
Lead chromate free
REACH & RoHS - compliant

Plotter Materials
CAD/CAM Vinyls

Engineered to Perform Better™

Engineered to Perform Better™ - www.orafol.com2

Located just outside of Berlin in the heart of Europe,
the ORAFOL Europe GmbH headquarters is the hub
of the organisation’s culture of leadership and
excellence.

“

ORAFOL’s Headquarters

Engineered to Perform Better™ - www.orafol.com 3

Index
Plotter Materials - CAD/CAM Vinyls

Page	 List of contents	

4	 ORACAL® 951 	 Premium Cast

4	 ORACAL® 751C 	 High Performance Cast

4	 ORACAL® 551 	 High Performance Cal

4	 ORACAL® 651 	 Intermediate Cal

5	 ORACAL® 641 	 Economy Cal

5	 ORACAL® 621 	 Economy Cal

5	 ORACAL® 631 	 Exhibition Cal

5	 ORACAL® 638 	 Wall Art

5	 ORACAL® 451 	 Banner Cal

6	 ORACAL® 8810	 Frosted Glass Cast	

6	 ORACAL® 8510 / 8510RA / 8530 	 Etched Glass Cal	

6	 ORACAL® 8710 	 Dusted Glass Cal

6	 ORACAL® 8800	 Translucent Premium Cast	

6	 ORACAL® 8870 	 Blockout Film

6	 ORACAL® 8500 	 Translucent Cal

6	 ORACAL® 8300 	 Transparent Cal

6	 ORACAL® 8830 	 Diffuser Premium Cast

6	 ORACAL® 8860 	 Diffuser Premium Cast

7	 ORACAL® 351 	 Polyester Film

7	 ORACAL® 383 	 Ultraleaf Cast

7	 ORACAL® 7510 	 Fluorescent Premium Cast

7	 ORACAL® 6510 	 Fluorescent Cast

7	 ORALITE® 5600 	 Fleet Engineer Grade

7	 ORALITE® 5600E 	 Fleet Marking Grade

7	 ORALITE® 5650RA 	 Fleet Engineer Grade

8	 ORAMASK® 810S / 810 / 811 / 813 	 Stencil Film

8	 ORAMASK® 831 / 832 	 Sandblast Film

9	 ORATAPE® MT95 / HT95 / LT95	 Application Tape

9	 ORATAPE® MT80P	 Application Tape

9	 ORATAPE® MT72 / MT52 / LT52 / LT72	 Application Paper

10-13	 Product Overview – CAD/CAM Vinyls

14	 Product Overview – Application Materials

15	 Notes on Processing and Handling

Engineered to Perform Better™ - www.orafol.com4

Extreme: Premium Cast

ORACAL® 951
These super thin high performance PVC films of only 50 micron are characterised by excellent adaptability also to corrugations and rivets,

as well as outstanding dimensional stability. Available in 97 standard high gloss, 2 matt and 49 metallic colours with a durability of up to 10

years, this material is a great choice for high quality vehicle and public transport system advertising. The film may also be used for digital

thermotransfer printing (with resin ribbons).

Ultimate: High Performance Cast

ORACAL® 751C
This cast PVC film of 60 micron has been developed specifically for easy application on cutting plotter systems for lettering, marking and

decoration. The material meets the highest requirements for solidity and durability. It is suitable for uneven surfaces as well as for rivets and

corrugations. Colour range includes no less than 117 standard colours with high gloss finished surface, and 2 colours in matt finish.

ORACAL® 751C can also be used for digital thermotransfer printing (with resin ribbons).

Versatile: High Performance Cal

ORACAL® 551
ORACAL® 551 material comes with a very good dimensional stability and really good cutting and application characteristics. This polymeric

high performance plotter film with a thickness of only 70 micron meets very high requirements for solidity, and it has a durability of up to 8

years. This film has been developed for medium-term outdoor use, and it is in particular suitable for high quality vehicle and public transport

system advertising. A colour range consisting of 98 glossy and 2 matt options gives this material a very wide range of application possibilities

on very different surfaces.

Universal: Intermediate Cal

ORACAL® 651
Designed for short and medium-term applications, this CAD/CAM vinyl can be used both indoors and outdoors. Its versatility and a range of

59 vivid colours with glossy finish and 53 colours in a matt finish makes it a perfect match for a wide range of decorative works. It displays an

excellent degree of opaqueness and comes with a permanent solvent polyacrylate adhesive to allow for an outdoor durability of up to 5 years.

CAD/CAM Vinyls · High Performance Films

Example 1
ORACAL® 951

Example 2
ORACAL® 751C

Example 3
ORACAL® 551

1. 2. 3.

Engineered to Perform Better™ - www.orafol.com 5

Optimum: Economy Cal

ORACAL® 641
This permanently bonding material has been designed for universal short and medium term outdoor applications of up to 4 years.

It is available in 59 colours with gloss and matt finish.

Promotion: Economy Cal

ORACAL® 621
This removable plotter film is ideal for short-term advertising, sales promotions and decorations. It is available in 45 colours with gloss finish.

Removal without residue up to 3 years from application means high economic efficiency.

Exhibition: Exhibition Cal

ORACAL® 631
With its matt surface to suppress unwanted reflections, this plotter film adds elegance to any display. It is ideal for exhibition stands, as the

acrylate adhesive allows for easy removal without residue. Available in 60 attractive colours, this film is the perfect choice for clean and

precise applications with a required durability of up to 3 years. It is certified according to DIN 4102-B1.

Decoration: Wall Art

ORACAL® 638
This is the perfect solution for decorations, markings and labels intended for short and medium-term indoor designs. The soft PVC film

conforms well to the substrate, and it is available in 57 colours with a matt surface. The film is very well suited for use on cutting plotter

systems. Use of application tape ORATAPE® LT95 is recommended.

Flexible: Banner Cal

ORACAL® 451
This plotter film is constructed specifically for use on banners, ribbons and other flexible surfaces. It adapts well to any surface, remains

stable even under demanding conditions and may be easily removed without any trace. Possibilities are endless with a colour range of no

less than 26 standard options.

CAD/CAM Vinyls

Example 4
ORACAL® 631

Example 5
ORACAL® 641

Example 6
ORACAL® 638

4. 5. 6.

Engineered to Perform Better™ - www.orafol.com6

Glass Design:

Frosted Glass Cast
ORACAL® 8810

Etched Glass Cal
ORACAL® 8510/8510RA/8530

Dusted Glass Cal
ORACAL® 8710

These films are the ideal choice whenever a frosted look is desired or the impression of etched, cut or sandblasted glass is called for.

ORACAL® 8810 is available in 5 colours with hoarfrost effect.

ORACAL® 8510 comes in gold and silver, and opens up many possibilities for adding a special touch to shop windows, glass doors and

glass-like surfaces. With a permanent solvent polyacrylate adhesive and a durability of up to 7 years, both structures in the 8510 series cover

a wide area of application possibilities.

ORACAL® 8510RA is particularly suited for large-sized graphics or decals as the RapidAir® technology enables easy and rapid application

without air inclusion onto even or slightly curved surfaces.

ORACAL® 8530 is available in silver with different structures and has the same properties as ORACAL® 8510, but with a removable adhesive.

A cost effective visual cover for glass buildings, partitions or glass doors is offered by ORACAL® 8710.

Translucent:

These translucent films are designed specifically to meet the highest performance requirements. Their satin finish prevents unwanted reflec-

tions. Series ORACAL® 8800 Translucent Premium Cast is available in 55 colours, and comes with an outdoor durability of up to 10 years.

The outstanding digital thermotransfer printing properties of the satin-gloss surface of this material completes the excellent characteristics of

this high-performance film.

ORACAL® 8870 Blockout Film is the ideal solution for light boxes and the production of internally illuminated signs as well as the design of

backlit acrylglass, glass and pretensioned banner material where only parts of the advertisement should be illuminated. The reduced surface

gloss inhibits undesired reflection. Available in white with a black backing and in black with a white backing.

ORACAL® 8500 Translucent Cal comes in 54 colours, with a durability of up to 7 years. All 3 series provide the perfect solution for great

designs on illuminated installations made of glass, acrylic glass and pre-tensioned banner material.

Transparent: Transparent Cal

ORACAL® 8300
This UV-stabilised, transparently dyed, gloss special-purpose film boasts a performance of up to 5 years. It is perfect for high-quality illumi-

nated signs and to decorate back-lit glass surfaces. The material is available in 32 vivid transparent colours, which can be superimposed to

obtain fine nuances of colour, making the creative possibilities virtually unlimited.

Light boxes: Premium Diffuser Cast

ORACAL® 8830
The typical use of the new diffuser films is application inside light box displays, where they will ensure evenly distribution of the light, as well as

prevent unwanted external visibility of the internal light sources. They provide an easy means of getting a perfect finished look to any internally lit

display, and are designed for use with both LED and general light sources. The materials come in two different light transmission grades.

CAD/CAM Vinyls

Example 8
ORACAL® 8810

Example 9
ORACAL® 8830

Example 7
ORACAL® 451

7. 8. 9.

Translucent Premium Cast
ORACAL® 8800

Blockout Film
ORACAL® 8870

Translucent Cal
ORACAL® 8500

ORACAL® 8860

Engineered to Perform Better™ - www.orafol.com 7

Metallised: Polyester Film

ORACAL® 351
Excellent dimensional stability and good processing capabilities characterise this 23 micron / 50 micron polyester film. It is suitable for

application on cutting plotter systems, as well as being well suited for printing. The double-sided high-gloss metallic cover provides the best

effects when applied onto transparent surfaces.

Metallised: Ultraleaf Cast

ORACAL® 383
The ORACAL® 383 material is a very decorative and permanently bonding cast film, intended for lettering, marking and decorative works.

The material was designed to meet the highest performance requirements for long-term outdoor durability. It comes with a three-dimensional

structure which stands out due to its smooth surface. It has a permanent dimensional stability, and is available in chrome and gold gloss.

Fluorescent:

Fluorescent Premium Cast
ORACAL® 7510

Fluorescent Cast
ORACAL® 6510

Both series consist of fluorescent special-application day-glow films which are particularly eye catching at dawn, dusk, twilight or at other

times when visibility is poor. Available in 7 fluorescent colours, ORACAL® 6510 is suitable for short-term application of up to 1 year. The high

performance ORACAL® 7510 film is designed for applications of up to 2 years, and this material is also available in 7 fluorescent colours.

Reflective:

ORALITE® 5600
Fleet Engineer Grade

ORALITE® 5600E
Fleet Marking Grade

ORALITE® 5650RA
Fleet Engineer Grade

ORALITE® reflective films series 5600 and 5600E were developed for high quality vehicle letterings, markings and decorations which may be

applied within contour markings in accordance with ECE 104 (5600E). Both series can be processed on cutting plotters, and provide good

adaptability also to moderately curved surfaces.

The RapidAir®-Technology of the ORALITE® 5650RA material enables easy and quick application reducing the incidence of bubbles and

creases, especially of large-sized applications.

CAD/CAM Vinyls

Example 10
ORACAL® 383

Example 11
ORACAL® 7510

Example 12
ORACAL® 5600E

11. 12.10.

Engineered to Perform Better™ - www.orafol.com8

Stencil Films

ORAMASK® 810S / 810 / 811 / 813
The ORAMASK® 810 film is the perfect choice for design and lettering of flexible, uneven surfaces. ORAMASK® 810S is ideal for

multi-coloured decorations, as it comes with a strong solvent resistance. The relatively high rigidity of ORAMASK® 811 and ORAMASK® 813

stencil films makes them ideal for painting and spraying work on large even surfaces. ORAMASK® 813 film is translucently dyed, ensuring

that the surface underneath remains visible; a great advantage when multiple paint applications are required.

Sandblast Films

ORAMASK® 831 / 832
These special purpose PVC films which are 230 and 350 micron thick are designed for a wide range of applications in stonemasonry and

artistic sandblasting studios. They are ideal for sandblasting of glass, plastics and wood.

CAD/CAM Vinyls

Example 13
ORAMASK® 810

Example 14
ORAMASK® 831 / 832

13. 14.

Engineered to Perform Better™ - www.orafol.com 9

Application Tape

ORATAPE® MT95 / HT95 / LT95
The special construction of the polyacrylate adhesive in this material enables unproblematic transfer of die-cut and computer-cut letters and

symbols. Even after more than 6 months of application, a residueless removal without any considerable increase in adhesive strength has

been proven. The high tensile strength of the film ensures precise positioning. These application films are great for almost all well-known

types of glossy or matt-finished films. ORATAPE® MT95 with its medium-strength adhesive has been developed for special uses requiring

a highly transparent application material. ORATAPE® HT95 comes with a high tensile strength and ORATAPE® LT95 is ideal for special uses

which require a lower adhesive power for the transfer of decorations. It is the recommended tape for applications of plotted films applied to

inner walls, e.g. ORACAL® 638 and ORAJET® 3628.

Application Tape

ORATAPE® MT80P
The specially adjusted polyacrylate adhesive of the ORATAPE® MT80P allows residueless removal without any major increase in adhesive

strength even after over 6 months. The high elongation stability of the front material ensures exact positioning. ORATAPE® MT80P is recom-

mended for all applications that require a repeated use of the film tape.

Application Papers

ORATAPE® MT72 / MT52 / LT52 / LT72
Both application materials ORATAPE® MT52 and MT72 have been designed for use with nearly any type of film that has a smooth and matt

surface. With its high dimensional strength and good durability even in wet application, MT72 is up for the most demanding jobs.

The application papers ORATAPE® LT52 and LT72 with their ultra removable adhesive on the basis of natural rubber are particularly well

suited for applications using the dry method. These semi-transparent application papers are used to transfer die-cut or computer-cut

lettering and symbols.

A natural rubber adhesive developed specifically for this series, ensures both a fast bond to the items while transferred and a flawless

removal following the application.

Reliable application tapes are required when computer-cut films are to be professionally and quickly applied.

ORAFOL has developed application materials for a great variety of demands and uses.

Application Materials

Example 15
ORATAPE® MT95

15.

Example 16
ORATAPE® LT52

16.

Engineered to Perform Better™ - www.orafol.com10

Product Short name Front material
(without
covering
material and
adhesive)

Covering
material

Adhesive Colours Dimensional
stability
(FINAT TM 14)

Water
resistance
(at 23º C)

Temperature
resistance
(short-term
exposure)

Adhesive 12
power
(FINAT TM 1,
after 24 h)

Resistance to solvents and
chemicals 9

Resistance
to Cleaning
agents 10

Tensile strength
(DIN EN ISO 527)

Elongation at break
(DIN EN ISO 527)

Service life in years 11 Recom-
mended
applica-
tion tem-
perature

Shelf
life

Standard
roll widths.
Standard
length is 50m
for all.Along Across Along Across Black/

white
Transparent/
coloured

Metallic

ORACAL®

951
Premium Cast Cast PVC film

50 micron
Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

97 high gloss
2 matt, 49 metallic
high gloss 3

Shrinkage 5
0.1mm max.

No variation
after 100 h 7

-50º C to +110º C,
no variation 7

18 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 21 MPa
Metallic:
Min. 19 MPa

Min. 21 MPa
Metallic:
Min. 19 MPa

Min. 150%
Metallic:
Min. 120%

Min. 150%
Metallic:
Min. 120%

10 8 6
13

min. +8º C

2
ye

ar
s

in
 o

rig
in

al
 p

ac
ka

gi
ng

 a
t 2

0
º

C
 a

nd
 5

0%
 r

el
at

iv
e

hu
m

id
ity

S
TA

N
D

A
R

D
 S

P
L

IC
E

-F
R

E
E

1260
1000
 630
 500
 378

Special
widths
available
upon
request

1260 16

1260 16

1260 16

1260 16

1260 16

1260 18

1260 16

ORACAL®

751C
High
Performance
Cast

Cast PVC film
60 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

117 gloss
2 matt 3

Shrinkage 4 5
in length
0.15 mm max.

No variation
after 100 h 7

-50º C to +120º C,
no variation 7

18 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 19 MPa Min. 19 MPa Min. 120% Min. 120% 8 7
15

5
14

min. +8º C

ORACAL®

551
High
Performance
Cal

Polymer PVC
film
70 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

98 gloss
2 matt 3

Shrinkage 4 5
in length
0.2 mm max.

No variation
after 100 h 7

-50º C to +90º C
(short-term max.
24 h at +100º C)
no variation 7

18 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 19 MPa Min. 19 MPa Min. 150% Min. 170% 8 7 4 min. +8º C

ORACAL®

651
Intermediate
Cal

Special PVC
film
70 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

59 gloss
53 matt 3

Shrinkage 4 5
in length
0.4 mm max.

No variation
after 100 h 7

-40º C to +80º C
(short-term max.
24 h at +100º C)
no variation 7

18 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 5 4
15

4 min. +8º C

ORACAL®

641
Economy Cal Soft PVC film

75 micron
Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
permanent

59 gloss
59 matt 3

Shrinkage 4 5
in length
0.4 mm max.

No variation
after 48 h 7

-40º C to +80º C
no variation 7

16 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 4 3 3 min. +10º C

ORACAL®

621
Economy
Cal

Soft PVC film
75 micron

Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
removable 2

45 gloss 3 Shrinkage 4 5
in length
0.4 mm max.

- -40º C to +80º C
no variation 7

7 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 4 3 3 min. +10º C

ORACAL®

631
Exhibition
Cal

Soft PVC film
80 micron

Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
removable 2

60 matt 3 Shrinkage 4 5
in length
0.4 mm max.

No variation
after 48 h 7

-40º C to +80º C
no variation 7

7 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 3 3 3 min. +10º C

ORACAL®

638
Wall Art Soft PVC film

80 micron
Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
easily removable

57 matt Shrinkage 4 5
in length
0.4 mm max.

- -40º C to +80º C
no variation 7

6 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - - - min. +10º C

ORACAL®

451
Banner Cal Special PVC

film
80 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

26 semi gloss 3 Shrinkage 4 5
in length
0.4 mm max.

No variation
after 100 h 7

-20º C to +65º C
no variation 7

14 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 15 MPa Min. 15 MPa Min. 120% Min. 150% 3 3 3 min. +8º C

ORACAL®

8800
Translucent
Premium Cast

Cast PVC film
50 micron

Translucent PET film, silicone
coated on one side,
100 micron

Solvent polyacrylate,
permanent

55 semi gloss 3 Shrinkage 5
0.1 mm max.

- -40º C to +80º C
no variation 7

18 N/25 mm 6

16 N/25 mm 8

- No variation
6

Min. 21 MPa Min. 21 MPa Min. 120% Min. 120% 10 8 5 min. +8º C

ORACAL®

8500
Translucent
Cal

Polymeric PVC
film
80 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

54 semi gloss 3 Shrinkage 4 5
in length
0.2 mm max.

- -40º C to +90º C
no variation 8

18 N/25 mm 6
16 N/25 mm 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
8

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 7 7 5 min. +8º C

ORACAL®

8300
Transparent
Cal

UV stabilised
PVC film
80 micron

Silicone coated paper on one
side, white
137 g/m2

Solvent polyacrylate,
permanent

32 gloss 3 Shrinkage 4 5
in length
0.4 mm max.

- -40º C to +80º C
no variation 8

18 N/25 mm 6
16 N/25 mm 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - 5 - min. +8º C

ORACAL®

8870
Blockout Film Opaque Cast

PVC film
100 micron

Silicone coated paper on one
side, white,
137 g/m2

Solvent polyacrylate,
permanent

White with black
backing and black
with white backing

Shrinkage 5
0.1 mm max.

- -45º C to +80º C
no variation 7

16 N/25 mm 6

18 N/25 mm 8

short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts and
alkalis

No variation
6

Min. 17 MPa Min. 17 MPa Min. 120% Min. 120% - 10 - min. +8º C

ORACAL®

8860
Diffuser
Premium Cast

Cast PVC film
55 micron

60% light
transmission

Silicone coated paper on one
side, white

137 g/m2

Solvent polyacrylate,
permanent

White matt Shrinkage in length
0.1 mm max. 5

- -40° C to +80° C
no variation

18 N/25 mm 6
16 N/25 mm 8

- No variation
8

Min. 21 MPa Min. 21 MPa Min. 120% Min. 120% 10 - - min. +8º C

ORACAL®

8830
Diffuser
Premium Cast

Cast PVC film
55 micron

30% light
transmission

Silicone coated paper on one
side, white

137 g/m2

Solvent polyacrylate,
permanent

White matt Shrinkage in length
0.1 mm max. 5

- -40° C to +80° C
no variation

18 N/25 mm 6
16 N/25 mm 8

- No variation
8

Min. 21 MPa Min. 21 MPa Min. 120% Min. 120% 10 - - min. +8º C

ORACAL®

8810
Frosted
Glass Cast

Cast PVC film
80 micron

Special polyester film
100 micron

Solvent polyacrylate,
permanent

5 hoarfrost effect Shrinkage 6
0.1 mm max.

No variation
after 100 h 7

-40º C to +90º C
no variation 6

16 N/25 mm
6 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
6

Min. 9 MPa Min. 9 MPa Min. 40% Min. 40% - 7 - min. +8º C

ORACAL®

8710
Dusted
Glass Cal

Polymeric PVC
film
70 micron

Silicone coated paper on one
side, white
137 g/m2

Solvent polyacrylate,
permanent

Translucent grey Shrinkage 6
0.1 mm max.

- -40º C to +90º C
no variation 6

18 N/25 mm 6

16 N/25 mm 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
6

Min. 20 MPa Min. 20 MPa Min. 130% Min. 130% - 7 - min. +8º C

ORACAL®

8530
Etched
Glass Cal

Polymer PVC
film
80 micron

Silicone coated paper on one
side, white,
137 g/m2

Solvent polyacrylate,
removable

silver with fine or
coarse structure

Shrinkage 4 6
in length
0.2 mm max.

- -40º C to +90º C
no variation 6

6 N/25 mm 6 short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts and
alkalis

No variation
6

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - 5 - min. +8º C

ORACAL®

8510
Etched
Glass Cal

Polymeric
PVC film,
80 micron

Silicone coated paper on one
side, white,
137 g/m2

Solvent polyacrylate,
permanent

Gold, silvergrey with
fine or coarse
structure

Shrinkage 4 6
in length
0.2 mm max.

- -40º C to +90º C
no variation 6

18 N/25 mm 6 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
6

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - 7 - min. +8º C

ORACAL®

8510RA
PE coated silicone paper on
both sides, white,
165 g/m2

RA: With RapidAir® - 16 N/25 mm 8

Product Overview – CAD/CAM Vinyls

1 	 Blue coated with white film	
2 	� By specialist application residueless removal

to a great extent from most substrates	
3 	 Special colours upon request	
4 	 No measurable shrinkage in cross direction	

5 	 Adhered to steel
6 	 Adhered to glass	
7 	� Adhered to aluminium
8 	 Adhered to acrylic glass	

9 	� 72 hours after adhering to aluminium at room temperature
10	� 0.5% household cleaners at room temperature and at +65º C, waterbased
11 	� By specialist application under vertical outdoor exposure (normal climate of

central Europe) - in years. For additional specifications, download Processing and
Handling Instructions on www.orafol.com	

12 	� Average value

Engineered to Perform Better™ - www.orafol.com 11

Product Short name Front material
(without
covering
material and
adhesive)

Covering
material

Adhesive Colours Dimensional
stability
(FINAT TM 14)

Water
resistance
(at 23º C)

Temperature
resistance
(short-term
exposure)

Adhesive 12
power
(FINAT TM 1,
after 24 h)

Resistance to solvents and
chemicals 9

Resistance
to Cleaning
agents 10

Tensile strength
(DIN EN ISO 527)

Elongation at break
(DIN EN ISO 527)

Service life in years 11 Recom-
mended
applica-
tion tem-
perature

Shelf
life

Standard
roll widths.
Standard
length is 50m
for all.Along Across Along Across Black/

white
Transparent/
coloured

Metallic

ORACAL®

951
Premium Cast Cast PVC film

50 micron
Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

97 high gloss
2 matt, 49 metallic
high gloss 3

Shrinkage 5
0.1mm max.

No variation
after 100 h 7

-50º C to +110º C,
no variation 7

18 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 21 MPa
Metallic:
Min. 19 MPa

Min. 21 MPa
Metallic:
Min. 19 MPa

Min. 150%
Metallic:
Min. 120%

Min. 150%
Metallic:
Min. 120%

10 8 6
13

min. +8º C

2
ye

ar
s

in
 o

rig
in

al
 p

ac
ka

gi
ng

 a
t 2

0
º

C
 a

nd
 5

0%
 r

el
at

iv
e

hu
m

id
ity

S
TA

N
D

A
R

D
 S

P
L

IC
E

-F
R

E
E

1260
1000
 630
 500
 378

Special
widths
available
upon
request

1260 16

1260 16

1260 16

1260 16

1260 16

1260 18

1260 16

ORACAL®

751C
High
Performance
Cast

Cast PVC film
60 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

117 gloss
2 matt 3

Shrinkage 4 5
in length
0.15 mm max.

No variation
after 100 h 7

-50º C to +120º C,
no variation 7

18 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 19 MPa Min. 19 MPa Min. 120% Min. 120% 8 7
15

5
14

min. +8º C

ORACAL®

551
High
Performance
Cal

Polymer PVC
film
70 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

98 gloss
2 matt 3

Shrinkage 4 5
in length
0.2 mm max.

No variation
after 100 h 7

-50º C to +90º C
(short-term max.
24 h at +100º C)
no variation 7

18 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 19 MPa Min. 19 MPa Min. 150% Min. 170% 8 7 4 min. +8º C

ORACAL®

651
Intermediate
Cal

Special PVC
film
70 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

59 gloss
53 matt 3

Shrinkage 4 5
in length
0.4 mm max.

No variation
after 100 h 7

-40º C to +80º C
(short-term max.
24 h at +100º C)
no variation 7

18 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 5 4
15

4 min. +8º C

ORACAL®

641
Economy Cal Soft PVC film

75 micron
Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
permanent

59 gloss
59 matt 3

Shrinkage 4 5
in length
0.4 mm max.

No variation
after 48 h 7

-40º C to +80º C
no variation 7

16 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 4 3 3 min. +10º C

ORACAL®

621
Economy
Cal

Soft PVC film
75 micron

Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
removable 2

45 gloss 3 Shrinkage 4 5
in length
0.4 mm max.

- -40º C to +80º C
no variation 7

7 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 4 3 3 min. +10º C

ORACAL®

631
Exhibition
Cal

Soft PVC film
80 micron

Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
removable 2

60 matt 3 Shrinkage 4 5
in length
0.4 mm max.

No variation
after 48 h 7

-40º C to +80º C
no variation 7

7 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 3 3 3 min. +10º C

ORACAL®

638
Wall Art Soft PVC film

80 micron
Silicone coated paper on one
side, white
135 g/m2 1

Polyacrylate,
easily removable

57 matt Shrinkage 4 5
in length
0.4 mm max.

- -40º C to +80º C
no variation 7

6 N/25 mm 5 - No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - - - min. +10º C

ORACAL®

451
Banner Cal Special PVC

film
80 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

26 semi gloss 3 Shrinkage 4 5
in length
0.4 mm max.

No variation
after 100 h 7

-20º C to +65º C
no variation 7

14 N/25 mm 5 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 15 MPa Min. 15 MPa Min. 120% Min. 150% 3 3 3 min. +8º C

ORACAL®

8800
Translucent
Premium Cast

Cast PVC film
50 micron

Translucent PET film, silicone
coated on one side,
100 micron

Solvent polyacrylate,
permanent

55 semi gloss 3 Shrinkage 5
0.1 mm max.

- -40º C to +80º C
no variation 7

18 N/25 mm 6

16 N/25 mm 8

- No variation
6

Min. 21 MPa Min. 21 MPa Min. 120% Min. 120% 10 8 5 min. +8º C

ORACAL®

8500
Translucent
Cal

Polymeric PVC
film
80 micron

Silicone coated paper on one
side, white
137 g/m2 1

Solvent polyacrylate,
permanent

54 semi gloss 3 Shrinkage 4 5
in length
0.2 mm max.

- -40º C to +90º C
no variation 8

18 N/25 mm 6
16 N/25 mm 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
8

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% 7 7 5 min. +8º C

ORACAL®

8300
Transparent
Cal

UV stabilised
PVC film
80 micron

Silicone coated paper on one
side, white
137 g/m2

Solvent polyacrylate,
permanent

32 gloss 3 Shrinkage 4 5
in length
0.4 mm max.

- -40º C to +80º C
no variation 8

18 N/25 mm 6
16 N/25 mm 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
7

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - 5 - min. +8º C

ORACAL®

8870
Blockout Film Opaque Cast

PVC film
100 micron

Silicone coated paper on one
side, white,
137 g/m2

Solvent polyacrylate,
permanent

White with black
backing and black
with white backing

Shrinkage 5
0.1 mm max.

- -45º C to +80º C
no variation 7

16 N/25 mm 6

18 N/25 mm 8

short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts and
alkalis

No variation
6

Min. 17 MPa Min. 17 MPa Min. 120% Min. 120% - 10 - min. +8º C

ORACAL®

8860
Diffuser
Premium Cast

Cast PVC film
55 micron

60% light
transmission

Silicone coated paper on one
side, white

137 g/m2

Solvent polyacrylate,
permanent

White matt Shrinkage in length
0.1 mm max. 5

- -40° C to +80° C
no variation

18 N/25 mm 6
16 N/25 mm 8

- No variation
8

Min. 21 MPa Min. 21 MPa Min. 120% Min. 120% 10 - - min. +8º C

ORACAL®

8830
Diffuser
Premium Cast

Cast PVC film
55 micron

30% light
transmission

Silicone coated paper on one
side, white

137 g/m2

Solvent polyacrylate,
permanent

White matt Shrinkage in length
0.1 mm max. 5

- -40° C to +80° C
no variation

18 N/25 mm 6
16 N/25 mm 8

- No variation
8

Min. 21 MPa Min. 21 MPa Min. 120% Min. 120% 10 - - min. +8º C

ORACAL®

8810
Frosted
Glass Cast

Cast PVC film
80 micron

Special polyester film
100 micron

Solvent polyacrylate,
permanent

5 hoarfrost effect Shrinkage 6
0.1 mm max.

No variation
after 100 h 7

-40º C to +90º C
no variation 6

16 N/25 mm
6 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
6

Min. 9 MPa Min. 9 MPa Min. 40% Min. 40% - 7 - min. +8º C

ORACAL®

8710
Dusted
Glass Cal

Polymeric PVC
film
70 micron

Silicone coated paper on one
side, white
137 g/m2

Solvent polyacrylate,
permanent

Translucent grey Shrinkage 6
0.1 mm max.

- -40º C to +90º C
no variation 6

18 N/25 mm 6

16 N/25 mm 8

Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
6

Min. 20 MPa Min. 20 MPa Min. 130% Min. 130% - 7 - min. +8º C

ORACAL®

8530
Etched
Glass Cal

Polymer PVC
film
80 micron

Silicone coated paper on one
side, white,
137 g/m2

Solvent polyacrylate,
removable

silver with fine or
coarse structure

Shrinkage 4 6
in length
0.2 mm max.

- -40º C to +90º C
no variation 6

6 N/25 mm 6 short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts and
alkalis

No variation
6

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - 5 - min. +8º C

ORACAL®

8510
Etched
Glass Cal

Polymeric
PVC film,
80 micron

Silicone coated paper on one
side, white,
137 g/m2

Solvent polyacrylate,
permanent

Gold, silvergrey with
fine or coarse
structure

Shrinkage 4 6
in length
0.2 mm max.

- -40º C to +90º C
no variation 6

18 N/25 mm 6 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
6

Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - 7 - min. +8º C

ORACAL®

8510RA
PE coated silicone paper on
both sides, white,
165 g/m2

RA: With RapidAir® - 16 N/25 mm 8

The statements in this information sheet are based upon our knowledge and practical
experience. This data is intended only as a source of information and is given without
guarantee and does not constitute a warranty. Due to the wide variety of possibe uses
and applications customers should independently determine the suitability of this
material for their specific purpose, prior to use.

13	� Brilliant blue L, copper, gold metallic, bronze, pale gold, pyrite, red gold L,
	 foliage green metallic, steppe green metallic: 3 years	
14 	 Gold L: 3 years
15	 Brilliant blue: 3 years
16	 ORACAL® 8510RA, 8530, 8710, 8800 and 8870 are only available in 1260 mm.

Engineered to Perform Better™ - www.orafol.com12

1 	 Blue coated with white film		
2 	 No measurable shrinkage in cross direction	
3 	 Adhered to steel
4 	� Adhered to aluminium
5 	� 72 hours after adhering to aluminium at room temperature

6 	� 0.5% household cleaners at room temperature and at +65º C, waterbased
7 	� By specialist application under vertical outdoor exposure
	 (normal climate of central Europe) - in years. For additional specifications, 		
	 download Processing and Handling Instructions on www.orafol.com	
8 	� Average value

Product Short name Front material
(without
covering
material and
adhesive)

Covering
material

Adhesive Colours Dimensional
stability
(FINAT TM 14)

Water
resistance
(at 23º C)

Temperature
resistance
(short-term
exposure)

Adhesive 8
power
(FINAT TM 1,
after 24 h)

Resistance to solvents and
chemicals 5

Resistance
to Cleaning
agents 6

Tensile strength
(DIN EN ISO 527)

Elongation at break
(DIN EN ISO 527)

Service life in years 7 Recom-
mended
applica-
tion tem-
perature

Shelf
life

Standard
roll widths.
Standard
length is 50m
for all.Along Across Along Across Black/

white
Transparent/
coloured

Metallic

ORACAL®

351
Polyester
Film

Metallised
polyester film
23 micron

Silicone coated paper on
one side,
137 g/m2

Solvent polyacrylate,
permanent

Chrome, matt
chrome, gloss gold
on both sides

Shrinkage 2 3
in length
0.1 mm max.

No variation
after 100 h 7

-40º C to +120º C
no variation 4

12 N/25 mm 3 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
4

Min. 200
MPa

Min. 300
MPa

Min. 120% Min. 85% 2 (gloss gold on both sides: 1) min. +8º C 1260
1000
 630

 500
 378

50 micron chrome brushed,
rose gold

ORACAL®

383
Ultraleaf
Cast

Polymeric Cast
film
85 micron

Special silicone coated paper
on one side,
135 g/m2

Solvent polyacrylate,
permanent

Chrome, and
Gloss gold with
structured surface

Shrinkage 3
0.25 mm max.

- -54º C to +71º C
no variation 4

16 N/25 mm 3 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
4

Min. 17 MPa Min. 17 MPa Min. 35% Min. 35% 5 - 5 min. +10º C 1220

ORACAL®

7510
Fluorescent
Premium Cast

Cast PVC film
150 micron

Silicone coated paper on one
side, white
137 g/m2

Solvent polyacrylate,
permanent

7 gloss Shrinkage 2 3
0.3 mm max.

No variation
after 100 h 7

-40º C to +110º C
no variation 4

18 N/25 mm 3 - No variation
4

Min. 15 MPa Min. 15 MPa Min. 120% Min. 120% - 2 9 - min. +8º C 1260
1000

630

500
378

ORACAL®

6510
Fluorescent
Cast

Cast PVC film
110 micron

-40º C to +105º C
no variation 4

16 N/25 mm 3 Min. 13 MPa Min. 13 MPa Min. 100% Min. 100% - 1 10 -

ORALITE®

5600
Fleet Engineer
Grade

Cast PVC film
110-140 micron

PE coated silicone paper on
both sides, white
145 g/m2

Solvent polyacrylate,
permanent,
removable by heat

11 gloss - - -50º C to +95º C
no variation 4

17 N/25 mm
3 10

- - Min. 10 MPa Min. 10 MPa Min. 100% Min. 100% 7 7 7 min. +15º C 1235

610
11

ORALITE®

5600E
Fleet Marking
Grade

Cast PVC film
90-140 micron

ORALITE®

5650RA
Fleet Engineer
Grade

Cast PVC film
110-140 micron

Solvent polyacrylate,
permanent, repostion-
able, removable by heat
RA: With RapidAir®

ORAMASK®

810S
Stencil Film Soft PVC film

80 micron
Special silicone coated paper
on one side, white
137 g/m2

810S: Solvent poly
acrylate, removable,
with weak final tack
810: Polyacrylate,
removable, with weak
final tack, 811, 813:
Polyacrylate, removable

Dark grey matt - - - 1 N/25 mm 3 - - Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - - - min. +8º C 1260
1000
 630
 500
 378ORAMASK® 810

ORAMASK® 811
ORAMASK® 813

ORAMASK® 811 1
Grey matt
White matt
Blue matt

Shrinkage 2 3
in length
0.4 mm max.

810: 1 N/25 mm 3 Min. 90% Min. 90% min. +10º C
to +25º C

811: 6 N/25 mm 3

813: 6 N/25 mm 3

ORAMASK®

831
Sandblast Film Soft PVC film

230 micron
Silicone coated paper on one
side, white
137 g/m2

Polyacrylate,
removable

Green matt - - - 5 N/25 mm 3 - - Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - - - min. +10º C

ORAMASK®

832
Soft PVC film
350 micron

Grey matt 6 N/25 mm 3

Product Overview – CAD/CAM Vinyls

Engineered to Perform Better™ - www.orafol.com 13

The statements in this information sheet are based upon our knowledge and practical
experience. This data is intended only as a source of information and is given without
guarantee and does not constitute a warranty. Due to the wide variety of possibe uses
and applications customers should independently determine the suitability of this
material for their specific purpose, prior to use.

9 	� Fluorescent yellow: 3 years
10	 Fluorescent yellow: 2 years	
11 	 White: also available in 378 mm (only 5600), 760 mm, 1370 mm and 1520 mm

Product Short name Front material
(without
covering
material and
adhesive)

Covering
material

Adhesive Colours Dimensional
stability
(FINAT TM 14)

Water
resistance
(at 23º C)

Temperature
resistance
(short-term
exposure)

Adhesive 8
power
(FINAT TM 1,
after 24 h)

Resistance to solvents and
chemicals 5

Resistance
to Cleaning
agents 6

Tensile strength
(DIN EN ISO 527)

Elongation at break
(DIN EN ISO 527)

Service life in years 7 Recom-
mended
applica-
tion tem-
perature

Shelf
life

Standard
roll widths.
Standard
length is 50m
for all.Along Across Along Across Black/

white
Transparent/
coloured

Metallic

ORACAL®

351
Polyester
Film

Metallised
polyester film
23 micron

Silicone coated paper on
one side,
137 g/m2

Solvent polyacrylate,
permanent

Chrome, matt
chrome, gloss gold
on both sides

Shrinkage 2 3
in length
0.1 mm max.

No variation
after 100 h 7

-40º C to +120º C
no variation 4

12 N/25 mm 3 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
4

Min. 200
MPa

Min. 300
MPa

Min. 120% Min. 85% 2 (gloss gold on both sides: 1) min. +8º C 1260
1000
 630

 500
 378

50 micron chrome brushed,
rose gold

ORACAL®

383
Ultraleaf
Cast

Polymeric Cast
film
85 micron

Special silicone coated paper
on one side,
135 g/m2

Solvent polyacrylate,
permanent

Chrome, and
Gloss gold with
structured surface

Shrinkage 3
0.25 mm max.

- -54º C to +71º C
no variation 4

16 N/25 mm 3 Short-term resistant to most
oils, greases, fuels, aliphatic
solvents, weak acids, salts
and alkalis

No variation
4

Min. 17 MPa Min. 17 MPa Min. 35% Min. 35% 5 - 5 min. +10º C 1220

ORACAL®

7510
Fluorescent
Premium Cast

Cast PVC film
150 micron

Silicone coated paper on one
side, white
137 g/m2

Solvent polyacrylate,
permanent

7 gloss Shrinkage 2 3
0.3 mm max.

No variation
after 100 h 7

-40º C to +110º C
no variation 4

18 N/25 mm 3 - No variation
4

Min. 15 MPa Min. 15 MPa Min. 120% Min. 120% - 2 9 - min. +8º C 1260
1000

630

500
378

ORACAL®

6510
Fluorescent
Cast

Cast PVC film
110 micron

-40º C to +105º C
no variation 4

16 N/25 mm 3 Min. 13 MPa Min. 13 MPa Min. 100% Min. 100% - 1 10 -

ORALITE®

5600
Fleet Engineer
Grade

Cast PVC film
110-140 micron

PE coated silicone paper on
both sides, white
145 g/m2

Solvent polyacrylate,
permanent,
removable by heat

11 gloss - - -50º C to +95º C
no variation 4

17 N/25 mm
3 10

- - Min. 10 MPa Min. 10 MPa Min. 100% Min. 100% 7 7 7 min. +15º C 1235

610
11

ORALITE®

5600E
Fleet Marking
Grade

Cast PVC film
90-140 micron

ORALITE®

5650RA
Fleet Engineer
Grade

Cast PVC film
110-140 micron

Solvent polyacrylate,
permanent, repostion-
able, removable by heat
RA: With RapidAir®

ORAMASK®

810S
Stencil Film Soft PVC film

80 micron
Special silicone coated paper
on one side, white
137 g/m2

810S: Solvent poly
acrylate, removable,
with weak final tack
810: Polyacrylate,
removable, with weak
final tack, 811, 813:
Polyacrylate, removable

Dark grey matt - - - 1 N/25 mm 3 - - Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - - - min. +8º C 1260
1000
 630
 500
 378ORAMASK® 810

ORAMASK® 811
ORAMASK® 813

ORAMASK® 811 1
Grey matt
White matt
Blue matt

Shrinkage 2 3
in length
0.4 mm max.

810: 1 N/25 mm 3 Min. 90% Min. 90% min. +10º C
to +25º C

811: 6 N/25 mm 3

813: 6 N/25 mm 3

ORAMASK®

831
Sandblast Film Soft PVC film

230 micron
Silicone coated paper on one
side, white
137 g/m2

Polyacrylate,
removable

Green matt - - - 5 N/25 mm 3 - - Min. 19 MPa Min. 19 MPa Min. 130% Min. 150% - - - min. +10º C

ORAMASK®

832
Soft PVC film
350 micron

Grey matt 6 N/25 mm 3

Engineered to Perform Better™ - www.orafol.com14

Product Overview
– Application Materials

Product Short name Front material Thickness Adhesive Adhesive
power
 (FINAT TM 1,
24 h, stainless
steel)

Shelf life

ORATAPE®

MT95
Application Tape Transparent

polyethylene based film
155 micron Modified polyacrylate,

medium adhesive strength
2 N/25 mm 2 years

ORATAPE®

HT95
Application Tape Transparent polyethylene

based film
155 micron Modified polyacrylate,

high adhesive strength
3.5 N/25 mm 2 years

ORATAPE®

LT95
Application Tape Transparent polyethylene

based film
150 micron Modified polyacrylate,

low adhesive strength
< 1 N/25 mm 2 years

ORATAPE®

MT80P
Application Tape Transparent PVC based

film
100 micron Modified solvent

polyacrylate,
medium adhesive strength

2 N/25 mm 2 years

ORATAPE®

MT72
Application Paper Semi-transparent paper 110 micron Natural rubber,

medium adhesive strength
4 N/25 mm 6 months

ORATAPE®

LT72
Application Paper Semi-transparent paper 110 micron Natural rubber,

low adhesive strength
2 N/25 mm 6 months

ORATAPE®

MT52
Application Paper Semi-transparent paper 95 micron Natural rubber,

medium adhesive strength
4 N/25 mm 6 months

ORATAPE®

LT52
Application Paper Semi-transparent paper 95 micron Natural rubber,

low adhesive strength
2 N/25 mm 6 months

Engineered to Perform Better™ - www.orafol.com 15

Introduction
The following general tips are given for application of ORAFOL® Plotter
Materials. If you want to apply plotter material on a car, please also
see our practical information for self-adhesive films for application on
cars (Download: www.orafol.com). ORAFOL recommends using only
material with the same batch number for one graphic application. In this
context ORAFOL ensures that every film roll consists of material of the
same batch number and consequently does not have any splice. When
different batch numbers are used the technician should make tests to
find out possible differences in using the films and in the quality of the
graphic application.

Storage and processing conditions
ORACAL®, ORAMASK®, ORALITE® and ORATAPE® self-adhesive
products are supplied in rolls which should at all times be stored either
suspended or standing on the roll blocks provided in a cool, dry place
protected from sunlight. Prior to processing, the self-adhesive films
should be accommodated to the humidity and temperature prevailing
in the processing area. Relative humidity between 40% and 50% and
temperatures in the range of +18º C to +22º C are considered ideal.
Extreme variations of the above conditions could lead to expansion or
shrinkage of the protective paper. The result is insufficient flatness of the
self-adhesive material and dimensional changes in the cuts. Please refer
to the storage instructions provided in the technical data sheet included
with each roll.

Preparing the surface
The high-quality special adhesives used for ORACAL® self-adhesive
materials create an excellent bond with just about any clean, smooth
and weatherproof surface which is free from grease, wax and silicone.
Prior to applying the ORAFOL® self-adhesive products, clean the surface
thoroughly with isopropanol and wipe it dry with a cloth. Gas bubbles
may form between the film and the surface if any solvent residue remains
as a result of improper cleaning or if the lacquer on the surface is too
fresh. Allow at least three weeks to elapse before applying the film to
lacquer which has been air-dried or baked. Isopropanol is recommended
as the cleaning agent, as other agents may, under certain circumstances,
attack the lacquer or reduce the adhesive strength of the film. For
surfaces which tend to outgas, such as polycarbonate products, we
recommend the following steps. Clean the surface, apply a piece of
film and store it at + 60º C for about 24 hours. If after this time bubbles
have formed in the bond, outgassing is still taking place. In such a case,
the plastic material must be thermally treated or stored under room
conditions for a longer period. When using ORAMASK® plotter films, it is
important that the surfaces receiving the designs are thoroughly cleaned.
Isopropanol is preferred for cleaning lacquered surfaces and vehicle
tarpaulins. When used on those surfaces (tarpaulins in particular), the
spirit should be removed as soon as possible after cleaning to prevent
it from penetrating into the surface coating. Be sure to allow sufficient
time for the solvent to evaporate after cleaning. For jobs calling for multi-
coloured designs, make absolutely sure that the ORAMASK® plotter films
are only applied onto paint which is thoroughly dry. Residual solvents
may cause residue from the adhesive to remain after the stencil film is
removed.

Application temperatures
The application should be at the temperature mentioned in the
respective data sheet. A significant drop in temperature should be
avoided during the first 24 hours after adhesion. Should a temperature
drop nonetheless occur, we recommend treating the film with hot air
from a hot-air gun.

Removing silicone paper
Lay the cut plotter film with the film side down on a flat surface. Pull
back only as much silicone paper as required to begin mounting.
Always draw the silicone paper from the film, never the other way round.

Application
ORAFOL recommends to use only material with the same batch
number for the same colour. There are two major methods of
application: dry and wet adhesion.

For dry adhesion, first position the film cut and press it at one corner on
the surface. Then adhere the remainder by applying a plastic squeegee
across the film in overlapping sweeps. Depending on the size of the cut
being mounted , the silicone paper may be removed completely before
bonding or gradually during the procedure. When using ORATAPE®
application paper or film, pull these slowly away from the film at a 180°
angle.

Wet adhesion should only be done in warm weather when temperatures
are at least +18º C. Spray the exposed adhesive side with low-surface-
tension water (water mixed with a flushing agent) and lay it upon
the receiving surface. The ease of precise positioning is the great
advantage of the wet adhesion method. Press the film to the surface
using sweeping, overlapping motions. Make sure that the water is
completely squeezed out from between the surface and the adhesive.
For wet adhesion, we recommend ORATAPE® MT72 application paper.
After a short drying period, remove application paper carefully at a
180° angle. Slightly moistening the back side of the application paper
makes this procedure even easier. The bond is improved if the film is
pressed again to the surface after a few hours. To avoid differences
in perceived colour after adhesion, ORACAL® coloured films should
always be worked and adhered in one direction only. When mounting
across overlapping sheets of metal or expansion joints, use a sharp
knife to separate the film at these points so that the film does not come
loose when exposed to motion. Different background profiles are used
in vehicle construction. When applying films to such backgrounds,
always follow the profile. Never just lay out the film and press it under
tension into the recess. With overlapping film adhesion, it is important
to make sure that the edges of the sheets overlap by minimum 4 mm
and a maximum of 12 mm. When applying film to film, make absolutely
sure that only films of the same manufacturer of the same type are put
on top of each other (monomeric film on monomeric film, and polymeric
film on polymeric softened film). Caution! Certain thermal insulation
glazing systems may be damaged by self-adhesive films due to thermal
stress caused by extreme temperature fluctuations.

Application on cars
For application on cars please see in addition the practical information
on how to apply self-adhesive films on cars. For the application on car
windows the remarks in the practical information for application on cars
are to be followed.

Removability
Environment and surface temperature must be at least +20º C before
these films can be removed. Using a knife, start by lifting up cautiously
one corner of the film. Then slowly draw the film from the surface at
a 180° angle. Heating the film with a hot-air gun while pulling makes
removal considerably easier. If the film being removed is very old, a
small amount of residue from the adhesive may remain on the surface. It
can be removed easily with varnish thinner.

This information is based on our knowledge and experience. We have
not explained all considering aspects of application. Specialised or
occupational knowledge and competence of a professional sign maker
are presupposed. Due to the diversity of potential influencing factors
during application and use, we recommend to conduct own tests
of our products by customers who wish to use the films for special
applications. No legally binding warranty of certain qualities can be
derived from our information.

Notes on Processing and Handling

©
 O

R
A

FO
L

E
ur

o
p

e
G

m
b

H
.

O
R

A
C

A
L®

, O
R

A
LI

T
E

®
, O

R
A

M
A

S
K

®
 a

nd
 O

R
A

TA
P

E
®
 a

re
 r

eg
is

te
re

d
tr

ad
em

ar
ks

 o
f O

R
A

FO
L

E
ur

o
p

e
G

m
b

H
. -

 4
82

01
-0

03
 (0

4/
20

18
)

ORAFOL Europe GmbH

Orafolstraße 1, D-16515 Oranienburg, Germany
Tel: +49 (0)3301 864-0 · Fax: +49 (0)3301 864-100
graphic.innovations@orafol.de · www.orafol.com

Plotter Materials - CAD/CAM Vinyls
Engineered to Perform Better™

M
AN

AG
EM

ENT SYSTEM CERTIFICATIO
N

ISO 9001 ISO 14001
ISO 50001

