
Versaflex™ & Versalloy™ Specialty Engineered Materials
Thermoplastic Elastomers for Healthcare Applications

Delivering specialized thermoplastic elastomer (TPE) solutions for demanding healthcare applications,
Avient has performance-grade materials that are approved for USP VI, ISO 10993-4 and 10993-5. Formulated
without phthalate plasticizers, several of our grades offer high clarity, bond to a variety of substrates and can
be customized. Additional specialty grades span a wide durometer range and are formulated without animal
derivatives for use in a broad range of applications. Common healthcare applications include medical tubing,
gaskets and stoppers, bags, bottles and films, grips, handles and medical devices.

VERSAFLEX™
HC MEDICAL
TUBING GRADES
• Improve extrusion

rates, achieve high
service temperature
performance or
increase clarity
in medical tubing

• Traditional and bio-
based formulations
specifically for
biopharmaceutical
tubing to meet the
needs for weldability
and minimize
extractables during
processing

VERSALLOY™
HC SERIES
• Obtain better flow in

long, thin paths and
lower shrink rates
versus typical TPVs
with our alloys

• Color easily and
obtain a smooth
tactile feel

VERSAFLEX™
HC GASKETS &
STOPPERS SERIES
• Achieve no coring,

good puncture and
resealability in static
stoppers

• Meet low COF
and low stiction
requirements in
dynamic seals

VERSAFLEX™

CL E SERIES
• Increase clarity and

flexibility in bags,
bottles and films

• Mitigate risk with
plasticizer-free
formulations for
film extrusion

• Deliver excellent
odor & O2 barrier
performance for
film extrusion

INDUSTRY BULLETIN

TPE HEALTHCARE PRODUCT SELECTOR GUIDE

Versaflex™ HC Medical Tubing Grades

Versaflex™ HC MT222 Clear 66A 0.88 14 - 334 2.30 629 4.34 898 6.19 430 220 36 ✔ ✔

High clarity,
without plasticizersVersaflex™ HC MT224 Clear 75A 0.89 19 - 468 3.23 773 5.33 1360 9.40 530 321 56 ✔ ✔

Versaflex™ HC MT226 Clear 84A 0.88 20 - 606 4.17 885 6.10 1600 11.00 600 433 76 ✔ ✔

Versaflex™ HC MT317 Clear 68A 0.89 17 69 450 3.10 660 4.55 870 6.00 470 221 39 ✔ ✔ Very high service temperature

Versaflex™ HC BT218 Natural 67A 0.89 19 69 381 2.60 683 4.70 1186 8.20 608 - - ✔ ✔ Weldable, kink resistant

Versalfex™ HC BIO BT218 Natural 70A 0.88 18 58 416 2.87 668 4.60 1190 8.20 630 - - ✔ ✔
Weldable, kink resistant, contains 40%

bio-derived content (Gen 1 biomass)

Versaflex™ HC Gaskets & Stoppers Series

Versaflex™ HC 2110-35N Natural 34A 0.90 19 47 145 1.00 261 1.80 400 2.76 620 97 17 ✔ ✔ Good resealing

Versaflex™ HC 2110-43N Natural 43A 0.98 12 46 134 0.92 368 2.54 723 4.98 710 - - ✔ ✔ Good compression set

Versaflex™ HC 2110-57B Black 59A 1.01 20 37 369 2.54 558 3.85 537 3.70 350 147 26 ✔ ✔ Low stiction

Versaflex™ CL E Series

Versaflex™ CL E85 Clear 84A 0.90 20 72 752 5.18 1160 8.00 1550 10.70 450 433 76 ✔ ✔
High clarity, without

plasticizers; E95 also offers
excellent odor & O2 barrier

Versaflex™ CL E90 Clear 90A 0.90 27 73 1000 6.89 1230 8.50 1830 12.60 57 - - ✔ ✔

Versaflex™ CL E95 Clear 95A 0.90 38 71 1680 11.60 1730 11.90 2500 17.20 580 720 126 ✔ ✔

Versaflex™ HC 3810 Series

Versaflex™ HC 3810-20N Natural 20A 0.88 16 54 123 0.80 185 1.30 342 2.40 650 - - ✔ -

Formulated without
animal derivatives,

excellent colorability,
translucent

Versaflex™ HC 3810-30N Natural 30A 0.89 18 58 170 1.20 245 1.70 459 3.20 680 - - ✔ -

Versaflex™ HC 3810-40N Natural 40A 0.88 19 59 191 1.30 275 1.90 506 3.50 670 - - ✔ -

Versaflex™ HC 3810-50N Natural 50A 0.89 21 61 264 1.80 366 2.50 699 4.80 690 - - ✔ -

Versaflex™ HC 3810-60N Natural 60A 0.88 24 65 459 3.20 594 4.10 790 5.40 510 - - ✔ -

Versaflex™ HC 3810-70N Natural 70A 0.88 28 67 535 3.70 684 4.70 1000 6.90 570 - - ✔ -

Versaflex™ HC 3810-80N Natural 80A 0.88 30 67 689 4.80 869 6.00 1390 9.60 620 - - ✔ -

Versaflex™ HC 3810-90N Natural 90A 0.88 27 89 1087 7.50 1350 9.30 1890 13.00 570 - - ✔ -

Versalloy™ HC 9210 Series

Versalloy™ HC 9210-45N Natural 45A 0.89 19 39 160 1.10 320 2.20 484 3.33 480 100 18 - ✔

Smooth surface
aestheticsVersalloy™ HC 9210-55N Natural 53A 0.89 20 44 208 1.44 335 2.31 580 4.00 610 120 21 - ✔

Versalloy™ HC 9210-70N Natural 70A 0.89 23 53 356 2.45 510 3.52 780 5.38 590 180 32 - ✔

Versalloy™ HC 9220 Series

Versalloy™ HC 9220-70 Natural 70A 0.95 17 51 453 3.12 - - 643 4.43 265 208 36 ✔ ✔

ExtrudableVersalloy™ HC 9220-80 Natural 80A 0.94 18 59 553 3.67 777 5.36 945 6.52 415 208 36 ✔ ✔

Versalloy™ HC 9220-90 Natural 90A 0.94 25 55 1030 8.13 1350 9.33 1945 13.45 620 400 70 ✔ ✔

Standard Healthcare Grades

Versaflex™ G2705N Natural 60A 0.88 - - - - 528 3.64 670 4.62 470 - - ✔ ✔ Natural, high strength

Versaflex™ CL 2242 Clear 43A 0.89 23 - 152 1.05 294 2.02 731 5.00 780 124 22 ✔ ✔
High clarity, boilable

Versaflex™ CL 2250 Clear 50A 0.89 20 - 220 1.52 337 2.32 827 5.70 770 140 25 ✔ ✔

Versaflex™ OM Series

Versaflex™ OM 1040X Natural 42A 0.92 22 - 180 1.24 301 2.08 504 3.47 580 100 18 ✔ ✔ ABS/PC
overmoldVersaflex™ OM 3060 Clear 59A 0.90 33 - 420 2.90 360 2.48 500 3.45 480 180 32 ✔ ✔

Versaflex™ OM 8940X-1 Clear 42A 0.91 - - 233 - 311 - 1573 - 1059 - - - - PK, COPE overmold

Versaflex™ OM 4052 Natural 56A 1.01 27 - 271 - 557 - 1680 - 670 - - ✔ - Excellent chemical resistance;
PK, PC, ABS, PC/ABS overmoldVersaflex™ OM 4063 Natural 54A 1.12 30 - 365 - 580 - 1640 - 670 - - ✔ -

Color Hardness Specific Gravity Compression Set
@ 23°C

Compression Set
@ 100°C 100% Modulus 300% Modulus Tensile Strength Elongation Tear Strength ISO

10993 USP VI Special
Characteristics

ASTM Shore A ASTM/ISO ASTM % ASTM % ASTM psi MPa ASTM psi MPa ASTM psi ISO MPa ASTM % ASTM pll ISO kN/m

GENERAL PROPERTIES TENSILE PROPERTIES OTHER

For further information on specific grades, review technical data sheets.

REGULATORY

1.844.4AVIENT
www.avient.com

Copyright © 2023, Avient Corporation. Avient makes no representations, guarantees, or warranties of any kind with respect to the information contained in this document about its accuracy, suitability
for particular applications, or the results obtained or obtainable using the information. Some of the information arises from laboratory work with small-scale equipment which may not provide a reliable
indication of performance or properties obtained or obtainable on larger-scale equipment. Values reported as “typical” or stated without a range do not state minimum or maximum properties; consult your
sales representative for property ranges and min/max specifications. Processing conditions can cause material properties to shift from the values stated in the information. Avient makes no warranties or
guarantees respecting suitability of either Avient’s products or the information for your process or end-use application. You have the responsibility to conduct full-scale end-product performance testing
to determine suitability in your application, and you assume all risk and liability arising from your use of the information and/or use or handling of any product. AVIENT MAKES NO WARRANTIES, EXPRESS
OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, either with respect to the information or products reflected by the
information. This literature shall NOT operate as permission, recommendation, or inducement to practice any patented invention without permission of the patent owner.

