
The verification and assurance of the compatibility of ICOSOLAR® with the EVA film and/or other materials used in the solar module shall be incumbent upon the user, and also the
verification of the suitability of ICOSOLAR® for the envisaged processing and application. Any warranty or liability of ISOVOLTAIC AG in this connection is excluded.

Composition

modified Polyamide (PA)
PET – Film
PVF – Film

Shelf life

max. 12 months at max. 40°C

ICOSOLAR® TPA 3G

ISOVOLTAIC AG | Isovoltaicstrasse 1 | 8403 Lebring | Austria Page 1 of 1
T +43 / 5 / 91 91 - 0 | F +43 / 5 / 91 91 - 9900 | E info@isovoltaic.com | W www.isovoltaic.com Datasheet ICOSOLAR® TPA 3G | v05/2013

Properties Standard Unit Value

Thickness IPV No. 20 mm 0.34 ± 0.04

Total Weight IPV No. 4 g/m² 447 ± 54

Peel Strength of Layers (PVF - PET) IPV No. 70 N/5 cm ≥ 20

Peel Strength of Layers (PA - PET) IPV No. 70 N/5 cm ≥ 20

EVA - Peel Strength (EVA First F806) IPV No. 70 N/cm ≥ 40

Breakdown Voltage IEC 60243-1 kV approx. 21

Relative Temperature Index UL 746B °C 125*

Temperature Index IEC 60216 °C 125

Max. System Voltage IEC 61730 VDC 1,000

Climatic Stability according to IEC 61215 (3,500 h at 85 °C, 85% r.h.) no delamination
* derived from PVF

PA

PET

PVF

Certification
UL recognized and TÜV type approved
JET component registration

Colours

White
Black | White

5

Fairly and Neutrally, JET Tests and Certifies
Various Products for Quality and Reliability

This is a service for testing, inspection and certification
based on a contract between a manufacturer and JET. In
this service, electrical products are tested for their
safety and factories are inspected for their
management systems, and also follow-up inspections
are regularly conducted. A certified product is allowed
to bear the certification mark to demonstrate the third-
party certification. The mark helps distributors and
consumers select and purchase safe products.

S-JET Certification

Some components and materials are required to undergo bur-
densome testing - burning, destructive, long-term and so on -
according to the technical standards by either section 1 or section
2 of the Ministerial Ordinance for the Electrical Appliance and
Material Safety Law.
Manufacturers of such components and/or materials can have
JET test their products and register them with the results. Their
test results can be utilized to the maximum degree for JET's test-
ing of the final products.
Accordingly, by selecting the registered components/materials,
assembling manufacturers can save testing time and costs, while
manufacturers of components/materials can emphasize the bene-
fits when marketing their products to assembling manufacturers.
The test results of the registered components/materials are utilized
for both the conformity assessment by JET and S-JET certification.
The components/materials registered by JET can be registered
by Council for Electrical & Electronic Components and Materials
of Japan (hereinafter referred to as CMJ) according to prescribed
conditions. The test results of the components/materials regis-
tered by CMJ can be utilized by some Japanese testing institu-
tions other than JET as well: thus the benefit can be enhanced by
broader applications. (JET coordinates activity with other testing
institutions upon applicants' request.)

Registration of Components and Materials

Certification services for components and products
To meet further needs for safety, JET provides third-party certification services.

This is a service for testing, inspection and certifica-
tion based on a contract between a manufacturer
and JET. Because earth leakage breakers and cir-
cuit protectors are critical components to ensure
safety, JET performs not only the tests required by
the Electrical Appliance and Material Safety Law but
also stricter tests to verify their safety, quality and
performance. A certified product is allowed to bear
the certification mark to demonstrate the third-party
certification. The mark helps users rely on the prod-
ucts.

Certification of circuit breakers for use in residences

JET's Registration Mark

CMJ Registration Mark

