

GILLCORE® HD META-ARAMID HONEYCOMB CUSTOMER QUALIFICATIONS CHART (NOMEX®)

Gilcore® HD is offered in a wide range of types, classes, grades, densities for commercial, aerospace, defense, industrial, transportation and non-aerospace applications. The reference chart below lists the primary specifications that we are qualified to. Please contact us for updates and for us to qualify to your specifications.

Gilcore® HD Meta-aramid honeycomb processes fully meet the requirements of SAE Aerospace Materials Standard AMS 3711. Our honeycomb can be manufactured to various configurations, with cell sizes ranging from 1/8" to 3/8" and densities from 1.5 PCF up to 9 PCF, and other custom configurations as requested.

Original Equipment Manufacturer	Product	Specification	Type	Class	Grade	Cell Size-Density (English)	Cell Size-Density (Metric)
Aim Aviation	HD132	AIM-M-1002-1	1	30	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Aim Aviation	HD132	AIM-M-1002	1	3	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Aim Aviation	HD132	AMS13	1	30	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Airbus	HD132	ABS5035A4	-	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Airbus	HD142	ABS5035A6	-	-	-	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Airbus	HD163	ABS5035C3	-	-	-	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Airbus	HD193	ABS5035C6	-	-	-	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Airbus	HD183L	ABS5035C5	-	-	-	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Alenia Aermacchi	HD142	MMS8011	EX	-	-	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Alenia Aermacchi	HD132	MMS8011	EX	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Alenia Aermacchi	HD332O	MMS8011	OX	-	-	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
Alenia Aermacchi	HD111	MMS8011	EX	-	-	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Alenia Aermacchi	HD163	MMS8011	EX	-	-	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Alenia Aermacchi	HD193	MMS8011	EX	-	-	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Alenia Aermacchi	HD332	MMS8011	EX	-	-	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Alenia Aermacchi	HD322	MMS8011	EX	-	-	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Alenia Aermacchi	HD312O	MMS8011	OX	-	-	3/16" - 1.8pcf OX	4.8mm - 29kg/m ³
Alenia Aermacchi	HD533	MMS8011	EX	-	-	3/8" - 3.0pcf	9.5mm - 48kg/m ³
Alenia Aermacchi	HD412	MMS8011	EX	-	-	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Alenia Aermacchi	HD183	MMS8011	EX	-	-	1/8" - 8.0pcf	3.2mm - 128kg/m ³
AVIC	HD132	ZMS1974	3	2	A	1/8" - 3.0pcf	3.2mm - 48kg/m ³
AVIC	HD132	AMMS3502	V	1	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
AVIC	HD332O	AMMS3502	VI	1	3	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
BAE Systems Control	HD343	SM628155	1	4	4	3/16" - 4.0pcf	4.8mm - 64kg/m ³
BAE Systems Control	HD132	SM628155	V	4	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
BAE Systems Control	HD142	SM628155	V	4	4	1/8" - 4.0pcf	3.2mm - 64kg/m ³
BAE Systems Control	HD193	SM628155	V	4	9	1/8" - 9.0pcf	3.2mm - 144kg/m ³
BAE Systems Control	HD322	SM628155	1	4	2	3/16" - 2.0pcf	4.8mm - 32kg/m ³
BAE Systems Control	HD332	SM628155	1	4	3	3/16" - 3.0pcf	4.8mm - 48kg/m ³
BAE Systems Control	HD412	SM628155	II	4	1.5	1/4" - 1.5pcf	6.4mm - 24kg/m ³
BAE Systems Control	HD153	SM628155	V	4	5	1/8" - 5.0pcf	3.2mm - 80kg/m ³
BAE Systems Control	HD183	SM628155	V	4	8	1/8" - 8.0pcf	3.2mm - 128kg/m ³

Original Equipment Manufacturer	Product	Specification	Type	Class	Grade	Cell Size-Density (English)	Cell Size-Density (Metric)
Bell Helicopter	HD153	299-947-103	I	II	I	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Bell Helicopter	HD183	299-947-103	I	II	I	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Bell Helicopter	HD3033	299-947-103	I	II	I	3/16" - 4.5pcf	4.8mm - 72kg/m ³
Bell Helicopter	HD312	299-947-103	I	II	I	3/16" - 1.8pcf	4.8mm - 29kg/m ³
Bell Helicopter	HD332	299-947-103	I	II	I	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Bell Helicopter	HD111	299-947-103	I	II	I	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Bell Helicopter	HD132	299-947-103	I	II	I	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Bell Helicopter	HD142	299-947-103	I	II	I	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Bell Helicopter	HD193	299-947-103	I	II	I	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Bell Helicopter	HD163	299-947-103	1	2	1	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Bell Helicopter	HD343	299-947-103	I	2	I	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Bell Helicopter	HD332O	299-947-103	1	2	1	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
Bell Helicopter	HD422	299-947-103	1	2	1	1/4" - 2.0pcf	6.4mm - 32kg/m ³
Bell Helicopter	HD312O	299-947-103	II	II	I	3/16" - 1.8pcf OX	4.8mm - 29kg/m ³
Bell Helicopter	HD365	299-947-103	I	II	I	3/16" - 6.0pcf	4.8mm - 96kg/m ³
Bell Helicopter	HD412	299-947-103	1	2	1	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Bell Helicopter	HD432	299-947-103	1	2	1	1/4" - 3.0pcf	6.4mm - 48kg/m ³
Bell Helicopter	HD412OX	299-947-103	1	2	1	1/4" - 1.5pcf OX	6.4mm - 24kg/m ³
Bell Helicopter	HD422OX	299-947-103	1	2	1	1/4" - 2.0pcf OX	6.4mm - 48kg/m ³
Bell Helicopter	HD432OX	299-947-103	1	2	1	1/4" - 3.0pcf OX	6.4mm - 48kg/m ³
Bell Helicopter	HD322	299-947-103	I	II	1	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Boeing	HD322	BMS8-124	I	4	2	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Boeing	HD332	BMS8-124	I	4	3	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Boeing	HD412	BMS8-124	II	4	1.5	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Boeing	HD153	BMS8-124; D210-12012-1	V	4	5	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Boeing	HD183	BMS8-124	V	4	8	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Boeing	HD312O	BMS8-124	VI	4	1.8	3/16" - 1.8pcf OX	4.8mm - 29kg/m ³
Boeing	HD343	BMS8-124	I	4	4	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Boeing	HD132	BMS8-124; D210-12012-1	V	4	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Boeing	HD142	BMS8-124; D210-12012-1	V	4	4	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Boeing	HD193	BMS8-124	V	4	9	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Boeing	HD332O	BMS8-124	VI	4	3	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
Boeing	HD111	BMS8-124	V	4	1.8	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Bombardier	HD132	SMS35	1	1	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Bombardier	HD533	SMS35	4	1	-	3/8" - 3.0pcf	9.5mm - 48kg/m ³
Britax Heath Tecna	HD193	HMS-B3-001	III	1	9	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Britax Heath Tecna	HD183	HMS-B3-001	III	1	8	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Britax Heath Tecna	HD312O	HMS-B3-001	IV	1	1.8	3/16" - 1.8pcf OX	4.8mm - 29kg/m ³
Britax Heath Tecna	HD111	HMS-B3-001	III	1	1.8	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Britax Heath Tecna	HD132	HMS-B3-001	III	1	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Britax Heath Tecna	HD332O	HMS-B3-001	IV	1	3	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³

Original Equipment Manufacturer	Product	Specification	Type	Class	Grade	Cell Size-Density (English)	Cell Size-Density (Metric)
C & D Zodiac	HD186	CDM020-01	3	1	A	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Cessna	HD132	CMNP083	II	4	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Cessna	HD111	CMNP083	II	4	1.8	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Cessna	HD163	CMNP083	II	4	6	1/8" - 6.0pcf	3.2mm - 96kg/m ³
COMAC	HD343	CMS-CP-402	I	1	4	3/16" - 4.0pcf	4.8mm - 64kg/m ³
COMAC	HD132	CMS-CP-402	V	1	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
COMAC	HD142	CMS-CP-402	V	1	4	1/8" - 4.0pcf	3.2mm - 64kg/m ³
COMAC	HD332O	CMS-CP-402	VI	1	3	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
COMAC	HD332	CMS-CP-402	I	1	3	3/16" - 3.0pcf	4.8mm - 48kg/m ³
De Havilland	HD153	DHMS1.26	-	-	-	1/8" - 5.0pcf	3.2mm - 80kg/m ³
De Havilland	HD183	DHMS1.26	-	-	-	1/8" - 8.0pcf	3.2mm - 128kg/m ³
De Havilland	HD322	DHMS1.26	-	-	-	3/16" - 2.0pcf	4.8mm - 32kg/m ³
De Havilland	HD332	DHMS1.26	-	-	-	3/16" - 3.0pcf	4.8mm - 48kg/m ³
De Havilland	HD111	DHMS1.26	-	-	-	1/8" - 1.8pcf	3.2mm - 29kg/m ³
De Havilland	HD132	DHMS1.26	-	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
De Havilland	HD142	DHMS1.26	-	-	-	1/8" - 4.0pcf	3.2mm - 64kg/m ³
De Havilland	HD163	DHMS1.26	-	-	-	1/8" - 6.0pcf	3.2mm - 96kg/m ³
De Havilland	HD332O	DHMS1.26	-	-	-	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
De Havilland	HD312O	DHMS1.26	-	-	-	3/16" - 1.8pcf OX	4.8mm - 29kg/m ³
Delta	HD132	DFPMS-0002	1	1	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Delta	HD193	DFPMS-0002	1	2	-	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Delta	HD332O	DFPMS-0002	2	1	-	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
Driessen	HD332	SMS015	43906	-	3.0#	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Driessen	HD132	SMS015-1	43838	-	3.0#	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Embraer	HD163	MEP15-010	I	1	6	1/8" - 6.0pcf	3.2mm - 96kg/m ³
FACC AG	HD153	FMS1030	V	4	5	1/8" - 5.0pcf	3.2mm - 80kg/m ³
FACC AG	HD2092	FMS1030	VII	4	2.3	5/32" - 2.3pcf	4.0mm - 37kg/m ³
FACC AG	HD322	FMS1030	I	4	2	3/16" - 2.0pcf	4.8mm - 32kg/m ³
FACC AG	HD193	FMS1030	V	4	9	1/8" - 9.0pcf	3.2mm - 144kg/m ³
FACC AG	HD132	FMS1030	V	4	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
FACC AG	HD111	FMS1030	V	4	1.8	1/8" - 1.8pcf	3.2mm - 29kg/m ³
FACC AG	HD1062	FMS1030	-	-	-	1/8" - 2.5pcf	3.2mm - 40kg/m ³
Israel Aircraft	HD322	MS080020E	1	II	2	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Israel Aircraft	HD332	MS080020E	I	II	3	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Israel Aircraft	HD412	MS080020E	II	II	1.5	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Israel Aircraft	HD153	MS080020E	V	II	5	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Israel Aircraft	HD183	MS080020E	V	II	8	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Israel Aircraft	HD343	MS080020E	I	II	4	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Israel Aircraft	HD132	MS080020E	V	II	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Israel Aircraft	HD142	MS080020E	V	II	4	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Israel Aircraft	HD193	MS080020E	V	II	9	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Jamco	HD132	MSJ-2011	V	4	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Jamco	HD332O	MSJ-2011	VI	4	3	3/16" - 3.0pcf OX	4.8mm - 48kg/m ³
KAI	HD111	88MS0010	1	2	1.8	1/8" - 1.8pcf	3.2mm - 29kg/m ³

**GILLCORE® HD
META-ARAMID HONEYCOMB
CUSTOMER QUALIFICATIONS
CHART (NOMEX®)**

Original Equipment Manufacturer	Product	Specification	Type	Class	Grade	Cell Size-Density (English)	Cell Size-Density (Metric)
KAI	HD132	88MS0010	1	2	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
KAI	HD142	88MS0010	1	2	4	1/8" - 4.0pcf	3.2mm - 64kg/m ³
KAI	HD193	88MS0010	1	2	9	1/8" - 9.0pcf	3.2mm - 144kg/m ³
KAI	HD343	88MS0010	1	3	4	3/16" - 4.0pcf	4.8mm - 64kg/m ³
KAI	HD153	88MS0010	1	2	5	1/8" - 5.0pcf	3.2mm - 80kg/m ³
KAI	HD183	88MS0010	1	2	8	1/8" - 8.0pcf	3.2mm - 128kg/m ³
KAI	HD322	88MS0010	1	3	2	3/16" - 2.0pcf	4.8mm - 32kg/m ³
KAI	HD332	88MS0010	1	3	3	3/16" - 3.0pcf	4.8mm - 48kg/m ³
KAI	HD412	88MS0010	1	4	1.5	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Lockheed	HD183	LCM28-1041	-	-	-	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Lockheed	HD322	LCM28-1041	-	-	-	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Lockheed	HD365	LCM28-1041	-	-	-	3/16" - 6.0pcf	4.8mm - 96kg/m ³
Lockheed	HD412	LCM28-1041	-	-	-	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Lockheed	HD432	LCM28-1041	-	-	-	1/4" - 3.1pcf	6.4mm - 50kg/m ³
Lockheed	HD445	LCM28-1041	-	-	-	1/4" - 4.0pcf	6.4mm - 64kg/m ³
Lockheed	HD532	LCM28-1041	-	-	-	3/8" - 3.0pcf	9.5mm - 48kg/m ³
Lockheed	HD111C	G28001	1/8-1.8	-	A or B	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Lockheed	HD132C	G28001	1/8-3.0	-	A	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Lockheed	HD142C	G28001	1/8-3.5	-	A or B	1/8" - 3.5pcf	3.2mm - 56kg/m ³
Lockheed	HD142C	G28001	1/8-4.0	-	A or B	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Lockheed	HD153C	G28001	1/8-5.0	-	A or B	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Lockheed	HD163C	G28001	1/8-6.0	-	A or B	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Lockheed	HD183C	G28001	1/8-8.0	-	A or B	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Lockheed	HD322C	G28001	3/16-2.0	-	A or B	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Lockheed	HD332C	G28001	3/16-3.0	-	A or B	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Lockheed	HD343C	G28001	3/16-4.0	-	A or B	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Lockheed	HD422C	G28001	1/4-2.0	-	A or B	1/4" - 2.0pcf	6.4mm - 32kg/m ³
Lockheed	HD445C	G28001	1/4-4.0	-	A or B	1/4" - 4.0pcf	6.4mm - 64kg/m ³
Lockheed	HD445C	G28001	1/4-4.8	-	A or B	1/4" - 4.8pcf	6.4mm - 77kg/m ³
Lockheed	HD173C	G28001	1/8-12.0	-	A or B	1/8" - 12.0pcf	3.2mm - 192kg/m ³
Lockheed	HD153	LCM28-1041	-	-	-	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Lockheed	HD132C	LMA-MD013	1/8-3.0	-	A	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Lockheed	HD142C	LMA-MD013	1/8-3.5	-	A	1/8" - 3.5pcf	3.2mm - 56kg/m ³
Lockheed	HD153C	LMA-MD013	1/8-5.0	-	A or B	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Lockheed	HD183	LMA-MD013	1/8-8.0	-	B	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Lockheed	HD173	LMA-MD013	1/8-12.0	-	A or B	1/8" - 12.0pcf	3.2mm - 192kg/m ³
Lockheed	HD322	LMA-MD013	3/16-2.0	-	A or B	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Lockheed	HD332	LMA-MD013	3/16-3.0	-	A or B	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Lockheed	HD445	LMA-MD013	1/4-4.0	-	A or B	1/4" - 4.0pcf	6.4mm - 64kg/m ³
Lockheed	HD445	LMA-MD013	1/4-4.8	-	A or B	1/4" - 4.8pcf	6.4mm - 77kg/m ³
Lockheed	HD132O	G28009	-	-	-	1/8" - 3.0pcf OX	3.2mm - 48kg/m ³
Lockheed	HD111	LCM28-1041	-	-	-	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Lockheed	HD132	LCM28-1041	-	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Lockheed	HD142	LCM28-1041	-	-	-	1/8" - 4.0pcf	3.2mm - 64kg/m ³

Original Equipment Manufacturer	Product	Specification	Type	Class	Grade	Cell Size-Density (English)	Cell Size-Density (Metric)
Lockheed	HD193	LCM28-1041	-	-	-	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Lockheed	HD343	LCM28-1041	-	-	-	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Lockheed	HD422	LCM28-1041	-	-	-	1/4" - 2.0pcf	6.4mm - 32kg/m ³
Lockheed	HD132	G28001	1/8-3.0	-	B	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Lockheed	HD111	LMA-MD013	1/8-1.8	-	A or B	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Lockheed	HD132	LMA-MD013	1/8-3.0	-	B	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Lockheed	HD142	LMA-MD013	1/8-3.5	-	B	1/8" - 3.5pcf	3.2mm - 56kg/m ³
Lockheed	HD142	LMA-MD013	1/8-4.0	-	A or B	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Lockheed	HD163	LMA-MD013	1/8-6.0	-	A	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Lockheed	HD1012C	G28001	1/8-3.5	-	B	1/8" - 3.5pcf	3.2mm - 56kg/m ³
Lockheed	HD4053C	G28001	1/4-4.8	-	A or B	1/4" - 4.8pcf	6.4mm - 77kg/m ³
Lockheed	HD163	LMA-MD013	1/8-6.0	-	B	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Lockheed	HD343	LMA-MD013	3/16-4.0	-	A or B	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Lockheed	HD422	LMA-MD013	1/4-2.0	-	A or B	1/4" - 2.0pcf	6.4mm - 32kg/m ³
Lockheed	HD132W	G28001	1/8-3.0	-	A	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Lockheed	HD142W	G28001	1/8-4.0	-	A	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Lockheed	HD183C	LMA-MD013	1/8-8.0	-	A	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Lockheed-Georgia	HD322	STM28-105	-	-	-	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Lockheed-Georgia	HD332	STM28-105	-	-	-	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Lockheed-Georgia	HD412	STM28-105	-	-	-	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Lockheed-Georgia	HD432	STM28-105	-	-	-	1/4" - 3.0pcf	6.4mm - 48kg/m ³
Lockheed-Georgia	HD445	STM28-105	-	-	-	1/4" - 4.0pcf	6.4mm - 64kg/m ³
Lockheed-Georgia	HD111	STM28-105	-	-	-	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Lockheed-Georgia	HD132	STM28-105	-	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Lockheed-Georgia	HD142	STM28-105	-	-	-	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Lockheed-Georgia	HD343	STM28-105	-	-	-	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Lockheed-Georgia	HD422	STM28-105	-	-	-	1/4" - 2.0pcf	6.4mm - 32kg/m ³
McDonnell Douglas	HD3035	DMS1974	2	1	A	3/16" - 4.5pcf	4.8mm - 72kg/m ³
McDonnell Douglas	HD434	DMS1974	1	1	A	1/4" - 3.0pcf	6.4mm - 48kg/m ³
McDonnell Douglas	HD445	DMS1974	1	1	A	1/4" - 4.0pcf	6.4mm - 64kg/m ³
McDonnell Douglas	HD412	DMS1974	1	2	A	1/4" - 1.5pcf	6.4mm - 24kg/m ³
McDonnell Douglas	HD432	DMS1974	1	2	A	1/4" - 3.0pcf	6.4mm - 48kg/m ³
McDonnell Douglas	HD3024	DMS1974	2	1	A	3/16" - 4.2pcf	4.8mm - 67kg/m ³
McDonnell Douglas	HD345	DMS1974	2	1	A	3/16" - 4.0pcf	4.8mm - 64kg/m ³
McDonnell Douglas	HD365	DMS1974	2	1	A	3/16" - 6.0pcf	4.8mm - 96kg/m ³
McDonnell Douglas	HD322	DMS1974	2	2	A	3/16" - 2.0pcf	4.8mm - 32kg/m ³
McDonnell Douglas	HD332	DMS1974	2	2	A	3/16" - 3.0pcf	4.8mm - 48kg/m ³
McDonnell Douglas	HD3013	DMS1974	2	2	A	3/16" - 3.5pcf	4.8mm - 56kg/m ³
McDonnell Douglas	HD153	DMS1974	3	2	A	1/8" - 5.0pcf	3.2mm - 80kg/m ³
McDonnell Douglas	HD183	DMS1974	3	2	A	1/8" - 8.0pcf	3.2mm - 128kg/m ³
McDonnell Douglas	HD1012	DMS1974	3	2	A	1/8" - 3.5pcf	3.2mm - 56kg/m ³
McDonnell Douglas	HD422	DMS1974	1	2	A	1/4" - 2.0pcf	6.4mm - 32kg/m ³
McDonnell Douglas	HD343	DMS1974	2	2	A	3/16" - 4.0pcf	4.8mm - 64kg/m ³
McDonnell Douglas	HD111	DMS1974	3	2	A	1/8" - 1.8pcf	3.2mm - 29kg/m ³

Original Equipment Manufacturer	Product	Specification	Type	Class	Grade	Cell Size-Density (English)	Cell Size-Density (Metric)
McDonnell Douglas	HD132	DMS1974	3	2	A	1/8" - 3.0pcf	3.2mm - 48kg/m ³
McDonnell Douglas	HD142	DMS1974	3	2	A	1/8" - 4.0pcf	3.2mm - 64kg/m ³
McDonnell Douglas	HD193	DMS1974	3	2	A	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Nordam	HD132	NMD-MS3031	5	IV	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Northrop Grumman	HD183	GC101D11	I	-	-	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Northrop Grumman	HD433	GC101D20	I	-	-	1/4" - 3.0pcf	6.4mm - 48kg/m ³
Northrop Grumman	HD153	GC101D19	I	-	-	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Northrop Grumman	HD132	GC101D02	I	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Northrop Grumman	HD163	GC101D08	I	-	-	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Orlite	HD132	2274-14-00	-	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Orlite	HD132	2274-15-00	-	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Raytheon Aircraft	HD153	BS23732	-	-	-	1/8" - 5.0pcf	3.2mm - 80kg/m ³
Raytheon Aircraft	HD183	BS23732	-	-	-	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Raytheon Aircraft	HD322	BS23732	-	-	-	3/16" - 2.0pcf	4.8mm - 32kg/m ³
Raytheon Aircraft	HD332	BS23732	-	-	-	3/16" - 3.0pcf	4.8mm - 48kg/m ³
Raytheon Aircraft	HD345	BS23732	-	-	-	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Raytheon Aircraft	HD365	BS23732	-	-	-	3/16" - 6.0pcf	4.8mm - 96kg/m ³
Raytheon Aircraft	HD412	BS23732	-	-	-	1/4" - 1.5pcf	6.4mm - 24kg/m ³
Raytheon Aircraft	HD432	BS23732	-	-	-	1/4" - 3.0pcf	6.4mm - 48kg/m ³
Raytheon Aircraft	HD445	BS23732	-	-	-	1/4" - 4.0pcf	6.4mm - 64kg/m ³
Raytheon Aircraft	HD512	BS23732	-	-	-	3/8" - 1.8pcf	9.5mm - 29kg/m ³
Raytheon Aircraft	HD522	BS23732	-	-	-	3/8" - 2.0pcf	9.5mm - 32kg/m ³
Raytheon Aircraft	HD532	BS23732	-	-	-	3/8" - 3.0pcf	9.5mm - 48kg/m ³
Raytheon Aircraft	HD111	BS23732	-	-	-	1/8" - 1.8pcf	3.2mm - 29kg/m ³
Raytheon Aircraft	HD132	BS23732	-	-	-	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Raytheon Aircraft	HD142	BS23732	-	-	-	1/8" - 4.0pcf	3.2mm - 64kg/m ³
Raytheon Aircraft	HD163	BS23732	-	-	-	1/8" - 6.0pcf	3.2mm - 96kg/m ³
Raytheon Aircraft	HD193	BS23732	-	-	-	1/8" - 9.0pcf	3.2mm - 144kg/m ³
Raytheon Aircraft	HD343	BS23732	-	-	-	3/16" - 4.0pcf	4.8mm - 64kg/m ³
Raytheon Aircraft	HD422	BS23732	-	-	-	1/4" - 2.0pcf	6.4mm - 32kg/m ³
Vought	HD183	207-8-430	I	3	8	1/8" - 8.0pcf	3.2mm - 128kg/m ³
Vought	HD132	207-8-430	I	3	3	1/8" - 3.0pcf	3.2mm - 48kg/m ³
Vought	HD163	207-8-430	I	3	6	1/8" - 6.0pcf	3.2mm - 96kg/m ³

Gilcore® is a registered trademark of The Gill Corporation.
DuPont™ and Nomex® are trademarks or registered trademarks of E.I. du Pont de Nemours and Company.

HIGH PERFORMANCE COMPOSITE PRODUCTS SINCE 1945

The Gill Corporation
International Headquarters
4056 Easy Street
El Monte, CA 91731 USA
Phone: +1 626-443-4022
Email: info@thegillcorp.com

The Gill Corporation-Maryland
Lakeside Business Park
1502 Quarry Drive
Edgewood, MD 21040 USA
Phone: +1 410-676-7100
Email: sales@thegillcorp.com

The Gill Corporation-France
Route de l'Aviation
7, Allee Etchecopar
64600 Anglet France
Phone: +33 0 5 59 41 25 25
Email: sales@thegillcorp.com

The Gill Corporation-Europe
23 Enterprise Road
Bangor, Co-Down, BT19 7TA
Northern Ireland, United Kingdom
Phone: +44 0 2891 470073
Email: sales@thegillcorp.com