

AEG FLEXI- LINER

AEG Flexi-Liner is made from high quality Polyurethane. It has outstanding abrasion resistant qualities and excellent welding properties, providing a seamless joint over a large area. AEG Flexi Liner is a superior replacement to Rubber Linings (natural and synthetic) with significantly higher abrasive wear resistance and lasting 4-8 times longer than rubber in most applications.

KEY PROPERTIES:

Excellent abrasion and impact properties at a wide range of temperatures.

Excellent Chemical resistance, elasticity and resistance to uV exposure.

COMMON APPLICATIONS INCLUDE:

Wear linings: chutes, hoppers, feeders, screens, under pans, bins, aggregate trucks, slurry channels.

Draped over screen decks for light weight dust control, offering superior handling and abrasion resistance over rubber alternatives.

SIZE SPECIFICATIONS:

Thickness: 3mm, 5mm, 8mm, 10mm

Width: standard 1500mm

Length: as requested, available in continuous rolls

FABRICATION:

Mechanical fixing / clamping

Weldable: Hot air welders, TPU rod welding and Butt welding.

Adhesives: Bond to steel with 2 part Polyurethane adhesives.

TYPICAL PHYSICAL PROPERTIES:

Properties	Unit	Standard	Value
Hardness	Shore A	ISO 868	85
Tensile Strength @ break	MPa	ASTM D638	56.4
Elongation @ break	%	ASTM D638	1175%
Abrasion resistance	mm ³	ISO 4649 Method A	25 - 30
Density	g/cm ³	ISO 1183	1.2

Chemical Resistance Data available on request

Christchurch

P 0800 880 233

F 0800 880 234

sales@advanced.eng.co.nz

Brisbane

P 61 7 3713 7744

F 61 7 3713 7788

sales@advanced-eng.com.au

Melbourne

P 61 3 9363 1577

F 61 3 9363 6099

sales@advanced-eng.com.au