

SMART PROTECTIONS
FOR FLEXIBLE HOSES
RIGID PIPES AND
ELECTRIC CABLES

PNEUMATIC TUBING
AND RECOILS

PROTECTIONS TUBING AND RECOILS

PROTECTIONS

INDEX

PROTECTIONS

TEXSLEEVE®

(Textile sleeve in nylon)

PAGE 6

TEXWRAP®

(Field assembling sleeve for medium high temperatures)

PAGE 7

TEXSTRIP®

(Self locking textile belts)

PAGE 8

TEXLITE®

(Textile sleeve in polyester)

PAGE 9

TEXGUARD®

(Burst-resistant sleeve)

PAGE 10

SHILTEK®

(Fiberglass, silicone coated sleeve)

PAGE 11

SHILCUT®

(Fiberglass cloth, silicone coated)

PAGE 12

SHILTAPE®

(Fiberglass, silicone coated tape)

PAGE 12

KOVERTEC PSA®

(Antiabrasive, plastic spiral)

PAGE 13

KOVERTEC HT®

(Antiabrasive spiral for high temp.)

PAGE 14

KOVERTEC HD®

(Antiabrasive, plastic spiral for "Heavy duty" applications)

PAGE 15

FLEXWRAP®

(Flat spiral for light applications)

PAGE 16

TUBING AND RECOILS

PA12

(Tubes in polyamide 12 flexible grade)

PAGE 18

PUR

(Tubes in polyurethane 98 SHORE A)

PAGE 19

BRAKE

(Black polyamide 12 tubes for brake and lubrication lines DIN 74324)

PAGE 20

LDPE

(Tubes in low density polyethylene)

PAGE 21

PA6

(Tubes in polyamide 6)

PAGE 22

SPIR PA

(Recoils in polyamide 12)

PAGE 23

SPIR PU

(Recoils in PU)

PAGE 24

MULTILAYER

(Multilayer co-extruded tubes)

PAGE 25

BUNDLE

(Thermoplastic tubes protected by a pu or pe sleeve)

PAGE 25

TUFT

(Antistatic thermoplastic tubes for Tufting)

PAGE 26

MAFLEX

(Full core rods)

PAGE 26

TEXSLEEVE® TEXTILE PROTECTIVE SLEEVE FOR HIGH PRESSURE FLEXIBLE HOSES

Texsleeve® is a continuous tubular sleeve made of polyamide fibers. Specially treated in order to withstand an abrasion resistance of over 200.000 cycles (according to ISO 6945). Texsleeve® is the perfect anti diffusion sleeve able to contain pin hole occurrences at high pressure.

Standard colour:

Black - Other colours are available on request

Standard print:

TEXSLEEVE

Possibility of custom printing and screen-print in colours

Temperature range:

-40°C to +100°C (-40°F to +212°F)

UV Resistance certified according to EN13758-1

MSHA approval for mining applications n. IC207/01

Complies with Australian spec MDG-41

Complies with UN-EN 1501-1, EN 982, EN 3457

TEXSLEEVE® is available in the following range:

Part. Nr.			Quantity per box m	Availability
	Flat I.D. mm	Round diameter mm		
TEXS17	27	17	500	Stock
TEXS20	31	20	500	Stock
TEXS23	36	23	400	Stock
TEXS25	39	25	400	Stock
TEXS27	42	27	300	Stock
TEXS31	49	31	300	Stock
TEXS33	52	33	300	Stock
TEXS36	54	36	250	Stock
TEXS40	63	40	250	Stock
TEXS44	69	44	200	Stock
TEXS47	74	47	200	Stock
TEXS53	83	53	200	Stock
TEXS55	86	55	200	Stock
TEXS60	94	60	150	Stock
TEXS66	104	66	150	Stock
TEXS73	115	73	150	Stock
TEXS85	133	85	100	Stock
TEXS93	146	93	100	Stock
TEXS112	176	112	100	Stock
TEXS127	202	127	100	Stock

PACKAGING AND ACCESSORIES

Rolls of 50 meters.

Special scissors available on request.

TEXWRAP® TEXTILE WRAPPING SLEEVE FIELD ASSEMBLING, RESISTANT TO OIL SPILLS, ABRASION AND HIGH TEMPERATURES

Texwrap® is a foldable sleeve made of polyamide fibers coated on one side with UV-resistant PU. The exclusive locking system, made of highly resistant VCO (Velcro) allows to obtain a tubular protection of endless length and easy to assemble.

Texwrap® can be supplied in customized versions: cut to size and stitched, with the addition of eyelets and locking catch to improve tear resistance.

Standard colour:

Black - Other colours are available on request

Temperature range:

-40°C to +180°C

(-40°F to +356°F)

MSHA approval for mining applications n. IC207/02

Volume resistivity
(applied voltage 500V) $\Omega \cdot m$
 $5,9 \cdot 10^{12}$ according to CEI 15-23

Surface resistivity (applied voltage 500V) $\Omega \cdot 1,4 \cdot 10^{16}$
according to CEI 15-23

Special version with eyelets

Standard Version

TEXWRAP® is available in the following range:

Part. Nr.		Coil lenght in m	Quantity per box m	Availability
	Diameter mm			
TEXW-50	50	50	150	Stock
TEXW-75	75	50	100	Stock
TEXW-100	100	50	50	Stock
TEXW-125	125	50	50	Stock
TEXW-150	150	50	50	Stock
TEXW-175	175	50	50	Stock
TEXW-200	200	50	50	Stock

Other sizes and colours available on request.

ACCESSORIES

Special stainless steel scissors for sharp cut, on request.

TEXSTRIP® SELF LOCKING TEXTILE BELTS TO CONTAIN OR HANG MULTIPLE HOSES OR CABLES, ABRASION RESISTANT, FOR ASSEMBLING ON SITE

Texstrip® are made of polyamide fibers and stainless steel AISI 316 locking rings. They are designed for heavy duty industrial applications. They are easy to assemble and can be dismantled and reassembled more than one time.

Texstrip® are available in two versions, without eyelet or with eyelet, which offers a strong point of attachment to any part of the machinery.

Standard colour:

Black - Other colours are available on request

Temperature range:

-40°C to +100°C
(-40°F to +212°F)

MSHA approval for mining applications n. IC207/04

Versions without eyelets and with eyelets

TEX S0

TEX C0

TEXSTRIP® is available in the following range:

Approximate diameter of the bundle mm	Circumference mm	Part. Nr. without eyelet	Part. Nr. with eyelet	Pieces per bag
31-33	102	TEX-04-SO	TEX-04-CO	10
47-49	152	TEX-06-SO	TEX-06-CO	10
63-67	203	TEX-08-SO	TEX-08-CO	10
79-83	254	TEX-10-SO	TEX-10-CO	10
95-99	305	TEX-12-SO	TEX-12-CO	10
111-115	356	TEX-14-SO	TEX-14-CO	10
127-131	406	TEX-16-SO	TEX-16-CO	10
144-148	457	TEX-18-SO	TEX-18-CO	10
160-164	508	TEX-20-SO	TEX-20-CO	10
176-180	560	TEX-22-SO	TEX-22-CO	10
192-196	610	TEX-24-SO	TEX-24-CO	10
208-212	660	TEX-26-SO	TEX-26-CO	10

Other sizes available on request.

PACKAGING AND DELIVERY

Polyethylene bags.

TEXLITE® ECONOMICAL AND VERSATILE SLEEVE FOR HIGH PRESSURE FLEXIBLE HOSES

Texlite® is a continuous tubular sleeve made of polyester fibers. Specially treated in order to withstand an abrasion resistance of over 200.000 cycles (according to ISO 6945).

Texlite® is a good anti diffusion sleeve and offers very good safety features at a more convenient price. Ideal solution on agricultural machinery.

Standard colour:

Black - Other colours are available on request

Standard print: TEXLITE

Possibility of custom printing and screen-print in colours

Temperature range:

-36°C to +100°C (-33°F to +212°F)

UV Resistance certified according to EN13758-1

MSHA approval for mining applications n. IC207/07

Complies with UN-EN 1501-1, EN 982, EN 3457

TEXLITE® is available in the following range:

Part. Nr.			Quantity per box m	Availability
	Flat I.D. mm	Round diameter mm		
TEXL17	27	17	500	Stock
TEXL20	31	20	500	Stock
TEXL25	39	25	400	Stock
TEXL31	49	31	300	Stock
TEXL36	57	36	250	Stock
TEXL40	63	40	250	Stock
TEXL44	69	44	200	Stock
TEXL53	83	53	200	Stock
TEXL60	94	60	150	Stock
TEXL66	104	66	150	Stock
TEXL73	115	73	150	Stock
TEXL85	133	85	100	Stock
TEXL93	146	93	100	Stock

PACKAGING AND ACCESSORIES

Rolls of 50 meters.

Special scissors available on request.

TEXGUARD® THE ULTIMATE BURST RETAINER FOR TOTAL SAFETY AND PROTECTION

Texguard® is a double-layer tubular textile sleeve in continuous polyamide fibres : an inner sleeve of strong nylon and an outer sleeve of textured nylon specifically designed for high abrasion and weather resistance.

Burst rating:

Pin hole test: 6 minutes at 350 bar
(at a temperature of 120°C)
Burst test: 350 bar
(at a temperature of 120°C)

Standard colour:

Black - Other colours are available on request

Temperature range:

-40°C to +100°C (-40°F to +212°F)

MSHA approval for mining applications n. IC207/06

Abrasion resistance - complies with ISO 6945

Electrical conductivity - complies with ISO 8031

Complies with UNI-EN 1501-1, EN 982, EN 3457

TEXGUARD® is available in the following range:

Part. Nr.		Availability
	Diameter mm	
TEXG20	20	Stock
TEXG27	27	Stock
TEXG40	40	Stock

Hose match:

Hose diameter	Hose 1 SN	Hose 2 SN	Hose 4SP
DN6	TEXG20	TEXG20	-
DN8	TEXG20	TEXG20	-
DN10	TEXG27	TEXG27	TEXG27
DN12	TEXG27	TEXG27	TEXG27
DN16	TEXG27	TEXG27	TEXG40
DN20	TEXG40	TEXG40	TEXG40
DN25	TEXG40	TEXG40	-

ACCESSORIES

Special stainless steel scissors for sharp cut, on request.

SHILTEK® HOSE AND CABLE FIRE RESISTANT SLEEVE

Shiltek® consists of a fiberglass braid, coated with a silicone rubber layer, compounded to assure compatibility to solvents and lubricants.

Standard colour:

Iron oxide red colour - Other colours are available on request

Standard print:

SHILTEK
Possibility of custom printing

Temperature range:

-54°C to +260°C (-65°F to +500°F)

MSHA approval for mining applications n. IC207/03

Construction of the sleeve complies with SAE aerospace standard AS 1072 Type 2

Flame retardant according to AFNOR E48-084

SHILTEK LG® is available in the following range:

Part. Nr.	Diameter mm	Coil length m	Quantity per box m	Availability
SHL06	6	15	90	Stock
SHL08	8	15	90	Stock
SHL10	10	15	90	Stock
SHL13	13	15	75	Stock
SHL16	16	15	75	Stock
SHL19	19	15	75	Stock
SHL22	22	15	75	Stock
SHL25	25	15	60	Stock
SHL29	29	15	60	Stock
SHL32	32	15	45	Stock
SHL35	35	15	45	Stock
SHL38	38	15	45	Stock
SHL41	41	15	45	Stock
SHL44	44	15	30	Stock
SHL51	51	15	30	Stock
SHL57	57	15	30	Stock
SHL64	64	15	30	Stock
SHL70	70	15	30	Stock
SHL76	76	15	15	Stock
SHL83	83	15	15	Stock
SHL89	89	15	15	Stock
SHL95	95	15	15	Stock
SHL102	102	15	15	Stock

Coils of 15 m, with maximum 1 join.

Possibility of custom-branding and different lengths.

SHILCUT® FIBERGLASS, SILICONE COATED CLOTH “FLAME CUTTING”

Shilcut® is a fiberglass cloth coated on one side with silicone.

Standard colour:
Iron oxide red colour

Width: 1000 mm.

Weight: 3300 g/m2

Temperature range:
-54°C to +260°C (-65°F to +500°F)

SHILTAPE® FIELD WRAPPING FIBERGLASS, SILICONE COATED TAPE

Shiltape® is a fiberglass knitted, non adhesive ribbon coated on one side with high resistant silicone rubber. It can be manually wrapped around any diameter of hose or cable.

Standard colour:
Iron oxide red colour

Temperature range:
-54°C to +260°C (-65°F to +500°F)

SHILTAPE® is available in the following range:

Part. Nr.	Width mm	Coil lenght in mm
KT02512A1	25	50
KT05012A1	50	50
KT07512A1	75	50
KT10012A1	100	50

KOVERTEC PSA® THE GLOBAL PROTECTION FOR HIGH PRESSURE HOSES

Kovertec PSA® is a plastic protective spiral wrap made of Cellulose Acetate. Specially designed with a round shape, **Kovertec PSA®** offers the best protection even at the lowest bending radius.

Kovertec PSA® has a very good resistance to fuel, lubricant, mineral oil and water.

Standard colour:

Black - Other colours are available on request

Temperature range:

-20°C to +85°C (-4°F to +185°F) with peaks up to +95°C (+203°F)

Dispenser pack

KOVERTEC PSA® is available in the following range:

Part. Nr.	Inside diameter (D) mm	Pitch (P) mm	Quantity per box m	Availability	Available in dispenser pack of below specified length
PSA06MP06	6,35	6,35	240	On demand	
PSA06MP07	7,5	6,35	240	Stock	
PSA06MP09	9,5	6,35	240	Stock	24 m
PSA13MP12	12,7	13	240	Stock	24 m
PSA13MP16	16	13	240	Stock	24 m
PSA16MP19	19	16	240	Stock	24 m
PSA16MP25	25,4	16	240	Stock	24 m
PSA16MP28	28	16	120	Stock	24 m
PSA17MP35	35	17	120	Stock	24 m
PSA20MP45	45	20	60	Stock	12 m
PSA20MP47	47,5	20	60	Stock	
PSA35M65	65	35	36	Stock	
PSA35MP80	80	35	24	Stock	
PSA35MP90	90	35	12	Stock	
PSA50MP100	100	50	12	Stock	
PSA50MP140	140	50	6	Stock	

KOVERTEC HT® THERMOPLASTIC PROTECTIVE WRAP FOR HIGH TEMPERATURES

Kovertec HT® is a plastic protective spiral wrap made of polyamide 12. Specially designed with a round shape, **Kovertec HT®** offers the best protection even at the lowest bending radius.

Kovertec HT® has a very good resistance to fuel, lubricant, mineral oil.

Standard colour:

Black - Other colours are available on request

Temperature range:

-40°C to +125°C (-40°F to +257°F)
with peaks up to +140°C (+284°F)

MSHA approval for mining applications n. IC207/05

KOVERTEC HT® is available in the following range:

Part. Nr.	Inside diameter (D) mm	Pitch (P) mm	Quantity per box m	Availability
PSHTAL16Z1	9,5	6,9	240	Stock
PSHTAA16Z1	12,7	13	240	Stock
PSHTAF16Z1	16	13	240	Stock
PSHTAB16Z1	19	16	240	Stock
PSHTAC16Z1	25,4	16	240	Stock
PSHTAE16Z1	28	16	120	Stock
PSHTAD16Z1	35	16	120	Stock
PSHTAN16Z1	50	35	60	On demand
PSHTAP16Z1	60	35	36	On demand

KOVERTEC HD® HEAVY DUTY THERMOPLASTIC WRAP

Kovertec HD® is the classic plastic protective spiral wrap made of HD PE.

Shape is flat with smooth edges.

Kovertec HD® has a very good resistance to acids, oils and solvents.

Standard colours:

Black and yellow - Other colours are available on request

Temperature range:

-60°C to +60°C (-76°F to +140°F)
with peaks up to +90°C (+194°F)

KOVERTEC HD® is available in the following range:

Part. Nr.	Inside diam. (I.D.) mm	Outside diam. (O.D.) mm	Pitch (P) mm	Quantity per box m	Availability
PSP09MP09	9	12	9	50	Stock
PSP12MP13	12,8	16	12	50	Stock
PSP14MP16	16	20	14,5	50	Stock
PSP21MP21	20,6	25	21,5	50	Stock
PSP22MP27	27	32	22	50	Stock
PSP24MP35	34,6	40	24	50	Stock
PSP30MP43	43,2	50	30	20	Stock
PSP37MP56	55,6	63	37	20	Stock
PSP42MP66	66,2	75	42	20	Stock
PSP45MP80	80,2	90	45	20	Stock
PSP50MP99	99	110	50	12	Stock
PSP55MP113	113	125	55	12	Stock

Other sizes and colours available on request.

FLEXWRAP® LIGHT THERMOPLASTIC SPIRAL WRAP

Flexwrap® is a thermoplastic, light, flat protective wrap. It is the ideal solution for bundling tubing or cables and to protect them from shocks and general rubbing.

Flexwrap® can be produced with different thermoplastic materials:

- **Polyamide 12:** for applications from -40°C +80°C with peaks at 100 °C (-40°F to +176°F with peaks at 212 °C)
- **Polyamide 6:** for applications from 20°C to +120°C (-4°F to +248°F)
- **LDPE:** for applications from -60°C to +60°C (-76°F to +140°F)

Product is manufactured only upon customer's demand.

Inside diameter size range:
from 6 mm. to 25 mm.

Pitch and thickness according to customer's specification.

FLEXWRAP® Technical Specifications:

Standard section:

Inside diameter (I.D.): from 3 to 25 mm (1/8" to 1").

Pitch, thickness and inside diameter will be according to customer's specifications.

TUBING AND RECOILS

TUBES IN POLYAMIDE 12 FLEXIBLE GRADE

Flexible tubing with good thermal features: it can be used up to 80°C with peaks at 100 °C and has a good impact resistance even at -40°C.

Very good resistance to chemical agents. Water absorption and gas permeability are very low. Good elastic properties end resistant to abrasion. Internal surface is smooth permitting very good flow. All tubes are normally light and heat stabilised. For extended outdoor use we recommend a black tubing.

Our tubes are manufactured according to DIN 73378, DIN 74324.

Standard coil length:

100 m.

Standard colours:

Natural - Blue - Black

For availability of other coil lengths or colours, please contact our sales department.

Main applications:

Pneumatics, gas and fluid flow, lubrication and fuel lines

PA12 is available in the following range:

Part. Nr.	I.D. mm	O.D. mm	W.P. Bar	Bending Radius mm.	Weight per Coils of 100 m./ Kg.
TG5064	2	4	40	20	1,000
TG5063	2,7	4	24	20	0,700
TG5051	3	5	30	25	1,300
TG5010	4	6	25	30	1,700
TG5012	6	8	18	40	2,300
TG5015	8	10	14	60	3,000
TG5019	10	12	11	60	3,600
TG5018	9	12	17	75	5,200
TG5054	8	12	25	80	6,600
TG5022	12	14	9	90	4,300
TG5021	11	14	14	85	6,200
TG5023	12	15	14	90	6,700
TG5077	12	16	18	95	9,200
TG5029*	16	20	14	130	6,000

*coil of 50 m.

Tolerances on I.D.: +/-0,1 mm.

Tolerances on O.D.: Up to dia. 12 mm. +/-0,1 mm. Larger sizes +/-0,2

Pa 12 tube is also available in rigid and semi-rigid grades

Other colours and sizes are available on request – possibility of custom-marking

TUBES IN POLYURETHANE 98 SHORE A

Very flexible tubing with good elastic properties even at low temperatures. Good chemical, abrasion and ageing resistance.

Temperature range:

-40°C to + 60°C. We recommend a black tubing for outdoors applications.

Standard product has a hardness of 98 SHORE A but we have the possibility to supply softer grades and special types for contact with water or flame retardant.

Standard coil length:

100 m.

Standard colour:

Blue

For availability of other coil lengths or colours, please contact our sales department.

Main applications:

Pneumatics and controls, robotics, agriculture, powder paints.

PUR is available in the following range:

Part. Nr.	I.D. mm	O.D. mm	W.P. Bar	Bending Radius mm.	Weight per Coils of 100 m./ Kg.
PU5044	2,5	4	9	10	0,950
PU5064	2	4	10	10	1,150
PU5051	3	5	10	15	1,550
PU5010	4	6	8	18	1,900
PU5012	6	8	6	22	2,700
PU5014	5,5	8	8	20	3,300
PU5015	8	10	5	25	3,450
PU5052	7	10	8	25	4,900
PU5018	9	12	6	35	6,000

Tolerances on inside diameter: +/-0,1 mm.

Tolerances on outside diameter: up to dia. 8 +/-0,1 mm. **Bigger sizes** +/-0,15 mm.

Other colours and sizes are available on request - possibility of custom branding

BLACK POLYAMIDE 12 TUBES FOR AIR BRAKE AND LUBRICATION LINES DIN 74324

Tubing in Pa 12 produced according to DIN 73378 and DIN 74324.

Specifically indicated for automotive application, including air brake and lubrication lines for trucks and vehicles in general.

Temperature range:

-40 to + 80°C with peaks at 100°C

It has a good resistance to chemical agents, very low water absorption and gas permeability.

Good elastic properties and resistant to abrasion. Light and heat stabilised.

Standard product is in flexible grade but there are also rigid and semi-rigid grades in relation to the desired flexibility and pressure rating.

Standard coil length:

100 m.

Standard colour:

Black

For availability of other coil lengths or colours, please contact our sales department.

Main applications:

Pneumatic brake lines, lubrication and fuel lines.

BRAKE is available in the following range:

Part. Nr.	I.D. mm	O.D. mm	W.P. Bar	Bending Radius mm.	Weight per Coils of 100 m./ Kg.
TG5064	2	4	40	20	1,000
TG5010	4	6	25	30	1,700
TG5139	3	6	40	25	2,200
TG5012	6	8	18	40	2,300
TG5111	5	8	28	40	3,200
TG5341	4	8	40	30	3,900
TG5015	8	10	14	60	3,000
TG5052	7	10	22	60	4,100
TG5123	6	10	30	55	5,200
TG5019	10	12	11	60	3,600
TG5018	9	12	17	75	5,200
TG5054	8	12	25	80	6,600
TG5022	12	14	9	90	4,300
TG5021	11	14	14	85	6,200
TG5023	12	14	15	90	6,700
TG5072	11	15	17	110	8,400
TG5077	12	16	18	95	9,200
TG5029*	16	20	14	130	6,000

*coil of 50 m.

Tolerances on I.D.: +/-0,1 mm.

Tolerances on O.D.: Up to dia. 12 mm. +/-0,1 mm. **Larger sizes** +/-0,2

These tubes can be also available in rigid and semi-rigid grades

Colour is black - Other colours are available upon request

TUBES IN LOW DENSITY POLYETHYLENE

Flexible and economical tubing for low pressure and temperature with good resistance to chemicals and solvents. Very good dimensional stability and almost no water absorption.

Temperature range:

-60°C to + 60°C.

Material is FDA approved and can be used in contact with food and beverages. For applications outdoors we recommend the use of a black tubing.

Standard coil length:

100 m.

Standard colour:

Natural

For availability of other coil lengths or colours, please contact our sales department.

Main applications:

Pneumatics and instrumentation, beverages, cable guides.

LDPE is available in the following range:

Part. Nr.	I.D. mm	O.D. mm	W.P. Bar	Bending Radius mm.	Weight per Coils of 100 m./ Kg.
HP5010	4	6	10	36	1,500
HP5012	6	8	9	48	2,100
HP5015	8	10	7	60	2,700
HP5019	10	12	6	75	3,300

Tolerances on I.D.: +/-0,1 mm.

Tolerances on O.D.: up to dia. 8 +/-0,1 mm. **Larger sizes** +/-0,2 mm.

Other colours and sizes are available on request - possibility of custom-marking

PA6 TUBES IN POLYAMIDE 6 “NYLON”

Semi-rigid tubing with high mechanical features. Excellent resistance to shock and abrasion. Pa 6 absorbs more humidity than Pa 12 and this makes it more flexible in time. It's light and has very good chemical resistance. In humid environment the product can develop anti-static properties.

There is a possibility of having more flexible grades of Pa 6 by adding plasticizers in order to achieve a smaller bending radius.

Working temperature range is -20°C up to +85°C.

Standard coil length:

100 m.

Standard colour:

Natural

For availability of other coil lengths or colours, please contact our sales department.

Main applications:

Cable controls and sleeving in automotive applications.
Pneumatics, lubrication.

PA6 is available in the following range:

Part. Nr.	I.D. mm	O.D. mm	W.P. Bar	Bending Radius mm.	Weight per Coils of 100 m./ Kg.
T45010	4	6	33	45	1,800
T45012	6	8	24	65	2,500
T45015	8	10	18	80	3,200
T45019	10	12	15	100	3,750

Tolerance on I.D.: +/-0,1 mm.

Tolerance on O.D.: +/-0,1 mm.

Natural colour. Other colours and sizes are available on request - possibility of custom-marking

RECOILS IN POLYAMIDE 12

Recoiled version of the standard Pa 12 tubing. In addition to the standard features of Pa 12, the elastic recoiling allows the tube to be self storing and therefore to save a lot of room at working stations.

Temperature range:
from -40°C up to +80°C
with peaks at 100°C

Standard version is 30 meters
(linear length of tubing) without tails

Standard colour:
Blue

For customized versions with different lengths and axial or radial ends, or for other colours please contact our sales department.

Main applications:
Air distribution lines with pneumatic tools, spray guns and compressors.

SPIR PA is available in the following range:

Part. Nr.	I.D. mm	O.D. mm	Length in mt	I.D. of coils mm	Quantity for box	Colours
S1XX5063W005896	2,7	4	30	40	40	B
S1XX5010W005896	4	6	30	60	20	B
S1XX5012W005896	6	8	30	70	20	B
S1XX5015W005896	8	10	30	90	10	B
S1XX5019W005896	10	12	30	120	10	B

Colour chart: B=blu

Other colours, sizes and lengths are available on request - possibility of custom-marking

RECOILS IN PU

Made with a special water and bacteria resistant type of PU tubing, these self storing recoils are very good in contact with Ozone and oxidation.

Max working pressure at room temperature is 10 Bar.

Temperature range:
from -40°C up to + 60°C.

Standard version of all articles has axial tails of 100 and 500 mm.

Standard colour:
Blue and Yellow

For customized versions with different lengths and radial ends, or for other colours please contact our sales department.

Main applications:

Air distribution lines with pneumatic tools, spray guns for powder painting, gardening, car washing equipments.

SPIR PU is available in the following range:

Part. Nr.	I.D. mm	O.D. mm	Length in mt	I.D. of coil mm	Quantity for box	Colours
SECC5111C5	5	8	2,5	25	40	B-Y
SECC5111E0	5	8	4	25	20	B-Y
SECC5111F0	5	8	5	25	20	B-Y
SECC5111H5	5	8	7,5	25	20	B-Y
SECC5111K0	5	8	10	25	20	B-Y
SECC5111M5	5	8	12,5	25	20	B-Y
SECC5287C5	6,5	10	2,5	30	40	B-Y
SECC5287F0	6,5	10	5	30	20	B-Y
SECC5287F5	6,5	10	7,5	30	20	B-Y
SECC5287K0	6,5	10	10	30	20	B-Y
SECC5287EC	6,5	10	15	30	20	B-Y
SECC5054C5	8	12	2,5	40	40	B-Y
SECC5054F0	8	12	5	40	20	B-Y
SECC5054H5	8	12	7,5	40	20	B-Y
SECC5054K0	8	12	10	40	20	B-Y
SECC5054O0	8	12	15	40	20	B-Y
SECC5480C5	11	16	2,5	70	40	B-Y
SECC5480F0	11	16	5	70	40	B-Y
SECC5480H5	11	16	7,5	70	20	B-Y
SECC5480K0	11	16	10	70	20	B-Y
SECC5480O0	11	16	15	70	20	B-Y

Colour chart: B=blue Y=yellow.

Other colours, sizes and lengths are available on request - possibility of custom-marking.

MULTILAYER BUNDLE

MULTILAYER CO-EXTRUDED TUBES

Smart Protections has the technology to manufacture tubing with different layers (up to 5 layers) providing a combination of different materials with their specific properties to each component layer in the same tube.

This product is made upon customer's specifications depending on the application. Many different combinations of polymers are possible

Please contact our sales department for enquiries

BUNDLE THERMOPLASTIC TUBES PROTECTED BY A PU OR PE SLEEVE

Smart Protections manufactures small bundles of tubing with standard configurations of 2 or 3 Tubes (in Pa 12 or LDPE) in a PU or LDPE jacket.

General applications in greasing equipments for lubrication or in welding equipments.

This product is made upon customer's specifications depending on the application. Other materials and configurations are possible

Please contact our sales department for enquiries

TUFT ANTISTATIC THERMOPLASTIC TUBES FOR TUFTING

Smart Protections' **TUFT** tubing combines excellent anti-static properties with high friction resistance. Leading every single yarn from its reel on the creel onto its needle on the tufting loom, this product is the best solution for producers of "tufted" technical fabrics including floor carpets, bathroom and kitchen mats, doormats and man-made grass.

Standard sizes:

6x8 - 8x10 - 10x12 in natural colour

Please contact our sales department for enquiries

MAFLEX FULL CORE RODS

MAFLEX indicates Smart Protections' productions of:

- Full cores in various materials such as polyester, polyamide and polypropylene, mainly used as mandrels in the production cycle of rubber hoses.
- Tubing with small ID in polyester, POM and polyethylene or polypropylene for the chains of conveyor belts in the packaging sector

These products are made upon customer's specifications depending on the application.

Please contact our sales department for enquiries

SMART PROTECTIONS

SMART PROTECTIONS Srl

Born as a “spin off” of an historical Italian manufacturer, leader in the extrusion of thermoplastic tubing and owned by a Canadian Group, Smart Protections started its manufacturing operations in March 2015 and moved to its current location in January 2016.

Smart Protections is a leading company in manufacturing high technical thermoplastic extrusion products & hydraulic protections. The technical background, the built-in know-how acquired by Smart Protections, with particular focus to quality, manufacturing capability and internal R&D testing lab, are some of the strengths of this “aged” startup.

Internal laboratory, computer aided tests and a real-time product and process control, assure the compliance with the main national and international standards, offering to the End Users the best available solutions to Customer's requirements.

OUR MISSION:

To become one of the market leaders in extruded thermoplastic and protection products within the Hydraulic & Fluid Power Market.

Smart Protections constant focus is to meet Customers' needs in a very unique and customized manner through a continuous information exchange and whenever possible personalized services. Our strong commitment in Research and Development is to better help the market to develop new products.

SMART PROTECTIONS
is operating with a quality system ISO 9001

