

PTFE Coated Fiberglass Mesh Belts

L57-30/30B: Standard Grade
L57-50/50B: Heavy Duty Grade
L57-25: Special Purpose

W.F. Lake Corp's manufactures its PTFE coated fiberglass dryer belts from the highest quality woven fiberglass substrates available. Our uniform PTFE coating impregnates and coats the fiberglass yarns resulting in excellent abrasion resistance and a low coefficient of friction, enhancing release of various coatings and materials. Designed to operate in extremes of both temperature and chemical exposure, W.F. Lake's belts are suitable for gas, electric, infrared (IR), radio frequency (RF), microwave and ultraviolet (UV) conveyerized drying operations. This incredible substrate is then cut, sewn, sealed and laced to make drying / processing belts for a wide variety of industries.

Features

High Temperature Resistance
 High Strength Fiberglass Substrate
 Highly Porous, Breathable Weave
 Dimensional Stability
 PTFE Coating
 UV Stable Coatings

Benefits

Long Life
 Excellent Release
 Hot Air, IR, UV, RF Safe
 Superior Air Flow
 "Kevlar"* Bullnose Standard
 Flexibility / Low Stretch

Product Data

Product #	L57-30	L57-30B	L57-50	L57-50B	L57-25
Base Fabric	1590	1590	--- Proprietary ---		1589
Thickness (in)	0.040"	0.040"	0.050"	0.050"	0.027"
Color	UV Tan	UV Black	UV Tan	UV Black	Tan/Natural
Coating Type	----- Sintered PTFE (Teflon*) -----				
Tensile (lbs)	370	370	490	490	350
Open Area (%)	70	70	75	75	30
Approx. Mesh	3/16"	3/16"	1/4"	1/4"	1/16"

Elongation of fiberglass fabrics is less than 5%

Operating Temperature: Min -200 to Max 550 deg. F, Intermittent to 600 deg. F.

Thickness shown is nominal, however, most fabrics are +/- 10%.

Widths L57-30 up to 118", L57-50 up to 83", L57-25 up to 62" wide.

Please consult the factory or W.F. Lake Corp. literature for available alternatives.

Values are typical and should not be used for writing specifications.

All data is subject to change without notice.

*Reg. DuPont

W.F. Lake Corp.

P.O. Box 4214

65 Park Road

Glens Falls, NY 12804

Customer Service: (800) 428-1162

Tel: (518) 798-9934

Fax: (518) 798-9936

www.wflake.com

550 deg. Fahrenheit

L57-30 UV Tan

L57-30B UV Black

Over 50 styles of PTFE Coated Fiberglass and Kevlar* fabrics !

Applications:

Screen Printing

Packaging

Shrink Tunnels

Food Processing

Non-Woven Felts

Curing and Drying

Standard Features:

PTFE / Kevlar Bullnose

Alligator / Clipper Lacing

Cover Flaps Available

Sewn & Sealed Edges

Film Edges, Red Silicone Edges

W.F. LAKE

High Performance PTFE & Silicone Coated Products

W.F. Lake Corp. manufactures high performance PTFE and Silicone coated products designed for extreme operating environments. Our non-stick, temperature and chemical resistant materials are uniquely suited for a wide variety of specialized industrial applications in a number of diverse industries. By combining our broad based in-house processing and converting capabilities, we are able to offer you creatively engineered products especially suited to your application. Give us a call to discuss your material needs... we're ready to help!

***We manufacture the industry's widest range of
PTFE Coated Fiberglass products !***

PTFE Coated ...

Fabrics

Adhesive Tapes

S-2 Glass Fabrics

Kevlar Fabrics*

High Temperature Belting

Braided Draw Cords

Braided Lacing Tapes

Yarns

E-Glass Sewing Thread

S-2 Glass Sewing Thread (1400 deg. F)

Kevlar Sewing Thread*

Quartz Sewing Threads (2000 deg F !!!)

W.F. LAKE CORP., 65 Park Road, Glens Falls, NY 12804

Tel: (518) 798-9934 . Tel: (800) 428-1162. Fax: (518) 798-9936. E-mail: info@wflake.com

www.wflake.com

High Performance PTFE & Silicone Coated Products