

VE536BC

Enduraflex™ black, soft, chlorobutyl lining for oxidizing solutions, hydrofluoric acid and high temperature applications. With tie gum. FDA compliant. Exhaust steam or pressure cure.

SPECIFICATIONS

FACE MATERIAL DUROMETER, ATMOSPHERIC CURE:
50 to 65 A

PRESSURE CURE:
55 to 65

AVAILABLE GAUGES:
1/8", 3/16", 1/4", 4mm, 5mm, 6mm

SKIVE:
Closed or Butt & Cap with VE516BC

REPAIRS:
Repair with original lining.
See Section 16 – Repair Procedures.

TYPICAL PHYSICAL PROPERTIES

Tensile Strength PSI	ASTM D412	1500
% Elongation at Break	ASTM D412	580
Durometer	ASTM D2240	60 A
Specific Gravity	ASTM D297	1.24
Adhesion to Metal	ASTM D429	30 LBS

Notes: This lining is also available in the following versions: without tie gum which uses P-100, I-100 and 500 Tack. It is also available with Tacky Back which does not require Tack #3 on the rubber but uses the Endurabond 1, 2, 3 system. Use 500 Tack when closing skives.

This lining is commonly used for dilute sulfuric acid, brine solutions, hydrofluoric acid and locations requiring ozone, heat and oxidation resistance.

For the best appearance of the completed rubber lining, always apply plastic side down against the substrate. This is required when the rubber comes with tie gum or Tacky Back®.

CURE METHODS AND TIMES:

Autoclave	2 hours at 275°F (135°C)
Internal Pressure	8 hours at 260°F (127°C)
Atmospheric	Step 1 – Observe a gradual warm-up time until reaching 160°F (71°C). This time will vary depending in ambient and other variable conditions specific to the application.
	Step 2 – 24 hours at 180°F (82°C) or 20 hours at 200°F (94°C)

Note: Cure times may require adjustment to compensate for heavy metal thickness, low exterior temperatures or other unusual factors. See Section 14 – Curing Instructions.

VE536BC Enduraflex™ black, soft, chlorobutyl lining for oxidizing solutions such as bleach and high temperature applications.

STORAGE LIFE FROM DATE OF SHIPMENT

32°F (0°C) to 50°F (10°C)	180 days
51°F (13°C) to 65°F (19°C)	90 days
66°F (21°C) to 75°F (23°C)	60 days
76°F (24°C) to 85°F (30°C)	30 days

Storage temperature must not exceed 85°F (30°C).

ADHESIVE SYSTEM

1st coat on metal:	Primer #1
2nd coat on metal:	Intermediate #2
3rd coat on metal:	Tack #3
On the rubber:	Tack #3
On seams:	500 Tack

*Each adhesive component requires thorough mixing before application.

APPLICATOR NOTES

1. Plying up layers of rubber lining thicker than 1/4" could result in the rubber flowing or sagging during cure. Test plate is required to determine flow characteristics.
2. The temperature of the substrate must be greater than 60°F (15°C) prior to applying primer and rubber. Temperatures should not exceed 120°F (49°C).
3. A heated table that warms rubber to approximately 120°F (49°C) is best for application.
4. Strict adherence to adhesive specifications is required. Tack time is critical to the success of the bond.

DISCLAIMER:

The above guidelines are based on general industry practices and not applicable to all installations. Please contact Blair Rubber Company for specific application instructions. Application methods shall conform to Blair Rubber Company instructions contained in the Engineering & Applicator manual. Deviations from the specifications must be approved in writing by Blair Rubber Company. Data values are approximate and may vary based on installation techniques and atmospheric conditions. As such, data values should be used as general guidelines and are not a legally binding warranty of product characteristics. This document is copyright to and the intellectual property of Blair Rubber Company and may not be copied or distributed without prior consent.