


Indrukwekkend in hydrauliek


Zink Nikkel coating Zn/Ni

voor DIN-fittingen, adapters, slangkoppelingen en pershulzen van Voss Fluid Larga


De innovatieve Voss Fluid Larga Zn/Ni-coating voldoet ruimschoots aan de eisen van de Europese wetten, ze combineert bestendigheid tegen oppervlaktecorrosie en milieu veiligheid.

WAAROM ZINK/NIKKEL ?

Voordelen:


- Zn/Ni-plating plus top coat
- Witte roest verschijnt alleen als een licht grijze waas (geen bloemeffect zoals bij CrIII)
- Superieure bestendigheid tegen corrosie (vlg. EN ISO 9227)
 - Standaard delen: > 700 uur
 - Geperste delen: > 350 uur
- Ecologische Chroom-vrije oplossing
- Aanhaalmomenten ongewijzigd
- Naleving van de EEC-richtlijnen RoHS 2002/95/CE en ELV 2000/53/CE
- Bewezen standaard in de automotive industrie
- Kleur: mat grijs
- Compatibiliteit met alle gangbare hydraulische media


Hieronder zijn enkele voorbeelden van zoutneveltesten:

EN ISO 9227, waaruit het grote voordeel van de Zn/Ni coating versus de CrIII technologie blijkt.


Afbeeldingen hiernaast tonen de tijdsduur voordat zich rode roest vormt bij standaard items.


Afbeeldingen hiernaast tonen de tijdsduur voordat zich rode roest vormt bij pershulzen.


Afbeeldingen hiernaast tonen de tijdsduur voordat zich rode roest vormt bij geperste pershulzen. De beelden tonen het voordeel van de toplaag op de belaste delen.


Oud-Beijerland
Willem Beukelszstraat 1
3261 LV Oud-Beijerland
Nederland
Telefoon: +31(0)186 620 777
E-mail: sales@hydroflex.nl


Rotterdam
Geysendorfferweg 63
3088 GJ Rotterdam
Nederland
Telefoon: +31(0)10 283 90 00
E-mail: rotterdam@hydroflex.nl


België
Verkoopkantoor
Bezoek mogelijk op afspraak in één van onze OffiCenter flexkantoren.
Telefoon: +32(0)2 267 41 14
E-mail: sales@hydroflex.be