
ASTER 12G2F - Data Sheet

STRUCTURE

Total Thickness 5.50 mm

Nº of plies 2

Fabric Polyester

Weft Rigid

Weight 4.20 kg/m2

Constant Temp. ºC -5 / 80

Intermittent Temp. ºC -15 / 100

Top cover

Thickness 4.00 mm

Material PVC

Colour Green 00

Surface Pattern G2

Hardness 55 ShA

Internal cover

Material PVC

Bottom cover

Thickness 0.00 mm

Material -

Colour Natural

Surface Fabric

Hardness 0 ShA

TENSIONS N/mm

Breaking load 120

Working load 1% elongation 8

Max. load at 1.5% elong. 12

MIN. DRUM DIAMETER mm

Flexing [F] 45

Back flexing [C] 70

FASTENERS

1 , MR1 , RS-62 , UX1

PROFILES APPLICATION

Profiles on top cover Yes

Profiles on bottom cover Yes

Runer sidewalls No

SPECIAL CHARACTERST.

Antistatic Top Cover

SUPPORT SURFACE

Slider bed Yes

Rollers Yes

Troughed application No

FRICTION COEFF. BOTTOM COVER

On steel Din/Est. 0.16 / 0.23

On wood Din/Est. 0.13 / 0.21

On plastic Din/Est. 0.14 / 0.21

REMARKS

Longitudinal splice Yes

Max. manufacturing width 2000 mm

Last Modified 11/03/2010

SPLICING PARAMETERS (Stratified fibreglass sheets, not metal)

Splice
Pressure
Kp/cm2

Sup. Temp.
ºC

Inf. Temp.
ºC

Min time Top cov. Flomil / Film Intern. Flomil Sheet

DE (Recommended) 1.25 175 175 8 AVR00G IVR00 1

DG 1.25 175 175 8 AVR00G IVR00 3

The splice parameters are for orientation only as they depend on the type of press and the thickness of the sheets used. We recommend carrying out a trial run with pieces of the same

belt before splicing the belt itself.

Time starts when the press has reached the stated temperature.


