Protective Coatings for Tire Shredding Equipment

- metal-to-metal wear and impact
- **Reduce maintenance costs**
- **OEM protection and repairs**

Wear Protection... Stronger, with **Castolin Eutectic**

YOUR RESOURCE FOR PROTECTION, REPAIR AND JOINING SOLUTIONS

<<castolin.com>> <<eutectic.com>>

Wear Management Solutions

Advanced alloys for protection from abrasion, Extend life, increase productivity and save money

Castolin Eutectic Solutions for Shredding Equipment Wear

Primary and secondary tire shedding and granulation equipment is subjected to extreme abrasion and metal-to-metal wear, as well as impact. Steel belts and fibers in the tires cause excessive wear which leads to costly maintenance and production downtime. Castolin Eutectic wearfacing alloys have proven to cost effectively extend the life of teeth and knives in this equipment.

Protecting tire shredding equipment saves you time and money

- Castolin Eutectic can offer you multiple coatings that will provide the best solution to combinations of wear
- *Recommendations below are based on a deep understanding of applied metallurgy and proven field* applications

	GOOD		BETTER		BEST			
Technical Data	EnDOtec DO*351		EnDOtec DO*15		EnDOtec DO*327		EutecTrode 6327XHD	
Typical Hardness	58 HRC		58 HRC		59 HRC		59 HRC	
Туре:	Seamless MCW		MCW		MCW		SMAW	
Current & Polarity:	DC (+) electrode positive		DC (+) electrode positive		DC (+) electrode positive		DC (+) electrode or (~)	
Shielding Gas 1st Choice	82% Argon + 18% CO ₂		97,5% Argon + 2,5% CO ₂		97,5% Argon + 2,5% CO ₂		_	
Shielding Gas 2nd Choice	97,5% Argon + 2,5% CO ₂		82% Argon + 18% CO ₂		98% Argon + 2% Oxygen		-	
Shielding Gas Flow Rate:	14-17 l/min.		14-19 l/min.		14-19 l/min.		_	
Positions:	Flat, Horizontal and Vertical Down		Flat, Horizontal and Vertical-Up		Flat, Horizontal		Flat, Horizontal	
Diameter	1,2 mm	1,6 mm	1,2 mm	1,6 mm	1,2 mm	1,6 mm	3,2 mm	4,0 mm
Voltage	12-35	16-38	16-22	17-28	18-26	20-34	_	
Amperage	50-320	80-420	90-230	110-320	160-260	140-320	90-140	125-160

PRODUCT	FEATURES	BENEFITS			
EnDOtec DO*351	Martanaitas Staal Allau	Crack-free w/ multiple passes			
	Martensitec Steel Alloy	Resistance to impact and abrasion			
	Seamless Wire	Excellent wire feeding			
	Seamless wire	Superior automated welding performance			
	Metal-cored	High deposition efficiency			
	Moderate alloy content	Cost-effective			
	Slag free	No post-weld cleanup			
EnDOtec DO*15		Improved abrasion resistance			
	High Alloy Tool Steel	Crack-free with multiple passes			
EnDOtec DO*327		Excellent resistance to abrasion			
	High Alloy with Nb-carbide	Very good edge retention			
		Crack-free w/ multiple passes			
	Uniquely balanced composition	Good impact resistance			
	Metal-cored	High deposition efficiency			
	Slag free	No post-weld cleanup			
EutecTrode 6327XHD		Excellent resistance to abrasion			
	High Alloy with Nb-carbide	Compatible with DO*327 so ideal for repairs and touch-ups			
		Crack-free w/ multiple passes			
	Uniquely balanced composition	Good impact resistance			

NOTE: All alloys are available in spools or drums in either 1,2 or 1,6 mm diameters.

Increase Service Life with Superior Wearfacing Technologies

Castolin Eutectic Case Studies

Protect OEM Shredder Rotors

WEAR FACTORS: abrasion, erosion and mild pressure

SITUATION: Tire Shredder OEM hires local service center to hardface their rotors, previous product did not produce the service life they wanted. SOLUTION: Castolin Eutectic's EnDOTec DO*351 wire offered not only

extended wear life but also better feeding characteristics. Longer service life, more efficient welding and sold in larger drum sizes all saved this customer time and money.

Wearface Tire Shredder Knives

WEAR FACTORS: abrasion, erosion and metal-to-metal wear

SITUATION: Customer had to resurface shredder knives after only 5,000 tons.

SOLUTION: Castolin Eutectic's EnDoTec DO*15 wire maintained a sharp edge over multiple passes and didn't cause metal fatigue. DO*15 achieved a record 13,000 tons before knives needed service. Service life was increased 2.6 times, reducing the customer's maintenance costs and providing a greater return on his investment.

Wearface Tire Shredder Knives

WEAR FACTORS: abrasion, erosion and metal-to-metal wear

SITUATION: Customer wanted to replace his multi-wire solution with one hardfacing wire that was capable of a multiple pass build-up of 12 to 20 mm without cracking. Customer's previous solution included buildup of 7018 and two separate capping wires that cracked when applied in multiple passes. Steel belts in the tires wear into the cracks causing spalling and premature wear.

SOLUTION: Castolin Eutectic's EnDOtec DO*327 multiple pass build-up capability and high hardness met the customer's requirements and provided a single source solution.

World Leader in Advanced Alloy Development

Strong international R&D facilities

Lab testing to define wear mechanisms

www.Eutectic.com

Stronger, with Castolin Eutectic

Development of new, cutting edge technologies

Critical equipment that's subjected to extreme conditions requires the best wearfacing solution! Start saving money in your maintenance and repair operations

Stronger, with Castolin Eutectic

www.Eutectic.com

