

SHANDONG SHENGRUN RUBBER CO.,LTD.

SHENGRUNCONVEYORBELT.COM

About us

SR Belting has more than 20 years of experience in producing conveyor belt. Our products apply to many different industries as mining, coal, ports, metallurgy, cement, foods & drinks, transportation and hoisting of materials.

Our company enthusiastically pays attention to introduce advanced equipment and learn innovative technology. We always give priority to invest in technology research and development. We have a specialized rubber material laboratory where we utilize for material testing, prescription testing, mixed refining of rubbers and finished products testing. The objective is to ensure that our every conveyor belt consistently performs exactly as it is guaranteed to do.

Our company always strives to assure the safety of conveyor belt to meet and exceed beyond the national standards and customers satisfactions with our products. In additions, we also manufacture conveyor belts based on customers' requirements as Global ISO, German DIN, SANS and American RMA.

Sinoma 中国中材

首钢集团
SHOUGANG GROUP

中国华能集团公司
CHINA HUANENG GROUP

DIN 22102

Standards DIN 22102	COVER RUBBER			ADHESION		
	Tensile Strength	Elongation at break	Abrasion	Cover to Ply	Cover to Ply	Ply to Ply
	Mpa	%	mm ³	N/mm (≤1.5mm)	N/mm (>1.5mm)	N/mm
DIN 22102 - Z	15	350	250	3.5	4.5	5
DIN 22102 - W	18	400	90	3.5	4.5	5
DIN 22102 - Y	20	400	150	3.5	4.5	5
DIN 22102 - X	25	450	120	3.5	4.5	5

AS 1332

Standards AS 1332	COVER RUBBER			ADHESION		
	Tensile Strength	Elongation at break	Abrasion	Cover to Ply	Cover to Ply	Ply to Ply
	Mpa	%	mm ³	N/mm (≤1.9mm)	N/mm (>1.9mm)	N/mm
AS 1332 - N17	17	400	200	4	4.8	6
AS 1332 - M24	24	450	125	4	4.8	6

RMA

Standards RMA	COVER RUBBER			ADHESION		
	Tensile Strength	Elongation at break	Abrasion	Cover to Ply	Cover to Ply	Ply to Ply
	Mpa	%	mm ³	N/mm (≤1.6mm)	N/mm (>1.6mm)	N/mm
RMA-I	17	400	200	3	4.4	4
RMA-II	14	400	250	3	4.4	4

SANS 1173

Standards SANS 1173	COVER RUBBER			ADHESION		
	Tensile Strength	Elongation at break	Abrasion	Cover to Ply	Cover to Ply	Ply to Ply
	Mpa	%	mm ³	N/mm	N/mm	N/mm
A	18	400	70	5	5	7
C	20	400	150	5	5	7
M	25	450	120	5	5	7
N	17	400	150	5	5	7

Multi-Ply fabric conveyor belt

Belt Application

Mainly applicable for material handling in bulk transfer station, quarry, sand factory, port and steel mill.

Classification

- EP /DSEP conveyor belt

High modulus, low elongation, heat resistant, impact proof, heavy loading capacity suitable for long distance conveyor system at high speed. EP or DSEP carcass, DSEP has better stability under high temperature.

- NN conveyor belt

Good elasticity, high strength, good flexibility and trough ability, more loading capacity for medium and long distance conveyor at speed.

- Aramid conveyor belt

Lighter in weight, higher tensile strength, lower elongation, better flexibility, heat resistant and corrosion resistant is suitable for long distance, heavy loading conveyor at higher speed.

Specifications

NN100 ~ NN600; EP100~EP600; AR1000 ~ AR3150

Varied cover types and thickness are available for different application.

Steel cord conveyor belt

Belt Application

Mainly applicable for material handling in bulk transfer station, quarry, mining, cement, power plants, ports and steel plants, long distance transportation, high lift, tunnel transportation etc.

Advantages

High tensile strength, longer service life, low elongation, high impact resistance and tear resistance.

Classification

- Open structure type

Zinc galvanized open type steel cord, each strand fully bonded into the core rubber that strengthens the bonding between rubber and steel cord and ensures longer service life.

- With transverse reinforcement type

Transverse reinforced construction on the top of one or two sides of the longitudinal steel cord that ensures great performance of impact resistance and excellent tear resistance.

Specifications

Tensile strength 630 ~ 7500N/mm; Width: 300 ~ 2500mm

Heat Resistant conveyor belt

Working Temperature Range

Market

coal mine, electric power plant, steel ,chemistry , metallurgy etc.

Features & Aadvantages

- Excellent function of high temperature resistance, heat aging resistance, and ozone aging resistance prevent the cracking caused by early aging.
- Excellent weather resistance under nature conditions of sunlight, wetness and cold. When he belt is exposed to the sunlight for three years, no cracking appears.
- Excellent chemical resistance, excellent performance when dipping in the fluid of temperature 100 degree either 50% NaOH or 10% H₂SO₄
- Special rubber compound can prolong the belt life.

Anti-Burning Conveyor Belt

Belt Application

- Mainly used in metallurgy, foundry and chemical industries for the high temperature materials handling.
- The belt is specifically designed for maximum continuous temperature of conveyed bulk material as high as **300°C** and withstand temporary peak temperatures up to **800 °C**.

Belt Characteristic

- The special heat-resistant fabric is used as the reinforcement materials (called EG canvas), assure the belt undeformed under high temperature condition.
- Special compound of rubber cover can form the charring layer of heat insulation when handling high temperature materials.
- Excellent compound of skimmed rubber assure strong adhesion between the layers under high temperature to prevent the layer separation and bubble during the application. The belt has excellent stability with long performance life.

Flame Resistant Conveyor Belt

Belt Application

Mainly applicable for power stations, coal transportation, tunnel transportation, flammable good etc.

Belt Characteristic

- Higher rubber cover force with perfect flexibility, anti-impact and abrasion, bulk materials is uneasy to slip.
- Flame retardant fabric, firm structure, light and soft, safe and stable, anti-fatigue with long life
- High efficiency of splicing and convenient splicing operation
- Flame retardant, anti-static, self protection and safest
- Light Belt, thinner and energy-saving and environment friendly

K type

flame resistant with rubber cover according DIN K

S type

flame resistant with rubber cover according DIN S, SANS-F

Pipe Conveyor Belt

Market

coal mine, electric power plant, steel ,chemistry , metallurgy etc.

Features & Advantages

Material can be conveyed within the pipe conveyor belt, it will not be affected by the external environment and prevent contamination. At the same time, it can prevent the pollution by the scattered material.

The pipe belt can turn horizontally without any transfer station. It reduces working space and enhance the conveying angles.

Special rubber compound and belt structure can prolong the belt life.

Pipe diameter: 100mm - 850mm

classification: steel cord carcass, fabric carcass

Chevron Conveyor Belt

Belt Application

suitable for anti-skid of materials, high conveying capacity, inclining angle 0-40° materials in bulks or bags.

Specification

Pattern: Open V, Closed V, U type, Y type etc.
Belt width: B400 - B1400mm
Pattern height: 5, 10, 15, 20, 25, 30mm
pattern pitch: 125, 200, 250, 300, 400, 500mm
and available on request

Elevator conveyor belt

Belt Application

suitable for conveying material in building, mining, chemical, cement, grain etc.

Advantages

Space-saving, less pollution, operating efficiency, low maintenance.

High tension anti-tearing reinforcement increase heat resistant properties and service life.

Bucket type

Bag type

Corrugated Sidewall Belt

Belt Application

Mainly applicable for coal, mine, chemistry, grains, metallurgy etc.

Features

Inclining angle $0 \sim 90^\circ$, Minimum maintenance, long belt life, with the ability to convey material at angles up to 90° the required ground space is minimal, high operating efficiency.

Advantage

- Carcass: Nylon fabric, EP fabric, Steel cord, Steel mesh, Cross rigidity Ply.
- Base belt width: B500mm ~ B2000mm

SIDEWALL BELT SPECIFICATION

Type	Height (mm)	Bottom Width(mm)	Pitch (mm)	Cleat	Bottom Free Space (mm)
S	40	30	20	T35	4
S	60	50	40	T55	5
S	80	50	45	TC75	5
S	100	50	45	TC90	5
S	120	50	45	TC110	5
S	160	75	63	TC140	8
S	200	75	65	TC180	8
S	240	75	65	TC220	8
S	300	95	85	TC260	8
S	400	100	85	TCS360	12
S	500	125	105	TCS460	12

Classification

Type S

Cross cleat

Type T

Type TC

Type T

CONVEYOR BELTING

① Shidao industrial district longteng road, weihai, Shangdong, China
② +86-631-7336088 +8618763158588
③ rhong@srconveyorbelt.com
④ www.shengrunconveyorbelt.com

SHANDONG SHENGRUN RUBBER CO.,LTD.