

Tough Plastics for Wheels and Castors

Wheels and castors require higher performaning materials to withstand increasingly higher dynamic loads. Elastollan® and Elastocast® cold and hot cast polyurethanes help your products achieve optimum performance when needed the most.

Benefits

- Low rolling resistance
- · Low creep behavior at standstill
- Excellent adhesion to metallic hubs.
- Excellent traction on various surfaces

Typical Applications

- Urethane wheels
- Fork-lift wheels
- Castors
- Rollers

Why is BASF the First Choice in for Tire & Wheel Applications


Breadth of Portfolio

Hot & Cold cast, integral skin urethanes with multiple Isocyanate and resins options, TPU and Engineering Plastics


Processing & Equipment Knowledge

More than a material provider – in-house prototyping, start-up assistance


Partnership – Start to Finish

Experienced formulator and tech service personnel invested in you


Proven Solutions

Load and press on wheels, recreational wheels, non-pneumatic integral skin tires and nylon hubs... we've done it all

Prepolymer	Composition	Hardness	Notes
Hot Cast Polyurethane Elastomer Solutions- MDI			
Elastocast® TT33	MDI-PESOL	83A	
Elastocast® TT22	MDI-PESOL	85A	
Elastocast® TT342	MDI-PESOL	90A	 Customization available to meet specific customer requirements Excellent dynamic performance, wear and load capacity systems
Elastocast® TT25	MDI-PESOL	95A	
Elastocast® TIE85	MDI-PolyTHF	85A	
Elastocast® TIE90	MDI-PolyTHF	90A	3K systems are available
Elastocast® TIE95	MDI-PolyTHF	95A	Full range of curatives are available under the Elastocast brand
Elastocast® TIE110	MDI-PolyTHF	70D	
Elastocast® TIP90	MDI-PEOL	90A	
Elastocast® TIP89	MDI-PEOL	97A	
	Hot Cast Polyurethane	Elastomer Solutions- 1	TDI
Elastocast® TD66S	TDI-Cap	66A	
Elastocast®TC70S	TDI-PESOL	70A	 Customization available to meet specific customer requirements Excellent dynamic performance, wear and load capacity systems Full range of curatives are available under the Elastocast brand
Elastocast®TC75E	TDI-PolyTHF	75A	
Elastocast® TC87S	TDI-PESOL	87A	
Elastocast® TC90E	TDI-PolyTHF	90A	
Elastocast® TC90S2	TDI-PESOL	90A	
Elastocast® TC95E	TDI-PolyTHF	95A	
Elastocast® TDD75E	TDI-PolyTHF	75D	
	Standard ⁻	TPU Solutions	
Elastollan® 1190A10	Ether	90A	Many other grades in ester and ether backbone resins are available for custom
Elastollan® B80A15	Ester	80A	
Elastollan® C70A10WH	Ester	70A	applications
Elastollan® C70A15HPM	Ester	70A	Superior cut, tear and abrasion resistance properties
Elastollan® S90A55N	Ester	90A	Excellent damping properties and high resiliency
Elastollan® S95A	Ester	95A	

Notes

Please contact our technical service department for more help on formulating with products from the Elastollan® and Elastocast® product line.

BASF Corporation, Wyandotte, MI

The data contained in this publication are based on our current knowledge and experience. In view of the many factors that may affect processing and application of our product, these data do not relieve processors from carrying out their own investigations and tests; neither do these data imply any guarantee of certain properties, nor the suitability of the product for a specific purpose. Any descriptions, drawings, photographs, data, proportions, weights etc. given herein may change without prior information and do not constitute the agreed contractual quality of the product. The agreed contractual quality of the product results exclusively from the statements made in the product specification. It is the responsibility of the recipient of our products to ensure that any proprietary rights and existing laws and legislation are observed. When handling these products, advice and information given in the safety data sheet must be compiled with. Further, protective and workplace hygiene measures adequate for handling chemicals must be observed. (01/2018)