

Rubber Sleeves Made Easy

Reichel-Korfmann Co., Inc.

Rubber Sleeves

FOR

SMARTIES

RK RUBBER

**Our Rubber Sleeve
Fabrication is the best
in the industry**

- Straight
- Tapered (Conical)
- Square
- Rectangular

**We are your Rubber
Sleeve Fabricator**

- Rubber Sleeves
- Rubber Boots
- Rubber Tubes
- Flex Connectors

We know a thing or two!

Count on us for your rubber sleeve, rubber boot or rubber tube needs. After all, we've been doing this for over 115 years. You'll get competitive pricing on high quality products made to exacting specifications. We specialize in providing fabrications made from high-quality made in the USA materials. We can quickly supply straight or tapered (conical) flex connectors to any material handling manufacturer or distribution facility in the U.S.

- ✓ Milling Applications
- ✓ Packaging Lines
- ✓ Aggregate Production
- ✓ HVAC
- ✓ Vulcanized Seals And Sleeves
- ✓ Rubber Chutes

We don't cut corners - neither should you

Our rubber sleeve fabrication is the best in the industry. And there is no comparing fabric sleeves and what the benefits fabricated rubber sleeves from RK RUBBER can deliver.

Sheet Rubber Material Capabilities

- ✓ Diameters 2" - 200"+
- ✓ Lengths 1/2" - 250"
- ✓ Wall Thickness 1/16" - 2"

1/4" Thick Tapered Rubber Sleeve

Connector Fabricated from Food Grade Belting with White Nitrile Flange

FDA Pure Gum Connector with White Nitrile Flanges

1/16" Wall FDA Pure Gum Sleeves

1/32" Thick Gray Silicone Spliced Tube

Quality control - right from the start

Each sleeve is carefully inspected to verify adherence to your required specs and our commitment to deliver high quality products.

- ✓ Higher Durability
- ✓ Smooth Interior Surface
- ✓ Easy Installation
- ✓ More Cost-effective
- ✓ FDA Approved Materials
- ✓ Made To Any Size And Shape

Simplify
your order by using
our Custom Sleeve
Order Form

Rubber Sleeve Order Form

Measurement Unit used in your dimensions below (inches, cm, other)

Part Dimensions

A ID

B OD

C Length

FOR TAPERED SLEEVE ONLY:

D ID #2

E OD #2

F Thickness

Material

Application

Contact

Email

Submit

Stay away from substandard materials and shotty methods

Some rubber fabricators (they know who they are) rely on a cold-bond adhesive process—a shortcut that creates weak, brittle joints which are prone to tearing.

We hot vulcanize seams with heat and pressure for durability and reliability and only use uncured compounds in our splicing techniques to ensure best practices manufacturing.

Sponge Covered
Gum Sleeves

Rectangular FDA
Pure Gum Connector

White FDA
Nitrile Sleeve

Black Neoprene
Sleeve

Expect only the finest deliverables

Rubber Sleeve Compounds

- ✓ SBR Rubber
- ✓ Silicone
- ✓ Specialty Materials
(Hypalon Butyl, Foam Rubber, etc.)

Food-Grade & Chemical Mill Applications

- ✓ Butyl
- ✓ EPDM
- ✓ FDA Pure Gum
- ✓ FDA White Nitrile
- ✓ Hypalon
- ✓ Neoprene
- ✓ Plied or Fabric Reinforced

Best in the business

- Complete the order form for our standard rubber sleeves and be sure to include your dimension specs; noting the type of measurement you used—inches, centimeters, etc.
- Custom rubber or silicone fabrication is available from RK RUBBER. We provide quick turnaround and accommodate short or long production runs. Contact us for a custom order quotation.

We've got plenty up our sleeves...
No wait, make that- We've got plenty of sleeves @ RK Rubber!
(Where you're always aces)

See all that's going on at RK RUBBER!

PO Box 91430
Milwaukee, WI 53209

office 414-562-0787 • fax 414-562-7557
1-800-747-9197

rkrubber.com