

Ground Breaking Composite Cores

Design Inspiration
Process Improvement

ZOTEK® N

ZOTEK® F

ZOTEFOAMS

ZOTEK® N

High Temperature

up to 205°C allows higher processing/manufacturing conditions, resulting in reduced cycle time.

Vacuum Infusion Process

Unrivalled Versatility

Zotefoams offers a range of versatile, high performance semi-structural foamed polymers.

These ultra-lightweight technical foams offer a wealth of potential product and process innovation opportunities to composite designers and process engineers.

The unique suite of benefits delivered by the Zotefoams process includes reduced resin and adhesive usage, low VOCs, high ductility, thermal bonding and easy processing through all standard techniques including thermo forming. These benefits offer the potential for faster, more efficient production as well as lighter, stronger materials.

ZOTEK® F

Flammability Performance

meets all aviation flammability requirements. ZOTEK® F also meets BMS 8-371D & AIMS04-14-009 and possesses great hydrocarbon and acid resistance.

The ZOTEK® Composite Process Premium

ZOTEK® N

ZOTEK® F

ROBUST EDGES

DUCTILE

THERMO-FORMABLE

VACUUM FORMABLE

HEAT STABLE

HIGH QUALITY SURFACE FINISH

REDUCED ADHESIVE UPTAKE

REDUCED RESIN UPTAKE

THERMAL BONDING

STITCHABLE

SPLITABLE

LASER CUTTING

WATER JET CUTTING

In addition to these process derived benefits, material and product designers are embracing the opportunity to create ground breaking materials with a range of intriguing and novel properties.

Tied Foam Core

ZOTEK® F
FOAM
CORE

ADHESIVE

REINFORCED
SKIN

PROTECTIVE FILM

The ZOTEK® Composite Design Premium

ZOTEK® N

UP TO 205°C
TOLERANT

PRICE
COMPETITIVE

ESTABLISHED
AUTOMOTIVE POLYMER

AUTOMOTIVE
REGULATORY
APPROVALS

LIGHTWEIGHT

DURABLE

HYDROCARBON
RESISTANT

COLD RESISTANT

HEAT RESISTANT

LOW ODOUR
& VOCs

IMPACT
RESISTANT

CHEMICAL
RESISTANT

THERMAL
INSULATION

BUOYANT

CONSISTENT CELL
SIZE & STRUCTURE

ZOTEK® F

HYDROPHOBIC

MOULD
RESISTANT

UV RESISTANT

AVIATION
OEM APPROVALS

FLAME
RETARDANT

NUCLEAR
RADIATION RESISTANT

AVIATION
REGULATORY
APPROVALS

RESISTANT TO AGING

ZOTEFOAMS

For more information

ZOTEFOAMS plc

675 Mitcham Road
Croydon CR9 3AL United Kingdom
Tel: +44 (0) 20 8664 1600
Fax: +44 (0) 20 8664 1616
Email: zotek@zotefoams.com

ZOTEFOAMS, inc

55 Precision Drive
Walton Kentucky 41094 USA
Tel: +1 859 371 4046 FREE: (800) 362-8358 (US Only)
Fax: +1 859 371 4734
Email: custserv@zotefoams.com

Visit our website www.zotefoams.com

LinkedIn

ZOTEK® is a registered trademark of Zotefoams plc

Version No N&F080915
Copyright © 2015 Zotefoams plc