L-Style High-Pressure Mix Heads from Linden Industries.

Ideal for use with:

- Molded Foam
- Flexible Foam
- Rigid Foam
- Filled Systems
- RRIM
- RIM
- SRIM

Precision Components and Reliability

Linden mix heads incorporate unique alloys, precision machining, and specialized surface treatment of critical components. As a result, Linden mix heads offer uncompromising accuracy and reliability.

Mix Head Warranties

Each Linden mix head warranty is based upon the systems that will be ran in the mix head and mix head material selection. Warranties range from 1,000,000 to 30,000 shots for highly abrasive systems, depending upon the application.

Shot Counter

The shot-counter is unique to Linden mix heads and provides a method to identify when a mix head is due for preventive maintenance.

Linden Industries, Inc. 137 Ascot Parkway, Cuya

137 Ascot Parkway, Cuyahoga Falls, Ohio 44223 Telephone: 330.928.4064 • Fax: 330.928.1854 Emergency Service 24/7: 330.928.4064 info@lindenindustries.com • www.lindenindustries.com

L-Head Technology

Linden L-Style mix heads are available in both patented 120° impingement and 180° impingement models for superior mixing, laminar flow, and splash free pouring.

How It Works

This design features two mixing chambers perpendicular to each other in an "L" shape. The material components counter impinge in a small horizontal chamber and are forced into a larger chamber from where they exit. The 90° change in direction results in further component mixing and slows the material velocity, resulting in a laminar discharge.

Self-Cleaning

Both mixing chambers are equipped with hydraulically operated plungers.

Material Recirculation

Grooves in the control plunger allow material recirculation and conditioning when the mix head is closed. Conditioning the material ensures uniform ratios and component temperature when the mix head is ready to pour.

Multi-Component Capabilities

Linden offers standard 2 and 3-stream L-Style mix heads. Custom mix heads with 4 or more components are available.

Hydraulically Controlled Orifices

All Linden mix heads can be fitted with hydraulically adjustable orifices that allow for on-the-fly changes in ratios, densities, and component streams.

MARKET LEADERSHIP THROUGH MACHINERY INNOVATION

Mix Head Output Ranges (gm per sec.)

"The head has close to *a million shots and still running like a champ.* We love it!"

> **Ray Taylor** East Pattern & Model Corporation

Linden Mix Heads.

Linden Industries offers a full line of mix heads for all polyurethane applications. Each Linden mix head features a compact, user-friendly design, shot-counter and an unparalleled warranty.

L-Head Models						
(2-Stream)	(3-Stream)	Ratio	1:1	2:1	3:1	
MHL 3/5-2-38-180	0	Closed Open	N/A 15-50	N/A 20-38	N/A N/A	
MHL 5/8-2-38-180		Closed Open	25-110 25-82	37-82 37-62	50-74 39-50	
MHL 6/10-2-38-120	MHL 6/10-3-38-180	Closed Open	60-220 60-165	90-165 90-125	120-150 95-110	
MHL 8/12-2-38-120	MHL 8/12-3-38-180	Closed Open	77-292 77-220	116-242 116-182	123-223 123-168	
MHL 10/14-2-38-12	0 MHL 10/14-3-38-18	0 Closed Open	90-610 90-460	135-460 135-345	180-410 180-310	
MHL 12/19-2-38-12	0 MHL 12/19-3-38-18	0 Closed Open	160-1050 160-790	240-790 240-590	320-700 320-525	
MHL 14/20-2-38-12	0	Closed Open	300-1275 300-956	451-1150 451-862	601-1000 601-749	
MHL 16/25-2-48-12	0 MHL 16/25-3-48-18	0 Closed Open	600-2150 600-1600	900-1610 900-1200	1200-1440 950-750	
Duplex (Double L-Head) Models						

MHDL 6/6/10-4-38-120	Closed	60-220	90-165	120-150
	Open	60-165	90-125	95-110
MHDL 8/8/12-4-38-120	Closed	77-292	116-242	123-223
	Open	77-220	116-182	123-168
MHDL 10/10/14-4-38-120	Closed	90-610	135-460	180-410
	Open	90-460	135-345	180-310

VALUES ARE APPROXIMATE AND DEPENDANT ON RUNNING PARAMETERS

Electrical Feedback & Data Collection.

The head comes equipped with proximity switches on both the clean-out and control plungers which indicate the head opening and closing. This electrical feedback can be integrated into the machine controls and utilized in conjunction with one of Linden's three data collection/process optimization software packages; ProVu[™], MicroProcessVu[™] and GlobalProcessVu™.

Mix Head Repair Services.

Linden's staff is experienced in the repair of all brands of mix heads: EMB • KRAUSS-MAFFEI • HENNECKE • MHR • KONAL • DECKER • CANNON • GUSMER-ADMIRAL • OMS/IMPIANTI • HI-TECH. We offer the industry's best repair warranty 30,000 shots or 2 months whichever comes first.