

HOYT Sharkskin™ Screens

Hoyt Sharkskin™ is a truly unique screening media that combines all of the open area of woven wire cloth with the wear life of polyurethane. Sharkskin's proprietary design makes it extremely light, flexible and easy to install. It is an extremely cost-effective screening solution for a wide variety of difficult applications! Ask your Hoyt representative for an analysis to see if Sharkskin™ is right for your operation!

Improved Wear Life

In many screening situations, Sharkskin™ will outlast woven wire cloth by a ratio of between 2:1 to 10:1.

Maintains Open Area and Production

Sharkskin™ open area is identical to woven wire cloth of the same wire diameter. Unlike traditional tensioned or modular polyurethane media, no open area or production is lost. It is ideally suited for smaller decks where open area loss does not allow the use of modular screen media.

Easier and Less Time Consuming to Install

Sharkskin™ is not a rigid screening media. It can be rolled up and carried, in most cases, by one worker. Once in the screen deck, it is unrolled and tensioned in.

Anti-Plugging

Sharkskin™ may reduce near-size plugging in materials that fracture as "F&E" (flats and elongated).

Noise Abatement

As with all synthetic screening media, Sharkskin™ is quieter than traditional woven wire or perforated plate screen media.


Reduced Weight

Sharkskin™ is considerably lighter than virtually any other screen media type, reducing the load on the vibrating shaker.

Consult your Hoyt representative for an evaluation to see if Sharkskin™ is right for your screening application.


For more information, visit www.HOYTWireCloth.com


Superior Service – Every HOYT sales engineer is an expert in the industry and serves HOYT's customers exclusively. Our team assists each customer as an individual and can advise on the best custom solutions for greater productivity.

Cutting Edge Design – Field engineers develop design solutions to common screening problems resulting in lowered costs and heightened profitability and productivity for customers.

Continued Development – Constant dialogue with customers enables HOYT to develop products to answer individual needs and deliver the highest quality product.


Customer Service and Industry Knowledge – Our customers can always depend on technical support from our sales and customer service teams. Each member is highly trained to answer questions and give professional industry advice.

Diversity – HOYT's products serve a wide variety of industries from crushed stone, recycling and architectural application.


HOYT
WIRE CLOTH

Lumsden Corporation
P.O. Box 4647 • Lancaster, PA 17604
(717) 394-6871 • Fax: (717) 394-1640


For more information, visit www.HOYTWireCloth.com

The *Shape*
of things to come™