
A
+P

 G
ro

up
 –

 E
-2

00
9-

06
-D

E_
N

P-
20

09
-0

8_
D

E-
30

00
.O

D
W

APSOseal®

Seals for Prototyping


APSOseal®

Lathe-cut seals – engineering services 

In the fi eld of sealing technology, one often encounters custom fabricat ions. 
Angst+Pfi ster supplies custom-fabricated seals for emergencies or for rapid implemen-
tat ion of new product ideas – with top quality and lightning-fast delivery t imes. 
Our specialists provide you with advice on select ing the right seal from a technical 
and material composit ion standpoint. We then delegate the actual fabricat ion of 
the solut ion worked out with you to our product ion partners. Our services in the area 
of lathe-cut seals include:

• lathe-cut seals for custom applicat ions;
• a large select ion of high-grade materials and profi ling tools in stock;
• delivery of seals up to 700 mm in diameter within 5 to 10 workdays;
• delivery of seals greater than 700 mm in diameter on request;
• customized seal kits.

Dependable logistics and quality management
 
It takes a comprehensive logist ics infrastructure to be able to supply the right 
products at the right t ime. Our logist ics center funct ions fully automat ically with 
electronic order tracking. Our internat ional presence enables us to provide our 
 customers with just-in-t ime delivery whenever and wherever they need it.
And our ISO 9001: 2000-cert ifi ed complete quality assurance system enables 
you to great ly simplify your incoming goods inspect ion procedure. In addit ion, 
Angst+Pfi ster makes an important contribut ion to trouble-free product ion processes
as well as end-product reliability and safety for you as our customer.


Piston seals

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
00

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
NBR 25 1.0 PS01A, PS05

NBR 160 0.5 PS01, PS01B, PS16

NBR/POM 250 0.5 PS02, PS02A, PS17

PUR/NBR 400 1.0 PS03, PS08, PS08B, PS08E, PS08F, PS81

PUR/NBR/POM 400 0.5 PS09, PS23

PUR/POM 400 0.5 PS17

PUR/NBR 400 2.0 PS08C, PS08D

PUR/NBR 400 0.5 PS03

PUR/NBR/POM 700 0.5 PS04

PTFE-bronze/NBR 800 2.0 PS08C, PS08D

PTFE-Ekonol/NBR 800 2.0 PS08C, PS08D

PTFE-glass fi bers/NBR 800 2.0 PS08C, PS08D

PTFE-carbon/NBR 800 2.0 PS08C, PS08D

PTFE-bronze/NBR 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE-Ekonol/NBR 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE-glass fi bers/NBR 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE-carbon/NBR 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE/NBR 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PUR/POM 700 0.5 PS02, PS02A

PUR 25 1.0 PS01A

PUR 400 0.5 PS01, PS01B, PS35

FKM 25 1.0 PS01A

FKM 160 0.5 PS01, PS01B

FKM/PTFE-glass fi bers 250 0.5 PS02, PS02A

PTFE-bronze/FKM 800 2.0 PS08C, PS08D

PTFE-Ekonol/FKM 800 2.0 PS08C, PS08D

PTFE-glass fi bers/FKM 800 2.0 PS08C, PS08D

PTFE-carbon/FKM 800 2.0 PS08C, PS08D

PTFE/FKM 800 2.0 PS08C, PS08D

PTFE-bronze/FKM 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE-Ekonol/FKM 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE-glass fi bers/FKM 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE-carbon/FKM 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE/FKM 800 15.0 PS08, PS08B, PS08E, PS08F, PS81

PTFE-glass fi bers/1.4310 160 15.0 PS19

O-rings, X-rings and fl ange seals

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
00

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
NBR 160 – OR, SCQ-ring

PUR 400 – SCQ-ring, FL01A, FL02B

PUR 600 – OR

EPDM 250 – FL01A, FL02B

FKM 160 – OR, SCQ-ring

FKM 250 – FL01A, FL02B

FL01A FL02B OR SCQ-ring

PS01 PS04 PS05PS01A PS01B PS02 PS02A PS03

PS08E PS08FPS08 PS09PS08B PS16PS08C PS08D

PS23 PS35 PS81PS17 PS19

See overview of materials for exact temperature specifi cat ions.


Backup rings and guide rings

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
0 0

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
POM – – BUR08, BUR09, BUR10, BUR11, BUR12, BUR13

POM – 4.0 BWR01, BWR02, BWR03, BWR04, BWR05, BWR06, BWR07, BWR08

PUR – – BUR08, BUR09, BUR10, BUR11 BUR12, BUR13

PTFE – – BUR08, BUR09, BUR10, BUR11 BUR12, BUR13

PTFE-glass fi bers – 4.0 BWR01, BWR02, BWR03, BWR04, BWR05, BWR06, BWR07, BWR08

Rod seals

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
00

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
FKM 160 0.5 RS01, RS01B

FKM 25 1.0 RS01A

FKM/PTFE-glass fi bers 250 0.5 RS02, RS02A

NBR 160 0.3 RS17D, RS08

NBR 160 0.5 RS01, RS01B, RS16

NBR 25 1.0 RS01A, RS05

NBR/POM 250 0.5 RS02, RS02A

PTFE-bronze/NBR 800 15.0 RS09A, RS09B

PTFE-bronze/FKM 800 15.0 RS09A, RS09B

PTFE-Ekonol/NBR 800 15.0 RS09A, RS09B

PTFE-Ekonol/NBR 800 15.0 RS09A, RS09B

PTFE-glass fi bers/NBR 800 15.0 RS09A, RS09B

PTFE-glass fi bers/FKM 800 15.0 RS09A, RS09B

PTFE-glass fi bers 160 15.0 RS09A, RS09B

PTFE-carbon 800 15.0 RS09A, RS09B

PTFE-carbon 800 15.0 RS09A, RS09B

PTFE 800 15.0 RS09A, RS09B

PTFE 800 15.0 RS09A, RS09B

PUR 400 0.3 RS17D, RS08

PUR 400 0.5 RS01, RS01B, RS17, RS35

PUR 25 1.0 RS01A, RS05

PUR/NBR 400 0.5 RS17B, RS03

PUR/NBR 400 1.0 RS09A, RS09B

PUR/NBR/POM 700 0.5 RS17C, RS04

PUR/POM 700 0.5 RS17A, RS02, RS02A

See overview of materials for exact temperature specifi cat ions.

RS01A RS05RS01B RS02 RS02A RS03RS01 RS04

RS17ARS08 RS17BRS09A RS17CRS09B RS16 RS17

RS17D RS19 RS35

BUR09 BUR10 BUR11 BUR12 BUR13 BWR02BUR08 BWR01

BWR03 BWR04 BWR05 BWR06 BWR07 BWR08


Rotary seals

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
00

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
NBR – 10.0 OS08

NBR 100 0.2 R04, R05

NBR/POM 0.5 10.0 OS01, OS02

NBR/POM 250.0 0.2 R03

PTFE-bronze/NBR 350.0 2.0 R08, R09, R10

PTFE-Ekonol/NBR 350.0 2.0 R08, R09, R10

PTFE-bronze/NBR 350.0 2.0 R08, R09, R10

PTFE-carbon/NBR 350.0 2.0 R08, R09, R10

PTFE/NBR 350.0 2.0 R08, R09, R10

PUR/POM 0.5 5.0 OS01, OS02

PUR 400.0 0.2 R03

PUR 160.0 0.2 R04, R05

FKM – 25.0 R06, R07

FKM/PTFE-glass fi bers 0.5 15.0 OS01, OS02

PTFE-bronze/FKM 350.0 2.0 R08, R09, R10

PTFE-Ekonol/FKM 350.0 2.0 R08, R09, R10

PTFE-glass fi bers/FKM 350.0 2.0 R08, R09, R10

PTFE-carbon/FKM 350.0 2.0 R08, R09, R10

PTFE/FKM 350.0 2.0 R08, R09, R10

PTFE-glass fi bers 0.5 15.0 OS01A, OS02A

PTFE 0.5 15.0 OS01A, OS02A

PTFE-glass fi bers 150.0 2.0 RS19A, PS19B

NBR – 25.0 R06, R07

FKM – 10.0 OS08

Mining seals

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
00

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
PUR/NBR 400 0.5 RS1

PUR/NBR/POM 400 0.5 P51, P54

PUR/NBR/POM 700 0.5 P53, R50

PUR – 2.0 W54, W51, W50

PUR 400 – P58

PUR 400 0.5 R53

PUR/POM – 2.0 W53

PUR/POM 400 0.1 P50

PUR/POM 700 0.5 P52, R52

POM – 4.0 BWR01-P

PTFE – 4.0 BWR01-R

OS01 OS01A OS02 OS02A OS08 PS19A R03 R04

R05 R06 R07 R08 R09 R10 RS19A

BWR01-P BWR01-R P50 P51 P52 P53 P54 P58

See overview of materials for exact temperature specifi cat ions.

R50 R51 R52 R53 W50 W51 W53 W54


Wiper/scraper ringsW

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
00

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
NBR – 4.0 WR -01  -01A  -02  -02A  -02B  -02C  -04  -11  -12  -18  -17

NBR/POM – 4.0 WR03

PTFE-bronze/NBR – 15.0 W13, WR14, WR15

PTFE-Ekonol/NBR – 15.0 W13, WR14, WR15

PTFE-glass fi bers/NBR – 15.0 W13, WR14, WR15

PTFE-carbon/NBR – 15.0 W13, WR14, WR15

POM/NBR – 4.0 WR07, WR08

PUR – 4.0 WR -01  -01A  -02  -02A  -02B  -02C  -04  -07  -08  -11  -12  -18  -17

PUR/POM – 4.0 WR03

FKM – 4.0 WR -01  -01A  -02  -02A  -02B  -02C  -04  -11  -12  -18  -17

FKM/PTFE-glass fi bers – 4.0 WR03

PTFE-bronze/FKM – 15.0 W13, WR14, WR15

PTFE-Ekonol/FKM – 15.0 W13, WR14, WR15

PTFE-glass fi bers/FKM – 15.0 W13, WR14, WR15

PTFE-carbon/FKM – 15.0 W13, WR14, WR15

PTFE/FKM – 15.0 W13, WR14, WR15

Symmetrical seals

Material Temperature [°C] Pres-
sure

Sliding
speed

Profi les

– 3
00

– 2
00

– 1
00

0 + 1
00

+ 2
00

+ 3
00

bars m/sec
NBR 160 0.5 PRS06, PRS06A, PRS06B, PRS06C, PRS06E

NBR/POM 160 0.5 PRS22

NBR/POM 250 0.5 PRS13_15, PRS10_14

PUR/NBR 400 0.5 PRS07, PRS18

PUR 400 0.5 PRS06, PRS06A, PRS06B, PRS06C, PRS06E

PUR/POM 400 0.5 PRS22

PUR/POM 500 0.5 PRS13_15, PRS10-14

FKM/PTFE-glass fi bers 160 0.5 PRS22

FKM/PTFE-glass fi bers 250 0.5 PRS13_15, PRS10-14

PTFE-glass fi bers/1.4310 150 2.0 PRS19B, PRS19D

WR01 WR01A WR02 WR02A WR02B WR02C WR03 WR04

WR07 WR08 WR11 WR12 WR13 WR14 WR15 WR17

WR18

PRS06 PRS10-14PRS06A PRS13_15PRS06B PRS06C PRS06E PRS07

PRS18 PRS19B PRS19D PRS22

See overview of materials for exact temperature specifi cat ions.


Overview of materials

Material
 designation

Chemical designation Color Operating 
temperature °C

Hard-
ness
Shore A

Compliance 
certifi cation

Resistant against Sealing element

FD
A

M
in

er
al

 o
ils

A
ci

di
c 

oi
ls 

an
d 

ga
se

s

A
m

in
es

C
om

pr
es

se
d 

ai
r

W
at

er
 a

n d
 s

te
am

H
yd

ro
ly

si
s

H
ig

h 
te

m
pe

ra
tu

re
s

Di
lu

te
d 

ac
id

s 
an

d 
al

ka
lis

A
gg

re
ss

iv
e 

m
ed

ia

U
-ri

ng
s

W
ip

er
/s

cr
ap

er
 r

in
gs

Ba
ck

up
 r

in
gs

G
ui

de
 r

in
gs

 w
ith

 p
re

te
ns

io
ni

ng

Sp
rin

g-
lo

ad
ed

 s
ea

lin
g 

el
em

en
t

Ba
ck

up
 a

nd
 g

ui
de

 e
le

m
en

ts

Elastomers
PUR Polyurethane blue    –30 to   +90 D 57 ±2 x x x x x

NBR Acrylonitrile-butadiene rubber white –22 to +100 A 85 ±3 x x x x x x

NBR Acrylonitrile-butadiene rubber black –25 to +100 A 85 ±5 x x x x x

NBR Acrylonitrile-butadiene rubber black –25 to +100 A 95 ±5 x x x x x

PUR Polyurethane white –30 to +100 A 95 ±2 x x x x

EPDM � Ethylene-propylene-diene rubber white –50 to +100 A 85 ±3 x x x x x

PUR Polyurethane red –30 to +105 A 95 ±2 x x x x x

PUR Polyurethane green –30 to +105 A 95 ±2 x x x x x

PUR Polyurethane blue –30 to +105 A 95 ±2 x x x x x x

PUR � Polyurethane gray –30 to +105 A 95 ±2 x x x x x

EPDM � Ethylene-propylene-diene rubber black –50 to +130 A 85 ±5 x x x x

H-NBR � Acrylonitrile-butadiene rubber black –25 to +150 A 85 ±5 x x x x x

FKM Fluorinated elastomer brown –20 to +210 A 85 ±5 x x x x

FKM Fluorinated elastomer brown –20 to +210 A 85 ±5 x x x x x

FKM Fluorinated elastomer black –25 to +210 A 85 ±5 x x x x

Thermoplastics
POM Polyoxymethylene white –60 to +100 x

PA Polyamide natural –30 to +105 x

Silicone � Polyorganosiloxane blue –55 to +180 A 85 ±3 x x

Afl as � – black –15 to +180 A 85 ±5 x x x x x x

Silicone � Polyorganosiloxane red –55 to +210 A 85 ±5 x x

Pure PTFE � Polytetrafl uorethylene white –200 to +260 D 51–60 x x x x

PTFE/glass fi bers � Polytetrafl uorethylene gray –200 to +260 D 55–64 x x x x

PTFE/bronze Polytetrafl uorethylene bronze –200 to +260 D 62–67 x x x x

PTFE/carbon Polytetrafl uorethylene black –200 to +260 D 62–67 x x x x

PTFE Polytetrafl uorethylene turquoise –200 to +260 D 59 x x x x

PTFE/Ekonol � Polytetrafl uorethylene beige –200 to +260 D 53–66 x x

� not resistant to mineral oils
� MoS2

� hydrogenated
� only limited suitability for dynamic applicat ions
� good electrical insulat ion propert ies
� low frict ion, suitable for contact with food, excellent chemical resistance
� Ekonol for the food- and beverage-industry


APSOseal®

Sealing
Technology

APSOfluid®

Fluid Handling
Technology

APSOdrive®

Drive
Technology

APSOvib®

Antivibration 
Technology

APSOplast®

Engineering Plastics 
Technology

Our core product divisions

Switzerland
Angst + Pfister AG
Thurgauerstrasse 66, Postfach, CH-8052 Zürich
Phone +41 (0)44 306 61 11
www.angst-pfister.com, ch@angst-pfister.com

Angst + Pfister SA
Chemin de la Papeterie 1, CH-1290 Versoix
Phone +41 (0)22 979 28 00
www.angst-pfister.com, ch@angst-pfister.com

Germany
Angst + Pfister GmbH
Siemensstraße 5, DE-70736 Fellbach
Phone +49 (0)711 48 999 2-0
www.angst-pfister.com, de@angst-pfister.com

France
Angst + Pfister SAS
Immeuble DELTAPARC
93, avenue des Nations, FR-93420 Villepinte
Phone +33 (0)1 48 63 20 80
Fax +33 (0)1 48 63 26 90
www.angst-pfister.com, fr@angst-pfister.com

Austria
Angst + Pfister Ges.m.b.H.
Floridsdorfer Hauptstrasse 1/E, AT-1210 Wien
Phone +43 (0)1 258 46 01-0
Fax +43 (0)1 258 46 01-98
www.angst-pfister.com, at@angst-pfister.com

Italy
Angst + Pfister S.p.A.
Via Montefeltro 4, IT-20156 Milano
Phone +39 02 300 87.1
www.angst-pfister.com, it@angst-pfister.com

Netherlands
Angst + Pfister B.V.
Afrikaweg 40, NL-2713 AW Zoetermeer
Phone +31 (0)79 320 3700
Fax +31 (0)79 320 3799
www.angst-pfister.com, nl@angst-pfister.com

Belgium
Angst + Pfister N.V. S.A.
Bedrijvencentrum Waasland Industriepark-West 75
BE-9100 Sint-Niklaas
Phone +32 (0)3 778 0128
Fax +32 (0)3 777 8398
www.angst-pfister.com, be@angst-pfister.com

China
Angst + Pfister Trade (Shanghai) Co. Ltd.
Rm 1803-1805, West Tower, 
Zhong Rong Hengrui Building
No. 560 Zhangyang Road, CN-Shanghai 200122
Phone +86 21 5169 5005
Fax +86 21 5835 8618
www.angst-pfister.com, cn@angst-pfister.com

Turkey
Angst Pfister Advanced Technical Solutions A.Ş.
Akçalar Sanayi Bölgesi Kale Cd., No: 10,
TR-16225 Nilüfer/Bursa
Phone +90 224 280 69 00
Fax +90 224 484 25 96
www.angst-pfister.com/ats, ats@angst-pfister.com

Poland
Angst + Pfister Sp. z.o.o.
ul. Komorowicka 260, PL-43-346 Bielsko-Biała
Phone +48 33 443 29 70
Fax +48 33 443 29 71
www.angst-pfister.com, pl@angst-pfister.com

Angst + Pfister – Your supply and solutions partner

The Angst + Pfister Group is a leading international technical manu-
facturer and service provider for high-end industrial components. 
As a supply and solutions partner for engineering plastics, sealing, 
fluid handling, drive, and antivibration technology as well as

sensors, Angst + Pfister combines efficient logistics concept with 
comprehensive product application engineering services. Besides 
providing customer-specific parts, the Group offers a product 
range consisting of approximately 100,000 standard items.

Services from Angst + Pfister Group

the Online Shop of Angst + Pfister 
www.apsoparts.com

S
ta

tu
s 

10
/2

00
9


	APSOseal_Prototyping_EN.indd_001_cr
	APSOseal_Prototyping_EN.indd_002_cr
	APSOseal_Prototyping_EN.indd_003_cr
	APSOseal_Prototyping_EN.indd_004_cr
	APSOseal_Prototyping_EN.indd_005_cr
	APSOseal_Prototyping_EN.indd_006_cr
	APSOseal_Prototyping_EN.indd_007_cr
	APSOseal_Prototyping_EN.indd_008_cr

