


BOYD CORPORATION

EK SEALING SYSTEMS

PATENTED WEATHER SEAL SYSTEM


PATENTED WEATHER SEALING

- Complete EK Slide Sealing System is engineered to cover entire slide out with compatible components on all four sides of opening
- Eliminate multi-part recreational vehicle weather seal systems
 - Easy installation & retrofit - allows attachment from interior & exterior walls, no disassembly in aftermarket providing better serviceability
 - Simple & Cost Effective - eliminate metal wall caps & moldings around slide opening, means fewer parts & reduced installation time
- Standardization of EK slide-on track provides multiple options:
 - Colors: black, white, gray, translucent
 - Application: D seal, screw cover, wire cover, LED cover
 - D Seals: small, large, half, full
- Environmentally-friendly recyclable raw materials
- Barrier to light, water, dust, wind, insects & other environmental elements
- UV protected
- Color matching
- Easily adaptable to current models
- Standard or custom built
- More than 12 years proven performance in market
- Made in USA with ISO 9001:2000 Quality Standards, ISO 14001 Environmental Standards & is RoHS Compliant


FEATURES:

- Rigid clip or wall cap system
 - For easy installation
 - Universal clip system compatible to all EK profiles
- Long lifetime flexible wiper (s)
 - Water removal from moving recreational vehicle slide walls during open / close
- Heat activated tape
 - Wall mount support during installation
 - Additional weather sealing
- Slide on, serviceable D-Seal
 - Excellent finished look
 - Screw and staple cover
 - Additional weather sealing
 - Excellent compression and rebound properties
- Optional corner pans
 - Complete corner seal
 - Back up management system for water that may pass through initial seal


GENERAL AREAS OF EXPERTISE

- Environmental Seals & Gaskets
- Electromechanical Subassemblies
- EMI Shielding
- RFI Absorption
- Dielectric Insulation
- Electric Conduction
- Static Dissipation
- OLED & LCD Gaskets & Tapes
- Lens Adhesives & Protection
- Wound Care Products
- Metal Stamping
- Multi-Color Graphic Overlays
- Molded Rubber
- Extruded Rubber
- Rubber & Silicone Hoses
- Heat Spreading
- Thermal Management
- Acoustic Damping & Insulation
- Vibration Damping
- Shock Absorption
- Cushioning
- Adhesive Systems
- Fastening Systems
- Extruded Plastic
- Electrical Insulators
- O-Rings


In forms of:

- Open & Closed Cell Foam
- Coated and Conductive Fabrics
- Pressure Sensitive Adhesives
- Metal Foils, Plastic Films
- Sponge
- Plastic
- Dense Rubber


SERVICES

- Raw Material Expertise
- Rapid Quote Response and Prototyping
- Continual Support From Development to Production
- Excellent On-time Delivery
- Highest Quality Service


CERTIFICATIONS

- TS 16949
- ISO 9001
- ISO 13485
- ISO 14001
- RoHS Compliance
- UL Recognized
- ITAR
- AS 9100
- Quality Systems
 - APQP
 - PPAP
 - FMEA
 - SPC
 - MSA
 - GR&R

STANDARD MATERIALS

Include, but not limited to:

- EPDM
- Neoprene
- Silicone
- Nitrile
- Polyethylene
- Polyurethane
- Polypropylene
- Polyimide
- Polycarbonate
- Thermoplastic polyolefin
- Thermoplastic elastomer
- Thermoplastic vulcanizate
- Nylon
- Santoprene
- UHMW
- Cork
- Steel

