

QUOTE REQUEST

BELLOWS WAY COVER

Date _____
 Quantity _____
 Company Name _____
 Contact _____

Address _____
 City _____ State/Province _____
 Country _____ Zip/Postal Code _____
 Telephone _____ Fax _____
 Email _____

1. APPLICATION

Please supply a sketch/drawing/CAD file (DWG or DXF file format)/ photo of your application.

New Design or Replace Existing Cover?

- New cover design (Fill Out Next Page)
- Replace existing cover (Skip next page, fill out page 3)

Describe the type of equipment or part you need to cover:

Machine Make: _____

Machine Model: _____

Cover Orientation: (make selection to the right)

- Horizontal
- Vertical
- Cross Rail

Construction Preference:

- A&A recommendation
- Heat-Sealed
- Sewn
- Vulca-Seal
- Sewn-Folded

2. OPERATION

Continuous (ambient) temperature: _____ °F °C

Intermittent temperature range:

Minimum: _____ Maximum: _____ °F °C

Frequency of exposure: _____

Distance from heat source (if applicable) _____

Maximum Travel Speed _____ Movements/Day _____

Acceleration (please indicate unit of measurement)

3. ENVIRONMENTAL CONDITIONS

Heat Exposure:

- Weld splatter
- Hot chips/swarf
- High ambient temperature (specify in step 2)

Abrasion Exposure:

- Metal chips/swarf
- Wood chips/shavings
- Light particles/dust
- Other: _____

Chemical or Liquid Exposure:

- Water
- Moisture
- Salt or sea spray
- Petroleum/hydrocarbons
- Oils (non-petroleum)
- Hydraulic fluid (petroleum-based)
- Hydraulic fluid (phosphate ester-based)
- Acid
- Coolant
- Cutting fluid
- Other (specify): _____

Contaminant Exposure Level:

- Minimal
- Occasional
- Heavy

Miscellaneous:

- UV/ozone
- Outdoors
- Food grade/FDA
- Laser beam
- Clean room
- Other (specify): _____

Regulatory Compliance:

Standard: _____

- Bellows must be fire retardant (list standard above)

Application notes: _____

4. EXTENDED/RETRACTED/TRAVEL REQUIREMENTS

Specify extended and retracted length requirements or indicate travel distance and A&A will advise retracted length. Extended length = retracted length + travel distance.

A) Extended Length: _____

B) Retracted Length: _____

C) Travel Distance: _____

QUOTE REQUEST

BELLOWS WAY COVER *NEW DESIGN*

5. MAXIMUM ALLOWABLE COVER WIDTH AND HEIGHT ABOVE WAY

MAH (Maximum Allowable Height Above Way) required: _____

MAW (Maximum Allowable Cover Width) required: _____

6. WAY DIMENSIONS

Single or dual linear rails – see left diagram and specify rail type & model. Standard box/bed ways – see right diagram.

If the way does not resemble the way profiles shown below, please send a sketch/drawing of your actual way dimensions. Be sure to note any space restrictions; refer to step 5, maximum allowable cover width and height above way.

Cover Type: Box/Bed Way Linear Rail - Dual Linear Rail - Single (Provide Dim.'s B1, C1 and D1 Only)

Rail Type & Model: _____

Dimensions: A _____ B1 _____ B2 _____ C1 _____ C2 _____ D1 _____ D2 _____ G1 _____ G2 _____
 P _____ Q _____ U _____ V _____ X (distance between center of rails) _____

7. EXTERNAL PROFILE COVER SHAPE (TOP)

Optional: Specify shape preference for the top of the cover

8. SIDES FINISHING (FABRIC WRAP-AROUND)

Please advise if legs should be fully wrapped in fabric.

Wrap-around leg finishing? (make selection to right)

Note: A&A will design left/right sides (legs) according cover orientation and way dimensions provided.

9. END MOUNTING

Select mounting style and accessories for each end of the cover. A&A can provide custom designed ends with mounting holes as specified per customer drawing. Orders placed without holes specified are shipped blank, without bolt holes.

End 1 Flange End: Open Closed

End 1 Mounting Options: Plate Hook & Loop Fastener
 Other/Special (provide drawing)

End 2 Flange End: Open Closed

End 2 Mounting Options: Plate Hook & Loop Fastener
 Other/Special (provide drawing)

QUOTE REQUEST

BELLOWS WAY COVER *REPLACEMENT*

5. EXTERNAL COVER PROFILE DIMENSIONS - TOP

Please specify what the top of your cover looks like, and fill in applicable dimensions. (Specify right/left "legs" later).

A _____ B _____ C _____ D _____

- 1 side, flat 1 side, angled 2 sides, peaked 2 sides, peaked -offset 2 sides, flat & angled 3 sides

6. EXTERNAL COVER PROFILE DIMENSIONS - SIDES/LEGS

Please specify what the "legs" of your cover look like for left and right sides of the cover, and fill in applicable dimensions.

LEFT LEG? No Yes (Select 1 of the choices below)

- Straight leg L-shaped leg U-shaped leg

Left leg dimensions: E-L _____
F-L _____ G-L _____ H-L _____
I-L _____ J-L _____ K-L _____

Finishing/Fabric Wrap-Around:

- Sides only (standard) Sides & bottom

RIGHT LEG? No Yes (Select 1 of the choices below)

- Straight leg L-shaped leg U-shaped leg

Right leg dimensions: E-R _____
F-R _____ G-R _____ H-R _____
I-R _____ J-R _____ K-R _____

Finishing/Fabric Wrap-Around:

- Sides only (standard) Sides & bottom

7. INTERNAL COVER PROFILE DIMENSIONS

Please specify fold depth, overall inside width and, if applicable, the cutout height and width. For dovetail or other custom profile shape, please send a separate drawing.

Overall inside Width: _____

CH (cutout height): _____ CW (cutout width): _____

X (Fold height): _____

8. END MOUNTING

Select mounting style and accessories for each end of the cover. A&A can provide custom designed ends with mounting holes as specified per customer drawing. Orders placed without holes specified are shipped blank, without bolt holes.

End 1 Flange End: Open Closed

- End 1 Mounting Options:** Plate Hook & Loop Fastener
 Other/Special (provide drawing)

End 2 Flange End: Open Closed

- End 2 Mounting Options:** Plate Hook & Loop Fastener
 Other/Special (provide drawing)

Open Flange

Closed Flange