
01/2022

1/2

TRELLEBORG FLUID HANDLING SOLUTIONS

Storage
Expansion Joints

 Storage in general

In the majority of products based on vulcanized rubber, storage for a certain period inevitably induces changes in the physical
properties of the stored products.

Consequently, these products may not have their ultimate performance characteristics if stored for a length of time before
installation (for example, an excess hardness, softening of the rubber or cracks and other surface deteriorations). These
changes may result from one particular factor or from a combination of factors, namely the effect of oxygen, ozone, light, heat
and humidity.The adverse effects of these factors may be minimized by a careful choice of the storage conditions.

 Storage area requirements

Cool

Optimum temperature is below 25° C. It
must not drop below 0° C nor exceed +
30°C.

However, should the temperature fall
below 0° C, simply take the precaution
of warm up the joint slowly before
handling them in order to avoid any risk
of damage.

Relatively dry

Maintain a relative humidity between
45 and 70% as excessive dryness
is harmful for the expansion joint.
Temporary deviations are however

allowed. For the counter-flanges (or
metal parts) excessive dryness or
humidity are harmful and the pieces
must be protected.

Light ventilation

Ventilation shall be as light as possible,
avoiding any draughts.

Heating

Stoves, radiators and steam pipes
should be insulated.

If this is not possible, the expansion joint
must be stored a good distance from
these heat sources.

Lightning

During storage, the expansion joints
must not be exposed to sunlight or any
other light source rich in ultraviolet
radiation.

Cleanliness

It is advisable to clean the room
thoroughly before storing expansion
joints.

Oil, greases and chemicals must not
be stored in the same room or should
at least be keep separate from the
expansion joints.

GENERAL PROTECTIVE MEASURES

OUR EXPANSION JOINTS

 Storage precautions

To prevent deterioration of our
expansion joints, we recommend storing
them away from ozone generating
sources.

It is advisable to store them in such a
way that they have no contact with the
ground.

Our expansion joints must be laid
flat, on a plain surface to prevent any
deformation.

�Avoid contact with any sharp object.
Under the above optimum conditions,
the expansion joints may be stored for
a maximum period of two years from
end of manufacture. Expansion joint
supplied in a packing case may be
stored flat in their original packing in a
warehouse for the same period of two
years.

Note: Metal parts such as tie rods and bolts
are be stored in their original packing.
As applicable, give them treatment for
normal conditions of storage of metal parts,
suitable for the storage area.

01/2022

2/2

TRELLEBORG FLUID HANDLING SOLUTIONS

Storage
Expansion Joints

 Prior to starting up

Remove any dust or foreign bodies
which may have found their way inside
the expansion joints.

Make sure there is no possibility of
accidental damage or sabotage. It is
advisable to cover the expansion joints
with light metal sheeting.

Check that no lubricant can fall onto the
expansion joints.

 When starting up

Check for leakage.

If necessary, check efficiency of tie-rods.

 When running

The expansion joints must be easily
accessible and never covered with
insulating material or paint.

They may only be protected with our
fire-resistant covers, where these are
specified.

As soon as the expansion joints are
working, make sure they are not
subjected to movements exceeding their
allowable limits.

 Maintenance

It is advisable to inspect the expansion
joints every 12 months.

• Any changes in outer cover will be
indicative of serious deterioration.

• Make sure the bolts are properly
tightened.

• Check the extent of expansion joint
movements, which must remain within
their allowable limits.

It is advisable to make an in-depth
inspection of expansion joints at least
every 5 years.

Check each expansion joint carefully. For
this, it must either be easily accessible
for internal inspection or must be
dismounted.

MAINTENANCE AFTER INSTALLATION

 For interim storage during
construction work when no proper user
facilities are yet available

This storage, which will last no more
than a few months, must comply with
the following requirement:

Lay the expansion joint flat on a plain
surface covered with wood and a fabric
or plastic protective covering.

Store in a dry place (protected against
rain, surface water and splashing).

Cover the expansion joints to protect
them from bad weather and sunlight,
(light coloured fabric or plastic if storage
area is exposed to sunlight).

Provide natural ventilation (but avoid
draughts and air movements).

Take necessary precautions to
avoid contact, even accidental, with
chemicals, oil, grease, etc.

Store away from sources of heat or
ozone.

�Shield against malicious mischief.

There are no reservations as to ambient
storage temperatures providing they
exceed 0°C.

Position so that the identification
marking is visible without any items
having to be moved.

