

THE IDEAL PIPING SOLUTION FOR MINING APPLICATIONS

PRODUCT BACKGROUND

- Water management
- Conveying or drainage pipe
- River water diversion
- Sewer and sub-drainage systems
- Slurry and leachate lines

PRODUCT OPTIONS

- 3/4" to 54" size availability
- IPS and DIPS available
- Thick wall capable for slurry
- FM 2" to 36" size available
- Stripes (including dual)

PRODUCT FEATURES

- Exceptional chemical and abrasion resistance for aggressive materials (such as acids or salts)
- Leak-free joints joined using heat fusion on site
- Tolerance for variable operating conditions
- Exceptional toughness
- Long-term performance in demanding conditions
- Low installation and maintenance costs
- Lightweight and flexible
- Superior design life

WL
POLYETHYLENE PIPE
PLASTICS
The Ideal Piping Solution

WL Plastics, Inc.

3575 Lone Star Circle, Suite 300, Fort Worth, Texas 76177

www.wlplastics.com

wltechnical@wlplastics.com

wlsales@wlplastics.com

THE IDEAL PRODUCER OF POLYETHYLENE PIPE IN NORTH AMERICA

WL Plastics HDPE pipe provides durability to avoid the high cost of replacing or rehabilitating.

The piping safely delivers fluids without the leakage inherent with alternative piping materials.

The lighter-weight result in savings for shipping, handling, and installation. And the inner surface of WL Plastics HDPE pipe provides a low resistance to liquid flow, reducing pumping and operating costs.

The Company's best-in-class manufacturing processes and experienced production personnel help make WL one of the most efficient producers of HDPE pressure pipe. Close proximity to customers facilitates quicker response times and speed to market. WL Plastics continues to make investments in equipment to improve efficiency, productivity and throughput.

THE IDEAL PLANT LOCATIONS

www.wlplastics.com