

www.tomlong.tw

TPU COATED CUSTOMIZED FABRICS

TOMLONG
Techstile Corporation

INSPIRED BY YOUR VISIONS

COMPANY background

The thermoplastic polyurethane industry has been developing in Taiwan for several decades; however, due to a lack of qualified high-bonding laminators, there was a big gap between film makers and downstream manufacturers. To bridge this gap, **A GROUP OF EXPERIENCED PROFESSIONALS FROM THE TEXTILE, CHEMICAL AND ELECTRONIC INDUSTRIES** came together and formed **TOM-LONG Techstile** to meet the growing demands.

Major Products

TPU LAMINATED FABRICS
WELDABLE/SEALABLE FABRICS
WATERPROOF FABRICS
AIRTIGHT FABRICS

Distinct from other laminators in the garment fabrics industry,

TOMLONG IS DEEPLY INVOLVED IN INITIAL DESIGN AND FINISH PRODUCT MAKING.

After acting as the bridge between two fields for many years, our rich knowledge, high-quality technique and excellent service have established our reputation within many well-known brands in the outdoors, sport, marine, automobile, medical, military industries and more.

THE MISSION

MAKE
IT
WORK!

TOMLONG
Techstile Corporation

COMPANY strength

Now, **TOMLONG** is not only specializing in high-bonding film lamination, but also provides **SOLUTIONS IN COMPOSITE MATERIAL**.

We have flexible manufacturing machines and we can laminate/coat diversified textiles such as nylon, polyester, n/t, cotton, n/c, recycled yarns, woven, knitted or non-woven materials. Most of our laminated/coated fabrics are designed for waterproof or inflatable devices, and our willingness to take on new challenges have earned us recognition as an innovative and technically-oriented company.

We embrace new challenges and are proud of our **STRONG R & D** in new materials and processes.

Our **HIGH PRODUCTION QUALITY** is one of the core values of **TOMLONG**.

With our top-of-the-line quality control inspection equipment, we ensure the best quality and fulfill our customers' needs.

We design specialized, custom-made products to meet our customers' unique needs.

OUR STRENGTH IS VERY HIGH BONDING, thin-layer TPU that remains **LIGHT WEIGHT**. **You have an idea, we have the know-how and the equipment to help you turn it into reality.**

MAIN
applications

INFLATABLE ITEMS

We specialized in airtight materials, therefore many of our products are suitable for inflatable devices, such as

- _ watersports items e.g. tube, SUP, boats
- _ mattresses, seating pads
- _ search & rescue equipment e.g. avalanche airbag, balloon, life vest

TOMLONG

MAIN
applications

WATERPROOF PRODUCTS

2

Most of our laminated/coated fabrics are waterproof, uses include:

- _ dry bags
- _ vehicle covers (boat covers, car covers)
- _ tent floor fabrics

TOMLONG

MAIN
applications

LIGHTWEIGHT MATERIALS

Another strength of our experienced engineers is thin layer TPU – special light weight material with many uses like

- _ bags
- _ backpacks & packs
- _ kites

TOMLONG

MAIN
applications

TANKS

4

TPU

...an extremely flexible material adaptable to dozens of uses.

TOMLONG

TPU properties

TPU
...AN EXTREMELY
FLEXIBLE MATERIAL
ADAPTABLE TO
DOZENS OF USES.

Thermoplastic Polyurethane (TPU) is a highly versatile elastomer with unique properties that offers both superior performance and flexibility. TPU is the ideal polymer for applications in a wide variety of markets.

TPU properties:

- High abrasion resistance
- High elasticity across the entire hardness range
- Excellent low-temperature and impact strength
- Resilience to oils, greases and numerous solvents
- Good flexibility over a wide temperature range
- Robust weather and high-energy radiation resistance
- Pleasant tactile properties
- Suitability for bonding and welding
- Can be easily colored/dyed
- Recyclability

PROCESS types

COATING/ LAMINATING

We provide two types of processes: coating a thin layer of PU (**Tomcoat™**) on fabric, or laminating a layer of TPU film of varying thickness on fabric.

Single layer:

Double layers (sandwich):

The materials can be PU/TPU or any other thermal polymer materials.
The process can be one layer, two layers and multi-layers (for example: film/fabric/film/fabric).
There are many possibilities – just tell us your needs!

FOR SPECIAL ORDERS:

We can accommodate your unique requirements without ever sacrificing bonding strength, and help our customers push their innovative products to the limit.

For example: the **ELASTIC FABRICS** in inflatable products need to retain their flexibility and durability, and **our low-temperature process keeps the material lightweight, yet maximizes fabric strength.**

You tell us your needs, and we provide the solution.

TOMLONG

TOMLONG

Techstile Corporation

TOMLONG Techstile Corporation
email: info@tomlong.tw

Factory address:

No. 5, Gong 6th Road
Dajia Youth Industrial Park
Dajia District Taichung City
43768, Taiwan
Tel: +886 4 2681 5977
Fax: +886 4 2681 5663

Sales and R & D address:

3F 314 ZiYou Road Sec. 4
Taichung City,
40147, Taiwan
Tel: +886 4 2215 1639
Fax: +886 4 2215 0624

