
Innovative Products. Global Solutions.

A new product line of AFC-Holcroft

What is EZ Lynks?
EZ Lynks is a flexible heat treatment system for large parts or
components in the alternate energy, mining, marine, earth
moving and other industries that require carburizing, hardening
and related heat treating processes.

Designed for easy installation into the traditional industrial plant,
no modification is required to the existing infrastructure. Open
and expandable designs allow more efficient production while
maintaining part integrity.

Who could benefit from EZ Lynks?
Companies looking for an alternative to pit furnaces because
pits can’t be installed or aren’t desired, have height limitations
and/or requiring process capacity up to 15,000 lbs (6,800 kg).

Typically, what types of parts are processed in
EZ Lynks?
Gears up to 84” *diameter (2.1 m) and shafts to 70” long [high]
(1.8 m). Any load configuration that can fit within the 84” L x
84” W (2.1 m L x 2.1 m W) x 36” (0.9 m) or 72” (1.8 m) high
weighing up to 15,000 lbs (6,800 kg).

* Larger sizes can be accommodated upon request.

What are the benefits of processing parts in an
EZ Lynks System?
Primary advantages over pit furnaces:
─ Requires only 18.5 foot (5.6 m) ceiling height or less.
─ No floor pits required.
─ Since loads are not hung but placed on trays, no
 massive supporting structure is required; hence, very
 low fixture costs and weights.
─ In some cases, large gears can be placed directly on
 the work support system.
─ Loads are moved through the cell via an automated
 shuttle, eliminating the manual and risky manipulation
 of a bridge crane, and the associated cost and manpower.
─ Quenching is automated and protected, so the flame
 usually associated with open tank oil quenching is
 drastically reduced.
─ Utilizing the single layer concept, quench related
 distortion can be reduced with recipe-specific fluid flow,
 thereby saving many hours of post heat treat grinding.

─ Overall processing is recipe-driven, much like a UBQ
 batch cell, through all process stations: carburizing,
 quenching, wash, temper and load and unload.
─ Smaller loads than large pit furnaces allow more flexibility.
─ Excellent process quality and consistency when transfer
 to quench in air is acceptable.
─ Flexible quench media solutions.

Is this design proven?
Yes. AFC-Holcroft has taken its over 90 years of experience
in proven designs and incorporated the best attributes,
functionality and features to create EZ Lynks.

How does EZ Lynks work?
EZ Lynks takes automation of the UBQ batch cell and
integrates large load heat treating into the manufacturing
process by eliminating the awkward maneuverings of a
bridge crane into and out of equipment.

An automated lift and place transfer shuttle moves the load
through the heat treating cell with positive positioning at
each location. Each process station is linked, via recipe, to
load and unload each station according to the specific recipe.
Equipment doors are designed to eliminate the need for
extra height, as the oil quench is designed to eliminate the
need for a pit.

What equipment components create an EZ Lynks System?
The EZ Lynks System encompasses three to five equipment
components, depending upon production requirements.
Schematic drawings (plan view and elevation view) depict
typical equipment.

Equipment Key:

 Furnace: Single Layer or Tall Single Layer Furnace

 Transfer Shuttle

 Oil Quench (Water, salt and polymer options)

 Washer

 Temper

Single Layer Furnaces

AFC HOLCROFT
Tall Single Layer Furnace Oil Quench

(Water, salt and polymer options)

Washer

Temper

Transfer Shuttle

Plan View

ElevationInnovative Products. Global Solutions.

Oil Quench
(Water, salt and
polymer options)

Transfer Shuttle

Known for innovative products
and global solutions...AFC-Holcroft
introduces EZ Lynks, a flexible heat treatment system
for large parts and components, expanding its
already extensive offerings of thermal technologies.

What is EZ Lynks?
EZ Lynks is a flexible heat treatment system for large parts or
components in the alternate energy, mining, marine, earth
moving and other industries that require carburizing, hardening
and related heat treating processes.

Designed for easy installation into the traditional industrial plant,
no modification is required to the existing infrastructure. Open
and expandable designs allow more efficient production while
maintaining part integrity.

Who could benefit from EZ Lynks?
Companies looking for an alternative to pit furnaces because
pits can’t be installed or aren’t desired, have height limitations
and/or requiring process capacity up to 15,000 lbs (6,800 kg).

Typically, what types of parts are processed in
EZ Lynks?
Gears up to 84” *diameter (2.1 m) and shafts to 70” long [high]
(1.8 m). Any load configuration that can fit within the 84” L x
84” W (2.1 m L x 2.1 m W) x 36” (0.9 m) or 72” (1.8 m) high
weighing up to 15,000 lbs (6,800 kg).

* Larger sizes can be accommodated upon request.

What are the benefits of processing parts in an
EZ Lynks System?
Primary advantages over pit furnaces:
─ Requires only 18.5 foot (5.6 m) ceiling height or less.
─ No floor pits required.
─ Since loads are not hung but placed on trays, no
 massive supporting structure is required; hence, very
 low fixture costs and weights.
─ In some cases, large gears can be placed directly on
 the work support system.
─ Loads are moved through the cell via an automated
 shuttle, eliminating the manual and risky manipulation
 of a bridge crane, and the associated cost and manpower.
─ Quenching is automated and protected, so the flame
 usually associated with open tank oil quenching is
 drastically reduced.
─ Utilizing the single layer concept, quench related
 distortion can be reduced with recipe-specific fluid flow,
 thereby saving many hours of post heat treat grinding.

─ Overall processing is recipe-driven, much like a UBQ
 batch cell, through all process stations: carburizing,
 quenching, wash, temper and load and unload.
─ Smaller loads than large pit furnaces allow more flexibility.
─ Excellent process quality and consistency when transfer
 to quench in air is acceptable.
─ Flexible quench media solutions.

Is this design proven?
Yes. AFC-Holcroft has taken its over 90 years of experience
in proven designs and incorporated the best attributes,
functionality and features to create EZ Lynks.

How does EZ Lynks work?
EZ Lynks takes automation of the UBQ batch cell and
integrates large load heat treating into the manufacturing
process by eliminating the awkward maneuverings of a
bridge crane into and out of equipment.

An automated lift and place transfer shuttle moves the load
through the heat treating cell with positive positioning at
each location. Each process station is linked, via recipe, to
load and unload each station according to the specific recipe.
Equipment doors are designed to eliminate the need for
extra height, as the oil quench is designed to eliminate the
need for a pit.

What equipment components create an EZ Lynks System?
The EZ Lynks System encompasses three to five equipment
components, depending upon production requirements.
Schematic drawings (plan view and elevation view) depict
typical equipment.

Equipment Key:

 Furnace: Single Layer or Tall Single Layer Furnace

 Transfer Shuttle

 Oil Quench (Water, salt and polymer options)

 Washer

 Temper

Single Layer Furnaces

AFC HOLCROFT
Tall Single Layer Furnace Oil Quench

(Water, salt and polymer options)

Washer

Temper

Transfer Shuttle

Plan View

ElevationInnovative Products. Global Solutions.

Oil Quench
(Water, salt and
polymer options)

Transfer Shuttle

Known for innovative products
and global solutions...AFC-Holcroft
introduces EZ Lynks, a flexible heat treatment system
for large parts and components, expanding its
already extensive offerings of thermal technologies.

AFC-Holcroft
49630 Pontiac Trail
Wixom, MI 48393-2009
Phone: 248.624.8191
Fax: 248.624.3710
E-mail: sales@afc-holcroft.com

AFC-Holcroft Europe
Route de France 17
2926 Boncourt, Switzerland
Phone: +41 32 475 56 16
Fax: +41 32 475 55 70
Email: europe@afc-holcroft.com www.afc-holcroft.com for more information.

A Global Manufacturer of Thermal
Processing Technologies for
overAFC HOLCROFT

Innovative Products. Global Solutions.

© Copyright 2009 AFC-Holcroft AFC 1M 09-09

Endo-Generator
AFC-Holcroft “E-Z” Series
endothermic generators are easy
to maintain, cost efficient and
achieve consistent operating
results. Additional features include:
● EndoInjector™ system provides
 automatic 5:1 turndown
● Automatic dew point control
● Modular designs: 1800 cfh
 –13,500 cfh (51-382 cmh)
● Hinged maintenance door–
 easier and lower height
 requirements
● Recuperative type combustion
 system saves energy
● Air cooled - no water required

Universal Batch Quench
Furnace (UBQ)
The UBQ is AFC-Holcroft’s most
popular equipment line,
meeting tough performance
standards. Known for its product
and process flexibility; shorter
heating rates; reliable user-
friendly controls system; superior
quench system; vertically
mounted radiant tubes; excellent
temperature uniformity; and
maintenance-friendly design.

 90 Years.

Pusher Furnace System
Synonymous with AFC-Holcroft, our
pusher furnaces achieve high part
quality at maximum production levels.
Design features include separate
temperature and atmosphere control
zones, strategic location of circulating
fans, drop arches, and gas inlets.
High-volume atmosphere circulation
allows each furnace zone to be
individually controlled during heating,
carburizing, or diffusion phases.

Trust AFC-Holcroft
 for its proven innovative
 product design and experience
 in every market.

 It’s equipment
 you can
 believe in.

