

perma Lubrication Systems for

Pulp and Paper Industries

perma-tec GmbH & Co. KG
Hammelburger Str. 21
97717 EUERDORF
GERMANY

sales@perma-tec.com
www.perma-tec.com

The Expert in Lubrication Solutions

perma

perma Lubrication Systems for

Pulp and Paper Industries

The pulp & paper industry is facing many new challenges: Increasing global competition, decreasing demand for certain types of paper due to digital media, rising energy costs, stricter health, safety and environmental policies. To meet these challenges, pulp & paper manufacturers must increase plant productivity and profitability by cutting operating costs. perma lubrication systems can help with some of these challenges.

Lubrication points

1 Roller bearings 2 Shaft seals 3 Chains

			1	2	3
	Pulp production				
	→ Chipping, storing	Belt conveyors, tumblers	✓		✓
	→ Cooking, washing	Pumps, wash presses	✓	✓	
	→ Bleaching, drying	Electric motors, dryers	✓		
	Pulp treatment				
	→ Defibration	Pulpers, electric motors	✓		
	→ Grinding	Refiners, electric motors	✓		
	→ Transportation, Thickening	Pumps, electric motors	✓		
	Paper production				
	→ Water removal / screening	Vacuum systems	✓		
	→ Pressing, drying	Pulpers, dryers	✓		
	→ Spreading	Dryers, roll conveying systems	✓		✓
	Finishing / refining				
	→ Transportation	Chain conveyors			✓
	→ Cutting	Length and cross cutters	✓		

Challenges

- Dust, dirt, moisture
- High speeds

- High maintenance costs, spread-out equipment with different lube-points

- Hard-to-reach lubrication points
- Rotating machine parts
- High temperatures

Advantages of automatic lubrication

- ✔ **Continuous relubrication** at short intervals **reduces wear and seals** lubrication points to **prevent contamination** from dust, dirt and moisture.
- ✔ **Individual and optimized lubrication** of pulp & paper process equipment (lubricant, lubricant amount, lubrication interval).
- ✔ **Simple installation and exchange of lubrication systems outside of dangerous areas** increases workplace safety.)
- ✔ The use of automatic lubrication systems **reduces personnel- and material costs** and increases equipment service life.

Reference

sappi
Inspired by life

Solutions

Direct mounting on lubrication point: e.g. perma FLEX

- Easy, quick mounting
- For lube-points with little vibration / shocks
- For easy-to-access and safe lubrication points

Art. No. 101476

Remote mounting to lubrication point: e.g. perma STAR VARIO

- For lube-points with strong vibration / shocks (isolation of lubrication system)
- When workers' safety is at risk: Mounting in safe areas
- For hard-to-access lubrication points

Art. No. 101482

Do you also need individual information also about wastewater systems / sewage treatment plants?

→ Visit our website www.perma-tec.com/industry-sectors/sewage-treatment-plants/

Applications

Bearing lubrication at tree sorting system

Bearing lubrication on a belt conveyor

Electric motor lubrication

Motor lubrication on a vibrating screen

Bearing lubrication on a pump

Lubrication of a pillow block bearing on a blower

Lubrication of bearing unit on a fan

Shaft lubrication on belt conveyor pulley

Lubrication of drive shaft on a mixer

Individual solutions

perma Product portfolio

Solutions for all types of applications

perma Lubricants

Large selection of high quality lubricants to meet the requirements of your equipment

perma Accessories

Extensive range of accessories and connecting parts for your equipment

perma SERVICE

Project planning, installation and maintenance

perma SOFTWARE

Calculation of lubricant amount: • perma SELECT
Maintenance Lubrication Program: • perma MLP