perma lubrication systems for **Gypsum, Lime, Cement**

H-T-L perma USA LP 2129 Center Park Drive CHARLOTTE, NC 28217 / USA www.permausa.com

 Tel.:
 +1 704 377 3100

 Toll Free:
 +1 800 997 3762

 Fax:
 +1 704 377 3106

 info@permausa.com

 www.permausa.com

The Expert in Lubrication Solutions

There are hundreds of rotating machine parts in gypsum, lime and cement plants. All of this equipment must function reliably under the most difficult operating conditions. 80% of the equipment fails due to mechanical wear caused by dust and dirt. perma Automatic lubrication systems ensure optimum lubrication and sealing to prevent the ingress of dirt.

Lubrication points

• Roller bearings • Sliding bearings / Sliding guides • Chains

Crusher

Raw mill

Conveyor systems

Storage and packing				
ightarrow Storage	Conveyor systems	v		\checkmark
→ Packing	Palletizer			✓

Challenges

→ Dust, dirt, vibration
→ High energy costs

- → High maintenance costs, staff shortage, spread out equipment and lubrication points
- ightarrow Hard-to-reach lubrication points

1

✓

 \checkmark

1

 \checkmark

- ightarrow High temperatures
- ightarrow Safety hazards

Advantages of automatic lubrication

Continuous relubrication at short intervals **reduces wear** and **seals** lubrication points **to prevent contamination from dust and dirt**.

Scheduled exchanges of lubrication systems while machines are running **reduces staff and material costs** and increases economic efficiency.

Automatic lubrication away from dangerous areas **increases workplace safety**.

Individual lubrication reduces energy costs by up to 10%.

Solutions

Direct mounting on lubrication point: e.g. perma CLASSIC / FUTURA / FLEX / NOVA

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

Direct Mounting Solution Use extensions, angles & reducers depending on the installation situation

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

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

Would you like more information on perma products?

- → Detailed product information in our **perma catalog**
- \rightarrow Visit our website **www.permausa.com**

perma STAR VARIO with LC 120

Remote Mounting Solution Use extensions, angles & reducers depending on the installation situation

Applications

Lubrication of motor on a vibrating screen

Lubrication of pillow block bearing on a fan shaft

Lubrication of pillow block bearing on a rotary dryer

Lubrication of bearing unit on a fan

Lubrication of track roller

Lubrication on mixer shaft

Lubrication of shaft bearing on a conveyor belt drum

Lubrication of drive shaft on a blower

Lubrication of roller bearing on a mixer

Individual solutions

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

Extensive range of accessories and connecting parts for your equipment

perma

Project planning, installation and maintenance

perma

Calculation of lubricant amount: • perma SELECT

Maintenance Lubrication Program: • perma MLP