

RAW MATERIALS PROCESS

INDUSTRY

LUBRILOG
LUBRILOG

LUBRICATION ENGINEERING

WWW.LUBRILOG.FR

OPEN GEAR DRIVES LUBRICANTS MILLS & ROTARY KILNS

.....
High Viscosity and Adhesion
= High Performance Lubricant

Lubricants for all situations (Spraying - Bath - Circulation) :
Priming - Running-in - Service - Cleaning - Repair

		LUBRILOG LUBRICANTS			CHARACTERISTICS			
		Name	Graphite or MoS ₂	Without Graphite	Structure	Viscosity at 40°C. (mm ² /s)/ consistency	4 balls weld test (daN)	Color
BATH & CIRCULATION LUBRICANTS		GRAFOLOG R FLUID	●		grease	2,000 / 000	> 800	black
		GRAFOLOG M FLUID	●		grease	3,000 / 000	> 800	black
		GRAFOLOG MT FLUID	●		grease	7,500 / 000	> 800	black
		LUBRILOG L CC 1200 M	●		oil	1,200	400	black
		LUBRILOG L CC 1500 M to 3200 M	●		oil	1,500 to 3,200	400	black
		GEAR FLUID R		●	oil	520	> 980	brown
		GEAR FLUID 180		●	oil	4,600	> 980	brown
		GEAR FLUID 550		●	oil	17,000	> 980	brown
		GEAR FLUID 1000		●	oil	25,000	> 980	brown
SPRAYING LUBRICANTS		GRAFOLOG H 00 R	●		grease	320 / 00	> 800	black
		GRAFOLOG H 0	●		grease	500 / 0	> 620	black
		GRAFOLOG H 0 +	●		grease	1,100 / 0 - 1	> 700	black
		GRAFOLOG H 1500	●		grease	1,500 / 0 - 1	> 700	black
		GRAFOLOG H 2200	●		grease	2,200 / 00 - 0	> 700	black
		GRAFOLOG H 3000	●		grease	3,200 / 0	> 700	black
		INVERTA RUN PLUS		●	grease	1,000 / 0 - 1	> 700	brown
		INVERTA RUN HT		●	grease	460 / 00* - 12,500 / 0**	> 800	beige
		GEAR FLUID 550 D		●	oil	1,000* - 17,000**	> 980	brown
		GEAR FLUID 1000 D		●	oil	1,600* - 25,000**	> 980	brown

* with solvent - ** without solvent

Approved by :

VERTICAL MILLS LUBRICANTS GRINDING ROLLERS

.....
Full Range of Long Life Effective Lubricants

Rotary Separator (Classifier)

Bearings :
STARPLEX G 2
LOGREASE M 2

Gearbox :
LUBRILOG LY PAO 320 AW
LUBRILOG LY PG 320 W

Motor :
STARPLEX G 3

Grinding Rollers

Bearings :
LUBRILOG LY PG 680 W
LUBRILOG LY PG 1000 W
LUBRILOG L CC 320

Assembly :
LUBRILOG LX 1225 M
STARGREASE HEAVY

Rocker Arm

Bearings :
LUBRILOG LX 1225 M
STARGREASE HEAVY

Spring Assembly

Hydraulic Cylinder :
LUBRILOG L HM 68
LUBRILOG L HV 22

Bearings :
LUBRILOG LX 1225 M
STARPLEX G3

Lubricant selection based on the lubrication list of the vertical rollers mill manufacturer

Mill Drive

Main Gearbox :
LUBRILOG L CC 220
LUBRILOG L CC 320

Motor :
STARPLEX G 3

ROTARY SYSTEMS LUBRICANTS KILNS

.....
High Temperatures Lubricants

Grate preheater bearings

(SEMI-DRY WAY)
STARPLEX G1

Internal face of floating kiln tyres

GRAKOTE FLUID
GRAFOLOG 1278 S

Inlet seal of rotary kiln

STARPLEX G2

EXCLUSIVE ! LUBRICLEAN EP FAST CLEANING OF OPEN GEAR DRIVES IN-SERVICE

LUBRILOG has developed a green solvent to clean Open Gear Drives without stopping the production

Now LUBRICLEAN EP saves a lot of time and costs by fighting against ABRASIVE wear in less than one hour cleaning process

Biodegradable and without V.O.C.

OPEN GEAR DRIVES EXPERTISE TECHNICAL DEPARTEMENT

.....
*Control of Wear and Longer Life
of Open Gear Drives*

A full range of technical expertise to increase performance and productivity of rotary drums

Lubricants

All of our lubricants are designed and manufactured in our plant in Romans-sur-Isère with choice of components and additives for different applications

Open gears

Knowledge of gears is imperative to ensure effective lubrication (choice of suitable lubricant, assistance from the open gear drive erection, expert's report)

Preventive Maintenance : Expert's Report

On-Stop

The open gear drives are checked on-stop: Wear, Damages and Lubrication

In-Service

The open gear drives are checked in service: Service conditions of the gear set and lubrication

Technical Reports

Complete technical reports: Prevention, Suggestions, Improvements and Repairs

Specialized repair On-Site

Chemical Lapping

Chemical surfaces improvement, in service, to obtain a perfect distribution of transmission loads

Repair Lapping

Fast Repair improves the contact between active flanks. This process is done by our specialist when Mill or Kiln is in service

Grinding

Manual mechanical grinding repair of the open gear set working flanks, on-site (burr, pitting, profile)

LUBRICATION ENGINEERING

LUBRILOG

LUBRILOG SA
Z.I. des Chasses - 18 rue Nicolas Appert - BP 60261 - F. 26106 Romans Cedex
T : +33 (0)4 75 45 26 00 - F : +33 (0)4 75 45 18 65 - e-mail : contact@lubrilog.fr

WWW.LUBRILOG.FR