

Special Solutions

Your perma partner:

The Expert in Lubrication Solutions

perma

General Catalogue

→ For more information go to
the general Catalogue.

Legend

Applications:

Conveyors

Electric
motors

Pumps

Blowers /
Fans

Power supply with
15-30 V via system
or PLC

Machine elements:

Roller
bearings

Sliding bearings /
Sliding guides

Linear guides

Open gears /
Gear racks

Spindles

Shaft seals

Chains

Ex-proof certification:

Testing and certification of equipment intended for use in potentially explosive atmospheres. It certifies that the device was tested and is in compliance with ex-proof requirements and safety standards.

Ex
→ Europe

IECEx
→ Global

ANZEx

ANZEx
→ Australia and New Zealand

TIIS

TIIS
→ Japan

FM APPROVED
→ Canada and USA

FM APPROVED
→ USA

UL (Underwriters Laboratories)
→ Canada and USA

Special Solutions 4-11

- **Lubrication Systems with external power supply:** perma STAR CONTROL, perma PRO C MP-2, perma PRO C-MP 6, perma PRO LINE
- **Applications with oil:** perma ECOSY
- **Linear guides:** perma PRO LINE

Lubrication Systems 12-17

- **Single-point Lubrication Systems:** perma STAR CONTROL
- **Multi-point Lubrication Systems:** perma PRO C MP-6, perma ECOSY, perma PRO LINE, perma PRO C LINE

Lubricants 18-19

Part Numbers - Lubrication Systems 20-25

- perma Lubrication systems with part numbers and pictures

Part Numbers - Accessories 26-37

- Brackets, mounting plate, mounting angles, extensions, angles, tube connectors, tubes, reducers, reducer couplings, oil retaining valves, oil brushes, special connecting parts, mounting brackets, cartridges, bottles with part numbers and pictures
- **Special accessories:** CWL PLUS and SET Rail oiler

perma SERVICE 38-39

- perma Lubrication Systems - OVERVIEW
- **www.perma-tec.com:** Product- / Application flyer, perma SELECT Program, Videos / Photos, Installation Instructions
- **perma SERVICE:** Project Planning, Installation, Maintenance, perma MLP, perma ACADEMY

Special Solutions

Special applications often require the know-how of a specialist. Some lubrication points are very challenging and cannot be lubricated with standard lubricators. They require very specific lubricant amounts and lubrication intervals, longer feeding lines, PLC connection, discharge on demand after long equipment downtimes, or special applicators for lubricant distribution.

Special solutions not only demand close cooperation between perma engineers and end user, but also experience, creativity, perfection and economic efficiency.

Special Applications

		Roller / Sliding bearing → p. 12-13 + General catalogue	Chains / Oil application → Pages 8-9	Linear guides → Pages 10-11	Spindles / Open gears
Single-point Lubrication Systems					
	CLASSIC FUTURA	+ More information: General catalogue	+	-	+
	FLEX NOVA		++	-	++
	STAR VARIO / STAR CONTROL	++ More information: General catalogue	+	O	+
Multi-point Lubrication Systems → 2 to 6 lubrication points					
	PRO / PRO C MP-2	++	-	+	O
	PRO / PRO C MP-6 / PRO C LINE	++	-	++ perma PRO LINE / perma PRO C LINE	O
	ECOSY	-	++	-	-

O limited suitability + suitable ++ very suitable

Single- and multi-point Lubrication Systems

perma STAR CONTROL TIME / IMPULSE → Pages 12-13	perma PRO MP-2 / perma PRO C MP-2	perma PRO MP-6 / perma PRO C MP-6 → Pages 12-13	perma PRO LINE / perma PRO C LINE → Pages 16-17	perma ECOSY → Pages 14-15
--	---	--	---	--

Technical data

	<p>Code switch LED signal red/green</p> <p>→ STAR Motor reusable</p>	<p>Push button + LCD-display LED signal red/green</p> <div><p>→ PRO MP-2 Motor reusable</p></div> <div><p>→ PRO Motor + MP-6 Distributor reusable</p></div> <div><p>→ ECOSY can be refilled</p></div>	
	<p>-10 to +50 °C</p> <p>-20 to +60 °C</p>		
	<p>Max. 5 bar</p>	<p>Max. 25 bar</p> <p>Max. 10 bar</p>	
	<p>60, 120, 250 cm³</p>	<p>250, 500 cm³ (grease up to NLGI 2)</p> <p>7 liter (oil)</p>	

Electromechanical (discharge independent of ambient temperature and counter pressure)

Battery	perma STAR VARIO with battery: → General catalogue pages 24-25	1 day - 24 months	1 day - 24 months	Different discharge amount for each outlet possible	-
15-30 V DC Time controlled	Discharge amount per 100 OPhrs OPhrs = Operating hours → 1 lube-point	Discharge amount per 100 OPhrs → 2 lube-points	Discharge amount per 100 OPhrs → up to 6 lube-points	Time between discharge Different discharge amount for each outlet possible → up to 6 lube-points	Discharge amount per 1,000 OPhrs Different discharge amount for each outlet possible → up to 6 lube-points
Impulse controlled	Choice of 4 discharge amounts per impulse → 1 lube-point	Discharge amount 0.25 cm ³ per impulse / outlet → 2 lube-points	Discharge amount 1.0 cm ³ per impulse / outlet → up to 6 lube-points	-	Discharge amount 0.5 cm ³ per impulse / outlet → up to 6 lube-points
	EX-version available				

Special operating conditions

	Indoor / outdoor (with protection cap)	Indoor / outdoor (with protection box, page 23)			
	High vibration	High vibration Remote mounting of lubrication system with tube extension			
	< 5 meter tube extension at +20 °C with lubricant SF01, tube ø16mm, part no. 27.005.091	< 5 meter tube extension at +20 °C with lubricant SF01, tube ø8mm, part no. 27.008.009			< 10 meter tube extension at +20 °C with lubricant S014, tube ø6mm, part no. 27.005.016

External power supply

Industrial equipment using a PLC (Programmable Logic Controller) is known for great adaptability and automatic programming documentation.

PLC programs and integrated components, like perma lubrication systems, can easily be controlled, monitored and modified from remote places.

- Automotive industry
- Chemical industry
- Power generation
- Power plants
- Food industry
- Paper industry
- Pharma industry

15-30 V Machine controlled or PLC connection

Operating status via LED

	OK
	Error
	Lubricant Cartridge (LC) empty Refill / LC exchange

Time control: The lubrication system will discharge the predefined amount **per operating hour (OPhr)**. The required discharge amount must be selected on the lubrication system.

STAR CONTROL	PRO C MP-2	PRO C MP-6	PRO C LINE	ECOSY
Discharge amount per 100 OPhrs → 1 lube-point	Discharge amount per 100 OPhrs → 2 lube-points	Discharge amount per 100 OPhrs → up to 6 lube-points	Time between discharges Different discharge amount for each outlet possible → up to 6 lube-points	Discharge amount per 1,000 OPhrs Different discharge amount for each outlet possible → up to 6 lube-points

Impulse control: The lubrication system will carry out **one discharge every time external power is applied**. The actual time for the discharge is programmed into the PLC. The discharge amount is either pre-set (PRO C + ECOSY) or can be selected (STAR CONTROL).

STAR CONTROL	PRO C MP-2	PRO C MP-6	ECOSY
Choice of 4 discharge amounts per impulse → 1 lube-point	Discharge amount 0.25 cm³ per impulse / outlet → 2 lube-points	Discharge amount 1.0 cm³ per impulse / outlet → up to 6 lube-points	Discharge amount 0.5 cm³ per impulse / outlet → up to 6 lube-points

Additional options for impulse control:

- Time of the discharge impulses
- How many discharge impulses
- Notification of 10% lubricant remaining

15-
30 V
DC

Advantages of automatic lubrication

Errors and operating status of the lubrication system are **transmitted directly to the PLC**.

Maintenance runs are minimized when lubrication systems are connected to the PLC.

perma lubrication systems **increase workplace safety** as they can be installed away from dangerous equipment and areas (remote mounting).

The perma lubrication system only works when the machine is in operation. This **reduces lubricant consumption** and **conserves resources**.

Benefits

Automatic lubrication systems from perma-tec can easily be integrated into machines with external power supply. This connection enables control over the lubrication system. **Signals** about operating status or error messages are **transmitted to the PLC** and can be processed accordingly (e.g. alarm).

→ **Operating status displayed** via LED lights on lubrication system and via PLC control

Lubrication can be adjusted exactly according to manufacturer`s specifications. Each lubrication point receives the **right amount** of **fresh lubricant** at the required time.

→ **Saves resources and optimizes operating efficiency**

Feedback of operating status to the control unit **drastically minimizes maintenance runs** and reduces the exposure of workers to dangerous equipment and areas.

→ **Increases workplace safety**

Solutions

Single-point Lubrication Systems: perma STAR CONTROL TIME / STAR CONTROL IMPULSE

- ✓ Different LC sizes available (60, 120, 250 cm³) / Greases up to NLGI 2 and oil
- ✓ Simple mounting: Either directly at the lubrication point or remote with grease lines
- ✓ We offer the right lubricant for every lubrication point

Multi-point Lubrication Systems: perma PRO C MP-2 / PRO C MP-6 / PRO LINE / ECOSY / NET

- ✓ One system can lubricate up to 6 lubrication points
- ✓ Extended maintenance intervals help reduce maintenance costs
- ✓ High-end solution from perma controls up to 600 lube-points (ask about perma NET!)

perma Lubrication Systems for Oil applications

The primary aim of all operators is equipment safety and availability. Oil lubrication presents numerous problems, some of which can be solved with "intelligent" perma lubrication systems. They provide timely and adequate lubrication which increases performance and extends equipment service life.

- Elevators
- Moving walkways
- Escalators
- Conveyors
- Lifting stations
- High rack guides

Challenges

In oil lubrication it is extremely important to apply just the right amount of lubricant. Not enough lubricant can be just as bad as too much lubricant.

The following aspects must be considered:

Potential dangers of over-lubrication

- **Slipping hazard** at the lubrication point
- **Contamination** of the environment

Severe wear from **lubricant starvation**

- **Premature aging of chain pins and rollers**
- Unpleasant noise development - **squeaking**
- Uneven chain movement - **jerking**
- **System failures**

Access to the system for lubrication or cleaning **is not always possible** or desired.

- Additional night work **increases maintenance costs**
- **Emergency shutdowns** required

Solution

Single-point Lubrication Systems: perma CLASSIC / FUTURA / FLEX / NOVA / STAR VARIO

perma NOVA with LC 130 → For part no. go to "General catalogue"

- Insert for bracket G1/4o x G1/4i
- Bracket
- Oil brush Ø20 mm G1/4i

- Part no. 26.0011.151
- Part no. 26.0012.150
- Part no. 26.001.400

NOTE: perma CLASSIC and perma STAR have no integrated oil retaining valve. When using these systems, you must order a separate oil retaining valve (see page 30).

Advantages of automatic lubrication

- ✓ **Protection** against corrosion and contamination **increases chain service life**
- ✓ Reduces oil consumption (up to 75%) and **minimizes maintenance costs**
- ✓ perma lubrication systems can be **remote mounted**, away from moving machine parts. They are **easy to access** even during operation and tremendously **increase workplace safety**
- ✓ **Prevents contamination** caused by too much lubricant and **reduces the environmental impact**

Solution

Multi-point lubrication system perma ECOSY for up to 6 lubrication points

- ✓ Up to 6 lubrication points can be lubricated. Each one with a different oil amount.
- ✓ Large oil tank results in extended maintenance intervals and reduces maintenance costs
- ✓ For hard-to-reach lubrication points: Remote mounting with tube extensions up to 10 meters for each lube-point

perma ECOSY

Part no. 30.000.011

- Tube black up to +100 °C oØ 6 mm x iØ 4 mm Part no. 27.005.016
- Tube connector G1/4o for tube oØ 6 mm Part no. 26.003.905
- Oil retaining valve G1/4o x G1/4i up to +60 °C Part no. 26.0011.810
- Bracket Part no. 26.0012.150
- Oil brush 60 x 30 mm G1/4i thread on top Part no. 26.001.411

- Tube black up to +100 °C oØ 6 mm x iØ 4 mm Part no. 27.005.016
- Special mounting bracket for special brush left right Part no. 27.005.068 Part no. 27.005.069
- Special brush for large chains up to +80 °C (with tapped bore M6) incl. tube connector Part no. 27.005.056 + 27.005.057
- Spacer for special brush, width: 13 mm Part no. 27.005.070

perma Lubrication Systems for Linear guides

Linear guides are machine elements that enable the movement of machines or components in linear direction. They are designed as roller guides or sliding guides. Linear guide drives are mainly screw drives, lifting gears, or a combination of both.

- Automotive industry
- Conveyor technology
- Food industry
- Packaging
- Machine tools

Lubrication points

Lubrication points are located on the **runner block** or on the **drive** (spindle, rack, belt).

A **continuous supply** of linear guide components with fresh lubricant is a basic requirement for maximum service life.

Challenges

Linear guide lubrication points present a challenge for preventive maintenance due to the **special design** and **diverse use** of linear guides. Lubrication points are often **hard to reach** and can only be accessed with additional equipment. The consequences are neglected or insufficient lubrication.

- Prevent **system downtimes** through relubrication
- Ensure **workplace safety**

Several lubrication points must be lubricated exactly according to **manufacturer specifications** while systems are running. Different lubrication points require different lubricant amounts. Improper lubrication can cause **system failures** and reduces productivity and efficiency.

- Recirculating ball- and roller guides:
The internal distribution to the 4 raceways on the runner block requires a very **specific lubricant speed / amount**.
- The **drive** (spindle or rack) often **requires more lubricant** than the runner blocks.

Advantages of automatic lubrication

- ✓ The lubricant amount can be **programmed differently for each one of the 6 outlets** according to **manufacturer specifications**.
- ✓ **Long exchange intervals** significantly **reduce maintenance time** required for lubrication runs (compared to manual lubrication).
- ✓ perma lubrication systems **minimize the risk of accidents**, as they can be **remote mounted** at a safe and easy to access place, away from moving machine parts.
- ✓ The **precise lubricant discharge prevents over-lubrication** and contributes to environmental protection.

Reference

Rexroth
Bosch Group

Use of lubricants approved
by the manufacturer

Solutions – perma Multi-point Lubrication Systems

Special systems for linear guides: perma PRO LINE / PRO C LINE

- ✓ Different discharge amounts per outlet: Number of pump strokes per discharge
- ✓ Flexibility in the number of active outlets: 1 – 6
- ✓ Flexible setting of time between discharges: Pauses between discharges in days (24 h)

Outlet assignment linear guide:

- Outlet 1: Spindle / gear rack
(= larger discharge amount)
- Outlet 2: Closed
- Outlet 3: Runner block 1
- Outlet 4: Runner block 2
- Outlet 5: Runner block 3
- Outlet 6: Runner block 4

perma PRO LINE Basic system
with battery

perma PRO C LINE Basic system
with external power supply

→ for further product information go
to page 24

perma STAR CONTROL / perma PRO C MP-6

Precise Lubrication Systems with external power supply

15-30 V
power supply via
machine or PLC

Lubrication Systems for up to 6 lubrication points

perma STAR CONTROL and perma PRO C MP-6 are machine / PLC controlled lubrication systems with external power supply. perma STAR CONTROL TIME discharges a predefined amount per 100 operating hours as long as power is applied.

perma STAR CONTROL IMPULSE carries out one discharge (amount preset by user) every time external power is applied.

perma PRO C MP-6 is a multi-point system which can be programmed to discharge in TIME or IMPULSE mode (up to 6 outlets). The MP-6 distributor dispenses directly without pressure loss.

perma

perma STAR CONTROL TIME / IMPULSE

Product characteristics

Benefits

**External power supply
via machine / PLC**

- ON / OFF mode to meet equipment operating times
- Can be connected to a fault reporting system
- No battery required

**Reusable electromechanical
STAR CONTROL drive unit**

STAR LC:
60 cm³ / 120 cm³ / 250 cm³

- Reliable, precise lubricant discharge independent of temperature and counter pressure
- One-time acquisition costs for STAR CONTROL drive unit
- 3 different LC sizes for individual lubrication requirements

Drive – reusable
Electromechanical
Power supply
External 15-30 V DC | 200 mA
Discharge period
CONTROL TIME:
Time controlled
CONTROL IMPULSE:
Impulse controlled
Lubricant volume
60 cm³, 120 cm³ or 250 cm³

Operating temperature
-10 °C to +50 °C
Pressure build-up
Max. 5 bar
< 5 meter tube extension
Lubricants
Grease up to NLGI 2 / oil
Applications
Roller and sliding bearings / sliding guides, open gears, gear racks, chains, shaft seals

perma PRO C MP-6

→ Ask for perma PRO C MP-2 with 2 outlets

Product characteristics

Benefits

**Push button programming
Display / LED lights
PRO LC 250 cm³ or 500 cm³**

- Discharge period and active outlets are easy to program and to adjust
- Shows operating status: Remaining volume / active outlets / blocked outlets / errors

**MP-6 distributor
Up to 6 outlets can be selected**

- Direct, precise lubricant discharge to remote lubrication points (up to a distance of 5 m)
- Automatic feedback from lubrication system to machine control

Drive – reusable
Electromechanical
Power supply
External 15-30 V DC | 120 mA
Discharge periods
1 day to 24 months or impulse controlled
Lubricant volume
250 cm³ or 500 cm³

Operating temperature
-20 °C to +60 °C
Pressure build-up
Max. 25 bar
< 5 meter tube extension
Lubricants
Grease up to NLGI 2
Applications
Roller and sliding bearings / sliding guides, open gears, shaft seals in motors, generators, pumps, blowers, fans and conveyors

perma ECOSY

Ideal oil lubrication for demanding applications

Exact oil discharge for up to 6 lubrication points

perma ECOSY is a multi-point lubrication oil system which can lubricate up to 6 lubrication points, each lubrication point with a different amount. It can be programmed to discharge in time, sensor, or impulse mode to meet different lubrication point requirements. The compact 7 liter oil tank can be filled by the user and holds the control unit and the pump. Due to the high pressure build-up, the system can be remote mounted with tubes, up to 10 m away from dangerous and hard to access lubrication points.

perma

Applications

perma ECOSY is ideal for the lubrication of guide ways, drive and transport chains. A special brush ensures that the oil is accurately applied to contact points, which reduces wear and protects your system against corrosion and contamination. The results are longer equipment service life, lower maintenance costs, increased customer satisfaction and an active contribution to environmental protection.

Product characteristics

Benefits

Multifunction display with different language options

- User-friendly menu
- Displays operating status

High quality, compact plastic housing with 7 liter oil tank

- Requires very little mounting space
- Extended service intervals lower maintenance costs

Time, sensor or impulse mode PLC connection

- Flexible programming of each outlet
- Operating status can be analyzed via machine control

Technical data

→ Refer to page 23 for part numbers

Tank capacity
7 liter

Number out outlets
1-6, each outlet can be programmed individually

Discharge period
Time, sensor or impulse controlled

Discharge amount
0 - 9.999 ml / 1.000 h for each outlet

Operating temperature
-20 °C to +60 °C

Pressure build-up
Max. 10 bar

Input supply voltage
**85-240 V AC | 50-60 Hz
24 V DC | 25 W**

perma ECOSY Display

perma PRO LINE / perma PRO C LINE

Precise Lubrication Systems for linear guides

The flexible multi-point lubrication system for 1 to 6 lubrication points

perma PRO LINE is a special multi-point lubrication system for linear guides. The lubricant discharge can be exactly adapted to manufacturer specifications. The PRO LC is available in two sizes (250 cm³ / 500 cm³) and supplies lubrication points with lubricant for up to 2 years. The high pressure build-up enables remote mounting with tube extensions of up to 5 m (per outlet). Remote mounting not only increases workplace safety, but also makes it possible to lubricate linear guides while they are in operation.

perma

Applications

Main applications for the multi-point lubrication systems perma PRO LINE and perma PRO C LINE are linear guides. Application fields range from the automotive industry to steel and paper industry. Other applications are roller and sliding bearings, open gears and spindles.

Product characteristics

Benefits

Flexible setting options:
Lubricant amount per outlet /
pause time per outlet

- Lubricant amount for each outlet can be configured individually – different amounts per outlet possible with one system
- Individual setting of pause time in between discharges for each outlet

Settings via push button
Display shows:
Remaining discharge time
Active outlets
LED red / green indicates
function

- Simple operation
- Quick inspection saves time and simplifies planning of PRO LC exchange
- Operating status displayed

Additional discharge

- Additional lubricant discharges can be triggered for all outlets during pause times
- Peak loads can be compensated
- Lubrication point can be purged (e.g. to add fresh lubricant after long system downtimes)

Technical data

→ Refer to pages 24 / 25 for part numbers

Drive – reusable

PRO LINE: Battery operated

PRO C LINE: External power supply
15–30 V | 120 mA

Discharge periods - settings

Pause time in days (24 h)

Discharges for each outlet

Lubricant volume

250 cm³ or 500 cm³

Operating temperature

-20 °C to +60 °C

Pressure build-up

Max. 25 bar

< 5 meter tube extension / outlet

Lubricants

Grease up to NLGI 2

3 steps to your perma PRO System:

- ① **PRO LINE or PRO C LINE Basic system**
- ② **PRO KIT Accessories**
- ③ **PRO LC size and grease PRO Cover for LC**

The grease for pre-filling tube extensions must be the same grease as in the PRO LC. Refer to page 21 for 400 g prefill cartridges.

The right lubricant for a longer service life

Lubricants

perma-tec offers a wide range of high quality, high performance lubricants to meet the lubrication requirements of different industries, applications, and operating environments. Our lubricants are developed especially for the use in perma automatic lubrication systems. They are tested under laboratory conditions and in real applications to ensure optimal performance.

Food and
pharma industry

Bio-degradable for
all applications

Oil

perma Code Name Identification according to DIN 51 517-3 → Lubricant properties	Lubricant	Base oil	Operating temperature (°C)	Viscosity at +40 °C [mm²/s]	Applications			
					Sliding bearings / guides	Open gears / gear racks	Spindles	Chains
S014 High performance oil → Effective lubrication even at high temperatures → Good adhesion and penetration properties → Little residue	Oil	PAO + Ester	-20 to +250	320	-	-	-	✓
S032 Multipurpose oil CLP 100 → FZG scuffing load stage >12 / high micro pitting resistance → Aging and oxidation resistance → Good wear protection for gear teeth and rolling bearings	Oil	Mineral oil	-5 to +100	100	✓	✓	✓	✓
S064 Bio oil, low viscosity CLP E 100 → Rapidly biodegradable → Good wear protection → Good viscosity / temperature behavior	Oil	Ester	-30 to +110	100	✓	✓	✓	✓
S069 Bio oil, high viscosity CLP E 460 → Rapidly biodegradable → Very adhesive → Good viscosity / temperature behavior	Oil	Ester	-20 to +110	460	✓	✓	✓	✓
S070 Food grade oil NSF H1 CLP H 220 → Excellent aging and oxidation stability → Neutral towards sealing materials → Good wear protection	Oil	PAO + Ester	-30 to +120	220	✓	✓	✓	✓

Additives

Additives are organic or inorganic compounds mixed into the base oil to enhance the existing oil properties or to impart new properties.
Examples: AW (anti-wear) and EP (extreme pressure) additives.
Additives are selected based on the requirements of the application.

Operating temperature

The safe function of components can be guaranteed within this temperature range. Using the lubricant outside this range can lead to damage.

Speed index

The speed factor indicates the permissible bearing speed range for lubricants. The perma lubricant overview indicates the max. speed for grease lubrication of deep groove ball bearings. The $n \times dm$ factor is a criterion for the selection of the grease taking into consideration bearing size and operating speed.

Calculation: $n \times dm = \text{speed factor}$ $dm = (D + d) \div 2$

n = Operating speed (1/min)

D = Outside bearing diameter

d = Inside (bore) bearing diameter

dm = Bearing size

→ Special lubricants are available upon request
→ The perma SELECT software helps you choose the right lubricant

(1) Please check compatibility of lubricant and sealing material.

Grease

perma Code Name Identification according to DIN 51 502 → Lubricant properties	NLGI-grade	Thickener	Base oil	Operating temperature range (°C)	Viscosity at +40 °C [mm²/s]	Speed index	Applications					
							Roller bearings	Sliding bearings / guides	Linear guides	Open gears / gear racks	Spindles	Shaft seals (1)
SF01 Multipurpose grease KP2K-30 → Resistant to salt water → Free of heavy metal and silicone → Wear-reducing EP additives	2	Li / Ca	Mineral oil	-30 to +130	220	350,000	✓	✓	✓	-	✓	✓
SF02 Extreme pressure grease KPF2K-30 → Good load carrying capacity → Resistant to ageing and oxidation → Good emergency lubrication properties	2	Li + MoS ₂	Mineral oil	-30 to +120	105	350,000	-	✓	-	✓	-	-
SF03 High temp. grease KE1T-20 → High thermal stability → Good oil retention → High water resistance	2	PHS + solids	Ester + PFPE	-20 to +220	420	300,000	✓	✓	-	-	-	-
SF04 High performance grease K1S-20 → High performance for vibration and shock loads → Resistant to aggressive media → Multipurpose grease for extreme requirements	0/1	PHS	Mineral oil + PAO	-20 to +160	500	200,000	✓	✓	✓	✓	✓	-
SF05 High temp. / Extreme pressure grease KPF1S-20 → High performance for vibrations and shock loads → Good emergency lubrication properties → Excellent aging and oxidation resistance	0/1	PHS + MoS ₂	Mineral oil + PAO	-20 to +160	500	200,000	✓	✓	-	✓	-	-
SF06 Liquid grease K0K-20 → Good water resistance → High wear protection → Good flow characteristics	0	Al-Com.	Mineral oil	-20 to +130	220	300,000	✓	✓	✓	-	✓	-
SF08 High speed grease KHC2N-50 → Resistant to aging and oxidation → Good wear protection → High speed factor	2	Ca-Com.	PAO	-40 to +140	100	600,000	✓	✓	-	-	-	-
SF09 Multipurpose bio grease KPE2K-40 → Rapidly biodegradable → Good low-temperature properties → High aging resistance	2	PHS	Ester	-40 to +140	100	300,000	✓	✓	-	✓	-	-
SF10 Food grade grease NSF H1 K1K-40 → Synthetic → Especially for the food / pharma industry → Good flow characteristics	1	Al-Com.	PAO	-45 to +120	150	300,000	✓	✓	✓	✓	-	-

Base oil

Base oil is the main component of a grease and influences its behavior. Base oils may be mineral oil, hydrocracked oil, polyalphaolefin (PAO) oil, or synthetic ester oil.

Base oil viscosity

Base oil viscosity indicates the flow capability of the base oil. Low viscosity base oils are used for very high speeds. High viscosity base oils are used for high load applications. The viscosity of a typical roller bearing grease at +40 °C is between 15 and 500 mm²/s.

NLGI grade

Greases are divided into various consistency grades (NLGI grade).
High consistency = stiff grease = high NLGI grade
Low consistency = soft grease = low NLGI grade
NLGI starts at 000 (liquid) to 6 (very stiff).
Greases up to NLGI grade 2 are suitable for use in perma lubrication systems.

Thickeners

The thickener acts like a sponge. It holds the individual components of the grease together and ensures that the oil stays at the contact point.

perma Part numbers for ordering

Lubrication Systems

Prepare lube-point

Clean lube-point and remove grease fitting

Add sealant and screw reducer into lubrication point

Prefill lube-point and any grease lines / connections
(use the same grease that is contained in the lubrication system)

Pressure check: Lube-point / all connecting parts
Accessory set for pressure test
Part no. 27.002.005

Cartridges / Pails / Bottles / Canisters for pre-filling

Grease	perma Code	Cartridge 400 g for grease gun	Pail 1 kg	Pail 5 kg
perma Multipurpose grease	SF01	28.001.000	286.0001.0000	287.0001.0000
perma Extreme pressure grease	SF02	28.002.000	286.0002.0000	287.0002.0000
perma High temp. grease	SF03	28.003.000	286.0003.0000	287.0003.0000
perma High performance grease	SF04	28.004.000	286.0004.0000	287.0004.0000
perma High temp. / Extreme pressure grease	SF05	28.005.000	286.0005.0000	287.0005.0000
perma Liquid grease	SF06	28.006.000	286.0006.0000	287.0006.0000
perma High speed grease	SF08	28.008.000	286.0008.0000	287.0008.0000
perma Multipurpose bio grease	SF09	28.009.000	286.0009.0000	287.0009.0000
perma Food grade grease NSF H1	SF10	28.010.000	286.0010.0000	287.0010.0000
Oil	perma Code		Bottle 1 ltr	Canister 5 ltr
perma High performance oil	S014		281.0414.0000	288.0414.0000
perma Multipurpose oil	S032		281.0432.0000	288.0432.0000
perma Bio oil, low viscosity	S064		281.0464.0000	288.0464.0000
perma Bio oil, high viscosity	S069		281.0469.0000	288.0469.0000
perma Food grade oil NSF H1	S070		281.0470.0000	288.0470.0000
Grease gun	Pic. 1	26.005.001		
Tube with rotary joint and slide coupling for grease gun	Pic. 2	26.005.010		
Tube prefill adapter for tube with ø 6 mm	Pic. 3	27.005.066		
Tube prefill adapter for tube with ø 8 mm	Pic. 4	27.005.058		
Accessory set for pressure test	-	27.002.005		

perma STAR

STAR LC (=Lubricant Canister)

 Be sure to exchange the battery pack for STAR VARIO Drive when you replace the empty LC

Grease	perma Code	STAR LC S60 60 cm³	STAR LC M120 120 cm³	STAR LC L250 250 cm³
perma Multipurpose grease	SF01	160.001.385	16.001.348	162.001.387
perma Extreme pressure grease	SF02	160.002.385	16.002.348	162.002.387
perma High temp. grease	SF03	160.003.385	16.003.348	162.003.387
perma High performance grease	SF04	160.004.385	16.004.348	162.004.387
perma High temp. / Extreme pressure grease	SF05	160.005.385	16.005.348	162.005.387
perma Liquid grease	SF06	160.006.385	16.006.348	162.006.387
perma High speed grease	SF08	160.008.385	16.008.348	162.008.387
perma Multipurpose bio grease	SF09	160.009.385	16.009.348	162.009.387
perma Food grade grease NSF H1	SF10	160.010.385	16.010.348	162.010.387
Oil	Order oil retaining valve [see page 30] separately			
perma High performance oil	S014	160.414.385	16.414.348	162.414.387
perma Multipurpose oil	S032	160.432.385	16.432.348	162.432.387
perma Bio oil, low viscosity	S064	160.464.385	16.464.348	162.464.387
perma Bio oil, high viscosity	S069	160.469.385	16.469.348	162.469.387
perma Food grade oil NSF H1	S070	160.470.385	16.470.348	162.470.387

STAR Components / Accessories	Pic.	perma STAR VARIO	Pic.	perma STAR CONTROL TIME	Pic.	perma STAR CONTROL IMPULSE
Drive	1	21.11.1001.9001	2	21.003.392	3	21.003.393
Battery pack	4	21.000.000				
Cable (5 m)			5	26.004.001		
Cable (10 m)			6	26.004.004		
STAR Support flange G1/4o x G1/4i (brass / plastic)	7	26.001.620	7	26.001.620		
STAR Profile seal ring (NBR)	8	26.001.623	8	26.001.623		
STAR Protection cap L250 (plastic)	9	26.001.624	10	27.001.624		
STAR Protection cap M120 / S60 (plastic) can be cut to fit size S60	11	26.001.625	12	27.001.625		

1

2

3

4

5

6

7

8

9

10

11

12

! Always use no. 7 + 8 with STAR Protection cap

If you would like more information
about perma NET please call us.
→ Phone: +49 9704 609-99

Central control for up to 600 lubrication points

perma NET is a centrally controlled lubrication network consisting of up to 100 multi-point lubrication systems, which can be cable connected up to a distance of 1000 meters. Each system can be individually programmed and settings can be changed at any time. Configuration, control and monitoring via internet browser: perma NET has an automatic alarm and can be remote monitored from any office. perma-tec also offers remote support.

perma NET	Pic.	Part no.	
NET GATEWAY	1	2399.103.004	
NET Power (power supply)	2	2399.105.000	
NET I/O	3	2399.104.000	
NET DRIVE	4	2390.001.605	
NET Termination resistor	5	2399.106.000	
NET Connector plug	6	2399.103.002	
NET Cable (per meter)	7	2399.103.003	

Exact oil discharge for every application

perma ECOSY	Pic.	Part no.	
ECOSY incl. connector plug The perma ECOSY tank can be refilled manually and holds up to 7 liters. For oil containing bottles please go to → page 21	1	30.000.011	
ECOSY Control sensor	2	27.005.071	

Our standard connection parts can be used (e.g. oil retaining valve)

Outdoor applications: Protection against dust and water jets

Protection boxes PRO / ECOSY	Pic.	Part no.	
Protection box single (steel) Incl. mounting plate and mounting set With pre-bored holes for grease lines and cable screw connections	1	27.005.059 - for 1x PRO -	
Protection box double (steel) Incl. mounting plate and mounting set No bore holes for grease lines No cable screw connections	2	27.005.019 - for 2x PRO or 1x ECOSY -	
Protection box single (plastic) Incl. mounting set & boring template No bore holes for grease lines, No cable screw connections	3	27.005.084 - for 1x PRO -	

1
Outer dimensions:
H x W x D
470 x 240 x 210 mm

2
Outer dimensions:
H x W x D
500 x 400 x 210 mm

3
Outer dimensions:
H x W x D
640 x 310 x 215 mm

perma PRO / ECOSY are attached to the mounting plate inside the protection box. The box is installed on the wall with 4 screws.

This protection box can be installed with the PRO Mounting device for wall mounting (part no. 27.008.007)

1 perma PRO Basic systems

Battery operated

Part no.

PRO MP-2 Basic system with PRO Battery B

for 2 lube-points

2290.008.690

1 x PRO MP-2 Drive with mounted distributor
incl. PRO Mounting device (for wall mounting) pre-assembled
1 x PRO MP-2 Accessory box (Tube Connector G1/8o: 2x straight / 2x 90°)

PRO MP-6 Basic system with PRO Battery B

for 6 lube-points

2290.019.601

PRO LINE Basic system with PRO Battery B

for Linear guides

2290.027.601

Each Basic system contains:

1 x PRO or PRO LINE Drive
1 x PRO Mounting device (for wall mounting) pre-assembled
1 x PRO MP-6 Distributor incl. PRO MP-6 Accessory box (consisting of 16 pcs.)
1 x PRO MP-6 Connecting cable (14 cm)

NEW

External power supply 24 V / PLC connection

Part no.

PRO CMP-2 Basic system

with PRO C M12 Cable 5 m

with PRO C M12 Cable 10 m

for 2 lube-points

2290.009.690

2290.010.690

1 x PRO MP-2 Drive with mounted distributor
incl. PRO Mounting device (for wall mounting) pre-assembled
1 x PRO MP-2 Accessory box (Tube Connector G1/8o: 2x straight / 2x 90°)

15-30 V DC

PRO CMP-6 Basic system

with PRO C M12 Cable 5 m

with PRO C M12 Cable 10 m

for 6 lube-points

2290.020.602

2290.030.602

PRO C LINE Basic system

with PRO C M12 Cable 5 m

with PRO C M12 Cable 10 m

for Linear guides

2290.027.602

2290.028.602

Each Basic system contains:

1 x PRO or PRO LINE Drive
1 x PRO Mounting device (for wall mounting) pre-assembled
1 x PRO MP-6 Distributor incl. PRO MP-6 Accessory box (consisting of 16 pcs.)
1 x PRO MP-6 Connecting cable (14 cm)

NEW

2 perma PRO KIT Accessories

→ for all PRO Basic systems

PRO KIT Accessories

→ Go to page 26-31 for part details

2290.029.999

Contents:

	Part no.
30 m Tube black for PRO	27.008.009
- each outlet <5 m tube extension possible	
1 x Tube prefill adapter for tube ø 8 mm	27.005.058
6 x Tube connector G1/4o for tube ø 8 mm straight	27.005.011
6 x Reducer G1/8o x G1/4i (brass)	26.0011.501
6 x Reducer M6o x G1/4i (brass)	26.0011.511
6 x Reducer M8x1o x G1/4i (brass)	26.0011.514
6 x Reducer M10x1o x G1/4i (brass)	26.0011.518
2 x Extension G1/8o x G1/8i 16 mm	27.008.023
2 x Extension G1/8a x G1/8i 36 mm	27.008.024

6 x

1st order: PRO / PRO C Complete system in 3 steps

- 1 PRO Basic system:**
Battery or external power supply?
How many lube-points? Application: Linear guides
- 2 PRO KIT Accessories:**
Part no. 2290.029.999
- 3 PRO LC and PRO Cover:**
Which grease? Size 250 / 500 cm³?

ReOrder:
PRO

ReOrder:
PRO C

3 perma PRO LC (=Lubricant Canister) / PRO Cover for LC

	perma Code	PRO LC 250 250 cm³	PRO LC 500 500 cm³
perma Multipurpose grease	SF01	222.0001.608	223.0001.609
perma Extreme pressure grease	SF02	222.0002.608	223.0002.609
perma High temp. grease	SF03	222.0003.608	223.0003.609
perma High performance grease	SF04	222.0004.608	223.0004.609
perma High temp. / Extreme pressure grease	SF05	222.0005.608	223.0005.609
perma Liquid grease	SF06	222.0006.608	223.0006.609
perma High speed grease	SF08	222.0008.608	223.0008.609
perma Multipurpose bio grease	SF09	222.0009.608	223.0009.609
perma Food grade grease NSF H1	SF10	222.0010.608	223.0010.609

**Codes of lubricants
contained in your
lubrication systems
are marked here
(for ReOrder):**

⚠ Be sure to exchange the battery pack for PRO Drive when you replace the empty LC.

PRO Cover for LC	1	2299.101.000	2	2299.102.000
------------------	---	--------------	---	--------------

For prefilling of tube extensions always use the same grease that is filled in the PRO LC. Refer to page 21 for 400 g prefill cartridges.

PRO Components	Pic.	Part no.
PRO Drive incl. 1 x Reducer coupling G3/8i to G1/8i, nickel-plated (part no. 27.005.081) Mounting material for PRO Mounting device	1	2290.001.601
PRO Battery B	2	2299.001.606
PRO Battery B plus (for low temperature)	3	2299.002.607
PRO C Drive	4	2290.002.602
PRO C M12 Cable (5 m)	5	2291.000.003
PRO C M12 Cable (10 m)	6	2291.000.004
PRO MP-6 Distributor Mounting material for PRO Mounting device incl. PRO MP-6 Accessory box: 6 x Tube connector G1/8o for tube ø 8 mm straight 6 x Tube connector G1/8o for tube ø 8 mm 90° 4 x PRO MP-6 Plug G1/8	7	2291.000.000
PRO MP-6 Connecting cable (14 cm)	8	2291.000.001
PRO MP-6 Connecting cable (2 m)	9	2291.000.002
PRO Accessories	Pic.	Part no.
PRO Mounting device (for wall mounting)	10	27.008.007

4x 6x 6x

perma Part numbers for ordering

Accessories for durable installations

Correct installation with the right accessories will ensure long-term lubricator reliability and lays the foundation for a robust maintenance solution. perma accessories have been carefully selected to ensure that installations will stand the test of time in harsh operating environments.

Extensions	Pic.	Brass	Pic.	Stainless steel 1.4571
Extension 30 mm R1/4o x G1/4i	1	26.0011.700		-
Extension 45 mm R1/4o x G1/4i	2	26.0011.701	3	26.0012.701
Extension 75 mm R1/4o x G1/4i	4	26.0011.702	5	26.0012.702
Extension 115 mm R1/4o x G1/4i	6	26.0011.705		-
Extension 16 mm G1/8o x G1/8i (brass nickel-plated)	7	27.008.023		-
Extension 36 mm G1/8o x G1/8i (brass nickel-plated)	8	27.008.024		-
Extension 14 mm M6x0.75o x M6i	9	26.0011.710		-
Extension 30 mm M6x0.75o x M6i	10	26.0011.711		-
Extension 14 mm M6o x M6i	11	26.0011.712		-
Extension 30 mm M6o x M6i	12	26.0011.713		-

For prefilling of connection parts
always use the same lubricant that
is filled in the lubrication system
→ 400 g cartridges on page 21

Brackets

	Pic.	Part no.
Clamp (steel, zinc-plated) for grounding the perma CLASSIC in an Ex-zone	1	26.001.100
Clip for CLASSIC, FUTURA, STAR (plastic)	2	26.001.105
Clip for FLEX, NOVA (plastic)	3	26.050.150

Mounting plate / Mounting angles / Mounting brackets

	Pic.	Brass	Pic.	Stainless steel 1.4301
Mounting plate 110 x 70 x 2.5 mm - holespacing 45 mm			1	26.001.653
Mounting angle 50 x 50 x 70 x 2.5 mm - holespacing 45 mm			2	26.001.650
Mounting angle 50 x 70 x 70 x 2.5 mm - holespacing 45 mm			3	26.001.651
Mounting angle 50 x 100 x 70 x 2.5 mm - holespacing 45 mm / 22.5 mm			4	26.001.652
Mounting angle 50 x 180 x 70 x 5 mm - holespacing 45 mm			5	26.001.654
Bracket			6	Stainless steel 1.4016 26.0012.150
Insert for Bracket G1/4o x G1/4i	6a	26.0011.151	6b	Stainless steel 1.4571 26.0012.151
1 point bracket G1/4i - for 1 lubrication system	NEW → Quick → Easy → No drilling		7	26.0012.655
2 point bracket G1/4i - for 2 lubrication systems			8	26.0012.656
Beam clamp 30 mm - for bracket no. 7 or 8			9	26.0012.659
1 point cage hanger - for bracket no. 7 or 8			10	26.0012.660

Accessories

Tubes up to 10 bar for ECOSY / 25 bar for PRO	Pic.	Tubes with oØ 6 mm - Oil -	Pic.	Tubes with oØ 8 mm - Grease -
Tube black (PA) up to +80 °C oØ 8 mm x iØ 5 mm - for PRO - up to +100 °C oØ 6 mm x iØ 4 mm - for ECOSY -	1	- for ECOSY - 27.005.016	2	- for PRO - 27.008.009
Tube translucent (PA) up to +80 °C oØ 6 mm x iØ 4 mm - for ECOSY -	3	- for ECOSY - 27.005.008		-

→ Tube length can be selected individually

Tube connectors (plug-in) up to 25 bar	Pic.	Tubes with oØ 6 mm - Oil -	Pic.	Tubes with oØ 8 mm - Grease -
Tube connector G1/8o straight	1	26.003.904	2	27.008.010
Tube connector G1/8o 90° - rotary type	3	26.003.907	4	27.008.011
Tube connector G1/4o straight	5	26.003.905	6	27.005.011
Tube connector G1/4i straight	7	27.005.038	8	27.005.026
Tube connector G1/4o 90° - rotary type	9	27.005.087	10	27.005.012
Tube connector G3/8o straight		-	11	27.005.013
Tube connector M5o straight	12	26.003.906	<p>Use tube connectors together with extension for tube oØ 6 mm to oØ 8 mm</p> <p>Part no. 27.005.039</p>	
Tube connector M6o straight	13	27.005.036		
Tube connector M6o 90° - swivel type	14	27.005.042		
Tube connector M6x0.75o 90° - swivel type	15	27.005.043		
Tube connector M8x1o straight	16	27.005.044		
Tube connector M10x1o straight	17	27.005.037		
Tube connector M8x1o 90° - rotary type	18	27.005.034		
Tube connector M10x1o 90° - rotary type	19	27.005.035		

Accessories for tube (plug-in)	Pic.	For tubes with oØ 6 mm - Oil -	Pic.	For tubes with oØ 8 mm - Grease -
Y-Connector for tube	20	27.005.041	21	27.005.040
Extension for tube oØ 6 mm to oØ 8 mm	22	27.005.039		-
Tube prefill adapter	23	27.005.066	24	27.005.058

Choose the right tube for your lubrication system	iØ / oØ in mm	max. °C	max. pressure	Part no.	CLASSIC / FUTURA	FLEX / NOVA	STAR	PRO	ECOSY
Standard tube translucent (PA)	6 / 8	+80	6 bar	26.001.250	✓	✓	✓	-	-
Standard tube translucent (PTFE)	6 / 8	+250	6 bar	26.001.260	✓	✓	✓	-	-
Low pressure tube black with NBR lining and fabric insert	9.5 / 16	+100	25 bar	27.005.091	✓	✓	✓	-	-
VA-Flex tubes (stainless steel 1.4571)	8 / 12	+260	25 bar	27.005.085	✓	✓	✓	✓	-
Tube black (PA)	5 / 8	+80	25 bar	27.008.009	-	-	-	✓	-
Tube black (PA)	4 / 6	+100	10 bar	27.005.016	-	-	-	-	✓
Tube translucent (PA)	4 / 6	+80	10 bar	27.005.008	-	-	-	-	✓

Max. tube length depends on lubricant, lubrication system and ambient temperature.

Standard tubes up to 6 bar	Pic.	Tube with oØ 8 mm x iØ 6 mm - Grease / Oil -				
Tube up to +80 °C oØ 8 mm x iØ 6 mm (PA), per meter	1	26.001.250				
Tube up to +250 °C oØ 8 mm x iØ 6 mm (PTFE), per meter	2	26.001.260				
	Pic.	Alu / plastic max. +80 °C	Pic.	Brass max. +100 °C	Pic.	Stainless steel 1.4571 max. +250 °C
Tube connector for perma G1/4i	3	26.001.202	4	26.0011.202	5	26.0012.202
Tube connector G1/4o	6	26.001.203	7	26.0011.203	8	26.0012.203
Tube connector G1/8o	9	26.001.204		-		-

1
translucent

2
translucent

3

4
nickel plated

5

6

7

8

9

→ Tube length can be selected individually

Low pressure tube up to 25 bar	Pic.	Tube with oØ 16 mm - Grease / Oil -
Low pressure tube up to +100 °C (with NBR lining and fabric insert)	1	27.005.091
Tube connector G1/4o for tube iØ 9.5 mm (steel, zinc-plated), push-lock	2	27.005.090

1

2

NEW
 → Longer
 → Easier
 → Sturdier

VA-Flex tubes / Cutting ring couplings up to +260 °C	Pic.	For tubes with oØ 12 mm - Grease / Oil -
Tube up to +260 °C, length 1000 mm (PTFE / stainless steel 1.4301)	1	27.005.085
Tube up to +260 °C, length 1500 mm (PTFE / stainless steel 1.4301)	2	27.005.086
Cutting ring coupling R1/4o for oØ 8 mm straight (stainless steel 1.4571)	3	26.0012.220
Cutting ring coupling R1/8o for oØ 8 mm 90° adjustable (stainless steel 1.4571)	4	26.0012.221
Cutting ring coupling R1/8o for oØ 8 mm straight (stainless steel 1.4571)	5	26.0012.222
Cutting ring coupling straight - connector for oØ 8 mm (stainless steel 1.4571)	6	26.0012.223

1

2

3

4

5

6

Accessories

Reducers / Reducer coupling	Pic.	Brass	Pic.	Stainless steel 1.4571
Reducer R1/2o x G1/4i	1	26.0011.500		-
Reducer G1/8o x G1/4i	2	26.0011.501	3	26.0012.501
Reducer G1/4o x G1/8i	4	26.0011.503		-
Reducer R3/4o x G1/4i	5	26.0011.504		-
Reducer R3/8o x G1/4i	6	26.0011.505		-
Reducer M6o x G1/4i	7	26.0011.511	8	26.0012.511
Reducer M8x1o x G1/4i	9	26.0011.514	10	26.0012.514
Reducer M8o x G1/4i	11	26.0011.515	12	26.0012.515
Reducer M10x1o x G1/4i	13	26.0011.518	14	26.0012.518
Reducer M10o x G1/4i	15	26.0011.520		-
Reducer M12o x G1/4i	16	26.0011.524		-
Reducer M12x1o x G1/4i	17	26.0011.525		-
Reducer M12x1.5o x G1/4i	18	26.0011.526		-
Reducer M14x1.5o x G1/4i	19	26.0011.528		-
Reducer M14o x G1/4i	20	26.0011.529		-
Reducer M16o x G1/4i	21	26.0011.530		-
Reducer M16x1.5o x G1/4i	22	26.0011.531		-
Reducer Whitworth 1/4"o x G1/4i	23	26.0011.533		-
Reducer coupling G3/8i to G1/8i for tube ø 8 mm, nickel plated	24	27.005.081		-

Oil retaining valves	Pic.	Brass	Pic.	Stainless steel 1.4571
Oil retaining valve G1/4o x G1/4i up to +60 °C (with plastic valve)	1	26.0011.810	2	26.0012.810
Oil retaining valve G1/4o x G1/4i up to +150 °C (with metal valve)	3	26.0011.811		-

Seal all connection parts
with a metal bonding
adhesive (medium)

Angles	Pic.	Brass	Pic.	Stainless steel 1.4401
Angle 45° G1/4o x G1/4i	1	26.0011.300	2	26.0012.301
Angle 45° M6o x G1/4i	3	26.0011.304		-
Angle 45° M8x1o x G1/4i	4	26.0011.305		-
Angle 45° M10x1o x G1/4i	5	26.0011.306		-
Angle 90° G1/4o x G1/4i	6	26.0011.350	7	26.0012.350
Angle 90° M6o x G1/4i	8	26.0011.353		-
Angle 90° M8x1o x G1/4i	9	26.0011.354		-
Angle 90° M10x1o x G1/4i	10	26.0011.355		-

Others	Pic.	Brass	Pic.	Stainless steel 1.4401
Swivelling screw fitting G1/4o x G1/4i - rotary type	11	26.0011.360		-
T-Adapter 3 x G1/4i	12	26.0011.600	13	26.0012.600
Bulkhead nipple G3/8o x G1/4i	14	26.0011.601		-
Hexagon nipple R1/4o	15	26.0011.602	16	26.0012.602
Sleeve G1/4i	17	26.0011.605	18	26.0012.605 (Stainless steel 1.4571)

Accessories

Oil brushes	Pic.	Brush with horsehair up to +80 °C	Pic.	High temperature brush with PPS bristles up to +180 °C	Pic.	High temperature brush with stainless steel bristles up to +350 °C
Oil brush Ø20 mm G1/4i	1	26.001.400		-		-
Oil brush 40 x 30 mm G1/4i thread on top	2	26.001.410	3	26.001.420	4	26.001.430
Oil brush 60 x 30 mm G1/4i thread on top	5	26.001.411	6	26.001.421	7	26.001.431
Oil brush 100 x 30 mm G1/4i thread on top	8	26.001.412	9	26.001.422	10	26.001.432
Oil brush 40 x 30 mm G1/4i lateral thread	11	26.001.447		-		-
Oil brush 60 x 30 mm G1/4i lateral thread	12	26.001.448		-		-

Special brushes / Mounting brackets	Pic.	with tapped bore M6	Pic.	with through hole
Special brush for large chains up to +80 °C	1	27.005.056	2	27.005.057
Special brush for large chains up to +180 °C	3	27.005.073	4	27.005.074
Special brush for large chains up to +350 °C	5	27.005.075	6	27.005.076

Special mounting bracket left for special brush	7	27.005.068		-
Special mounting bracket right for special brush	8	27.005.069		-
Spacer for special brush, width: 13 mm		-	9	27.005.070

Special connecting parts	Pic.	Part no.	Pic.	Part no.	Pic.	Part no.
Lubrication pocket for gear lubrication For open gear lubrication (grease) Application: Spindles, slew rings, gear racks	1	26.002.950	Custom made to your specification Please provide: Module, no. of teeth, radius (mm) width of gear wheel (mm).			
Lubrication box with rotating brush For chain lubrication from below (oil) Application: Conveyor chains	2	40x75x45 mm 26.002.955	3	40x75x61 mm 26.002.959	4	40x75x77 mm 26.002.960
ReOrder for rotating brush (for chain lubrication box)	5	26.001.957		-		-
CWL Applicator assy with applicator insert	6	27.006.001	Applicator (replacement)			27.006.002
CWL PLUS Standard probe	7	27.008.027	For more information → page 34/35.			
CWL PLUS Off-set probe	8	27.008.028				
Oil brush 60 x 30 mm G1/4i thread on top + lateral thread incl. plug	9	27.005.047	With polyamid bristles up to +100 °C Custom-made to your specifications.			
Rail oiler with foam insert - without oil retaining valve For sliding guide lubrication (oil). More information → page 36/37	10	Gap widths 5,9, 16 mm 27.003.100				

1

2

3

4

5

6

7

8

9

10

Mounting example for chain lubrication

Direct mounting

perma Lubrication system

→ For part no. go to "General catalogue"

Insert for bracket G1/4o x G1/4i (brass)	Part no. 26.0011.151
Bracket	Part no. 26.0012.150
Oil brush Ø20 mm G1/4i	Part no. 26.001.400

perma Lubrication system

→ For part no. go to "General catalogue"

Insert for bracket G1/4o x G1/4i (brass)	Part no. 26.0011.151
Bracket	Part no. 26.0012.150
Tube connector for perma G1/4i	Part no. 26.001.202
Tube up to +80 °C oØ 8 mm x iØ 6 mm	Part no. 26.001.250
Tube connector G1/4o for tube oØ 8 mm	Part no. 26.001.203
Oil retaining valve G1/4o x G1/4i	Part no. 26.0011.811
Bracket	Part no. 26.0012.150
Oil brush 60 x 30 mm G1/4i thread on top	Part no. 26.001.411

Remote mounting with tube extension

Max. tube length depends on lubricant, lubrication system and ambient temperature.

perma Special solution for crane lubrication

CWL PLUS SET

TATA STEEL

perma CWL PLUS SET for crane lubrication

The perma CWL PLUS SET is a special lubrication system designed for the lubrication of crane wheels. It automatically applies a special lubricant directly to the wheel flange. The perma Crane Wheel Lubrication SET minimizes the wear on wheel flanges and rails and lowers energy consumption. Workplace safety increases, since maintenance runs are drastically reduced. The set is easy to install, as all necessary connecting parts are included.

perma

CWL PLUS SET (Crane Wheel Lubrication)

The lubrication system perma STAR VARIO pushes lubricant into the CWL applicator assy. The applicator applies a thin coat of the special grease to the wheel flanges. When the crane wheel turns, the lubricant is transferred from the wheel flange to the side of the rail. This reduces wear on wheel flanges and rails and extends the service life of cranes.

Product characteristics

Benefits

CWL PLUS Applicator for simultaneous lubricant discharge on 2 flanges

- Only one wheel on each side of the crane requires a lubrication system
- Reduces maintenance costs, as flanges and rails will last up to 10 times longer
- The direct application reduces lubricant consumption, optimizes crane operation and contributes to environmental protection

perma STAR LC L250 with special lubricant for wheel flanges

- Reduces friction and energy costs
- Lowers vibration and noise development
- Quick exchange of empty LC units – no tools required

perma STAR VARIO Motor Pressure build-up to 6 bar

- Quick and easy to install since no power cables are required
- Simple programming and exact adjustment of required lubricant amount
- Reusable drive unit saves maintenance costs

→ See our general catalogue for more details about the lubrication system perma STAR VARIO

Content

CWL PLUS SET

Part no. 27.006.383

- CWL Applicator assy with insert
- + CWL Applicator (2 x spare)
- + 2 x STAR VARIO Drive incl. STAR Battery
- + 2 x STAR LC L250 with grease S250
- + 2.5 m Dual tube connection
- + 400 g Cartridge S250
- + Accessory parts
- + Mounting material

perma Special solution for elevators

SET Rail Oilers

perma SET for elevators

perma-tec offers retrofit lubrication sets for all types of elevator systems. The sets are easy to install and the exchange of empty systems is done quickly without tools.

The perma SET lubricates elevator guide rails safely, cleanly and efficiently for up to 12 months. No more disturbing noises, vibrations, unscheduled downtimes caused by insufficient lubrication or oil contaminated elevators.

perma

Challenges

System safety and availability are the highest priorities of elevator operators. Elevator guide rails must be permanently supplied with a minimum amount of lubricant to prevent the so-called "stick-slip effect" which causes a jerking movement in the passenger cab. Strong vibrations and noises make passengers feel uneasy and cause frequent complaints, costly repairs and service calls.

Solution – SET Rail Oiler

**Rail oiler with foam insert
for 5, 9 and 16 mm guide rails**

- Permanent guide rail cleaning and lubrication
- Reduces maintenance runs and repairs
- Low oil consumption reduces costs and prevents spills
- Smooth rides, clean cabs and fewer downtimes

2 x

2 x

**Temperature
independent
discharge**

SET Rail Oilers FLEX

Part no. 24.91.0432.1000

- 2 x Rail oiler with foam insert**
- + 2 x perma FLEX 125**
with integrated oil retaining valve
filled with S032 Multipurpose oil
- + 100 ml S032 Multipurpose oil for pre-filling**

→ For product details perma FLEX go to "General catalogue"

SET Rail Oilers NOVA

Part no. 24.11.0432.800

- 2 x Rail oiler with foam insert**
- + 2 x NOVA Control unit**
- + 2 x NOVA LC 130**
with integrated oil retaining valve
filled with S032 Multipurpose oil
- + 100 ml S032 Multipurpose oil for pre-filling**

→ For product details perma NOVA go to "General catalogue"

Roller bearings

Sliding bearings / guides

Linear guides

Open gears / gear racks

Spindles

Shaft seals

Chains

perma Lubrication Systems - OVERVIEW

Product	Lubricants	Discharge periods	Time / impulse version	Max. lube-points	Max. pressure [bar]	Operating temp. [°C]	Content [cm³]	Drive / power supply	Operation	Applications								Certifications	Page
Single-point Lubrication Systems, electrochemical for grease / oil																			
	CLASSIC / FUTURA	Grease up to NLGI 2 / Oil	1, 3, 6, 12 months [1]	Time	1	4	0 to +40	120	Electro-chemical	Activator screw									GC*
	FLEX	Grease up to NLGI 2 / Oil	1, 2, 3, ..., 12 months [1]	Time	1	5	-20 to +60	60 125	Electro-chemical	Dial / Rotary switch									GC*
	NOVA	Grease up to NLGI 2 / Oil	1, 2, 3, ..., 12 months [2]	Time	1	6	-20 to +60	65 130	Electro-chemical	Push button control and display									GC*
Single-point Lubrication Systems, electromechanical for grease / oil																			
	STAR VARIO	Grease up to NLGI 2 / Oil	1, 2, 3, ...12 months	Time	1	6	-10 to +60	60, 120, 250	Drive motor / Battery 4.5 V	Push button control and display									GC*
	STAR CONTROL TIME	Grease up to NLGI 2 / Oil	Customized	Time	1	5	-10 to +50	60, 120, 250	Drive motor / 15-30 V DC	Code switch									12-13
	STAR CONTROL IMPULSE	Grease up to NLGI 2 / Oil	Customized	Impulse	1	5	-10 to +50	60, 120, 250	Drive motor / 15-30 V DC	Code switch								EX version available	12-13
Multi-point Lubrication Systems, electromechanical for grease																			
	PRO MP-2	Grease up to NLGI 2	1 day to 24 months	Time	2	25	-20 to +60	250, 500	Drive motor / Pump / Battery	Display with menu navigation									
	PRO C MP-2	Grease up to NLGI 2	Customized	Time or impulse	2	25	-20 to +60	250, 500	Drive motor / Pump / 15-30 V DC	Display with menu navigation									
	PRO MP-6 / PRO LINE	Grease up to NLGI 2	1 day to 24 months	Time (PRO) / Amount (LINE)	6	25	-20 to +60	250, 500	Drive motor / Pump / Battery	Display with menu navigation									12-13, 16-17
	PRO C MP-6 / PRO C LINE	Grease up to NLGI 2	Customized	Time or impulse	6	25	-20 to +60	250, 500	Drive motor / Pump / 15-30 V DC	Display with menu navigation									12-13, 16-17
	NET	Grease up to NLGI 2 / Oil	Customized	Time and impulse	<600	25	-20 to +60	60 – 500	Drive motor / Pump / 90-240 V AC	NET Software / PC									
Multi-point Lubrication Systems, electromechanical for oil																			
	ECOSY	Oil	Customized	Time, sensor, impulse	6	10	-20 to +60	7 l	Drive motor / Pump / 85-240 V AC 24 V DC	Display with menu navigation									14-15

CE All perma products are approved according to CE directives.

(1) depending on ambient temperature and counter pressure

(2) depending on counter pressure

Our Service to You!

www.perma-tec.com

Visit our website and, as a registered user, conveniently download operating manuals or installation instructions, brochures or other product information on all perma lubrication systems.

Product- / Application Flyer

perma SELECT 5.1 Selection Software

Videos / Photos Installation Instructions

perma SERVICE

Do you have any technical questions?
Do you need help in selecting the right lubrication system?

We're there for you!
Your perma SERVICE Team.

Project Planning, Installation, Maintenance

perma MLP: Maintenance Lubrication Program

<https://mlp.perma-tec.com>

NEW

perma ACADEMY Training Schedules and Content

www.perma-tec.com

Imprint

Publisher

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

Contact

Tel: +49 9704 609 - 0
Fax: +49 9704 609 - 30
info@perma-tec.com
www.perma-tec.com

Any reprint or copy, even in extracts, is only permitted with the express written consent of the publisher. Subject to technical modifications.

The "General Terms and Conditions" shall apply.

Product photos

NovArte fotodesign – Flavio Burul

Photo licenses - www.fotolia.com

p. 7 Alterfalter
p. 18 Harald Soehngen
p. 23, 38 Strunz-Michels

p. 34 Tatasteel Strip
Products IJmuiden

All other illustrations created by perma-tec.

Original sizes may vary from the illustrations.

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

info@perma-tec.com
www.perma-tec.com

