

10 TOP TIPS

to keep your high speed separator in tip top condition

1

Make sure water and air of the correct quality is supplied to the machine as recommended in the manual.

2

Use only approved brands of oil for lubrication and check oil condition regularly.

3

Make sure that the Separator is operating in accordance with recommended design parameters.

4


Constantly monitor vibration levels and bearing temperatures. Check regularly for leaks and any abnormal noise.

5

Keep the service area clean and never place parts directly on the floor.

6

Stick to the recommended service intervals and the instructions for preventive maintenance.


Belt-driven high speed separator.

7

Always clean parts thoroughly before re-assembling them.

8

Use only Alfa Laval supplied tools for service and maintenance. Store tools in a clean, secure and dry location.

9

Only use genuine spare parts to achieve guaranteed performance, reliability and equipment life.

10

Maintain a stock of crucial spare parts such as oil, intermediate and major service kits. Follow storage instructions to avoid damage and corrosion.

www.alfalaval.us