

CONSUMABLES FOR HIGHER PRODUCTIVITY OF YOUR PROCESS

**SERMAS
EXPERTISE:
CONSUMABLES**

- I. Sermas process expertise
- II. Saw-blades
- III. Cutting lubricants
- IV. **SERMALUBE®** lubrication system
- V. Trials & technical support
- VI. Other consumables
- VII. Contact information

**SERMAS
EXPERTISE:
CONSUMABLES**

Expert in aluminium & non-ferrous industries, SERMAS has become a world's reference in sawing technologies

To achieve the world's highest productivity levels of the processes that we design, SERMAS has developed its own consumables offering:

- High performance & profitability of the machine
- Long lifetime for the cutting tools
- Low power consumption
- Optimized chips suction & post-treatment (compacting, resmelting)

**SERMAS
EXPERTISE:
CONSUMABLES**

For each sawing or milling application, we have the adapted and optimized consumables

After

**SERMAS
EXPERTISE:
CONSUMABLES**

For each sawing or milling application, we have the adapted and optimized consumables

SERMAS
EXPERTISE:
CONSUMABLES

We propose a large range of band and circular saw-blades dedicated to industrial cutting for all types of machines and for all materials & sections.

We provide you with the most adapted blade for your application (tooth pitch and geometry, quality, tooth setting) in order to match with your performance & production's requirements (surface finish, longevity, productivity, etc.)

Diamond blade

Trapezoidal teeth

SERMAS
EXPERTISE:
CONSUMABLES

II.1. Band saw-blades

a) Range of products

- Diamond**
- Carbide**
- Bi-metal**
- Carbon**

b) Manufacture & Design

Quality of carbide and HSS are the highest Importance to achieve the best performances.

Our blades are manufactured with **top-quality raw materials** and engineered design (tooth geometry) in order to offer optimal behavior of the blade while cutting.

Back of the band (blade's body) is specially treated to reach the **maximum flexibility and resistance to mechanical fatigue.**

We also focus our study on the tooth sequence to prevent from vibrations, deflection or blade pinching. It also provides an **optimal surface finish**

Bi-metal blade with teeth setting

SERMAS
EXPERTISE:
CONSUMABLES

c) Cut surface & performance

- ❑ **Product section up to 3,2m** (slicing application)
- ❑ **Long lifetime up to 3000 sq. meter per blade**
- ❑ **Cutting rate up to 150dm²/min in Aluminium**
- ❑ **Smooth surface finish**

Billet cutting

Slab sawing (head + foot cut)

SERMAS
EXPERTISE:
CONSUMABLES

d) Applications & blades (some examples)

Slab sawing (head + foot cut)

SERMAS
EXPERTISE:
CONSUMABLES

d) Applications & blades (some examples)

SUPERSET®

RECTI-SET®

Slicing

SUPERSET®

SIMPLESET®

Billet sawing

SERMAS ALU®

Edges cutting

SERMAS
EXPERTISE:
CONSUMABLES

II.2. Circular saw-blades

a) Range of products

- ❑ **HSS saw (high-speed steel)**
- ❑ **TCT precision blades (tungsten carbide tipped)**
- ❑ **Diamond concretions**
- ❑ **Special execution on request**

**SERMAS
EXPERTISE:
CONSUMABLES**

b) Performance

- ❑ **Products up to 700mm-thick (customized execution).**
- ❑ **Smooth surface finish**
- ❑ **High cutting rate (3-4 seconds for Ø150mm-billet)**

*TCT saw-blades of diameters 950mm and 860mm
for plate cutting on Sermas plate saws*

SERMAS
EXPERTISE:
CONSUMABLES

c) Applications (some examples)

- ❑ Billet cutting →
- ❑ Plate cutting (1/2)

2 disk-blades
on bridge

SERMAS
EXPERTISE:
CONSUMABLES

□ Plate cutting (2/2)

Stake of plates

Disk-blade

**SERMAS
EXPERTISE:
CONSUMABLES**

II.3. Associated service

- ❑ Quick quoting service (48h for all standard products)
- ❑ A technician dedicated to on-site trials & tests
- ❑ Back office dedicated to order processing & after-sales
- ❑ Dedicated stock at Sermas for regular orders
- ❑ Annual agreement with clocked shipments
- ❑ Packages adapted to freight solution and export

Cardboard containers, individual boxes and/or 4C packing IMP15 for sea-freight according to your requirements...

**SERMAS
EXPERTISE:
CONSUMABLES**

SERMAS has developed a range of high-efficiency lubricants for sawing and for milling.

We focus our R&D on micro-spraying to keep our main objectives:

- ❑ **Minimum consumption**
- ❑ **Cleanness of the cut surface**
- ❑ **Healthy aspect for operators & environment**
- ❑ **High-performance solution**

SERMAS
EXPERTISE:
CONSUMABLES

a) Range of products **sermacUT®**:

- ❑ **sermacUT®20** *for band sawing*
- ❑ **sermacUT®19** *for low temperature band-sawing*
- ❑ **sermacUT®37-M** *for milling & all sawing operations*
- ❑ **sermacUT®5.5** *for sawing with sticking prevention*
- ❑ **sermacUT®20-EX** *new ! For circular sawing (in testing)*
- ❑ **sermacUT®22** *new ! For circular sawing (in testing)*
- ❑ **sermacUT®41** *for brazing and , sawing*
- ❑ **sermas PRESSLUBE FR-B15** *for chip compacting press*

SERMAS
EXPERTISE:
CONSUMABLES

IV.1. Lubrication box & principle

sermaLUBE® has been developed by **SERMAS** for optimum lubrication, high-speed cutting applications (sheet, plate, ingot, billets) and surfacing aluminum plates

- ❑ 5L-pressurized-oil tank supplying a minimum and constant volume of oil (from 2.5 to 26 cm³/min)
- ❑ Includes spraying nozzles bracket adapted to considered sawing configuration
- ❑ Designed for centralized filling or full automatic(*) filling solutions
- ❑ SERMAS also offers on-site commissioning to ensure the best results with **sermaLUBE®** system.

(*)by interfacing with PLC of the machine

**SERMAS
EXPERTISE:
CONSUMABLES**

IV.2. Lubrication head & nozzles

Sermas nozzles offer optimized spraying cone closed to blade's teeth.

a) Short bracket and support for band-saw and circular-saw

- ❑ Front spraying inside the teeth gullet
- ❑ Adapted for band & disk saws
- ❑ Easier blade change handling
- ❑ Less impact risk while blade break

b) Long bracket and support for slicing saws

- ❑ Rear spraying inside the teeth gullet
- ❑ Adapted for teeth direction outside saw frame
- ❑ Adapted for slicing saws

SERMAS
EXPERTISE:
CONSUMABLES

IV.3. Optional devices

- a) Centralized fill-in system (see illustrations below)
- b) Full-controlled automatic fill-in (PLC-controlled)
- c) Heating system for low temperature operation

SERMAS
EXPERTISE:
CONSUMABLES

IV. 4. Consumption data

**SERMAS
EXPERTISE:
CONSUMABLES**

A dedicated technician to lead your customized on-site testing campaign and guarantee you the best performance of your process with our Sermas® consumables:

When you order us a set of consumables to be tested on your machine(s), we can propose you on-site service by a specialist to supervise trials.

On-site trials include:

- ❑ Prior audit of your process & equipment
- ❑ Mechanical adjustments (blade-guide rollers, lubrication, etc.)
- ❑ Optimum cutting parameters setting for your application
- ❑ Technical advices for maximum production availability
- ❑ Customized training for your staff (maintenance/production)

**SERMAS
EXPERTISE:
CONSUMABLES**

Main complementary consumables of our range

- Tips for milling (roughing & finishing tips)

- Paint & ink for marking systems (any brand)

**SERMAS
EXPERTISE:
CONSUMABLES**

- Greases for optimized lubrication & maintenance
 - **serma**GREASE® SG81 & SG82
 - **sermas** ROLLER-GREASE
- Strap-band for strapping station (any brand)

Customized service

Should you have in your process a consumable for which you want optimized conditions (prices, lead-time, quality & service), please send us technical specifications so we can send you our offer and make you benefit from Sermas service quality.

SERMAS
EXPERTISE:
CONSUMABLES

*A specialist at your service
for any technical assistance or inquiry :*

Damien VENTURA

Tel. (direct line): +33(0)4 76 07 66 18

E-mail: d.ventura@sermas.com

&

*a dedicated email address
for all your consumables requests:*

services@sermas.com

Tel: +33 (0)476 07 42 42
Fax: +33 (0)476 93 67 76
Visit us: www.sermas.com