

THE NEXT REVOLUTION IN BEARING ISOLATOR TECHNOLOGY

Garlock

an EnPro Industries company

Have your bearings been damaged by electrical discharges?

When electric induction motors are driven by variable frequency drives (VFD), damaging electrical voltages are induced onto the motor shaft and will discharge through the motor's bearings causing premature bearing failure. Shaft voltages are present the moment the drive is turned on. Damage to the bearings and the lubrication can occur long before there is a catastrophic failure. By the time you hear the audible noise caused by the fluting damage in the bearing, it is already too late! It is important to protect the motor's bearings from ingress and electrical damage right from the start to avoid failures, costly down time, or complete replacement.

How can you tell if the bearings are damaged?

Damaging voltages can be detected early with shaft voltage measurements for any motor operated by a VFD. Vibration analysis is another method to detect and monitor electrical bearing damage. A good indicator of a fluted bearing close to catastrophic failure is to simply listen to the system. Bearing deterioration can be heard as a loud audible noise!

Lubrication deterioration

Bearing protection is not just about ensuring the lubrication stays clean and retained, but also ensuring the quality of the lubricant is maintained. Continuous electrical arcing in the motor bearings will often rapidly deteriorate the quality of the lubrication and cause bearing race damage. When an arc occurs, the lubrication is super heated and causes lubrication break-down. The grease will often have a burnt/black appearance instead of the normal "clean" color. Deterioration of the grease will also result in a greatly shortened bearing life.

EDM pitting and micro craters in rolling elements

Electrical Discharge Machining (EDM) is an electrical arc that is created when the shaft voltage overcomes the dielectric of the oil film between the rolling element and the bearing race. The electrical current arcs through the oil and grease and melts the steel race wall creating a pit in the surface between 5 to 10 micron diameter. These pits are visible to the eye in the form of a light colored track on the bearing race. Over time the micro craters can result in fluted bearing races.

Bearing Fluting

Bearing fluting is an accelerated "wash-board" wear pattern in the bearing race as a result of continued EDM pitting. As the rolling element travels over already damaged areas, more damage occurs. High system vibration and noise are often the result of bearing fluting which will result in costly system failure.

Garlock SGi – The ultimate protection for your bearings

What happens when you merge the world's best bearing isolator technology, the GUARDIAN™, with the industry leader in shaft current mitigation technology, AE-GIS™? You have the birth of the Garlock SGi…the Garlock Shaft Grounded Isolator! The GUARDIAN has proven time and time again to be the absolute best bronze bearing isolator on the market for ingress and egress protection, no questions. Similar to the GUARDIAN, AEGIS Shaft Grounding Ring has proven to be the only maintenance-free and long term reliable shaft voltage mitigation technology. When you merge these great technologies into one product, the result is truly remarkable and something no other can offer…a maintenance-free bearing isolator ensuring the highest level of ingress and egress protection with the added protection of shaft grounding!

Construction: Bronze with Fluroelastomer O-rings

Size range: 0.875" to 6.000" shaft diameter

Speed: 0 to 12,000 f/m

Axial Motion: 0 to 0.010"

Shaft-to-Bore Misalignment: 0 to 0.015"

Protection: to IP56

Temperature: -22°F to 300°F

Shaft Grounding: AEGIS™ Shaft Grounding Ring

Here, for you, our customer.

The Garlock family of companies encompasses worldwide locations which solve demanding applications large and small. We engineer and manufacture not only revolutionary bearing isolators, but also oil seals, mechanical seals, braided packing, metallic and non-metallic gaskets, hydraulic seals and expansion joints. With every Garlock seal, you can depend on receiving the backing of every team member and their "can do" attitude, high quality workmanship, and outstanding pride in a job done right. No matter what your difficult application may be, you can be rest assured that the Garlock family of companies has the solution. This is our promise, and that is why so many industry leaders rely on us.

an EnPro Industries company

To learn more about how to protect your bearings or other sources of electrical damage, visit www.garlock.com and download our whitepaper.

AUTHORIZED REPRESENTATIVE

Warning: Properties/applications shown throughout this brochure are typical. Your specific application should not be undertaken without independent study and evaluation for suitability. For specific application recommendations consult Garlock. Failure to select the proper sealing products could result in property damage and/or serious personal injury. Performance data published in this brochure has been developed from field testing, customer field reports and/or in-house testing. While the utmost care has been used in compiling this brochure, we assume no responsibility for errors. Specifications subject to change without notice. This edition cancels all previous issues. Subject to change without notice.

Garlock SEALING TECHNOLOGIES*

an EnPro Industries company

Garlock Sealing Technologies 1666 Division Street Palmyra, New York 14522 USA 1-315-597-4811 1-800-448-6688 Fax: 1-800-543-0598 1-315-597-3039

www.garlock.com

Other Garlock facilities are located in:

Columbia, SC, USA Paragould, AR, USA Houston, TX, USA Denver, CO, USA Sydney, Australia Auckland, New Zealand São Paulo, Brazil Sherbrooke, Canada W. Yorkshire, England Saint-Étienne, France Neuss, Germany **Mexico City, Mexico** Singapore Shanghai, China Dubai, UAE Pune, India

Phone 1.803.783.1880 Phone 1.870.239.4051 Phone 1.315.597.4811 Phone 1.303.988.1242 Phone 61.2.9793.2511 Phone 64.9573.5651 Phone 55.11.4352.6161 Phone 1.819.563.8080 Phone 44.1422.313600 Phone 33.4.7743.5100 Phone 49.2131.3490 Phone 52.55.5078.4600 Phone 65.6285.9322 Phone 86.021.64544412 Phone 971.4.8833652 Phone 91.20.3061.6608

Fax 1.803.783.4279 Fax 1.870.239.4054 Fax 1.315.597.3216 Fax 1.303.988.1922 Fax 61.2.9793.2544 Fax 64.9573.5636 Fax 55.11.4352.8181 Fax 1.819.563.5620 Fax 44.1422.313601 Fax 33.4.7743.5151 Fax 49.2131.349.222 Fax 52.55.5368.0418 Fax 65.6284.5843 Fax 86.021.34080906 Fax 971.4.8833682 Fax: 91.20.3061.6699

KLZ 2:96 VIA-12/2010