

EXTRA! EXTRA! READ ALL ABOUT IT!

Is Downtime costing you Quality Time?

Production and printability should be the only things you worry about, not maintenance and downtime.

Pulp and paper making is a dynamic process. Conditions change everyday, wearing out equipment and parts which increases energy consumption, and effects production.

Temporary fixes because of long waits on OEM parts have an effect on the quality and loss of material and energy, costing you profits.

Unexpected costs take up time and profits. Longer lasting parts, trusted materials and knowing what the best material is for your application is essential.

The Solution:

Redwood Plastics has the experience to know the best materials for your applications, ensuring you have the longest lasting parts, machined and ready to install with cost savings.

Proven Application Solutions Including:

- Redco™ Synsteel - "Pulp Safe"
- Redco™ 750 SXL/ 750XL Bearings
- Specialty High Heat & Chemical Resistant Bearings
- Steam Plant & Ground Wood 9600 Impact Bearings

Call for REDCO™ Solutions Today...

Redco™ Nylon
Cable Sheaves

Redco™ Synsteel Chip Screens

Order from Redwood Plastics:

Bearings
Bushings
Suction Box Covers
Sheaves
SVI Pads
Deckles
Wble Box Covers
"Pulp Safe" Chip Screens
Chain Channel

1. LOG DECK AND LIFT AREA

- a) Side Lift - Wear Plate
- b) Impact Bearings/ Bushings
- c) Shock and Vibration Pads
- d) Metal Detector Troughs
- e) Flanged Bushings - Side Lift
- f) Roll Case 9600 Bearings

2. GROUNDWOOD, BARKER AREAS AND PRIMARY BREAKDOWN

- a) Redco™ 9600 Bearings
- b) Shock & Vibration Pads (SVI Pads)
 - i) Bearing Mount Pads
 - ii) Equipment Isolation
 - iii) Impact Cushions
 - iv) Shock Absorbers
 - v) Shock Pads
 - vi) Structural Isolation
 - vii) Shims/ Spacers
- c) Pump - Bearings
- d) Gate Cylinder Parts
- e) Seals
- f) Specialty Rollers/ Feed Rolls
- g) Sawguides, Scrapers & Shear Boards
- h) Sprockets
- i) Log Singular and Kicker Bearings Tuffkast™
- j) Barker Parts
- k) Plugs for Stone Flanges
- l) Gear Box Split Bearings
- m) Press Slides, Deflector Rolls
- n) Crane Sheaves/ Bushings
- o) Carriage Parts (Primary Breakdown)
- p) Conveyor Parts Synsteel
- q) Operator Booth Windows
- r) Deadplate Bumpers
- s) Wear Plate Under Chain

3. CHIP DUMP, HANDLING AND SCREENING AREAS

- a) Chute and Bin Liners (Synsteel & SPS2000)
- b) Wear Plate Under Chains
- c) Idler Bearings (Tuffkast & Redco 750SXL)
- d) Belt Roller and Returns
- e) Hanger Bearings
- f) Chip Screens (Synsteel)
- g) Metal Detector Troughs
- h) Cyclone Liners
- i) Sight Glasses
- j) Belt Skirting

4. HOG FUEL AND STEAM PLANT

- a) Conveyor Liners and Wear Plate (Synsteel)
- b) Paddles and Flytes
- c) Electrical Insulator Plates
- d) Explosion Rings/ Seals
- e) Bearings and Bushings
- f) Chute and Bin Liners
- g) Electrical Insulator Sleeves

5. DIGESTOR AND FIBRE BREAKDOWN

- a) Seals and Lantern Rings
- b) Bearings, Bushings
- c) Scrapers
- d) Pump Parts

6. WASH PLANTS/ BROWN STOCK

- a) Seals, Spacers
- b) Bearings, Bushings
- c) Scrapers
- d) Open and Closed Centre Valve Segments
- e) Deckle Plate Assembly
- f) Agitator Bearing, Seals

7. SCREENING AND BLEACH PLANT

- a) Scroll Drive Bearing
- b) Pulp Cone
- c) Vacuum Filter Closed Segment
- d) Vacuum Filter Open Segment
- e) Seals
- f) Deckle Strip
- g) Sight Glasses

MISC.

- a) Air Valve Barrels
- b) Anti- Friction Parts
- c) Electrical Components
- d) O-Ring Retainers
- e) Electrical Insulator Plates/ Switchboard Panels
- f) Gears/ Pinions
- g) Gaskets
- h) Piston Rings
- i) Safety Windows
- j) Security Areas
- k) Equipment Shields
- l) Mirrored Safety Sheet
- m) Convex Safety Mirrors
- n) Safety "Hazardous" Signs

CHOOSE REDCO™

CHOOSE REDCO™

8. CHEMICAL AND CHEMICAL RECOVERY AREAS

- a) Valve segments/ valve discounts (Polypro-PTFE, ,Redco™ UHMW)
- b) Seals/ Rings/ Washers/ Strips
- c) Bearings/ Bushings
- d) Nozzles/ Cones (PTFE in Chlorines)
- e) Valve (Check Ball Type) PTFE Liner
- f) Piping - Visibility
- g) Spherical Ball and Guide Bushing/ Bearing
- h) Throttle Bushing, Pump Bushings, Agitator, Bushings/ Various
- i) Salt Cake Spreader Shoes (Salt Cake Filter)

9. PAPER MACHINE/ DRYERS

- a) Vat Roll Slide Bushings
- b) Seals
- c) Suction Box Covers
- d) Vibration Dampness (Shock Lines)
- e) Feed Wheels (Hold Down)
- f) Nylon Sheaves (Various Dia's 10" - 16"), Dryer Rope Sheaves
- g) Calendar Roll Sleeves
- h) Doctor Blades
- i) Foil Blades
- j) Deflector Blades
- k) Gears
- l) Agitator Bushings/ Various
- m) UHLE Box Covers
- n) Barrel Bushings on Agitating Doctor Blade
- o) Forming Boards

10. FINISHING DEPARTMENT

- a) Pulp Bale Press Slides
- b) Slitter Followers
- c) Clamp Truck Bushings
- d) Cutting Sticks
- e) Feed Wheel Covers
- f) Paper Wedges
- g) Pulp Bale Protectors
- h) Paper Roll Crimper Pods
- i) Forklift Mast Slides
- j) Core Sleeves
- k) Forklift Steering Axle Bushings

INNOVATIVE SOLUTIONS IN PLASTIC

CHOOSE REDCO™ CHOOSE REDCO™

1. Redco™ UHMW Pulp Protectors
2. Redco™ UHMW Crimping Pads
3. Redco™ Polyurethane SN Bearing
4. Redco™ 750 SXL Bearing
5. Redco™ PTFE Split Seal
6. Redco™ Synsteel "Pulp Safe" Wear Plate
7. Redco™ SPS 2000 Kraft Mill "Pulp Safe" Chain Channel
8. Redco™ UHMW Suction Box Covers
9. Redco™ S.V.I Pads

**Contact Your Local
Representative Today**

CDN 1 800 667 0999
US 1 866 733 2684

www.redwoodplastics.com

We cannot anticipate all conditions under which this information and our products or the products of other manufacturers in combination with our products may be used. We accept no responsibility for results obtained by the application of this or the safety and suitability of our products, whether alone or in combination with other products. Users are advised to make their own test to determine the safety and suit ability of each such product or product combination for their own purposes. Unless otherwise agreed in writing, we sell the products without warranty, and buyers and users assume all responsibility and liability for loss or damage arising from the handling and use of our products, whether used alone or in combination with other products. For most recent technical information, phone 360 225 1491 in USA or 604 607 6000 in Canada.

Printed in Canada