
 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 1 of 16 ©DEUBLIN

Rotating Unions and
Bearingless Rotating Unions

with “Closed Seal” technology

1101, 1108, 1116, 1117 series
(not including 1117-022-110 and 1117-022-111)

models 1005-402-xxx and 1005-633-xxx

OPERATING MANUAL

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 2 of 16 ©DEUBLIN

Content

1 For your Safety __ 3
1.1 Intended Use __ 3
1.1.1 Application __ 3
1.2 Misuse __ 4
1.3 Safety Instructions __ 5
1.3.1 Risk of injuries due to hot surfaces ___ 5
1.3.2 Hazards due to rotating of the union rotor ___ 5
1.3.3 Hazards by improper hoses __ 5
1.3.4 Hazards due to the media ___ 5
1.3.5 Hazards by faulty installation ___ 5
1.4 Structure of Pictograms ___ 6

2 Information as to this Manual ___ 6

3 Information on the Name Plate __ 6

4 Information on the Design __ 7
4.1 Occurring axial force __ 7
4.2 Filtering of the Medium __ 8
4.3 Interface Connecting Options of the Rotating Union at the Machine Shaft / Draw Bar ___ 8
4.4 Options of Hose Installation ___ 9
4.4.1 Connection of hose to the rotating union __ 9
4.4.2 Hose installation for vertically/horizontally installed rotating unions __________________ 10
4.4.3 Hose connection in case of additional axial movement of the machine shaft __________ 10
4.4.4 Leakage connection for vertically installed rotating unions __________________________ 11
4.4.5 Leakage connection for horizontally installed rotating unions ________________________ 11

5 Installation ___ 11

6 Information on the Operation ___ 12

7 Storage ___ 12

8 Maintenance ___ 12
8.1 Maintenance Intervals __ 12

9 Trouble Shooting ___ 13
9.1 Potential Causes for Errors and their Elimination ___________________________________ 13
9.2 Pack Rotating Union for Transport ___ 15

10 Disposal___ 15
10.1 Dispose of Packaging __ 15
10.2 Dispose of Rotating Union __ 15

11 Spare Parts __ 15

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 3 of 16 ©DEUBLIN

1 For your Safety

This chapter provides information on the safe handling of DEUBLIN rotating unions.
 ❑ For your own safety and the safety of other people read this operating manual carefully and
completely prior to working on or with DEUBLIN rotating unions.

 ❑ This operating manual exclusively describes the rotating unions of the manufacturer DEUBLIN.
In the further description/explanation the name “DEUBLIN” is left out for a better readability.

 ❑ This operating manual is a material part of the specified rotating unions. The operator is re-
sponsible for the personnel to take note of this manual.

 ❑ Always use the latest version of the operating manual, available under www.deublin.eu.
 ❑ The operator of the rotating unions shall not make any modifications or attachments to and
retrofitting of the rotating union without the manufacturer’s consent.

 ❑ Please follow the additional instruction “Installation” for a secure and correct installation of the
rotating union. The installation instruction is included with the delivered union.

1.1 Intended Use
“Closed Seal” rotating unions are designed to supply the media through the spindle. During stationary
periods, compressed air can typically be used to clear the tool retaining area of chips. The rotating
unions are designed for operation at an ambient temperature and a temperature of the medium start-
ing from 3 °C up to max. 70 °C.

Definition of the media:
 ❑ Coolant – is an emulsion consisting of water and oil-based additives
 ❑ Cutting oil
 ❑ MQL – minimum quantity lubrication

For information on operating parameters and dimensions of the rotating unions please refer to the
catalogue or to the model-specific installation drawing.

The specified rotating unions are designed for non-explosive environments and non-inflammable me-
dia.

1.1.1 Application

Fig. 1: Schematic diagram (single channel)

A rotating union is attached to one end of the spindle. The rotating union introduces the media into the
shaft from where it is guided to the tool.

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 4 of 16 ©DEUBLIN

1.2 Misuse
This chapter provides information on known misuse of rotating unions.
The rotating unions are not suitable for the areas and applications described herein. Use in such ar-
eas or for such applications constitutes a misuse endangering people and machines and is therefore
prohibited.

Prohibition for the following areas:
 ❑ Potentially explosive areas

 The rotating unions shall not be used in potentially explosive areas, as they are not approved
for the requirements in potentially explosive areas. Operation in such areas may cause explo-
sions.

 ❑ Outdoor operation
 Inadequate protection against weather conditions can result in premature failure.

Prohibition for the following applications:
 ❑ Conveying of combustible media or hydrocarbons

 Combustible media or hydrocarbons may ignite or cause explosions.
 Exception: Thermal oil within the admissible temperature range. Please observe the safety

data sheet of the used thermal oil.
 ❑ Food

 Food, cleaning and disinfectant residues cannot be removed from the rotating unions. People
may suffer poisoning.

 ❑ Connection to a piping system with excessive pressure
 If excessive pressure is applied to the rotating unions, supply pipes can come off and cause

personal injury or property damage.
 ❑ Connection to fixed pipes

 If connection is via fixed pipes, the rotating unions may leak and the ball bearings may get
damaged.

 ❑ Conveying of media which are too hot
 If the media exceed the maximum admissible temperature for the rotating union, the static

seals (elastomeric seals) can be damaged which may result in leaky rotating unions and per-
sonal injury or property damage.

 ❑ Application in ambient temperatures/with medium temperatures below 3 °C
 Rotating unions may be damaged if they are operated at temperatures (ambient or medium)

below 3 °C.
 ❑ Operation without a media (dry run)

 If the rotating unions are operated without media, the seal faces of the rotating unions will be
damaged.

 ❑ Use of hydraulic oils
 The rotating unions of the series WZM – “Closed Seal” are not approved for hydraulic oils. In

case you are using rotating unions for hydraulic oils, the rotating unions will be damaged and
hydraulic oil may leak out. Persons may be injured.

 ❑ Compressed air with rotating shaft
 If the rotary unions are pressurised with compressed air when the shaft is rotating, the seal

faces of the rotating unions will be damaged.
 ❑ Operation at the maximum speed and with maximum pressure

 Speed and pressure must be adjusted to each another so that the rotating unions are not dam-
aged or fail prematurely (see model-specific installation drawing).

This list is not comprehensive and will be updated with results from product observation.

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 5 of 16 ©DEUBLIN

1.3 Safety Instructions
This chapter provides information on the hazards through rotating unions.

1.3.1 Risk of injuries due to hot surfaces
The rotating unions may become hot during operation. If the skin makes contact with this heated rotat-
ing union, it can result in severe injuries.

 ❑ Before starting any works on the rotating unions, please allow the machine to cool down.
 ❑ Depending on the application case of the rotating unions, use safety gloves and PPE (Personal
Protective Equipment) protecting against heat when handling the rotating union.

1.3.2 Hazards due to rotating of the union rotor
If you reach into the area of the union long hair or loose clothing might get caught in the rotor, it can
result in severe injuries.

 ❑ Please ensure that it is impossible for persons to reach into the rotating rotor by accident.
 ❑ Please do not wear your long hair open, do not wear loose clothing, or pieces of jewellery when
working on rotating components.

1.3.3 Hazards by improper hoses
For the connection of the rotating union to the machine, you have to choose appropriate hoses for the
respective medium, which meet, the specifications for the application.
If you use incorrect hoses, they may become porous or burst. This can cause personal injury and/or
property damage to components of the machine.

 ❑ Use only hoses which are suitable for the media, the maximum system pressure and the maxi-
mum temperature for the machine.

1.3.4 Hazards due to the media
When working on the rotating union, injuries can be caused by skin or eye contact with the media.

 ❑ Observe the safety instructions for the media. Observe the COSHH Safety Data Sheet for the
media.

1.3.5 Hazards by faulty installation
If the rotating unions are installed incorrectly, hoses and connections may become leaky. The medium
can escape. Depending on the medium, personal injury or property damage to the components of the
machine may occur.

 ❑ Before installing the rotating union ensure that no feed pressure and no residual pressure is
applied to the pipeline system of the machine.
 - To ensure the safe and correct installation of the rotating union, observe the additional “In-

stallation” instruction manual, which is included with the delivered union.
 ❑ Install the hoses to the rotating union prior to mounting it to the machine shaft. This does not
apply to hoses with an SAE connection.

 ❑ Please make sure that the hoses for the media are connected in accordance with the chan-
nel configuration of the rotating union. Please observe the model-specific installation drawing
regarding this.

 ❑ Install the rotating union to the machine using flexible hoses only, in order to avoid stress on
the rotating union.

 ❑ Install the hoses free from stress.
 ❑ Install the rotating union in a way that the leaking medium can be carried away downward at
the lowest point and that the drain line permanently slopes downwards at a minimum of 15°.

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 6 of 16 ©DEUBLIN

1.4 Structure of Pictograms
This chapter provides information on the meaning of the pictograms used in the manual.

Warning
Potentially dangerous situation, which may result in death or serious injury.

Note
Potentially harmful situation, in which the product or an object in its surroundings can
be damaged.

Application notes
and other useful information.

2 Information as to this Manual

The copyright as to this manual remains with DEUBLIN. Subject to changes!
 ❑ You can download the latest version of this manual under www.deublin.eu.
 ❑ Always use the latest version of the operating manual.

3 Information on the Name Plate

Model number

DEUBLIN‘s internal identification / date of manufacture

MADE IN <<country of manufacture>>

Fig. 2: Name plate

The coding of the model number is described in the catalogue. The model number corresponds to the
order number.

Warning

Note

Info

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 7 of 16 ©DEUBLIN

4 Information on the Design

This chapter provides information as to which items have to be observed in the design in order to have
a positive effect on the service life of the rotating union.

You can obtain drawings of the rotating unions from DEUBLIN in order to integrate the
rotating union in your drawing.

You will require the model-specific installation drawing of your rotating unions to imple-
ment it into your design and to operate the rotating unions in a safe manner.

The model-specific installation drawing of the corresponding rotating union contains all data
required to install and operate the rotating union.

4.1 Occurring axial force

Fig. 3: Overview over the model versions

Fig. 4: Axial force

There are no axial forces that have to be additionally absorbed by the spindle bearing on rotor-sup-
ported models.
In the case of housing-supported models and models without bearings, the medium pressure at the
effective diameter (A) results in an additional axial force (Fa) that has to be absorbed by the spindle
bearing.

You will find details on the aforementioned in the model specific installation drawing. Alternatively, you
can calculate the axial force as follows:
Fa = Axial force
A = Area (see model-specific installation drawing)
p = Coolant pressure in bar

Fa = A x p

Info

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 8 of 16 ©DEUBLIN

4.2 Filtering of the Medium
Unfiltered media with a particle size of more than 60 µm, increased wear of the rotating union.

Please use the following classes of liquid media:
 ❑ Class 5 in accordance with ISO 4406:2017 Code 17/15/12 or
 ❑ Class 6 in accordance with NAS 1638

Determine the required filter performance data according to standard ISO 16889:2008 to achieve a
maximum particle size of 60 μm.

The larger the amount of particles in the media, the higher the wear rate of the rotating
union. The residual contamination load should be at a maximum of 100 mg/L respec-
tively at a maximum of 50 mg/L when processing aluminium.

 ❑ Insert a filter in front of the rotating union which filters particles with a size of 60 µm and larger
from the media.

4.3 Interface Connecting Options of the Rotating Union at the Machine Shaft / Draw
Bar

Fig. 5: Possible machine shafts

This shows 3 ways of connecting the rotating union’s rotor to the end of the shaft (or draw bar). De-
pending on the version of the shaft end, the rotor of the rotating union is connected by:

(A) The support bore of the shaft
(B) External profile of the draw bar
(C) By a threaded, piloted interface connection

The rotor provides the connection between the rotating union and the shaft. For this reason it is im-
portant to design the shaft and the transfer pipe with the corresponding accuracy and to observe the
specifications of the model-specific installation drawing of the rotating union. Deviations may result in
leakages, rough running, and to a shortened service life of the rotating unions.
The rotating unions can be installed on the shaft vertically (rotor pointing in a downwards direction) or
horizontally.

Info

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 9 of 16 ©DEUBLIN

Component damage due to incorrect installation
When installing the rotating unions vertically with the rotor pointing in an upward direc-
tion, the union may be damaged.

 ❑ Please contact DEUBLIN if you wish to install rotating unions vertically with the rotor
pointing in an upward direction.

Should you have any questions, please contact DEUBLIN.

4.4 Options of Hose Installation
The following examples show how to install the hoses at the rotating unions.
These connecting options ensure that the hoses do not transfer stress to the rotating unions when the
machine shaft moves.

 ❑ Please pay attention to the chapter “1.3 Security Advices” regarding the design.
 ❑ For models where a leakage fitting is supplied, we recommend installing a leakage line.

4.4.1 Connection of hose to the rotating union
The hoses must be installed without stress and bends so that they do not apply any forces to the rotat-
ing union. The following figures show examples of installations.

If you wish to connect the rotating unions to the machine, you
have to create the connection by using flexible hoses.
During operation, the flexible hoses prevent the development
of lateral loads on the bearings of the rotating unions.

Fig. 6: Connect the hoses so that they run in a downward direction

Please observe the installation instructions supplied with the rotating union during installation.

If the hoses are to be guided away from the rotating unions
vertically and bent by 90°, connect the hoses as shown.

The angled connector prevents lateral loads on the bear-
ings in the event that the supply hose is pressurised.

Fig. 7: Hoses bent by 90°

Hinweis

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 10 of 16 ©DEUBLIN

4.4.2 Hose installation for vertically/horizontally installed rotating unions

Fig. 8: Horizontal and vertical connection options

If the rotating unions are installed on the shaft vertically (A) or horizontally (B), the supply lines should
be guided as illustrated. This is the only way to ensure that no coolant will escape from the supply line
into the rotating unions, for example, during a tool change.

4.4.3 Hose connection in case of additional axial movement of the machine shaft
If the rotating unions are installed to machine shafts with an oscillating (axial)
movement, the hoses must be stress-free in both final positions.
Here an example for supply lines connected radially and axially.

Fig. 9: Supply lines connected radially

Fig. 10: Supply lines connected axially

A B

Supply line

Drain

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 11 of 16 ©DEUBLIN

4.4.4 Leakage connection for vertically installed rotating unions
Lay the leakage hose in a downward angle (at least 15°) so
that the leakage can be drained away.
The internal diameter of the leakage hose has to be at least
8 mm.

Fig. 11: Connecting the leakage hose

4.4.5 Leakage connection for horizontally installed rotating unions
Position the rotating unions in a way that you are always able
to connect the leakage line to a relief bore/channel at the
6 o’clock position (at the lowermost point).
You must lay the leakage hose in a downward angle (at least
15°) so that the leakage can be drained away.

The internal diameter of the leakage hose has to be at least
8 mm.

Fig. 12: Connecting the leakage hose

If constant leakage in larger amounts is detected from the rotating unions with “Closed
Seal” technology, this indicates that the seals are worn. In this case, the rotating union
has to be replaced as quickly as possible.

5 Installation

The union installation is described in an additional manual which is supplied with each rotating union.
Please follow the additional instruction “Installation” for a secure and correct installation of the rotating
union. The instruction “Installation” is available online under www.deublin.eu.

 ❑ Ensure that the person installing the rotating union receives the following information:
 - Position and location of the rotating union in the machine
 - Information on the media
 - Plan for connection of hoses
 - Position of leakage line
 - Information on the leakage line (optional)
 - model-specific installation drawing

Info

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 12 of 16 ©DEUBLIN

6 Information on the Operation

Damage to components due to missing lubrication (Dry run)
The axial face seals of the rotating unions are lubricated by the flow medium. If the
rotating unions are operated without medium present they are not lubricated and will
thus be damaged.

 ❑ Ensure that the rotating unions are operated with a lubricating flow medium (not dry
air).

 ❑ Switch off the plant/machine, if the rotating unions are operated without flow me-
dium.

Component damage due to compressed air during rotation
If the rotating unions are pressurised with compressed air while the shaft is rotating,
the seal faces of the rotating unions will be damaged.

 ❑ Please make sure that the rotating unions are not pressurised with compressed air
when the shaft is rotating.

7 Storage

Damage of component due to incorrect storage
If you store the rotating unions incorrectly, they become leaky or get damaged.

 ❑ Store the rotating unions in a dry space between 3 °C and 40 °C.
 ❑ Store rotating unions for two years at the most.

8 Maintenance

This chapter provides information on how to extend the service life of the rotating unions by means of
maintenance.
Regular inspections are required if malfunctions of the DEUBLIN rotating union can cause risk to
health or environment.

Anti-friction bearings in rotating unions are lubricated for the entire duration of their
service life. Subsequent lubrication is not required.

8.1 Maintenance Intervals
You can avoid premature failure of the rotating unions, if you adhere to the maintenance intervals de-
scribed herein.

Risk of injuries due to applied line pressure
If you have to work on the rotating union and feed pressure of the medium is applied
or there is residual pressure in the piping system of the machine, the medium can es-
cape under pressure when releasing the connections. You and other people may suffer
severe injuries.

 ❑ Ensure that no feed pressure is applied.
 ❑ Ensure that there is no residual pressure in the piping system.

Note

Note

Note

Info

Warning

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 13 of 16 ©DEUBLIN

Risk of injuries due to hot surfaces
The rotating unions may become hot during operation. If the skin makes contact with
this heated rotating union, this can result in severe injuries.

 ❑ Before starting any works on the rotating unions, please allow the machine to cool
down.

 ❑ Depending on the application case of the rotating unions, please use protective
gloves and PPE (Personal Protective Equipment) to protect against heat or cold.

Carry out daily visual inspections in order to check whether
leakages occurred at the connections (see arrows).

If you detect leakage:
1. Stop the machine.
2. Replace the defective hoses with new ones.
3. Seal leaking connections.
4. If the rotating union is worn and leaks, replace it with a

new one, or return the union to DEUBLIN for overhaul /
service.

9 Trouble Shooting

This chapter provides the following information:
1. Which problem may occur?
2. What can be the cause of the problem?
3. How can you eliminate this problem?

Do not disassemble the rotating unions for repair. This invalidates the warranty claim.

9.1 Potential Causes for Errors and their Elimination
Risk of injuries due to applied line pressure
If you have to work on the rotating union and feed pressure of the medium is applied or
there is residual pressure in the piping system of the machine, the medium can escape
under pressure when releasing the connections. You and other people may suffer seri-
ous injuries.

 ❑ Ensure that no feed pressure is applied.
 ❑ Ensure that there is no residual pressure in the piping system.

Warning

Fig. 13: Inspect visually

Info

Warning

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 14 of 16 ©DEUBLIN

Error Potential causes Elimination

Rotating union is
leaky after installation

Incorrect installation 1. Stop the machine.
2. Ensure that the connections are sealed ac-

cording to the manual “Installation”.
3. Ensure that all hoses are installed without

stress.
4. Ensure that all seal faces are clean.

Seal faces of the rotating
union are damaged

1. Pack rotating union.
2. Send rotating union to DEUBLIN for overhaul /

service.Rotating union is defec-
tive

If applicable:
O-rings on the rotor are
damaged or positioned
incorrectly.

1. Stop the machine.
2. Drain medium.
3. Remove rotating union.
4. If the O-rings on the rotor are damaged, re-

place defective O-rings.
5. Ensure that the O-rings are positioned cor-

rectly (see model-specific installation draw-
ing), correct the positions, if applicable.

Rotating union leaks
before the end of the
expected service life

Medium is contaminated 1. Stop the machine.
2. Drain medium.
3. Send rotating union to DEUBLIN for overhaul/

service, if required.
4. Mount new filter.
5. Flush the piping system of the machine.
6. Fill in new medium.

Rotating union is not de-
signed for the respective
application

1. Ensure that the correct DEUBLIN Rotating
Union is used.

2. Contact DEUBLIN if required.

Rotating union runs
untrue or wobbles

Thread and/or concen-
tricity outside the admis-
sible tolerance.

1. Stop the machine.
2. Remove rotating union.
3. Manufacture new thread or flange.
4. Install rotating union.Rotating union is mount-

ed incorrectly.

Rotating union shows
leakage between
shaft end i.e. transfer
pipe and rotor.

Seals are damaged. 1. Decommission the machine.
2. Send rotating union for overhaul / service to

DEUBLIN.
3. Check shaft end and transfer pipe for burrs,

remove burr, if applicable.

 WZM - Closed Seal
 040-552
 2018-10

Operating Manual
 Model/Series:
 Number: GB
 Version:

Rev. D Page 15 of 16 ©DEUBLIN

9.2 Pack Rotating Union for Transport
The rotating union has to be protected against mechanical impact and humidity during transport to
ensure that the rotating union will arrive at DEUBLIN without being damaged.

1. Dismount the rotating union in reverse order of the installation (see Installation).
2. Ensure that the rotating union is free from the respective media.
3. Use a cardboard box which is suitable for the weight of the rotating union.
4. Cushion the base of the cardboard box with a soft material, e.g. air bubble film.
5. Wrap the rotating union with a soft material, e.g. air bubble film.
6. Ensure that no packing material or dirt can penetrate the opening of the rotating union.
7. Position the rotating union in the middle of the cardboard box.
8. Fill the free space around the rotating union with newspaper or another suitable material.
9. Close the cardboard box by means of tape.

10 Disposal

10.1 Dispose of Packaging

 ❑ Dispose of the packaging (cardboard box and plastics) according to the national standards,
regulations and directives.

10.2 Dispose of Rotating Union
Mainly, the rotating unions consist of metals, which can be reused within the reclamation of scrap.
Decontaminate unions / parts and dispose of in an “Environmentally Friendly” way.

 ❑ Dismount the rotating union in reverse order to the installation (see Installation).
 ❑ Flush the rotating union.
 ❑ Collect the dirty flushing media.
 ❑ Dispose of the collected flushing media according to the national standards, regulations and
directives.

 ❑ Please observe the instructions of the media manufacturer.
 ❑ Dispose of the rotating union according to the national standards, regulations and directives.

In case of repair, DEUBLIN disposes of all used parts.

11 Spare Parts

The rotating unions have a limited service life and include wearing parts. All static and dynamic sealing
elements of a component are considered wearing parts, as well as ball bearings. There are no spare
parts to be ordered for the rotating unions.
The function of the rotating unions can only be provided for when all components are adjusted and
aligned to each other. Thus, the professional overhaul / service should only be carried out by DEUBLIN.

Note
Rotating unions and bearingless unions of this series cannot be repaired by the cus-
tomer himself but must be sent to DEUBLIN for repair. Before repaired rotating unions
leave the premises, they will be subjected to an operational check. The repaired rotat-
ing union is returned with a standard “DEUBLIN Warranty” valid for 12 months.

Info

©
20

18
 D

E
U

B
LI

N
 G

m
bH

 |
Fl

or
en

z-
A

lle
e

1
| 5

51
29

 M
ai

nz
 |

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

Reliability

Many years’ experience, ongoing liaison with customers, innovations sourced
inhouse and from suppliers place DEUBLIN in a position providing

reliable Rotating Unions at the highest level.

When it comes to concrete applications, maximum service life is guaranteed
by matching the sealing to the respective medium.

The service life is also equally maximized by maintaining cleanliness when
storing and handling the Rotating Union and by adhering to the guidelines issued

by DEUBLIN in respect of the conditions on the customer’s premises.

AMERICA

EUROPE
DEUBLIN Germany
Florenz-Allee 1
55129 Mainz, Germany
Phone: +49 6131-49980
Fax: +49 6131-4998109
e-mail: info@deublin.de

DEUBLIN Italy
Via Guido Rossa 9 - Loc. Monteveglio
40053 Comune di Valsamoggia (BO), Italy
Phone: +39 051-835611
Fax: +39 051-832091
e-mail: info@deublin.it

DEUBLIN Austria
Lainzer Straße 35
1130 Wien, Austria
Phone: +43 1-8768450
Fax: +43 1-876845030
e-mail: info@deublin.at

DEUBLIN France
61 Bis, Avenue de l‘Europe
Z.A.C de la Malnoue, Emerainville
77436 Marne-la-Vallée Cedex 2, France
Phone: +33 1-64616161
Fax: +33 1-64616364
e-mail: service.client@deublin.fr

DEUBLIN Poland
ul. Bierutowska 57-59
51-317 Wrocław, Poland
Phone: +48 71-3528152
Fax: +48 71-3207306
e-mail: info@deublin.pl

DEUBLIN Russia
ul. Kosygina, 13, 5th entrance, 1st floor
Moscow, 119334, Russia
Phone: +7 495-647 1434
Fax: +7 495-938 8949
e-mail: info@deublinrussia.ru

DEUBLIN Spain
C/ Lola Anglada, 20 local 1
08228 Terrassa, Spain
Phone: +34 93-221 1223
Fax: +34 93-221 2093
e-mail: deublin@deublin.es

DEUBLIN United Kingdom
6 Sopwith Park, Royce Close, West Portway
Andover SP10 3TS, UK
Phone: +44 1264-33 3355
Fax: +44 1264-33 3304
e-mail: info@deublin.co.uk

DEUBLIN USA
2050 Norman Drive
Waukegan, IL 60085-6747 U.S.A
Phone: +1 847-689 8600
Fax: +1 847-689 8690
e-mail: customerservice@deublin.com

DEUBLIN Brazil
Rua Fagundes de Oliveira, 538 - Galpão A11
Piraporinha
09950-300 – Diadema - SP - Brasil
Phone: +55 11-2455 3245
Fax: +55 11-2455 2358
e-mail: deublinbrasil@deublinbrasil.com.br

DEUBLIN Mexico
Norte 79-A No. 77, Col. Claveria
02080 Mexico, D.F.
Phone: +52 55-5342 0362
Fax: +52 55-5342 0157
e-mail: deublinmexicocs@deublin.com

ASIA
DEUBLIN China
No. 2, 6th DD Street,
DD Port Dalian, 116620, China
Phone: +86 411-8754 9678
Fax: +86 411-8754 9679
e-mail: info@deublin.cn

Shanghai Branch Office
Room 15A07, Wangjiao Plaza
No. 175 East Yan’an Road, Huangpu District
Shanghai 200002
Phone: +86 21-5298 0791
Fax: +86 21-5298 0790
e-mail: info@deublin.cn

DEUBLIN Asia Pacific
51 Goldhill Plaza
#17-02 Singapore 308900
Phone: +65 6259-92 25
Fax: +65 6259-97 23
email: deublin@singnet.com.sg

DEUBLIN Japan
2-13-1, Minamihanayashiki, Kawanishi City
Hyogo 666-0026, Japan
Phone: +81 72-757 0099
Fax: +81 72-757 0120
e-mail: customerservice@deublin-japan.co.jp
2-4-10-3F, Ryogoku, Sumida-ku
Tokyo 130-0026, Japan
Phone: +81 35-625 0777
Fax: +81 35-625 0888
e-mail: customerservice@deublin-japan.co.jp
1-9-2-4F, Mikawaanjo-cho, Anjo City
Aichi 446-0056, Japan
Phone: +81 566-71 4360
Fax: +81 566-71 4361
e-mail: customerservice@deublin-japan.co.jp

DEUBLIN Korea
Star Tower #1003, Sangdaewon-dong 223-25,
Jungwon-gu, Seongnam-si, Gyeonggi-do,
South Korea
Phone: +82 31-8018 5777
Fax: +82 31-8018 5780
e-mail: customerservice@deublin.co.kr

