

CASSIDA LUBRICANTS – SOLUTIONS FOR THE BAKERY AND CONFECTIONARY INDUSTRY

CASSIDA food grade lubricants – Solutions for the Bakery and Confectionary Industry

Lubricating the bakery and confectionary industry

In the bakery and confectionary industry, the use of food-safe machine lubricants can mean the difference between a good name and no name at all.

Incidental oil contamination during the whole process needs to be avoided by bakery and confectionary product manufacturers who process millions of kilograms of food for global markets every year.

Today major bakery and confectionary manufacturers are taking the risk out of their processes by switching to CASSIDA food grade lubricants as the safe alternative for all lubrication points in their production plants.

CASSIDA food grade lubricants

The production of food, beverages and related products puts the highest requirements on the lubricants used in the manufacturing process. Consumer protection is absolutely essential. In addition, ensuring that the production process runs smoothly and is highly effective (meaning longer component lifetimes and extended maintenance intervals) is our number one priority.

Our customers benefit from the excellent quality of the CASSIDA portfolio, which has been confirmed by numerous OEM approvals given by well-known manufacturers of production and manufacturing equipment.

Performance and safety

The CASSIDA range is NSF H1 registered as well as being the first food grade lubricant to receive ISO 21469 certification. Certified for Halal and Kosher production and suitable for use in the preparation of vegetarian foods, the CASSIDA range provides a total solution for the bakery and confectionary industry.

NSF registered
ISO certified

Nonfood Compounds
Program Listed

ISO 21469 certified

Kosher certified

Halal certified

Our Support Package

As well as providing you with high-performance food grade lubricants, FUCHS LUBRITECH is able to offer expert technical advice and support. FUCHS LUBRITECH can assist

with oil condition monitoring, failure analysis and diagnosis, Lubrication Critical Control Point (LCCP) surveys and much more.

Basic Process Chart

1 Delivery, Receipt, Storage

2 Mixing, Kneading

3 Proofing

4 Baking

5 Slicing, Wrapping

6 Labelling, Packing, Cold Storage

NO.	MAIN PRODUCTS	PROCESS	COMMON MACHINE PARTS
1	DELIVERY, RECEIPT, STORAGE CASSIDA FLUID GL or WG 220 to 460 CASSIDA GREASE EPS / RLS / GTS and GTX Series CASSIDA FLUID CR Series CASSIDA CHAIN OIL Series	Ingredients Silo Sugar Silo Flour Silo Pumping, Blowing	Gearboxes Bearings Compressors Chains, Conveyors
2	MIXING, KNEADING CASSIDA FLUID GL or WG 220 to 460 CASSIDA GREASE EPS / RLS / GTX Series CASSIDA Grease EPS 00 / RLS 1 / GTS 2 CASSIDA CHAIN OIL Series	Mixing and Pumping Kneading Transportation	Gearboxes Bearings Central Lubr. System Chains, Conveyors
3	PROOFING CASSIDA GREASE EPS / RLS / GTX Series CASSIDA CHAIN OIL Series, CASSIDA GREASE GTX 2	Proofer Oven Transportation	Bearings Chains
4	BAKING CASSIDA FLUID GL or WG 220 to 460 CASSIDA GREASE FC 2 / HTS 2 / GTX 2 CASSIDA CHAIN OIL HTE / HTX	Serpentine Oven Waver Oven Rack Oven Transportation	Gearboxes Bearings Chains
5	SLICING, WRAPPING FM GREASE DC or CASSIDA / FM FLUID DC Series CASSIDA CHAIN OIL Series CASSIDA GREASE EPS / RLS / GTX and GTS Series CASSIDA FLUID VP 68 or 100 CASSIDA GREASE RLS 00 / GTS 2 CASSIDA FLUID GL or WG 220 to 460 CASSIDA FLUID HF / HFS 46, 68, 100 or GL 150	Slicer, Blades, Knives, Cutters Transportation Wrapping	Direct Contact Areas Drive Chains, Conveyors Bearings Vacuum Pump Central Lubr. System Gearboxes Hydraulics
6	LABELLING, PACKING, COLD STORAGE CASSIDA GREASE RLS 00 / RLS 000 / GTS 2 CASSIDA FLUID GL or WG 220 to 460 CASSIDA FLUID HF / GL Series CASSIDA GREASE LTS / RLS and GTS Series CASSIDA FLUID RF Series CASSIDA CHAIN OIL LT	Packaging, Labelling Paperboard Packing Refrigeration Cool Storage	Central Lubr. System Gearboxes Hydraulics Bearings Refrigeration Compressors Chains, Conveyors
GENERAL MAINTENANCE CASSIDA GREASE GTS SPRAY CASSIDA SILICONE FLUID SPRAY CASSIDA FLUID FL 5 SPRAY CASSIDA PASTE AP CASSIDA PTFE DRY SPRAY FM GREASE DC SPRAY			

The full and comprehensive CASSIDA range has been developed to meet the lubrication needs at each stage of the bakery and confectionary production process.

CASSIDA food grade lubricants

FUCHS LUBRITECH GmbH
FOOD DIVISION
Werner-Heisenberg-Straße 1
67661 Kaiserslautern / Germany
www.fuchs-lubritech.com

 A Member of the
FUCHS PETROLUB Group

Phone +49 (0) 6301 3206-0
Fax +49 (0) 6301 3206-940
Email cassida.lubricants@fuchs-lubritech.de
www.cassida-lubricants.com