
SEALING SOLUTIONS
FOR WIND POWER

FREUDENBERG
SEALING TECHNOLOGIES
NO. 1 IN SEALING TECHNOLOGY

With its unique portfolio of products and services, Freuden-
berg Sealing Technologies is one of the world’s leading spe-
cialist in sealing technologies. The company has developed
its expertise over decades, and its material and technological
competencies have defined it as a proven supplier and inno-
vative development and service partner to the auto industry
and many other sectors. Sealing solutions from Freudenberg
are paving the way for electric mobility and many other
promising applications – including the production of renewa-
ble energy, its transmission, and its distribution and storage.

FREUDENBERG
INNOVATING TOGETHER

Freudenberg Sealing Technologies is the largest business
unit in the Freudenberg Group, with 15,000 employees and
revenue of about 2.3 billion euros. In 2017, the entire global
Freudenberg Group reported revenue of about 9.3 billion euros
and employed more than 48,000 individuals in 60 countries
in a range of business fields, including seals and vibration
control technology, nonwovens and filtration, household
products, specialties and other products.

More information can be found at: www.fst.com

HIGH-QUALITY
AND DEPENDABLE SEALS
FOR WIND ENERGY

Wind power is playing a pivotal role in the transition to
clean, renewable energy sources. As power output of wind
power stations rapidly rises, the demands on their compo-
nents are growing. The rotors of today’s multi-megawatt
wind power facilities have a diameter of up to 180 m and
generate enormous forces, which the main bearing and the
driveshaft, in particular, must withstand. Other challenges,
the impact of major temperature and other weather-related
fluctuations, salt air, ozone, ultraviolet light and media
effects, also impact wind turbine operations. These extreme
stresses require the use of advanced technologies; For
sealing technologies, the main requirements are low friction
and the optimal wear behavior, that will maximize opera-
ting reliability and extend lifespans to 20 years or more.

For decades, Freudenberg Sealing Technologies has sup-
plied the manufacturers of wind power facilities with
made-to-order sealing solutions for shafts, bearings and
gearboxes. Within the sector, products with names like
Radiamatic®, Enviromatic or – more recently – Seventomatic®
are associated with efficiency and reliability. The premium
material, Ventoguard®, stands for especially resistant,
friction-optimized sealing materials that Freudenberg has
tailored specifically to the requirements of wind turbines.

RELIABLE PERFORMANCE
FOR LARGE-SIZE, GREASE-
LUBRICATED MAIN BEARINGS
IN WIND TURBINES

To make alternative energy technologies competitive
with conventional types of electricity production,
one of the main goals is to lower the cost of power
generation. Increasing the size of wind turbines to
make them more economical is one way to solve the
issue. Wind turbine rotors with a diameter of 180 m
today are no longer a rarity. But such large systems have
to cope with enormous wind forces, which have a sig-
nificant impact on main bearings and their shaft seals.

To continue to provide maximum reliability and plan-
ning security, our engineers have developed a new
sealing solution for the main bearing in wind turbines:
Seventomatic®.

Traditional shaft seals reach their functional limits
with larger diameters. Their use of conventional coil
springs unavoidably leads to increased leakage. The
larger these seals become, the more they gradually
lose their radial force on the sealing lip.

The special design of the newly developed seal type
Seventomatic®, which features a meander spring,
ensures a constant contact force from the sealing lip,
completely independent from the diameter. The new
seal offers a stable sealing function even in the case
of large shaft offset.

Furthermore, various seal arrangements and sealing
directions are provided, giving design engineers of
wind turbines unprecedented flexibility.

READY FOR NEW DIMENSIONS
IN THE WIND POWER INDUSTRY:
THE SEVENTOMATIC® SEALING
SOLUTION

The cross-section of the seal
resembles the number 7, which
inspired the naming of the new
Seventomatic®. Functionally, the
design performs best if grease
is the lubricant.

The new Seventomatic® is made
of hydrogenated acrylonitrile-buta-
diene rubber (HNBR) – a proven
high-performance material of
our Ventoguard® group.

Find more information
on this topic here:

https://essential-may-2018.fst.com/19/

GIANTS ON THE
HIGH SEAS

D
IA

M
ET

ER
S

U
P

TO
 4

 M

RADIAMATIC®
SHAFT SEALS
Radiamatic® shaft seals, well proven in
heavy industry, are the preferred main
bearing seals for wind turbines with a
seal diameter of up to 4 m. For the best
possible service, all seals can be retrofit
on site.

SHAFT SLEEVES
Shaft sleeves offer an affordable alter-
native to replacing a shaft or its extensive
reworking. From a technical and an eco-
nomical standpoint, they are the best
option for offsetting irregularities on the
surface of the shaft.

HYDRAULIC SEALS
The high quality and functionality of rod
and piston seals, wipers and guides in
a sealing system are crucial for lasting
operational reliability and the efficiency
of all hydraulic applications in wind
power stations.

SIMMERRING® OIL SEALS
For decades, Simmerring® from Freuden-
berg have been the top choice for seal-
ing rotating shafts. Thanks to materials
and designs conceived for the most
difficult operating conditions, they ensure
the efficient operation of wind turbines.

DYNAMIC & STATIC
PROFILES
Extruded profiles developed using FEM
are impressive for their easy installa-
tion, excellent functionality and long
lifespans – for either static or dynamic
applications and whether made from
the special material Ventoguard® or
standard materials.

ENVIROMATIC V-RINGS
Enviromatic V-Rings protect sealing sys-
tems from environmental influences. They
can also be used as the sole main bearing
seal. The FEM-optimized sealing lip com-
pensates for large shaft offset.

HYDRAULIC
ACCUMULATORS
Diaphragm, piston and bladder accumu-
lators, optimized for specific customers
and applications, provide energy for
hydraulic systems in wind power sta-
tions – for example, for rotor blade
adjustments and braking.

GUIDE & BEARING
BUSHINGS
Perfect-fit bearing and guide bushings
handle diverse tasks: They absorb shear-
ing forces, isolate vibrations and provide
low-friction sealing at shafts and piston
rods.

AN ARRAY OF SEALS FROM
A SINGLE SOURCE

THE SPECIAL RELATIONSHIP:
 LUBE & SEAL®

The interaction of seal and lubricant in a tribological system determines friction, wear and the service
life of a seal. Lube & Seal® is the product of two Freudenberg companies that have a track record of
“Innovating Together.” The sealing specialist Freudenberg Sealing Technologies and Klüber Lubrication,
the lubrication expert within the Freudenberg Group, are combining their expertise and jointly develo-
ping the ideal sealing system for every application. In the process, they are perfecting the interplay of the
sealing material and the lubricant, adapting both harmoniously with one another, to ensure functional
reliability and to increase lifespans.

Freudenberg Sealing Technologies offers manufacturers and operators of wind power facilities a
complete array of seals and services from a single source. They include high-tech FREUDENBERG
premium products developed specifically for the customer, to meet extremely high requirements
in applications critical to safety and functionality. In addition, customers can choose tried-and-
tested DICHTOMATIK products – ranging from standard to individual formed parts –for areas
of application where availability and cost-effectiveness are the main concern but industry-standard
quality suffices. In short, the right product for every need.

WHETHER BASIC, PREMIUM OR FAST DELIVERY:
THE RIGHT FIT FOR EVERY REQUIREMENT

High-value services are also available to customers. They include local logistical solutions for standard
products or the assembly of customized parts kits. Freudenberg Xpress® is an important partner
throughout the wind power sector: Its unique rapid manufacturing and delivery service is structured
to quickly respond to urgently needed replacement parts, prototypes and short production runs. At
Freudenberg Xpress® centers around the world, seals made of original materials are machined to
meet customer specifications – at the quality level of the series-production part. When speed is of
the essence, Freudenberg Xpress® components can be ordered, turned and delivered within 24 hours.
After all, time is money.

EASY ORDER
1

2

Freudenberg
Sealing Technologies GmbH & Co. KG
Höhnerweg 2– 4
69465 Weinheim, Germany

Service Contact:
Phone: +49 6201 80-6666
windenergy@fst.com

© 2018 Freudenberg SE, Weinheim,
Germany

Dichtomatik Vertriebsgesellschaft
für Technische Dichtungen mbH
Albert-Schweitzer-Ring 1
22045 Hamburg, Germany

Service Contact:
Phone: +49 40 66989-0
mail@dichtomatik.de

Klüber Lubrication München SE & Co. KG
Geisenhausenerstr. 7
81379 München, Germany

Service Contact:
Phone: +49 89 7876-0
info@klueber.com

21
 E

N
 0

21
 2

.0
 1

8.
09

sc

h.
ab

tEditorial Information

Visit our website at:
https://www.fst.com/markets/
power/energy

