

Wolfgang Preinfalk GmbH

Solutions for the steel industry

First Class Gear Technology

Wolfgang Preinfalk GmbH

We are an independent solution specialist for gear wheels, gearboxes and drive engineering. Almost all of the work steps in the manufacturing process are performed in-house at our headquarters in St. Ingbert.

Your benefit:

- Independent research & development department
- State of the art machinery
- Usage of material with European certificate of origin
- High requirements for the material quality of cast components, shafts and gearing components
- Own heat treatment shop
- Polished running gears of at least quality 5
- Usage of FAG, SKF and NSK quality bearings
- Grinding burn test
- Worldwide sales and service network

Our business segments

Gear manufacturing

- Mining
- Industry
- Steelworks
- Shipping

Tooth gear production for OEM

- Wind energy
- Ship engines

High-pressure pump systems

- Industry
- Longwall hydraulics
- Jetting / cooling

Spare parts

- For our own gears and those of other manufacturers
- Couplings
- Other drive segments

Service and maintenance

- Our own gears and those of other manufacturers
- Inspection and damage diagnostics
- Preventive solutions
- Upgrades & Modifications

Drive solutions for the steel industry

We have been developing and producing gears and complete drive systems for over 30 years.

Take advantage of our know-how. We are your reliable partner for fulfilling your individual drive technology requirements. A wide selection of spur, bevel, and planetary gears are available for your production areas. If desired we will assemble them into complex drive units.

Crude steel extraction

- Winch gears for positioning the oxygen lance

Installation of hoist gears

Continuous casting plants

- Turn drives for ladle turrets
- Drive units for drive rollers
- Spur gears and bevel gears for roller bed drives

Installation of crane transmissions

Rolling mills

- Pinion roller gears
- Drives for wire rod rolling mills
- Winch drives for coil framework
- Drives for straightening machines

Finishing process

- Drives for grinding and sawing machines

Roller drive

Crane systems

- Hoisting gears
- Drive gears

Conveyor technology

- Conveyor system drives
- Chain conveyor drives
- Crusher drives
- Mixer drives

Conveyor system

Our service

We work together with you to plan your project:

- **Consulting and Engineering**
- **Procurement of High-quality, Certified Material**
- **Manufacturing and Assembly**
- **Installation, Instruction and Training**

Our service team is always there for you.

Our global partnerships ensure that you always have a technician available on site.

Together, we will find a quick spare part solution for you, or we will offer a replacement product within the framework of a strategic partnership.

References

- **Dillinger Hütte - Germany**
- **Bao Steel - China**
- **Saarstahl - Germany**
- **Tata Steel - formerly Corus - Netherlands**
- **ThyssenKrupp - Germany**
- **Donetsksteel - Ukraine**
- **ArcelorMittal - Luxemburg**

And many more...

Our sales team is looking forward to your queries

Wolfgang Preinfalk GmbH

Im Oberen Werk 4

66386 St. Ingbert

Germany

Tel.: +49 6894 3101-0

sales@preinfalk.de

www.preinfalk.de