

At a Glance.

Cutting-Edge Accessories.

SprayCabinet - With the increasing concerns over biosecurity and disease control, the all-new **Lubing SprayCabinet System** is an excellent addition to any layer operation. High-pressure spray nozzles in the enclosed cabinet safely spray the lower chain of the conveyor. The SprayCabinet can be operated during egg collection, saving time during wash-down.

ChainKeeper - The **Lubing ChainKeeper System** offers piece of mind by protecting your conveyor system from a catastrophic break-down. As every producer knows, conveyor down-times can translate to significant dollar losses. By sensing the pulse of the conveyor chain, the all-new **ChainKeeper System** is designed to detect, shut down and alert when there is a chain break or drop-out and allow your production to get back on line as quickly as possible.

DripCanopy - The **Lubing DripCanopy System** offers a simple solution to help maintain a cleaner environment and make end-of-day cleaning a cinch. Simply pull the dirty paper off and roll out a new piece. The **DripCanopy** can easily be installed on new and existing conveyors to offer protection from egg droppings. The **DripCanopy** is available for all conveyor widths and can easily accommodate bends.

Accumulator Tables - The **Lubing Accumulator Table** offers increased flexibility in directing eggs into the grading machines from any Lubing Curve or Belt Conveyor System. Made from heavy-duty stainless steel, Lubing's Accumulator Tables are custom-made and can be configured for nearly any situation.

System Capacities

At a speed of 25 feet per minute, with adequate space for safe loading, the capacities are:

	Width	Capacity	
Type 250	10 inches	32,400 eggs/hr (90 cases/hr)	
Туре 350	14 inches	45,000 eggs/hr (125 cases/hr)	
Туре 500	20 inches	68,400 eggs/hr (190 cases/hr)	
Туре 750	30 inches	108,000 eggs/hr (300 cases/hr)	
Type 1000	40 inches	144,000 eggs/hr (400 cases/hr)	

Territories by Salesman

Northeast/Canada MA,VT, NH, ME, RI, CT, NY, NJ, PA, DE, GEORGE BAILEY MD, VA, WV, NC, MI, OH
Cell: (540) 908-8899 East Canada: MB, ON, QC, NB, NL, PEI

Cell: (540) 908-8899 East Canada: MB, ON, QC, NB, NL, PE Fax: (540) 434-1925

E-mail: gbailey@lubingusa.com

Southeast AL, FL, GA, KY, IN, MS, LA, SC, TN **BARRY DUTTON**

Cell: (205) 612-5625 Fax: (240) 368-8784

 $\hbox{E-mail: bdutton@lubingusa.com}$

Midwest/Canada AK, AR, CO, KS, MO, MT, ND, NE, STEVE KUYKENDALL NM, OK, SD, TX, WY

Cell: (469) 644-0220 West Canada: AB, SK, BC, YT, NT Fax: (972) 223-2472

E-mail: skuykendall@lubingusa.com

West Coast AZ, CA, ID, NV, OR, UT, WA, HI
International Sales
KURT HUTT
Cell: (423) 464-0500

Fax: (423) 709-1001 E-mail: khutt@lubingusa.com

Technical details subject to change.

Egg Conveying Technology

Curve Conveyor for Egg Transport

Born to Ride.

And Ride and Ride and Ride...

