

Quality products and leading edge expertise

Lundgrens is a wholesale business that stocks, refines and assembles products within flow technology and industrial rubber, and performs related services. Whether you are on the hunt for an innovative, technical solution, or a well-tried documented product, we are guaranteed to have what you are looking for.

We have extensive experience and a high degree of expertise in our products and their areas of application. That is why Lundgrens is the right know how partner to provide a solution on a technical basis. Our unique combination of quality products and high competency provides solutions with optimal functionality and service life. All in order to create increased profitability for our customers.

Working for long-term results

Through long-term and close customer relations, we at Lundgrens have built up a great understanding of the requirements in a range of different industries. That is why we know which products are best suited and how they should be adapted for exactly your business. After the purchase order we are of course available with technical support to enable you to get the most out of your investment.

Corporate responsibility

Environmental responsibility, social responsibility and good business ethics are included naturally both in the daily business and in our long-term strategy.

Our idea of corporate responsibility is based on international agreements and guidelines. Our code of conduct is focused on three areas - people, environment and ethics. For each area we have a code of practise, a guiding principle, for the attitude the company represents and which all employees will contribute to complying with by applying the code every day.

Read more about our code of conduct and what corporate responsibility means on our website www. lundgrenssverige.se

Lundgrens has been able to demonstrate the highest credit rating of AAA for more than five years. Our long-term approach is your security.

Complete range

At Lundgrens we are proud to have one of the market's most complete and qualitative ranges. A measure of our success is based on our high focus on our customers and suppliers, which gives us insights into both the market's needs and the technological development. What's more, our range is not locked to any one manufacturer but can instead be optimised according to our customers' changing needs. Contact us for products and customised solutions for exactly your applications.

Hoses

We have a large range of standard hoses as well as customised hoses from world-leading manufacturers. Contact us if you want help with a solution that is suitable for exactly your application.

Hose accessories

Connections and clamps for all types of hose, from small bore compressed air hoses to large bore heavy material transport hoses. We supply all requisite couplings and connection parts and assemble them in our own workshops to ready complete hose lines.

Transmission

Here you will find a wide range of power transmission belts and V-belt pulleys.

Rubber-Plastic

Our range of rubber sheeting, rubber mats, antivibration and rubber profiles cover the majority of needs.

There are also semifinished products in plastic such as sheets, rods and accessories.

Seals, Adhesive, Lubricant, Drying materials sealing materials, industrial adhesives, sealants and greasing materials from

Loctite, CRC and Molykote

Hydraulics

among others.

The most modern hydraulic hose programme for the Swedish market with a wide range of couplings, quick connectors and adapters. Our hydraulic hoses are classed as MSHA, Norske Veritas, Germanisher Lloyd, Bureau Veritas in order for you as a customer to feel secure in your choice of hydraulic supplier.

Technical seals

Lundgrens is one of Sweden's leading suppliers of o-rings and seals. We work together with selected manufacturers in Europe and stock both standard NBR o-rings and high-tech rubber compounds such as Viton® and Kalrez® as a licensed distributor for Dupont®. You will find solutions for most types of industrial applications here.

Customised hoses

Hoses are our speciality. We manufacture, assemble and stock all sorts of customised metal hoses, composite hoses and hoses for hot water systems. The hoses are equipped with optional connections and can be controlled and pressure tested according to your needs.

We assemble all types of hydraulic hose assemblies Based on your drawings or drawings we produce, we can manufacture and assemble high quality hydraulic hose connections. We also carry out pipe bending in hydraulic pipe constructions.

Pressure test

In order to optimise safety and correct functionality, we perform pressure testing and leakage testing on site. Any problems are documented and can be rectified directly by qualified personnel. After performing a test we issue a certificate for another year of operation.

Gasket and profiles

We perform punching and fabrication of seals and profiles in rubber, plastic, cork and high-pressure sheeting. Our highly efficient production is adapted for both small and large series, and to manage quick delivery times.

Rubber products

We manufacture and stock custom-made rubber products. Manufacturing can be based on the customer's drawings and material selection or based on our recommendations. We can offer extruded as well as moulded rubber products.

Silicone rubber products

We offer all sorts of customised silicone rubber products. Customised profiles in optional colours and hardnesses. Low tool costs provide a great deal of flexibility and high degree of adaptability.

Customised couplings and adapters

Sometimes a standard connection is not suitable, a common problem for petrol tankers, among others, which go from one petrol station to another. Based on an order we can manufacture a transition connector or adapter that solves the problem.

World class technical support

Finding a distributor that can sell the product you want is one thing. But finding someone who understands your needs from the very start and builds on it, is something else entirely. Since 1949 Lundgrens has worked with flow technology and industrial rubber, something that has amassed a high degree of experience and expertise in the company.

"The most important thing is always to have a solution to the customer's problem. The crew who work here at Lundgrens are highly skilled and everyone is happy to share their knowledge. We also regularly undergo training so that we are up to date with products and new technology."

Always on hand

Lundgrens' customer support is manned with advisers who really know their products. Please feel free to contact us, we resolve most problems via phone or e-mail. Our customer support is spread across our local branches which means that we can also visit your facility if need be.

Regardless of the industry you are involved in, our technical experts are ready to answer your question. Most employees have more than ten years' experience which means you don't just get a functioning solution. You get an optimal solution.

Tomorrow's logistics today

What would the market's widest range be without a well-oiled logistics organisation? To ensure you receive your goods in time Lundgrens operates an ambitious logistics programme. This is based on our own logistics system which was developed in close collaboration with specialists within logistics IT, automated sorting and order management systems, and nationwide forwarding agents.

"At Lundgrens we place great importance on optimising the logistics flows in order to give our customers a better overall economy. Because we have more than 35,000 items in stock, we work with stock optimisation in order to improve the stream of commodities.

We also have advanced sorting machines which provide quick and rational goods management."

High delivery precision

To give you the best service and avoid costly production standstills, Lundgrens stocks a large number of items with adapted stock holding for our customers' requirements.

Our purchase and logistics system provides excellent control of the inflow and outflow of goods so that what you want is always within reach. Both you and ourselves have full control of the deliveries and can follow the goods all the way. We already have a high degree of delivery precision but we are always working to get even better. The aim is for you always to have what you need - when you need it.

Together we are stronger

Lundgrens is part of Beijer Tech AB, a group of specialised companies that work together to make the Nordic industry even more competitive. This gives us the strength of the group when needed. At the same time we are a flexible and fleet-footed organisation that is always on hand to satisfy your wishes. Beijer Tech represents some of the world's leading manufacturers and through its subsidiaries offers refined, customised solutions within the surface treatment, foundries, steel and smelting plants, flow technology and industrial rubber product areas. www.beijertech.se

Lundgrens Sverige AB | PO Box 9114 | 400 93 Gothenburg | Tel. +46 (0)31-84 03 90 | Fax +46 (0)31-25 77 08 lmg@lundgrenssverige.se | www.lundgrenssverige.se