

Powder Processing Equipment & Systems

Pneumatic conveying systems


Innovative solutions, also for fragile and abrasive materials

Throughput range: 1 to 100 000 kg/h Conveying distance: 3 to 800 m

Prospect no. 622e

Customised solutions for all conveying-applications.


Key feature: the optimum conveying velocity


Customer process: meeting the needs.

Gericke conveying equipment is engineered using a modular system. The most economical solution is selected to suit the particular application.

Where environment considerations, economy, filtration efficiency and maintenance are crucial, the consumption of conveying gas is one of the decisive factors.

Example:

With 1 kg of conveying air Gericke lean phase systems (1.29 Nm3) can deliver 1-10 kg of product, whilst 30-50 kg can be conveyed with the Gericke PHF thrust conveyor and 30-120 kg with the Gericke's dense phase plug conveyor.


Economy:

<u>Example 1:</u>

Silo loading of raw materials e.g. flour, sugar or salt, which do not require slow speed conveying.

Example 2: Mixer feeding with friable granulated detergent ingredients which require extremely gentle conveying.

Simple and flexible: vacuum conveying

Gericke venturi vacuum conveyors

Applications:

Throughput: Distance: for coarse and fine powders, grains and granulates 0.1 to 4 m³/h 1 to 50 m

Advantages:

- high vacuum possible (up to 900 mbar) (multi-ejector)
- modular assembly, easy to clean
- no electrical components
- low dust emmissions
- pharmaceutical version available

Gericke vacuum conveyor with exhauster

Applications:

Throughput:

Distance:

for coarse and fine powders, grains and granulates 1 to 10 m³/h 1 to 100 m

Advantages:

- dust escape ruled out
- low investment costs
- flexible design
- easily extended

Gericke suction scale

Efficient multi-component batch weigh system for up to 12 components.

Applications:

Throughput:

Distance:

for coarse and fine powders, grains and granulates 0,1 to 5 m³/h 1 to 60 m

Advantages:

- A number of raw materials can be delivered and weighed successively from big bags, containers or silos.
- High recipe accuracy is attained using a metered product feed.


1 Entrainment hopper

- 2 Vacuum pipe
- 3 Cyclone separator
- 4 Filter
- 5 Ejector pump
- 6 Discharge flap
- 7 Product discharge


Sound and economical: <u>low- and medium-pressure conveying</u> <u>technology.</u>


Gericke lean phase conveyor

Applications:

Throughput: Distance: for coarse and fine powders, grains and granulates 0,1 to 50 m³/h 1 to 100 m

Advantages:

- low investment costs
- self contained system
- simple design
- easily extended

Efficiency

- conveying pressure up to 800 mbar using a blower or side channel compressor.
- product feed by rotary valve or injector.
- continuous product conveying
- product discharge via cyclone separator

Gericke in-line sifter

Advantages:

• Reduce height and improve maintenance access by installing an in-line sifter into the lean phase blowing or vacuum system.


Product feed from silo via rotary valve.


In-line sifter placed directly in lean phase pressure or suction conveyor.

Gentle product handling with no segregation: <u>pneumatic dense phase</u> <u>conveying with pressure vessel</u>

Gericke pulse conveyor Pulse-Flow™ PTA type

Applications:

Throughput: Distance: for free-flowing to cohesive powders, coarse-grained products and granulates. 0,1to 100 m³/h 1 to 500 m

Advantages:

- low velocity, kind to the product
- minimum segregation
- high loading/low conveying gas consumption

How it works:

The design of the pressure vessel ensures that the product is forced into the conveying pipe in a mass flow form. The conveying gas (air, nitrogen) enters the vessel and conveying pipe in pulses. Depending upon the product, separate or wave plugs are formed, which are moved slowly by the conveying air in the pipe to the receiving hopper.

Gericke plug conveyor PulseLine™ PTA PL type

Applications:

for pressure-sensitive granulates, sprayed granules, plastic pellets, non-compressible powders 0,1 to 100 m³/h 1 to 500 m

Advantages:

Throughput:

Distance:

- very gentle conveying
- restarting conveying with filled pipe line
- high reliability

Design innovation:

The self-regulating activator groups placed at critical points along the conveying pipeline break up long plugs by injecting additional air.


- 1 Product
- 2 Sender
- 3 Pulsator
- 4 Control unit 5 Conveying air
- 6 Additional air


Chemical products: Pneumatic dense phase conveying with weighing and throughput recording.


The Gericke's speciality: slow, gentle and low-wear conveying

Gericke PHF thrust conveyor

Applications:

Throughput: Distance:

for coarse, fine and fluidisable powders. up to 150 m³/h up to 800 m

Advantages:

- low-wear (no rotating parts)
- minimum air and energy consumption
- PHFK 20: compact installation height

How it works:

The product is conveyed in layers using medium pressure and velocity. The air is introduced separately into the discharge elbow for conveying and the vessel for fluidising.


Continuous conveying of fly ash at 130 m³/h with double sender.

Gericke gentle conveyor PSF

Applications:

Throughput: Distance:

for products extremely fragile and abrasive products. 5 m³/h max. 50 m max.

Advantages:

- gentlest product treatment and lowest conveying velocity
- minimum component wear
- start up possible with filled conveying pipe

How it works:

The GERICKE pneumatic conveyor type PSF delivers 0.1 to 1.5 m/s, and ensures the gentlest possible treatment of the product. The combination of air/gas in the conveying pipe and vibration conditions the product into an ideal state for conveying. A ideally compacted bulk is formed, which reduces friction and adhesion to the pipe walls to a minimum.


- cohesive

- beans (roasted)
- chips
- granulates
- instant products
 - capsules
- powders - briquettes - plastic - small parts

- nuts

- powders
 - redispersable

- beads

agglomerates

- pigments

- carbon prill
- abrasive powders
- salts
- sand
- sprayed granules - tablets

Perfectly matched: <u>components</u> from Gericke

Feeding the conveyor:

Dependant upon the product characteristics, filling capacity and available space, the most suitable feeding equipment is selected: e.g. gravity, discharge aids, screws.


Feeding into the conveying pipe:

Rotary valves, venturi, special valves for abrasive products and for plastic granules, easy clean rotary valves.


Diverter valves:

Pinch, butterfly, plug valves, rotating tube, hose.

Pipeline couplings:

Flanged pipe connections, compression, dairy fittings, tri-clover.


Gericke pipe bend

Type GB to counter wear and product degredation.


Air treatment unit:

For vacuum, low, medium and high-pressure conveying systems.

<u>Modern Gericke</u> <u>microprocessor control</u>

- automatic sequence
- adjustable operating parameters
- can be used with all conveying systems
- interface to PLC or intergrated into a process control system with graphics


Food Industry


Gericke conveying systems for the food industry are designed to meet stringent hygiene requirements. The Gericke standard includes materials of construction, welding procedures, surface finish, seal

materials and cleaning access.

In many applications the filtration, drying and cooling of the conveying air must also comply with recognised standards. Typical applications in the food industry include road tanker offloading, gentle transport of fragile products to storage vessels, process operations and packing.

Gericke vacuum conveying

Typical:

Sugar and dextrose for chocolates, sweets, yoghurt, infant foods or beverages

Advantages:

- flexibility of design layout
- low height at pick up point

Gericke dense phase conveyor

Pulse-Flow™ type

Typical:

For gently conveying of milk powder, instant beverage granulate from dryer or granulator into intermediate hoppers and to filling machines.

Advantages:

- extremely slow and gentle
- constant velocity, no final expansion thanks to double sender conveying

How it works:

The product characteristics and the minimum conveying velocity are the most important factors when selecting the most appropriate conveying system. Low velocity conveyors not only minimise product degradation but also reduce noise and equipment wear.

All materials are trialed in the Gericke test laboratory where the optimum conveying condition can be determined using the latest state of art technology. Tests can be conducted over distances of 15 to 280 metres with a full range of system configurations.


Chemical and Pharmaceutical Industry

Gericke systems offer robust construction, minimum downtime, no emissions, ergonomic and sanitary designs, batch traceability and confidence to meet most requirements.

All process steps are considered in detail and the final solution worked out to match the demand of each application.

Dust-free emptying and medium-pressure conveying from bulk vehicles into silos.

Gericke conveying and silo installations for components used in vitamin production.

Advantages:

- efficient discharge of road vehicles or sea bulk containers
- products treated gently


Dense phase conveying with Pulse-Flow™ plug conveying to mixer.


<u>Dust-tight reactor loading</u> from containers, big bags or drums.

Products with minimum conveying gas (e.g. nitrogen) direct to the reactor or agitated vessel.

Advantages:

- automated feed
- nitrogen blanketing
- product delivered above or below liquid level

Gericke vacuum conveying for pharmaceutical products

Advantages:

- absolutely dust-free and hygienic
- modular design
- speedy and simple cleaning


Cost effective solutions for plastics, detergents and building materials

<u>Nitrogen conveying (N₂)</u> adipic acid, nylon chips, agrochemicals

Advantages:

- reliable conveying in N₂ circuit
- economical using N₂ recycling circuit
- no angel's hair

Extremely gentle conveying detergent ingredients, intermediate and end products

The PulseLine[™] dense phase conveying system includes self-regulating additional air into the conveying pipe. This system is also ideal for conveying plastic pellets.

Advantages:

- extremely gentle product handling
- high reliability as blockages in the conveying pipe are prevented

Dense phase conveying for cement, gypsum, lime, sand

Plaster blends e.g. with polystyrene constituents, conveyed without segregation

Capacity: Distance: up to 100 t/h 20 to 300 m

Advantages:

- high reliability
- low maintenance costs
- minimum plant wear

<u>Multi-component weighing</u> with dense phase conveying

Direct metering into the weigh vessel and fast discharge into the mixer without residue.

Advantages:

- gentle handling
- mixers emptied efficiently
- finished blends conveyed without segregation in plugs to filling machine


1 Silo

- 2 Sender 3 Conveying pipe
- 4 Filter
- 5 Pressure equalisation vessel
- 6 Compressor
- 7 Cooler, filter


Gericke. International specialists in pneumatic conveying and system engineering


The Gericke test lab:

Gericke partners can arrange product trials at a location convinient to our clients or supply equipment for site evaluation. Our test facility includes all systems in the range. Using your own products, the correct data can be established for each application.

REPREZENTANTA LOCALA: MECANOTEK 2002 SRL

PIATRA NEAMT TEL/FAX: 0233-225740 GSM: 0744-250578 Email: mecanotech2002@cscmail.ro www.mecanotek.ro

he Gericke service is fully comprehensive and is underwritten by over 100 years of specialist experience in bulk solids handling system engineering. This impressive background, together with the unique Gericke design and manufacturing facilities, is your guarantee of total satisfaction from the first consultation to final installation, commissioning and on-going after sales support.

- Initial concepts tailored to meet your requirements
- Comprehensive project management
- Design and engineering of complete systems
- Installation, on-site supervision, commissioning and training
- Worldwide after sales and parts service

"Made by Gericke" has become an international watchword for guality, value and satisfaction. Yet with its sights still firmly on the future, the company's mission remains to provide innovative solutions for satisfied and successful customers.

For more information or trials, contact your local Gericke specialist.


Powder Processing Equipment & Systems

Tel. 0161 344 1140 Fax 0161308 3403 gericke.uk@gericke.net Tel. (65) 4528133 Fax (65) 4520392

GB-Ashton-u.L. OL6 7DJ Singapore 787813 CH-8105 Regensdorf Tel. 01 871 36 36 Fax 01 871 36 00 gericke.sg@gericke.net gericke.ch@gericke.net

D-78239 Rielasingen gericke.de@gericke.net F-95100 Argenteuil gericke.fr@gericke.net gericke.nl@gericke.net

NL-3870 Hoevelaken

Visit our Internet site: www.gericke.net