

Industrial Sieving & Screening Equipment

farleygreene.com

Contents

02 - 03	•	Introduction to Farleygreene
04 - 05	•	Outline of Sieving Machinery
06 - 07	•	Industries We Serve
08 - 11	•	Artisan Range
12 - 15	•	Slimline Range
16 - 18	•	Slimline VS/PS Range
19 - 21	•	Slimline Easilift Range
22 - 24	•	Multiscreen Range

25	•	700-ST
26	•	Segregator Range
27 - 30	•	Rota Range
32 - 33	•	Ultrasonic Systems
34	•	After Sales Support
35	•	Process Systems & Equipment
36 - 37	•	Choice of Mesh
38 - 46	•	Technical Drawings

Sieving Partners You Can Trust

We provide sieving and screening solutions to businesses across the world. Our mission is to deliver distinction in our field of expertise, developing flexible modular design, along with clear and concise communication to distribute our product information.

Utilising the latest software, online platforms and manufacturing practices we offer the processes, tools and information that our customers and partners require. This ensures that finding the correctly specified and priced equipment is an easy, composed, courteous and affable experience.

We Understand Your Needs

Farleygreene has the answer to your needs; with our constant dedication to customer service and R&D, our tailored approach exceeds customer expectations. Furthermore, our commitment to maintaining strict working practices has been recognised by being awarded ISO 9001 certification, guaranteeing a high level of quality throughout the process.

Our customers come to us to solve very specific problems:

> Lack of confidence with existing suppliers

+ 44 (0) 1256 474 547

- > Maintain product quality & throughput to meet set production targets
- > Prevent process contamination
- > Maintain a high standard by fitting certified and traceable equipment

Our machines are designed to address all these issues to give you complete peace of mind.

Using approved solutions, we work with you to design and build machines to meet your specific requirements; which means your equipment performs as required.

- > Instead of taking a "one size fits all" approach, we adapt our machines to suit your processes. This provides improvements in both efficiency and quality.
- > Our machines can be stripped down without tools which ensures there can be no associated contamination or health and safety issues.
- > The majority of our machines are ATEX approved as standard.
- > We offer a full spares & service package which will ensure years of problem free operation.
- > All equipment is supplied with certified & traceable components as well as relevant documentation to comply with audit procedures.
- > We provide a re-meshing service for existing rings or frames, irrespective of the original supplier.

Our Guarantees To You

While our sieves are designed to give you total confidence that your end-product will meet your quality control specification we go further and offer you two guarantees:

1. While the industry standard is to offer sieving machines with a 12 month warranty, our machines are covered for 24 months against breakdown or malfunction.

2. We guarantee that our machines will perform to the level agreed. If for any reason it fails to perform to the agreed standard, we will either adapt or replace the machine or if necessary refund your money.

Hire & Demo Equipment

We have an extensive fleet of machines available for hire and demonstration or alternatively we can conduct free* in-house trials for you which are filmed and posted to YouTube channel

Please contact us for current availability as our stock is constantly changing.

*Subject to mesh ring stock, we may need to charge for non-standard fine meshes.

Free One Week Trial

Before you make the decision to buy a new sieve, you may want to check beforehand that it meets your requirements.

We welcome you to trial a machine free for one week in your premises*, with the option of extending this at a reasonable weekly rate.

We will deliver the sieve to you but ask that you arrange for it to be returned to us after the trial. If having read through this brochure you need any further information, please give us a call on +44 (0) 1256 474 547 or email info@farleygreene.com

*depending on alobal location

> All our machines are manufactured in compliance with both FDA & various other EC regulations such as EC1935/2004.

Outline of Sieving Machinery

Product sieving is now an essential requirement in nearly all industries. To obtain a quality-controlled end product not only requires diligent constituent choice but careful handling and processing. Removal of any substandard or unwanted matter is therefore a prime requirement.

A SIEVE is a SIEVE; a statement often used by the unknowing - but not all sieves are created equal. Choosing a sieve can be a daunting task, not only are there a number of manufacturers purporting to provide the answer to your needs but the choices of differing types, sizes and configurations make the process even more bewildering. Do you choose new

or second hand? Round or square? Buy through an agent or from a manufacturer? Can the supplier support the sale with spares back up, can they support the sale with engineering back up, can they supply all those necessary items to ensure that you can connect your existing or new equipment to the sieve? Is the unit in a hazardous area?

All considerations when making that purchasing decision. Then there is the consideration of price, too expensive? Are you getting value for money? Too cheap? Is the quality of the product suspect? Will it last? It sounds obvious, but the first consideration should be; 'What is the sieve to be used for?'.

This fundamental consideration is so often overlooked, but ensuring the requirement is correctly specified will narrow down the choice process. Assistance is always available from Farleygreene for you to evaluate the best options for your application. Screening trials can also be carried out on site or within our test facility to fully prove the process.

Check Sieving

This is the most straightforward arrangement for sieving and in general terms the most popular system in use. Check sieving can be carried out in many differing configurations.

Not all companies require large size sieves, those wishing to separate high cost low volume products very often require small table top sieves. The Artisan range can provide the ideal solution for this. Based upon the need to check sieve and retain oversize product or foreign bodies, these machines are available with enclosed top screen systems that allow the screen and pan to be removed in one. The E400 is a completely modular concept which allows switching between check sieving and grading within one unit.

The most common continuous or batch process option is to position a Sievmaster Slimline unit directly into the flow line of the product, at the beginning or at the end of the production line dependent upon the need. Alternatives include the incorporation of a bag 'rip and tip' station, allowing users the facility to unload sacks of material directly into the process.

Vacuum / Pressure Sieving

Where toxic products or those containing very fine, airborne dust require sieving and there is a danger of contamination to personnel and the surrounding atmosphere, vacuum/pressure sieving has many advantages. However, this type of sieving is not restricted to these product types and can work with any product that can be conveyed pneumatically. A pneumatic conveyline is utilised to enclose the product, with a short flexible pipe connecting it directly to the inlet and outlet of the sieve. The product is drawn or blown through the tube, via under or over pressure, then passes through the mesh and is again transferred from the sieving machine to the receiving hopper or next process. When dealing with problem products this arrangement provides a simple and cost-effective method of ensuring no leakage. The units can be very simply inserted into existing pipework systems with minimal disruption and line reconfiguration. This system can be applied to most types of sieving machine, but airtight connections must be maintained to ensure efficient flow and throughput.

Linear Screeners

As the name suggests, this arrangement moves the product along a rectangular mesh, rather than a circular one. The product is not restricted upon the mesh and it uses gravity as an aid to movement. This type of machine is ideally suited to those products which have a high proportion of oversize material, where it requires de-dusting or de-watering. Especially useful in those areas in the food industry where spices, vegetables or biscuits need separating from unwanted, broken or undersized product. The product travels in a controlled 'bounce' along the screen e.g. in a forward straight motion lifting from the screen thus re-presenting each particle as it travels along. Specially designed parallel screen systems can also aid throughput and separate the most difficult wet and dry products along with soft gel capsules or tablets.

Centrifugal Sifters

Designed to provide users with an efficient, dust tight, high throughput sieving machine, the Sievmaster Rota series gives accurate material screening with continuous fine and coarse discharge. The machine is especially suitable for high volume sieving, lumpy, sticky and dusty products. Product is sieved on a continuous basis and very large quantities can be processed quickly.

Units can be fitted to process lines easily, as the units are non-vibratory, they are 'bolted' within the system via the inlet and outlet flanges. The Sievmaster Rota range can also be configured with a lump breaking aspect, and also features a fully dedicated lump breaker and sieve in one solution option called the Disintegrader. Both these options are perfect for deagglomerating stored powders or kibbling of cinder toffee, biscuits and other confectionary items.

Grading Separators

Where a product flow needs to be separated in to fractions of different sized particles, multi-screened machines should be considered. This is especially effective where the process is continuous, and more space and cost efficient than cascading product from one sieve to the next. Normally, up to three mesh screens can be incorporated in to a single machine, providing an oversize cut, a large cut, a small cut, and a fine cut of the product. These and other units can be fitted with an ultrasonic de-blinding system for difficult powders that may blind the mesh aperture. Rubber balls and sliding collars can also be fitted under the screen as a more economical method of mechanically deblinding the mesh.

Multi-screen machines are available in various sizes starting with 400mm and increasing to 800mm, 1200mm and 1500mm diameters. Modular in their design users can easily switch from single screen with simple fines and oversize, to 3 or 4 cuts.

Ultrasonic Sieving

The use of ultrasonic sieving can, in some instances, provide added benefits when sieving fine powders. The introduction of very high frequency vibration (ultrasonic wave length) to the mesh produces a fluidising effect to the mesh wires, the theory being that the product 'slips' through the mesh more readily than by normal low frequency vibration. This system works well on some products but not all. Tests are important to provide the correct specification. It is especially useful for products such as toner or metals powders used in additive manufacturing environments. Recent internal and site tests have also proven its useful incorporation for high capacity check sieves, as the system provides a constant mesh cleaning function which reduces powder build up on the mesh.

Industries We Serve

Since 1976 Farleygreene have been designing and manufacturing certified sieving solutions to customers from a wide range of industries. We supply sieves to almost every industry sector but in particular to the food and drink, pharmaceutical, chemical, nutraceutical, reclamation and recycling, and additive manufacturing industries.

All machine parts can include full traceability, surface roughness measurements, As Built Drawings and FAT testing documentation.

Food & Drink

Our Sievmaster range has been designed to meet the growing food industry standards (EC1935/2004, ATEX, FDA). We have a large range of options available to meet various throughputs without compromising on strict hygienic requirements.

Pharmaceutical

We have worked with companies such as GSK, TEVA & Pfizer to support the pharmaceutical industry in the supply of contamination free end products. Our standalone vacuum check screener can be easily fitted in existing process lines to safely grade even the most fragile ingredients in hygienic conditions.

Chemical

Our sieving solutions play a key role in the chemical industry to ensure products are validated post process. Through our experience in both liquid and solid processing, our technology has demonstrated its benefits in separating various chemical end products such as solvent based paints.

Nutraceutical

Our experience in the demanding food & pharmaceutical industries has allowed us to expand into the ever growing and highly sought-after nutriceutical industry, where quality plays a critical role in the validation of the end product.

Reclamation & Recycling

Our solutions integrate with factory equipment to ensure optimum separation, reclaim residual product, and help reduce production costs. Our Multiscreen range has been recently updated to increase separation performance on all decks and is available in different diameters to fit various process configurations.

Additive Manufacturing

Our Sievmaster range can be adapted to meet additive manufacturing requirements. Alternatively, our Sievgen range is used specifically for recycling and validating powders throughout the additive process. These units are designed to reduce downtime and fit seamlessly into both R&D and production environments.

sv sievmaster

Artisan Range

SM 200-S Batch Sieve

Vibratory Sieve for Check Screening **Small Batches**

The Sievmaster 200-S provides users with a 200mm diameter, all stainless steel check sieve at an affordable price.

This sieve ensures the integrity and quality of ingredients and product to the end user. It is designed to sit directly on top of a container; ingredients can be tipped into the top hopper and check sieved straight through into the container below. It comes with 3 mesh inserts for coarse, medium & fine/liquid applications. Other meshes can be provided as part of a meshed top hopper assembly.

FEATURES

- Constructed from FDA compliant materials
- Low maintenance / running costs
- No tool, quick change screens
- Easy clean design, no crevices

PRODUCT OPTIONS

Machine configurations*

• Top cone meshed

• Bench mounting kit

• Noise level less than 70 dBA when in use

domestic power supply which can be

• All stainless steel contact parts

• The machine plugs into a standard

matched to the country of use

Finishes available • Standard bead blast finish

• Mirror polish to internal surfaces

CERTIFIED TECHNOLOGY

Artisan Range SM 500-S

A Smaller Sieve that doesn't Compromise on Throughput and Accuracy

Designed to provide users with the power for fast product throughputs and accurate check sieving. This economically priced sieving machine will suit those needing to sieve products in smaller batches but still requiring a fast, efficient system.

With just a single hand operated band clamp release, the pre-tensioned mesh assembly and the metal detectable gasket are fully removed making this an easy and quick machine to change products and clean. Each machine is supplied ready to use, just connect and go. The mobile stand provides a simple means of manoeuvring from one location to another, ideal when multi-tasking is essential or external cleaning is required.

FEATURES

- Check sieve for use in the food pharmaceutical or chemical industries
- Noise level less than 70 dBA in use
- Can be used for production sieving into tote bins or mixer bowls
- All stainless steel body and contact parts

PRODUCT OPTIONS

Machine configurations*

- Tote bin / container Mounting
- Addition of underscreen magnet assy
- Top dust cover
- · Mesh deblinding mechanical
- Outlet sleeve
 - Top cone meshed

Mesh deblinding

ultrasonic

- Flour
- Cosmetics • Crystal sugar • Starch
- Seeds • Cocoa Most powders/

TYPICAL MATERIALS

Spices

granular products • Liquids

TYPICAL MATERIALS

- Mobile stand for greater flexibility
- Constructed from FDA compliant materials
- No tool, quick change screens

• Easy clean design, no crevices

• Spices

- Cosmetics
- Seeds
- Most powders/ granular products
- Flour
- Crystal sugar
- Starch
- Cocoa

Finishes available

• Mirror polish to internal surfaces

CERTIFIED TECHNOLOGY

9

Artisan Range SM E-400-STV

A Modular Check Sieve with Sack Tip Configuration

The E-400 is a highly flexible and efficient solution for lower volume requirements. Primarily aimed at the food and chemicals market, this modular unit can be adapted to meet requirements as they change, or fit different points in a process.

The E-400's mobile design means it can be easily adapted by the user for check screening, grade sieving or low volume sack tipping.

This particular model is the sack tip variant.

FEATURES

- This unit can utilise the GRV components to become a grading unit with no other modifications
- Constructed from FDA compliant materials
- Low maintenance / running costs
- No tool, quick change screens

PRODUCT OPTIONS

Machine configurations*

- Addition of oversize outlet to top gallery c/w oversize control scrol
- Addition of extra deck with outlet, internal cone, mesh ring, clamp & gasket

- Standalone dust extractor
- Operator platform
- *More options available on request

- Noise level less than 70 dBA when in use
- All stainless steel contact parts
- Mobile support frame

Mesh deblinding -

Addition of underscreen

mechanical

magnet assy

• Outlet sleeve

- Easy clean design, no crevices
- Bag cut out and internal sack rest grid

TYPICAL MATERIALS

- Spices • Flour
- Cosmetics Crystal sugar
- Seeds • Starch
- Most powders/ • Cocoa granular products • Liquids

Finishes available

Mirror polish to internal surfaces

CERTIFIED TECHNOLOGY

INDUSTRIES

- This unit can utilise the STV components to become a sack tipping unit with no other modifications
- Constructed from FDA compliant materials
- Low maintenance / running costs
- No tool, quick change screens

- All stainless steel contact parts
- Mobile support frame
- Easy clean design, no crevices

PRODUCT OPTIONS

Machine configurations*

- Continuous processing of 2 fractions - oversize/fines
- Continuous processing of 3 fractions - oversize/cut 1/ fines
- Outlet flexible connection sleeve
- Addition of underscreen magnet assy

- *More options available on request

10

Additive Manufacturing

PRODUCT SPECIFICATION

Artisan Range **SM E-400-GRV**

A Modular Check Sieve with Grading Configuration

The E-400 is a highly flexible and efficient solution for low volume requirements. Primarily aimed at the food and chemicals market, this modular unit can be adapted to meet requirements as they change, or fit different points in a process.

The E-400's mobile design means it can be easily adapted by the user for check screening, grade sieving or low volume sack tipping.

Food & Drink

This particular model is the grading variant.

Manufacturing

- Noise level less than 70 dBA when in use
- Sieve straight into tote bins, drums or bags

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Most powders/ granular products • Liquids
- Flour
- Crystal sugar
- Starch
- Cocoa

Finishes available

• Mirror polish to internal surfaces

Slimline Range SM 550-FF

Vibratory Check Screener in 550mm Diameter

The 550-FF model can be used as a simple means of check sieving into bins or containers. It is primarily designed to be fed under gravity within new or existing production lines, to screen product into a static weigh bin, big bag, convey line or hopper.

The basic unit will locate within a confined area to provide for retrospective fitting into systems that previously had no sieving equipment. Used with the optional wheeled base assembly, it makes an ideal arrangement to sieve ingredients in small or large batch volumes.

FEATURES

- Mobile stands available for greater flexibility, which can be designed to suit installation
- Constructed from FDA compliant materials
- No tool, quick change screens
- Easy clean design, no crevices
- Dust & hose proof IP67

- Noise level less than 70 dBA when in use

- Can be fitted into sack tipping stations to provide for a dust free, clean operating area

• Cone dispersion type inlet

• Jacob, BFM and Triclamp

Oversize discharge outlet with

• Tubular 'C' type frame

Ultrasonic upgrade

Safety interlock

• Weirflo type inlet

inlet / outlet

weir plate

- Spices Cosmetics

PRODUCT OPTIONS

Machine configurations*

- 304SS tubular handles to clamps
- Upgrade to Internal: ATEX 20 II 1D External: ATEX 22 II 3D
- 12 *More options available on request

- All stainless steel contact parts
- ATEX approved on all sizes as standard
- Vacuum / pressure transfer models available
- **TYPICAL MATERIALS** • Flour
- Seeds
- Most powders / granular products
- Liquid separation
- Cocoa Wet or dry

Crystal sugar

• Starch

applications

Finishes available • External mirror polish to top gallery

- <0.8Ra
- Dressing of all external welds (with standard mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish Viwateg/Sublimotion finish - whole
- machine Upgrade from earth clips to external direct mesh earthing system

CERTIFIED TECHNOLOGY

PRODUCT SPECIFICATION

Slimline Range SM 950-ST

Vibratory Check Screener in 950mm Diameter

The 950-ST is primarily designed to be fed under gravity within new or existing production lines, to screen product into a static weigh bin, big bag, convey line or hopper.

The 'Slimline' can be located above the inlet to provide an efficient and fast means of ensuring product reliability. The basic unit will locate within a confined area to provide for retrospective fitting into systems that previously had no sieving equipment.

Food & Drin

FEATURES

INDUSTRIES

- Can be fitted into sack tipping stations to provide for a dust free, clean operating area
- Constructed from FDA compliant materials
- No tool, quick change screens
- Easy clean design, no crevices
- Vacuum / pressure transfer models available

PRODUCT OPTIONS

Machine configurations*

- Upgrade to Internal: ATEX 20 II (Er) 1D External: ATEX 22 II 3D ATEX
- 304SS tubular handles to clamps
- Easy clean drawer magnet ass
- Cone dispersion type inlet
- Weirflo type inlet
- Vision port

• Jacob, BFM and Triclamp inlet / outlet

- Oversize discharge outlet with weir plate
- Support frame assy
- Collection bin
- Ultrasonic upgrade
- Safety interlock

1111

Additive Manufacturina

- Noise level less than 70 dBA when in use
- All stainless steel contact parts
- ATEX approved on all sizes as standard
- Dust & hose proof IP67

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Most powders/
- granular products Liquid separation
- Flour
- Crystal sugar
- Starch
- Cocoa
- Wet or dry applications

Finishes available

- External mirror polish to top gallery < 0.8Ra
- Dressing of all external welds (with standard mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateq/Sublimotion finish -whole machine
- Upgrade from earth clips to external direct mesh earthing system

∏ ₱₳ (€

Ś

Sie

by farleygree

ne

Slimline Range SM 1250-ST Vibratory Check Screener in 1250mm diameter

The 1250-ST is primarily designed to be fed under gravity within new or existing production lines, to screen product into a static weigh bin, big bag, convey line or hopper.

This larger unit is technically similar to the SM550/950 models but

Noise

• All s

are designed for very high throughput requirements and have some small design changes due to the size and weight of the components. Maximum consideration is given in the design to ensure these large units can be stripped down by operators.

- Support frames available, which can be designed to suit installation
- Constructed from FDA compliant materials
- No tool, quick change screens
- Easy clean design, no crevices
- Dust & hose proof IP67

PRODUCT OPTIONS

Machine configurations*	
Upgrade to - Internal: ATEX 20 II D External: ATEX 22 II 3D	
304SS tubular handles to clamps	
Easy clean drawer magnet assy	
Cone dispersion type inlet	
Weirflo type inlet	
Vision port	

14 *More options available on request

e ievei	less i	nan	/00	IDA V	wne	use	
ainless	steel	cont	tact	par	ts		

- ATEX approved on all sizes as standard
- Vacuum / pressure transfer models available

acob, BFM and Triclamp

Jacob, BFM and Triclamp

Oversize discharge outlet with

outlet end

nlet end

weir plate

Support frame assy

Collection bin

Ultrasonic upgrade

Safety interlock

- Flour Cosmetics Crystal sugar • Starch Most powders/ Cocoa
- granular products Wet or dry

Spices

Seeds

• Liquid separation applications

Finishes available

- External mirror polish to top gallery < 0.8Ra
- Dressing of all external welds (with standard mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateg/Sublimotion finish -whole machine
- Upgrade from earth clips to external direct mesh earthing system

CERTIFIED TECHNOLOGY

PRODUCT SPECIFICATION

Slimline Range SM 1550-ST

Vibratory Check Screener in 1550mm Diameter

The 1550-ST is primarily designed to be fed under gravity within new or existing production lines, to screen product into a static weigh bin, big bag, convey line or hopper.

This larger unit is technically similar to the SM550/950 models but are designed for very high throughput requirements and have some small design changes due to the size and weight of the components. Maximum consideration is given in the design to ensure these large units can be stripped down by operators.

INDUSTRIES	Food & Drink	Pharmaceutical
FEATURES		
 Support frames available designed to suit installat Constructed from FDA c No tool, quick change s Easy clean design, no c Noise level less than 70 	ion compliant materials creens revices	 All stainless steel co ATEX approved on a Vacuum / pressure
PRODUCT OPTIO	NS	
 Machine configura Upgrade to - Internal: ATEX 1D External: ATEX 22 II 3D 		Jacob, BFM and Triclan outlet end Jacob, BFM and Triclan

- Jacob, BFM and Triclamp inlet end
- Oversize discharge outlet with weir plate
- Support frame assy
 - Collection bin
 - Ultrasonic upgrade
- *More options available on request

• 304SS tubular handles to

• Easy clean drawer magnet assy

Cone dispersion type inlet

• Weirflo type inlet

Vision port

clamps

Safety interlock

<

re

Φ

D n e

2

(I) D

Additive Manufacturing

- ntact parts
- all sizes as standard
- transfer models available

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Most powders/
- granular products • Liquid separation
- Flour
- Crystal sugar
- Starch
- Cocoa
- Wet or dry applications

Finishes available

- External mirror polish to top gallery < 0.8Ra
- Dressing of all external welds (with standard mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateq/Sublimotion finish whole machine
- Upgrade from earth clips to external direct mesh earthing system

Slimline Range SM 550-VS

Vibratory Check Screener for Pneumatic Conveying

Wherever loose powders are sieved, airborne dust being generated is nearly always a problem. It is unpleasant within the working environment, and more importantly hazardous to health. The SM 550-VS has been designed to overcome this issue and provide a means of transferring and sieving product from one area to another in a single operation.

This model is vacuum only. Pressure transfer system available with larger models.

Food & Drink

INDUSTRIES

FEATURES

- Enclosed system removing the issue of airborne dust
- ATEX approved on all sizes as standard
- Production sieving into conveyor, mixer or bagging machines
- Constructed from FDA compliant materials
- Dust & hose proof IP67

PRODUCT OPTIONS

Machine configurations*

- Upgrade to Internal: ATEX 20 II 1D External: ATEX 22 II 3D ATEX
- 304SS tubular handles to clamps
- Addition of underscreen magnet assy
- Price reduction option
- Inlet powder entry flow type
- Oversize outlet c/w connection to manual butterfly valve

• Air bleed valve after outlet

Safety interlock

- Collection bin 35L

- Finishes available
- Dressing of all external welds (with mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateq/Sublimotion finish -whole machine
- Upgrade from earth clips to external direct mesh earthing system

िरी **चि∕ि (€** ि

CERTIFIED TECHNOLOGY

PRODUCT SPECIFICATION

Slimline Range SM 950-VS/PS

Vibratory Check Screener for Pneumatic Conveying

Wherever loose powders are sieved, airborne dust being generated is nearly always a problem. It is unpleasant within the working environment, and more importantly hazardous to health. The SM 950-VS has been designed to overcome this issue and provide a means of transferring and sieving product from one area to another in a single operation.

- Enclosed system removing the issue of airborne dust
- ATEX approved on all sizes as standard
- Production sieving into conveyor, mixer or bagging machines
- Constructed from FDA compliant materials
- Dust & hose proof IP67

PRODUCT OPTIONS

Machine configurations*

- Upgrade to Internal: ATEX 20 II 1D External: ATEX 22 II 3D
- 304SS tubular handles to clamps
- Inlet powder entry flow type
- Safety interlock
- Fluidisation to funnel cone
- *More options available on request

INDUSTRIES

Food & Drink

- convey lines
- Mobile stands for greater flexibility

ATEX

- - Oversize outlet c/w connection to pneumatically actuated butterfly valve
- Air bleed valve after outlet
 - Ultrasonic uparade
 - Collection bin

Additive

Manufacturina

Flour

Starch

Crystal sugar

applications

Seeds

Nutriceutica

- No tool, quick change screens
- Easy clean design, no crevices
- Noise level less than 70 dBA when in use
- Inlets/outlets sized to suit new or existing
- Mobile stands for greater flexibility

Chemica

convey lines

- - Pharmaceutical

Liquid separation

- granular products
- powders Most powders/

- Spices Cosmetics
 - Cocoa • Wet or dry

Recycling

TYPICAL MATERIALS

Additive Manufacturina

- Inlets/outlets sized to suit new or existing
- No tool, quick change screens
- Easy clean design, no crevices
- Noise level less than 70 dBA when in use

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Liauid separation
- Pharmaceutical powders
- Most powders/ granular products
- Flour
- Crystal sugar
- Starch
- Cocoa
- Wet or dry applications

Finishes available

- Dressing of all external welds (with mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateq/Sublimotion finish -whole machine
- Upgrade from earth clips to external direct mesh earthing system

Slimline Range SM 1250-VS/PS **Vibratory Check Screener for** Pneumatic Conveying

Wherever loose powders are sieved, airborne dust being generated is nearly always a problem. It is unpleasant within the working environment, and more importantly hazardous to health. The SM 1250-VS has been designed to overcome this issue and provide a means of transferring and sieving product from one area to another in a single operation.

Vacuum and pressure model shown opposite.

Food & Drink

ATEX

INDUSTRIES

FEATURES

- Enclosed system removing the issue of airborne dust
- ATEX approved on all sizes as standard
- Production sieving into conveyor, mixer or bagging machines
- Constructed from FDA compliant materials
- Dust & hose proof IP67

PRODUCT OPTIONS

Machine configurations*

- Upgrade to Internal: ATEX 20 II 1D External: ATEX 22 II 3D
- 304SS tubular handles to clamps
- Inlet powder entry flow type
- Safety interlock
- Fluidisation to funnel cones
- x2 vision ports as standard
- 18 *More options available on request

• Inlets/outlets sized to suit new or existing convev lines

Chemica

- Mobile stands for greater flexibility
- No tool, quick change screens
- Easy clean design, no crevices

Oversize outlet c/w connection

Oversize outlet c/w connection

to pneumatically actuated

• Air bleed valve after outlet

butterfly valve

• Ultrasonic upgrade

Collection bin

to manual butterfly valve

- Noise level less than 70 dBA when in use

Nutriceutical

TYPICAL MATERIALS

Recycling

- Spices Cosmetics
- Seeds • Liquid separation
- Pharmaceutical powders
- Most powders/

• Flour

 Crystal sugar • Starch

Additive

Manufacturing

- Cocoa
- Wet or dry
- granular products

Finishes available

- Dressing of all external welds (with mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwatea/Sublimotion finish -whole machine
- Upgrade from earth clips to external direct mesh earthing system

CERTIFIED TECHNOLOGY

₽ ₽ ₽

PRODUCT SPECIFICATION

Slimline Easilift Range SM 550-ESL

Sack Tipping Check Screener

The Sievmaster Easilift sack tipping station has been designed with a Pneumatically assisted hood for easy access to the sieve without heavy lifting. Used together with the Slimline vibratory check screener, this machine features an inclined sack rest table for low level bag tipping.

Standard 25kg bags of product can be dispensed directly in to the sieve for check screening into containers, static weigh bins, convey systems or mixers.

INDUSTRIES

FEATURES

- Connection to vacuum transfer systems or any other convey equipment
- Pneumatically assisted hood no
- heavy lifting or awkward sleeve connections
- Standard 900mm ergonomic sack tipping height
- Low care to High care transfer systems available
- Integrated dust extraction and filtration units • Inlet enclosure doors • No tool, quick change screens • Easy clean design, no crevices • Dust & hose proof IP67 • Noise level less than 70 dBA when in use

PRODUCT OPTIONS

Machine configurations*

- Removal of front door
- Connection to vacuum transfer system
- Addition of underscreen maanet assv
- 304SS tubular handles to clamps
- Safety interlock on sieve & dusthood

Fluidisation to funnel cone

• Ultrasonic upgrade

Electric / vacuum

• Step with platform

Reclamation 8 Recycling

Additive Manufacturing

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Liquid separation • Pharmaceutical
- powders
- Most powders/ granular products
- Flour
- Crystal sugar
- Starch
- Cocoa
- Wet or dry applications

Finishes available

- Dressing of all external welds
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- WIP / CIP cleaning to dusthood and sieve
- Upgrade from earth clips to external direct mesh earthing system

Sack Tipping Check Screener for Large Volume Requirements

Food & Drink

The Sievmaster Easilift sack tipping station has been designed with a Pneumatically assisted hood for easy access to the sieve without heavy lifting. Used together with the Slimline vibratory check screener, this machine features an inclined sack rest table for low level bag tipping.

Standard 25kg bags of product can be dispensed directly in to the sieve for check screening into containers, static weigh bins, convey systems or mixers.

INDUSTRIES

Ś

Sie

<

¢ ≺

nastre farleygre

ne

91

FEATURES

- Connection to vacuum transfer systems or any other convey equipment
- Pneumatically assisted hood no heavy lifting or awkward sleeve connections
- Low care to High care transfer systems available
- Standard 900mm ergonomic sack tipping height

PRODUCT OPTIONS

Machine configurations*

- Removal of front door
- Connection to vacuum
- transfer system
- Easy clean drawer magnet assy
- 304SS tubular handles to clamps
- Safety interlock on sieve & dusthood
- Fluidisation to funnel cone
- 20 *More options available on request

Integrated dust extraction and filtration units

Inlet enclosure doors

Chemica

• No tool, quick change screens

Pharmaceutical

- Easy clean design, no crevices
- Dust & hose proof IP67
- Noise level less than 70 dBA when in use

TYPICAL MATERIALS

 \mathbf{CX}

Reclamation &

Recycling

Additive

Manufacturing

• Flour

Crystal sugar

- Spices
- Cosmetics
- Seeds Starch • Liquid separation Cocoa
- Pharmaceutical · Wet or dry applications powders
- Most powders/ granular products

Finishes available

- Dressing of all external welds
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- WIP / CIP cleaning to dusthood and sieve
- Upgrade from earth clips to external direct mesh earthing system

CERTIFIED TECHNOLOGY

┦ ┍┛ (€ 🐼

PRODUCT SPECIFICATION

Slimline Easilift Range SM 550-ESL-ULTRA

Ultra Hygienic Sack Tipping Check Screener

The Sievmaster Easilift Ultra sack tip station has been designed primarily for the food industry where hygiene is of prime

importance. Similar to the standard Easilift, the Ultra version also features a pneumatically assisted dust hood but is completely crevice free. A fold out sack table ensures a hygiene barrier between sanitary and nonsanitary environments, and a side mount motor improves user access. Used in combination with the Slimline check screener, this machine can process up to 25kg worth of powder at once, dispensing into containers, static weigh bins or incorporated into convey systems.

Food & Drink

FEATURES

- Reduced frame area for greater outlet access
- Integrated dust extration ready
- Pneumatically assisted hood no heavy lifting or awkward sleeve connections
- Quick release door catch and interlock switch ready
- Constructed from FDA compliant materials

PRODUCT OPTIONS

Machine configurations*

- Removal of front door
- Connection to vacuum transfer system
- Addition of underscreen maanet assv
- 304SS tubular handles to
- clamps
- Safety interlock

*More options available on request

- Fluidisation to funnel cone

- - Inlet door seal f wet in place
 - No tool, quick c
 - Dust & hose proof IP67
- - Dusthood assy in 316SS • Support frame in 316SS Dust supression cover Local dust extraction Electric / vacuum Step with platform • Ultrasonic upgrade

 Local dust extraction -Electric / vacuum

- Step with platform

• Dusthood assy in 316SS

Nutriceutica

- O

Reclamation & Recycling

Additive Manufacturing

or dust suppression (and
hange screens	K

- Crevice free for easy cleaning

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Liquid separation
- Pharmaceutical powders
- Most powders/ granular products
- Flour
- Crystal sugar
- Starch
- Cocoa
- Wet or dry applications

Finishes available

- Dressing of all external welds
- Pharma mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- WIP / CIP cleaning to dusthood and sieve
- Upgrade from earth clips to external direct mesh earthing system

Slimline Multiscreen Range SM 800

Vibratory Sieve for Grading and Separating

Separate, grade, and sort nearly all types of materials into different sizes, using the Multiscreen vibratory sieve. Its weight configuration technology controls the amount of time product is sat on mesh screens, and the deblinding system eliminates clogging for a consistent throughput and mesh longevity. The Multiscreen can be used in all types of industries and environments and features a quick change mesh system that allows for easy mesh changes and cleaning.

800mm diameter screen for medium throughput applications.

FEATURES

- Specially designed frames and extended height bases
- Scroll system for maximum screening efficiency
- Separation of milled or ground products in up to 4 grades in one pass
- Screening of fine powders (e.g. toner powder, metal powders)

PRODUCT OPTIONS

Machine configurations*

- Continuous processing of 2 fractions - oversize/fines
- Continuous processing of 3 fractions - oversize/cut 1/fines
- Continuous processing of 4 fractions - oversize/cut 1/ cut 2 / fines

ATEX

- ATEX upgrade
- Enclosed top cover
- Vision por
- 22 *More options available on request

grated" products	Spices	
	Cosmetics	

 Constructed from FDA compliant materials Seeds

100

NUMBER

- Quick change bonded screens
- Easy clean design, no crevices

Intermediate deck dwell control

• Mesh deblinding - mechanical

• Mesh deblinding - ultrasonic

Mobile base assv

Hvaiene base assv

suspension

Hygiene vibro body &

quarter scroll

Dwell control full scroll

• Grading of kibbled or "disinte

- Quality assured graded end product
- Noise level less than 70 dBA when in use

TYPICAL MATERIALS

• Flour

• Starch

• Wet or dry

applications

Crystal sugar

- Liauid separation Cocoa
- Pharmaceutical
- powders
- Most powders/ aranular products

The faile sea		1-1-
Finishes	avalla	pie

- Internal mirror polish to galleries (standard < 0.8Ra)
- Dressing of all internal / external welds
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateq/Sublimotion finish -whole machine
- Upgrade from earth clips to external direct mesh earthing system

CERTIFIED TECHNOLOGY

PRODUCT SPECIFICATION

Slimline Multiscreen Range SM 1200

Vibratory Sieve for Grading and Separating

Separate, grade, and sort nearly all types of materials into different sizes, using the Multiscreen vibratory sieve. Its weight configuration technology controls the amount of time product is sat on mesh screens, and the deblinding system eliminates clogging for a consistent throughput and mesh longevity. The Multiscreen can be used in all types of industries and environments and features a quick change mesh system that allows for easy mesh changes and cleaning.

1200mm diameter screen for high throughput applications.

Food & Drink • Specially designed frames and extended height bases • Scroll system for maximum screening • Quick change bonded screens • Separation of milled or ground products in up to 4 grades in one pass • Screening of fine powders (e.g. toner powder, metal powders)

ATEX

• Noise level less than 70 dBA when in use

PRODUCT OPTIONS

INDUSTRIES

FEATURES

efficiency

Machine configurations*

- Continuous processing of 2 fractions - oversize / fines
- Continuous processing of 3 fractions - oversize / cut 1 /fines
- Continuous processing of 4 fractions - oversize /cut 1/ cut 2 / fines
- ATEX upgrade
- Enclosed top cover
- Vision port

- suspension
- *More options available on request
- Hvaiene vibro bodv &

- Easy clean design, no crevices • Quality assured graded end product
- Intermediate deck dwell contro quarter scroll Dwell control full scroll • Mesh deblinding - mechanical • Mesh deblinding - ultrasonic Mobile base assy Hvaiene base assv

• Grading of kibbled or "disintegrated" products

- Constructed from FDA compliant materials

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Liquid separation
- Pharmaceutical powders
- Most powders/ granular products
- Flour
- Crystal sugar
- Starch
- Cocoa
- Wet or dry applications

Finishes available

- Internal mirror polish to galleries (standard < 0.8Ra)
- Dressing of all internal / external welds
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateq / Sublimotion finish -whole machine
- Upgrade from earth clips to external direct mesh earthing system

रा **न्य∕ (€** 🐼

Vibratory Sieve for Grading and

Separate, grade, and sort nearly all types of

materials into different sizes, using the Multiscreen

vibratory sieve. Its weight configuration technology

controls the amount of time product is sat on mesh

screens, and the deblinding system eliminates

clogging for a consistent throughput and mesh

longevity. The Multiscreen can be used in all types

of industries and environments and features a quick

change mesh system that allows for easy mesh

1500mm diameter screen for very high throughput applications.

Food & Drink

SM 1500

changes and cleaning.

Separating

Slimline Multiscreen Range

Ś

SIC

<

by farleygree

ene

INDUSTRIES

FEATURES

height bases

efficiency

SM 700-ST

Heavy Duty Vibratory Sieve for Check Screening & Grading

The Sievmaster 700-ST uses powerful vibration to separate material on a continuous basis, and quick-change mesh screens mean minimum interruption between batches. The smooth, clean design means there are no exposed rotating parts, and a fully sealed drive system means it can be used in the most arduous environments. Ideal for areas where maximum usage is required and where high pressure hosing down might be normal. Fast, efficient sieving contained within a robust unit.

FEATURES

INDUSTRIES

- Scroll system for maximum screening efficiency
- High speed version for fine powders
- Check sieving and grading under FIBC/IBC blender discharging systems
- Product sieving into sacks or containers
- Separates oversize from fine material continuously

PRODUCT OPTIONS

Machine configurations*

- ATEX upgrade
- Reduced height top gallery
- Extended height top gallery
- Enclosed top cover
- Addition of underscreen maanet assv
- 304SS tubular handles to clamps

- - Dwell control full scroll
 - Vision port
 - Mesh deblinding ultrasonic

 - Safety interlock

 - High speed motor

- Nutriceutical Recycling Manufacturing **TYPICAL MATERIALS** • Grading of kibbled or "disintegrated" products Spices • Flour Cosmetics Crystal sugar • Starch

granular products

Finishes available

(standard < 0.8Ra)

Passivation after polish

machine

• Internal mirror polish to galleries

• Dressing of all internal/external welds

• Pharmaceutical mirror polish < 0.25Ra

& dressing of all external welds

• Viwatea/Sublimotion finish -whole

CERTIFIED TECHNOLOGY

• Upgrade from earth clips to external direct mesh earthing system

ेरी चि∕े (€ छ

PRODUCT OPTIONS

up to 4 grades in one pass

powder, metal powders)

• Specially designed frames and extended

• Separation of milled or ground products in

• Scroll system for maximum screening

• Screening of fine powders (e.g. toner

Machine configurations*

- Continuous processing of 2 fractions - oversize / fines Continuous processing of 3
- fractions oversize / cut 1/fines Continuous processing of 4 fractions - oversize/cut 1/cut 2
- / fines
- ATEX upgrade
- Enclosed top cover
- Vision por 24

- Hygiene base assy
- Hygiene vibro body &
- suspension

*More options available on request

- - Pharmaceutical

- powders

- Seeds Liquid separation

- Noise level less than 70 dBA when in use

NUMBER

- Most powders/

- Constructed from FDA compliant materials
- Quick change bonded screens

Chemical

- Easy clean design, no crevices
- Quality assured graded end product

Intermediate deck dwell control

- Cocoa Wet or dry applications

Additive Manufacturina

Constructed from FDA compliant materials

- No tool, quick change screens
- Easy clean design, no crevices
- Dust & hose proof IP67
- Noise level less than 70 dBA when in use

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Liquid separation
- Pharmaceutical powders
- Most powders/ granular products
- Flour
- Crystal sugar
- Starch
- Cocoa
- Wet or dry applications

Finishes available

- Dressing of all internal/external welds (with standard mirror polish)
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish
- Viwateq/Sublimotion finish
- Upgrade from earth clips to external direct mesh earthing system

Rota Range

SM R200-ST & R200-ST-LB

Centrifugal Check Sifter with Fixed Drive

The Rota 200-ST is the mainstay of and introductory

model to the Sievmaster Rota Series. The drive shaft is

supported by bearings at both ends, one of which is

removed with the end door assembly to change the

meshes and for cleaning. The Rota 200-ST-LB is nearly

identical to the Rota 200-ST but comes with the addition

of a larger sized inlet, extending the auger by 250mm

and changing the auger flight to a toothed profile. The

purpose of this is to improve the ability of the auger to

Food & Drink

handle product that's more difficult to break down.

Shaft Supported at Both Ends

Segregator Range SM 42 & 53 **Linear Vibratory Screener**

The Sievmaster Segregator has a large screen area designed to move wet or dry product in a linear motion. It is ideally suited to light fragile products with low bulk densities.

A 'Hygiene' series is also available,

developed especially for the food industry

and manufactured entirely from stainless steel. These easy clean units can be supplied upon wheels for mobility or feet for static installations. The range is available with variations to provide up to 3 separations, with a wide choice of sieving aids for problem materials. Each unit is made to order to the customers exact process needs.

Low maintenance/running costs

• Noise level less than 70 dBA in use

• Your product quality maintained

• Sieve and convey in one action

FEATURES

Z

Sievmaster by farleygreene

- Available in 1250 mm long x 650 mm wide and 1550 mm long x 920 mm wide mesh frame sizes
- Easy clean design, no crevices
- Dust & hose proof
- Constructed from FDA compliant materials
- Quick change bonded screens

PRODUCT OPTIONS

Machine configurations*

- ATEX upgrade ATEX
- FDA/EC upgrade
- Ultrasonic upgrade

*More options available on request

- · Mesh deblinding mechanical • Jacob or BFM inlet/
 - outlet/oversize
 - Other made to order options available

Finishes available

ganulated material

- Liquid separation
- Almost any powder or
 Tablets &

Liquid separation capsules

without fear of ingress

INDUSTRIES

FEATURES

• Dust tight design, non-vibratory standardised flanges but can be supplied

- Low maintenance/running costs
- Constructed from FDA compliant materials and without crevices
- All doors and access points are fitted with magnetic interlock swtiches

• Inlets and outlets are designed with

with adaptors to suit any connection

• All motors and electrical items are IP55

rated, machine can be washed down

• Pneumatic conveying system integration

PRODUCT OPTIONS

Machine configurations*

- ATEX upgrade • Easy clean magnet assy to fine Support frame static or mobile Wedaewire mesh basket Oversize collection barrel Bonded mesh basket • Fill level alarm • Inlet transition piece Oversize outlet control • Fines transition piece
- Oversize transition piece

*More options available on request

26

on application requirements

CERTIFIED TECHNOLOGY

रा हि% (€ ि

• Wet or dry

0000		applications
	•	De-dusting &
DOK		de-watering

- Full validation packages for food/pharma

TYPICAL MATERIALS

Reclamation 8 Recvclina

Additive Manufacturing

- Quick change screens with an easy clean design

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds
- Liquid separation
- Most non-friable powders/granular products
- Flour
- Crystal sugar
- Starch
- Cocoa
- Agrochemicals/ fertiliser

Finishes available

- Mirror polish to internal stainless parts (standard < 0.8Ra)
- Dressing of all internal/external welds all stainless parts
- Pharma mirror polish < 0.25Ra & dressing of all internal/external welds all stainless parts
- Passivation after polish to all stainless parts
- Viwateq/Sublimotion finish to all stainless parts
- Electropolish to all stainless parts

Ś Sie < by farleygree Ф ne

Rota Range SM R200-C

Centrifugal Check Sifter with Cantilever Drive Shaft Support at Drive End

The Rota 200-C does not have a bearing at each end of the auger drive shaft, but instead has a cantilevered auger and paddle assembly. This makes it significantly quicker and easier to remove the mesh basket and auger paddle assemblies for cleaning. It also allows the oversize weir plate to be completely closed off ensuring all product will pass through the mesh.

Rota Range SM R200-Disintegrader

Centrifugal Lump Breaker with Fixed Drive Shaft Supported at Both Ends

The Rota Disintegrader also shares a significant number of its characteristics with the R200-ST. Whereas the R200-ST-LB improves on the deagglomeration capability of the R200-ST, the R200-DIST is a dedicated lump breaker. The inlet is replaced with a large widethroated hopper, designed to be filled with product whilst the auger is inactive. After the unit has been loaded in "safe mode" the processing of the material will begin with no risk to the operator.

Food & Drinl

Recvclina

FEATURES

- Inlets and outlets are designed with standardised flanges but can be supplied with adaptors to suit any connection
- All motors and electrical items are IP55 rated, machine can be washed down without fear of ingress
- All doors and access points are fitted with magnetic interlock swtiches
- Pneumatic conveying system integration

ATEX

PRODUCT OPTIONS

Machine configurations*

ATEX upgrade

• Wedgewire mesh basket

• Bonded mesh basket

Inlet transition piece

• Easy clean magnet assy to fines

- Dust tight design, non-vibratory
- Low maintenance/running costs
- Quick change screens with an easy clean design
- Ø184mm inlet, a Ø200mm fines outlet and a Ø100mm oversize outlet
- Constructed from FDA compliant materials and without crevices

TYPICAL MATERIALS Spices

Seeds

products

- Cosmetics
- Liauid separation
- Most non-friable powders/granular

Finishes available

(standard < 0.8Ra)

all stainless parts

all stainless parts

stainless parts

• Mirror polish to internal stainless parts

· Dressing of all internal/external welds -

dressing of all internal/external welds -

Passivation after polish to all stainless parts

Pharma mirror polish < 0.25Ra &

• Viwateq/Sublimotion finish to all

Electropolish to all stainless parts

• Flour Crystal sugar

Manufacturing

- Starch
- Cocoa
 - Agrochemicals/
 - fertilise

FEATURES

INDUSTRIES

- Outlets are designed with standardised flanges but can be supplied with adaptors to suit any connection
- All motors and electrical items are IP55 rated. machine can be washed down without fear of ingress
- All doors and access points are fitted with magnetic interlock swtiches
- 100L hopper volume with 900mm ergonomic sack tip height and hinged, self-lifting top lid to cover

PRODUCT OPTIONS

Machine configurations*

- Deagglomeration of product (lump breaking) ATEX upgrade • Wedgewire mesh basket Bonded mesh basket
- Fill level alarm
- Sacktip type infeed
- Oversize outlet control
- *More options available on request

- Support frame static or mobile Oversize collection barrel • Fill level alarm
- Oversize outlet control

*More options available on request

CERTIFIED TECHNOLOGY ि रा चि∕े (€ छ

Reclamation & Recycling

Additive Manufacturina

- Automatic start up on lid closure
- Fines outlet measures 412mm x 600 mm, oversize outlet measures 412mm x 149 mm
- Pneumatic conveying system integration
- Fitted with sack rest table
- Dust tight design, non-vibratory
- Low maintenance/running costs
- Mobile support frame

TYPICAL MATERIALS

- Compacted dried fruits
- Biscuits for cheese cake bases
- Powder compacted
 Honeycomb by storage or conveying
- Agglomerated powders
- Fudge blocks
- Meringue

Finishes available

- Mirror polish to internal stainless parts (standard < 0.8Ra)
- Dressing of all internal/external welds all stainless parts
- Pharmaceutical mirror polish < 0.25Ra & dressing of all external welds
- Passivation after polish to all stainless parts
- Viwateq/Sublimotion finish to all stainless parts
- Electropolish to all stainless parts

CERTIFIED TECHNOLOGY

Rota Range SM R350-ST & R350-ST-LB Centrifugal Check Sifter with Fixed Drive Shaft Supported at Both Ends

The R350-ST is the large capacity model of the Sievmaster Rota Series. The mesh baskets have a larger diameter and are slightly longer than those used on the R200 sieves. The auger also moves a much larger volume of product per revolution due to the increase in diameter. The R350-ST-LB comes with the addition of a larger sized inlet measuring 430 x 880mm, extending the auger by 450mm. The purpose of this is to improve the ability of the auger to handle product that's more difficult to break down.

FEATURES

- Inlets and outlets are designed with standardised flanges but can be supplied with adaptors to suit any connection
- All motors and electrical items are IP55 rated, machine can be washed down without fear of ingress
- All doors and access points are fitted with magnetic interlock swtiches
- Pneumatic conveying system integration

ATEX

- Dust tight design, non-vibratory • Low maintenance/running costs
- Quick change screens with an easy clean design
- Constructed from FDA compliant materials and without crevices

TYPICAL MATERIALS

- Spices
- Cosmetics
- Seeds • Liquid separation
- Most non-friable powders/granular products
- Crystal sugar • Starch Cocoa

• Flour

- Agrochemicals/
- fertiliser

PRODUCT OPTIONS

Machine configurations*

- ATEX upgrade
- Wedgewire mesh basket
- Inlet transition piece
- Fines transition piece

Oversize transition piece

Oversize outlet control

Finishes available

- Mirror polish to internal stainless parts (standard < 0.8Ra)
- Dressing of all internal/external welds all stainless parts
- Pharma mirror polish < 0.25Ra & dressing of all internal/external welds all stainless parts
- Passivation after polish to all stainless parts
- Viwateq/Sublimotion finish to all stainless parts
- Electropolish to all stainless parts

Sievmaster Ultrasonic Systems

The integration of Ultrasonic technology into Farleygreene's sieving units has proved to be nothing short of a miraculous solution to not only eliminate mesh de-blinding and blocking, but also to accelerate throughputs by a massive 300% in some cases.

The next generation version goes above and beyond the abilities of its predecessor by applying a continuously varying frequency systems of the past suffered from; including heating and 'hot spots' that ran the risk of causing premature mesh its own frequency and uniformly washes over the entire screen in a smooth and consistent

wave pattern; thus reducing the need for wasteful re-meshing. The converter probe is conveniently situated outside the internal sieving area, to escape material caking as well as making the mesh frame much easier to clean. Just a single control box can run 2 screens from one generator box, representing a huge cost saving from other systems on the market, which require the inconvenience of devoting a generator for de-blinding each mesh.

When used with the optional software suite the sonic pulse can be infinitely adjusted to suit the product that is being processed. This software also offers the unique function of up to 6 installed programs for different powders, the program can be pre-set by Farleygreene after testing and can also be saved as a file for you to install remotely. Each program can have 2 pulse variations allowing a sieving mode for a set time followed by a short powerful cleaning mode if required.

Farleygreene can fit the system to all machines from the 'Sievmaster' range of screening equipment, as well as a simple retro fit onto other manufacturer's existing ultrasonic mesh frames. Test units are readily available for demonstration at our facility, or on site trials

Why ultrasonic screening?

- > Delivers efficient sifting of powders with particle sizes of <300 micron
- > Improves through put up to 300% in some cases
- > Helps to break down agglomerated materials
- > Ensures a long term cleaning/deblinding effect
- > Special attachment for use with laboratory test sieves
- > Software package to allow remote control & analysing

How do ultrasonic screens work?

The generator creates a high frequency signal that the converter changes into an ultrasonic sound wave.

These oscillations are transferred to the mesh screen where they are evenly distributed. The oscillations of the mesh cloth reduce the frictional resistance between the powders and the screen. This reduces the tendency towards blocking and blinding, whilst fluidising the product as it flows across the mesh, resulting in increased throughputs.

SIM

Aftersales Support

During the life of your Sievmaster machine Farleygreene is here to support you. We provide a fully itemised spares list with exploded numbered drawings for you, bespoke to your machine, once it has been installed, allowing you easy identification of parts when required. We offer parts for a wide range equipment; not only for our own manufactured machinery. We can offer the following:

- > Meshing of new and existing frames and rings, including bespoke items
- > Mesh rolls and panels including woven mesh, perforated, wedge wire and synthetic mesh assemblies
- > Replacement vibratory motors
- > Flexible sleeves & rubber balls
- > Bespoke fabrications

Process systems & equipment

We have forged relationships with many other process equipment manufacturers, and we can integrate a wide range of items with our sieving machinery. Some of these include:

- > Big bag stations loading and filling
- > Vacuum and pressure conveyors
- > Mechanical conveyors (flexible, screw, aero types)
- > Weigh platforms
- > Feeders

We can bring all these items together to provide a bespoke system to your application requirements, from design right through to installation.

Magnetic assemblies

We can now supply almost any type of magnet you require for your process line. From simple single magnet bars to geared rotating magnet arrays within an enclosed box, suitable for use with powders or liquids.

Our magnets are made from rare earth neodymium and are very stable, giving a very long magnetic life. The magnets can be supplied in a range of strengths, from 7,000 to 11,000 gauss. We can also provide gauss meters to ensure your QA protocols are met time after time.

Some magnets are fitted within the machine itself, but for larger units these are normally setup with external drawer type separators. Our sieving machines can be fitted with rare earth magnetic separators, mainly to stop any ferrous metal entering into production lines post screening.

Choice of mesh

or 430CS for magnetic detection.

Stainless Steel Mesh

or manufacturer.

A general guide to our selection

Mesh Service

Most meshes are now a bonded configuration and require a special jig to ensure optimum tension and aperture size integrity – the mesh is stretched along its warp and weft to a precise tension. Hand meshed systems cannot guarantee the size or shape of the aperture due to the stretching of the mesh from differing directions (diamond shaped holes, and irregular hole patterns).

All mesh used by Farleygreene conforms to ISO standards 4782, 4783 and 9044 to ensure quality and accuracy of our meshing service.

Mesh is usually supplied in 1220mm wide rolls and in linear length increments as required. 1020, 1530 & 2000mm wide rolls are available but only in certain apertures.

Farleygreene offer a full re-mesh/meshing service. Please ask for our mesh information charts for more details of mesh apertures available.

netic Mesh

larger meshes.

Woven mesh can also be supplied in a special 430CS magnetic stainless version, this mesh has a higher chrome content than standard stainless steel mesh. Whilst still corrosion resistant, it can be picked up easily by rare earth magnet assemblies should any breakages occur in use. Another variant is 318LN mesh which is an austenitic-ferritic steel and is highly corrosion resistant but retains its magnetic properties. This type of mesh is available in a very limited range of apertures.

patterns, the most common being a plain grid type weave stainless steel mesh retains its size integrity even on

Throughput expectations, machine size and style of sieving are controlled by mesh size selection. Influencing

We provide a full remesh and meshing service for existing rings or frames in either stainless steel 304/316/318LN

We can remesh to a wide range of standards such as EC1935/2004 & FDA – no matter who the original supplier

factors are given below to aid customers in the choice of mesh for their application.

Nylon & Polyester Mesh

Nylon meshes have a smoother filament than stainless steel and are ideal for sieving fine powders. Nylon has inherent abrasion resistance. They are limited to temperatures up to 60°C and will absorb moisture to create a slack and less efficient screen. It can also be coloured RED or BLUE. Polyester is similar to nylon, but superior in that it has a temperature endurance up to 130° C. It is, however, less resistant to abrasion than nylon.

Phosphor Bronze

Often used where explosive materials are sieved, however stainless steel meshes have surpassed phosphor bronze due to availability.

Perforated Mesh

This mesh is made from sheets punched to either square or round apertures. Supplied in sheet from and cut to size, they can be bonded to rings the same as woven mesh. These mesh types are extremely hard wearing and stable in use. They do have a reduced open area so advice should be sought to ensure capacity rates can still be met. Available in most types of stainless steel, aluminium and carbon steel.

Wedgewire Screens

36

Wedge-wire screens can be fabricated in a range of both flat panels and tubes. Wedge-wire and support profiles are resistance welded with accurate slot dimensions. The screens can be mechanically and electro-polished and given additional surface hardening treatments. Further support structures and fastening brackets, can be added. Tubes can have various end piece connections and additional internal strengthening.

The most common material choice. It provides strength and is resistant to heat. It is ideal where a hot material is to be sieved or where a large amount of product will remain on the screen. It can be supplied in a variety of weave

Atex Directive

Almost all of our machines conform to the latest ATEX requirements. We can confirm the ratings of each range of our equipment during the design process.

Our technical section at the end of the brochure details which machines are certified for use in explosive atmospheres.

The tables below show some typical zoning and temperature figures.

Ex	Zone		re of the per card may be		Dust		Group	T Class	Classification by surface territy.
	and the factor of	in.	-161	-(10	0.0	Dust	Categories	PEns-HD	dimentine Inventore X
1	AL EVANDAL		=1002					- 11	450
TÚ III	GAS		12.1	2		Zone 20	Category 1	12	306
111	DUST	an.	21	22	00	7000 21	Catagory 2	15	2010
	503 Gin					Zone 21	Category 2	TA D	136
US NEC			_		00	Zone 22	Category 3	Th.	300
10.	500 Gas & Diet	Xeli	- L .	BHV 2		20116 22	category 5		

0.063	250	0.040	38
0.075	230	0.036	45.7
0.100	165	0.050	44.4
0.150	100	0.100	36
0.200	88	0.090	48
0.400	40	0.220	41
0.500	38	0.160	57.6
0.630	32	0.160	64
0.710	29	0.180	64
0.850	24	0.200	65.5
0.900	23	0.200	67
1.000	19	0.320	57.6
1.500	12	0.630	49.6
2.000	10	0.560	60
2.500	8.5	0.500	69.4
3.15	6.4	0.800	64
4.000	5.4	0.710	72
5.000	3.8	1.6	57.6
6.300	3.4	1.250	69.4
	3	1.400	69.4
	2.6	1.600	69.4
	2.2	1.400	77
		1.6	

MICRC LINEAR INC

F	750
	1ETER = 400mm WITH DOL BOX, CABLE & PLUC
ILLETHICAL.	3M100-5
VOLTAGE	110/240/380-460
FREQUENCY	50 / 60 Hz
POWER	85 W
PHASE	1/3
ATEX	YES 🚯

SM MULTISCREEN 800, 1200, 1500

TRANSPORTED IN COLUMN	1		+				100		4
SM800-P2	800	1100	150			815	675	1105	150
SM800-P3								1250	
SM800-P4	800				960			1395	
SM1200-P2	1170	1690	250			860	690	1210	200
SM1200-P3	1170	1690	250		1035	860	690	1385	200
SM1200-P4	1170	1690	250	1210	1035	860	690	1560	200
SM1500-P2	1470					890			
SM1500-P3						890			
SM1500-P4									
		SCREE		TFR = RFFF	R TO `A' D	M			

FLEXIBLE CONNECTIONS TO INLET & OUTLETS - MOBILE VERSION

SM1500	\$M3200	\$10800	ELECTRICAL
110 / 240 / 380-460	110 / 240 / 380-460	110/240/380-460	VOLTAGE
50 / 60 Hz	50 / 60 Hz	50 / 60 Hz	FREQUENCY
2.15 / 2.70 kW	0.90 / 1.05 kW	0.53 / 0.67 kW	POWER
3	3	3	PHASE
YES 👩	YES 👩	YES 👧	ATEX

4	5		6				
	SIV	I 700-ST					
				*			
	AMENSION	430	•	6 8 ``			
	В	630					
	С	530					
	D E	350* 100					
	F	770					
	F	//0		C			
		DIAMETER = 565mm					
		ITLET AVAILABLE (REFER TO S GNET ASSY ADD 50mm TO					
		XIBLE CONNECTIONS TO INI					
	VOLTAGE	110 / 240 / 380-460	8				
	FREQUENCY	50 / 60 Hz					
	POWER	0.55 kW					
	POWER	0.55 kw		D			
	ATEX	YES 🕼					
	AILA	reo 😡					

FG farleygreene

Farleygreene Limited, Unit 2, Hatch Industrial Park, Greywell Road, Mapledurwell, Hampshire RG24 7NG, United Kingdom

t +44 (0) 1256 474 547 f +44 (0) 1256 329 596 e info@farleygreene.com

farleygreene.com Company No: 1243329

Distributed by:

Copyright © 2019 Issue A 11.19

