

FEEDER SCREW FOR CONDITIONER

Feeder screw

The feeder screw designed for use with CM conditioners has a shaft with a welded-on continuous screw blade, conveying the meal into the mixer inlet. The trough is made of stainless sheet steel, and the feeder length depends on the specific plant requirements. The feeder shaft is driven by a variable

speed drive unit, suitable for a continuous control of the feeder screw speed, including the amount of feed conveyed to the mixer-conditioner. The feeder screw can be fitted on the mixer-conditioner in any of four positions at 90° intervals. The feeder screw can also be used as a bin discharger.

Feeder screw range

ſ	Feeder	Standard	Max. pov	Capacity		
	diameter mm length mm		kW	HP	125 rpm - density 0.5	
	180	1000	1.5	2	10 t/h	
ſ	260	1100	2.2	3	20 t/h	
	315	1400	3.0	4	35 t/h	

ANDRITZ FEED & BIOFUEL A/S Denmark. Tel. +45 72160 300 andritz-fb.dk@andritz.com ANDRITZ FEED & BIOFUEL B.V. The Netherlands Tel. +31 40 2627777 ADRITZ FEED & BIOFUEL, Division of Andritz S.A.S., France Tel. 33247506364 andritz-fb.fr@andritz.com

ANDRITZ FEED & BIOFUEL Ltd. England Tel. +44 1482825119 · andritz-fb.uk@andritz.com ANDRITZ FEED & BIOFUEL eine Zweigniederlassung der Andritz GmbH. Germany Tel. +49 2104 9197-0 andritz-fb.de@andritz.com ANDRITZ FEED & BIOFUEL Divsion Of Andritz Inc. USA Tel. +1 570-546-1253 andritz-fb.us@andritz.com

ANDRITZ FEED & BIOFUEL Rep. Office Venezuela Venezuela Tel. +58 241 8422515 andritz-fb.ve@andritz.com ANDRITZ FEED & BIOFUEL, Division of Andritz Hydro S.A. de C.V. Mexico Tel. +52 (229) 178 3669 andritz-fb.mx@andritz.com ANDRITZ FEED & BIOFUEL Brasil Ltda. Brasil Tel. +55 51 3333 0128 · andritz-fb.br@andritz.com

ANDRITZ FEED & BIOFUEL Division of Andritz Chile Ltda. Chile Tel.: +56 2214 5711 andritz-fb.cl@andritz.com ANDRITZ FEED & BIOFUEL Divsion Of Andritz Pty Ltd. Australia Tel. +61 3 8795 9800 andritz-fb.au@andritz.com

ANDRITZ FEED & BIOFUEL Rep. office Vietnam Tel.: +84 8 6253 9434 andritz-fb.vi@andritz.com ANDRITZ FEED & BIOFUEL Division Of Andritz Technologies Ltd. P.R. China Tel: +86 21 64670285 andritz-fb.cn@andritz.com

MIXER-CONDITIONER TYPE MLC1 and MLC2

The MLC mixer conditioner is designed for continuous conditioning and optimum homogenizing of animal feed mixtures.

Conditioning results in a desired activation of natural binders in feed ingredients by using:

Heat – Moisture - Time

The ANDRITZ FEED & BIOFUEL MLC mixer-conditioners provide:

- Excellent mixing and optimum retention time
- Uniform feeding to pellet mill
- Clean design stainless steel construction
- Easy inspection and cleaning
- Individually adjustable paddles
- Shaft supported by heavy bearings
- Heat insulation jacket
- Controlled steam and liquid addition
- Efficient absorption of steam and liquid additives provides optimum conditioning

Design

The MLC mixer-conditioner of standard execution comprises cylindrical body in stainless sheet steel. The mixer shaft is supported by heavy bearings and fitted with adjustable paddles. Two large hinged doors provide access for inspection and cleaning purposes, and facilitate paddle adjustment or changing operation.

An adjustable weir plate is provided to permit the feed retention time to be adjusted.

The conditioner is supplied complete mounted with motor, V-belt drive and safety guard.

Optionally supply: Frequency converter for the drive motor, adaptor spout to be fitted between outlet and pellet mill inlet and sealing brush dependent on pellet mill type

Controlled steam and liquid addition

In the MLC mixer –conditioner mixed stock can be further mixed, conditioned and homogenized by the addition of steam, molasses and/or liquids or semi-liquids.

The mixer-conditioner is fitted with a double inlet pipe for steam and liquid.

Dependent on specific plant requirements, steam can be injected in the lower part of the mixer body.

MIXER-CONDITIONER TYPE MLC1 and MLC2

Technical Description

MLC conditioner range

Conditioner	Length	Diameter	Volume		Paddles	Max Power 50 Hz		Weight
type	mm	mm	Litres	C.F.	Number	kW	HP	kgs
MLC1	3000	650	990	35	40	30	40	1800
MLC2	3660	710	1420	50	44	30	40	2400

ANDRITZ FEED & BIOFUEL A/S Denmark. Tel. +45 72160 300 andritz-fb.dk@andritz.com ANDRITZ FEED & BIOFUEL B.V. The Netherlands Tel. +31 40 2627777 andritz-fb.nl@andritz.com ANDRITZ FEED & BIOFUEL,

ANDRITZ FEED & BIOFUEL, Division of Andritz S.A.S., France Tel. 33247506364 andritz-fb.fr@andritz.com ANDRITZ FEED & BIOFUEL Ltd. England Tel. +44 1482825119 andritz-bu.uk@andritz.com ANDRITZ FEED & BIOFUEL eine Zweigniederlassung der Andritz GrnbH. Germany Tel. +49 2104 9197-0 andritz-fb.de@andritz.com ANDRITZ FEED & BIOFUEL Divsion Of Andritz Inc. USA Tel. +1 5705468211 andritz-bu.su@andritz.com ANDRITZ FEED & BIOFUEL Rep. Office Venezuela Venezuela Tel. +58 241 8422515 andritz-fb.ve@andritz.com ANDRITZ FEED & BIOFUEL, Division of Andritz Hydro S.A. de C.V. Mexico Tel. +52 (229) 178 3669 andritz-fb.mx@andritz.com

Brasil Tel. +55 51 3333 0128 · andritz-fb.br@andritz.com ANDRITZ FEED & BIOFUEL Division of Andritz Chile Ltda. Chile Tel: +56 2214 5711 andritz-fb.d@andritz.com ANDRITZ FEED & BIOFUEL Division Of Andritz Pty Ltd. Australia Tel: +61 3 8795 9800 andritz-fb.au@andritz.com ANDRITZ FEED & BIOFUEL Rep. office Vietnam Tel: +84 8 4825 9434 andritz-fb. vi@andritz.com ANDRITZ FEED & BIOFUEL Division Of Andritz Technologies Ltd. P.R. China Tel: +86 21 64670285 andritz-fb.cn@andritz.com

ADit 1109

All data, information, statements, photographs and graphic illustrations made in this leaflet are without any obligation and raise no liabilities to or form part of any sales contracts of Andritz AG or any affiliates for equipment and/or systems referred to herein. © Andritz AG 2009. All rights reserved. no part of this copyrighted work may be reproduced, modified or distributed in any form or by any means, or stored in any database or retrieval system, without the prior written permission of Andritz AG or its affiliates. Any such unauthorized use for any purpose is a violation of the relevant copyright laws. Andritz AG, Stattegger Strasse 18, A-8045 Graz, Austria.

ANDRITZ FEED & BIOFUEL Brasil Ltda.

255 GB

CONDITIONER TYPE CM

Optimizes pellet quality

The correct conditioning of a feed compound for pelleting/ extrusion is necessary in order to obtain a good pellet quality and an effective utilization of the pelleting/extrusion installation.

Conditioning results in a desired activation of natural binders in feed ingredients by using:

Heat – Moisture - Time

ANDRITZ FEED & BIOFUEL conditioners provide:

- Excellent mixing and optimum retention time
- Uniform feeding to pellet mill or extruder
- · Clean design stainless steel construction
- Easy inspection and cleaning
- · Wide paddles individually adjustable
- Large-diameter shaft for max filling and mixing efficiency
- · Unique multiple orifice steam injection manifold
- Controlled steam and liquid addition
- Efficient absorption of steam and liquid additives provides optimum conditioning

Design

The large volume conditioner has a large diameter shaft with individually adjustable stainless steel paddles ensuring max filling and mixing efficiency.

The shaft is mounted in pedestal bearings containing oil-seals ensuring long lifetime.

The stainless steel trough possesses easily accessible cleaning and service hatches.

The conditioner has an integrated steam manifold including scale valves over the whole length of the trough. The conditioner can be supplied complete mounted with motor, V-belt drive and safety guard.

Controlled steam and liquid addition

The unique multiple orifice steam injection manifold distributes steam to the raw material depending on the absorption capacity of the compound. Via injection nozzles molasses, fat etc. are added ensuring optimum absorption of steam and liquid additives thus giving maximum temperature and homogeneity in the conditioned compound.

The ability of the conditioner to effectively mix raw materials and liquids makes it suitable for a wide range of mixing processes in pelleting and extrusion plants.

CONDITIONER TYPE CM

Technical description

Conditioner CM range

Conditioner	А	В	Volume		Steam inlet	Max Power 50 Hz		Weight
type	mm	mm	Litres	C.F.	Number	kW	HP	kgs
CM12	2000	400	220	7,7	6x1	7,5	10	600
CM701	2500	500	420	14.9	7 x 1"	11	15	850
CM901/CM30	3000	600	750	26.4	9 x 1"	15/11	20/15	1100
CM901K	4000	600	1000	35.3	9 x 1"	18,5	25	1250
CM1101	3500	750	1370	48.4	8 x 2"	22	30	1500
CM1101K	5000	750	1960	69.2	8 x 2"	30	40	2000

ANDRITZ FEED & BIOFUEL A/S Denmark.
Tel. +45 72160 300 andritz-fb.dk@andritz.com
ANDRITZ FEED & BIOFUEL B.V. The Netherlands Tel. +31 40 2627777 andritz-fb.nl@andritz.com
ANDRITZ FEED & BIOFUEL,

Division of Andritz S.A.S., Fra Tel. 33247506364 andritz-fb.fr@andritz.com

ANDRITZ FEED & BIOFUEL Ltd. England Tel. +44 1482825119 · andritz-fb.uk@andritz.com ANDRITZ FEED & BIOFUEL eine Zweigniederlassung der Andritz GmbH. Germany Tel. +49 2104 9197-0 andritz-fb.de@andritz.com ANDRITZ FEED & BIOFUEL Divsion Of Andritz Inc. USA Tel. +1 570-546-1253 andritz-fb.us@andritz.com

ANDRITZ FEED & BIOFUEL Rep. Office Venezuela Venezuela Tel. +58 241 8422515 andritz-fb ve@andritz.com ANDRITZ FEED & BIOFUEL, Division of Andritz Hydro S.A. de C.V. Mexico Tel. +52 (229) 178 3669 andritz-fb.mw@andritz.com ANDRITZ FEED & BIOFUEL Brasil Ltda. Brasil Tel. +55 51 3333 0128 · andritz-fb.br@andritz.com ANDRITZ FEED & BIOFUEL Division of Andritz Chile Ltda. Chile Tel.: +56 2214 5711 andritz-fb.d@andritz.com ANDRITZ FEED & BIOFUEL Divsion Of Andritz Pty Ltd. Australia Tel. +61 3 8795 9800 andritz-fb.au@andritz.com ANDRITZ FEED & BIOFUEL Rep. office Vietnam Tel.: +84 8 6253 9434 andritz-fb.vi@andritz.com ANDRITZ FEED & BIOFUEL Division Of Andritz Technologies Ltd. P.R. China Tel: +86 21 64670285 andritz-fb.cn@andritz.com

ADit 11/10

All data, information, statements, photographs and graphic illustrations made in this leaflet are without any obligation and raise no liabilities to or form part of any sales contracts of Andritz AG or any affiliates for equipment and/or systems referred to herein. © Andritz AG 2009. All rights reserved. no part of this copyrighted work may be reproduced, modified or distributed in any form or by any means, or stored in any database or retrieval system, without the prior written permission of Andritz AG or its affiliates. Any such unauthorized use for any purpose is a violation of the relevant copyright laws. Andritz AG, Stattegger Strasse 18, A-8045 Graz, Austria.

CONDITIONER TYPE CRT1101 + 1101K

The ANDRITZ FEED & BIOFUEL CRT conditioner is designed to be mounted directly above the pellet mill / extruder.

Correct conditioning of a feed compound for pelleting / extrusion is necessary to obtain high-quality pellets and efficient utilization of the pelleting / extrusion installation.

The CRT conditioners provide:

- Time for steam and other liquids to be absorbed typically operating at 2 4 min.
- Pasteurization to provide sufficient time to ensure uniform distribution of heat
- · Material flow: first in first out principle
- · High filling degree
- Conditioning at temperatures up to 95°C
- Formatting to eliminate common salmonella strains and equivalent bacteria

- · Improved pellet quality and operating characteristics
- Uniform pellet product, good absorption, few blockages and smooth running
- A self-cleaning stainless steel equalizer screw provides an even flow to the pellet mill
- Total process monitoring real-time process control measurement of temperature and retention time can be backed up by process audit reports and management reporting

CONDITIONER TYPE CRT1101 + 1101K

228

Dimension sketch example: CRT1101

CRT conditioner range

Conditioner		Number	Number Diameter		Max. volume		Max. power 50 Hz		
type	Α	В	of doors	mm	m ³	C.F.	kW	HP	kg
CRT1101	4850	850	3	750	1.269	36	4	5.5	2195
CRT1101K	6010	838	4	750	1.728	49	4	5.5	2561

ANDRITZ FEED & BIOFUEL A/S Demark. Tel. +45 72160 300 andritz-fb.dk@andritz.com ANDRITZ FEED & BIOFUEL B.V. The Netherlands Tel. +31 40 2627777 andritz-fb.nl@andritz.com ANDRITZ FEED & BIOFUEL, Division of Andritz S.A.S., France Tel. 33247506364 andritz-fb.fl@andritz.com ANDRITZ FEED & BIOFUEL Ltd. England Tel. +44 1482825119 · andritz-fb.uk@andritz.com ANDRITZ FEED & BIOFUEL eine Zweigniederlassung der Andritz GmbH. Germany Tel. +49 2104 9197-0 andritz-fb.de@andritz.com ANDRITZ FEED & BIOFUEL Divsion Of Andritz Inc. USA Tel. +1 570-546-1253 andritz-fb.us@andritz.com ANDRITZ FEED & BIOFUEL Rep. Office Venezuela Venezuela Venezuela ADDRITZ FEED & BIOFUEL, Division of Andritz Hydro S.A. de C.V. Mexico Tel. +52 (229) 178 3669 andritz-tb.mx@andritz.com ANDRITZ FEED & BIOFUEL Brasil Ltda. Brasil Tel. +55 51 3333 0128 andritz-b.br@andritz.com ANDRITZ FEED & BIOFUEL Division of Andritz Chile Ltda. Chile Tel::+56 2214 5711 andritz-fb.cl@andritz.com ANDRITZ FEED & BIOFUEL Division Of Andritz Pty Ltd. Australia Tel:+61 3 8795 9800 andritz-fb.au@andritz.com ANDRITZ FEED & BIOFUEL Rep. office Vietnam Tel.: +84 8 6253 9434 andritz-fb.vi@andritz.com ANDRITZ FEED & BIOFUEL Division Of Andritz Technologies Ltd. P.R. China Tel: +86 21 64670285 andritz-fb.cn@andritz.com

ADit 1011

All data, information, statements, photographs and graphic illustrations made in this leaflet are without any obligation and raise no liabilities to or form part of any sales contracts of Andritz AG or any affiliates for equipment and/or systems referred to herein. © Andritz AG 2009. All rights reserved. no part of this copyrighted work may be reproduced, modified or distributed in any form or by any means, or stored in any database or retrieval system, without the prior written permission of Andritz AG or its affiliates. Any such unauthorized use for any purpose is a violation of the relevant copyright laws. Andritz AG, Stattegger Strasse 18, A-8045 Graz, Austria.