

	

	

The Flottweg Product Features...
The Beneficial Combination For YOUR Efficient Solution!

Sealing systems 2

ServiceDecanter bowl MaterialsSimp Drive®

Differential speed

Adjustable impeller

Pond depth Wear protection Decanter scroll Sealing systems 1

Lubrication 1

Lubrication 2

Adjustable impeller

- The variable impeller can be
	 adjusted during ongoing operation

-	Optimum adaptation to changed 		
	 conditions
	 (product property in the feed)

- Perfect separating properties are
	 achieved, for an optimum product
	 result

- Exact and variable setting of the
	 pond depth is possible by changing
	 the weir disc diameter

- Automation is possible

Pond depth

-	The pond depth makes it possible
	 for solids to be dewatered to a
	 greater extent, which makes for
	 an improved product result

-	Improved clarifying performance, for
	 improved total dry solids in the solid

-	Possibility for directly influencing 		
	 the separation performance by
	 changing the pond depth;
	 optimisation of the separation
	 process

-	Optimum adaptation to customers‘
	 requirements in order to achieve
	 the best possible result

Wear protection

-	High resistance to wear of the
	 decanter centrifuge

-	Longer service life of the decanter

-	Reduced costs, because only
	 wearing parts are renewed

Decanter scroll

-	Especially made decanter scroll
	 for highest performance

-	A large „choice“ of variations
	 due to decades of experience

-	Individual adaptation of the
	 decanter scroll for long-term
	 customer satisfaction

Lubrication

-	Clever designs

-	Always clean oil on the bearing

- Minimal oil consumption

- Maximum protection of process
	 due to consistent and precise
	 lubrication

Sealing systems

- Individual adaptation of the
	 decanter centrifuge depending on
	 the field of application

-	No risk of explosion due to the
	 avoidance of giving off undesirable
	 product emissions to the
	 surrounding area

-	Possibility of processing toxic,
	 hazardous or acid products

Service

-	Repairs by qualified specialists and
	 technicians

-	Longer machine service life

-	Minimised risk of the system/machine failing

-	Improved process efficiency

-	Expert and experienced employees are at
	 your side

-	All necessary spare parts are still available
	 even decades later
	 (30 years and more)

Decanter bowl

-	The most varied applications demand
	 different geometries from the decanter bowl.
	 Flat cone, steep cone, diameter, outfeed
	 diameter, extremely different length conditions:

	 Due to modular design Flottweg can always
	 offer the correct decanter bowl that is
	 precisely matched to customers‘ requirements.

Materials

-	Depending on the application, Flottweg
	 offers the appropriate materials for your
	 centrifuge

-	Increased durability of the decanter
	 centrifuge, even when confronted by
	 aggressive media 			
	 (acids, alkalis and cleaning agents)

-	Maximum product quality during the entire
	 process

-	Improved stability of the decanter centrifuge

Simp Drive®

-	High efficiency due to consistently high dry
	 substance value
	 (DS = the higher this value, the dryer the
	 separated solid)

-	High throughput performance due to high
	 bowl speed and precisely adjusted
	 differential speed

-	Simple display and regulation of the scroll
	 torque including overload protection

-	The scroll speed and differential speed can
	 be controlled easily, because they are
	 independent from one another

Differential speed

- The differential speed makes it possible to
	 keep the solid in the bowl for the ideal
	 length of time

-	Optimum dewatering with fluctuating feed
	 conditions

-	Optimum setting of the total dry solids that
	 can be achieved

-	Protection against overload and blockage

-	Variably adjustable differential speed in
	 order to be able to react to an extremely
	 wide range of requirements 		
	 (product properties in the feed)

...and Customer Benefits of the Tricanter®

For more information visit www.flottweg.com

