

Single phase and three phase hopper loaders

English

The Piován range of single phase and three phase hopper loaders allows for automatic granule conveying to drying hoppers, volumetric and gravimetric dosers, and processing machines. In the three phase version, they can operate independently or be part of a centralised Easy2System conveying system.

PIOVAN

Customers. The core of our innovation

▶ Distinctive features for optimum conveying performance

The range of S single phase hopper loaders and the series of C granule receivers share some distinctive technical features for flexible and efficient management of every production department.

- > **No risk of material contamination or corrosion**, ensured by granule receivers entirely in polished stainless steel, with accurate finishing of the interiors and plasma welding
- > **Absence of granule stagnation**; the design ensures uniform flow of the granules.
- > **Maximum performance at every loading cycle**, thanks to the hermetic lid and sealing
- > Functioning in **total safety**, with automatic stop after a pre-selectable number of unsuccessful loading cycles
- > **Ease of cleaning**, with access from the lid or from the inspection door
- > Suitable for **all production demands**, with different typologies of filters according to the material used and the additional possibility to work in a wide range of temperature.

Single phase and three phase hopper loaders

S single phase models

The S single phase hopper loaders **incorporate the vacuum motor**. They can convey **up to 200 kg/h of material** and the **distance** can reach **20 m**.

The S series loaders are equipped with a **new keypad control** which includes a powerful microprocessor. The display and keyboard grant a simple and quick access to all the functions. **The RS485 serial communication port** (modbus protocol) is included as standard.

The high reliability of the Piovan single phase loaders is ensured by two devices included in the standard configuration, considerably increasing the vacuum pump's life:

- > **soft start function**, which reduces the wear out of the brushes and the risk of damaging the motor
- > **warning signals** indicating the necessity to replace the brushes.

Standard version

- > 1 kW double step vacuum motor
- > paper or fabric filter
- > **automatic filter cleaning** device (by means of compressed air)
- > filter cleaning air exhaust and **inspection door** with stainless steel mesh protection
- > magnetic level sensor
- > control box with keypad, including the serial port and **LEDs for the indication of working status and alarms**
- > aluminum flange which allows the 360° rotation for a flexible positioning

Options

- > VP proportioning valve
- > acoustic alarm

The simple solution for recycling regrind

The electro-pneumatic proportioning valve VP conveys virgin and regrind material. It has the function of mixing the two materials in variable percentages, conveyed from different distances. Setting of the parameters is possible by means of a control keypad.

Single phase and three phase hopper loaders

The potentiality of the three phase models

In the case of higher conveying requirements, Plovan offers the **C granule receivers**, with a volume from 1,5 to 140 dm³ in the standard version, and fitted with an independent three phase vacuum unit.

Material receiver
equipped with vacuum valve

Cartridge filter

Material receiver
with stainless steel grid filter

Standard version

- > paper, fabric or metal grid filter in the receiver
- > **automatic filter cleaning** device (by means of compressed air or vacuum break valve)
- > **control box with LED lights**, Easy2System type
- > magnetic level sensor

Options

- > remote control keypad
- > control keypad with serial port
- > acoustic alarm
- > VP proportioning valve

C15 with cartridge filter

C15 with stainless
steel grid filter

C 10

The **F vacuum pumps**, with a power ranging from 1.5 up to 11 kW, cover a **production range of up to 1500 kg/h** and a transport distance of 100 m maximum

F416/2, F44/2 and F44 with CF filters

The F vacuum units offer the following advantages:

- > **Maintenance-free** motors
- > **Noise level lower than 75 dB(A)**
- > **High filtering efficiency**
- > **Quick and simplified filter cleaning operations**
- > Vertical design solution requiring **little floor space**

The vacuum pumps can be equipped with the FZ cartridge filter or particularly compact and efficient filtering systems CF1, CF2 and CF3. The CF filter combines the cyclonic effect with dust separation and are recommended in the case particularly dusty materials are conveyed.

F416/2 with CF3 filter

The CF filters can be fitted with:

- > **vacuum break valve** for automatic filter cleaning (on request on CF1, standard on CF 2 and CF3)
- > **sight glass** on the dust collection unit (standard on CF2 and CF3)
- > **filter clogging pressure switch** (option)
- > **post-cooler** for hot material conveying (option).

Dust collector bin of the CF3 filter

Cartridge filter in the CF3

Single phase and three phase hopper loaders

Flexible and powerful control

The control of the F three phase loaders has been developed on the **Easy2System management logic**, and can thus work independently or be included in a centralised conveying system. On request, the three phase models can be equipped with a remote control keypad, which is available in the version with or without serial port.

The hopper loaders are completely **factory pre-set** and ready to start once connected electrically. The loading time is calibrated for optimal functioning and a filter cleaning cycle is pre-set. The control box of all the models includes **green and yellow LED's, signalling the functioning status of the hopper loader and possible alarms.**

C10 vacuum receiver with keypad

The **control keypad** of both single and three phase hopper loaders allows for customisation of the unit's functioning and setting the following parameters:

- > conveying times
- > pause times between the loading cycles (to adjust the consumption of regrind accumulated in the granulator beside the machine)
- > functioning of the VP proportioning valve
- > maximum number of unsuccessful loading cycles
- > filter cleaning mode (before and/or after the conveying cycle)
- > functioning of the pipe cleaning valve.

Fitted keypad

Technical data - vacuum receivers

SINGLE-PHASE LOADERS		S50	S52	S55
Voltage/Frequency	V/Hz	230/50-60		
Motor power	W	1000		
Volume	dm ³	1.5	5	10
Static vacuum	kPa	21		
Maximum noise level	dB(A)	83		
Dimension A	mm	40	40	40
Dimension B	mm	185	280	280
Dimension C	mm	450	595	680
Dimension D	mm	245	310	310
Weight	kg	9	11.5	12

Single phase and three phase hopper loaders

Technical Data - receivers

RECEIVERS		C 2	C 3	C 5	C 10
Voltage/Frequency	V / Hz	230 / 50-60			
Air pressure required	bar	6 ÷ 8			
Air consumption	NI/cycle	0,5	6* / 0,5**		
Capacity	dm ³	1,5	3	5	10
A	mm	478	503	563* / 658**	648* / 753**
B	mm	310	365	365	365
C	mm	185	185	280	280
D	mm	40	40 / 50**	40 / 50**	40 / 50**
Weight	kg	8	9	11	11

C 15	C 30	C 50	C 100	C 140
230 / 50-60				
6 ÷ 8				
0,5				
15	30	50	100	140
953	1063	1183	1110	1235
490	490	490	720	720
280	280	280	450	450
40 / 50 / 60	40 / 50 / 60	40 / 50 / 60	50 / 60 / 76	50 / 60 / 76
16	17	18	40	42

* Version with filter cleaning by compressed air

** Version with filter cleaning by vacuum-break valve

Single phase and three phase hopper loaders

Vacuum unit

Vacuum unit with FZ filter

Vacuum unit with CF filters

TRANSPORT CAPACITY

* 40 mm Vacuum and material line diameter

** 50 mm Vacuum and material line diameter

*** 60 mm Vacuum and material line diameter

www.piovan.com

EUROPE

PIOVAN S.p.A. (*)

Tel. +39 041 57.99.111
Fax +39 041 48.74.37
sales@piovan.com

PIOVAN CENTRAL EUROPE GmbH

Tel. +43 2236.312.110.0
Fax +43 2236.312.110.50
office@piovan.at

PIOVAN FRANCE

Tel. +33 4 747.67700
Fax +33 4 747.62237
pf.commercial@piovan-france.fr

PIOVAN GmbH

Tel. +49 89 329.457.0
Fax +49 89 329.457.11
info@piovan.de

PIOVAN GmbH ODDZIAL W POLSCE

Tel. +48 71 35.00.617
Fax +48 71 35.00.337
info@piovan.pl

PIOVAN UK Ltd.

Tel. +44 0 1527 879.419
Fax +44 0 1527 879.504
piovanuk@piovan.com

AMERICAS

PIOVAN CANADA Ltd.

Tel. +1 905 629.88.22
Fax +1 905 629.88.27
info@piovancanada.com

PIOVAN MEXICO S.A. de C.V.

Tel. +52 55 1997 8562
Fax +52 55 1997 8563
piovan@piovan.com.mx

PIOVAN DO BRASIL INDUSTRIA E COMERCIO Ltda (*)

Tel. +55 11 3693.9500
Fax +55 11 3693.9515
piovan@piovan.com.br

ASIA

PIOVAN SHANGHAI

Tel. +86 21 6140.5523
Fax +86 21 6140.5524
piovanzh@piovan.cn

PIOVAN PLASTICS MACHINERY (Suzhou) Co Ltd. (*)

Tel. +86 512 6732.5312
Fax +86 512 6732.5311
piovanzh@piovan.cn

PIOVAN ASIA BEIJING OFFICE

Tel. +86 10 8586.1393
Fax +86 10 8586.1393
piovanzh@piovan.cn

PIOVAN HONG KONG Ltd.

Tel. +852 2368.8728
Fax +852 2368.8728
piovanzh@piovan.cn

PIOVAN ASIA Pte Ltd

Tel. +65 6 8745.930
Fax +65 6 8745.901
sales@piovanasia.com.sg

PIOVAN THAILAND

Tel. +662 643 97.53/55
Fax +662 643 97.57
sales@piovanasia.com.sg

PIOVAN INDIA Pvt Ltd.

Tel. +91 22 2856.0450
Fax +91 22 2856.0450
sales@piovanindia.com

(*) manufacturing site