

Tridelta Magnetsysteme

Przedsiębiorstwo Grupy Tridelta

Separatory magnetyczne do materiałów sypkich

Separacja magnetyczna – czystość i bezpieczeństwo

ekonomiczne systemy separacyjno-segregacyjne

Przegląd zastosowań

W wielu surowcach pochodzenia roślinnego i organicznego można znaleźć liczne zanieczyszczenia, których pochodzenie może być bardzo zróżnicowane. W przypadku przemysłu rolniczego, zorientowanego głównie na produkcję żywności, wspomniane zanieczyszczenia są zwykle wynikiem zaśmiecania pól uprawnych, ale nierzadko ich źródłem może być także sprzęt i sposób jego wykorzystania, np. w trakcie zbiorów, transportu, załadunku czy przeładunku.

Do często występujących zanieczyszczeń zaliczyć można szczątki papieru lub tkanin, szkło, tworzywa sztuczne, takie jak plastikowe butelki, nakrętki, opakowania i reklamówki. Można także znaleźć w zbiorach resztki opon, części puszek, śruby, nakrętki, gwoździe, igły, haki, drut czy kapsle. Ich usunięcie z zebranego surowca roślinnego czy organicznego, niezależnie od formy i zaawansowania jego przetworzenia, jest kluczowe z punktu widzenia bezpieczeństwa odbiorcy. W przypadku przemysłu wydobywczego, w transportowanym urobku mogą się znaleźć zanieczyszczenia w postaci zużytych bądź wylamanych części maszyn, służących na przykład do kruszenia lub wiercenia skał. Stwarzają one ogromne zagrożenie uszkodzenia lub zniszczenia dla maszyn

występujących w drugiej linii przetwarzania wydobywanego surowca, takich jak młyny, kruszarki czy rozdrabniarki. Dodatkowo, niezależnie od branży przemysłowej, występuje jeszcze jeden rodzaj zagrożenia na skutek niewłaściwego oczyszczania / segregacji surowca: w przypadku pracy maszyny rozdrabniającej, młyna czy kruszarki w strefie zagrożenia wybuchem (tzw. strefie Ex), w momencie kontaktu dwóch komponentów metalowych może dojść do iskrzenia inicjującego wybuch, czego skutki zazwyczaj są bardzo poważne.

Każda obróbka surowca pochodzenia roślinnego, organicznego lub nieorganicznego wiąże się z interakcją mechaniczną lub chemiczną z przetwarzanym produktem. Ze względu na występowanie zjawiska tarcia i związanego z nim ścierania materiału, nawet w drugiej linii przetwarzania oczyszczonego pierwotnie surowca możemy się spotkać z dodatkową, procesową generacją zanieczyszczeń. Tego typu problemy spotyka się w przemyśle spożywczym, chemicznym i farmakologicznym, gdzie bardzo często na bazie różnorodnych sproszkowanych substancji wytwarza się ciekłe mieszaniny i roztwory. Te z kolei mogą z ogromną łatwością rozpuścić zanieczyszczenia występujące w

proszkach bazowych, a tym samym, w niekontrolowany sposób, całkowicie zmienić swoje właściwości chemiczne.

Powyższe przykłady pokazują wyraźnie, jak bardzo ważne jest staranne przygotowanie całej linii „obróbki” dowolnego surowca, od momentu jego pozyskania do ostatniej fazy przetworzenia. Należy to zrealizować w taki sposób, by mieć pewność, że cały czas tylko on jest przedmiotem dalszego przetwarzania. Oczywiście, bardzo trudno wymienić wszystkie rodzaje zanieczyszczeń i możliwe źródła ich pochodzenia, jednakże, jakiegokolwiek by one nie były, można je podzielić na zanieczyszczenia magnetyczne i niemagnetyczne.

W przypadku zanieczyszczeń materiałami ferromagnetycznymi, powstały normy i zalecenia precyzujące wykorzystanie pola magnetycznego do detekcji i segregacji zanieczyszczeń podatnych na działanie pola magnetycznego. Ze względów praktycznych, a przede wszystkim energooszczędnych, większość

zaleceń dotyczy układów i systemów separacyjnych realizowanych na bazie magnesów trwałych.

Separatory magnetyczne można spotkać praktycznie w każdej gałęzi przemysłu. Są one obecne w przemyśle tworzyw sztucznych, włókienniczym, papierniczym, petrochemicznym, wydobywczym,

spożywcym, motoryzacyjnym i metalurgicznym. Znajdują również zastosowanie w pojazdach codziennego użytku, zbierających złom magnetyczny z dróg, parkingów samochodowych, lotnisk czy torów wyścigów konnych.

Wykonania i właściwości separatorów

TRIDELTA Magnetsysteme, na bazie wieloletnich doświadczeń w dziedzinie segregacji i separacji zanieczyszczeń magnetycznych, opracowała i dostarcza najwyższej jakości separatory magnetyczne na bazie magnesów trwałych w kilku znormalizowanych wykonaniach (patrz: Tabela 1).

Każde wykonanie spełnia określone wymagania w zakresie siły przyciągania płaszcza magnetycznego i wysokości skutecznego przechwycenia określonej masy zanieczyszczenia o charakterze ferromagnetycznym. Dostarczane przez nas separatory magnetyczne charakteryzują się dużą stabilnością pracy - generują

stałą wartość natężenia pola magnetycznego / siły przyciągania przez cały czas eksploatacji. Materiały magnetyczne wykorzystywane do budowy płaszcza magnetycznego to głównie OERSTIT, względnie OXIT. W przypadku pojawienia się zapotrzebowania na magnetyczny

system separacyjny o indywidualnych parametrach, jesteśmy w stanie zrealizować praktycznie każde zamówienie. Posiadając w swojej ofercie wszystkie znane materiały magnetyczne, dysponujemy możliwością rozwiązania każdego problemu związanego z separacją czy segregacją materiałów. Stosując w naszych separatorach magnesy trwale na bazie ziem rzadkich (SECOLIT) lub spieku NdFeB (NEOLIT, NERONIT), możemy wykonać urządzenia zdolne segregować lub separować zanieczyszczenia z mediów o dużej lepkości, takich jak na przykład dżem czy miód.

Tabela 1. Standardowe wykonania separatorów magnetycznych dla mediów sypkich

Wariant	Nr handlowy artykułu	Wymiary w mm						Waga ok. kg	Materiał	Maks. temp. pracy °C	Wysokość skutecznego wychwytu w mm		
		i	b	h	c*)	a	f**)				Spinacze 1,5 g	Inne 3 g	Inne 4 g
I	108 322	100	150	44	75	120	7	1,5	do wyboru	120	40	30	30
	108 323	150	150	44	100	120	7	2,2	OERSTIT 120				
	108 324	250	150	44	150	120	7	3,8	lub				
	108 325	400	150	44	150	120	7	5,0	OERSTIT 500				
II	105 660	125	150	82	110	67	6,5	4,0	OXIT 300	120	80	60	55
	105 661	150	180	95	130	75	8,5	6,5	OXIT 300	120	100	75	60
	105 662	180	220	116	155	92	8,5	12,0	OXIT 300	120	120	90	80

*) Standardowo są dostarczane z 4 otworami montażowymi. Tylko wykonanie 108 325 posiada 6 otworów montażowych.

***) Obniżenie 90°, głębokość 3mm.

Wskazówki eksploatacyjne

Dostarczane przez nas separatory są przygotowane do montażu w instalacji w ten sposób, że ich obudowy posiadają otwory umożliwiające przykręcenie ich w miejscu docelowej pracy. Zaleca się montaż w taki sposób, by był on odpowiednio solidny i tak dobrany, by wytrzymać ciężar samego separatora magnetycznego oraz ewentualnych drgań całej instalacji. Dobrze jest również zlokalizować

miejsce pracy separatora przed sitem mechanicznym, nad lub pod taśmociągiem lub innym urządzeniem transportowym tak, aby zapewnić w tym miejscu:

- jak najmniejszą prędkość przesuwu taśmy,
- jak najniższą wysokość transportowanej warstwy materiału.

Jeżeli istnieje potrzeba zabudowania większej liczby separatorów magnetycznych, zaleca się wybór wariantu II. Zaletą tego wykonania jest możliwość bardzo łatwego usunięcia z powierzchni roboczej zebranych tam zanieczyszczeń ferromagnetycznych.

Magnetyczne walce separacyjne

Materiały sypkie transportuje się w sposób pneumatyczny lub mechaniczny. Pierwszy ze sposobów wykorzystuje efekt spalchnienia sproszkowanego materiału i uzyskaną w ten sposób jego skłonność do poruszania się zgodnie z przepływem powietrza bądź sił grawitacji. Transport mechaniczny wiąże się z przenoszeniem masy sypkiej za pomocą przesuwanych taśmociągów. Niezależnie od rodzaju wykorzystywanej na danym

obiekcie technologii do transportu masy sypkiej, koniec drogi stanowią stacje przesypowe bądź wysypowe, wyposażone często w systemy wagowe, umożliwiające kontrolę ilości materiału „przechodzącego” przez stację.

Standardowe separatory magnetyczne, celem zapewnienia ich najwyższej skuteczności, wymagają małej prędkości przesuwu taśmociągu i relatywnie niskiej wysokości transportowanej masy. Warunek ten jest zazwyczaj

spełniony przy taśmociągach procesowych, dostarczających materiał sypki do obróbki technologicznej. W przypadku stacji przesypowych ważna jest dodatkowo jej szybkość działania. Optymalne parametry takiej stacji to:

- krótki czas opróżniania,
- krótki czas ponownego uzupełnienia,
- wysoka powtarzalność wysypu / przesypu.

Aby zagwarantować powyższe parametry, zwiększa się zdecydowanie szybkość przesuwu taśmociągu dostarczającego materiał. Ilość materiału znajdującego się na nim jest także odpowiednio większa niż w taśmociągach procesowych. Aby dopasować urządzenie separujące do dużej szybkości działania, firma TRIDELTA Magnetsysteme opracowała magnetyczne walce separacyjne umożliwiające szybkie i skuteczne oczyszczanie przesypywanego materiału z wszelkiej zawartości elementów ferromagnetycznych. Dzięki wykorzystaniu efektu obrotowego i bardzo prostego, mechanicznego samooczyszczania, prezentowany system magnetyczny nie ma sobie równych jeżeli chodzi o wysoką skuteczność i bezpieczeństwo działania przy jednocześnie niskich kosztach eksploatacji.

Magnetyczny walec separacyjny jest zbudowany z nieruchomego zazwyczaj rdzenia magnetycznego i obrotowego płaszcza z materiału

niemagnetycznego. Rdzeń na bazie magnesów trwałych jest skonstruowanego w taki sposób, aby na określonej tylko części obwodu płaszcza generować odpowiednio silne pole magnetyczne (typowo jest to kąt $120^\circ - 270^\circ$), natomiast na pozostałej części obwodu występuje strefa niemagnetyczna, umożliwiającą łatwe usuwanie wyłapanych zanieczyszczeń o charakterze ferromagnetycznym.

Zasada działania tego systemu jest bardzo prosta. Płaszczyzna z materiału niemagnetycznego, na przykład ze stali szlachetnej, wyposażony dodatkowo w listwy zbierające, obraca się wokół systemu magnetycznego tworzącego rdzeń separatora. Prędkość obrotowa płaszcza oraz siła przyciągania generowanego przez rdzeń pola magnetycznego jest odpowiednio dobrana do prędkości taśmociągu, ilości przenieszonego przez niego materiału oraz wielkości i masy spodziewanych zanieczyszczeń.

Opadający na walec materiał osypuje się do kontenera lub podajnika, a wszelkie zanieczyszczenia o charakterze ferromagnetycznym pozostają na jego powierzchni i są transportowane dalej, do momentu osiągnięcia obszaru określanego strefą niemagnetyczną walca. Następnie, za pomocą listw zbierających, zanieczyszczenia są usuwane z powierzchni płaszcza i opadają do odpowiedniego zbiornika czy też układu transportowego.

TRIDELTA Magnetsysteme, bazując na swoim wieloletnim doświadczeniu, jest z pewnością odpowiednim partnerem do rozwiązywania różnorodnych kwestii technicznych związanych z separacją i segregacją materiałów. Jesteśmy otwarci na kooperację oraz wspólne rozwiązywanie problemów technicznych z Klientem. W przypadku pytań lub wątpliwości, nasi specjaliści są zawsze do Państwa dyspozycji.

Magnetyczne pręty filtracyjne

W przypadku separacji materiałów ferromagnetycznych z mediów sypkich, takich jak opiłki z żelaza, drut czy gwoździe, może okazać się wystarczające zastosowanie kratownicy z prętów magnetycznych w układzie wysypowym lub przesypowym. Kratownica magnetyczna pełni w tym momencie rolę cedzidla wszelkiego rodzaju materiałów wykazujących bierne lub czynne cechy magnetyczne. Zaletą tego rozwiązania jest niska cena oraz znikomy wpływ na spowolnienie procesu wysypowego. Jednakże instalacja wysypowa, czy też przesypowa, wyposażona w kratownice z filtracyjnych prętów magnetycznych powinna być wyposażona w odpowiednio uformowany dostęp rewizyjny, umożliwiający zbiór zebranych zanieczyszczeń o charakterze ferromagnetycznym.

Magnetyczne pręty filtracyjne dostarczamy w następujących wymiarach:

- Ø 25x100mm,
- Ø 25x150mm,
- Ø 25x200mm,
- Ø 25x250mm,
- Ø 25x300mm,
- Ø 25x350mm,
- Ø 25x400mm,
- Ø 25x450mm,
- Ø 25x500mm.

Zestawione powyżej wymiary komponentów magnetycznych odzwierciedlają standardowy zakres produkcyjny. Jesteśmy jednak w stanie wykonać każdy inny, wyspecyfikowany przez Klienta, wymiar elementu.

Sposób montażu komponentów jest uzgadniany indywidualnie z Klientem. Najpopularniejsze wykonania to pręty filtracyjne z gwintowanymi otworami lub czopami z gwintami zewnętrznymi. W przypadku niestandardowych koncepcji montażowych, jesteśmy otwarci na wszelkie inne sugestie.

Zapraszamy do współpracy!

Niniejszy dokument ma charakter poglądowy i zawiera opis, właściwości oraz obszary zastosowań opisanych w nim komponentów. Wszelkie dane techniczne odnośnie opisanych materiałów, a zwłaszcza ich stosowalności, wymagają pisemnego potwierdzenia.

Wszystkie dane i informacje zawarte w niniejszej publikacji zostały przebadane i sprawdzone. Jednakże firma nie ponosi odpowiedzialności za ewentualne błędy lub przeoczenia. Zastrzegamy sobie prawo do wprowadzania zmian i modyfikacji w związku z rozwojem produktu. Niniejsza broszura dezaktualizuje wszystkie poprzednie publikacje w omawianym zakresie.

TRIDELTA – nowoczesność z tradycjami

firma, której nazwa rzeczywiście przyciąga

Doradztwo techniczne

Firma Tridelta Magnetsysteme, bazując na swoim wieloletnim doświadczeniu, może być dla Państwa kompetentnym doradcą w sprawach:

- używania, produkcji i obróbki różnych materiałów,
- wyboru optymalnego materiału magnetycznego, spełniającego wszystkie wymagania danej aplikacji i będącego jednocześnie najbardziej ekonomicznym rozwiązaniem,
- określenia parametrów obwodu magnetycznego; jeżeli okaże się to niezbędne, jesteśmy w stanie dokonać odpowiednich kalkulacji,
- magnetyzacji, stabilizacji i kalibracji systemów magnetycznych,
- jakości i stabilności parametrów magnetycznych zgodnie ze specyfikacją Klienta.

Nasze doświadczenie pozwala twierdzić, że im wcześniej rozpoczniemy naszą współpracę, tym bardziej efektywnie będziemy mogli Państwu asystować w doborze najlepszego technicznie i ekonomicznie rozwiązania danego problemu.

Zapewnienie jakości i warunków dostawy

Zapewnienie i utrzymanie najwyższych możliwych standardów w zakresie jakości wyrobów i terminów ich dostawy należą od początku do priorytetów organizacyjnych firmy. Posiadanie przez firmę Tridelta certyfikatu DIN ISO 9001 jest symbolem odniesionego na tym polu sukcesu.

Wszechstronne pomiary i kontrola wyrobu na każdym etapie produkcyjnym pozwalają na

zapewnienie pożądanego przez Klienta poziomu jakości. Surowce, mimo, że są sprowadzane z akredytowanych źródeł, również są poddawane wnikliwej kontroli. Każdy gotowy produkt przechodzi próby związane z określeniem jego właściwości magnetycznych i elektrycznych w odniesieniu do specyfikacji Klienta. Są to standardy, na które stać tylko najlepszych.

Z bogatej praktyki wiemy, że niezbędne jest dokładne określenie wymagań dotyczących produktu oraz precyzyjna charakterystyka całej aplikacji, zarówno pod kątem mechanicznym, jak i funkcjonalnym. W przypadku indywidualnego zapotrzebowania na komponenty magnetyczne, konieczne jest także dostarczenie dokumentacji technicznej.

Tridelta Magnetsysteme

Przedsiębiorstwo Grupy Tridelta

Grupa TRIDELTA: zakres działalności

Magnesy NdFeB (NEOLIT [®])	
Magnesy SmCo (SECOLIT [®])	
Magnesy AlNiCo (OERSTIT [®])	
Ferromagnetyki twarde (OXIT [®] /MANIPERM [®])	
Ferromagnetyki miękkie (MANIFER [®])	
	Proszki magnetyczne / Proszki ferrytowe Pigmenty
Komponenty, Półfabrykaty Systemy magnetyczne Technika magnetyczna i procesowa	
	Ograniczniki nadnapięciowe
Narzędzia i wyposażenie Szkolenia i rozwój	
	Przepuszczalne spieki porowate (SIPERM [®])

Tridelta Magnetsysteme GmbH

Ostkirchstrasse 177
D-44287 Dortmund
Niemcy
Tel.: +49 (231) 4501 0
Fax: +49 (231) 4501 396
E-mail: info@tridelta.de
<http://www.tridelta.de>

Kontakt w Polsce:

Wojciech Okraszewski
Home Office
Skr. poczt. 26
52-229 Wrocław 20
ul. Skibowa 5
Tel. kom.: +48 660 433 980
E-mail: wokraszewski@tridelta.pl
Internet: www.tridelta.pl