

Leading Edge Powder Processing Technology

Gericke


YOUR GLOBAL PARTNER FOR PRIMARY RAW MATERIALS HANDLING

Systems and components
for the bulk processing industry.


COMPETENCE IN YOUR APPLICATION

Profit from decades of experience in the most demanding applications:


MATERIAL RECEPTION AND STORAGE

Safe, emission-free and efficient material reception and internal distribution of bulk solids is a prerequisite for economic processing and production.


CONVEYING

Saving energy and protecting your pipework makes economic sense and can give you a decisive competitive advantage. Our systems transport your products in a product-protecting and reliable manner using minimal gas and reduced energy costs.


RAW MATERIAL AND INGREDIENT HANDLING

From small amounts to Big Bags, we offer you the right solutions to allow secure and hygienic introduction of ingredients into your processes, be they manual or completely automated.


FEEDING

When feeding, value creation takes place via the precise feeding, measurement and control of the product flow, while recipe management, traceability and quality control are guaranteed at all times.


DOSING AND MIXING SYSTEMS


Gericke technologies have been setting benchmarks in mixing since 1894. Our mixers produce intermediate and end products of the highest possible homogeneity while ensuring maximum care of the product. They can be used continuously or in batch processes.


SIFTING AND SIZE REDUCTION

Correct and efficient preparation of products improves the production results and ensures uniform constant quality. Essential for optimised bulk material processes are the correct particle distribution, freedom from foreign substances and ease of handling.

SYSTEM COMPONENTS FOR HEAVY DUTY AND ABRASIVE APPLICATIONS


COMPETENCE IN ALL SYSTEM-CRITICAL COMPONENTS

Gericke develops and manufactures all key components in-house, for example:


Big Bag emptying stations


Sack tipping stations


Gravimetric dosing systems


Batch mixers


Nibblers

GERICKE knows the world of highly demanding industries. With our range of specific designs we are ready to meet these daily challenges.


Heavy duty rotary valves


Heavy duty diverter valves


Rotary valves


Pneumatic conveying systems


Feeders


Continuous mixers


Centrifugal sifters


Low wear bends


Cone valves

MATERIAL RECEIPT AND STORAGE


Applications

- Delivery of raw materials
- Quality sifting and product calibration
- Silo storage
- Inventory control

Your benefits

- Automatic plant management
- Surface protection with inert gas overlay
- Safe operation thanks to EX conformity
- Low maintenance costs
- High operational reliability and system availability


Unloading of railway trucks


Truck delivery


Safe handling of big bags

ECONOMIC AND PROTECTIVE CONVEYING


Applications

- Material removal
- Inline sifting
- Conveying of weighed batches
- Vacuum scales
- Internal supply raw materials
- Forwarding of semi-finished and finished products
- Airlock and flame barriers
- Material management

Your benefits

- High level of operational reliability and plant availability
- Low air and energy consumption
- Increased plant safety with ATEX conformity
- Lower maintenance expense
- Minimum increase in bulk density and fine fraction


Sender for process feeding


Conveying of fly ash


Diverter valve

FEEDING AND MIXING


Applications

- Feeding of additives
- Introduction of fuel
- Multi-component dosing
- Material introduction

Your benefits

- High product quality thanks to accurate dosing
- Simple control integration
- Very low sensitivity to external interference
- Flexible use due to dynamic range
- Space saving due to compact design
- Seamless integration with few interfaces
- Maximum throughput saves time and energy
- Homogeneous mixing including micro-components
- Optimised start-up and shut-down procedures reduce waste


Feeding of gypsum


Dosing of activated carbon


Integrated control of weighing and dosing processes

SAVE TIME AND MONEY WITH COMPETENT PROJECT MANAGEMENT


Realisation phase

During system commissioning, the Service Team has the lead at the construction site. Construction and assembly supervision, control of the assembly team, coordination of the logistics and enforcement of safety at the construction site are central tasks.

While the system is being commissioned, the test runs of the individual components and the controller are performed, initially as a sequential test of the automation, then with the product, and finally as a complete process.

- Construction site supervision
- Assembly
- Commissioning
- Maintenance concepts
- Training of local staff

Planning phase

During this phase the focus is on the development of the right process solution and the choice of suitable machines.

- New systems or modernisation and expansion of existing facilities
- Solution search and evaluation of the possibilities
- Trials and testing in our test centres
- Determination of the process technology and performance balance
- Cost and time planning
- Determining the cost base of investment appraisals


Engineering phase

During the detailed layout planning phase, we create 3D models, including the installation and assembly drawings. Risk assessments during the planning, realisation and operation phases are also an important aspect.

- Project management
- Risk analysis
- EX concept
- Automation, control
- Qualification, validation
- Documentation


- Minerals
- Limestone
- Gypsum


- Cement
- Construction material


- Glass
- Sand


- Alloy
- Steel plants
- Foundries


- Power generation
- Filter ashes
- Pellets


- Water treatment
- Activated carbon
- Sewage sludge


TEST CENTRE

Tests on an industrial scale reduce planning time and increase process safety!

Test centres in Switzerland, France, England, Brazil, USA and Singapore are available for customer tests under near-production conditions. The test centres are equipped with original machines. Experienced specialists design the test layout according to your wishes and perform the tests.

- Testing of machines and prototypes with original products
- Checking of performance ranges and accuracies
- Testing of the interaction of multiple machines
- Gaining of experience for product processing
- Sampling for laboratory tests and market response
- Customer training

SERVICE

Worldwide support for commissioning, maintenance and service.

We highly value punctual delivery, reliable assembly and thorough assembly monitoring. With well-planned commissioning and intensive on-site training we create the prerequisites for a smooth production start-up. Our service team and the global spare parts service combine to ensure long service life and high availability of systems with consistent product quality.

YOUR PARTNERS WORLDWIDE

Switzerland

Gericke AG
T +41 44 871 36 36
gericke.ch@gerickegroup.com

Germany

Gericke GmbH
T +49 77 31 929 0
gericke.de@gerickegroup.com

France

Gericke SAS
T +33 1 39 98 29 29
gericke.fr@gerickegroup.com

United Kingdom

Gericke Ltd.
T +44 16 13 44 11 40
gericke.uk@gerickegroup.com

Netherlands

Gericke B.V.
T +31 33 25 42 100
gericke.nl@gerickegroup.com

USA

Gericke USA, Inc.
T +1 855 888 0088
gericke.us@gerickegroup.com

Brazil

Gericke Brasil Ltda.
T +55 11 2598 2669
gericke.br@gerickegroup.com

Singapore

Gericke Pte Ltd.
T +65 64 52 81 33
gericke.sg@gerickegroup.com

China

Gericke (Shanghai) Pte Ltd.
T +86 21 3306 3395
gericke.cn@gerickegroup.com

Indonesia

Gericke Indonesia
T +62 21 2958 6753
gericke.id@gerickegroup.com

Thailand

Gericke Thailand
T +66 95 464 6161
gericke.th@gerickegroup.com

Malaysia

Gericke Malaysia
T +60 11 5167 8133
gericke.my@gerickegroup.com

For all other countries please contact Gericke AG in Switzerland.

GERICKEGROUP.COM

Gericke