

presents:

Weighing, Bagging and Palletizing in a Modern Flour Mill

Issam Baydoun
Regional Sales Manager

CHRONOS RICHARDSON SYSTEMS

Parent company: Premier Tech Ltd, Canada

Employees worldwide 1500

Turnover 2006: 267 Mio USD

Industrial Groups and Business Units

Industrial Equipment Group • IEG

- Premier Tech Systems (PTS)
- Chronos Richardson Systems Europe (CRSe)
- Chronos Richardson Systems Asia (CRSa)

Horticulture and Agriculture Group • GHA

- Premier Horticulture (PHL)
- Premier Tech Biotechnologies (PTB)

Environmental Technologies Group • ETG

- Premier Tech Environment (PTE)
- Premier Tech Water France (PTWF)

WORLDWIDE PRESENCE

Worldwide Presence:

- Rivière-du-Loup, CANADA

- Brea, USA

- Hennef, GERMANY

- Viry-Châtillon, FRANCE

- Nottingham, UNITED KINGDOM

- Parma, ITALY

- Bangkok, THAILAND

INDUSTRIAL EQUIPMENT GROUP

INDUSTRIAL EQUIPMENT GROUP

The **Industrial Equipment Group** has worldwide about **650** employees:

- »» 120 in Europe
- »» 30 in Asia
- »» 500 in North America

CHRONOS RICHARDSON SYSTEMS EUROPE

INDUSTRIAL EQUIPMENT GROUP

CHRONOS RICHARDSON: 125 YEARS HISTORY

1881: Foundation of „Hennefer Maschinenfabrik Reuther und Reisert“ Hennef

1982: The „Chronos-Werk Reuther & Reisert“ is renamed in Chronos Richardson GmbH

2002: Acquisition by Premier Tech, Canada.

2007: company is renamed in Chronos Richardson Systems GmbH

125 YEARS: INNOVATION & EXPERIENCE

Chronos =

Time

Accuracy

**Speed
Reliability**

Chronos Weigher as the **world's first automatic Weigher** to be calibrated

CHRONOS RICHARDSON SYSTEMS IN THE MILLING INDUSTRY

- Since more than 100 years supplier in the milling industry
- Systems supplier for weighing, bagging, palletising and load securing systems.
- Milling systems for extraction, monitoring and controlling.
- More than 300 references in the milling industry worldwide

MILLING INDUSTRY APPLICATION

MILLING PROCESS

- Process 1: Receiving
- Process 2: Dirty & Clean Wheat Blending
- Process 3: First Break Weigher
- Process 4: Flour Extraction Rate Monitoring
- Process 5: Bran & Screening Weighing
- Process 6: Bagging, Palletizing
- Process 7: Shipping
- Process 8: Overall Mill Control

PROCESS 1: RECEIVING

Receiving Scale **CHRONO-WEIGH™ AW/VW**
Control **CHRONO-TRONIC™ Bulk 9**

Fulfill today's weighing requirements
for accuracy, performance and reliability

Electronically controlled weighers for receiving &
shipping bulk materials

Scale	Size	Weighing range (kg)	Performance	Net weight (kg)
AW/VW	101/220	5-100	50	280
AW/VW	201/400	10-200	100	600
AW/VW	301/500	10-300	140	620
AW/VW	501/750	25-500	180	750

PROCESS 2: DIRTY OR CLEAN WHEAT BLENDING

Task: Controlling, recording and blending

Electronical Net Weigher CHRONO-WEIGH™ E55 G/K or
Advanced Process Weigher Type APW

	Net weigher	
	E25	55
Weighing range	5-30 kg	10-50 kg*
Hopper size	30/50/80	50/80/120/160/220

* on request up to 100 kg

PROCESS 3-5: FLOUR EXTRACTION RATE MONITORING

CHRONO-BULK™ APW

High accuracy weighing for optimum mill performance

Hygienic design for modern flour Mill

Neat compact design, minimum surface

Operation in extraction, monitoring, controlling or totalising modes

WEIGHER CONTROLLER

- High accuracy
- High speed
- Reliable

PROCESS 6: BAGGING & PALLETIZING FLOUR

Open-Mouth Bagging

Semi-automatic solutions

- Vibratory packer with manual bag placing
- Carousel with 4 or 6 spouts and manual bag placing

Fully automatic solutions

- Vibratory packer with automatic bag placing
- Carousel with 4 or 6 spouts and automatic bag placing

Screw Feeding

Single Screw Feeder SS
Double Screw Feeder DS →

BAGGING: VIBRATORY PACKER RV

Weighing System: CHRONO-WEIGH™ E 55 (Screw Feeder)
Weigher Control: CHRONO-TRONIC™ SpeedAC NXT
Output: max. 300 bags/hr.
Product compaction: Vertical movement of spout
Type: Semi automatic or fully automatic

- Compact design, fast, accurate, user-friendly
- Microprocessor weighing controller for scales
- 32 bit technology

BAGGING: CAROUSEL CHRONO-FILL™ K4 / K6

Available as 4 or 6-spout carousel

Bag types:

open-mouth bags, pillow type

Bag material:

paper, PE or PP

Bag sizes:

Width: 430 – 600 mm

Length: 600 – 1200 mm

BAGGING: CAROUSEL CHRONO-FILL™ K4 / K6

TECHNICAL DATA:

K4

K6

Weighing:	one net weigher	two net weigher
Output:	up to 550 bags / hour	up to 950 bags/hour
Power consumption:	10kW	15 kW
Power supply:	3AC / 400V-50 Hz others upon request	3AC / 400V-50 Hz others upon request
Air consumption:	ca. 40 NL/min	ca. 50 NL/min
Operating pressure:	6 bar	6 bar
Operating temperature:	+5°C to +35°C	+5°C to +35°C
Noise level:	75 dbA	75 dbA

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

FEATURES & BENEFITS

- Ability to handle different types of bags
- Solid construction
- Easily interchangeable bag spouts
- PLC control system with user-friendly operator interface
- Precise net weighing technology using the SpeedAC controller
- Low-maintenance components and assemblies
- Clean working conditions due to limited dust escape in the filling area

OPTIONAL MODULES

- Sweeping device in carousel area
- Powered height adjustment of the outfeed conveyor
- Automatically adjustable passing device
- Automatic bag placer

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

OPERATION PROCESS

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

TYPICAL LAYOUT

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

View on the entire carousel bagging system.

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

The empty bag is placed onto the spout.

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

**Product
compaction:**

Possing devices

The bag is filled and passed.

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

The filled bag is placed onto a belt conveyor.

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

The bag is transferred in upright position into the bag closing device.

BAGGING CAROUSEL CHRONO-FILL™ K4 / K6

PLC control system
with user-friendly
operator interface

FULLY AUTOMATIC BAGGING CAROUSEL

CHRONO-FILL™ K 1000

High-speed carousel, up to 1.000 bags/hour

6-spout system, places, fills and densifies at the same time

Bag placer with high volume blower and suction cup

3 vertical passer for densification

Bag types:

Paper, mixed textile, PE or woven PP

Bag magazine capacity:
Up to 400 bags (10 piles)

FULLY AUTOMATIC BAGGING CAROUSEL

CHRONO-FILL™ K 1000

FEATURES & BENEFITS

- Fully automated system reducing direct labour costs
- Reliable system due to its rugged construction and clean production
- Can handle various open-mouth bag materials and sizes
- Quick changeover of bags
- Precise bag top control from filling to closing
- Retaining of lateral gussets throughout the operation
- PLC with user-friendly operator interface
- Hygienic version

FULLY AUTOMATIC BAGGING CAROUSEL K 1000

OPTIONAL MODULES

- Enhanced dust control and aspiration
- Motorized height adjustment of vertical passer
- Sweeping device in carousel area
- Labelling or marking device
- Manual bag placing for bags being not suitable for automatic bagging
- Suction cups for bag placer

FULLY AUTOMATIC BAGGING CAROUSEL K 1000

Filling and
compacting

Release
of bag

Bag
transfer

BAGGING CAROUSEL

High Speed Solution K 1000 with palletizing System

BAGGING & PALLETISING FLOUR

Valve Bagging

Semi-automatic Solutions

Valve bagger with **manual** bag placing

Valve bag **pressure** **air flow** **packer** with **manual** bag placing

Fully automatic Solutions

Valve bagger with **automatic** bag placing

Valve bag **pressure** **flow** **air** **packer** with **automatic** bag placing

Closing Device:
Ultrasonic closure

VALVE BAGGING SYSTEM CHRONO-FILL™ E-VAL

Valve packer for filling valve bags with using air pressure .

Ectronically controlled weighing system and a lowpressure air filler.

Weighing range from 10 to 50 kg
production rate of up to 500 bags
per hour for 25 kg bags.

VALVE BAGGING SYSTEM CHRONO-FILL™ VSP

Auger packer for filling valve bags

Turbine

Screw

Basic components:

infeed screw, impeller and packing device.

Single and multiple arrangements possible.

Passing

VALVE BAGGING SYSTEM CHRONO-FILL™ VSP

Weighing System	CHRONO-WEIGH™ E 55 (Screw Feeder)
Control	CHRONO-TRONIC™ SpeedAC NXT
Output	max. 240 bags/hr. with 1 spout max. 800 bags/hr. with 4 spouts
Product compaction	integrated vertical compacting device
Type	Semi-automatic or fully automatic
Sealing	CHRONO-SEAL™ VVU

Palletizing Systems

- High Level Palletizer
- Compact Palletizer
- Robot Palletizer

PALLETIZING

PALLETIZING

CHRONO-PAL™ PL 1200H, 1600H, 2500H

High Level Palletizer for capacities up to 2,500 bags per hour.

PALLETIZING

CHRONO-PAL™ PL 400C, 600C, 900C, 1200C

Compact Palletizer with an integration of a standard palletizer and a robot palletizer.
Capacities up to 2,400 bags per hour.

Windows Media
Player

PALLETIZING

CHRONO-PAL™ PL RP-Series

Flexible Robot Palletizing system for flour bags

PROCESS 7: SHIPPING

Shipping Scale: CHRONO-WEIGH™ AW/VW
Control: CHRONO-TRONIC™ Bulk 9

- Electronically controlled Weighers for receiving & shipping materials
- Stainless steel contact parts with pure load cell system reduces maintenance cost
- **Fulfills today's weighing requirements for accuracy, performance and reliability**

PROCESS 8: OVERALL MILL CONTROL

EXAMPLE

Ethernet Connection

Central control board

Weigher 1

Weigher 2

Weigher 4

Weigher 3

Weigher 5

Bagging System

PROCESS 8: OVERALL MILL CONTROL

CHRONO-TRONIC™ PC 555

Function: Monitoring and Controlling Milling Processes

PROCESS 8: OVERALL MILL CONTROL

Process control system for computer aided supervision, control, data acquisition in milling operations.

To record data in mills generated by Weighers and other peripheral devices.

Processes are supervised and monitored directly through digital network.

Central data processing provides clear information

Improved plant operation efficiency!

PROCESS 8: CHRONO-TRONIC™ PC 555

PC555 CR Foods

Line Overview Software V1.0 Build 1601

First Second

Status

chk_dde_link_2
chk_gareco_status_1
inkjet printer off 1
chk_dde_link_1
chk_gareco_status_2
checkweigher off 1
speedac 7 no2 bags per minute
metal detector on

Mode

PBS	COP	Pallet
Run	Div	Auto
E/stop	Chk	E/stop
Sew	Met	
	Ink	
	Rej	

Batch Control

 SA7

Start Batch

End Batch

Speedac A sa7 1

Speedac B sa7 2

Check Scale **check wgh 1**

PBS S7A S7B COP **PLT**

 SA7

PROCESS 8: CHRONO-TRONIC™ PC 555

PROCESS 8: CHRONO-TRONIC™ PC 555

PROCESS 8: CHRONO-TRONIC™ PC 555

MEKD 4.5: Randıman

Uniteler Rapor Pencere Yardım

Uniteler BUGDAY2 UNT2

BUGDAY2 UNT2

Ton /

1

Randıman

Totallık

R

UNI U

Ton /

3

Randıman

Totallık

R

Kalibrasyon

Kalibrasyon Hazır

İPTAL İLERİ

KANTARLAR GRAFİK

Kantar Tipi: GIRIS Mekanik Tipi: NORMAL

Ünite No: 2 Kantar No: 10 İsim: BUGDAY2 UNT2

02,04 %

Man Hesaplama

05 Giriş

02,04 %

Man Rapor

Man Rapor

Man Raporu

5

56 %

907798

907782

YENİLE KAPAT

Set Point : 80.0 kg 1. Kaaleme SetPoint : 1.0 kg

Başlama Kg: 1.0 kg Sıfır Kabul Kg: 1.5 kg

Bosaltma Baş. Gecikmesi: 5 x100 ms Bosaltma Bit. Gecikmesi: 5 x100 ms

Stand Still D.T.: 7 x100 ms Stand S. D. Kg (x10gr): gr+ : 5 gr- : -5

Stand Kalma Zamanı : 15 x100 ms Kalib. SS, Kalma Zamanı : 50 x100 ms

Tartım Hassasiyeti : 10 gr Hedef T/H : 16.0

Tartım Adeti : 7 Bekleme Süresi : 40 sn

Partiler arası gecikme : 2 x100 ms Alarm Zamanı : 100 x100 ms

Akış Hatası Gecikmesi : 2 x100 ms Kalibrasyon Hassasiyeti : 30 %

Tolerans Yüzdesi : 20.0 %

I/O

Alt Seviye Input No : 28 Alt Kapak Kapalı Input No : 29

Motor Çalışıyor Input No : 0 Kesme Hızlı Çıkışı Output No : 29

Motor Çalış Output No : 0 Bosaltma Output Çıkış No : 31

Ağirlik Analog Bilgi Giriş No : 10

PROCESS 8: CHRONO-TRONIC™ PC 555

FEATURES & BENEFITS

Easy operation, convenient system control

- Central data processing for clear information
- Provides full data logging and trending
- Improved plant operation efficiency
- Reduced operational workload and errors
- Multi-lingual feature
- Online documentation
- Remote link via modem
- Up to 32 Weigher can be monitored per PC

OPTIONS

Connection to plant PLCs

- Ethernet interface
- Touch screen monitor
- Multi-operation points
- Internet or plant Intranet connectivity
- Multi-line or milling sections
- UPS powder supply
- Bar-code reading or printing
- Recipe or formula management

SERVICE PARTNERSHIP

We are at your disposal - Worldwide.

Our total capability includes:
project management,

- design,
- manufacturing,
- installation,
- commissioning,
- full service back-up,

SERVICE PARTNERSHIP

Service partnership with Chronos Richardson Systems.
Your key to optimum equipment performance.

We can help you achieve your profit goals by increasing equipment availability and accuracy.

You can select from our extensive range of services, from complete maintenance to periodic support.

Full Customer Services Back-up:

Long-term vision of support through extended hours, **spares deliveries** and all other services such as:

- System optimization service
- Training (on and off-site)
- Upgrades
- Retrofits
- Help desk assistance
- Preventative maintenance.....etc.

- An integrated modem in the packaging system provides connection with one of our technicians to give suggestions or modify the machine programme online.

COMPLETE INTEGRATION CAPABILITIES

From one supplier

Chronos Richardson Systems is able to provide the total Bagging solutions for its partners from raw product feeding to the wrapped pallet – 100% automated

Advantages -

Better communications/integration between pieces of equipment

Engineering services and 3D layout designing

One contact for service

Equipment monitoring capability

Thank you for your
attention

Issam Baydoun
Regional Sales Manager

Mobile: + 961 (3) 377424