


FILL


DISCHARGE


CONVEY


DOSE


MIX


SIFT


REDUCE


STORE


CONTROL

COMPLETE RANGE OF EQUIPMENT

www.palamaticprocess.com

FILL


BULK BAG & OCTABIN FILLING
SACK, DRUM & CARDBOARD BOX FILLING

DISCHARGE


OCTABIN & BULK BAG DISCHARGING
SACK DISCHARGING
DRUM DISCHARGING
FLOW & CONNECTION

CONVEY


DENSE PHASE VACUUM PNEUMATIC CONVEYING CYCLONE
DILUTE PHASE PRESSURE PNEUMATIC CONVEYING CYCLOFILTER
DENSE PHASE PRESSURE PNEUMATIC CONVEYING
MECHANICAL CONVEYING

DOSE


DOSING

MIX


HORIZONTAL MIXER
VERTICAL MIXER

SIFT


VIBRATORY SCREENER
CENTRIFUGAL SCREENER

REDUCE


LUMP BREAKER GRANULATOR
GRINDING MILL

STORE


CONTAINER

04 BULK BAG FILLING

- FlowMatic® 01
- FlowMatic® 02
- FlowMatic® 03
- FlowMatic® 04
- FlowMatic® 05-TE
- FlowMatic® 05-VH
- FlowMatic® 06
- FlowMatic® 07
- FlowMatic® 08
- FlowMatic® 09
- FlowMatic® 10
- Vibrating table TV101

16 SACK FILLING

PalSack® 01

17 CARDBOARD BOX FILLING

PalBox® 01

18 DRUM FILLING

- PalDrum® 01
- PalDrum® 02
- PalDrum® 03

14 OCTABIN FILLING

- FlowMatic® Octabin OC1
- FlowMatic® Octabin OC2
- FlowMatic® Octabin OC3

24 BULK BAG DISCHARGING

- EasyFlow® EF01-125
- EasyFlow® EF01-150
- EasyFlow® EF02-125
- EasyFlow® EF02-150
- EasyFlow® EF03-125
- EasyFlow® EF03-150
- EasyFlow® EF11-125
- EasyFlow® EF11-150
- EasyFlow® EF12-125
- EasyFlow® EF12-150
- EasyFlow® EF13-125
- EasyFlow® EF13-150
- EasyFlow® EF21-125
- EasyFlow® EF21-150
- EasyFlow® EF22-125
- EasyFlow® EF22-150
- EasyFlow® EF23-125
- EasyFlow® EF23-150
- EasyFlow® EF100
- EasyFlow® EF200
- EasyFlow® Flex 01

38 SACK & BULK BAG DISCHARGING

- Duopat® DP01-125/150
- Duopat® DP02-125/150
- Duopat® DP03-125/150
- Duopat® DP11-125/150
- Duopat® DP12-125/150
- Duopat® DP13-125/150
- Duopat® DP21-125/150
- Duopat® DP22-125/150
- Duopat® DP23-125/150
- Big bag compactor CBB125
- FIBC side puncher CDM

48 OCTABIN DISCHARGING

- OctoFlow® 01 Tilting system
- OctoFlow® 02 Dumping system
- OctoFlow® 03 Inverting system

50 SACK MANUAL DISCHARGING

- Sacktip® S 800
- Sacktip® S 1000
- Sacktip® S 1200
- Sacktip® S 1400
- Sacktip® SCOMP 800
- Sacktip® SCOMP 1000
- Sacktip® SCOMP 1200
- Sacktip® SCOMP 1400
- Sacktip® SDEP 800
- Sacktip® SDEP 1000
- Sacktip® SDEP 1200
- Sacktip® SDEP 1400
- Sacktip® SCOMPDEP 800
- Sacktip® SCOMPDEP 1000
- Sacktip® SCOMPDEP 1200
- Sacktip® SCOMPDEP 1400
- Sacktip® SE 800-1400
- Sacktip® SECOMP 800-1400
- Sacktip® SEDEP 800-1400
- Sacktip® SECOMPDEP 800-1400
- Sacktip® SH800
- Sacktip® SHCOMP 800
- Sacktip® SHDEP 800
- Sacktip® SHCOMPDEP 800

62 SEMI-AUTOMATIC SACK DISCHARGING

- Ergotip® ET800
- Ergotip® ET1000
- Ergotip® ET1200
- SAS®

64 AUTOMATIC SACK DISCHARGING

- Minislit®
- Rotaslit®
- Varislit®
- Vacuum sack lifter MANIS160/1700
- Sack compactor CBU60

70 DRUM DISCHARGING

- DrumFlow® 01
- DrumFlow® 02
- DrumFlow® 03
- DrumFlow® 04

72 TURBINE VIBRATOR

- OT 08
- OT 10
- OT 10S
- OT 13
- OT 16
- OT 16S
- OT 20
- OT 25
- OT 25S
- OT 30
- OT 36
- OT 36S

73 ELECTRIC VIBRATOR

- MVE
- MICRO
- MVE-M
- MVE-DC
- MVE-E
- MVE-D
- MVE-MILLING

74 VIBRATING BIN AERATOR

- VB/VBI
- VBE
- VBM

75 ANTI-BRIDGING DEVICE

- DEVF
- DEVY

78 DENSE PHASE VACUUM CONVEYING

- VFlow® 01
- VFlow® 02
- VFlow® 03
- VFlow® 04
- VFlow® 05
- VFlow® Detached filter VFDEP
- VFlow® VFDEP02
- VFlow® VFDEP04
- VFlow® VFDEP06
- VFlow® VFDEP08
- VFlow® VFDEP10

86 DILUTE PHASE PRESSURE CONVEYING

- CYS 01
- CYS 02
- CYS 04
- CYS 08
- CYS 15
- CYS 30
- CYS 60

87 DENSE PHASE PRESSURE CONVEYING

- Mini MaxFlo® MMF15
- Mini MaxFlo® MMF30
- Mini MaxFlo® MMF60
- Mini MaxFlo® MMF85
- MaxFlo® MF114
- MaxFlo® MF228
- MaxFlo® MF342
- MaxFlo® MF570
- MaxFlo® MF857
- MaxFlo® MF1428
- MaxFlo® MF2125
- MaxFlo® MF2825
- MaxFlo® MF3500

90 TUBULAR SCREW CONVEYOR

- VIST 100
- VIST 120
- VIST 150
- VIST 200
- VIST 250
- VIST 300
- VIST 350
- VIST 400
- VIST 500

90 EASYCLEAN TUBULAR SCREW CONVEYOR

- EASY 114
- EASY 139
- EASY 168
- EASY 219
- EASY 273
- EASY 323

91 TROUGH SCREW CONVEYOR

- VISA 100
- VISA 120
- VISA 150
- VISA 200
- VISA 250
- VISA 300
- VISA 350
- VISA 400
- VISA 500
- VISA 600

96 SCREW FEEDER

- D10
- D11
- D12
- D13

100 DROP THROUGH ROTARY AIRLOCK VALVE

- ERI 150²
- ERI 200²
- ERI 250²
- ERI 300²

102 BLOW THROUGH ROTARY AIRLOCK VALVE

- ERL 05
- ERL 10
- ERL 15
- ERL 20
- ERL 35

108 CONTINUOUS MIXER - PLOUGH-SHARES & BLADES

- MRSC 75
- MRSC 4800
- MRSC 150
- MRSC 6000
- MRSC 300
- MRSC 8800
- MRSC 500
- MRSC 10500
- MRSC 1000
- MRSC 15000
- MRSC 1800
- MRSC 20000
- MRSC 3000
- MRSC 25000

108 DISCONTINUOUS MIXER - PLOUGH-SHARES & BLADES

- Bottom outlet
- 15 models
- MRS 75 to MRS 15000
- 15° outlet
- 10 models
- MRS15-550 to MRS15-15000
- 60° outlet
- 10 models
- MRS60-550 to MRS60-15000

110 DISCONTINUOUS MIXER - RIBBON

- Loading by hopper
- 13 models
- MRRA 75 to MRRA 15000
- Loading by cuff
- 13 models
- MRRC 75 to MRRC 15000

111 CONTINUOUS MIXER - PADDLES

- BRPC 200
- BRPC 300
- BRPC 400
- BRPC 500

111 DISCONTINUOUS MIXER - PADDLES

- BRP 120
- BRP 250
- BRP 500
- BRP 1000
- BRP 2000

112 DISCONTINUOUS VERTICAL MIXER

- VM 500
- VM 1000
- VM 1500
- VM 2000
- VM 3000
- VM 4000
- VTM 1000
- VTM 1500
- VTM 2000
- VTM 2500
- VTM 3000
- VTM 4000
- VTM 5000

113 DISCONTINUOUS CONICAL SCREW MIXER

- CV50
- CV100
- CV200
- CV300
- CV600
- CV1000
- CV1500
- CV2000
- CV3000
- CV5000

120 VIBRATORY SCREENER SIMPLE DECK

- GSC 450
- GSC 600
- GSC 900
- GSC 1200

122 VIBRATORY SCREENER ON PNEUMATIC CONVEYING LINE

- IGSC 900

126 VIBRATORY SCREENER DOUBLE DECK

- GSC 450 DE
- GSC 600 DE
- GSC 900 DE

126 CENTRIFUGAL SCREENER

- RS 200
- RS 300
- RS 400
- RS 400 XL

128 CENTRIFUGAL SCREENER ON PNEUMATIC CONVEYING LINE

- IRS 275

132 LUMP BREAKER

- EC35
- EC50
- EC70

136 GRANULATOR

- GR20
- GR35
- GR50
- GR70

140 GRINDING MILL

- UM160
- UM315
- UM500
- UM630

144 MILD STEEL/STAINLESS STEEL CONTAINER

- IBC500
- IBC800
- IBC1000
- IBC1200
- IBC1500
- IBC1800
- IBC2000

145 POLYETHYLENE CONTAINERS

- IBCPOLY1000
- IBCPOLY1800

146 CONTAINER FILLING

- IBCFILL 01

147 CONTAINER DISCHARGING

- IBCFLOW 01

COMPLETE PROCESS LINES & Industrial Equipment


SPECIFIC TECHNOLOGIES ADAPTED TO EACH SECTOR

Our teams of engineers and technicians, trained in the different technologies, are attentive to our customers in order to deliver optimized facilities in line with the specifications imposed on us. Our design is modeled in 3D under SolidWorks in order to give our customers the opportunity to visualize in space the proposals of design and integration that are made to them.

A turnkey service


STORE

144 CARBON STEEL - STAINLESS STEEL CONTAINER

IBC 500	144
IBC 800	144
IBC 1000	144
IBC 1200	144
IBC 1500	144
IBC 1800	144
IBC 2000	144

145 POLYETHYLENE CONTAINER

IBCPOLY 1000	145
IBCPOLY 1800	145

146 CONTAINER FILLING

IBCFILL 01	146
------------------	-----


147 CONTAINER DISCHARGING

IBCFLOW 01	147
------------------	-----


Complete documentation

■ Container & Storing Solutions

Carbon Steel - Stainless Steel Container

Polyethylene Container

IBC

Ref.: IBC 500 - IBC 800 - IBC 1000 - IBC 1200 - IBC 1500 - IBC 1800 - IBC 2000


Dimensions in mm

	Volume of water (liters - gal)	Usable volume* (liters - gal)	Weight when empty (kg - lb)	ØA	ØB	Hd	HT	Hc	Slope in °
IBC 500	573 - 151	474 - 125	215.5 - 475	300	575	0	1,374	864	62
IBC 800	908 - 240	778 - 205	238 - 525	300	575	232	1,567	864	62
IBC 1000	981 - 259	850 - 225	250 - 551	300	575	382	1,717	864	62
IBC 1200	1,343 - 355	1,211 - 320	264 - 582	300	575	532	1,867	864	62
IBC 1500	1,632 - 431	1,501 - 397	283 - 624	300	575	732	2,067	864	62
IBC 1800	1,909 - 504	1,803 - 476	306.5 - 676	300	575	980	2,314	864	62
IBC 2000	2,138 - 565	2,007 - 530	316.5 - 698	300	575	1,082	2,417	864	62

*The usable volume is given for information purposes; it depends on the material angle of repose

IBCPOLY

Ref.: IBCPOLY1000 - IBCPOLY1800


Our entire range of containers is configurable with a butterfly or a gate valve.

	Volume of water in liters - gal	Base dimensions in mm - in	Overall height in mm - in	Outlet Ø in mm - in	Weight when empty in kg - lb
IBCPOLY 1000	1,100	1,180 x 1,180	1,780	300	165
	291	46 x 46	70	12	364
IBCPOLY 1800	1,800	1,180 x 1,180	2,280	300	190
	476	46 x 46	90	12	419


IBCFILL 01 Manual or automatic


This container filling equipment allows automatic and contained transfer of bulk materials without systematic operator intervention for removing or setting up the docking tray. The PALAMATIC PROCESS automatic containers filling station significantly reduces the operator's level of exposure to potentially dangerous materials. This automated system was designed to provide a high standard of hygiene, safety, ease of cleaning and maintenance.

Stroke	1,500 mm. - 59 in
Technology	Pneumatic cylinder
Containment	Inflating seal, pressure plate


IBCFLOW 01 Manual or automatic

FEATURES:
Containment | Optimization of the flow


The discharging system for IBCs is designed to convey your powdery materials to your production line in an efficient and hygienic way. From manual to fully automatic containers discharge, the results achieved by our customers are numerous: increase in flow rate and productivity, improvement of integration controls, reduced operating costs in terms of manpower and product loss or complete unloading of containers without materials contamination.

Capacity	2 tons - 4,410 lb
Manufacturing materials	Carbon steel-SS304L-SS316L
Containment	Dust cap seal or inflating seal, pressure plate


