

POLAR C

THE CENTRIFUGE FOR DE-OILING, DRYING, RINSING, COATING AND RUST-PROOFING.

- Easy operation
- Automatic sequence of operations
- Small floor space required
- Versatile use for de-oiling, drying, oiling or coating etc..
- Special applications with purpose designed features for difficult work-parts
- Very low residual moisture values are achievable
- High operating safety
- Short pay-back time

APPLICATION

The POLAR range of Centrifuges are very versatile in the separation of liquids from solids.

In metal cutting applications they are used for the **recovery of coolants** such as neat cutting oils and soluble oils from swarf in the processing for Waste Management and materials re-utilization. The residual moisture content of steel and brass swarf after centrifugation is normally below 2%.

The centrifuging of component work-parts not only recovers valuable coolants but de-oils the work-parts for any following process operations or for bowl-feeding and handling.

The centrifuging of work-parts leaves a very thin-film residual coating which provides some corrosion protection.

With the use of the optionally available hot-air, blower drying facility, POLAR type centrifuges are used in many electroplating companies for the **drying** of components after finishing processes. Firstly the centrifuging cycle spins off most of the liquid or water the remaining film being dried by the switchable temperature, hot-air blowing cycle. The result is a low energy, short cycle process producing clean, stain free work-parts.

Centrifuge POLAR types are also used for thin-film **oil-ing** or **coating** and for this purpose the centrifuge work drum carrier is fitted with an outer oil tight jacket. The perforated work drum inside the jacket is flooded with the oil or coating fluid during a slow rotation period to completely immerse the work before the centrifuge accelerates to full speed spinning out all the oil leaving only a thin-film coating on the parts.

The coating film can be controlled by means of the centrifuging speed and duration.

OPERATION

All the centrifuge operations are automatically controlled, however the work basket containing the work material to be centrifuged is handled manually or is hoist assisted when provided, into and out of the centrifuge. The lid opening and closing, although gas-strut assisted are also manually done by the operator for centrifuges up to size C 61 (larger centrifuges are pneumatically actuated).

OPTIONAL EQUIPMENT

For your specific application, we offer the following optional equipment:

- Integral hot-air-blower with three heat settings
- Stepless heating temperature control
- Rinsing or oiling facility
- Stepless speed control with display
- Centrifuge mounted swing-jib and electric hoist
- Facility to accept rectangular perforated work pans
- Special carriers for work parts to prevent their distortion
- Micro mesh, wire-mesh work basket linings (up to a mesh size of 40 µm)
- Collection tank for spun-off coating liquid complete with float switch and recirculation pump all wired to a junction box
- Swivel discharge outlet for different liquid types, manual or automatic actuation
- Alternative construction in stainless steel
- Drip pan according to the German water resources law (WHG)
- Work basket transportation trolley

CONSTRUCTION

The centrifuge has a specially designed drive motor to cope with the high forces generated. The work basket carrier is connected directly to the motor shaft and this assembly is mounted in a flexible bearing housed in the baseframe so that it is self-centring under load. Depending on the specific application a suitable work basket is provided (see illustration).

The centrifuge hinged lid is balanced with a gas-strut and only when the lid is closed and safety locked can the centrifuging cycle be started. At the end of the centrifuging cycle the rotation stops and the safety latch can be released to allow unloading.

POLAR centrifuges up to size C 61 (inclusive) have the controls integrated within the machine casing.

Box / basket lid

Box / basket lid latch

Perforated box or basket (by customer)

Box / basket carrier

POLAR-Centrifuge with adapter for perforated boxes or baskets

Locking lid

Conical outer casing (optional)

Heating channel (optional)

Dispensing device (optional)

Basket

Basket carrier

Centrifuge motor

Heating / Heating-blower (optional)

Discharge outlet

Run monitoring

Bearing

Unbalance switch

Collection tank (optional)

DIMENSIONS AND TECHNICAL DATA

Dimension	C 31	C 41	C 51	C 61	C 71	C 81
A	2,100 mm	2,120 mm	2,695 mm	2,745 mm	2,755 mm	3,045 mm
B	530 mm	530 mm	530 mm	625 mm	625 mm	625 mm
C	915 mm	915 mm	1,080 mm	1,115 mm	1,230 mm	1,350 mm
D	1,020 mm	1,020 mm	1,185 mm	1,220 mm	1,360 mm	1,450 mm
E	465 mm	530 mm	535 mm	545 mm	630 mm	580 mm
F	DN 65	DN 65	DN 65	DN 65	DN 65	DN 65
G	500 mm	600 mm	700 mm	800 mm	960 mm	1,100 mm
H	675 mm	775 mm	875 mm	975 mm	1,220 mm	1,385 mm
I	730 mm	865 mm	1,010 mm	1,110 mm	1,285 mm	1,400 mm
J	975 mm	1,025 mm	1,125 mm	1,195 mm	1,130 mm	1,255 mm
K	1,180 mm	1,380 mm	1,575 mm	1,650 mm	1,835 mm	2,220 mm
L ¹	1,440 mm	1,540 mm	1,805 mm	1,940 mm	2,175 mm	2,450 mm
M ¹	620 mm	740 mm	860 mm	975 mm	1,345 mm	1,455 mm
Weight	160 kg	320 kg	370 kg	460 kg	580 kg	720 kg
Basket diameter	306 mm	406 mm	506 mm	606 mm	708 mm	808 mm
Basket height	220 / 320 mm	260 mm	365 mm	385 mm	440 mm	540 mm
Basket empty weight, approx.	6 / 8 kg	10 kg	17 kg	25 kg	45 kg	67 kg
Basket speed ²	1,480 RPM	980 RPM	980 RPM	735 RPM	735 RPM	735 RPM
Electrical data	C 31	C 41	C 51	C 61	C 71	C 81
Voltage ³	400 V / 50 Hz	400 V / 50 Hz	400 V / 50 Hz	400 V / 50 Hz	400 V / 50 Hz	400 V / 50 Hz
Power Centrifuge motor	1.8 kW	2.25 kW	3.75 kW	3.75 / 4.5 kW	4.5 / 4.5 kW	4.5 kW
Power Heating ⁴	4 kW	4 kW	6 kW	6 kW	6 kW	6 kW
Power Heating-blower	0.14 kW	0.14 kW	0.18 kW	0.18 kW	0.18 kW	0.18 kW
Through-put	C 31	C 41	C 51	C 61	C 71	C 81
Motor type	ZG5	ZG12	ZG25	ZG25 / ZG45	ZG45 / ZM160	ZM160
max. Basket loading capacity	10 / 15 liter	21 liter	47 liter	72 liter	112 liter	180 liter
max. Basket loading weight	30 kg	50 kg	100 kg	150 / 300 kg	150 / 300 kg	300 kg
max. Cycles per hour	10 - 12	10 - 12	10 - 12	10 - 12	10 - 12	10 - 12

¹ Dimension with open cover

² other speeds on request

³ other voltages or frequencies on request

⁴ other heating power on request

The types C 71 and C 81 are build with separate control unit.

Technical and textual subject to modifications.

DIMENSIONS AND TECHNICAL DATA

STANDARD BASKET- AND BOX CARRIER OF THE POLAR C CENTRIFUGES

Basket carrier with basket

Rectangular box / basket carrier with lid

Conical Basket carrier with insert basket

EXAMPLES FOR SPECIAL CARRIERS

Special carrier for the drying of molds for the chocolate processing

Conical basket with insert pan and cover ...

Special carrier for de-oiling valve tappets

Special carrier for de-oiling surgical needles

... pan placed into the basket ...

Special carrier for de-oiling casings

Special carrier for de-oiling pipe systems

... cover mounted and locked

Special carrier for de-oiling small parts in workpiece carriers

OPTIONAL EQUIPMENT FOR THE POLAR C CENTRIFUGES

OUR DEMONSTRATION/TEST UNIT

To be able to achieve ideal solutions and to select suitable units from the range of Gebr. Steimel products, it is often necessary to determine by tests in the preliminary project stages, the appropriate equipment for various applications. Steimel has therefore provided a test plant facility, which is available to our customers for simulated trials to be carried-out with their swarf material etc.

Steimel are quite prepared to conduct these tests to determine the right equipment for particular applications.

Our engineers working with our customers, to determine the best project solutions, will prepare their proposals and quotations to meet your specific requirements.

APPLICATION EXAMPLES

▲ POLAR C centrifuge for coating of bulk materials with tank and drip tray

▲ POLAR C centrifuge for de-oiling of parts in boxes; with swing-jib

▲ POLAR C for de-oiling of parts and swarf; with oil cleaning centrifuge and oil tank

▲ POLAR C centrifuge for de-oiling of parts before washing

GEBR. STEIMEL GMBH & CO. MASCHINENFABRIK
Pumps and centrifuges

Johann-Steimel-Platz 1
53773 Hennef
Deutschland ■ Germany

Telefon: +49 (0) 2242 8809 - 0
Telefax: +49 (0) 2242 8809 - 187
<http://www.steimel.com> ■ vtz@steimel.com

COMPETENCE AND PASSION.