


FEEDERS • CONVEYORS • SCREENERS • BIN VIBRATORS


Feeders, Conveyors & Screeners for Every Application


A high-speed feeder meters material into a packaging machine


Sanitary vibratory conveyors move carrots past inspectors in a food packaging plant


A combination screener and feeder moves chocolate candies into a wrapping operation


A heavy-duty feeder meters material to a magnetic drum in an iron ore mine

A Wide Range of Applications

Whether your operation requires accurate, rugged performance in an underground mine or a sanitary rapid-cycling feeder to package snack foods, Eriez offers specific vibratory equipment and magnetic conveyors to meet your needs.

Compact Feeders

Our line of compact electromagnetic feeders are used for everything from simple metering to moving difficult leafy products like flour or gummies, as well as high-speed packaging and high material load applications. All electromagnetic drives are extremely energy efficient, low maintenance with no rotating parts, and can be provided with a range of sanitary and non-sanitary trays.

Heavy-Duty Feeders

In heavier-duty applications, Eriez offers the choice of either electromagnetic or mechanical vibratory units. These feeders provide accurate, rugged performance in even the harshest of environments.

Vibratory Conveyors

Eriez vibratory conveyors are rugged, efficient, high capacity units that move large volumes of bulk material reliably and economically. Mechanical and electromagnetic conveyors are available to handle your applications.

Vibratory Screeners

Most of the feeders or conveyors listed above can also be designed as a linear screener. Scalping, fines removal or sorting can be accomplished with the addition of a wire mesh, perforated plate or rod deck screen.


Superior Design, Service and Support

Feeders Fast 5-Day Program

Includes 32 electromagnetic vibratory drive and tray combinations. Tray sizes ranging from 4×20 to 14×60 in. and with capacities as high as 22 tons per hour.

Sample Testing

In many applications, it is imperative to have your product tested to ensure proper performance. Our test lab offers access to most of our vibratory equipment... just supply a quantity of your product. Contact us for details.

Eco-Certified Program

Eriez' Eco-Certified program blends cost savings with environmentally friendly products and technologies. Using permanent magnets with an AC electromagnetic drive creates significant energy savings over traditional DC-powered drives. The simplicity of a drive powered by alternatively magnetic forces assures low maintenance, power consumption and doesn't require a rectifier.


Bin Vibrators


	Туре	Bin Vibrators	Bin Vibrators	Compact Feeders	Volumatic Feeder Machine
	Drive Mechanism	AC Electromagnetic	Electric Rotary motor ERV Models	AC Electromagnetic A and C Models	AC Electromagnetic VFM Models
	Description	Attaches to steel or plastic hoppers, chutes and pipes to aid product flow. AC Electromagnetic drive provides years of trouble free operation. Vibrators can cycle up to 30 times per minute. • 12 models available for 5 cu ft to 60 tons/ hr hoppers • Applications from tiny hopper to huge bunkers • Energy Efficient AC operation cuts power use • Optional solid state controls mounted in NEMA 12 or 4X enclosures	Attach these rugged vibrators to your hoppers or chutes to promote consistent material flow of your dry bulk solids. Vibrators available in a broad range of sizes and 900 to 3600 RPM. • 72 models available • Quiet operation • Suitable for dusty or wet environments • Certified for Class II, Div. 2, Group F, G Hazardous Environments by ETL	Ideal for regulated feeding from a hopper or from one process to another. Controls material flow rates from pounds to many tons per hour. Patented AC drive provides years of trouble free service with no belts or bearings to be replaced. • Light and medium-duty • Feed rates from 10 cu ft to 25 tons/hr (22.7 MT) • Smooth 100% linear control • Totally enclosed magnetic drives • Energy Efficient AC operation cuts power use • CE and CSA approved models available	A combination hopper, vibrator, feeder and control for general blending or metering. Meters products from dry granular to small lump material. • 2 models with feed rates of up to 15tph (13.6mtph) • Ideal for weigh scales, packaging and bagging equipment • Special models available for specific requirements
	*Capacity	5 cu ft to 60 ton hopper	70 to 28,000 lb./force	.5 tons to 25 tons/hr	.5 to 12 tons/hr
	Applications	 Powders Flour Sugar Grain Plastic Pellets Coal Glass Cullet Sand Aggregates Chemicals Resins Beans Salt 	 Powders Flour Sugar Grain Plastic Pellets Coal Glass Cullet Sand Aggregates Chemicals Resins Beans Salt 	Any dry granular product 100 mesh to 2" in diameter	Weigh scales Packaging Bagging equipment Small batch operations Additive feedings
	Sizes	12 models for 18 GA to 9/16" hopper wall or chute wall thickness	72 Models Frame sizes 10 to 90	8 Drive modelsTrays:Widths 2 to 16 inchesLengths 12 to 60 inches on a single drive	15A with 4x20 tray & 1 cu ft Polyethylene hopper 56C with 10x38 tray & 4 cu ft Polyethylene hopper
	Other * Capacity - the tons/hr rating is based on dry sand weighing 100lbs./cu ft.	Can be operated directly from line current without control Dust tight units available		Up to 5 cycles/minute Class II, Div. I, Grp. F.G Multiple drive configurations Custom tray materials & sizes Steel tip point	 Infinite custom configurations Stainless steel trays & hoppers

Vibratory Sel

Feeders


• Mild steel, stainless

& rigidized trays


• Mild or stainless steel trays

• Flat or tubular trays


motors, belts and bearings

for easy maintenance

High Speed	High Deflection	Heavy Duty	Brute Force	Heavy Duty
AC Electromagnetic HS Models	30 cycle AC Electromagnetic HD Models	AC Electromagnetic B Models	Mechanical Twin rotary motor BF Models	Mechanical electric motor Driven eccentric shaft HVF Models
Exceptionally high-speed feeding of light, bulky materials, capable of rapid cycling needed in filling and packaging applications. HS feeders provide up to 100 cycles/minute with no over deflection. Quick-stopping characteristic assures accurate handling of materials in mixing, weighing, batching, packaging and bagging operations. Drives have no moving parts to wear out. • 10 High Speed models • Ideal for mixing, weighing, batching, packaging and bagging operations • Feed rates from 40 to 600 cu ft per hr • Energy Efficient AC operation cuts power use	High Deflection feeders combined a high amplitude (up to 3/16 inch) motion and the reliability of an electromagnetic drive for superior metering of powders (-100 mesh), leafy, malleable and slightly sticky products. These products can be difficult to feed in a typical electromagnetic feeder. • Designed for powders and leafy products • 3 models from 40 to 700 cu. ft. per hr. • Feed rates of up to 80 ft/min (24m/min) are possible for products with a bulk density less than 10 lb/ft³ (.16 gm/cc) • AC operation cuts power	Heavy-duty feeders for precise blending and metering of granular to lumpy (less than 12 inch diameter) material. Patented AC drives use half the energy typical DC drives while offering unsurpassed linearity. Designed for large capacity and difficult material handling operations up to 850tph (765mtph). • 10 large capacity models • Feed rates from 80 to 850 t/hr (765mt) • Optional Variable rate feeder control • AC operation cuts power	Single-mass mechanical feeder with twin rotary motors well suited for heavy impacting applications. They are very simply designed, easy to repair and handle shock loading well, but lose power under heavy head loading. • Low cost units • Easy maintenance • Good for heavy impacting	Eriez' HV feeder is the premier mechanical feeder for high volume applications. Lowest profile feeder with outboard adjustable drive angle springs for ease of maintenance and superior product flow. Lowhorsepower, high-capacity mechanical feeders handle bulk materials in volumes up to 2,250tph (2,040mtph). • Low-profile design • Provide accurate control of flow rates • Requires minimum headroom • Simple, stable, variable speed controller
40 to 600 cu ft/hr	10 to 700 cu ft/hr	900 to 1,700 cu ft/hr 80 - 850 tons/hr	6,000 - 28,000 cu ft/hr 300 – 1,400 tons/hr	3,800 – 36,000 cu ft/hr 190 – 1,820 tons/hr
 Packaging & Candy Filling & Dried meats Pellets & Pet foods Fish flakes Vegetables Beans & Jellybeans 	 Fresh shrimp Sliced fruit Carbon black Careal Gummy Cherries Candy Spices String carrots Lettuce Powdered milk 	 Metering and blending Aluminum Bronze chips Glass batch Cement clinker Aggregate Borax Ashes Granite Bauxite Coal Coke Iron ore Quartz 	 Glass cullet Wood Scrap steel Coal Iron ore Borox Aluminum Coke Bauxite Asphalt Ash 	 Aluminum Wood Iron ore Scrap steel Coal Iron ore Borox steel Ash Code Bauxite
 9 Drives models Trays: Widths 2 to 16 inches Lengths 16 to 60 inches on a single drive 	 5 Drive models Trays: Widths 4 to 16 inches Lengths 24 to 60 inches on a single drive 	 9 Drive models Trays: Widths 14 to 54 inches Lengths 36 to 96 inches on a single drive 	Trays: • Widths 18 to 96 inches • Lengths 60 to 144 inches	Trays: • Widths 18 to 84 inches • Lengths 36 to 112 inches • Custom sizes available
White epoxy & Steel-It paint	Multiple drive configurations	Multiple drive configurations		HV feeders use off-the-shelf motors, belts and bearings.

• Offers covers and AR liners

Overhead or under drivesBase or suspension mounting

ection Guide

Conveyors


 Optional covers and drop gates

Magnetic	Single-Mass	Two-Mass	Heavy Duty	Horizontal Motion	
30Hz Pulsed AC Electromagnetic VMC Models	Mechanical motor driven Eccentric shaft	Mechanical motor driven Eccentric shaft	Motor driven Eccentric shaft HVC Models	Mechanical motor driven E-Z Slide	
VMC offers the performance of a mechanical conveyor with the reliability of an electromagnet unitno belts or bearings. Units cycle on and off without stressing components or going through wild vibrations from resonance. • AC electromagnetic drive • Extremely efficient, accurate conveyors	Single-Mass (SM) units are Eriez' least expensive mechanical conveyors, because they use the floor or base as their reaction mass. This allows for a low profile and efficient system to convey materials and parts. Highly efficient single mass conveyors designed to move bulk material reliably and economically. • Moves light loads of bulk materials • Flow rates up to 18 tph (16mtph) • Economic price	Two-Mass (TM) conveyors are low-horsepower, high-capacity units for the controlled transfer of bulk materials in rugged duty environments. Its tubular base and wide-open design make it ideal for food and pharmaceutical applications. • 3 variable rate models for light and heavy duty • Compact low profile design requires minimum headroom • Flow rates up to 60 fpm (18mpm) • Easy maintenance and access to components	High Volume (HV) conveyors are rugged, heavy-duty units designed to take punishment. They use a unique rubber spring that can be adjusted for the optimum drive angle. HV conveyors use replaceable AR liners in the tray and have outboard rubber springs for easy maintenance. • Durable rubber springs • Ideal for: Mining, aggregate, power generation, foundry and mineral processing	E-Z Slide TM conveyors use an eccentric weight motion with the motor mounted at the end or underneath the tray for ideal for gentle handling of snack foods or processing of friable products. The unique drive causes the tray to move forward slowly carrying the product, then reverse rapidly, causing the tray to slide back quickly. The slide action of the material on the tray also provides a self-cleaning action. • E-Z Slide motion for fragile products • Food and pharmaceutical packaging lines • Base or suspension mounting • Low profile designs	
100 – 1,000 cu ft/hr	50 – 500 cu ft/hr 5,000 – 50,000 lbs./hr	50 – 1,500 cu ft/hr 5,000 – 150,000 lbs./hr	50 – 200,000 cu ft/hr 5,000 lbs – 100 tons/hr	20 – 1,000 cu ft/hr 1,000 lbs – 50,000 lbs./hr	
 Cereals Fruit Seafoods Pretzels Spices Vegetables Pasta Potato Wood products Chips Powders Candy 	 Cereals Pretzels Potato chips Candy Pasta Seafood Metal parts Powders Wood products Fasteners Frozen vegetables 	 Granular products Coffee beans Seafood Cereals Raisins Potato chips Candy Dried meats Pasta Pretzels Wood Products Powders Frozen vegetables 	 Aggregates Borax Glass cullet Dry clay Aluminum Brick Cast iron chips Coal Foundry sand Gravel Concrete Ash Coke Gypsum Cement chips Asphalt Iron ore Bauxite Cinders 	 Spice coated Cookies chips Soy Dried fruit Pretzels Peanuts Potato flakes Cereals Nuts Potato Granular products 	
Trays: • Widths 18 to 60 inches • Lengths 60 inches to 10 feet • Max 40 sq. ft of tray area	Trays: • Widths 8 to 48 inches • Lengths 5 to 40 feet • Custom size available	Trays: • Widths 8 to 36 inches • Lengths 5 to 30 feet • Custom size available	Trays: • Widths 8 to 36 inches • Lengths from 5 to 25 feet	Trays: • Widths 12 to 48 inches • Lengths 8 to 60 feet	
Units are available with covers, perforated decks and with signal following controls	Gates, covers and perforated decks	Gates, covers, screens, air-actuated drop gates and other application specific items	Variable rate controls and optional liners and covers	Base or suspension mounted Optional covers	

specific items

Screeners


Electromagnetic	Mechanical	Brute Force	TMS/TMRS	Options
Electromagnetic	Motor driven eccentric	Twin rotary electric motors	Mechanical-rotary electric or motor driven eccentric	
Eriez' screeners use standard electro-magnetic drives and are well suited for restricted space locations using either overhead or base mounted drives. These linear screeners offer similar features as Eriez' electromagnetic feeders • From food handling to coin sorting • Scalping overs from good product such as clay or cereals • Sizing up to 3 screen decks or 4 separations • Dedusting or removing unwanted fines from a product flow	For large scale, heavy-duty applications, Eriez builds screeners using the TM and HV drives covered under the "conveyor" heading. These rugged units incorporate wire mesh, perforated plate, grizzly and wedge wire screen types. • Food to heavy-duty mining • Scalping overs from good product • Sizing products into 2, 3 or 4 fractions • Dedusting or removing unwanted fines • Dewatering separates solids from liquids	For applications requiring a rugged design and large screen area. The Brute Force Screener can be customized for light to heavy-duty applications. • Medium to heavy duty applications • Scalping oversized products • Dewatering • Easy maintenance	Designed with light to medium duty applications in mind. These high amplitude machines offer excellent screening capability, sanitary design and are available with tool-less screen format. • Food to light duty applications • Fines removal from scalping oversized material • Separations of 2, 3 fractions	Solid Sate Controllers NEMA 12 through 4x enclosures Accept analog signal Bias/Gain potentiometers Dual-rate of feed Interlock for remote on/off Optional over-deflection monitor protects feeder Tray Features Special tray sizes Bias discharge Enclosed trays Tool-less screen and cover removal Base or mounting Tube trays Inspection parts/ windows Sanitary construction Hazardous environment Class II. Div. I. Grp F, G acceptable
All screen rates are application dependent	All screen rates are application dependent	All screen rates are application dependent	All screen rates are application dependent	
 Powder Flour Plastic Abrasives Chemicals Spices Beans Salt Pellets 	 Powders Plastic Abrasives Chemicals Spices Aggregates Coal Steel Pellets 	FoodPlasticsWoodMiningRecycling	Pet foodFoodPowdersPlastics	
Tray: • Widths 4 to 48 inches • Lengths 20 to 72 inches	Tray: • Widths 24 to 48 inches • Lengths 60 to 120 inches	Tray: • Widths 18 to 60 inches • Lengths 48 to 120 inches	Tray: • Widths 12 to 36 inches • Lengths 48 to 300 inches	
Screen mesh: 200 mesh to 4" mesh	Custom sizes and special applications include open or enclosed units	 Custom sizes Screen types: wire mesh, profile wire, perforated plate 	Customized for your application and include enclosed trays Two-mass isolated design	


WORLD AUTHORITY IN SEPARATION TECHNOLOGIES

U.S. HEADQUARTERS:

2200 Asbury Road • Erie, PA 16506-1402 U.S.A. P: 814-835-6000 • F: 814-838-4960 E-mail: eriez@eriez.com • www.eriez.com


AUSTRALIA Eriez Magnetics Pty. Ltd.

Epping, Victoria P: +61 (0)3-8401-7400


BRAZIL

Belo, Horizonte MG, Brazil P: 55 11 4056-6644


CANADA

Eriez Flotation Division Vancouver, BC, Canada P: +1 604-952-2300


CHINA

Qinhuangdao and Tianjin, China P: 86 22 8390 4608


INDIA

Athipet, Chennai, India P: 91-44-26525000


JAPAN

Urayasu, Chiba, Japan P: +81-47-354-6381


MEXICO

Querétaro, Tlalnepantla, Mexico P: 52 555 321 9800


SOUTH AFRICA

Bramley, South Africa P: 27-11-444-9160


UNITED KINGDOM

Eriez Magnetics Europe LTD Caerphilly, United Kingdom P: 44-29-2085-5854


Note: Some safety warning labels or guarding may have been removed before photographing this equipment.

Eriez and Eriez Magnetics are registered trademarks of Eriez Manufacturing Co., Erie, PA

1018-AHA-Web ERIEZ MANUFACTURING CO ©2018 ALL RIGHTS RESERVED PRINTED IN USA