- Conveyor Technology
- Blending Technology
- Feed and Discharge
- Metering and Handling
- Tanks, Vessels and Apparatuses
- Special Machinery and Plants
- Components
- Service
Made to Measure Solutions

For more than 100 years, the SEGLER company has been synonymous with material handling technology of the highest standard. Our solutions are as diverse and individual as our customers and their industries. Whether its assemblies, machines or complex systems – you will receive a service package designed to meet your specific needs. If you like, from the first idea, process consultation, design, manufacturing and assembly, to a comprehensive customer service.

We are your single source supplier: reliable, quick and precise.

Certified excellent quality

- Pressure equipment directive 97/23/EG, AD 2000-Merkblatt HPO (TÜV Nord)
- Manufacturing qualification DIN 18800-7 C (DIN EN 1090-2 EXC2) (TÜV Nord)
- Specialized company according to WHG (TÜV Nord)
- Certified welding specialist DIN EN ISO 3834-3 (TÜV Nord)

Recent awards for our product developments as well as for our employee qualification activities underscore the expertise of SEGLER.

SEGLER Customers

Our 120 employees create solutions for companies in the following industries:

- Chemical Industry
- Food
- Energy
- Primary Resources
- Environment
- Construction
- Plant and Mechanical Engineering
- And much more

Products and Services

The portfolio of SEGLER has consistently expanded. We offer comprehensive services in the following areas:

- Conveyor Technology
- Blending Technology
- Feed and Discharge
- Metering and Handling
- Tanks, Vessels and Apparatuses
- Special Machinery and Plants
- Components
- Service

At a glance:

Different types of facilities and customized designs

Examples for the variety of areas and made to measure designs of our machines and facilities include:

- For industrial facilities and pilot plants
- For bulk goods of all kinds, pasty materials, liquids
- Conveying, blending, heating, cooling, coating, crystallising, deagglomeration, grading, pressing, purifying, storing and much more.
- Use of different types of high-alloy steel
- Pipe, U, V, double trough
- Single shaft (E-Class), multiple shaft (M-Class) screws
- Full, ribbon, paddle, double paddle screws, double thread, conical screw flights
- Hardfacing, plating, special coatings
- Product specific lining
- Vacuum and pressure operation
- Integrated weighing technology
- Modular construction
- Comprehensive additional equipments
- Food-grade, ATEX, WHG conform variants
- And much more
Conveyor Technology

Screw conveyors

SPIRATOR
- Horizontal screws
- Vertical screws
- Inclined screws
- Spiral screws
- Ribbon screws
- Paddle screws
- And more

Process screws

PROSPIRATOR
Screw conveyors with additional functions like:
- Cooling/heating
- Drying/moistening
- Blending
- Crystallising
- Sanitising

Application Example Chemical Industry:

Screw conveyors

Developed and produced by SEGLER, these horizontal screw conveyors move powder bulk goods with a temperature of over 60°C.

Implementation:
- Single shaft screw conveyors
- Heavy-duty, dust-proof design
- Achieves 880 kg/h, continuous duty
- Sturdy pipe shaft with continuously on both sides full penetration welded helix
- Discharge area with counter-rotating flight
- Protection against accidental contact
- Cleaning ports
- Drive console with spur geared motor and clutch
Conveyor Technology

Bucket Elevators
- Belt bucket elevators
- Chain bucket elevators
- Maintenance platforms

Single shaft screw

<table>
<thead>
<tr>
<th>Screw diameter Ø 5D</th>
<th>Shaft pipe diameter Ø D1</th>
<th>Recommended pitch S</th>
<th>Maximum screw RPM (1/min)</th>
<th>Conveying velocity at n max (m/s)</th>
<th>Flow rate at n max (m³/h)</th>
<th>A</th>
<th>A1</th>
<th>B</th>
<th>C</th>
<th>E</th>
<th>Centre bearing from L tot</th>
</tr>
</thead>
<tbody>
<tr>
<td>100</td>
<td>30</td>
<td>100</td>
<td>190</td>
<td>0,32</td>
<td>1,3 ... 4</td>
<td>112</td>
<td>210</td>
<td>63</td>
<td>130</td>
<td>180</td>
<td>3500</td>
</tr>
<tr>
<td>130</td>
<td>44,5</td>
<td>130</td>
<td>168</td>
<td>0,35</td>
<td>2,3 ... 7</td>
<td>150</td>
<td>256</td>
<td>85</td>
<td>150</td>
<td>185</td>
<td>3500</td>
</tr>
<tr>
<td>150</td>
<td>44,5</td>
<td>150</td>
<td>150</td>
<td>0,40</td>
<td>4,3 ... 23</td>
<td>170</td>
<td>276</td>
<td>90</td>
<td>160</td>
<td>185</td>
<td>4000</td>
</tr>
<tr>
<td>200</td>
<td>60,3</td>
<td>200</td>
<td>135</td>
<td>0,45</td>
<td>7,8 ... 23</td>
<td>220</td>
<td>326</td>
<td>112</td>
<td>190</td>
<td>195</td>
<td>4000</td>
</tr>
<tr>
<td>250</td>
<td>60,3</td>
<td>250</td>
<td>120</td>
<td>0,50</td>
<td>13,2 ... 40</td>
<td>270</td>
<td>376</td>
<td>140</td>
<td>225</td>
<td>185</td>
<td>4000</td>
</tr>
<tr>
<td>300</td>
<td>78,1</td>
<td>300</td>
<td>108</td>
<td>0,56</td>
<td>24 ... 7,6</td>
<td>320</td>
<td>440</td>
<td>170</td>
<td>250</td>
<td>205</td>
<td>4000</td>
</tr>
<tr>
<td>400</td>
<td>78,1</td>
<td>350</td>
<td>96</td>
<td>0,56</td>
<td>38,5 ... 116</td>
<td>425</td>
<td>535</td>
<td>220</td>
<td>300</td>
<td>255</td>
<td>4000</td>
</tr>
<tr>
<td>500</td>
<td>88,9</td>
<td>400</td>
<td>84</td>
<td>0,56</td>
<td>60 ... 178</td>
<td>525</td>
<td>669</td>
<td>280</td>
<td>360</td>
<td>270</td>
<td>4000</td>
</tr>
<tr>
<td>630</td>
<td>101,6</td>
<td>450</td>
<td>75</td>
<td>0,56</td>
<td>94,7 ... 284</td>
<td>660</td>
<td>804</td>
<td>355</td>
<td>435</td>
<td>270</td>
<td>4000</td>
</tr>
<tr>
<td>800</td>
<td>133</td>
<td>500</td>
<td>67</td>
<td>0,56</td>
<td>151 ... 455</td>
<td>835</td>
<td>987</td>
<td>450</td>
<td>525</td>
<td>270</td>
<td>4000</td>
</tr>
<tr>
<td>1000</td>
<td>159</td>
<td>560</td>
<td>60</td>
<td>0,56</td>
<td>237 ... 712</td>
<td>1040</td>
<td>1240</td>
<td>570</td>
<td>640</td>
<td>300</td>
<td>4000</td>
</tr>
<tr>
<td>1250</td>
<td>219,1</td>
<td>630</td>
<td>54</td>
<td>0,56</td>
<td>380 ... 1130</td>
<td>1290</td>
<td>1500</td>
<td>725</td>
<td>780</td>
<td>300</td>
<td>4000</td>
</tr>
</tbody>
</table>

Bucket width B-B

<table>
<thead>
<tr>
<th>Bucket width B-B</th>
<th>mm</th>
<th>120</th>
<th>200</th>
<th>250</th>
<th>315</th>
<th>400</th>
<th>500</th>
<th>630</th>
<th>800</th>
<th>1000</th>
</tr>
</thead>
<tbody>
<tr>
<td>Drum diameter</td>
<td>mm</td>
<td>355</td>
<td>500</td>
<td>500</td>
<td>500</td>
<td>630</td>
<td>630</td>
<td>900</td>
<td>1000</td>
<td>1250</td>
</tr>
<tr>
<td>a</td>
<td>mm</td>
<td>700</td>
<td>950</td>
<td>1000</td>
<td>1000</td>
<td>1100</td>
<td>1200</td>
<td>1430</td>
<td>1750</td>
<td>1850</td>
</tr>
<tr>
<td>c</td>
<td>mm</td>
<td>750</td>
<td>950</td>
<td>1210</td>
<td>1260</td>
<td>1470</td>
<td>1800</td>
<td>1900</td>
<td>2100</td>
<td>2400</td>
</tr>
<tr>
<td>e</td>
<td>mm</td>
<td>950</td>
<td>1300</td>
<td>1380</td>
<td>1550</td>
<td>1800</td>
<td>1950</td>
<td>2100</td>
<td>2925</td>
<td>3325</td>
</tr>
<tr>
<td>f</td>
<td>mm</td>
<td>656</td>
<td>908</td>
<td>938</td>
<td>1008</td>
<td>1250</td>
<td>1300</td>
<td>1380</td>
<td>1500</td>
<td>1700</td>
</tr>
<tr>
<td>g</td>
<td>mm</td>
<td>298</td>
<td>408</td>
<td>478</td>
<td>580</td>
<td>680</td>
<td>780</td>
<td>900</td>
<td>980</td>
<td>1080</td>
</tr>
<tr>
<td>h</td>
<td>mm</td>
<td>610</td>
<td>800</td>
<td>915</td>
<td>1050</td>
<td>1350</td>
<td>1375</td>
<td>1550</td>
<td>1675</td>
<td>1775</td>
</tr>
<tr>
<td>k</td>
<td>mm</td>
<td>217</td>
<td>250</td>
<td>350</td>
<td>450</td>
<td>475</td>
<td>575</td>
<td>600</td>
<td>775</td>
<td>875</td>
</tr>
</tbody>
</table>
Process Blenders

PROMIX BATCH

Blenders in batch operation:
- Paddle blender
- Ribbon blender (horizontal blender)
- Vertical blender:
 - Agitator blender
 - Conical screw blender

PROMIX CONTI

Continuously running blenders:
- Paddle blender
- Ribbon blender
- Single shaft blender
- Multi shaft blender

Application Example Chemical Industry:

Conical screw blender

SEGLER has designed and is producing conical screw blenders for the processing of a cellulose based material. The fibrous mixture is e.g. used as a thickening and binding agent.

Implementation:
- Conical screw shaft with progressively pitch to enable perfect mixing irrespective of the fill
- Agitator with robust chain drive
- Lid with a sturdy bumped boiler head
- Blender screw shaft without bottom bearing (overhung arrangement)
- Reduced drive power required due to regional energy input
- No mixture impurity hazard by oil lubrication
- Drive designed for minimal maintenance
- Food-grade, suitable for CIP cleaning
- Conical screw blender with CE type examination and TÜV certificate approved for zone 20 and/or 0

Application Example Primary Industry:

Continuous shovel mixer

Two SEGLER continuous blenders in nonstop operation provide a reliable and homogenous blend of salts with various liquids.

Implementation:
- Double shaft paddle blender
- Continuous operation with a flow rate up to 250 tons/hour
- Convertible bolted paddle with wear protection hardfacing
- Heavy duty and robust machine
- Blender shafts with intermeshing paddles
- Premium spur-gear drive ensures the mechanical synchronism of both shafts
Feed and Discharge

- Discharging device
- Discharge screws activator
- Furnace screw feeder
- Silo allocation
- Stuffing screw

Silo discharge device (life bottom feeder)

Double U trough buffer screw with a pressure tunnel for pump feeding

Triple U trough discharge screws activator with U trough gathering screw

Application Example Chemical Industry:

Screw conveyor for mill feeding

In order to lead a fibrous chemical product into the mill, SEGGER has developed and is producing that screw feeders. In this application, the risk of explosion, narrow space available and an enormous additional load by the rotary valve were decisive factors.

Implementation:
- Horizontal pipe trough screw conveyor
- Single screw shaft in overhung arrangement
- Space saving drive design with compactly bearing
- Chemical-grade, gas tight
- Flow rate 300 kg/h, continuous duty
- Zone 20 (inside), and 22 (outside)
- Sturdy casing design with inspection port

Metering and Handling

- Big bag facilities
- Metering screws
- Dry material feeder

Big bag discharge station with hopper and metering screw

Bag discharge station with filter and exhaust fan, bulking agitator, discharge screw and metering screw

Application Example Plastics Industry:

Double big bag filling station

Realisation of a low-dust big bag filling station with product switch for plastic flakes.

Implementation:
- Filling station with frame in a stable quadratic pipe design welded
- Frame with springs is height adjustable so that the tension of the big bags can be re-adjusted
- Vibration table to compact the big bag filling
- Distributor and maximum level indicator for optimising the bag fill level
- Height adjustable big bag traverse
- Platform scale

Pipe trough metering screw conveyor with spout plug valve to restrict or increase the bulk density
Tanks, Vessels and Apparatuses

- Agitator vessels
- Heat exchanger
- Storage tanks
- Reactor vessels
- Special apparatus for pharmaceutical, food, and chemical applications
- Heating and cooling piping
- Modifications and functional expansions

Application Example
Food Industry:

Triple level tank

For a food producer, SEGLER produced a 17 mtr tall agitator vessel. In this unit liquid foodstuffs reliably can be tempered and are kept in continuous motion until their further processing.

Implementation:
- Storage tank with 3x 30,000 litres volume
- 3 agitators
- With heating and cooling function
- Stainless steel throughout
- Completely insulated
- Food-grade, suitable for CIP cleaning
Special Machinery and Plants

- Scrubbers
- Cooling systems
- Roll crushers
- Screw presses
- Bunker facilities
- Separation and sink/float systems
- And much more

Application Example

Chemical Industry:

Tubular rotary cooler

The project was to replace an existing facility for the cooling of mineral pigments with a new rotary cooler. The cooler realised by SEGLER allowed for more cooling performance (from 950°C down to 80°C) with concomitant flow increase.

Implementation:
- 7 cooling pipes concentrically arranged move the product
- Counter current cooling air is guided past the pipes and is returned via a central insulated pipe
- Cooling efficiency: 722 kW, flow rate: 4.2 Mg/h
- 4 inspection ports

Application Example Petrochemical Industry:

Screw heater

In order to feed a reactor in the petrochemical industry with plastic powder, SEGLER developed and produced a horizontally heating and distribution screw.

Implementation:
- Sturdy single screw shaft with helix in full blade design in an Omega profile trough
- Heating jacket made of heat exchanging sheet metal with ASME licence including pressure test
- Heating jacket operating pressure 8 bar g
- Working pressure inside the trough is 2 bar g at 180°C
- Zone 20
- Dust-proof design
- Performance on average 90 t/s/h
- Reversible working direction
Components

Screw shafts
SPIREX
- Full screw shafts
- Paddle screw shafts
- Ribbon screw shafts
- Multiple screw flights
- Tapered screw flights
- Screws with different pitch
- Water screw conveyors (screw pumps)
- Special screws

Screw flights
SPIX
- Mixing paddles
- Screw flights (full blade design)
- Serrated screw flights
- Thermo screw flights
- Ribbon screw flights

![Screw shafts and flights diagrams]

- Standard type
- Conical (outside)
- Conical (inside)
- Progressive
- Inclined full blade helix
- Ribbon helix

Special screw flights, serrated
Special screw flights, with paddle segments
Special screw flights, perforated
SEGLER offers a 360°-Service. All services come from one source, allowing you to concentrate on your core business.

- Process consultation and design as well as inventory of local conditions
- 3D CAD Engineering inclusive detail work
- Built-up welding and hardfacing
- Laser machining, pickling, abrasive blasting, coating process
- Erection and commissioning
- Guidance for official acceptance and certifications
- Documentation
- Training
- Servicing, maintenance, and repair
- Spare part service
- Test-size scales incl. product analysis
- Research and development, also in cooperation with the German Institute of Food Technologies (DIL)

Precision in Development and Production

We are continuously expanding our production facilities and our procedure portfolio. In order to manufacture systems of the highest quality and to guarantee optimum service we utilise the following technologies:

- 3D-CAD construction software ProEngineer
- CNC machining center
 - Flat bed lathes up to a diameter of 1000 mm, length 6000 mm
 - Tilt bed lathe with driven tools
- Cutting facilities
 - Laser cutting equipment up to 12 mm stainless steel
 - Plasma cutting equipment for up to 60 mm stainless steel and rotator for pipe and torispherical head work
- CNC bevelling centre with 210 to pressure
- Various screw flight presses, rollers, saws, and presses
- Welding
 - WIG, MIG/MAG, PTA
 - Welding robot with weld search function
 - Hardfacing with a variety of flux cored wires (also pipe hardfacing, internally and externally)
- Surface treatment technologies
 - Drying hall for coatings and paintings (also customized)
 - Pickling and neutralization facility for stainless steel
 - Abrasive blasting equipments separately for stainless and mild steel