

Diverter valves and Rotary feeders

www.zeppelin.com

ROTARY FEEDERS FROM THE EXPERT

(Capacities)

Materials

Accessories

The Zeppelin modular system of rotary feeders always offers the ideal solution for your application.

High pressure rotary feeders

Medium pressure rotary feeders

Discharge rotary feeder

Subject to modifications without notice

Discharge rotary feeder

Blow-through rotary feeder

SETTING THE COURSE FOR THE FUT

Zeppelin diverter valves have been developed to guarantee reliable operation in the future as well. The patented design of the inlet, the outlet and the rotary plug channel ensures gentle transport of materials without any deposits. The active conveying direction is pressure-tight to avoid leakage or product impurities. Inflatable seals enable washing of pipes.

Diverte

FURE er valves		Single channel
	M-Diverter valve	TST-Diverter valve
Application	Diverter valves for directing or converging the product	flow in pneumatic conveying syste
Special features	Multi-way diverter valve	Mounted on the silo without ada
Bulk materials	Powder, pellets	
Operating pressure	-1.0 to +3.5 bar (g)	
Temperature range	-40 to +120°C	
Diverting angle	4 x 90°	90°
Sizes (diameters)	150 to 350	80 to 350
Materials	Aluminium/parts in contact with the product made of s	tainless steel
Accessories	ATEX design, inflatable seal, additional accessories upon r	equest

Subject to modifications without notice

tems and gravity pipes

Universal use for directing the product flow

45°

80 to 300

Diverter valves

Hose-type diverter valves

					Two-way		
		ZWR-Diverter valve	ZWV-Diverter valve		ZWS-Diverter valve		
	Application	For directing or converging the product flow in pneumatic conveying systems and gravity pipes					
	Special features	Abrasive products, exchangeable wear inserts	Dilute phase conveying especially with powder		Adhesive powders with poor flowability		
	Bulk materials	Powder, pellets					
	Operating pressure	-1,0 bis +3,5 bar (g)	-1,0 bis +2,0 bar (g)		-1,0 bis +4,0 bar (g)		
	Temperature range	-40 to +120°C					
	Diverting angle	35°		Number of outputs	2		
	Sizes (diameters)	50 to 250	50 to 150		50 to 225		
	Materials	Aluminium/parts in contact with the product made of stainless steel			Aluminium/parts in contact with the product made of stainless steel/		
	Accessories	ATEX design, additional accessories upon request					
_							

Subject to modifications without notice

el/PU

7

Global presence

Presented by:

- Australia
- Belgium
- Brazil
- China
- France
- Germany
- India
- Italy
- Korea
- Russia
- Saudi Arabia
- Singapore
- United Kingdom
- USA

Zeppelin Systems GmbH Graf-Zeppelin-Platz 1 88045 Friedrichshafen Germany

Tel.: +49 7541 202-02 Fax: +49 7541 202-491

zentral.fn@zeppelin.com www.zeppelin.com

For the complete Zeppelin Systems range please visit our website at www.zeppelin-systems.com