

MORE THAN JUST A FEEDER COMPANY - COMPLETE WEIGHING SYSTEMS

MERRICK HAS WEIGHING AND FEEDING SYSTEMS FOR

INTEGRATED CONTROL SYSTEMS

MERRICK's state of the art HMI control systems allow you to view and control processes within a system application and seamlessly integrate with our feeder systems.

APPLICATION CREDENTIALS

- Awarded NTEP Certificate of Compliance by US Government
- Awarded original US Patents for dynamic Weighing
- Providing dynamic weighing solutions since 1908

10 ARTHUR DRIVE LYNN HAVEN, FL 32444 USA CALL WORLDWIDE +1 850.265.3611

EN ESPAÑOL +1 850.271.7834

WWW.MERRICK-INC.COM

DYNAMIC INNOVATIONS SINCE 1908 WEIGHING, FEEDING & CONTROLS

CHEMICAL AND PLASTICS INDUSTRIES

RUGGED, ACCURATE & RELIABLE GRAVIMETRIC FEEDING SYSTEMS

MODEL 9701 INDUSTRIAL WEIGH BELT FEEDERS

- 0.25% accuracy
- 304 stainless steel welded construction
- Front/Back stainless steel access doors
- Cantilevered for quick belt replacement
- 60 lbs/hour minimum feedrate
- 90,000 lbs/hour maximum feedrate
- 6", 12", 20", 24" belt widths

MODEL 455M WEIGH BELT FEEDERS

- Belt widths from 24" to 48"
- Endless 4" sidewall belting
- Cantilevered feeder frame to allow for endless belt replacement from the side of the feeder
- Lengths 5' to 60'+
- Painted carbon steel construction
- Feedrates from 300 to 180,000 lbs/hour

MODEL 455MM WEIGH BELT FEEDERS

- Belt widths 12" and 18"
- 2.5" diameter sealed for life carrying idlers
- Cantilevered feeder frame to allow for endless belt replacement from the side of the feeder
- Lengths 3.28' (1 meter) to 20'
- Rugged construction in a small package
- Painted carbon steel construction
- Side mounted AC or DC motor drive
- Feedrates from 300 to 45,000 lbs/hour

MODEL 570 LOSS-IN-WEIGHT FEEDERS

- Modular "quick change" design
- USDA/Dairy 3A design available
- Single, twin screw or vibratory discharge
- 304 stainless steel wash down construction
- Hopper capacities to 300 cubic feet
- Batching or continuous operation
- Vertical hopper agitation available

MODEL 520 LOSS-IN-WEIGHT FEEDERS

- Economical loss-In-weight
- 304 stainless steel feeder construction
- 304 stainless or carbon steel platform scale
- Batching or continuous operation
- Hopper capacities to 50 cubic feet
- Direct DC or AC motor/reducer drive

MODEL 530 VIBRATORY LOSS-IN-WEIGHT FEEDERS

- Low maintenance vibratory drive system
- Gentle handling of friable materials
- High accuracy batching better than 0.1%
- Provides low continuous feedrates
- Built-in high accuracy weighing system
- Vertical hopper agitation available
- Wide range of feedrates and materials
- Variety of discharge tubes and trays

THEORY OF OPERATION

- High feedrates
- Large batches
- Gentle on friable materials
- Smaller installation footprint
- Always in gravimetric mode
- Less susceptible to disturbance

WEIGH BELT FEEDER STRENGTHS VS. LOSS-IN-WEIGHT STRENGTHS

- Can control at low feedrates
- Can meter liquids
- Handles semi-floodable materials

High accuracy for small batches

Better suited for sealed or pressurized applications

