

Truck Unloading Station

FACT SHEET

Functional Description

The bulk material (1) is delivered by truck (2) and is tipped into the reception area (3) of the unloading station. As the conveyor apron moves forward, the heap of material is transferred onto the top strand of the belt, towards the drive station (5). As this happens, any material remaining in the truck body can continue to slide down until the load has been completely discharged.

Virtually all the volume of the unloading station acts as an intermediate buffer to store the bulk material. This way, a full truck-load can be received quickly while discharging is controlled over a longer period of time. To do this, a levelling blade (6) is located in front of the drive station (5), allowing only a defined flow of material onto the downstream conveying equipment (7).

Truck unloading station in operation

Bulk Materials for processing:

- Limestone, shale, sand
- Clinker
- Coal and lignite, coke
- Gypsum + FGD-Gypsum
- Ores
- Waste: MSW, sludge
- Pellets
- All alternative fuels: RDF, SRF, wood, tyre chips
- Ashes
- Fertilizer, minerals, ...

Technical Data

Discharge Capacity 5,0 ... 2,500 t/h

	Dimensions [mm]			
Body Volume V [m ³]	30	45	60	90
Belt Width [mm]	2600	2600	3600	4600
L1	3000	4000	4000	4000
L2	7000	9000	9000	9000
S1	3000	3000	4000	5000
S2	2600	2600	3600	4600

* Other sizes and arrangements on request

Available Options

- 1 Dust housing with rubber curtain
- 2 Inspection platform with ladder/stairs to access dedusting unit
- 3 Inspection platform with ladder/stairs to access drive unit
- 4 Dedusting filter system
- 5 Rotary cutter
- 6 Motorized levelling blade

Customisation Options

- Mobile version with wheels
- Water spray system for dedusting
- Front loader infeed
- Grizzly for scalping oversize feed
- Inclined feed hopper version

Solutions for bulk materials handling:

Product Range:

- Engineering; Planning; Design;
Manufacturing; Installation and Commissioning for single machines and complete plants
- Bulk Material Testing
- Silo and Bunker Discharge Systems
BinEX, PlanEX Silo Dischargers, Bunker Discharge System
- Conveying and Handling Systems for Bulk Materials
Truck Unloading Station, Trailer Docking Station,
Chain Conveyors, Screw Conveyors, Belt Conveyors
- Silos and Steelwork

Industries:

- Cement, Lime and Gypsum
- Power (including Alternative Fuels)
- Coal and Lignite
- Mining
- Chemical
- Food
- Steel, Foundries
- Environmental Protection, Sludge and Waste Handling

Loesche a privately owned and export-orientated company run by the owner, that was established in 1906 in Berlin. Today the company is internationally active with subsidiaries, representatives and agencies worldwide.

Our engineers are constantly developing new ideas and individual concepts for grinding technologies and preparation processes for the benefit of our customers. Their competence is mainly due to our worldwide information management. This also means that current knowledge and developments can be used immediately for our own projects.

The services of our subsidiaries and agencies are of key importance for analysis, processing and solving specific project problems for our customers.

Loesche GmbH
Hansaallee 243
40549 Düsseldorf
Tel. +49 - 211 - 53 53 - 0
Fax +49 - 211 - 53 53 - 500
Email: loesche@loesche.de

Please visit our homepage at www.loesche.com for up-to-date information on our overseas companies.

