
SCHULZ & PARTNER I N T E R N A T I O N A L™

Hafenstr.53 • D-74076 Heilbronn • Telefon +49 (7131) 15507-0 • Fax +49 (7131) 15507-77

E-Mail: b.eschelbach@schulz-partner.com • Internet: http://www.schulz-partner.com

/…

Quotation Ref. 3038

According to our terms of delivery and payment we are pleased to submit the
following offer:

1 PET RECYCLING PLANT Type BE-PET 300

• Capacity: Input 300 kg/h Output 250 kg/h

• Input Materials: PET-Bottles 0,5 – 2 Liter
 with PET bottles with PE/PP caps and paper or LDFE labels

The complete line consists of the following components:

Item 1 Granulator Type PC 3280

 Heavy duty type with integrated sound proofing and conveyor feed belt
 - Rotary knives: 3 x 2
 - Static knives: 2 x 2
 - Rotor length: 800 mm
 - Rotor diameter: 320 mm
 - Feed opening: 800x320 mm
 - Weight: 1730 kg
 - Power: 22,0 kW

 with suction device consisting of:

 Material fan blower, connecting pipe-work and cyclone for
 charging the downstream precleaner.

 Drive power: 5,5 kW

Item 3 Precleaner
 to separate adherent contamination in dry condition
 - Type: MTR 70/40
 - Housing diameter: 1080 mm
 - Housing height: 1330 mm
 - Screen diameter: 750 / 400 mm
 - Rotor diameter: 725 / 375 mm
 - Rotor drive power: 7,5 kW
 - Rotor speed: 1000 UpM
 - Feeding screw drive power: 0,55 kW
 - Drive power cleaning device: 0,55 kW
 - Material: RSt 37-2 - coated
 Base frame:
 - Length: 1280 mm
 - Width: 1280 mm
 - Height: 1000 mm
 - Material: RSt 37-2, zinc plated

mailto:b.eschelbach@schulz-partner.com
http://www.schulz-partner.com

SCHULZ & PARTNER I N T E R N A T I O N A L™

Hafenstr.53 • D-74076 Heilbronn • Telefon +49 (7131) 15507-0 • Fax +49 (7131) 15507-77

E-Mail: b.eschelbach@schulz-partner.com • Internet: http://www.schulz-partner.com

/…

Item 3 Air Classifier Unit

 to separate detached labels consisting of:
 Pipe-work, cyclone, rotary valve, sifter cascade,
 suction blower and cyclone

 - Type: 1 SE 30
 - Rotary valve drive power: 0,55 kW
 - Blower drive power 2,2 kW
 - Material: RSt 37 – coated and stainless steel 1.4301

Item 4 Hot Wash Device

 Dissolution of label glue including NaOH dosing device
 and electric heater
 - Type: LW 25-K
 - Process temperature: 75-90°C
 - Residence time: 8-12 min.
 - Housing diameter: 1500 / 850 mm
 - Housing height: 950 mm
 - Total height: 1800 mm
 - Turning drive power: 0,25 kW
 - Drive power feeding screw: 0,55 kW
 - Drive power 8 mixers: 0,55 kW per mixer
 - Heater 36 kW
 - Insolating: Rock wool / Stainless steel 1.4301
 - Material: Stainless steel 1.4301

Item 5 Rinsing Device

 Rinsing of the PET-Flakes mit clear water including drying and separation of
 the PE/PP bottle caps
 - Type: NW 40/25 – MT
 - Length: 1000 mm
 - Width: 450 mm
 - Height: 450 mm
 - Main rotor diameter: 320 mm
 - Main screen diameter: 350 mm
 - PE/PP – Rotor: 250 mm
 - PE/PP – Screen: 280 mm
 - Drive power 4 kW
 - Material: Stainless steel 1.4301

Item 6 Base Circular Flow

in order to lower NaOH consumption consisting of reflux pie-work,
collecting pot and circulation pump with drive power 2,2 kW

Item 7 Hydro Cyclone Separator

 for separation of PE/PP caps from PET-Flakes consisting of
 mixing pot, supply pump with drive power 3 kW, pipe-work and hydro cyclone

mailto:b.eschelbach@schulz-partner.com
http://www.schulz-partner.com

SCHULZ & PARTNER I N T E R N A T I O N A L™

Hafenstr.53 • D-74076 Heilbronn • Telefon +49 (7131) 15507-0 • Fax +49 (7131) 15507-77

E-Mail: b.eschelbach@schulz-partner.com • Internet: http://www.schulz-partner.com

/…

Item 8 Mechanical Dryer

 for drying of the PET-flakes
 - Type: MT 70/40
 - Housing diameter: 880 mm
 - Housing height: 1330 mm
 - Rotor diameter: 750 / 400 mm
 - Screen diameter: 725 / 375 mm
 - Rotor drive power: 7,5 kW
 - Rotor speed: 1000 upm
 - Drive power feeding screw: 0,55 kW
 - Cyclone: Ø 400 mm
 - Drive power cleaning device: 0,55 kW
 - Material: Stainless steel 1.4301

 Base frame
 - Length: 1080 mm
 - Width: 1080 mm
 - Height: 500 mm
 - Material: RSt 37-2 / zinc plated

Item 9 BIG-BAG Bagging Station

 consisting of
 Pipe-work
 Cyclone
 Suction blower with drive power 2,2 kW
 Base frame

Item 10 Electric Control Cabinet

 Electronic control for the before listed components and motors,
 cables and wiring of the components and motors are not included.

Option Thermal Air Drying
 consisting of

 Electrical heater 3 x 12 kW
 Electrical control

mailto:b.eschelbach@schulz-partner.com
http://www.schulz-partner.com

SCHULZ & PARTNER I N T E R N A T I O N A L™

Hafenstr.53 • D-74076 Heilbronn • Telefon +49 (7131) 15507-0 • Fax +49 (7131) 15507-77

E-Mail: b.eschelbach@schulz-partner.com • Internet: http://www.schulz-partner.com

/…

Quality and Workmanship

• All parts are manufactured from sturdy steel and stainless steel sectional
profiles and sheets

• Conceived for a long lifetime
• Every machine is abundantly dimensioned for the guaranteed throughput

Guarantees

Mechanical Guarantees:
According to the guidelines of VDMA 12 months after startup at the most
15 months after delivery ex works as per our guarantee conditions. All
parts subject to normal wear like V-belts, chains, scrapers, acceleration
fins, screens etc. are excepted.

Operational Guarantees:
Input 250 - 300 kg/h
Output 200 – 250 kg/h

Limitation of Liability

Our liability to consequential damages only applies within the frame of our
liability insurance. We are under no liability regarding loss of production,
lost profit as well as damages caused by delay.

Terms of Delivery

ex works, unpacked, without transport insurance, without assembling and
commissioning

Delivery Time

2-3 months after receipt of down payment and opening of L/C

Terms of Payment

40% with the order
60% against an irrevocable and confirmed L/C t be opened in our

favour with a first class German bank payable upon first
notification.

Assembly

Assembly is done by the client. The supplier may provide a supervisor for
start up.
All expenses like airfare, hotel accommodation and daily expenses are
borne by the client.

mailto:b.eschelbach@schulz-partner.com
http://www.schulz-partner.com

SCHULZ & PARTNER I N T E R N A T I O N A L™

Hafenstr.53 • D-74076 Heilbronn • Telefon +49 (7131) 15507-0 • Fax +49 (7131) 15507-77

E-Mail: b.eschelbach@schulz-partner.com • Internet: http://www.schulz-partner.com

/…

 Installed Power Details and Consumption Values

Item Description Installed Power
(kW)

Power Consumption
in Operation (kW)

1 Granulator
1.1 Drive power 22 14,7
1.2 Material fan blower 5,5 3,7
2 Precleaner
2.1 Drive power 7,5 5,0
2.2 Feeding screw 0,55 0,4
2.3 Screen cleaning device 0,55 0,4
3 Air Classifier Unit
3.1 Rotary valve 0,55 0,4
3.2 Suction blower 2,2 1,5
4 Hot Wash Device
4.1 Feeding screw 0,55 0,4
4.2 Turning drive power 0,25 0,2
4.3 Mixers 8 x 0,55 kW 4,4 2,9
4.4 Heater 36 24,0
5 Rinsing Device
5.1 Drive power 4 2,7
6 Base circular flow
6.1 Circulation pump 2,2 1,5
7 Hydro cyclone
7.1 Supply pump 3 2,0
8 Mechanical Dryer
8.1 Drive power 7,5 5,0
8.2 Feeding screw 0,55 0,4
8.3 Drive power cleaning device 0,55 0,4
8.4 Rotary valve 0,55 0,4
9 Big-Bag Bagging Station
9.1 Suction blower 2,2 1,5
 Total 100,6 67,1

Option Thermal Air Drying

 Heater 3 x 12 kW 36 15

 Total including Option 136,6 82,1

Water
Water consumption in total 0,6 m³/h

Hot Wash Device
Total volume 300 ltr.
First filling of NaOH ca. 14 ltr.
NaOH consumption (alkaline solution 33%)

Price depending of buying quantities
NaOH-consumption is depending of pollution and
required final cleanness.

ca. 6 ltr./h

ca. 0,30 - 1,00 €/l.

Space requirements (no special foundations needed)
Length
Width
Height

15,00 m

5,00 m
6,20 m

mailto:b.eschelbach@schulz-partner.com
http://www.schulz-partner.com

