

Tobacco Industry Conveyor Belts for Cigarette Manufacturing

Habasit-Solutions in motion

Introduction	3
Green leaf processing	4
Primary processing (1st part)	5
Primary processing (2 nd part)	6
Secondary manufacturing (cigarette making)	7
Tobacco-specific Habasit product ranges	8 – 10
 Fabric-based conveyor and processing belts 	
 HabasitLINK® plastic modular belts 	
 HabaCHAIN® slat and conveyor chains 	
Features and benefits	11
Application table	12 – 13
Services	14
The Habasit solution	15
Contacts	16

Product liability, application considerations

If the proper selection and application of Habasit products are <u>not</u> recommended by an authorized Habasit sales specialist, the selection and application of Habasit products, including the related area of product safety, are the responsibility of the customer. All indications / information are recommendations and believed to be reliable, but no representations, guarantees, or warranties of any kind are made as to their accuracy or suitability for particular applications. The data provided herein are based on laboratory work with small-scale test equipment, running at standard conditions, and do not necessarily match product performance in industrial use. New knowledge and experiences can lead to modifications and changes within a short time without prior notice. BECAUSE CONDITIONS OF USE ARE OUTSIDE OF HABASIT'S AND ITS AFFILIATED COMPANIES' CONTROL, WE CANNOT ASSUME ANY LIABILITY CONCERNING THE SUITABILITY AND PROCESS ABILITY OF THE PRODUCTS MENTIONED HEREIN. THIS ALSO APPLIES TO PROCESS RESULTS / OUTPUT / MANUFACTURING GOODS AS WELL AS TO POSSIBLE DEFECTS, DAMAGES, CONSEQUENTIAL DAMAGES, AND FURTHER-REACHING CONSEQUENCES.

Introduction ³

Tobacco processing requirements

Tobacco processing requires a wide range of conveyor and processing belts. These are key machine elements that ensure the efficient and trouble-free flow of materials through every manufacturing stage. Habasit has developed an extensive array of solutions to allow you to choose the best conveyor belt for each application. All our developments are focused on meeting the rising safety standards within the tobacco industry. As a result, our P-Line products fully comply with pyrolysis regulations and FDA guidelines.

The innovative P-Line

This comprehensive product range of polyolefine-coated belts for the tobacco industry is now extended by products with a new thermoplastic polyester elastomer coating. "P" stands for:

- Polyolefine and Polyester the raw materials used
- Pyrolysis compliant
- Physiologically safe
- Pure coatings and product construction since there
 are no bonding layers or adhesives, when burning takes
 place no dangerous substances are set free, ensuring an
 environmentally friendly solution
- Polyvalent these belts can be used in a wide variety of applications in addition to tobacco

Competence and experience

Habasit application engineers, technicians and joining specialists are at your disposal for professional consulting, superb customer service, and excellent support. Founded in 1946, Habasit has proven its profound understanding of customer needs for more than 60 years. Thanks to our comprehensive global network, Habasit can respond to any request with nothing less than outstanding belting solutions of the highest quality, tailored in every case to your specific needs.

	Process sequence	Application	Challenges				
	Tobacco hands	Blending tables					
	TODACCO Harius	Tipping and butting cutters					
	Tips processing						
		Tips horizontal feeder belts					
Blending and		Main collection belt					
tipping		Butts incline and regulating feeder					
		Butts weigh belt					
		Butts incline to "hump backs"					
	Butts processing	Butts horizontal feeder belts	_				
		Butts main collection conveyor	Heavy dust				
		Butts incline to ordering cylinder	Abrasion				
		Butts incline to threshing line					
		Butts proportional main feeder					
Threshing	Butts threshing	Butts proportional threshing stations	-				
Tillesilling	butts tillestillig	Butts infeed belt separators					
		Butts separators discharge belt					
		Lamina main collection conveyor					
Re-drying and pressing	Lamina processing	Incline to sweep feeder					
		Incline to tobacco packaging press					
	Stem packaging	Incline to stem feeding system					
	Sterri packaging	Incline to stem packaging line					

Process step	Process sequence	Application	Challenges			
Virginia, Oriental, Burley	Depacking and	Depacking and feeding bale slicer	• Heavy dust			
	slicing lamina	Discharging belt from bale slicer	Abrasion			
Stems		Depacking, feeding weighing device				
	Depacking	Feeder, chain-driven	• Dust			
		Weighing device				
Virginia, Oriental, Burley stems	Conditioning	Infeed to ordering cylinder	SteamCondensatePollution			
Virginia, Oriental stems	Casing/heavy casing (Burley)	Discharging belt from casing cylinder/ Burley toaster	SteamCondensatePollution build-up			

Process step	Process sequence	Application	Challenges				
		1st bottom belt, silo, chain-driven					
		Shuttle conveyors on top of silo					
	Blending	Through belt conveyor – discharging	. Dood haddaa				
Virginia, Oriental,	and storing	2 nd bottom belt, silo, pulleys	Dust build-up				
Burley stems		Shuttle conveyors on top of silo					
		Concave belt conveyor – discharging					
	Tobacco scanning	High-speed double belt	DustHigh speedHigh temperature				
Virginia, Oriental stems	Tobacco cutting	Discharging from cutter	Dust Moisture				
Virginia, Oriental,	Drying (Burley toasting)	Discharging from dryer	High temperature				
Burley stems	Weighing	Weigh belt	Dust build-up				
Virginia, Oriental	Flavoring	Flavoring	 Dust build-up Flavor Chemicals Risk of explosion				
	Final atarian	1 st bottom belt, silo, chain-driven					
Cut tobacco	Final storing	2 nd bottom belt, silo, pulleys	• Dust				
	Cut tobacco feeding	Feeder belt	Dust				
Common conveying	ng	Side sealing – dust curtain	Dust Friction				

Process step	Process sequence	Application	Challenges
Filter manufacturing	Machine process	No belt in operation	
Cigarette making	Filter rod transfer	Transfer belt Waste removal belt	Guarantee smooth and gentle mass flow
Packaging	 Wrapper cardboard/ cellophane Parceller Over-wrapper Dispatch carton to stock 	Generic materials handling applications with power transmission belts/live roller belts, fabric conveyor belts, plastic modular belts or slat and conveyor chains	Mistracking Package damages

For all these challenges, Habasit provides exactly the right solution!

Fabric-based conveyor and processing belts

P-Line

Specifically developed for the tobacco industry using the unique features of TPO and TPEE coating. Read about its variety, features and benefits.

Belt cover materials

Green leaf and primary processing mainly:

TPO Thermoplastic polyolefine
TPEE Copolyester thermoplastic
PET Polyester fabric, impregnated

Secondary manufacturing and packaging applications mainly:

PVC Polyvinylchloride

NBR Nitrile-butadiene-rubber (acrylonitrile-butadiene-rubber)

Belt surface structures

The belt surface plays a key role in each specific process step or function. The various surface structures and material properties support a multitude of functions.

The following is a selection of the wide variety of belts, surface structures and properties available.

Impregnated fabric, non-adhesive

Belt series: ONI-...

Blank/smooth surface, adhesive

Belt series: PAB-...

Blank/smooth surface, non-adhesive

Belt series: PNB-...

Tear-drop structure, adhesive

Belt series: PAP-...

Knob structure, adhesive Belt series: **PAK-...**

HabasitLINK® plastic modular belts

The HabasitLINK® plastic modular belts

Drawing on our comprehensive experience and leadership in traditional fabric belting, Habasit's state-of-the-art HabasitLINK® plastic modular belts complete our offering as a single-source supplier and partner for your success. Plastic modular belts are used in a wide range of industries.

Modular belt materials

PE Polyethylene PP Polypropylene

Modular belt surfaces and structures

A wide variety of surfaces and structures are available for straight running and radius belts, including flat top, perforated flat top, grip top, flush grid, mesh, and nub top, as well as accessories such as ribs or flights (to hold product on inclines and declines), side plates (to stop material falling off) and/or high friction inserts (to prevent product slipping).

Flat Top modular belt, straight running (M1220, 0.5")

Radius Flush Grid, radius and straight running (M2540, 1")

For more details, please consult Habasit brochure 4128

The HabaCHAIN® slat and conveyor chains

As a high-quality range of slat- and conveyor chain products, HabaCHAIN® chains are suitable for a multitude of applications in the tobacco, beverage, bakery, packaging, and many other industries.

Chain materials

PP Polypropylene (glass reinforced)

PBT Polybutyleneterephthalate (natural, unmodified)

Chain shapes, surfaces and structures

Different surface shapes and design variations are available in both straight-running and radius/sideflexing versions. HabaCHAIN® chains run on most systems and sprockets on the market today, and are fully compatible with industry standards enabling retrofits. The product range consist of slat top chains, low back pressure chains, flexi and multiflex chains, snap-on chains, and case chains.

Flexi chain, straight and radius running (C7100HA radius)

Flexi chain, straight and radius running (C7100HW radius)

For more details, please consult Habasit brochure 4122

Fabric-based coated belts

Key features

Your benefits

- High temperature resistance
- No deformation
- Easy to track

- Smooth and pore-free belt surface
- Good release properties

- Durable
- Laterally flexible fabric traction

- Non-absorbent material
- Edge fray resistance

- FDA approved
- Atoxic material
- Pyrolysis tested

- → Longer service life in applications with steam and hot tobacco
- → No fiber contamination due to edge damage against the conveyor frame
- → No contamination by old tobacco due to easy belt cleanability
- → Less maintenance work
- → Suitable for through applications
- → Less cleaning effort
- → No fiber contamination of tobacco, for safe production
- → Suitable for direct tobacco contact

HabasitLINK® plastic modular belts

- engaged with sprockets
- Guided belt alignment
- Very small transfers due to improved modular belt design
- Positive drive and tracking by belt

 Straight running, even under influence of transversal forces
 - → Exact positioning of goods
 - → No need for tensioning devices
 - → No re-adjustments, no downtimes
 - → Smooth transfers between conveyors (radius = 8 mm / 0.31 in)
 - → Efficient and safe product handling

HabaCHAIN® slat and conveyor chains

- For linear and curve conveying
- Wear resistant
- Low noise generation
- Compatible with other chains
- Soft cigarette handling
- Easily cleaned

- → Versatile application
- → Less maintenance
- → Improves workers' environment
- → Easy to retrofit
- → No cigarette damage
- → No cigarette contamination

	led material and belt selection	e and shall serve as indication of please contact your local	Material
'	al meets given industry regulations		
where the belt materials have		Property or kind of product	
2) fabric = impregnated fabric3) double coated = double side	coated		
o, double couled – double side	oodtoa		90
			t,
			Belt type
Process	Process step	Process sequence	Application
		Tobacco hands	Blending tables
		TODACCO HATIUS	Tipping and butting cutters
			Tips metal rake belt
			Tips weigh belt Incline conveyor to «hump backs»
		Tips processing	Incline tips «hump backs» 9 stations
			Tips horizontal feeder belts
	Blending & tipping		Main collection belt
	Dionaling & appling		Butts incline and regulating feeder
			Butts weigh belt Butts incline to «hump backs»
			Butts «hump backs» 14 stations
Green leaf		Butts processing	Butts horizontal feeder belts
processing			Butts main collection conveyor
			Butts incline to ordering cylinder
			Butts incline to threshing line Butts proportional main feeder
			Butts proportional threshing stations
	Threshing	Butts threshing	Butts inclined infeed belt separators
			Butts separators discharge belt
			Lamina main collection conveyor
	Re-drying & pressing	Lamina processing	Incline to sweep feeder Incline to tobacco packaging press
			Incline to tobacco packaging press Incline to stem feeding system
		Stem packaging	Incline to stem packaging line
			Depacking and feeding bale slicer
	Virginia; Oriental; Burley	Depacking and slicing lamina	Discharging belt from bale slicer
			Incline discharging belt from bale slicer Depacking, feeding, weighing device
	Stems	Depacking	Feeder (chain-driven)
		3	Weighing device
	Virginia; Oriental; Burley;		Infeed to ordering cylinder lamina
	Stems Stems	Conditioning	Infeed to ordering cylinder stems Incline infeed to ordering cylinder stems
	Virginia; Oriental; Burley	Casing/heavy casing (Burley)	Discharging belt from casing cylinder / Burley toaster
	virginia, onontai, banoy	Casing/neavy casing (Barrey)	1st bottom belt, silo, chain-driven
Primary			Shuttle conveyors on top of silo
processing	Virginia; Oriental; Burley;	Blending and storing	Concave belt conveyor – discharging
	Stems		2 nd bottom belt, silo, pulleys Shuttle conveyors on top of silo
			Concave belt conveyor – discharging
	Virginia; Oriental; Stems	Tobacco cutting	Discharging from cutter
	Virginia; Oriental; Burley;	Drying (Burley toasting)	Discharging from dryer
	Stems Virginia: Oriental	Weighing	Weigh belt
	Virginia; Oriental	Flavoring	Discharging from flavuring drum 1st bottom belt, silo, chain driven
		Final storing	2 nd bottom belt, silo, pulleys
	Cut tobacco	Cut tobacco feeding	Feeder belt
-		Cut tobacco feeding	Incline feeder belt
Common conveying	Common conveying	Common conveying	Side sealing, dust curtain
Secondary	Filter manufacturing	Machine process	No conveyor belt in operation Transfer belt/chain
manufacturing	Cigarette making	Filter rod transfer	Waste removal belt
(cigarette making)	Packaging	Various processes	Various kinds of belts

	TPO ¹⁾										TPO ¹⁾ TPEE ¹⁾ TPO ¹⁾ PVC										NE	3R	NE	3R	Plastic ¹⁾					
fabric ²⁾	coated										† (coated		coated	coated		coated		coated		elqnop	double coated ³⁾		modular belt		chains				
ONI-5E	PAB-10EYWO	PAK-10EIWO	PAK-10EYWO	PAP-10EIWO	PAP-10EYWO	PNB-5EVWX	PNB-5EYWX	PNB-10EIWO	PNB-10EVWW	PNB-10EYWO	PNB-14EYWO	PNB-12EIWD	PNB-14EIWD	PAP-12EIWD	PNB-3EVWD	NVT-501	NAB-10ELBV	NAJ-8EEBV	NHB-10EKBV	NSL-10ELBV	HAT-8P	HAT-12P	S-10/15	S-18/20	M2510	M2520	M2540	C7100 radius	C820 straight	
	٠	•						•		٠		٠	•	•		٠														
	•		•	•	•			•		•	•	•				•														
	•	•		•	•			•		•		•	•	•		•														
	•							•		•		•	•			•														
	•	•	•	•	•			•	•	•	•	•	•	•		•														
	•	•	•	•	•			•	•	•	•	•	•	•		•														
	•	•	•	•	•			•	•	•	•	•	•	•		•														
		•	•	•	•				•		•			•																
	•	•	•	•	•			•	•	•	•	•	•	•		•														
	•	•	•	•	•			•	•	•	•	•	•	•		٠														
		•	•	•	•									•																
	•	•	•	•	•			•		•		•		•		•														
	•	•	•	•	•			•		•		•		•											•					
	•							•		•	•	•				•									•					
	•							•		•		•				•														
	•	•	•	•	•			•		•		•		•		•														
•									•		•																			
	•							•		•	•	•				•														
	•							•	•	•	•	•				•														
	•							•		•		•				•														
•	•							•		•		•				•														
	•	•	•	•	•			•		•		•		•		•														
						•	•								•															
	•							•		•		•				•												•		
																	•	•	•	•	•	•	•	•	•	•	•		•	

Comprehensive services are central to Habasit's belting solution approach.

As committed partners to our customers, we are dedicated to sharing our knowledge and to providing full support.

Comprehensive consulting and technical support

Habasit offers the best consulting and technical support on the belting market. Everything revolves around our customers and each affiliate has its own belting experts. The Habasit team is proud to provide the highest levels of support together with top-quality products that have been leaders on the global market for over 60 years.

Assistance with belt selection and calculation

We will select and calculate the most suitable belt for your specific application. You also may do this yourself with our state-of-the-art Habasit selection and calculation program "SeleCalc." To order this program free of charge, simply call your nearest Habasit partner or contact: info@habasit.com.

Fabrication, assembly and local installation services for quick reaction times

We make belts endless or assemble modular belts or chains, either at our own locations or on-site directly on your machine or system. Habasit operates over 30 affiliated companies worldwide, each with its own inventory, fabrication, assembly and service facilities. Together with our representative offices and numerous qualified distributors, we can react quickly, competently and reliably to satisfy all your demands.

Customer training programs

Habasit offers training programs and provides support tools to ensure optimal use of our products and to prolong their lifetimes. Training on fabrication, installation, assembly, maintenance and belt repair takes place at Habasit sites or at your location.

Belt monitoring, inspections, analyses and process optimization proposals

We organize and handle belt maintenance, inspections, analyses and surveys for your locations. On request we will also work with you to develop optimization proposals, for example, to achieve added value from the machinery or process output.

Design assistance for customized solutions

Habasit believes in partnership. Our engineering team will work closely with your engineers on joint design developments, preferably from a very early stage. We particularly recommend this for projects involving new technologies or large-scale modifications and adaptations.

Customers first

At Habasit we understand that our success depends on your success. This is why we offer solutions, not just products; partnership, not just sales.

Since our foundation in 1946, Habasit has brought this understanding of customer needs to life every day and for every application. That's why we're the No. 1 in belting today. Worldwide.

Learn more on www.habasit.com

Committed to innovation

Habasit is strongly committed to the continuous development of innovative, value-added solutions. Over 3% of our staff are dedicated exclusively to R&D, and our annual investment in this area exceeds 8% of turnover.

Certified for quality

We deliver the highest quality standards not only in our products and solutions, but also in our employees' daily work processes. Habasit AG is certified according to ISO 9001:2000.

Worldwide leading product range

Habasit offers the largest selection of belting, conveying, processing and complementary products in the industry. Our response to any request is nothing less than a specific, tailor-made solution.

Fabric based conveyor and processing belts HabaFLOW®

Plastic modular belts **HabasitLINK**[®]/**KVP**[®]

Positive drive conveyor and processing belts **Habasit Cleandrive**TM

Power transmission belts

Timing belts HabaSYNC®

Chains (slat and conveyor chains) **HabaCHAIN**®

Machine tapes

Round belts

Seamless belts

Profiles, Guides, Wear strips HabiPLAST®

Fabrication tools (joining tools)

Gearmotors Electric motors Motion control

Austria

Habasit GmbH, Wien Phone: +43 1 690 66 www.habasit.at

Belgium

Habasit Belgium N.V., Zaventem Phone: +32 2 725 04 30 www.habasit.be

Canada

Habasit Canada Ltd., Oakville Phone: +1 905 827 4131 www.habasit.ca

China

Habasit East Asia Ltd., Hong Kong Phone: +852 2145 01 50 www.habasit.com.hk

Habasit (Shanghai) Co., Ltd. Shanghai

Phone: +8621 5488 1228 Phone: +8621 5488 1218

www.habasit.com.hk

France

Habasit France S.A.S., Mulhouse Phone: +33 389 33 89 03 www.habasit.fr

Germany

Habasit GmbH Eppertshausen Phone: +49 6071 969 0 www.habasit.de

India

Habasit-lakoka Pvt. Ltd., Coimbatore Phone: +91 422 262 78 79 www.habasitiakoka.com

Italy

Habasit Italiana SpA Customer Care: Phone: 199 199 333 For int. calls: +39 0438 911444

www.habasit.it

Japan

Habasit Nippon Co. Ltd., Yokohama Phone: +81 45 476 03 71 www.habasit.co.jp

Netherlands

Habasit Netherlands BV, Nijkerk Phone: +31 33 24 72 030 www.habasit.nl

New Zealand

Habasit Australasia Ltd., Hornby Phone: +64 3348 5600 www.habasit.co.nz

Norway

Habasit Norge A/S, Oslo Phone: +47 81 55 84 58 www.habasit.no

Poland

Habasit Polska Sp. zo.o., Dàbrowa Górnicza, Phone: +48 32 639 02 40 www.habasit.pl

Russia

OOO Habasit Ltd., St. Petersburg Phone: +7 812 325 40 82 www.habasit.ru

Singapore

Habasit Far East Pte. Ltd., Singapore Phone: +65 6862 55 66 www.habasit.com.sg

Spain

Habasit Hispanica S.A., Barberà del Vallès Phone: +34 93 719 19 12 www.habasit.es

Sweden

Habasit AB, Hindas Phone: +46 301 226 00 www.habasit.se

Switzerland

Habasit GmbH, Reinach Phone: +41 61 577 51 00 www.habasit.ch

Taiwan

Habasit Rossi (Taiwan) Ltd. Taipei Hsien Phone: +886 2 2267 0538 www.habasit.com.tw

Turkey

Habasit Kayis San. Ve Tic. Ltd. Sti. Yenibosna - Bahcelievler - Istanbul Phone: +90-212-654 94 04 www.habasit.com.tr

Ukraine

Habasit Ukraina, Vinnica Phone: +38 0432 58 47 35 www.habasit.ua

United Kingdom and Ireland

Habasit Rossi (UK) Ltd., Silsden Phone: +44 870 835 9555 www.habasitrossi.co.uk

USA

Habasit America Conveyor belts, power transmission belts, gearmotors Suwanee, Georgia Phone: +1 800-458-6431 www.habasitamerica.com

Habasit America Seamless belts, timing belts Middletown, Connecticut Phone: +1 860 632 2211 www.seamlessbelts.com www.habasync.com

Rossi is one of Europe's largest manufacturers of gear reducers, gearmotors, inverters, standard and brakemotors, and is a member of the Habasit Group.

Rossi S.p.A. Via Emilia Ovest 915/A 41123 Modena – Italy Phone: +39 059 33 02 88 www.rossi-group.com info@rossi-group.com

Headquarters

Habasit AG CH-4153 Reinach-Basel Phone +41 61 715 15 15 Fax +41 61 715 15 55 E-mail info@habasit.com www.habasit.com

Copyright Habasit AG Subject to alterations Printed in Switzerland Publication data: 2010BRO.TOB-en1211HQR