
Systems and Solutions for the
Hygienic and Safe Handling of Powders
for the Chemical, Food,
Pharmaceutical and Pigment Industries

www.VolkmannUSA .com

Volkmann Bulk Bag
Unloading Stations

Built to be used independently or as part of a
complete Volkmann conveying system, our Bulk
Bag Unloading Station (BBU) is engineered and
manufactured to the same exacting quality standards
as our vacuum conveyors.

Its modular design allows you to customize the unit to
meet your specific usage requirements in either a hoist
or forklift configuration. In addition, the BBU is designed
to optimize dust-free material flow from the bag to the
vacuum conveyor and down line processes without any
contamination of the material or work environment.
It does this by using a patent-pending dust tight
discharge chute connector, which keeps product flow

Bulk Bag Unloading Stations

contained and prevents material that has collected on
the underside of the bulk bag from contaminating
the product.

The Volkmann BBU Station features:

• Unloading capability for Bulk Bags up to 2 tons

• Modular design

• Custom configuration

• Heavy duty tubular frame construction suitable
 for today’s industrial use

• Carbon steel painted or all stainless steel frame

• 316L Stainless steel contact parts

• Low profile

• Loading by fork lift or with integrated crane and hoist

• Dust-free connection and emptying of Bulk Bags

• Dust aspiration during the change of a Bulk Bag

• Contaminant free bag loading – no foreign matter
 from the bottom of the bag enters the material flow

• Optional lump breaker and extra agitator

• Flow assisting massagers or vibration assistance

• Dust filter option

• Combined systems with Bag Rip-and-Tip
 Station available

• Vacuum conveyor interface

BBU options include:

• Massaging paddles with pneumatic actuators

• Manual or pneumatic covering for the material
 discharge module

• Material agitator

• Material delumper

• Dust collector

• Volkmann conveyor interface

Contained Dust-Free Bag Connection

Adaption of the Big Bags on Docking Station

Manual Adjustment Via Two Arms

Bulk Bag Unloading Stations

Massager Unit to Assist Discharge

BBU Bag Dimensions

1

2

3

4 5

6

7

Hoist static BBU.

LEFT: The BBU‘s modular design offers tremendous flexibility in meeting individual production requirements.
1 Loading element with crane mounting and rod.
2 Electric chain winch with passive or active trolley.
3 Frame extension set.
4 Optional massage paddles with pneumatic actuators.
5 Dust-tight bag connector.
6 Bag support rods.
7 Vacuum conveyor interface.

Schematic of forklift static BBUone.

Bulk Bag Unloading Stations

BBU
Standalone

Hopper Discharge

Bulk Bag Unloading Stations

BBU With
Frame-Supported
Discharge Hopper

With Hoist With Hoist

Fork Lift Type Fork Lift Type

BBU With Lump Breaker
Volkmann‘s lump breakers and
material agitators for agglomerates
and lumps can easily be docked to
the BBU.

They allow for vacuum transport in
a closed system free of emissions.
Easy to disassemble and clean, they
can also be flushed without a
removal from the BBU.

Massager System Flow Aid

AREA OF
DETAIL

Bulk Bag Unloading Stations

Dust Contaiment Filter
A Volkmann filter-based dust collector localized on the discharge hopper
maintains air quality by containing the vented product. This filtering
therby reduces product losses and keeps the surrounding area clean to
avoid unnecessary explosions and safeguard employee health.

The unique "no-tools“ required construction of the filter with its Quick
Exchange design makes the occasional filter maintenace easy and
accessible from the floor.

Left: Hoist static BBU with pneumatic conveyor product discharge.

Top: BBU base frame discharge hopper and bag container.

Bottom: Mobile fork lift BBU with optional massage paddles.

Bulk Bag Unloading Stations

VOLKMANN, Inc.
1900 Frost Road | Suite 102 | Bristol, PA 19007
609.265.0101 | Fax: 609.265.0110 | eMail: sales@VolkmannUSA.comwww.VolkmannUSA .com

Twin Set Up Saves Production Time

A twin BBU with common discharge hopper overcomes lost time through bag changes.

Bulk Bag Unloading Stations

Volkmann Vacuum Conveyors

All Volkmann Unloading Stations function seamlessly with Volkmann
Multijector® Vacuum Conveyors to provide dense phase vacuum
conveying without segregation, damage or abrasion. With Volkmann
conveyors and unloaders, you can optimize material flow from the
supply side to the downstream packaging operation. When used with
a level-controlled buffer hopper, Volkmann conveyors can transfer
from as little as 10 lbs./hr. to 6 tons/hr. over distances up to 200 feet,
all in dust-free, operator-friendly, and healthy conditions providing
sanitary, safe, trouble-free conveying. Choose Volkmann for the
optimal transport of powders, granules, food particles, pellets,

All Volkmann Unloading Stations function seamlessly with
Volkmann Multijector® Vacuum Conveyors to provide dense phase
vacuum conveying without segregation, damage or abrasion.
With Volkmann conveyors and unloaders, you can optimize material
flow from the supply side to the downstream packaging operation.
When used with a level-controlled buffer hopper, Volkmann
conveyors can transfer from as little as 10 lbs./hr. to 6 tons/hr. over
distances up to 200 feet, all in dust-free, operator-friendly, and
healthy conditions providing sanitary, safe, trouble-free conveying.
Choose Volkmann for the optimal transport of powders, granules,
food particles, pellets, capsules, tablets and other bulk materials.

