
POWER
made in

GERMANY

BIOMASS RUF 4 to
RUF 11

RUF 100 to
RUF 800

RUF 1100+ RUF 1500

Max. throughput rate (kg/h) 50–150 120-660 1,020-1,100 1,300

Power (kW) 4–11 7,5-37 75 90

Spec. pressure, max (kg/cm2) 700–3,700 1,700 1,700 1,700

Briquette formats (mm)
width x height

Size (m)
length x width x height

1,3x 1,5 x 1,9 - 1,6x 1,6x 2,0 1,8x1,6x2,0 - 2,0x2,0x2,1 2,7x2,4x2,4 3,0x3,3x2,3

Weight (t) 1,3-2,0 3-4,2 6,5 12

Ruf Maschinenbau GmbH & Co. KG
Hausener Str. 101
D-86874 Zaisertshofen/Germany

Phone: +49 (0) 8268 9090-20
Fax: +49 (0) 8268 9090-90

info@briquetting.com
www.briquetting.com

MACHINE OVERVIEW
RUF BIOMASS SERIES

BIOMASS

 FOR VARIOUS BIOGENIC MATERIALS

 (E.G. WOOD, PAPER, TEXTILE DUST,

 AGRICULTURAL RECYCLING MATERIALS)

 HIGHEST FLEXIBILITY, NUMEROUS

 OPTIONS, FULLY CUSTOMISABLE

 VARIETY OF BRIQUETTE FORMATS

150x60

150x70

150x75

150x75

260x100
240x70

240x80

240x80

60x40

60x60

Ø 80

We reserve the right to make technical changes – throughput rate depends on the source material

Benefi t from our experience from over 4,000 briquetting systems.
Don’t hesitate to consult us!

RUF BRIQUETTING SOLUTIONS

FOR BIOMASS TECHNICAL DATA

 PROCESS AND EQUIPMENT

Legend: ● = Standard ❍ = Option There are many more options and customisation possibilities for the Biomass series - don’t
 hesitate to contact us!

Material
The RUF briquetting systems of the
Biomass series process dust, shav-
ings and wooden chips into bri-
quettes of consistently high quality
and density. Varying bulk densities are
offset automatically during the
process.

For various materials:
· Wood · Cotton
· Miscanthus · and many more.
· Straw

These materials can be pressed into
a compact form without the use
of binders. It is important that the
moisture content of the chips is below
15%, preferably under 12%, and that
the chip size does not exceed 50mm.
The general rule is that the fi ner the
material is, the smoother and more
solid the surfaces and edges of the
resulting briquette.

Briquettes
RUF briquettes can be pressed into
a standard rectangular form or an
alternative briquette format. The
briquetting process dramatically
reduces both the volume as well
as the dust formation of the loose
material.

RUF wood briquettes
are recognised worldwide as a high-
quality product and meet the exacting
standards of DIN EN ISO 17225-3.
The briquettes are used as valuable
fuels in traditional fi ring installations
and wood burning stoves. Perfectly
consistent weight of the briquettes
is ensured by the improved briquette
length control. It also offsets varia-
tions in the bulk weight of the input
material. This way the rectangular
RUF briquettes can be perfectly
stacked and bundled into packages
(usually 10 kg with foil coating).

Machines
The systems can be equipped with
a multitude of options, thus optimally
adapting them to customer needs.
The Biomass series offers maximum
fl exibility. All briquetting systems are
extremely energy effi cient thanks to
the innovative RUF hydraulic system.

Depending on the model, the machines
are equipped with motors ranging
between 4 kW and 90 kW. Here RUF
exclusively uses electrical motors of
the energy effi ciency class IE3.
The hydraulic system creates a
specifi c pressing power of more than
1,700 kg/cm2 during the briquetting
process and thereby ensures a
constantly high briquette quality,
even in continuous operation.

The throughput capacities of the
RUF Biomass presses range between
50 and 1,300 kg/h.

Mechanics Hydraulics Electrics
Compact combination of mechanics,
hydraulics and electrics

● Hydraulic power unit ● Electrical cabinet ●

Charging hopper with agitator and
feeder screw

● Hydraulic oil tank with oil cooler ● PLC control with control panel ●

Pre-compacter ● Recirculation fi lter ● Level sensor in hopper ●

Pressing part ● Ventilation fi lter ● Briquette length control ●

Main pressing ram ● Low oil level and overheating detection ● IE3 motors ●

Discharge chutes ● Hydraulic oil ● Electrical cabinet heater ❍

Piston with RUF logo ● Hydraulic oil tank heater ❍ Signal lamp ❍

Exhaust port ❍ Water cooler ❍ Integration into company networks ❍

RAL machine colour differing from
standard

❍
Model in accordance with the water
resources act (WHG)

❍ Additional control for motors ❍

Hopper door with safeguard ❍ Individual component marking ❍ Additional fi ll level sensors ❍

Packaging table with foliation ❍ Air conditioning for the electrical cabinet ❍

Company initials on press piston /
briquette

❍ Remote function ❍

Extra large hopper/silo ❍

Conveyor system ❍

Wear-resistant model for extremely
abrasive materials

❍

resulting briquette.
stacked and bundled into packages
(usually 10 kg with foil coating).

RUF Biomass presses range between
50 and 1,300 kg/h.

 Benefi ts
 Suitable for fully automatic
 24 hour operation
 Direct integration into existing
production facilities
 Compact design
 No special foundation needed
 Minimum mounting effort/easy
installation
 Customised machine configurations
depending on the customer‘s
individual requirements

RUF Biomass series equipment and additional options

Discharge chutes Press part

Electrical cabinet
with control panel Hopper

Control block

Cooler

Main drive engine
with hydraulic pump

Hydraulic oil tank

Pre-compacter

