


MIXING SOLUTIONS
FOR COSMETIC AND
PHARMACEUTICAL
INDUSTRIES

TRIMIX Evolution

Vacuum mixer homogenizer


150 L to 20 T


TRIMIX Evolution

Vacuum mixer homogenizer

TRIMIX facilitates making liquid, viscous or thick mixtures to get emulsions, homogenisations and/or thermal treatments (cooling or heating) without transfer of the product in an intermediary vessel.

- Laboratory working capacities: 5, 10, 30 or 50 liters
- Lifting design: 200 litres to 10 tonnes
- Fixed design: up to 20 tonnes

3 co-axial movements to optimize mixing

- Last generation emulsifier-homogenizer bottom of the vessel to insure a perfect dispersion of powders and a finer emulsion from rotor/stator
- Slow peripheral movement, capable of working in both directions, for scraping of periphery and bottom of the vessel
- Main agitation with axial flux

Structure that could adapt to the environment

- of white room and/or production platform

Total lifting of tools

Automation with touch screen

Last generation rotor/stator with introduction of liquid/solid products at the centre of the emulsifier

CIP / SIP

General characteristics

- Double jacketed stainless steel vessel (316 L)
- Vacuum: 40 mbar
- Pressure: 0,5 bar
- Temperature: 100°C standard
- Closing of cover by automatic locking crown and inflatable gasket (in adjustable design)
- Tightening seals for coaxial movements with ceramic rings specially designed for vacuum and pressure
- All used valves are for sanitary use
- Hot/cold adjustment
- Vacuum adjustment
- Touch control panel

Safety

- Prohibition of unlocking and lifting if the bowl is under vacuum or under pressure
- Prohibition of actuating movements if the cover is not in lowered position and locked
- Vessel's cover dropping protection

Conformity


- As per directive 2006/42/CE
- As per UL, cUL, CSA standards

ROTOR STATOR

Presenting different types of slots and several geometries of rotors, rotor-stator range caters to all constraints of emulsion and/or dispersion: combination of forms of rotor and stator suitable for complex rheological products, including shearing/ displacement as per the intended effect.

Options

- Finishing: Ra 0.4 µm with or without electro-polishing
- Vacuum generator
- Tracking system integrated with control screen
- Vacuum feed valve of powders and/or liquids in emulsifier
- Vacuum feed valve of liquids
- Telemaintenance by Modem
- Electrical heating system
- Cleaning system in place (level 1, 2 or 3) for capacities > 30L
- Sterilization system in place
- Pressure > 0,5 bar
- Access platform with or without other vessel
- Secured by-pass panel


Intuitive and Ergonomic Control touch screen

Optimal homogenization by internal circulation loops with 3 coaxial movements


70 rue Anne de Bretagne
85600 Montaigu-Vendée
France

T. +33 (0)2 51 45 35 35
sales@vmimixing.com
vmimixing.com

