

Urządzenia procesowe

designed
to work perfectly

Jakość firmy IKA®

Całkowicie funkcjonalne urządzenie z jednego źródła. Wstępnie zmontowane, sprawdzone i gotowe do rozpoczęcia produkcji w możliwie najkrótszym czasie

Od pojedynczego mieszadła do zakładu produkcyjnego

Innowacyjne instalacje procesowe są logicznym rozszerzeniem typoszeregu urządzeń firmy IKA®. Głównymi elementami tych instalacji są specjalistyczne i sprawdzone urządzenia rozdrabniające. Specjalnością firmy IKA® są urządzenia wykorzystywane w ciągłych procesach produkcyjnych. Ponadto specjalnością firmy IKA® jest dyspersja kilku cieczy w ciągu jednego procesu i proporcjonalne dodawanie produktów stałych do substancji ciekłych. Gamę urządzeń uzupełniają konwencjonalne rozwiązania procesowe.

Oprócz standardowych rozwiązań, firma IKA® projektuje i buduje kompletne urządzenia procesowe dopasowane do specyficznych wymagań klienta. Bierzymy pod uwagę wszystkie aspekty istotne dla zapewnienia skutecznej i ekonomicznej produkcji; zoptymalizowany proces przebiega pod kontrolą użytkownika, konstrukcja zapewnia łatwość czyszczenia, wybór odpowiednich materiałów, ochronę przed wybuchem i indywidualne wymagania klienta.

Preferowane jest całkowite zmontowanie na ramach i przetestowanie urządzenia przed dostawą. Specjalna konstrukcja zapewnia szybki montaż i instalację w miejscu pracy, umożliwiając możliwie najszybsze uruchomienie produkcji.

DIN EN ISO 9001

W celu uzyskania szczegółowych informacji odwiedź:
www.ikaprocess.com

IKA® Maszyny i urządzenia dla procesów wsadowych i ciągłych

1 > Mieszanie i dyspersja w operacjach wsadowych

Procesy wsadowe są nieciągłymi procesami produkcyjnymi. Surowe materiały i energia są wprowadzane i przetwarzane, podczas gdy zawartość pojemnika jest poddawana cyrkulacji. Produkt finalny jest wytwarzany w określonych odstępach czasu.

Proces wsadowy z mieszaniem wsadu

Wynik jest określany przez czas i parametry robocze sprzętu. Aby uzyskać produkt finalny, zawartość musi być poddawana regularnej cyrkulacji w celu dostarczenia produktu do narzędzia mieszającego.

Proces wsadowy z mieszadłem liniowym w procesie recyrkulacji

Jakość produktu jest określana przez liczbę przejść i parametry robocze maszyny. Aktualny proces mieszania i dyspersji jest przeprowadzany efektywnie w małych objętościach.

2 > Mieszanie i dyspersja w proporcji do jakości przy pomocy mieszadeł liniowych w procesach ciągłych

W ciągłych procesach produkcyjnych, strumień materiału jest równocześnie dostarczany, przetwarzany i usuwany w dowolnie wybieranych odstępach czasu. Produkt finalny jest wytwarzany w sposób ciągły w trakcie jednego cyklu. Proces oferuje maksymalną efektywność przy minimalnym zużyciu energii.

Korzyści wynikające z wykorzystania technologii procesowej IKA® przy wytwarzaniu produktów z wsadem materiału

DISPAX-REACTOR DR

Maszyna rozdrabniająca pracująca w linii, 23 m/s, 3-stopniowa

ULTRA-TURRAX UTC

Maszyna rozdrabniająca wolnostojąca 20 m/s, single-stage

Jak technologia procesu wpływa na jakość produktu

Wymuszone przejście wszystkich cząstek przy pomocy technologii pracy w linii powoduje znaczący wzrost jakości produktu

DISPAX-REACTOR DRS

Maszyna rozdrabniająca pracująca w linii, 40 m/s, 3-stopniowa

ULTRA-TURRAX UTL

Maszyna rozdrabniająca pracująca w linii, 23 m/s, 1-stopniowa

Konwencjonalny proces z wsadem materiału

Urządzenie rozdrabniające jest zainstalowane bezpośrednio w pojemniku u góry, na dole lub z boku.

Pojemnik jest wypełniony bazowym produktem płynnym. Po włączeniu maszyny rozdrabniającej dodawane są zazwyczaj kolejne składniki. Narzędzie rozdrabniające miesza całą zawartość pojemnika i składniki są rozprowadzane w produkcie płynnym.

Empirycznie dobrane czasy procesu zapewniają przynajmniej jednokrotne przejście składników przez narzędzie. Po zakończeniu procesu rozdrabniania produkt jest usuwany z pojemnika.

IKA+

Niezawodność procesu jest zapewniona dzięki użyciu najbardziej zaawansowanego sprzętu. Najbardziej efektywna produkcja, zoptymalizowane zapotrzebowanie na energię i jakość produktu.

Proces z wsadem produktu

Ten proces jest nieciągłym procesem produkcji. Urządzenie rozdrabniające pracujące w linii jest podłączone do zbiornika w procesie recyrkulacji. Gdy płynny produkt główny cyrkuluje, substancje płynne lub stałe są dodawane w obszarze silnej turbulencji. Zależnie od rodzaju urządzenia i charakterystyki produktu używane są różne urządzenia dozujące, takie jak leje, pompy dozujące czy przenośniki. Zazwyczaj wszystkie składniki są mieszane jednocześnie. W razie potrzeby zawartość zbiornika jest następnie homogenizowana.

Korzystanie z technologii rozdrabniania w linii ma kilka ważnych zalet w odniesieniu do konwencjonalnych procesów z wsadem materiału:

- > Krótszy czas procesu dzięki bardziej efektywnemu mieszanii
- > Niższe całkowite zużycie energii potrzebne do uzyskania produktu o żądanej jakości
- > Węższe spektrum cząstek: każda cząstka musi przejść przez narzędzie rozdrabniające przynajmniej raz
- > Prosta powtarzalność przez określenie ilości przejść produktu
- > Mniejsze nagrzewanie produktu
- > Maszyna pracująca w linii może być wykorzystana do transportu produktu – w rezultacie nie są potrzebne dodatkowe pompy
- > Zmniejszenie ryzyka od potencjalnie wybuchowych substancji dzięki małym objętościom produktu w małym zakresie energii
- > Brak ryzyka tworzenia wirów lub pęcherzyków powietrza
- > Dobre dopasowanie do procesów zautomatyzowanych
- > Jakość produktu niezależna od umiejętności operatora

CMX | Mieszanie ciał stałych-cieczy przy pracy cyklicznej

CMX | Dane techniczne

CMX 2000

CMX 2000 firmy IKA® jest mieszadłem pracującym w linii przeznaczonym do szybkiego i równomiernego dawkowania proszków do płynów. Cyrkulacja płynów tworzy w maszynie duże podciśnienie, które zasysa substancje stałe. Zapewnia to swobodną integrację sprawiających problemy proszków, które nie chcą się łatwo łączyć z fazą płynną. Wielopoziomowa konstrukcja zapewnia także uzyskanie stabilnego poziomu funkcjonalności, nawet dla płynów o wysokiej lepkości. Urządzenie CMX jest zwykle używane w procesach z recyrkulacją. Odpowiednia ilość

substancji stałych jest wprowadzana do ustalonej objętości płynu przy użyciu urządzenia pracującego w linii. CMX oferuje prostą, funkcjonalną i efektywną pod względem kosztów metodę wprowadzania substancji stałych do płynów bez potrzeby stosowania dodatkowych systemów dozujących. Uniknięto tutaj wad konwencjonalnych procesów wykorzystujących mieszadło lub urządzenie wstrzykujące. Żadne złoże i osady nie formują się na ściankach zbiornika lub wałkach mieszadła. Wysokoefektywny proces liniowy umożliwia dyspersję małych objętości proszków w obszarze o wysokich turbulencjach bez tworzenia złożeń

IKA+

Odpowiednia wielkość

Mieszadło CMX 2000 firmy IKA® jest dostępne w siedmiu różnych rozmiarach. Wszystkie rozmiary mieszadła pracują z identycznymi parametrami procesu z zapewnieniem odpowiedniej wielkości urządzenia.

Zasada działania urządzenia CMX firmy IKA®

Urządzenie wciąga płyn przez małą głowicę do dolnej części urządzenia, gdzie płyn jest poddawany przyspieszeniu w pierwszej sekcji wirnika. W drugiej sekcji dozowany jest produkt stały. Przemieszczenie i przyspieszenie cieczy wytwarza podciśnienie. Efekt ten jest wykorzystany do zasysania substancji stałej z góry. Substancje stałe i ciekłe są transportowane oddzielnie i nie stykają się aż do wejścia w obszar przy dużej prędkości, nie będą się formować żadne aglomeraty. Prędkość cyrkulacji płynu i tempo zasysania substancji stałej są bezpośrednio zależne od siebie. Uproszczona instalacja po stronie cieczy pozwala zminimalizować czas procesu.

Korzyści

- > znacząca redukcja czasu produkcji
- > ochrona przed emisją kurzu i rozpuszczalników ze względu na zamknięty system
- > brak tworzenia osadów
- > redukcja czasu dodawania surowca dzięki zwiększonemu rozdrobnieniu
- > brak tworzenia osadów w zbiorniku
- > samoregulujący się dopływ substancji stałych i cieczy

Wykonanie przeciwybuchowe

Przykład CMX 2000/10

Regulacja prędkości

Czystość

Para

Kontakt z żywnością

Wykonanie farmaceutyczne

	CMX 2000/03	CMX 2000/04	CMX 2000/05	CMX 2000/10	CMX 2000/20	CMX 2000/30	CMX 2000/50
Dane techniczne							
Moc silnika [kW]	0.9	4	15	30	55	110	200
Tempo cyrkulacji [l/h]*	1,500	5,000	14,000	32,000	70,000	110,000	200,000
Maks. stęż.subst stałej [% mas]	0 – 50**	0 – 50**	0 – 50**	0 – 50**	0 – 50**	0 – 50**	0 – 50**
Maks. dyfuzja s. stałej [kg/h]	250	1,300	4,700	8,900	16,200	25,500	46,000
Maks. wys. pompowania [m]	20/1***	40/2***	50/5***	50/5***	50/5***	50/5***	50/5***

* Na bazie wody

** Zależnie od wymagań produktu

*** W połączeniu z zasysaniem

IKA+

Dopasowanie do klienta

Zależnie od wymagań użytkownika, dostępne są następujące opcje:

- > Sterowanie automatyczne lub ręczne
- > Całkowicie automatyczna sekwencja startu i stopu
- > Pomiary i kontrola składników
- > Zarządzanie recepturą
- > Zbiornik mieszający z mieszadłem
- > Sprzęt do opróżniania i przechowywania subst. stałych
- > Dozowanie dodatków

IKA+

Konstrukcja modułowa i elastyczność

Zależnie od wymagań użytkownika, materiały stałe mogą być dozowane poprzez element zasypowy, lejek lub bezpośrednio z worka poprzez element zasysający.

Rysunek przedstawia typowy układ urządzenia CMX z pojemnikiem. Ciecz przepływa od dołu pojemnika z niskim poziomem statycznym do urządzenia. Wylot produktu z urządzenia jest także podłączony do pojemnika poprzez przewód recyrkulacji. Podczas procesu w maszynie odbywa się cyrkulacja zawartości pojemnika w sposób podobny jak w pompie wirowej. Podczas cyrkulacji substancje stałe są rozprowadzane w cieczy w komorze mieszania CMX. Gdy cała substancja stała zostanie dostarczona, cyrkulacja zazwyczaj odbywa się nadal i zachodzi homogenizacja mieszaniny. Istnieje kilka metod i systemów opróżniania dla substancji stałych. Procedura ta może być zautomatyzowana.

Zasysanie za pomocą węża bezpośrednio z worka minimalizuje zakres czynności i powstawanie pyłu. Sposób ten jest szczególnie odpowiedni dla bardzo lekkich i pylistych materiałów sypkich, takich jak pył krzemionkowy (np. Aerosil®, HDK®) lub węgla aktywnego.

Informacje o aplikacji

Przemysł: chemiczny
 Aplikacja: mieszanie wody z siarczanem sodowym
 Produkt finalny: konkretny dodatek

Typ procesu: recyrkulacja w etapach

Mieszanie — homogenizacja

Stara procedura

W przeszłości produkty stałe były pobierane z worków i ręcznie wprowadzane do mieszalnika z mieszadłem przez otwór w pokrywie pojemnika, gdzie były one mieszane z wodą. Powodowało to wysoką emisję pyłu i zbrylenia produktu. Jakość produktu zależała silnie od doświadczenia operatora.

💡 Rozwiązanie firmy IKA®

Został zaprojektowany kompletny system, złożony ze zbiornika mieszającego z mieszadłem strumieniowym, który jest podłączony do urządzenia mieszającego substancję płynną z substancją stałą CMX przy pomocy rurociągu wlotowego i recyrkulacyjnego. Podczas procesu, produkt cyrkuluje przez zbiornik mieszający i urządzenie CMX. Produkty stałe są podawane z worka do leja umieszczonego nad urządzeniem, który jest zintegrowany z maszyną.

Wymagany rozmiar cząstek i receptura mogą być wybierane przy pomocy elektronicznego układu sterującego. Zależnie od określonej objętości płynu, wymagana ilość substancji stałej jest określana automatycznie i odpowiednio dozowana przez zawory na wlocie. Proces startuje, gdy uruchamiane jest urządzenie CMX i jednocześnie otwierane są zawory między zbiornikiem i maszyną.

Gdy przepływomierz wykryje odpowiedni ruch płynu, zawór zbiornika substancji stałej otwiera się i substancja ta jest podawana do CMX, gdzie jest rozpraszana w płynie. Gdy poziom materiału stałego obniży się poniżej poziomu minimalnego, system ważący przy pomocy sygnału optycznego zasygnalizuje, że należy wymienić worek. Zawory substancji stałej zostaną automatycznie zamknięte i produkt cyrkuluje między zbiornikiem i CMX. Po potwierdzeniu przez układ kontroli, że worek został wymieniony, zawory otwierają się i substancja stała jest dozowana. Gdy zostanie dostarczona cała substancja stała, produkt cyrkuluje przez określony czas, po czym maszyna zatrzymuje się i zawory zamykają się. Po zakończeniu procesu produkt jest dostarczany do zbiornika magazynującego przez system CMX.

- Skład systemu**
- > CMX 2000/20
 - > Urządzenie zasypowe
 - > Fluidyzator subst.stałej
 - > Mieszadło strumieniowe RTS 280
 - > Zbiornik mieszający 5.000 l

Korzyści dla użytkownika

- > Dozowanie subst. stałej bez zbryleń
- > Brak złożeń na mieszadle i ściankach zbiornika
- > Jakość produktu niezależna od doświadczenia operatora
- > Zminimalizowana emisja pyłu i zapachów
- > Zautomatyzowany proces

Korzyści wynikające z technologii IKA® dla ciągłego procesu wytwarzania produktu

Ciągły proces liniowy IKA®

W tym procesie, ciecze/ciecze, substancje stałe/ciecze, lub ciecze/gazy są podawane proporcjonalnie do ich ilości do maszyny mieszającej, pracującej w linii w jednym cyklu. Są one w sposób ciągły mieszane, poddawane dyspersji i usuwane. Mieszanie małych ilości w obszarze o silnej turbulencji jest metodą ekstremalnie efektywną.

System działa w sposób ciągły lub przerywany, np. w celu napełnienia zbiornika lub utworzenia ograniczonej ilości produktu. Każdy składnik jest doprowadzany za pomocą oddzielnego urządzenia dozującego. Określona ilość dostarczonej energii i czas spędzony w obszarze silnej turbulencji określają produkt końcowy.

Wykorzystanie procesu ciągłego z liniową technologią rozpraszania oferuje następujące korzyści:

- > Wysoką przepustowość przy minimalnych wymaganiach dotyczących przestrzeni bez potrzeby stosowania zbiorników dozowania
- > Wytwarzanie gotowego produktu w jednym cyklu
- > Przepustowość i wydajność dyspersji zostały oddzielone i są regulowane niezależnie
- > Minimalne ogrzewanie produktu podczas jednego cyklu
- > 100% powtarzalności wyników produkcji
- > Niższe koszty inwestycji dla tej samej wydajności
- > Możliwość pełnej automatyzacji
- > Wytwarzanie produktu w procesie ciągłym lub wymagane ilości tylko dla aktualnego procesu wytwarzania
- > Sprzątanie w czasie pracy minimalizuje ilość odpadów
- > Idealny do rozpraszania dodatków w lepkich mediach

Pobór energii w czasie trwania procesu

Porównanie procesów cyklicznych i ciągłych na przykładzie wytworzenia 400 l produktu przy pomocy młyna planetarnego i urządzenia mieszającego pracującego w linii

Metoda cykliczna
sekwencja kroków procesu

Mieszadło cykliczne

- > Moc silnika 15 kW
- > Objętość 400l
- > Praca cykliczna

Metoda ciągła
równoległe kroki procesu

Mieszanie ciągłe

- > Moc silnika 5,5 kW
- > Przepływ 400l/h
- > Praca ciągła online

IKA+

Maksimum efektywności przy minimum wymaganej powierzchni dla produktów wytwarzanych w trybie ciągłym bez straty czasu na czyszczenie i ustawianie

MHD
Urządzenie do ciągłej dyspersji c. stałych+płynów

MHD | Ciągłe mieszanie produktów stałych i płynnych

Urządzenia MHD firmy IKA® oferują najwyższej jakości, w pełni automatycznie mieszanie ciągłe w jednym cyklu

System mieszający MHD umożliwia mieszanie i dyspersję produktów płynnych i stałych (proszków i granulatów) w ciągłym procesie bez emisji kurzu.

Głównym elementem systemu ciągłego mieszania produktów płynnych i stałych jest urządzenie MHD (mieszanie – homogenizacja – dyspersja). MHD precyzyjnie łączy produkty stałe oraz płynne i rozprasza je w homogenicznej produkcie końcowym podczas trwania jednego cyklu.

Wydajność procesu jest określana przez urządzenia dozujące, które doprowadzają składniki. Jakość dyspersji zależy od prędkości i narzędzi.

Nawilżanie w obszarze wysokiej turbulencji to niezawodna metoda zapobiegania powstawaniu aglomeratów. Dodatkowy krok dyspersji zapewnia wytworzenie produktu finalnego w jednym cyklu. Oznacza to, że proporcje faz stałych/płynnych można ustawić w zależności od cech produktu. Tryb pracy z pojedynczym cyklem minimalizuje ogrzewanie produktu.

MHD | Dane techniczne

IKA+

Gdy robi się gęściej

Opatentowane urządzenie umożliwia uzyskanie koncentracji produktów stałych do 80% w jednym cyklu z minimalnym ogrzewaniem produktu

Wykonanie przeciwybuchowe

Regulacja prędkości

Czystość
CIP

Para
SIP

Kontakt z żywnością

Wykonanie farmaceutyczne

Ślimakowy podajnik produktów stałych przeciwdziała zbrylaniu się dozowanych proszków i zapewnia, że wilgoć nie dostaje się do obszaru suchego. Substancja płynna jest wstrzykiwana przez wtryskiwacz i fazy stałe i ciekłe spotykają się w komorze mieszania. Łopatkę mieszającą wykorzystują silne turbulencje aby zapewnić mieszanie bez tworzenia aglomeratów. Następnie narzędzie dyspergujące typu rotor-stator zapewnia pełne połączenie produktów i gwarantuje jednorodność i jak najmniejszy rozmiar cząstek produktu finalnego. Urządzenie MHD posiada własną zdolność przenoszenia i może przepompowywać produkt końcowy do następnego etapu procesu lub np. do zbiornika magazynującego. W przypadku ekstremalnych lepkości lub przy dużych ubytkach ciśnienia za urządzeniem MHD umieszcza się pompy w celu zapewnienia niezawodności procesu.

	MHD 2000/03	MHD 2000/04	MHD 2000/05	MHD 2000/10	MHD 2000/20	MHD 2000/30	MHD 2000/50
Dane techniczne							
Moc silnika [kW]	0.9	2.2	5.5	11	18.5	30	75
Prędkość obwodowa [m/s]	23	23	23	23	23	23	23
Wydajność całk. [l/h]	5 – 40	50 – 200	150 – 750	500 – 2,500	1,500 – 7,500	4,000 – 20,000	8,000 – 40,000
Maks. koncentracja stałej [% m]	0 – 80*	0 – 80*	0 – 80*	0 – 80*	0 – 80*	0 – 80*	0 – 80*
Maks. wydajność stałej [l/h]**	40	100	500	1,300	2,800	8,500	18,000
Maks. wys. pompowania [m]	2	1 – 5	5 – 20	5 – 20	5 – 20	5 – 20	5 – 20
Maks. rozkład cz. stałych [mm]	2	5	10	15	20	30	50
Maks. lepkość prod. końc. [mPas]	10,000	50,000	1 – 100,000, z dodatkową pompą do 200,000				

* Zależnie od charakterystyki produktu, głównie lepkości finalnej

** Dla gęstości ~0,7 kg/l

MHD | Proporcjonalne nawilżanie proszków

Ciągła produkcja oznacza ciągłe dostarczanie surowców. Substancje płynne są zwykle pobierane z rurociągów lub zbiornika i podawane w odpowiednich dawkach do MHD za pomocą pompy o regulowanej prędkości lub jeśli ciśnienie jest wystarczające – za pomocą zaworu dozującego o regulowanym przepływie. Substancje stałe są doprowadzane za pomocą urządzenia dozującego, takiego jak podajnik ślimakowy, podajnik obrotowy lub przenośnik wibracyjny. Dokładność dawkowania ma kluczowe znaczenie dla stałej jakości produktu końcowego. W oparciu o wieloletnie oświadczenie, firma IKA® buduje obecnie w pełni zautomatyzowane kompletne systemy do przetwarzania ciągłego. Są one z powodzeniem wykorzystywane w różnorodnych dziedzinach, niektóre również w trybie pracy 24/7 – (np. w produkcji nawozów lub w przemyśle papierniczym).

Urządzenia dozujące produkty stałe są zwykle zasypywane z worków lub silosów przy wykorzystaniu odpowiedniego sprzętu transportowego.

IKA+

Dopasowanie do klienta

Zależnie od wymagań użytkownika, dostępne są następujące opcje:

- > Sterowanie automatyczne lub ręczne
- > Kontrola poszczególnych składników
- > Zarządzanie recepturą
- > Zbiornik na składniki
- > Podgrzewane rurociągi
- > Dozowanie dodatków
- > Zbiornik buforowy
- > Zbojętnianie

W objętościowym trybie pracy urządzenia dozujące pracują ze stałą prędkością. Związane z tym ilości dawkowanego produktu muszą być określone wcześniej lub ustawione na podstawie krzywej objętościowej. Ten tryb pracy jest odpowiedni np. dla instalacji pilotażowych o mniejszych wymaganiach co do dokładności i w przypadku półciągłych trybów pracy, takich jak napełnianie zbiorników.

W trybie pracy z kontrolą ilości przepływ składników płynnych i ciekłych jest mierzony w sposób ciągły, a układy napędowe są regulowane w celu uzyskania odpowiedniego przepływu. Przepływomierze, które określają rzeczywisty przepływ produktu są zazwyczaj stosowane dla produktów płynnych. W zależności od odchyłek, wykonywana jest regulacja prędkości pompy dozującej lub stopnia otwarcia zaworu dozującego. Dla produktów stałych są przeważnie stosowane układy gravimetryczne.

Natężenie przepływu masy w jednostce czasu jest rejestrowane przy pomocy systemów ważących, i w zależności od odchyłki regulowane jest urządzenie dozujące. Tryb pracy z kontrolą ilości produktu umożliwia uzyskanie wysokiej dokładności i jest idealny dla procesów całkowicie ciągłych.

Informacje o aplikacji

Przemysł: papierniczy

Aplikacja: mieszanie i dyspersja wody z roztworem polimeru i skrobią modyfikowaną

Produkt finalny: zawiesina skrobii

Typ procesu: ciągłe mieszanie linowe w jednym cyklu - dyspersja

Punkt startowy

Przemysł papierniczy jest jednym z sektorów przemysłu, gdzie procesy w pełni ciągłe są od dziesięcioleci zgodne z najnowszymi osiągnięciami techniki. Produkcja papieru z recyklingu jest specyficzną aplikacją, w której skrobia modyfikowana (np. skrobia ziemniaczana, skrobia kukurydziana) dodawana jest do materiału w celu osiągnięcia pewnych właściwości wytrzymałościowych. Łańcuchy cząsteczkowe skrobii łączą się z włóknami papieru, które stają się coraz krótsze po każdorazowym przejściu przez liczne cykle recyklingu i nie są już wystarczająco związane. Dodawanie środków wiążących powoduje uzyskanie dobrych właściwości wytrzymałościowych, co jest decydującym czynnikiem w produkcji papieru pakowego. Przykładem tego rodzaju substancji wiążącej jest np. mąka zbożowa na bazie skrobii, która jest rozpuszczalna w wodzie.

💡 Rozwiązanie firmy IKA

Do wytwarzania tego produktu producent zaoferował MHD jako jedyne urządzenie do skutecznego mieszania i dyspersji, umożliwiające produkcję wysokiej jakości zawiesiny w jednym cyklu w maszynie papierniczej. Dodatkowym wymogiem był mobilny system badań w różnych młynach papierniczych w procesie produkcji.

W opisywanym przypadku składnik płynny (woda) jest podawany poprzez dozowanie przez pompę obrotową o regulowanej prędkości i o stałej krzywej charakterystyki. Ponadto dodawana jest proporcjonalna ilość drugiego składnika płynnego. Przepływ jest mierzony w każdym przypadku za pomocą przepływomierza.

Składniki stałe są podawane za pomocą podajnika ślimakowego z systemem ważenia. Aktualny przepływ masy określa się poprzez zmniejszenie masy w jednostce czasu – system napędowy jest regulowany w zależności od pożądanej wartości docelowej. Jeżeli zbiornik dozujący jest pusty, jest on automatycznie napełniany z wielkiego worka w krótkim czasie. W tym czasie dawkowanie odbywa się w sposób objętościowy.

Przy pomocy maszyny może być wytwarzane do 20 m³/h zawiesiny skrobii o stężeniu substancji stałych do 15% w ciągu 24 godzin.

Skład systemu

- > MHD 2000/30
- > Urządzenie zasypowe
- > Grawimetryczny układ dozowania
- > Dozowanie płynu
- > Zbiornik buforowy
- > System zbiorników

Materiały wejściowe

- > Woda
- > Polimer
- > Skrobia modyfikowana

Korzyści dla użytkownika

- > Dozowanie i dyspersja subst. stałej bez grudek
- > Mobilne urządzenie testowe
- > Całkowicie automatyczna praca
- > Możliwość pracy w trybie 24/7

Systemy mieszające DPV firmy IKA® są używane w aplikacjach, gdzie dwie lub więcej substancji płynnych musi być zmieszanych proporcjonalnie i jednorodnie w jednym cyklu.

Jednym z głównych zastosowań standaryzowanych urządzeń DPV firmy IKA® jest rozcieńczanie 70% siarczanu eteru laurylowego (LES) do stężenia ok. 28% do produkcji detergentów. Rozcieńczanie jest praktycznie niemożliwe w procesie cyklicznym z powodu gwałtownego wzrostu lepkości i dlatego przeprowadza się je w procesie ciągłym. Dostarczanie zagęszczonego LES i rozcieńczanie na miejscu pozwala na zaoszczędzenie na kosztach transportu i tym samym koszt urządzenia DPV zwróci się w krótkim czasie. Urządzenie DPV zapewnia również wysoką elastyczność, co do regulacji stężenia i możliwych receptur oraz wytwarzanych mieszanin wieloskładnikowych. Maszyna DPV

udowodniła swoją wartość zarówno w produkcji detergentów do użytku domowego, jak i w produkcji środków myjących do ciała i produktów higienicznych.

Do typowych zastosowań maszyn DPV należy mieszanie płynów o różnych lepkościach i zawiesin o bardzo małych cząstkach w głównym przepływie masy, takich jak np. wprowadzanie substancji zapachowych. Innym klasycznym zastosowaniem urządzeń DPV są procesy, w których mieszanie dwóch lub większej liczby płynów powoduje reakcję: np. mieszanie oleju roślinnego z alkoholem i katalizatorem przy wytwarzaniu biopaliwa do silników wysokoprężnych.

IKA® +

Efektywność procesu

Ciągły proces zapewnia efektywną i ekonomiczną pracę przy minimalnym wykorzystaniu przestrzeni.

Regulacja prędkości

Czystość

Para

Kontakt z żywnością

Wykonanie farmaceutyczne

Zabezpieczenie przed wybuchem

DPV | Ciągłe mieszanie przy pomocy systemu rotor-stator

System mieszający DPV umożliwia mieszanie i dyspersję płynów w jednym cyklu w zamkniętym procesie ciągłym.

Główny element maszyny DPV jest liniowe urządzenie rozrabniające, które jest uzupełniane o różne elementy robocze w zależności od aplikacji.

Systemy dyspersji liniowej UTL, DR lub MK firmy IKA® używane w maszynach DPV efektywnie mieszają i rozpraszają cały produkt przez wymuszone przejście przez urządzenie.

Wydajność jest określana w urządzeniach dozujących, które dostarczają składniki. Jakość dyspersji jest ściśle zależna od prędkości, narzędzi i czasu spędzonego w systemie.

Dane techniczne*	DPV 3000	DPV 7500	DPV 15000
Moc silnika [kW]	8	16	30
Wydajność całk. [l/h]	3,000	7,500	15,000
Prędk. przepł. koncentratu [l/h]	500 – 1,200	1,000 – 2,500	2,500 – 6,000
Prędk. przepł. rozcieńczania [l/h]	500 – 2,500	2,000 – 5,000	4,000 – 10,000
Prędkość obwodowa [m/s]	23	23	23
Maks. lepkość końcowa [mPas]	200,000	200,000	200,000
Maks. wielkość cząstek stałych [mm]	2	5	10
Maks. lepkość prod. końc. [mPas]	10,000	50,000	

* w przykładzie aplikacji LES

Głównym elementem urządzenia DPV jest standardowe liniowe mieszadło ULTRATURRAX®. Dla aplikacji wymagających wyższej jakości rozproszenia, używany jest homogenizator trójstopniowy DISPAXREACTOR® lub młyn koloidalny MK.

Powtarzalność

Całkowita powtarzalność jako wynik jednego cyklu.

Produkcja na czas

Brak wymaganej minimalnej ilości. Możliwa produkcja precyzyjnej ilości produktu w określonym czasie.

Łatwe czyszczenie

Czyszczenie podczas pracy.

Główną cechą maszyny do rozcieńczania jest optymalna konstrukcja procesu dyspersji: fazy które mają być zmieszane nie spotykają się do czasu wejścia w obszar silnej turbulencji bezpośrednio przed narzędziem mieszającym, co zapobiega powstawaniu niepożądanych zjawisk, takich jak zbrzydlanie.

DOPASOWANIE DO KLIENTA

Zależnie od wymagań użytkownika, dostępne są następujące opcje:

- > Sterowanie automatyczne lub ręczne
- > Pomiar i kontrola poszczególnych składników
- > Zarządzanie recepturą
- > Zbiornik na składniki
- > Podgrzewane rurociągi
- > Dozowanie dodatków

Dodatkowymi elementami maszyn DPV są pompy do proporcjonalnego dozowania składników za pomocą podłączonych rurociągów. Urządzenie jest zmontowane na ramie i zależnie od wersji, wyposażone w dodatkowe oprzyrządowanie i elementy kontrolne oraz zbiorniki na surowce. Elementy są zamontowane na ramie w układzie kompaktowym, z kompletnym układem połączeń rurowych i okablowaniem. Urządzenie jest wstępnie sprawdzone. Minimalizuje to czas potrzebny na instalację w miejscu pracy, która obejmuje tylko podłączenie rurociągów doprowadzających surowce i substancje zewnętrzne.

Składniki są podawane do urządzenia rozdrabniającego o wysokiej dokładności ze zbiorników surowców przez pompy dozujące o stabilnej krzywej charakterystyki. Zależnie od poziomu konfiguracji, przepływy są ustawiane ręcznie lub sterowane automatycznie. Strumienie poszczególnych materiałów nie stykają się ze sobą, aż do momentu osiągnięcia narzędzia rozdrabniającego. Energia mieszania jest tutaj tworzona poprzez turbulencje i naprężenia ścinające. Ilość dostarczanej energii jest określona przez parametry robocze urządzenia rozdrabniającego takie, jak konfiguracja narzędzia i prędkość obwodowa. Przy niższych lepkościach, zazwyczaj jest używany konwencjonalny układ UTL lub DR rotor-stator. Dla wyższych lepkości uzyskiwana jest wyższa efektywność dzięki zastosowaniu narzędzia MK.

Moduł UTL

Moduł DR

Moduł MK

Informacje o aplikacji

Przemysł: chemiczny
 Aplikacja: mieszanie oleju i wody
 Produkt finalny: emulsja wodno-olejowa

Typ procesu: ciągłe mieszanie linowe w jednym cyklu - mieszanie – emulsyfikacja - rozcieńczanie

Stara procedura

Produkcja etapowa z manualnym dozowaniem cieczy. Jednakowy rozmiar cząstek jest warunkiem trwałej emulsji. Produkcja etapowa i czasami bardzo wysoka lepkość dozwolona tylko przy ograniczonym stopniu powtarzalności.

💡 Rozwiązanie firmy IKA®

Maszyna DPV jest używana do ciągłego mieszania, emulsyfikacji i rozcieńczania różnych emulsji olejowych w ciągu jednego cyklu. Składnikami produktu są: olej silikonowy lub olej mineralny, woda i emulsyfikator. Doprowadzenie Doprowadzenie dokładnej ilości energii wymagane jest do bezbłędnej emulsyfikacji z wąskim spektrum rozmiarów kropli, aby osiągnąć dobrą stabilność długoterminową. Jest to osiągnięte przez wytworzenie najpierw bardzo lepkiego produktu pośredniego, który jest następnie rozcieńczany w procesie liniowym. Maszyna jest zainstalowana na ramie i połączona rurociągami z podajnikami surowców. Rozcieńczony produkt końcowy dostarczany jest do zbiorników magazynowych.

Z pomocą systemu kontroli urządzenia, różne receptury produktów mogą być przechowywane w pamięci z ich indywidualnymi składnikami. Inne parametry, takie jak całkowita prędkość przepływu lub planowana wielkość produkcji, może być wybrana na wstępie. Gdy procedura zostanie ustalona, może się rozpocząć w pełni automatyczny proces. Kilka pomp dozujących dozuje różne dodatki zgodnie z recepturą. Pomiar aktualnego przepływu i zautomatyzowana regulacja podawania produktów zapewnią uzyskanie wysokiej precyzji dozowania z odchyleniami mniejszymi niż 0,5%. Gwarantuje to dobrą, stabilną jakość produktów. Pompy przekazują dodatki do wysokiej wydajności dyspersera MK. Specjalna konstrukcja podajnika surowców i narzędzia rozdrabniającego z prędkością obwodową do 50 m / s powoduje wytworzenie mikroskopijnych kropelek. Po zakończeniu procesu wysoceskondensowana emulsja jest rozcieńczana wodą w homogenizatorze UTL 2000 i wyprowadzana na zewnątrz.

Różne czujniki zapewniają sprawne działanie systemu. Niedobory surowców, takie jak niewystarczająca ilość cieczy w zbiorniku, powodują przerwanie procesu. Inne blokują proces produkcji, np. gdy pojemnik zbiorczy jest zbyt pełny, by przyjąć wytworzony produkt. Zawory automatyczne przełączają się w zależności od etapu procesu i receptury. Różne zawory ręczne mogą być wykorzystywane do pobierania próbek. Cały system może być oczyszczony z wykorzystaniem procesu CIP. Do czyszczenia, czysta woda lub detergent jest doprowadzany do jednostki dyspersyjnej i rurociągów. Cały system może być opróżniany w najniższym punkcie za pomocą zaworu spustowego.

Skład systemu

- > MK 2000/10
- > UTL 2000/05
- > Pompy dozujące
- > Rurociągi
- > Oprzyrządowanie
- > Rama
- > Sterowanie

Materiały wejściowe

- > Woda
- > Oleje silikonowe
- > Emulsyfikatory

Korzyści dla użytkownika

- > Automatykacja z wysoką elastycznością receptur
- > Elastyczna ilość produktu, zależnie od aktualnych wymagań
- > Jakość produktu niezależna od doświadczenia operatora
- > Zminimalizowane straty materiału i wymagania dotyczące czyszczenia
- > Małe wymagania przestrzenne

Maszyny pilotowe | Opracowanie – optymalizacja - dopasowanie

Od laboratorium do produkcji

Urządzenia pilotowe IKA® łączą laboratorium z produkcją. Przy pomocy tych samych maszyn i osprzętu dla małych i dużych wydajności IKA® zapewnia płynne przejście od tworzenia produktu do jego masowej produkcji.

Regulacja prędkości

Czystość

Para

Kontakt z żywnością

Wykonanie farmaceutyczne

Zabezpieczenie przed wybuchem

magic PLANT – jako urządzenie do liniowego wprowadzania proszków

magic PLANT – jest specjalnie zaprojektowanym urządzeniem do symulacji na małą skalę wymagań procesowych i produktowych. Jeśli zadowolający produkt można wytwarzać w skali pilotażowej, następnym krokiem jest przeniesienie procesu wytwarzania na skalę przemysłową. System magic PLANT i jego bogate wyposażenie, może być dostosowany do szerokiej gamy zastosowań.

Urządzenie pilotowe IKA® może pomóc w:

- > Znalezieniu odpowiedniej technologii dla aplikacji
- > Ustaleniu wymaganego nakładu energii
- > Ustaleniu jakości i ilości wymaganych surowców
- > Określeniu poziomu jakości gotowego produktu
- > Wyborze odpowiedniego rozmiaru maszyny dla uzyskania odpowiedniej wydajności lub wielkości partii
- > Symulacji istniejących procesów produkcyjnych na małą skalę

IKA+

Efektywność procesu

Praca w trybie ciągłym jest bardzo wydajna i ekonomiczna przy minimalnych wymaganiach dotyczących przestrzeni

LABOR-Pilot jako urządzenie MHD

Urządzenia mieszające magic LAB®, LABOR PILOT i PROCESS PILOT doskonale nadają się do optymalizacji receptur produktów i parametrów procesu. Charakteryzują się one identycznymi częściami przetwarzania i tym samym poborem energii: jak analogiczne maszyny produkcyjne IKA® pracujące w linii. Umożliwiają one wytworzenie pozbawionej grudek i wolnej od kurzu dyspersji proszku w cieczy, jak również homogenizację mieszanin na poziomie laboratoryjnym. Szeroka gama akcesoriów jest dostępna w celu rozbudowy mieszadeł do kompletnych systemów laboratoryjnych i pilotowych.

Maszyny pilotowe | Jedna maszyna – wiele zadań mieszania

Regulacja prędkości

Czystość

Para

Kontakt z żywnością

Wykonanie farmaceutyczne

Zabezpieczenie przed wybuchem

Moduł ULTRA-TURRAX® UTL
Moduł jednostopniowy do homogenizacji emulsji i zawiesin

Moduł DISPAX-REACTOR® DR
Moduł trzystopniowy do dokładnych emulsji i zawiesin

Module Colloid mill/cone mill MK/MKO
Mielenie na mokro z regulowaną wielkością szczeliny narzędzia. Emulsyfikacja (MK) i deaglomeracja (MKO) lepkich produktów

Module CMX
Pozbawione nalotów i pyłów dozowanie proszków i pyłów do płynów

Module MHD
Ciągłe liniowe wprowadzanie proszków do płynów

Module DBI
Dyspersja dwustopniowa i pompowanie substancji stałych i płynnych

IKA® magic LAB®

Unikalna i uniwersalna maszyna skali laboratoryjnej wykorzystana do opracowywania nowych produktów i optymalizacji produktów i procesów. Siedem wymiennych modułów mieszania czyni ją idealną maszyną dla procesów ciągłych, recyrkulacji i procesów wsadowych. Standardowe wykonanie z modułem UTL ULTRA-Turrax.

Dane techniczne	magic LAB® 2000/03	magic LAB® XP
Napięcie zasilania [V]	1 faza 220 – 240	3 fazy 380 – 420
Moc silnika [kW]	0.9	1.5 – 4
Maks. temp. produktu w trybie ciągłym/pr. krótkotrwałej [°C]	80/120	120
Maks. próżnia/ciśnienie [bar]	-0.5/2.5	-1/7
Prędkość nominalna [min ⁻¹]	14,600	14,600
Regulacja prędkości [min ⁻¹]	3000 – 26,000 *	see CONTROLLER
Prędkość obwodowa ** [m/s]	23	14,600
Wydajność objętościowa** [l/h]	100	10 – 100
Wymiary urz. podstawowego (SxGxH) [mm]	170 x 270 x 215	450 x 250 x 930
Masa urz. podstawowego [kg]	7	48
Wymiary opakowania transp. (SxGxH) [mm]	350 x 460 x 560	–
Masa urz. podstawowego w opak. [kg]	20	–

* z kontrolerem

** przy 14.600min⁻¹, moduł UTL, 4M, woda

Dane techniczne

Maks. moc silnika [kW]	3
Zakres częstotliwości [Hz]	20 – 87
Zakres prędkości [min ⁻¹]	3,000 – 23,500
Prędkość obwodowa [m/s]	5 – 37

IKA® magic LAB® XP

Urządzenie magic Lab® XP jest zmodernizowaną wersją urządzenia magic Lab®. Zostało ono opracowane dla aplikacji, w których występuje jeden lub więcej z niżej wymienionych warunków:- Wysokie ciśnienie / wysoka próżnia- Wymóg dużej mocy- Obróbka wyrobów ściernych

IKA® LABOR-PILOT

Maszyna rozpraszająca pracująca w linii z opcją rozbudowy do maszyny produkcyjnej. Standardowe wykonanie z modułem UTL ULTRA-Turrax.

Dane techniczne	LABOR-PILOT 2000/04	PROCESS-PILOT 2000/04
Napięcie robocze [V]	3 fazy 380 – 420	3 fazy 380 – 420
Moc silnika [kW]	1.5	2.2
Maks. temperatura produktu [°C]	120	120
Maks. próżnia/ciśnienie procesu [bar]	3/-0.5	10/-1
Prędkość [min ⁻¹]	8050	8050
Prędkość obwodowa [m/s]	23	23
Wydajność* [l/h]	500	500
Wymiary (SxGxH) [mm]	450 x 250 x 350	425 x 250 x 900
Masa urz. podstawowego [kg]	36	53

Dane techniczne

Maks. moc silnika [kW]	2.2
Zakres częstotliwości [Hz]	20 – 87
Zakres prędkości [min ⁻¹]	3170 – 13,789
Prędkość obwodowa [m/s]	9.4 – 41

LABOR-PILOT CONTROLLER

PROCESS-PILOT CONTROLLER

Maks. moc silnika [kW]	4
Zakres częstotliwości [Hz]	20 – 87
Zakres prędkości [min ⁻¹]	3170 – 13,789
Prędkość obwodowa [m/s]	9.4 – 41

* przy 14.600 min⁻¹, moduł UTL, 4M, woda

Informacje o aplikacji

Przemysł: elektroniczny
 Aplikacja: produkcja pasty
 Produkt finalny: akumulatory litowo-jonowe

Typ procesu: ciągłe mieszanie linowe w jednym cyklu -
 mieszanie – dyspersja

Stara procedura

Przetwarzanie etapowe młynem planetarnym. Duży nakład energii i wkład pracy ręcznej.

Podstawy

Proces produkcji ogniw akumulatorów litowojonowych rozpoczyna się wytwarzaniem pasty do powlekania folii metalowych wykonanych z aluminium lub miedzi. Składniki zmieniają się zależnie od tego czy jest to anoda, czy katoda. Jednak podstawowy proces produkcji jest podobny. Zwiększający się popyt, drobniejsze materiały surowców i rosnące wymagania jakościowe wymagają nowych metod produkcji, które są bardziej ekonomiczne zamiast tradycyjnego mieszania cyklicznego i ewentualnie umożliwienia ciągłego procesu produkcji.

💡 Rozwiązanie firmy IKA®

Instalacja pilotowa jest używana do rozwoju receptury i zapewnia dokładną symulację procesów technologicznych w produkcji. Rozpuszczalnik jest umieszczony w zbiorniku. Jest on doprowadzany do urządzenia MHD w określonych ilościach przez pompę dozującą. W tym samym czasie dozowane jest spoiwo przy pomocy urządzenia dozującego proszki. Urządzenie MHD rozprasza i rozpuszcza proszek w procesie recyrkulacji i w jednym cyklu. Lepki roztwór środka wiążącego służy jako ciecz bazowa. Wymagane proporcje substancji stałych do poprawy przewodności i sam aktywny proszek jest rozprowadzany w tej cieczy bazowej. Celem procesu jest uzyskanie jednorodnego produktu końcowegoo stabilnej wysokiej lepkości przy niskim poziomie ogrzewania. Niektóre składniki wymagają starannej obróbki, aby nie zniszczyć ich struktury. Dla tego typu materiałów stałych, proces dyspersji w jednym cyklu przy pomocy urządzenia MHD oferuje najlepszy kompromis między jednorodnością dyspersji, najniższym możliwym doprowadzeniem ciepła i wysoką wydajnością produkcji. Aby zapewnić najlepszą jakość produktu, wstępnie zmieszany produkt może być poddany ponownie umiarkowanemu ścinaniu w drugim etapie przy pomocy młyna stożkowego MKO, w celu zapewnienia produktu końcowego całkowicie wolnego od aglomeratów. Urządzenie do chłodzenia podłączone do podwójnych korpusów jednostki dyspersyjnej i zbiornika jest stosowane w celu utrzymania właściwej maksymalnej temperatury produktu. Rurowy wymiennik ciepła może także służyć do symulacji procesów całkowicie ciągłych. Maszyna może być sterowana ręcznie lub zdalnie za pośrednictwem komputera. Oprogramowanie labworldsoft jest wykorzystywane w celu zapewnienia dokładnej powtarzalności procesów i zapisu parametrów procesu w każdym teście.

Skład systemu

- > magic LAB® MHD
- > magic LAB® MKO
- > Pompa dozująca ciecz stałych
- > System dozowania subst. stałych
- > Rurociągi
- > Oprzyrządowanie
- > Oprogramowanie
- > System chłodzenia

Materiały wejściowe

- > Woda
- > OMC
- > Węgiel
- > Grafit
- > NMP
- > PVDF
- > Węgiel

Korzyści dla użytkownika

- > Automatyzacja z wysoką elastycznością receptur
- > Elastyczna ilość produktu, zależnie od aktualnych wymagań
- > Jakość produktu niezależna od doświadczenia operatora
- > Zminimalizowane straty materiału i wymagania dotyczące czyszczenia
- > Małe wymagania przestrzenne

IKA® Maszyny do ugniatania

Maszyny mieszające są wykorzystywane w procesach, w których wykorzystanie narzędzi wysokoobrotowych doprowadziłoby do ogromnego wzrostu temperatury w produkcie. Cechy produktu, takie jak lepkość, powodują powstanie wysokich sił ścinających nawet przy niskich prędkościach. W związku z powyższym, systemy napędowe i narzędzia przeznaczone są do pracy przy niskich prędkościach i wysokich momentach obrotowych.

Conterna HKC | Maszyny do ugniatania ciągłego

Maszyna do ugniatania HKC może mieszać substancje płynne z substancji stałych (proszkami lub granulatami) do uzyskania produktu o dużej lepkości, w procesie ciągłym, bez pylenia.

Głównym elementem systemu ciągłego ugniatania jest maszyna Conterna. Jest ona zasilana proporcjonalnymi ilościami składników, które następnie miesza się i homogenizuje w komorach roboczych, dzięki czemu produkt końcowy zostaje wytworzony w jednym cyklu.

Wydajność zależy od urządzeń dozujących składniki. Jakość mieszania oraz pobór energii zależy od prędkości, narzędzi i czasu spędzonego przez produkt w maszynie.

CONTERNA jest wielokomorową maszyną do ugniatania ciągłego opatentowaną na całym świecie. Standardowa wersja ma sześć poziomych komór przetwarzania ułożonych w kolejności, każda zasilana przez sterowany częstotliwościowo napęd hydrauliczny lub elektryczny. Wszystkie sześć komór są umieszczone razem w bloku, ale w zależności od zastosowania, może więc być stosowany system z różną liczbą komór. Substancje płynne i ciała stałe są zwykle wprowadzane do pierwszej komory lecz mogą być także wprowadzone później. Produkt odprowadza się z ostatniej komory. Jest ona wyposażona w specjalne narzędzie do odprowadzania produktów. Odprowadzanie odbywa się za pomocą prostej dyszy wylotowej lub opcjonalnie układu odprowadzania połączonego kołnierzem np. pompy zębatej lub wylączarki. Następnie są wykorzystywane narzędzia kształtujące: takie jak tłoczniaki lub urządzenia do granulowania. W celu regulacji temperatury za pomocą nośnika ciepła, blok komory ugniatania posiada oddzielny podwójny płaszcz na górze i na dole oraz bezpośrednią kontrolę temperatury narzędzi ugniatających.

Conterna | Dane techniczne

Regulacja prędkości

Zabezpieczenie przed wybuchem

	HKC 6/2	HKC 6/5	HKC 6/10	HKC 6/25	HKC 6/50	HKC 6/125
Dane techniczne						
Wydajność [kg/h]*	10 – 80	20 – 200	70 – 400	120 – 1,000	200 – 2,000	500 – 4,000
Moc silnika na komorę [kW]	3	4	7.5	11	22	45
Moc silnika w cyklu pompowania [kW]	1.5	1.5	2.2	4	11	15
Objętość komory [l]	2	5	10	25	50	125
Prędkość górnego ostrza DUPLEX [min ⁻¹]	5 – 25	4 – 20	3 – 15	3 – 15	2.5 – 13	2.5 – 12
Prędkość dolnego ostrza DUPLEX [min ⁻¹]	10 – 50	8 – 40	6 – 30	6 – 30	5 – 26	5 – 24
Prędkość górnego ostrza Highvisc [min ⁻¹]	0.5 – 5	1 – 80	0.75 – 7	0.75 – 6	1 – 6.5	1 – 5
Prędkość dolnego ostrza Highvisc [min ⁻¹]	1 – 10	2 – 16	1.5 – 14	1.5 – 12	2 – 13	1 – 10
Wymiary (SxGxH) [mm]**	1600 x 1480 x 1600	1600 x 1550 x 2000	1750 x 1600 x 2600	2600 x 1900 x 3600	3200 x 2200 x 4490	4300 x 2950 x 6100

* Zależnie od charakterystyki produktu

** Wymiary z osprzętem hydraulicznym komory i wylączarki

Informacje o aplikacji

Przemysł: instalacje solarne
 Aplikacja: produkcja silikonu
 Produkt finalny: mieszanina grafitu

Typ procesu: ciągłe mieszanie linowe w jednym cyklu -
 mieszanie – dyspersja

Stara procedura

Ugniatanie w procesie cyklicznym.

Podstawy

W produkcji płyt np. do systemów fotowoltaicznych płytki wytwarzane są ze stopu krzemu w specjalnych maszynach. Ze względu na bardzo wysokie temperatury i wymaganiom nie zanieczyszczania krzemu, w takich urządzeniach stosuje się m.in. elementy wykonane z grafitu. W celu wytworzenia tych elementów grafitowych, konieczny jest oryginalny kształt półproduktów. Częstki stałe są jednorodnie mieszane ze spoiwem w wysokich temperaturach rzędu 200 °C.

💡 Rozwiązanie firmy IKA®

Dla procesu mieszania ciągłego wykorzystano wielokomorową maszynę do ugniatania typu HKC 12/50. Wytwarza ona jednorodny produkt w jednym przejściu z przybliżoną wydajnością 1200 kg/h po przejściu przez 12 komór, z których każda ma pojemność 50 litrów. Składnik płynny - węgiel, jest najpierw przetwarzany z postaci granulatu dostarczanego z worków w duże bryły do topnienia. Tam materiał jest zamieniany w fazę płynną poprzez ogrzewanie i mieszanie, a następnie transportowany do zbiornika buforowego. Ciągłe dozowanie do HKC odbywa się z wykorzystaniem pompy wporowej. Substancją stałą jest mieszanina grafitu o różnych wielkościach ziaren. Poszczególne frakcje miesza się, a następnie w sposób ciągły ogrzewa do temperatury roboczej przy pomocy spirali grzejnej. Mieszanina proszku jest porcjowana według ilości i w sposób ciągły dozowana do maszyny HKC za pomocą ogrzewanego, grawimetrycznego podajnika śrubowego. Składniki są mieszane przez łopatkę wygniatającą i przenoszone z komory do komory. Całkowita pojemność komory i natężenie przepływu sprawia, że teoretyczny czas przebywania produktu w maszynie wynosi około 30 minut. Maszyna jest bardzo elastyczna i może być dostosowana do poszczególnych wariantów produktu bez zmiany konfiguracji maszyny. Jest to możliwe ze względu na zdolność do wpływania na parametry procesu w poszczególnych komorach. Po opróżnieniu produkt jest rozdrabniany, chłodzony w spirali chłodzącej i formowany w procesie mielenia na sucho w celu uzyskania półfabrykatów. Wszystkie urządzenia i rurociągi biorące udział w procesie mieszania są ogrzewane przez centralny system olejowy

- Korzyści dla użytkownika**
- > Stała jakość produktu
 - > Dostępne dla dużych stężeń subst. stałych
 - > Mała ingerencja operatora
 - > Wysoki poziom elastyczności dotyczący ustawiania parametrów produktu przy zmianie produktów
 - > Precyzyjna kontrola temperatury
 - > Brak przerywania produkcji przez czasochłonne procesy czyszczenia
 - > Całkowicie automatyczna produkcja z systemem kontroli procesu 24/7
 - > Obniżony całkowity pobór energii ze względu na brak cykli ogrzewania / chłodzenia

System kontroli procesu firmy IKA® sprawia, że łatwo jest regulować i sprawdzać receptury, i wszystkie istotne parametry procesu.

System sterowania elektrycznego działa za pośrednictwem interfejsu HMI (Human Machine Interface) i daje następujące możliwości:

- > Manualna kontrola składników przy pomocy ekranu dotykowego
- > Specyfikacja i monitoring wartości granicznych
- > Zarządzanie alarmami z uwzględnieniem historii
- > Blokady zabezpieczające
- > Opcja zmiany języka

IKA+

Nasze rozwiązania z systemem sterowania PLC

Programowalne kontrolery logiczne mogą być rozbudowane o zdalny interfejs umożliwiający podłączenie do systemu zewnętrznego

Automatyzacja

Maszyny i systemy firmy IKA+ mogą być również dostarczane z systemem sterowania elektrycznego, aby spełnić specyficzne wymagania. Możesz wybierać spośród różnych stopni automatyzacji: od prostych układów sterowania ON/OFF dla maszyny do mieszania, do kontroli wszystkich komponentów w maszynie produkcyjnej, w pełni zautomatyzowanej kontroli receptur i kompletnej dokumentacji procesu. Konstrukcja przyjazna dla użytkownika wszystkich paneli sterowania umożliwia szybkie zapoznanie się z ich obsługą.

Jeśli praca jest nadzorowana poprzez system sterowania procesem (PCS - z komputerem przemysłowym), odbywa się w pełni zautomatyzowana kontrola wszystkich składników. Różne programy automatyki mogą zostać zapisane lub załadowane poprzez dostęp do dysków twardej i innych nośników. Oprócz zabezpieczenia danych, pozwala to również na przenoszenie programów lub części programów do innych urządzeń tego samego typu. Wszystkie docelowe i rzeczywiste wartości z określonego okresu czasu mogą być rejestrowane i zapisywane w formie graficznej. Zarządzanie partiami może być również zintegrowane, dzięki czemu mogą być przechowywane dane każdej partii produkcji. Alarmy są wyświetlane i zapisywane w postaci zwykłego tekstu. Alarmy mogą być również filtrowane, wyświetlane i klasyfikowane według czasu, części maszyny i numeru.

SPP | Efektywny wsadowy system mieszania

IKA+

Standardowa maszyna produkcyjna IKA® jest **nowoczesnym, a jednocześnie efektywnym systemem** mieszającym przeznaczonym do prowadzenia wszystkich podstawowych operacji mieszania i dyspersji. Standardowa maszyna produkcyjna IKA® jest dostępna w **ośmiu wielkościach** o objętości od 25 do 4000 litrów.

Zbiornik mieszania

Unikalny stożkowy kształt dna zbiornika umożliwia całkowite wyprowadzenie produktu - nawet w przypadku produktów o dużej lepkości

Pętla recyrkulacji

Rurociąg o dużej średnicy z dwudrożnymi zaworami klapowymi i złączkami

Pokrywa zbiornika

Standardowa maszyna produkcyjna wyposażona jest w urządzenie otwierające pokrywę. Umożliwia ono otwarcie i odchylenie pokrywy z mieszadłem pod kątem 90 stopni

Lej

Do wprowadzania dodatków stałych i płynnych

Dane techniczne

IKA+

- > Mała pojemność minimalna
- > Mała wysokość instalacji
- > Elastyczna konfiguracja

Regulacja prędkości

Kontakt z żywnością

Czystość

Wykonanie farmaceutyczne

Para

Zabezpieczenie przed wybuchem

SPP 100

SPP 500

Standardowe maszyny produkcyjne	SPP 25	SPP 50	SPP 100	SPP 250	SPP 500	SPP 1000	SPP 2000	SPP 4000
Dane techniczne								
Moc całkowita [kW]	5	6	9	10	23	25	50	55
Zbiornik mieszania								
Min. objętość użyteczna [l]	8	15	30	75	150	300	600	1,200
Maks. objętość użyteczna [l]	25	50	100	250	500	1,000	2,000	4,000
Wymiary (mieszadło)								
Wys. (zamkn. pokrywa) [mm]	1,350	1,480	1,720	2,000	2,670	3,050	3,635	4,260
Wys. (otw. pokrywa) [mm]	1,520	1,695	1,990	2,460	3,085	3,760	4,500	-
Szer. (otw. pokrywa) [mm]	1,070	1,220	1,370	1,705	2,080	2,935	3,500	2,600
Głębokość [mm]	800	860	1,080	1,250	1,350	1,765	2,200	2,600

Master Plant MP | Perfekcja w szczegółach

IKA+

- > Przewidywalne mieszadło dla najwyższych lepkości, **wewnętrzne mieszadło może być ogrzewane / chłodzone**
- > Cała maszyna może być sterylizowana parą wodną (SIP)
- > **Czyszczenie CIP**, dla których DBI 2000 służy jako pompa i zaopatruje wirujące dysze zraszające

Przylączy

Dla próżni, sprężonego powietrza lub leja (dodatki)

Alternatywa

Ogrzewane lub chłodzone mieszadło spiralne

Mieszadła przeciwbieżne z ruchomymi zgarniaczami i ogrzewanym lub chłodzonym mieszadłem wewnętrznym

Konstrukcja systemu

Całkowicie zamknięta w obudowie ze stali nierdzewnej

Maszyna dyspersyjna

Wysokowydajna maszyna rozpraszająca DBI zapewnia uzyskanie wysokiej jakości, stabilnych emulsji zawiesin.

Interfejs maszyna – człowiek (HMI) z ekranem dotykowym

Lej
Do wprowadzania dodatków stałych i płynnych

Dane techniczne

Regulacja prędkości

Kontakt z żywnością

Czystość

Wykonanie farmaceutyczne

Para

Zabezpieczenie przed wybuchem

MP 10

MP 4000

Master Plant	MP 10	MP 25	MP 50	MP 100	MP 200	MP 500	MP 1000	MP 2000	MP 4000
Dane techniczne									
Moc całkowita [kW]	5	7	8	12	13	31	35	70	80
Zbiornik mieszania [l]									
Objętość użyteczna [l]	13	32	65	130	260	650	1,350	2,600	5,200
Ciśn. robocze w zbiorniku [bar]	-1 to 2.5	-1 to 2.5	-1 to 2.5	-1 to 2.5	-1 to 2.5	-1 to 2.5	-1 to 2.5	-1 to 2.5	-1 to 2.5
Maks. temp. w zbiorniku [°C]	150	150	150	150	150	150	150	150	150
Wymiary									
Wys. (zamkn. pokrywa) [mm]	1,065	1,637	1,817	2,305	2,421	3,315	3,749	4,951	5,425
Wys. (otw. pokrywa) [mm]	1,515	2,086	2,417	2,950	3,376	4,615	5,499	7,051	7,865
Szerokość [mm]	635	850	850	1,215	1,215	1,650	1,650	2,210	2,210
Głębokość [mm]	661	1,010	1,010	1,407	1,407	1,900	1,900	2,710	2,710

IKA® oferuje więcej

Szczegółowe informacje można znaleźć w broszurach produktów lub na stronie internetowej www.ikaprocess.com

Suszenie i mieszanie próżniowe

Mieszadła

Sprzęt do dyspersji i mieszania

Systemy pilotowe

magic PLANT – system procesowy w skali pilotowej

Sprzęt laboratoryjny i analityczny firmy IKA®

Firma IKA® jest niekwestionowanym liderem na światowym rynku technologii laboratoryjnej. Liczne innowacje są dowodem rosnącego pędu w firmie.

Mieszadła magnetyczne, mieszadła łopatkowe, rozpraszacze, shakery, młyny, wyparki obrotowe, kalometry, urządzenia do sterowania temperaturą i reaktory laboratoryjne uzupełniają gamę produktów laboratoryjnych i analitycznych.

Młyny suche

Młyny udarowe i młyny do cięcia suchego materiału | Pilotina Deaglomeracja ciał stałych | CONIKA

Homogenizator wysokociśnieniowy

Dla aplikacji, gdzie należy uzyskać rozmiar cząstek rzędu nanometrów

Serwis | Najwyższa jakość od pierwszych konsultacji do produkcji na pełną skalę

Od początkowych etapów planowania do realizacji produktu końcowego, wykwalifikowany personel firmy IKA® jest z tobą i na każdym kroku oferuje swoje usługi:

- > Projektowanie kompletnych maszyn produkcyjnych
- > Wykonywanie prób przy opracowywaniu nowych produktów
- > Planowanie i realizacja instalacji mechanicznych, elektrycznych i pneumatycznych
- > Uruchomienie, w tym rozruch testowy i szkolenie personelu obsługującego
- > Kwalifikacje

Po zakończeniu projektu, nasi doświadczeni inżynierowie, elektrycy, chemicy, technicy aplikacji i monterzy będą do dyspozycji, aby pomóc w:

- > Doradztwie technicznym w kwestiach dotyczących pracy, procesu i konserwacji maszyn IKA®
- > Dostawie części zamiennych
- > Naprawach
- > Modyfikacjach
- > Aktualizacji urządzeń

Kwalifikacja

Maszyny oraz urządzenia firmy IKA® są zaprojektowane tak, aby nadawały się do zastosowania w przemyśle farmaceutycznym.

Zgodnie z wytycznymi GMP, firmy farmaceutyczne są zobowiązane do walidacji procesów, które wpływają na jakość produktu. Zastosowane maszyny i systemy podlegają różnym procesom kwalifikacyjnym. Podczas tych kwalifikacji jest testowane i dokumentowane spełnienie wcześniej określonych właściwości. Już w fazie planowania, maszyny i urządzenia firmy IKA® są projektowane tak, aby nadawały się do zastosowania w przemyśle farmaceutycznym. IKA® dostarczy niezbędnej dokumentacji oraz, w razie potrzeby, będzie prowadzić kwalifikację projektową, instalacyjną i operacyjną razem z tobą.

Centrum testowe | Od pomysłu do rozwiązania

Stacja maszyn pilotowych IKA® składa się z szerokiej gamy różnych maszyn i urządzeń, a także urządzeń pomiarowych i analitycznych. Testowe maszyny pilotowe wpłynęły na koncepcję i projekt wielu naszych urządzeń i ich oprzyrządowania.

Szukasz odpowiedniej maszyny do swojej aplikacji? W stacji maszyn pilotowych IKA® można przetestować różne systemy mieszania z różnymi narzędziami. Nasi inżynierowie chemicy służą pomocą i doradztwem w trakcie i po wykonaniu prób. W ten sposób można ustalić optymalne rozwiązanie dla konkretnego zadania mieszania.

Możliwość wprowadzania zmian technicznych. Szczegóły nie są wiążące dla dostawy

IKA®+

Dowiedz się więcej

Więcej informacji o firmie i produktach firmy IKA można znaleźć na stronie internetowej

www.ikaprocess.com

201509_Plants_IWS_PL

IKA® Worldwide

North America

IKA® Works, Inc.
Phone: +1 910 452 7059
process@ikausa.com

China

IKA® Works Guangzhou
Phone: +86 20 8222 1771
Sales-Proc@ika.cn

Malaysia

IKA® Works (Asia) Sdn Bhd
Phone: +60 3 6099-5666
sales.process@ika.my

India

IKA® India Private Limited
Phone: +91 80 2625 3900
process@ika.in

Japan

IKA® Japan K.K.
Phone: +81 6 6730 6781
info@ika.ne.jp

Brazil

IKA® do Brasil
Phone: +55 19 3772-9600
info@ika.net.br

Korea

IKA® Korea. Ltd.
Phone: +82 2 2136 6800
Info@ika.kr

[IKAworlwide](#) | [#lookattheblue](#)

IKA®-Werke GmbH & Co. KG
Janke & Kunkel-Str. 10
79219 Staufen
Germany

Phone +49 7633 831-0
Fax +49 7633 831 907

process@ika.de
www.ikaprocess.com