

MYERS MIXERS

GENERAL
PRESENTATION

MYERS MIXERS: MIXING AROUND THE WORLD

- 70 years of experience in the design and manufacture of mixing and dispersing equipment.
- A leader in analytical strategies designed to enhance the production process.
- Sound manufacturing techniques have survived the test of time; innovation to propel towards the future.

CUSTOMERS
AROUND THE
WORLD TRUST
MYERS FOR
THEIR MIXING
SOLUTIONS

China
Hong Kong
Taiwan
Korea
Singapore
Thailand
Indonesia
Malaysia
Australia
New Zealand
Philippines
Vietnam
India
Pakistan
Japan

MYERS: YOUR SOLUTIONS PROVIDER

Enhance the success of your production by utilizing Myers evaluation process:

- Can you decrease power consumption?
- Can you increase product output?
- Can you improve product quality?

Call on Myers to verify the efficiency and effectiveness of your existing process.

MYERS: THE RIGHT CHOICE

A variety of blade configurations are available for each Myers mixing unit.

Mixing with the right choice of equipment:

- Single shaft
- Dual shaft
- Tri-shaft
- Quad shaft
- Special mixing tools

Complete the production cycle:

- Ram press for high viscosity material, including lift-to-discharge
- Milling for the final mixing stage, to provide superior dispersion

MYERS IMPELLERS

Open Helical Auger

- Push product down for greater contact with disperser blade
- Apply vacuum and pull product up to eliminate entrapped gas (air bubbles)
- Open-center auger design prevents product build-up at shaft
 - Made of thicker material to maintain strength without central shaft
- Closed-center auger design provides screw-like kneading action

MYERS IMPELLERS

Sweep Blades

- A variety of styles available
 - 2-4 arms
 - Scrappers on sides and/or bottom
 - Helical ribbon sweep for vertical batch movement and circulation

MYERS IMPELLERS

Mixing and Dispersing Blades

- Standard disc
- Radial pumper
- Axial pumper
- Types 1-8

SIZING PARAMETERS

Single Shaft

- Optimum blade peripheral speed is 5,200 FPM
- 1 HP for every 10 gallons of product
- Torque = $(\text{HP} \times 5,252) / \text{RPM}$
- Blade distance from tank bottom = $\frac{1}{2}$ blade diameter
- Minimum blade depth = $1 \frac{1}{2}$ blade diameter
- Blade diameter = $\frac{1}{3}$ of tank diameter

775 Series: 5-25 HP, or <15,000 cP

800 Series: 30-300 HP, or <30,000 cP

Inverter series: inverter drives available for infinite speed control.

Over-head view of mixing tank

MYERS SINGLE SHAFT 775 and 800 Series

- From 2-400 HP
 - Mechanical, variable speed drives
 - Frequency inverter drives
- 360-degree rotation available
- Delivers full HP at the shaft
- From standard equipment to complex vacuum and jacketed dispersion systems

MYERS PLC APPLICATIONS

Programmable logic controls (PLC) drive single and multi-shaft mixing units.

Design and function optimize your production process:

- Control stop, start, and speed
- Monitor hours of operation
- Control optional heating/cooling devices
- Manage temperature
- Control vacuum level
- Decrease errors
- Increase profitability

SIZING PARAMETERS

Multi Shaft

- Optimum blade peripheral speed is:
 - High speed shaft – 4,000 – 5,000 FPM
 - Intermediate speed shaft – 750 FPM
 - Low speed shaft – 500 FPM
- Blade diameters:
 - 1/4 to 1/3 tank diameter for high speed
 - Low speed blade generally same diameter as high speed

550 Series dual/tri-shaft: up to 5,000,000 cP

Inverter series: inverter drives available for infinite speed control.

MYERS DUAL SHAFT

850 Series: 4 Overlapping Blades

- Fast, extra-fine dispersion
 - May eliminate sand milling
- Faster pigment loading
- Less heat build-up
- Better dispersion
- Improved particle size
- Reduced air entrainment

CASE STUDY:

Customer reports a 7 hour reduction in process time, with improved particle size and distribution, when processing a 750-gallon batch of TiO₂ slurry.

MYERS DUAL SHAFT

850BM: Basket Mill

- Submersible media mill
- Dual shaft design
- Independent speed control
- Wider product viscosity range
- Improved particle size distribution

MYERS DUAL SHAFT 850BM: Basket Mill

- Primary impeller agitates the bead field
- Secondary impeller is the high-speed batch disperser
- Design eliminates hydraulic packing

MYERS DUAL SHAFT 550 Series

- 2 and 3 HP laboratory units
- 5-100 HP production units
- Handles up to 300,000 cP
- Machine styles include:
 - Tank mounted
 - Floor mounted
 - Lift-to-discharge

MYERS DUAL SHAFT 550 Series: H-Frame

- Low profile anchor sweep blade
- High-speed disperser blade
- Handles high viscosity products
- Benefits include:
 - Increases mixing efficiency and product quality
 - H-frame design locks the mixing vessel into position

MYERS TRI-SHAFT 550/500 Series: H-Frame

- Powerful combination of mixing tools including:
 - Box-angle sweep blade with stabilizer ring
 - Two high-speed disperser blades
 - Intermediate-speed auger screw for vertical movement
 - Assists in incorporation of light powders into highly viscous matrix
- Benefits include:
 - Reduced mixing time
 - Improved product flow characteristics
 - Improved product homogeneity
 - Addresses high viscosity products and light powder introduction

MYERS TRI-SHAFT

550/500 Series: Single Hoist

- Powerful combination of mixing tools includes:
 - Sweep blade with wipers
 - Disperser blade
 - Helical auger
- Benefits:
 - Improved flow of medium viscosity products
 - Reduces mixing time

MYERS TRI-SHAFT R550/800A Series: H-Frame

- Unique helical sweep blade
- Intermediate speed gate blade
- Rotor-stator homogenizer
- Used in the process of a silicone compound with a viscosity of 1,000,000 cP

MYERS QUAD SHAFT

550/800/800EH Series

- Three high-speed disperser blades
 - Equipped with a pumping blade mid-shaft to aid in product circulation
- Low speed sweep blade
- Handles products which are:
 - Extremely viscous
 - Difficult to mix due to density
 - Difficult to mix due to flow characteristics
- Drastically decrease mix time

MYERS DISCHARGE PRESS

Ram Press

- A series of hydraulic discharge rams is available for delivering high viscosity products directly into containers or filling machines
- Floor level
- Platform
- Lift-to-discharge
- 55 gal drum
- 5 gal pail

MYERS VACUUM BELL

- Efficiently mix and/or deaerate settled products while in their storage containers
- Save time and money by eliminating additional clean-up steps
- Custom sizes available
 - 5 gallon pail
 - 55 gallon drum
 - Up to 250 gallon tanks

MYERS MIXERS

CONNECT:

8376 Salt Lake Ave, Bell, CA 90201

T: 323.560.4723

W: myersmixers.com

E: sales@myersmixers.com
parts@myersmixers.com