

**Liquids Processing
& Powder Dispersion
Expertise**

PRODUCT LINE CARD

Quadro[®] HV-Emulsifier
The Quadro Ytron[®] Z
The Quadro Ytron[®] ZC
Quadro Ytron[®] Jet Mixer

MOFILCO
PROCESS EQUIPMENT CO.

12025 Manchester Rd Suite 30G

St. Louis, MO 63131

PHONE: 314-821-4321

www.mofilco.com

Quadro® HV-Emulsifier – High Shear Homogenizer & Wet Mill **SUBMICRON HOMOGENIZING, HIGH SHEAR WET MILLING, MICRONIZATION**

The Quadro® HV-Emulsifier and Wet Mill offers high shear results without the need for high-pressure processing. Benefit from submicron processing or suspension micronization with the lowest cost per kg-hr in the industry.

Higher Shear Energy

Produces more than 55x the high shear energy of a conventional rotor-stator mill, resulting in finer size reduction and less processing time

Cost Savings

Lower capital investment than alternative technologies; in some cases, the HV accomplishes with one machine what previously required multiple pieces of equipment

Production Capacity & Efficiency Improvement

When used for inline continuous operations, the HV offers a significant increase in production capacity, with a compact footprint that can easily retrofit into existing facilities

Less Maintenance Required

Reliable and robust machine design, featuring easy-to-clean, sanitary construction

Time Savings

Reduced process time with single-pass, on-target results

Wet Mill Benefits vs. Valve Homogenizer

- ◆ Increased capacity
- ◆ Less energy required
- ◆ 10% of the maintenance
- ◆ 30% of the cost

Wet Mill Benefits vs. Colloid or Media Mill

- ◆ Easier to clean and validate
- ◆ Highly sanitary design
- ◆ Shortened processing time
- ◆ Increased output value per shift (in dollars)

**> 55x the high shear
energy of a conventional
rotor-stator mill**

The Quadro Ytron® Z – Inline Emulsifier Mixer SINGLE-PASS EMULSION AND HOMOGENIZATION

The Ytron® Z Emulsifier high speed, high shear emulsifying mixer delivers unparalleled consistency and control of high shear process applications such as emulsifying, wet milling or grinding, suspension deagglomeration, texturizing and fine-particle dispersion.

Improved Performance

Multiple-row, toothed rotor-stator tooling improves high shear emulsifying mixer performance and eliminates product bypassing

Versatility

The variety of available tooling enables a unique solution for each mixing application

Increased Capacity

Toothed-style rotor-stator tooling offers increased capacity over colloid mills and many other inline milling technologies

Time Savings

An equal application of shear energy avoids over-processing, and often achieves targeted results in a single pass

Enhanced Product Quality

Improved “sheen” and product texture

Precise Scalability

Use of the Ytron® Z Emulsifier mixer allows a greater degree of precision in scaling any process from lab to pilot to production capacity

Cleanability

Designed to meet 3-A® Sanitary Standards for easy cleaning

**Unparalleled consistency
& control of high shear
process applications**

The Quadro Ytron® ZC – High Speed Dispenser **SINGLE-PASS AND CONTINUOUS HIGH SPEED POWDER DISPERSION**

Expertly designed for the incorporation of difficult-to-disperse ingredients in personal care & cosmetics, food & beverage, pharmaceutical and chemical applications. Achieves a solids dispersion of up to 70% by weight.

Intense Powder Shearing Action

High speed inline disperser used for both inline single-pass and recirculating powder dispersion applications

Continuous Dispersion System

The Quadro® Uniform Film Interface (UFI) technology allows a high degree of control accuracy in continuous mixing applications, with achievable inline concentrations of 50% by weight or higher, depending on the application

Sanitary Design

Meets 3-A® Sanitary Standards

Process Simplification

Eliminate the need for dispersion aids such as preheating the liquid phase, or pre-dispersing ingredients

Time Savings

High speed dispersion and hydration performance result in batch time reductions of up to 90%

Superior Product Quality

Powder is completely hydrated and free and results are completely free of lumps and “fish eyes,” and batch-to-batch product consistency is improved

**Minimal air entrainment
greatly reduces product
deaeration time**

Quadro Ytron® Jet Mixer – Advanced, single-pass fluid mixing LIQUID BLENDING, SOLIDS SUSPENSION & DISSOLVING APPLICATIONS

The Quadro Ytron® low shear industrial tank mixer is highly efficient for in-tank liquid blending, solids suspension and dissolving applications.

Quadro Ytron® Jet Mixer

Provides efficient mixing and blending of liquids and suspended solids. The Y-Jet mixing pattern does not create a radial flow pattern or liquid vortex. Thus, this low shear industrial mixer does not require difficult-to-clean tank baffles, which means that air entrainment is virtually eliminated

Uniform Velocity Profile

Produces a uniform velocity profile throughout the product mix, with no stratification or dead areas. This feature improves heat transfer rates and reduces batch blending times by as much as 80%. This makes the Y-Jet in-tank mixer the ideal low shear industrial tank mixer for suspension and re-suspension of high-settling-rate solids

Quadro Ytron® C-Type Jet Mixer

This side-entry variant offers all the benefits of our standard in-tank jet mixer with enhanced sanitary features that offer more reliable CIP operation. Easy-to-clean line-of-sight access to all product contact areas and compliance with 3-A® Sanitary Standards make the C-Type our best sanitary, low shear tank mixer for food processing & beverage applications

In-Tank Mixer Principles

Incorporates a specially designed rotor/stator mixing head to create a pure axial flow pattern. An axial flow impeller within a unique, finned stator eliminates radial flow to deliver a strong axial discharge

Dust-Free Powder Handling for In-Tank Mixing

Maximize in-tank mixing performance, reduces health and safety concerns, minimizes cross-contamination, and eliminates the need for expensive material conveyors

Axial Flow Pattern

Vortexing, air entrainment and hard-to-clean tank baffles are eliminated

Improved Performance

Eliminates problems with stratification and dead mixing areas throughout the vessel, improving heat transfer rates versus other low shear industrial mixers

Reduces batch
blending times
up to 80%

**Quadro® HV-Emulsifier – High
Shear Homogenizer & Wet Mill**
SUBMICRON HOMOGENIZING,
HIGH SHEAR WET MILLING,
MICRONIZATION

Models:

- 🔥 HV0
- 🔥 HV1
- 🔥 HV3

**The Quadro Ytron® Z – Inline
Emulsifier Mixer**
SINGLE-PASS EMULSION AND
HOMOGENIZATION

Models:

- 🔥 Z1
- 🔥 Z3
- 🔥 Z5

**The Quadro Ytron® ZC – High
Speed Dispenser**
SINGLE-PASS AND CONTINUOUS
HIGH SPEED POWDER
DISPERSION

Models:

- 🔥 ZC0
- 🔥 ZC1
- 🔥 ZC3
- 🔥 ZC5

**Quadro Ytron® Jet Mixer –
Advanced, single-pass
fluid mixing**
LIQUID BLENDING, SOLIDS
SUSPENSION & DISSOLVING
APPLICATIONS

Models:

- 🔥 Y-Jet
- 🔥 C-Type

Quadro® HV-Emulsifier – High Shear Homogenizer & Wet Mill
SUBMICRON HOMOGENIZING, HIGH SHEAR WET MILLING, MICRONIZATION

		HV MODEL		
		HV0	HV1	HV3
MOTOR SIZE*	HP (Kw)	7.5 (5.5)	25 (18.6)	60 (44.7)
CAPACITY	gpm (lpm)	0.3-2.5 (1-9.5)	5-25 (20-95)	30-75 (110-285)

The Quadro Ytron® Z – Inline Emulsifier Mixer
SINGLE-PASS EMULSION AND HOMOGENIZATION

		Z MODEL		
		Z1	Z3	Z5
MOTOR SIZE*	HP (Kw)	10 (7.5)	25 (18.5)	60 (45)
CAPACITY	gpm (lpm)	30 (115)	100 (380)	300 (1150)

The Quadro Ytron® ZC – High Speed Dispenser
SINGLE-PASS AND CONTINUOUS HIGH SPEED POWDER DISPERSION

		ZC MODEL			
		ZC0	ZC1	ZC3	ZC5
MOTOR SIZE*	HP (Kw)	3 (2.2)	7.5 (5.5)	20 (15)	60 (45)
LIQUID CAPACITY	gpm (lpm)	3-12 (11-45)	15-40 (57-150)	40-120 (150-450)	150-400 (568-1500)
POWDER CAPACITY	lbs/min (kg/min)	30 (14)	60 (27)	120 (55)	1000 (453)

Quadro Ytron® Jet Mixer – Advanced, single-pass fluid mixing
LIQUID BLENDING, SOLIDS SUSPENSION & DISSOLVING APPLICATIONS

		JET MIXER MODEL				
		Y0	Y2	Y3	Y4	Y5
MOTOR SIZE*	HP (Kw)	0.33 (0.25)	3 (2.2)	10 (7.5)	30 (22.4)	75 (56)
CAPACITY	gpm (lpm)	75 (285)	600 (2,280)	6000 (22,800)	20,000 (76,000)	60,000 (228,000)

*Max. Size – Other motor sizes available.

Quadro® is a high shear mixer manufacturer that designs and manufactures single-pass, inline high shear mixing equipment for powder incorporation and dispersion into liquids, in addition to liquid-into-liquid mixing and homogenizing.

For further technical information please visit:
www.quadroliquids.com

Personal Care &
Cosmetics

Pharmaceutical

Food

Chemical

Quadro Liquids
613 Colby Drive
Waterloo, ON,
CA N2V 1A1

www.quadroliquids.com
+1 519-900-1442

MOFILCO
PROCESS EQUIPMENT CO.

12025 Manchester Rd Suite 30G
St. Louis, MO 63131
PHONE: 314-821-4321
www.mofilco.com

Material Processing Technologies