

SANITARY APPLICATIONS

Pharma, Biotech & cosmetics

Gelatin capsules

Enzymatic reaction control

Skincare, lotions, toothpastes

Food & Beverage

Concentration (dry extract, water content)

Spray drying (powdered milk)

Cooking (melted cheese)

Phase detection

Fermentation

Emulsions, sauces, starches, gels, pastes, oils...

HOW TO ENSURE CONSTANT PRODUCT QUALITY AND PRODUCT SAFETY IN SANITARY APPLICATIONS?

Texture, consistency, enzymatic power, concentration and dry extract are **common viscosity correlations** used in bio, pharma, food and beverage industries. As viscosity changes the flow properties of a liquid, influences the appearance and the consistency of a product, **viscosity measurement is essential in most production stages.**

Whether in the food or the pharmaceuticals industry, the sanitary conditions must be fully respected. The sanitary design on equipment is required in any application where contamination is a risk.

Manufacturers face numerous constraints:

- To constantly monitor and prevent **product variations**
- To obtain a **better end-product quality** and consistency
- To improve hygienic design, enhancing cleanability **to decrease the risk** of biological, physical and chemical contamination
- To control and enhance product **safety for customers**

SANITARY BEST SELLER SOLUTION

- +** Viscosity sensor specially designed for sanitary environment (according to **3A specifications**) with no niche spaces
- +** Increased safety by **avoiding contamination and bacteria proliferation**
- +** Clean-in-place design (**CIP**), no need to uninstall it from the process
- +** Corrosion resistant (**316L SS**) and compatible with sanitizing procedures
- +** Many mounting positions to **avoid dead spaces**

Key characteristics:

Low influence of flow rate variations	Small sensor size and weight
High pressure capabilities	Robust and reliable
Sanitary and CIP design	Measures in any positions

FEATURES & SPECIFICATIONS

Viscosity sensor

9200 transmitter

Typical Full Scale Range: 1000 cP*

Temperature: up to 200°C*

Pressure: up to 60 bar*

Material: 316L SS (electropolish in option)

Ingress Protection: IP67

316L SS tri-clamp mounting flange (2'')**

Viscosity transmitter

2-line alphanumeric backlighting LCD screen

1 x 4-20 mA output

Operating temperature: 0-40°C

Panel-mount type

Cf technical datasheet 256

Cf technical datasheet 358

* Other available on demand

** Seals with FDA certificate on request

MAIN MOUNTINGS

On pipe angle

DASTEC S.R.L.

Representantes / Distribuidores Exclusivos
 Buenos Aires, Argentina
 Tel.: (54 - 11) 5352-2500
 Email: info@dastecsrl.com.ar
 Web: www.dastecsrl.com.ar

Any questions or specific needs regarding other viscosity solutions?
 Let us help you find the best match for your process by **contacting us** at:
instruments@sofraser.com

Since 1972
SOFRASER
 Leader in Process Viscometry

ZI, 15 rue Nobel
 45700 VILLEMAMDEUR
 Tel: +33 (0) 238 85 77 12
 Fax: +33 (0) 238 85 99 65