


POWER-SPRAYS

GRC125-S Combination Mixer

POWER-SPRAYS

GRC125-S COMBINATION MIXER FOR SPRAY & PREMIX GRC

The new GRC 125S Combi Mixer is the latest in a long distinguished history of specialist mixers for Glass fibre Reinforced Concrete (GRC) production from Power-Sprays.

The GRC 125S Combi Mixer utilises a unique mixing system researched and developed by Power-Sprays engineers which facilitates high quality mixing for both spray and premix types of Glass Fibre Reinforced Concrete. In addition, the design of the mixer has acknowledged customer requirements for easy cleaning and maintenance.

Key features include:

- Variable speed mixing 0-1400rpm
- Powerful 11.2 KW 3-phase electric motor.
- Flexible capacity from approximately 60Kgs to 125Kgs (130 to 260 lbs)
- Suitable for preparation of high quality Premix GRC mixes for both Cast and Spray Premix.
- High Shear slurry mixing enables the preparation of high quality mixes for traditional "Sprayed" GRC.
- Pneumatic Bottom discharge (direct into spray machine when used).
- Pneumatic lift/lower mechanism (for motor and mixer lid) for easy cleaning and maintenance.

All mixers are supplied mounted on a steel support structures.

Platform extensions, access stairs and guardrails together with other accessories can be also be provided.

For example:

- Semi-automatic Water, Admixture and Polymer dispensers each with two adjustable preset recipes. (Incorporating the Power-Sprays "HP water wash" system)
- Dry materials weighing/batching systems.
- Glass fibre choppers and dispensers.
- Semi and Fully automated control systems.

Further details are available. Please contact Power-Sprays or your local distributor.

The system shown overleaf includes the optional accessories of the platform extensions, access stairs, guard rails, volumetric water dispenser (including the HP Water Wash system), two admixture dispensers and the polymer dispenser.

Generator Supplies: If the electricity supply is from a generator, please consult Power-Sprays, as additional protection may be required.

For further information contact:

Power-Sprays Limited
Avonmouth Way
Avonmouth
Bristol BS11 9YA

☎: +44 (0)117 9820067
Fax: +44 (0)117 9820060
info@power-sprays.co.uk
www.power-sprays.co.uk


MEMBERS OF THE INTERNATIONAL GLASSFIBRE REINFORCED CONCRETE ASSOCIATION