

AOMP-TE

Anish Ointment & Cream
Manufacturing Plant - Top Entry


Top Entry Ointment & Cream manufacturing model


Equipment intended to be used for: • Ointment • Gel • Cream • Lotion formulation

Salient Features:

- Consists of main manufacturing vessel, wax Phase Vessel, water phase vessel, storage vessels & required accessories
- Main manufacturing vessel is jacketed with top entry design in which anchor is mounted on top dish & specially designed 'U' shaped anchor type agitator, driven by a flame-proof motor with speed reduction through gear box.
- Anchor is of a pipe & baffle plate design for effective & a gentle mixing. suitable semi contra motion design.
- PTFE Scrappers – bolted to anchor prevent the accumulation of material on the inner walls of vessel.
- Equipped with high shear emulsifier (HSE) both Inline and inbuilt type as per requirement for making a Homogeneous product.
- Hydraulic two cylinder-based lid lifting arrangement with proper safety features.
- Wax phase vessel/Water phase vessel with the impeller type high-speed stirrer. The stirrer is directly driven by FLP motor. The stirrer is mounted on the top dish or on bottom dish with pre-determined angle with mechanical seal.
- cGMP compliant safe cleaning & validation
- Advanced automation with regulatory compliance control-21 CFR part 11 compliance
- SS 316/316L contact parts.

AOMP-TE

Anish Ointment & Cream
Manufacturing Plant - Top Entry


Models	R&D Model			Pilot Model		Commercial Model			
	AOMP-10-TE	AOMP-25-TE	AOMP-50-TE	AOMP-100-TE	AOMP-250-TE	AOMP-500-TE	AOMP-750-TE	AOMP-1000-TE	AOMP-1500-TE
Capacity (in litre)	10	25	50	100	250	500	750	1000	1500

Additional Features:

- All material transfer is done under Vacuum & transfer Pump
- All vessels are cGMP
- The gaskets are silicon food grade
- The entire plant is equipped with CIP
- Easy for loading & unloading
- Easy for cleaning
- Dry as well as water cooling mechanical seal
- Gear Box-Bonfiglioli/Greaves make


anish pharma equip pvt. ltd.

Works: G-68, MIDC Ambad, Nasik,
Maharashtra, India 422010
Tel.: +91 253 2381831/2380337
Fax: +91 253 2380903

Office: B-613, Lodha Supremus Tower II,
Wagle Estate, Thane (W),
Maharashtra, India 400604
T.: +91 22 49765310/311

E: marketing@anishpharma.com | M: +91 8380033063 / +91 8380033064
W: www.anishpharma.com

AOMP-BE

Anish Ointment Manufacturing
Plant - Bottom Entry Type


Bottom Entry Ointment & Cream Manufacturing Model


Equipment intended to be used for: • Ointment • Gel • Cream • Lotion formulation

Salient Features:

- Consists of main manufacturing vessel, wax phase vessel, water phase vessel, storage vessel & required accessories
- Main manufacturing vessel is jacketed with bottom entry design in which anchor is mounted on bottom supporting plate mounted below bottom dish & specially designed 'W' shaped anchor type agitator, driven by a flame-proof motor with speed reduction through gear box
- Anchor is of pipe & baffle plate design for effective & gentle mixing, suitable semi contra motion design.
- PTFE Scrappers – bolted to anchor prevent the accumulation of material on the Inner walls of vessel.
- It is equipped with high shear emulsifier (HSE) Inline type for making a homogeneous product
- Wax phase vessel/water phase vessel with the Impeller type high-speed stirrer. The stirrer is directly driven by FLP motor. The stirrer is mounted on the top dish or on bottom dish with pre-determined angle with mechanical seal.
- cGMP compliant safe cleaning & validation
- Advanced automation with regulatory compliance control-21 CFR part 11 compliance
- SS 316/316L contact parts.

AOMP-BE

Anish Ointment Manufacturing
Plant - Bottom Entry Type


Models:

	R&D Model			Pilot Model		Commercial Model			
	AOMP-10-BE	AOMP-25-BE	AOMP-50-BE	AOMP-100-BE	AOMP-250-BE	AOMP-500-BE	AOMP-750-BE	AOMP-1000-BE	AOMP-1500-BE
Capacity (in litre)	10	25	50	100	250	500	750	1000	1500

Additional Features:

- All material transfer is done under vacuum & transfer Pump
- All vessels are cGMP
- The gaskets are silicon food grade type
- The entire plant is equipped with CIP
- Easy for loading & unloading
- Easy for cleaning
- Dry as well as water cooling mechanical seal
- Gear Box-Bonfiglioli/Greaves make


anish pharma equip pvt. ltd.

Works: G-68, MIDC Ambad, Nasik,
Maharashtra, India 422010
Tel.: +91 253 2381831/2380337
Fax: +91 253 2380903

Office: B-613, Lodha Supremus Tower II,
Wagle Estate, Thane (W),
Maharashtra, India 400604
T.: +91 22 49765310/311

E: marketing@anishpharma.com | M: +91 8380033063 / +91 8380033064
W: www.anishpharma.com