

Keeping Pace With
Changing Technology!

Quality, no matter what.

Anish Pharma Equip Pvt Ltd. is engaged in manufacturing & supply of efficient pharmaceutical machinery & equipment. Established in Nashik, Anish has been catering to the needs of pharmaceutical & cosmetic industry for over 25 years.

Anish is a well-recognized brand for fluid bed systems. Seven out of top ten Indian pharmaceutical companies are using Anish machines. Anish has a well-established product development facility (Laboratory) which clients can use for testing of critical formulations that they wish to develop in future. Apart from a well-penetrated domestic market, Anish has machines installed in more than 30 countries including USA, Australia, New Zealand, etc.

Industries we serve

Pharmaceuticals

Nutraceuticals

Foods &
Beverages

Cosmetics

A well-recognized global brand
for fluid bed system

ASPTF

anish Seamless Process
Transfer Facility

Anish Seamless Process
Transfer Facility

FOR OSD - GRANULATION

Sr. No.	Stages	Equipment	Capacity	Min Capacity in kg	Max Capacity in kg
1	Solution Preparation	Strirrer Small	2.00 Litt		
		Strirrer Small	70.00 Lit		
		Strirrer Pneumatic	200 Lit		
2	Granulation	RMG	10	2	7
			5	1	3.4
			2.5	0.5	1.76
3	Fluid Bed Processor for Granulation	APCG MINI C	1	0.2	0.77
		APCG NANO C	0.5	0.05	0.5
		APCG 175C	7	0.6	3.7
		APCG 225C	18	5.00	9.00
		APCG 300C	47	8.00	23.00
		APCG 450C	130	22.00	65.00
4	Sifting Process	Vibro sifter	30"		
			12"		
	Milling	MULTIMILL	1HP		
5	Blending Lubrication	Conta Blender	25	5	17.00
			15	3	10.20
			10	2	7
		Octagonal Belnder	10	2.00	7.00
			5	1.00	3.4
		V Blender	10	2.00	7.00
6	Measurements	Weighing Balance	0.025 To 6.00kg		
			0.025 To10.00kg		
			0.05 To 100kg		

FULL FLEDGE GMP COMPLIANT FACILITY WITH

- Total Process Support
- Technology Support
- Seamless Process Transfer
- GMP Compliant Facility To establish your product at a nominal cost.
- A Team of Professionals to assist & support
- Full Fledge Trial with all utilities & controls
- Flexible batch size from 100gm to 60kg

Accessories & utilities

- Chiller
- Boiler
- Humidification system
- Dehumidification system
- Necessary Instrumentation- Air balancing & latest Control system
- Comply The Actual Conditions As On Site

FOR OSD - PELLETIZATION

Sr.No	Stages	Equipment	Capacity	Min Capacity in kg	MaxCapacity in kg
1.	Solution Preparation	STIRRER SMALL	2.00LIT		
		STIRRER	70.00LIT		
		STIRRER PNEUMATIC	200 LIT		
2.	Wurster coating technology	APCG MINI C	1	0.2	0.7
		APCG NANO C	0.5	0.05	0.500
		APCG 175 C	5.4	0.6	3.00
		APCG 225 C	15	5.00	10.00
		APCG 300 C	40	8.00	27.00
		APCG 450 C	110	22.00	60.00
3.	Coating pan coating/ layering technology	COATING PAN	4.00		
			5.00		
			10.00		
4.	Measurements	WEIGHING BALANCE	0.025 to 6.00kg		
			0.025 to 10.00kg		
			0.05 to 100.00		
5.	DOUGH, PREPARATION FOR EXTRUDER, SPHERONISER TECH	RMG	10	2	7
			5	1	3.4
			2.5	0.5	1.7
6.	EXTRUDER & SPHERONISER TECHNOLOGY	EXTRUDER (AEXT-20)		0.500/HR	10.00/hr
		SPHERONISER (ASPH-250)		3.00KG/HR	9.00KG/HR
		EXTRUDER (AEXT-80)		10.00KG/HR	60.00KG/HR
		SPHERONISER (ASPH-400)		12.00KG/HR	30.00KG/HR
		EXTRUDER (AEXT-130)		60-00KG/HR	180-00KG/HR
		SPHERONISER (ASPH-700)		45.00KG/HR	900.00KG/HR
7.	SHIFTING PROCESS	VIBRO SIFTER	30"		
			12"		
8.	BLENDING LUBRICATION	CONTA BLENDER	25	5	17.00
			15	3	10.2
			10	2	7
		OCTAGONAL BLENDER	10	2.00	7.00
			5	1.00	3.4
		V BLENDER	10	2.00	7.00

Products Range:

a. Antihypertensive

- Amlodipine Tablets 5 mg, 10 mg
- Amlodipine + Atenolol Tablets 5 mg + 50 mg
- Atenolol Tablets BP 50 mg, 100 mg
- Diltiazem SR pellets
- Enalapril Maleate Tablets 10mg
- Metoprolol SR pellets
- Nifedipine Tablets 30 mg Extended Release
- Perindopril Tablets, 2 mg, 4 mg, 8 mg
- Valsartan Tablets, 160 mg, 320 mg

b. Antacids proton pump inhibitors

- Esomeprazole EC pellets
- Lansoprazole EC pellets
- Omeprazole EC pellets
- Pantoprazole EC pellets
- Rabeprazole EC pellets

c. Antibacterial

- Azithromycin Tablets 250 mg, 500 mg
- Azithromycin SR pellets /Granules
- Ciprofloxacin Tablets USP 500 mg
- Clarithromycin Tablets 500 mg
- Doxycycline Tablets
- Erythromycin Granules
- Ofloxacin Tablets 200 mg

d. Non steroidal anti-inflammatory drugs

- Aceclofenac SR pellets
- Diclofenac Potassium Granule
- Diclofenac Sodium Granules
- Dipyrone Tablets 500mg
- Desketoprofen Tromethamin Granules
- Indomethacin Tablets / Capsules 25 mg
- Ketoprofen SR pellets
- Mesalamine pellets
- Paracetamol Granules

e. Antidiabetic

- Metformin Hydrochloride Tablets
- Metformin + Glyburide Tablets
- Glibenclamide Tablets BP 5 mg
- Gliclazide Tablets BP 80 mg

f. Antipsychotics

- Levosulpride SR pellets
- Haloperidol Tablets BP 2mg

g. Antifungal

- Griseofulvin Tablets 500 mg
- Ketoconazole Tablets USP 200 mg
- Itraconazole SR pellets

h. Antiasthmatic

- Salbutamol CR pellets

i. Antiemetic

- Domperidone SR pellets

j. Vitamins

- Ascorbic acid pellets
- Folic acid pellets

k. Cholesterol minimizing agent

- Atorvastatin Tablets 10 mg, 40 mg

l. Antianginal

- Nitroglycerin Tablets 0.5 mg
- Nicorandil Tablets 10 mg

m. Antimalarial

- Quinine Sulphate Tablets BP 300 mg

n. Antispasmodic

- Drotaverine HCl Tablets 80 mg

o. Anti Gastritis

- Mosapride SR pellets

p. Antiplatelet agents

- Clopidogrel Bisulfate Tablets 75 mg

q. Antiviral agents

- Acyclovir Tablets BP 200 mg, 400 mg

r. Anti allergic

- Cetrizine HCL pellets
- Levocetizine SR pellets
- Pseudoephedrine SR pellets

Some of the major Products in Pellets /Granules form standardized on our Fluid Bed Coater/Fluid Bed Processor installed in our GMP Compliant facility.

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

APCG-175C

Anish Particle Coater Granulator-175 Combo

R&D scale module
ideal for R&D scale batches

Model Variant:

1. Table Top
2. Composite model

Options available with variant

- a) Bottom spray for Pellet/Particle/Powder coating
- b) Top spray with drying for Granulation
- c) Tangential spray with Rotor inserts for powder drug layering application

Salient Features: -

- Ease of handling & operating
- Batch volume -300 gm to 3 Kg.
- Reduced capacity bowl/container available
- Separate AHU with air balancing can be provided with both humidification as well as dehumidification options
- Standard spray nozzle for bottom as well as top spray application.
- Completely pre-installed & tested module.
- Best suitable for total containment applications.
- Hassle free cleaning.
- Advanced automation Remote monitor + SCADA base operation with regulatory compliance (21 CFR part 11 & zone 2 compliance)

APCG-175C

Anish Particle Coater Granulator-175 Combo

APCG-175 COMBO - Technical Details

Bottom Spray – Pellet / Particle Coating in Lit	5.4
Top Spray-Granulation in Lit	7
Tangential Spray Powder drug layering in Lit	3
Additional Bottom spray Bowl (APCG 150) in Lit	3.5
Additional Top spray Bowl (ATSG 150) in Lit	3
Electrical Power for Blower in HP	3 HP/7.5
Inlet Air volume in CFM	230/300
Air Heater electrical in KW	3.7

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

APCG-300C

Anish Particle Coater Granulator
-300 Combo

IDEAL for Pilot Scale to Scale Ups
and a Perfect solution between R&D
& Scale ups with OPTIMUM FLEXI

Salient Features:

1. Ease of Operation
2. Batch Volume -2 Kg to 24 Kg
3. APCG - Wurster - Pellet Coating / Particle Coating
4. Granulation Insert
5. Drying Operation with Granulation Insert
6. HVLP - Nozzles available
7. Completely Pre-Installed & Tested Module
8. Operating Control - Touch screen Monitor
Dust Proof /Atex Proof
9. UTMOST CARE for EHS - Environment / Health /
Safety
10. Best Suitable for Total Containment Applications
11. Hassle Free Cleaning
12. Inbuilt utilities
13. Explosion vents • vertical horizontal

APCG-300C

Anish Particle Coater Granulator
-300 Combo

Volume of product chamber (In Litre)	40
Bottom Spray - Pellet/ Particle Coating (Capacity In Litre)	40
Top Spray - Granulation (Capacity In Litre)	47
Electrical Power for blower (in HP)	15
InletAir volume in CFM	800
Air Heater electrical in kW	12
Compressed Air for coating in CFM	9 at 2 to 4 bar pressure
Machine Dimensions in Metres	1.6W x 1.95D x 3H
Machine weight in Kg.	1500 kg.

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

APCG-C

Anish Particle Coater Granulator- Combo

Bottom Spray model with combination of top spray as an additional feature

Equipment intended to be used for following purpose:

- Bottom spray option for pellet & particle coating
- Top spray option for Granulation purpose
- Drying with Granulation container

Salient Features:

- 2 bar/12 bar pressure shock resistant construction
- Auto bag shaking with telescopic cylinder/winch mechanism.
- Safety interlocks for operational ease.
- Spray nozzle advancement – higher spray rates can be achieved
- Less material handling – single pot technology
- Product consistency with defined operating parameter for desire batch
- Inlet & product bed temperature control $\pm 2^{\circ}\text{C}$
- CFM control: $\pm 50-70$
- Uniform distribution of binder/coating solution
- SCADA with 21 CFR part-11 compliance
- Customized BMR/ print parameter format as per requirement
- SHE policies compliant
- FLP/Atex-proof instrumentation & compliance available
- Being Combo with Twin partition – Pellet / Particle coating is also possible with max efficiency.
- Face & bypass flaps with pneumatic actuator with positioner control for optimum temperature changeover
- Steam base humidification
- Chilled water base or desiccant type dehumidification

APCG-C

Anish Particle Coater Granulator- Combo

Process Advantages of APCG Combo series

- Air velocity varies throughout expansion zone due to conical shape of the expansion zone with better retarding velocities
- Uniform fountain motion
- Gentle material travel
- Better coating and drying efficiency
- Less Fine Generation
- Higher spray rates can be achieved due to higher drying rates
- Fine powder coating without agglomeration
- Better yields with higher assay
- Coating of MUPS & Pellets less than 300 μ is highly recommended in conical series
- Suitable for Aqueous & Solvent base formulations
- Consistent batch results

Models:

	R&D Model			Pilot Model			Commercial Model			
	APCG Mini C	APCG 150 C	APCG 175 C	APCG 225 C	APCG 300 C	APCG 450 C	APCG 600 C	APCG 800 C	APCG 1200 C	APCG 1400 C
Bottom Spray - container volume (in litre)	1	3	5.4	15	40	110	250	500	900	1100
Top Spray - container volume (in litre)	1	5	7	18	47	130	285	640	1080	1300

All models are available in 2 bar as well as 12 bar pressure shock resistant construction.

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

ATSG-C

Anish Top Spray Granulator Combo

Top spray model with combination of bottom spray as an additional feature

Equipment intended to be used for:

- Bottom Spray option for pellet & particle coating
- Top Spray option for Granulation purpose
- Drying with Granulation Container

Salient Features:

- 2 Bar/12 Bar pressure shock resistant construction
- Auto Bag shaking with telescopic cylinder.
- Safety interlocks for operational ease.
- Consistent batch results
- Less material handling – single pot technology
- Reproducibility with same parameters for every batch
- Inlet & product bed temperature control $\pm 2^{\circ}\text{C}$
- CFM Control: $\pm 50-70$
- Uniform distribution of binder/ coating solution
- SCADA with 21 CFR part-11 compliance
- Customized BMR/ print parameter format as per requirement
- Desired LOD can be achieved with the help of utilities
- Suitable for aqueous & solvent base formulations
- SHE policies compliant
- FLP/Atexproof Instrumentation & compliance available
- Combo with Twin partition – Pellet / Particle coating is also possible with max efficiency.

ATSG-C

Anish Top Spray Granulator Combo

Models:

	R&D Model			Pilot Model			Commercial Model		
	ATSG-C-5	ATSG-C-25	ATSG-C-50	ATSG-C-125	ATSG-C-250	ATSG-C-500	ATSG-C-800	ATSG-C-1300	ATSG-C-1500
Bottom Spray - container volume (in litre)	NA	20	40	110	200	400	600	1000	1300
Top Spray - container volume (in litre)	5	25	50	125	250	500	800	1300	1500

All models are available in 2 bar as well as 12 bar pressure shock resistant construction.

Additional desired features:

- BBD /SFM Sensor will be provided with adjustable sensitivity.
- Conidure sieve can be implemented as per requirement.
- Antistatic accessories can be implemented as per requirement.
- Spray Nozzle Advancement – Higher spray rates can be achieved
- Product container with Discharge mechanism
- Latest version of PLC Configuration to achieve precise parameter controls

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

AFB-C

Anish Fluid Bed Combo

Top Spray model with combination of bottom spray as an additional feature

Equipment intended to be used for:

- Bottom Spray option for pellet & particle coating
- Top Spray option for Granulation purpose
- Drying with Granulation Container

Salient features:

- 2 Bar pressure shock resistant construction
- Inverted socks with purging facility
- Safety interlocks for operational ease.
- Consistent batch results
- Less material handling – single pot technology
- Reproducibility with same parameters for every batch
- Inlet & product bed temperature control $\pm 2^{\circ}\text{C}$
- CFM Control: $\pm 50-70$
- Uniform distribution of binder/ coating solution
- SCADA with 21 CFR part-11 compliance
- Customized BMR/ print parameter format as per requirement
- Desired LOD can be achieved with the help of utilities
- Suitable for aqueous & solvent base formulations
- SHE policies compliant
- FLP/Atex-proof instrumentation & compliance available

AFB-C

Anish Fluid Bed Combo

SR. NO.	DESCRIPTION
1	INLET AIR HANDLING UNIT
2	PLENUM CHAMBER
3	PRODUCT CONTAINER
4	FILTER BAG CHAMBER
5	AIR EXHAUST PLENUM

Models:

	Pilot Model	Commercial Model		
	AFB-30	AFB-60	AFB-120	AFB-200
Bottom Spray - container volume (in litre)	110	250	500	900
Top Spray - container volume (in litre)	130	285	640	1080

Additional desired features:

- BBD / SFM Sensor with adjustable sensitivity
- Antistatic accessories
- Spray Nozzle Advancement for higher spray rates
- Advance PLC version to achieve precise parameter controls

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

AGL

Anish Granulation Line

Anish Granulation Line is a complete process line involving stepwise operation, wherein the final product/ output is compressible granules of required size.

Salient Features of anish Granulation line

- Closed loop system
- Intelligent recipe management
- Continuous process monitoring
- Minimal manpower
- Greater accuracy in determining & validating granulation end point
- Ease of operation
- Fully automatic as well as manual option
- Easy to Clean

GRANULATION LINE PROCESS

Anish Granulation line equipments:

- Paste preparation vessel
- Sifter
- Rapid mixer granulator
- Multimill / Dry-Comill
- Fluid bed dryer
- Lifting column
- Blender
- Auto coater

All equipments are available with variable capacities ranging from R&D, Pilot to Scale up.

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

ARMG

Anish Rapid Mixer Granulator

Anish Rapid Mixer Granulator is used for tablet formulation by wet Granulation to reduce processing time, homogeneous mixing, and uniformity of Granules size

Salient Features:

- Consists of Mixing Bowl, Impeller, Granulator/chopper, inline Co-mill, Side discharge mechanism
- Mixing Bowl assist mixing of cohesive powders
- Unique impeller design significantly improves pre-mixing efficiency
- Impeller lifting option for ease of cleaning
- High speed granulator (Chopper): assist blending of powder & formation of granules & break lumps into required size granules. Granulator rotates at two speeds-1440/2880.
- Inline co mill with discharge port: to reduce oversized lumps resulting in reduced drying time
- Hydraulic / mechanical lid lifting arrangement
- Hassle free cleaning dismantling and assembling
- cGMP compliant safe cleaning & validation
- Advanced automation with regulatory compliance control
- Contact parts: SS 316/316L

ARMG

Anish Rapid Mixer Granulator

Models:

	R&D Model				Pilot Model			Commercial Model					
	ARMG-5	ARMG-10	ARMG-15	ARMG-25	ARMG-100	ARMG-150	ARMG-250	ARMG-400	ARMG-600	ARMG-800	ARMG-1000	ARMG-1250	ARMG-1500
Capacity (in litre)	5	10	15	25	100	150	250	400	600	800	1000	1250	1500

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

AEXT

Anish Extruder

Anish Extruder is used to convert wetted powder/ dough material into uniform size extrudes with addition of binders.

Salient Features:

- Available in Dome/Radial/Axial options
- Convenient batch size
- Extrusions length is adjustable
- Uniform & consistent product and standard size
- Robust construction & Compact design thus less footprint
- Hassle free cleaning, dismantling & assembling
- Complete process automation with PLC and HMI based control
- High productivity and low maintenance cost
- Complying with cGMP norms
- SS 316 contact parts and food grade silicon gaskets
- Provision for continuous cooling during extrusion

AEXT

Anish Extruder

Models:

	R&D Model	Pilot Model	Commercial Model		
	AEXT-SS-30	AEXT-SS-55	AEXT-TS-80	AEXT-TS-100	AEXT-TS-130
Capacity	0.5-4 kg/hr	15 - 20 kg/hr	100-150 kg/hr	150-200 kg/hr	200-400 kg/hr

Additional features – Extruder:

- White colour Silicon food grade gaskets.
- MOC – All contact part – SS 316 and Non-contact part SS 304
- Hopper Assembly consists of feeding hopper with feeding plate, this hopper feeds transfers screw.
- Discharge tray for fines generated during process.
- Worm gear reduction gear box & speed inverter from 20-130 R.P.M.
- Easily convertible into a dome, radial or axial extruder.
- Variable speed drive for extrusion screw will be provided.
- Manual mode as well as auto mode control panel with speed variation system
- SCADA based 21 CFR Part 11 Compliant operating system
- Jacketed Extruder (For cooling & heating purpose)
- Provision for Hot Melt application can be considered.

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

ASPH

Anish Spheronizer

Anish Spheronizer is used to convert the extrudate (output from extruder machine) into small rounded or spherical pellets.

Salient Features:

- Convenient batch size
- Uniform & consistent product and standard size
- Compact design thus lesser foot print
- Robust construction
- Hassle free cleaning, dismantling, assembling
- Complete process automation with PLC and HMI based control
- High productivity and low maintenance cost
- Complying with cGMP norms
- SS 316 contact parts and food grade silicon gaskets
- MOC – All contact part – SS 316 and Non-contact part SS 304

ASPH

Anish Spheronizer

Models:

	R&D Model	Pilot Model	Commercial Model	
	ASPH-200	ASPH-400	ASPH-700	ASPH-900
Capacity (in litre)	0.5 - 1 Lit.	4 Lit.	20 Lit.	45 Lit.

Additional features - Spheronizer:

- MOC – All contact part – SS 316 and Non-contact part SS 304
- Drum, controls & discharge assembly.
- Machines can be mobile or stationed
- The drum will be of rotating design to enable discharge from either side.
- Chequered plate of 2 mm, 3.25 mm, 4 mm, 6 mm & 8 mm pitch, dynamically balanced & Easily removable for cleaning with lifting screw arrangement.
- White colour Silicon food grade gaskets
- Plate lifting mechanism provided separately along with bucket valve fitted.
- Discharge Assembly-Contact Parts SS316 Non-Contact parts SS304
- Control System: Manual mode as well as auto mode control panel with speed variance system.
- SCADA based 21 CFR Part 11 Compliant operating system
- Jacketed Spheronizer (For cooling & heating purpose)

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-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

ALMP

Anish Liquid
Manufacturing Plant

Ideal for liquid oral formulations

(Medicated syrup / flavoured syrup / water-based syrup)

Salient Features:

- cGMP Compliant safe cleaning & validation
- The vessels are provided with sanitary design flush bottom discharge valve.
- Monkey ladder is provided in the vessel for easy maintenance and cleaning purpose
- Jacket/limpet coil for heating & Cooling
- Advanced automation with regulatory compliance control-21 CFR part 11 compliance
- Digital indication & controls of all process parameters for process time, agitator speed, temperature, pressure & level
- SS 316/316L contact parts.
- Minimum manual handling of liquid.
- All material transfer is done under vacuum & transfer Pump
- All Vessels are cGMP & with Load Cells
- 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

ALMP

Anish Liquid
Manufacturing Plant

Models:

	Commercial Model					
	ALMP 500	ALMP 1000	ALMP 2000	ALMP 3000	ALMP 4000	ALMP 5000
Capacity (in litre)	500	1000	2000	3000	4000	5000

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

Global footprints

Satisfied Clientele:

and many more...

anish pharma equip pvt. ltd.

Works: G-68, MIDC Ambad, Nashik,
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