

Rietz

MIXER/BLENDER Model 75

Dual Motor Drive

Patented
Twin Rotor Design

USDA Accepted

"Swing-Away" Air-operated
Discharge Doors

Up-front Operator
Control for
All Functions

Clear Storage Area
Under Unit

Adjustable Legs on
Stainless Steel Stand

Patented, Twin Action, Varied Pitch Screw design gives peak blending efficiency. Larger doors permit shorter cycle time, easier cleaning, and positive closure for regular or vacuum operation. Fully sanitary with crevice-free, stainless steel interior and easily removable shaft seals. Reversing screw is a self-cleaning feature that quickly moves any leftover product out of the unit, and permits both discharge doors to be used simulatenously.

Shaft mount drives on 2000 lb. and smaller units. Chain and sprocket on larger size units for reduced floor space requirements.

MIXER/BLENDER OPTIONS

VACUUM BLENDER
 AIR-OPERATED LID

- Ribbon flights, solid flights or paddle agitators.
- Jacketed Blenders, built to ASME codes, with or without hollow screws, to combine mixing with heating, cooking or cooling.
- Vacuum Blenders, full vacuum rated for greater product density, with quick-opening, air-operated lids.
- CO₂ Covers to achieve controlled product temperature rise.
- Stainless steel weigh stands with built-in watertight load cells.
- Manual or air-operated safety lids for all models.

**SPECIFICATIONS OF RIETZ
 MIXER/BLENDERS
 MODEL 75**

MODEL	CAPACITY TO TOP OF SCREW*		DISCHARGE HEIGHT		MOTOR**	A		B		C		D	
	LBS.	KILOS	IN.	MM.		IN.	MM.	IN.	MM.	IN.	MM.	IN.	MM.
RS-15	500	226	28	711	2HP	42	1067	30.5	775	68.5	1740	49	1245
RS-18	1000	454	39	991	3HP	60	1524	36.5	927	90.6	2302	66	1676
RS-23	1600	726	39	991	5HP	60	1524	46.5	1181	94.5	2400	71	1803
RS-23	2000	907	39	991	7.5HP	72	1829	46.5	1181	106.5	2705	71	1803
RS-28	3000	1360	40	1016	10HP	72	1829	56.5	1435	100	2540	79.5	2019
RS-28	4000	1815	40	1016	15HP	96	2438	56.5	1435	124	3150	79.5	2019
RS-28	5000	2268	40	1016	20HP	120	3048	56.5	1435	148	3759	79.5	2019
RS-34	6000	2722	40	1016	20HP	96	2438	68.5	1740	128	3251	87.5	2223
RS-34	8000	3629	40	1016	30HP	120	3048	68.5	1740	152	3860	87.5	2223

Specifications for models over 8,000 lbs. or 3629 kilos available on request.

* Rated at 50 lbs./cu. ft. and level to top of screw (APPROX) ** Other HP's available to suit application.

Rietz Division
bēpex
 corporation

PO. Box 880 · Santa Rosa, California 95402 · (707) 585-2373