

Solutions & Services for Industry

... from design to commissioning of your installations

DESIGN STUDIES	 Audit and industrial evaluation (function Characterization of raw materials (mixing Feasibility and capacity studies (Basic Er Design and dimensioning of installations Flow simulation using ExtendSim Compliance with regulations (ATEX, CMF 	g, dosing, product flow tests) ngineering Design, Front End Engineering Design) s (mechanical, electrical, automation)
CONSTRUCTION ENGINEERING	 Project management Manufacturing of equipment Local sourcing of certain equipment (storag Planning of operations (health and safet) 	ge, metal framework) and assembly / wiring teams y - MASE certification)
ASSEMBLY AND COMMISSIONING	 Mechanical and electrical work undertak site managers (management of co-activ Commissioning of the installation Performance tests Training of operators 	en under the supervision of our highly qualified ity)
POST- COMMISSIONING ASSISTANCE	After sales serviceRemote maintenance	
Our Assets		

- + Multidisciplinary competencies
- + **Innovative solutions** reflecting the evolution of industrial processes
- + Flexible, scalable, reliable and robust installations
- + Optimized performance and production costs
- + Installations located worldwide
- + Creation of partnerships with local suppliers
- + Installations complying with local laws and regulations

Innovative solutions for the industrialization of production processes...

Study of your specific requirements Integration of your markets' developments and challenges Suggestion of solutions to bolster productivity

Dosing Transfer Storage Handling Mixing Instrumentation Automation Packaging

of powdery and wet formulated products

Piloting and traceability of industrial processes

Integration of the MES solution edited by

Producim[®], a software suite dedicated to piloting and optimization of industrial performance

- Revamping of obsolete equipment and software to ensure production tools are secure and have a long service-life
- + Adaptation of architecture to your new needs and requirements
- 🔸 Modular software suite
- + Modules which integrate the specific requirements of your specialty and markets

Our Assets

- Methodology adapted to "Core Model" projects
- + Support with multi-site deployments
- + Historic integrator of PRODOSE

Processes adapted to your needs

Our expertise of powdery and pasty processes in the chemical industry enables us to suggest innovative, unique and tailor-made solutions. The choice of solution, equipment and technologies is determined by your process requirements and the behaviour of raw materials, regardless of their properties (density, volatility, abrasiveness, granulometry...).

Our installations are designed to operate in demanding and extreme environments that prevail in the metal, non-metal and mineral industries as well as in the specialty chemistry industry.

Mixing unit for metallic powders, in an inert atmosphere, and packaging in a flowbin.

Very high contained dosing and packaging unit Use of Glove-boxes with controlled inert atmosphere.

Our Assets

- + Expertise with powder processes, ATEX environments, handling of CMR products...
- + Flow simulation with the ExtendSim solution
- ✤ Project management
- → Optimized performance
- + Reliable and long service-life installations
- → Energy efficient installations
- + Turnkey, tailor-made, compact, flexible and scalable solutions

Complete installations integrating big-bag unloading or filling stations as well as bag or container stations, equipped with dosing, screening, pneumatic transfer (pressurization / vacuum) or mechanical transfer solutions for bulk raw materials.

High containment big bag unloading stations and big bag filling station.

Wide range of **integrated functions**; respectively: massage, vibration, collapsing and: weighing, compacting, pre-inflation, automatic unhooking, etc.

These stations can be delivered with a variety of equipment that can be integrated to the process either before or after filling/unloading operations, such as pneumatic transfer in dense or diluted phase, mechanical transfer, etc.

Example of a mixing skid with high dispersion and shearing performances, for liquid + solid materials, with heat exchange option.

Services

Advice

加

- 🕂 Master plan
- + Evaluation / audit
- Preliminary studies, opportunity and feasibility studies (preliminary and detailed design)
- → Specifications
- Evaluation of conformity
- → Technical and functional analysis
- → Assistance with optimization and use of the system

After-sales service

- → **Regular preventative maintenance visits** of your formulation and mixing installations
- Objective: prolong the service life and productivity of your installations
- Proactive approach: we suggest the most recent technical innovations for your powdery, granulated of pasty processes

Spare parts

- → Studies and diagnostics
- → Delivery
- <mark>→</mark> Stock

24/7 maintenance contracts

⁺ Hotline

ACTEMIUM

TPAM (Third Party Application Maintenance)

Sustainable development

Our development policy complies with two complementary principles:

- Solutions with minimal impact on the environment (reduction of raw materials, decreased energy consumption),
- Development of high-efficiency public utility solutions to preserve resources.

ASSISTANCE TECHNIQUE

- → Assistance with design
- + Assistance with commissioning
- Maintenance contracts
- ⁺ I.T. support

Actemium Saint-Étienne Process Solutions develops **specific approaches** for each market:

- + Building materials
- 🕂 Speciality chemicals
- + Automotive
- + Life sciences
- + Food industry
- 🕂 Animal feed
- + Environment

Process Solutions **Saint-Étienne**

Firm name: SOFRADEN Industrie S.A.S. 70 rue de la Montat 42000 Saint-Étienne - France **T** +33 (0)4 77 41 07 29 - **F** +33 (0)4 77 41 00 20 contact.aseps@actemium.com

www.mixing-process.actemium.com