

Pharmaceutical and Chemical Powder Micronization

NEW

Micronization at its Finest

With the 4th Generation MC Jetmills®*

Pharmaceutical ingredients in powder form often need to be reduced into the microscale size range in order to achieve their best effects. Common pitfalls of cleaning issues, heat generation and high particle lower size limits (40 microns) when using mechanical mills can be controlled with Dec's MC Jetmill® range of fluid energy mills.

Dec is considered a pioneer in the field of spiral jet milling. The development of jet milling technology, ie particle size reduction by collision, dates back to the 1960s followed by continuous development over the decades leading to today's high performance 4th generation jet mills serving many industries, notably in the pharmaceutical and chemical sector.

Award winning MCOne® – the smallest jetmill available on the market for R&D applications

The new 4th generation MC Jetmill®* systems has been developed with Computational Fluid Dynamics (CFD) analysis. The subsequently improved geometry of the grinding chambers and ring integrated nozzles have led to a very narrow PSD (Particle Size Distribution) around 1 micron (Gaussian curve) revolutionizing existing micronizing procedures.

In-House Testing Capability

Our extensive in house testing facility allows us to test both non-toxic compounds with our standard open range of jet mill systems and now highly toxic compounds using our state of the art high containment micronizing isolation system with fully automated control, gravimetric feeding and dedicated air handling system capable of achieving specific temperatures and relative humidity requirements.

Micronizing Isolators

MC Jetmill® isolators provide full containment of highly active and/or sterile compounds with both operator and product protection. The MC Jetmill® micronizing and containment range (from MCOne to MC400) is the perfect union of years of experience as user and provider of micronizing and containment technologies.

MC Jetmill® 200 Half suit isolator

* patented technology

MC Jetmill® 200 Isolator and high containment pack-off facility

Engineering the 4th Generation

Dec's 4th generation jet mills, re-designed from the ground up using "Smoothflow Jet Technology" - Jet milling technology re-engineered, re-worked and re-invented.

The design team developed and built new micronizing equipment to deal with the most difficult products from sticky to hard and from brittle to soft, while minimizing blow back and product build up which includes the use of alternative materials.

High Performance and Excellent Scalability

Our ergonomic range of MC Jetmills® offers excellent scalability from R&D to large-scale production units.

To improve ergonomics and flexibility, the DEC MC Jetmill® series can be operated both vertically and horizontally with full SIP and CIP options for sterile production. It also has green credentials as it has an optimized gas flow, therefore less gas consumption than current systems. It can be supplied contained for HPAPIs or non-contained for non-toxic products.

	Nominal diameter	Estimated capacity	Batch size	Process gas @ 7 bar
MC One®	33 mm (1.3 inches)	1 g to 50 g/h	0.3 g to 50 g	0.09 Nm ³ /min (3.18 CFM)
MC Two® Jetmill	50 mm (2 inches)	35 g to 200 g/h	1.5 g to 500 g	0.19 Nm ³ /min (6.71 CFM)
MC Jetmill® 50	100 mm (4 inches)	From 0.05 to 5.0 kg/h	3 g to 20 kg	0.45 Nm ³ /min (15.89 CFM)
MC Jetmill® 150	150 mm (6 inches)	From 0.5 to 30 kg/h	200 g to 100 kg	0.73 Nm ³ /min (25.8 CFM)
MC Jetmill® 200	200 mm (8 inches)	0.5 g to 50 kg/h	1 kg to 1000 kg	1.7 Nm ³ /min (61 CFM)
MC Jetmill® 300	300 mm (12 inches)	5 kg to 200 kg/h	5 kg to 2000 kg	4.2 Nm ³ /min (150 CFM)
MC Jetmill® 400	400 mm (16 inches)	10 kg to 350 kg/h	10 kg to 3000 kg	7.1 Nm ³ /min (252 CFM)

* patented technology

MC Jetmill® Micronization

- Narrow Particle Size Distribution (PSD)
- Simple and rapid assembly/disassembly
- Limited number of components
- High yields
- Low energy consumption
- Sterile manufacturing
- PSD scalability with all MC Jetmill® models

MC Two® Jetmill

MC Jetmill® 50

MC Jetmill® 150

MC Jetmill® 200

MC Jetmill® 300

MC Jetmill® 400

* patented technology

* patented technology

cGMP, REACH Aseptic Manufacturing & Process Integration

The MC Jetmill® system range from MCOne to MC400 is supplied in accordance with US/EU Good Manufacturing Practices (GMP) guidelines. All of Dec's jetmill technology is further available for aseptic manufacturing when sterile products are involved and can be easily integrated into an

existing production line. Our proprietary PTS® technology (Powder Transfer System) can transfer, mix and discharge sensitive powders with no leakage, contamination or physical property changes from and towards any process step.

Dec's „Single Pass Jet Milling Technology“ used in the new range surpasses all existing jet milling systems on the market in terms of performance, product recovery and PSD manipulation. **One Pass – One Time.**

MC 150 Micronizing and Conditioning Isolator

Dec Group is a world class global provider of powder handling systems and is recognized as a leading expert in process containment technologies. It has been supplying the pharmaceutical, chemical, food and cosmetic industries for more than 25 years.

Dec Group is headquartered near Lausanne, Switzerland, and has a global presence with subsidiaries and agents worldwide including European subsidiaries in the UK, Ireland, Germany and Poland, together with Asian offices in India and China, as well as a North American subsidiary.

Many companies have successfully integrated more than 4000 Dec systems into their production sites. These include a wide range of patented products that enhance safety and hygiene, containment and productivity.

Switzerland

Dec Group

Z. I. Grandes Pièces A
Chemin du Dévent
P. O. Box 9
1024 Ecublens

Tel: +41 21 694 20 40

Fax: +41 21 694 20 59

Germany

Dec Deutschland GmbH

Max-Knöferl-Str. 6
85290 Geisenfeld

Tel: +49 8452 73223 0

Fax: +49 8452 73223 11

Ireland

Dec Ireland

Derry, Barefield
Ennis, Co. Clare
V95 X4W5 Ireland

Tel: +353 86 606 7001

Fax: +353 65 671 0111

UK

Dec UK Ltd.

The Beetham Suite
Clawthorpe Hall Business Centre
Burton
Lancashire
LA6 1NU

Tel: +44 1524 784 345

Fax: +44 1524 784 353

India

Dietrich Engineering Consultants India Pvt. Ltd

Churchgate House
Veer Nariman Road 32-34
Mumbai - 400 001

Tel: +91 22 2288 1006

Fax: +91 22 2204 9408

Poland

Dec Poland Tekpro SPz o.o.

ul. Wojska Polskiego 9
39-300 Mielec

Tel: +48 17 788 6428

Fax: +48 17 774 5150

USA

Dec USA Inc.

1118 Industrial Pkwy.
Brick, NJ 08724

Tel: +1 732 2027536

Fax: +1 908 6030145

China

Dec China

Building 3, 526 Fute No.3 Road E,
Pilot Free Trade Zone
Shanghai, PRC 200131

Tel: +86 135 2424 8975

