

Keverés

Pécsi Tudományegyetem
Gyógyszertechológiai és Biofarmáciai Intézet

Keverés

A keverés definíciója

- mechanikai művelet - egy rendszerben, az *anyag áramlásának* elősegítése céljából **mozgást** idézünk elő.
- két vagy több anyagot kell átmozgatni, egyesíteni - *homogenizálni* - egyes alkotórészek eloszlása, a meghatározott legkisebb térfogatelemben,
- a kívánt keverési aránynak megfelelően

Keveréskor két vagy több anyagot egyesítünk azért, hogy a legkisebb térfogatelemeikben is meghatározott keverési arányt érjünk el.

A keverés célja

Anyagoktól, feladattól függ:

- **homogenizálás** (oldatok, elegyek, vagy porkeverékek készítése, nedvesítés),
- **hőcsere** elősegítése (pl.: endoterm, vagy exoterm kísérő folyamattal járó anyagok oldása, olvasztás),
- **anyagátadás** elősegítése (pl.: oldás, fluidizációs szárítás, kristályosítás),
- **szerkezetkialakítás** (pl.: emulzió, szuszpenzió készítése, habosítás),
- **diszpergálás** (emulzió cseppek méretének csökkentése),
- **kémiai reakció** (pl.: dendrimer előállítása polimerizációval),
- **reológiai tulajdonságok** megváltoztatása (pl.: belső szerkezet átalakítása).

Térbeli eloszlás

Keverés

Keverés célja

Homogenizálás. Egyfázisú folyadék esetén a keverés lényege, hogy azonos koncentrációt érjünk el

Szuszpendálás. Szemcsés anyag elosztatása folyadékban

Emulgeálás. Folyadék elosztatása egy másik vele nem elegyedő folyadékban

Szemcseméret csökkentés

Hőcsere. Fűtés, hűtés intenzifikálása

A gyógyszerészi gyakorlatban

- **Önként keveredő:**

- hőmozgása
- lassú folyamat

gázok, kis viszkozitású folyadékok, / az inhomogenitást az egyenlőtlen koncentráció /hőmérsékletkülönbség - diffúzióval

- **Önként nem keveredők:**

- *keveredettségi állapotukat **megtartó** rendszerek*
 - porok, nagy viszkozitású folyadékok, stabil diszperz rendszerek
- *keveredettségi állapotukat **nem megtartó** rendszerek*
 - a szuszpenziók, emulziók/állás közben szétválnak, fázisokra különülnek el

Keverés alkalmazása

homogenizálás,
elegyítés,
diszpergálás (emulgeálás,
szuszpendálás),
hőközlés,
hűtés,
nedvesítés,
szárítás,
kristályosítás,
aprítás,

granulálás,
kenőcskészítés,
kúpkészítés,
mikrokapszulázás,
mikropelletezés,
nano-készítmények előállítása,
kémiai reakciók,
biofarmáciai vizsgálatok (pl.: kioldódás,
membrán permeabilitás),
bevonás

Anyagok áramlása

- **Lamináris áramlásban**

- a részecskék sebességvektora párhuzamos, az áramvonal mentén (a csőtengellyel párhuzamosan),
- rendezett, haladó mozgást végeznek, egymás mellett haladnak anélkül, hogy egymással összekeverednének.
- a közegben a súrlódási erők nagyobbak, mint a tehetetlenségi erők.

- **Turbulens áramlásban**

- a részecskék mozgása csak összességében mutatja az áramvonalat,
- a részecskék tetszőleges, egymásba fonódó, gomolygó,
- örvénylő mozgása következtében az egymás melletti rétegek keverednek.

Matematikai kifejezések

Az **Euler szám** (Eu) a keveréskor fellépő, áramlásra jellemző dimenzió nélküli szám:

$$Eu = \frac{P}{d^5 n^3 \rho}$$

P = a keverő teljesítmény szükséglete

d = a keverő átmérője

n = a keverő fordulatszáma

ρ = a folyadék sűrűsége

A **Reynolds szám** (Re), szintén dimenzió nélküli keverési jelzőszám.

Re értéke lamináris tartományban (a keverőtől függően) 10-60,

a turbulens tartományban pedig $>10^3$.

$$Re = \frac{d^2 n \rho}{\eta}$$

d = a keverő átmérője

n = a keverő fordulatszáma

ρ = a kevert anyag sűrűsége

η = a kevert anyag viszkozitása

Keverési Eu-Re diagram

- lamináris
- átmeneti
- turbulens tartomány

A keveréshez szükséges teljesítmény

$$F = \rho \cdot A$$

F = közegellenállási erő

ρ = közeg sűrűségétől

A = a mozgás irányába eső vetületétől

$$P = N_e \cdot \rho \cdot n^3 \cdot D^5$$

P = keveréshez szükséges teljesítmény

N_e = Newton-szám (ellenállási tényező) [dimenzió nélküli szám]

ρ = a kevert anyag sűrűsége

n = fordulatszám

D = a keverő fordulatszáma

Optimális keverési idő

Keverés

A keverendő anyag fontosabb tulajdonságai, amelyeket a keverésnél figyelembe kell venni

- mennyiség (méret)
- viszkozitás (keverés sebessége, ereje)
- sűrűség (u.a.)
- oldódási sebesség (keverési idő)
- illékonyság (zárt rendszer, vagy pl. visszaforgató rendszer)

Keverés

● Milyen keverőt használjunk ?

A keverő kiválasztása attól függ, hogy mit keverünk:

● folyadék elegy, ● oldás (szilárd anyag oldása folyadékban), ● szuszpenzió, ● emulzió,	} folyékony
● kenőcs, ● paszta készítése	} félszilárd
● por ● granulátum ● drázsémag	} szilárd

Keverés

● A keverés sebessége

● nagyon lassú keverés <100 fordulat/perc

ülepítés, kristályosítás

● közepes sebesség 100- 1000 fordulat/perc

viszkózus anyagok, szirupok, kenőcsök

● gyors keverés >1000 fordulat/perc

szilárd anyag oldása, folyadék elegyek előállítása

Folyadékok keverése

Keverés

Keverők és edények fontosabb adatai

H = keverő edény magassága

h_1 = levegő oszlop magassága

h_2 = folyadékoszlop magassága

D = az edény belső átmérője

l = a keverő lapát szélessége

l_1 = a keverőlapátok távolsága egymástól

l_2 = keverő lapát magassága

l_3 = keverő lapát távolsága az edény aljától

v = a keverő kerületi sebessége

F = a keverő forgatónyomatéka

Keverés

● Keverő edény méretezése

h = magasság
 D = átmérő

jól nedvesedő
anyagok

$$k_1 = \frac{h}{D} \leq 1$$

nehezen nedvesedő
anyagok

$$k = \frac{h}{D} \geq 1,5$$

A keverés módjai

- **mechanikus** (a keverő elem mozgása pl.: rázó gép, vagy forgásos keverő pl.: mágneses keverő),
- **statikus** (valamilyen közeg áramoltatásával kevertetünk),
- **pneumatikus** (levegővel, vagy inert gázzal keverünk).

Folyadékok keverése

Mágneses keverő

Folyadékok keverése

Rázógépek

Duplikátor

- pl. szirup készítés
- Zárt
- Nyitott

Keverők rendszerzése

Keverés típusai

Anyagáramlás (konvekció) három fő típusa:

a) axiális

b) radiális és

c) tangenciális áramlás.

Keverés során előforduló áramlási típusok

Axiális (tengelyirányú)

Axiális /tengelyirányú

folyékony halmazállapot, kis viszkozitás
viszonylag nagy sebesség

a folyadék oszlop alsó zónája
- turbulencia és nyíróhatás

Keverés során előforduló áramlási típusok

Radiális (sugárirányú)

sugárirány

az edény oldalfalánál vertikális

Keverő idomok

Turbina -

Dissolver tárcsás keverő

Radiális és Axiális keverés

Keverés során előforduló áramlási típusok

Tangenciális (érintőirányú)

Síklapátos keverő

Keverők

Lapátos keverő

Az áramlás fő iránya axiális,
a lapátok radiális irányban állnak.

Kevésbé viszkózus anyagok esetén is
használjuk.

Keverők

Propeller keverő

Az egyik legjobb alakú, hatékony keverő,
kis viszkozitású folyadékok keverésére szolgál.

100-200 min^{-1} fordulatszámmal használják.

Az áramlás fő iránya **axiális**.

Keverők

Ferde lapátos keverő

A radiális iránytól eltérő szögben helyezkednek el a lapátok.

Az áramlás fő iránya **axiális és radiális**, a lapát ferdeségétől függően.

Viszkózusabb anyagok esetén is használható ($\eta \leq 50\,000$ mPas).

Félszilárd anyagok keverése

Keverők

Planetáris keverő

Keverőelemek

horgonykeverő

habverő

pajzs – keverő

gyúró (karos)

- tartozék: leszedőlap

Keverés

Pillirozás /simítás/

Három hengermű

/kenőcs, paszta/

Olvadékok keverése

● Kúpkészítés

Szilárd anyagok keverése

Porok, szilárd szemcsés anyagok

- a szemcsék *térbeli, egyenletes* elrendeződése
- a keverés **hatékonyságát** befolyásolja:
 - az anyag mennyisége,
 - kémiai szerkezete,
 - sűrűsége,
 - nedvességtartalma,
 - tapadó képessége,
 - elektrosztatikus feltöltődése,
 - a szemcsék mérete,
 - a részecskék alakja.
- „*geometriai hígítás*”- azonos térfogat

Keverés

Szilárd anyag

Dobkeverő

- azonos irányú tengely

Elsősorban **tangenciális**
keverés
(sokszor nem elegendő)

Keverés

Szilárd anyag

Dobkeverő

- változó irányú tengely

Keverés Szilárd anyag

Kockakeverő

Keverés

Szilárd anyag

Dupla kónuszos keverő

Keverés

Szilárd anyag

Turbula keverő

Keverés

Szilárd anyag

Szalagos keverő

Horizontális

Keverés

Szilárd anyag

Szalagos keverő

Vertikális

Keverés

Szilárd anyag

Lapátos keverő

Keverés

Szilárd anyag

V keverők

a./

b./

vízszintesen
rétegek
keveredése
(minkét oldalról)

függőleges
rétegek
keveredése
(egyik oldalról a másikra)

Keverés

Szilárd anyag

V keverők

Keverés

Szilárd anyag

Örvényáramú keverő - pl. típus: Diosna

Keverés

Szilárd anyag

Csigás keverők

Keverés

Szilárd anyag

Csigás keverők

Keverés

Szilárd anyag

Z karú keverő
(granulálás)

Keverés

Szilárd anyag

Akusztikus keverés

Keverés

Szilárd anyag

Statikus keverés

Keverés optimalizálása

Keverés optimalizálás

Homogenitás vizsgálat

- megadott számú minta vétele az oldat különböző helyeiről
- hatóanyag-tartalom meghatározás
- átlag, szórás, határérték elemzés

Keverés optimalizálás

Homogenitás vizsgálat

Mintavétel

Keverés optimalizálás

Homogenitás vizsgálat

$$\bar{m} = \frac{m_1 + m_2 + m_3 + \dots + m_n}{n}$$

$$\bar{m} \rightarrow m_e$$

$$m_{min} < m < m_{max}$$

m hatóanyagtartalom

n mintaszám

m_e elméleti hatóanyagtartalom

m_{min} megengedett minimális
hatóanyagtartalom

m_{max} megengedett maximális
hatóanyagtartalom

Keverés optimalizálás

Homogenitás vizsgálat

Diszpergálás

*Pécsi Tudományegyetem
Gyógyszertechnológiai Intézet*

Diszperz rendszerek

szuszpenzió

emulzió

Folytonos fázis

Diszperz fázis

Diszpergálás

Nagy fordulatszámú keverő
diszpenzer

Diszpergálás

Nagy fordulatszámú keverő

Ultra turrax

Műszaki adatok:	T10 basic	T50 digital
Teljesítmény:	75 Watt	700 Watt
Fordulatszám:	8.000 - 30.000 ford./perc	600 - 10.000 fird./perc
Térfogattartomány:	0,5 - 100 ml	0,25 - 30 l
Méretek	46 x 57 x 201 mm	115 x 355 x 139 mm
Súly:	0,4 kg	5,76 kg

Diszpergálás

Homogenizátor

v/o és o/v emulziók előállítása
homogenizátorral

Diszpergálás

Nagy nyomású homogenizátor

Diszpergálás

Kolloid malom

sztátor és rotor
(álló és forgó rész), amely
a nagy nyíró erőt biztosítja

Diszpergálás

Ultrasonic homogenizátor

Köszönöm a figyelmet!