
SOLOMIX STATIONARY

STATIONARY MIXER FEEDERS

Trioliet. Invents for you.

Range 700-5200

32

Plug & Play systems . 5

Heavy Duty (HD) systems, models 3200-5200

Control systems .10

Accessories . 15

Over 65 years of innovation

IN
D

E
X

Trioliet feeding technology since 1950

Stationary feeding systems, models 700-2800 . 6

Trioliet head office, Oldenzaal, the Netherlands

Stationary feed mixing systems

. .

. 4

8

Trioliet is a leading Dutch company engaged in the development, production and marketing of machines and systems

for feeding dairy and beef at modern, professional farms. This position is based on over 65 years of experience in (silage)

feeding technology. Listening to the wishes and requirements of the dairy and beef farmer enables us to offer made-to-

measure solutions, anywhere in the world. Not surprising therefore, that today Trioliet exports well over 80% of its

machines to more than 50 countries worldwide. Machines for silagecutting, loading, mixing and feeding.

Trioliet. Invents for you!

Trioliet Green Label
Trioliet regards sustainability as of the highest importance. We want to contribute to

a better environment for both people and animals. The population of the world is

increasing, with a growing demand for dairy products, so it is ever more important

that we should be conscious of our environment. We have patented a number of

inventions that make our machines not only safer and more user-friendly, but also

durable and economical.

Triotronic weighing systems . 12

Trioliet Feed management systems .13

Chain conveyors . 16

Technical Specifications . 18

32

Plug & Play systems . 5

Heavy Duty (HD) systems, models 3200-5200

Control systems .10

Accessories . 15

Over 65 years of innovation

IN
D

E
X

Trioliet feeding technology since 1950

Stationary feeding systems, models 700-2800 . 6

Trioliet head office, Oldenzaal, the Netherlands

Stationary feed mixing systems

. .

. 4

8

Trioliet is a leading Dutch company engaged in the development, production and marketing of machines and systems

for feeding dairy and beef at modern, professional farms. This position is based on over 65 years of experience in (silage)

feeding technology. Listening to the wishes and requirements of the dairy and beef farmer enables us to offer made-to-

measure solutions, anywhere in the world. Not surprising therefore, that today Trioliet exports well over 80% of its

machines to more than 50 countries worldwide. Machines for silagecutting, loading, mixing and feeding.

Trioliet. Invents for you!

Trioliet Green Label
Trioliet regards sustainability as of the highest importance. We want to contribute to

a better environment for both people and animals. The population of the world is

increasing, with a growing demand for dairy products, so it is ever more important

that we should be conscious of our environment. We have patented a number of

inventions that make our machines not only safer and more user-friendly, but also

durable and economical.

Triotronic weighing systems . 12

Trioliet Feed management systems .13

Chain conveyors . 16

Technical Specifications . 18

A stationary feed mixing system consists of several building groups:
Group A Stationary mixer incl. adjustable supports and discharge door with protection

Group B Electric motors

Group C Motor frame kits

Group D Frequency drives

Group E Control systems

Group F Weighing systems

Group G Hydraulic pump kits

Group H Cooling systems

Configuration of a stationary feed mixing system

Configuration of stationary feeding systems up to 150 HP (110kW)

54

Trioliet stationary feed mixing systems

The Solomix Stationary line comprises stationary units, which can be perfectly integrated into complete feed

kitchens. The Solomix Stationary line is based on easy and smart operation, accurate weighing, economical

operation and long life.

Unique features on the Solomix Stationary line are:
• Consistent TMR from start to finish, regardless of tub size

• Twin stream mixing augers for rapid mixing without compromising feed quality

• Accurate scale system

• Fast discharge with superior cleanout because of rounded side doors

• Smart design engineered with few moving parts for long life, low maintenance and trouble free operation

• Control system. Both manual control units and automatic control systems are available for controlling loading,

 weighing, mixing and unloading.

• Heavy Duty Drive Line with heavy duty planetary gearboxes (no reduction gearboxes)

• Preprogrammed frequency drive with unique software for automatic mixing speed control during mixing cycle

• Horizontal Flow by offset inserts for optimal and quick mixing in both vertical and horizontal direction

• Suitable stationary mixers for every farm

• ³Capacity: 7 to 52 m /250 to 1,860 cu.ft.

Easy & Smart

Trioliet is the only manufacturer of stationary feed mixing systems who delivers Plug & Play systems in which all
components are integrated.

Plug & Play systems

Configuration of stationary Heavy Duty (HD) feeding systems from 150 HP (110kW) onwards

A stationary feed mixing system consists of several building groups:
Group A Stationary mixer incl. adjustable supports and discharge door with protection

Group B Electric motors

Group C Motor frame kits

Group D Frequency drives

Group E Control systems

Group F Weighing systems

Group G Hydraulic pump kits

Group H Cooling systems

Configuration of a stationary feed mixing system

Configuration of stationary feeding systems up to 150 HP (110kW)

54

Trioliet stationary feed mixing systems

The Solomix Stationary line comprises stationary units, which can be perfectly integrated into complete feed

kitchens. The Solomix Stationary line is based on easy and smart operation, accurate weighing, economical

operation and long life.

Unique features on the Solomix Stationary line are:
• Consistent TMR from start to finish, regardless of tub size

• Twin stream mixing augers for rapid mixing without compromising feed quality

• Accurate scale system

• Fast discharge with superior cleanout because of rounded side doors

• Smart design engineered with few moving parts for long life, low maintenance and trouble free operation

• Control system. Both manual control units and automatic control systems are available for controlling loading,

 weighing, mixing and unloading.

• Heavy Duty Drive Line with heavy duty planetary gearboxes (no reduction gearboxes)

• Preprogrammed frequency drive with unique software for automatic mixing speed control during mixing cycle

• Horizontal Flow by offset inserts for optimal and quick mixing in both vertical and horizontal direction

• Suitable stationary mixers for every farm

• ³Capacity: 7 to 52 m /250 to 1,860 cu.ft.

Easy & Smart

Trioliet is the only manufacturer of stationary feed mixing systems who delivers Plug & Play systems in which all
components are integrated.

Plug & Play systems

Configuration of stationary Heavy Duty (HD) feeding systems from 150 HP (110kW) onwards

76

Stationary feeding systems Solomix STAT

Features:

• Variable speed drive for optimal mixing speed and superior discharge/clean out
• Direct drive line with one E-motor and without reduction gearbox between
 E-motor and planetary gearboxes
• One E-motor for optimum auger timing
• Adjustable supports for variable height
• High capacity chain conveyors for quick discharge
• Ideal mixers in combination with Triomatic or belt feeding systems
• Optional cooling system for intensive use

Heavy Duty chain conveyor.
Mounted to the mixer.

Preprogrammed
frequency drive with
unique software for
automatic mixing
speed control during
mixing cycle.

Horizontal Flow by offset
inserts for optimal and quick
mixing in both vertical and
horizontal direction (patented).

Unique bearing construction.
The auger bearings include a
maintenance-free conical roller bearing
at the top and a sinter sleeve bearing at
the bottom.
This bearing construction will absorb all
axial and radial auger forces. The large
bearing distance ensures maximum
stability.

St. 52.
All Trioliet mixer feeders (tub,
auger(s), chassis and wear ring)
are manufactured out of St. 52.

Patented Trioform auger knives.
The Trioform auger knives are mounted at
horizontal position on the auger flighting.
This ensures an optimum cutting performance
with less resistance in the feed (fuel saving).
The patented Trioform auger knives are self-
sharpening and the special shape lead up to a
higher strength and long life.

Lapped welded auger flighting.
The special welding of the auger
ensures a long life.

Twin Stream auger.
The optimum auger shape of the
Twin Stream auger result in a
quick and homogeneous mixing
action at a low power
requirement (low power
consumption). No wasted space
and higher capacity of cubic foot
because of slim auger body.
Even and quick discharge caused
by the two symmetrical
dispenser arms. Twin Stream
augers are manufactured out of
St. 52.

Unique weighing system.
The Trioliet electronic weighing system comes as standard
with four (4-point) heavy duty weigh bars for maximum
accuracy. Every weigh bar has double sided strain gauges for
maximum accuracy. The weight indicator is placed in an
rugged indicator case of high-impact durable material. Many
options and accessories available, like datalink wireless data
transfer, feed management software, radiographic controls,
remote displays and CAB control remote computers.

Trioliet wear ring for stability
and long life time.
The special Trioliet wear ring
ensures a longer life of the
mixing tub.

Integrated chassis for long life
time.
All Trioliet mixer feeders have a
very stable auger construction,
supported on the chassis. As a
result all forces on the mixing
auger are directly absorbed by
the chassis. The mixing tub is
manufactured out of St. 52.

Models 700-2800

Control system.
Both manual control units and automatic
control systems are available for
controlling loading, weighing, mixing and
unloading.

76

Stationary feeding systems Solomix STAT

Features:

• Variable speed drive for optimal mixing speed and superior discharge/clean out
• Direct drive line with one E-motor and without reduction gearbox between
 E-motor and planetary gearboxes
• One E-motor for optimum auger timing
• Adjustable supports for variable height
• High capacity chain conveyors for quick discharge
• Ideal mixers in combination with Triomatic or belt feeding systems
• Optional cooling system for intensive use

Heavy Duty chain conveyor.
Mounted to the mixer.

Preprogrammed
frequency drive with
unique software for
automatic mixing
speed control during
mixing cycle.

Horizontal Flow by offset
inserts for optimal and quick
mixing in both vertical and
horizontal direction (patented).

Unique bearing construction.
The auger bearings include a
maintenance-free conical roller bearing
at the top and a sinter sleeve bearing at
the bottom.
This bearing construction will absorb all
axial and radial auger forces. The large
bearing distance ensures maximum
stability.

St. 52.
All Trioliet mixer feeders (tub,
auger(s), chassis and wear ring)
are manufactured out of St. 52.

Patented Trioform auger knives.
The Trioform auger knives are mounted at
horizontal position on the auger flighting.
This ensures an optimum cutting performance
with less resistance in the feed (fuel saving).
The patented Trioform auger knives are self-
sharpening and the special shape lead up to a
higher strength and long life.

Lapped welded auger flighting.
The special welding of the auger
ensures a long life.

Twin Stream auger.
The optimum auger shape of the
Twin Stream auger result in a
quick and homogeneous mixing
action at a low power
requirement (low power
consumption). No wasted space
and higher capacity of cubic foot
because of slim auger body.
Even and quick discharge caused
by the two symmetrical
dispenser arms. Twin Stream
augers are manufactured out of
St. 52.

Unique weighing system.
The Trioliet electronic weighing system comes as standard
with four (4-point) heavy duty weigh bars for maximum
accuracy. Every weigh bar has double sided strain gauges for
maximum accuracy. The weight indicator is placed in an
rugged indicator case of high-impact durable material. Many
options and accessories available, like datalink wireless data
transfer, feed management software, radiographic controls,
remote displays and CAB control remote computers.

Trioliet wear ring for stability
and long life time.
The special Trioliet wear ring
ensures a longer life of the
mixing tub.

Integrated chassis for long life
time.
All Trioliet mixer feeders have a
very stable auger construction,
supported on the chassis. As a
result all forces on the mixing
auger are directly absorbed by
the chassis. The mixing tub is
manufactured out of St. 52.

Models 700-2800

Control system.
Both manual control units and automatic
control systems are available for
controlling loading, weighing, mixing and
unloading.

98

Heavy Duty (HD) feeding systems Solomix STAT

Features:

• Variable speed drive for optimal mixing speed and superior discharge/clean out
• High RPM Heavy Duty drive line
• Calamity protection per auger with shearbolts
• Rotation sensors for error messaging
• Direct drive line with one E-motor and without reduction gearbox between
 E-motor and planetary gearboxes
• One E-motor for optimum auger timing
• Adjustable supports for variable height
• High capacity chain conveyors for quick discharge in delivery trucks
• Large dairy and beef solution
• HD cooling system for planetary drive-line

Heavy Duty Drive Line
with heavy duty gearboxes
(no reduction gearboxes)

Preprogrammed frequency drive with unique
software for automatic mixing speed control
during mixing cycle.

Horizontal Flow by offset
inserts for optimal and quick
mixing in both vertical and
horizontal direction (patented).

Unique bearing construction.
The auger bearings include a maintenance-free conical roller
bearing at the top and a sinter sleeve bearing at the bottom.
This bearing construction will absorb all axial and radial auger
forces. The large bearing distance ensures maximum stability.

St. 52.
All Trioliet mixer feeders (tub,
auger(s), chassis and wear ring)
are manufactured out of St. 52.

Patented Trioform auger knives.
The Trioform auger knives are mounted at
horizontal position on the auger flighting.
This ensures an optimum cutting performance
with less resistance in the feed (fuel saving).
The patented Trioform auger knives are self-
sharpening and the special shape lead up to a
higher strength and long life.

Lapped welded auger flighting.
The special welding of the auger
ensures a long life.

Twin Stream auger.
The optimum auger shape of the
Twin Stream auger result in a
quick and homogeneous mixing
action at a low power
requirement (low power
consumption). No wasted space
and higher capacity of cubic foot
because of slim auger body.
Even and quick discharge caused
by the two symmetrical
dispenser arms. Twin Stream
augers are manufactured out of
St. 52.

Unique weighing system.
The Trioliet electronic weighing
system comes as standard with
four (4-point) heavy duty weigh
bars for maximum accuracy.
Every weigh bar has double sided
strain gauges for maximum
accuracy. The weight indicator is
placed in an rugged indicator
case of high-impact durable
material. Many options and
accessories available, like
datalink wireless data transfer,
feed management software,
radiographic controls, remote
displays and CAB control remote
computers.

Shear bolt protection.
Shear bolt protection at the top
side of the auger(s). (Only for HD).

Trioliet wear ring for stability
and long life time.
The special Trioliet wear ring
ensures a longer life of the
mixing tub.

Integrated chassis for long life
time.
All Trioliet mixer feeders have a
very stable auger construction,
supported on the chassis. As a
result all forces on the mixing
auger are directly absorbed by
the chassis. The mixing tub is
manufactured out of St. 52.

Models 3200-5200

Control system.
Both manual control units
and automatic control
systems are available for
controlling loading,
weighing, mixing and
unloading.

98

Heavy Duty (HD) feeding systems Solomix STAT

Features:

• Variable speed drive for optimal mixing speed and superior discharge/clean out
• High RPM Heavy Duty drive line
• Calamity protection per auger with shearbolts
• Rotation sensors for error messaging
• Direct drive line with one E-motor and without reduction gearbox between
 E-motor and planetary gearboxes
• One E-motor for optimum auger timing
• Adjustable supports for variable height
• High capacity chain conveyors for quick discharge in delivery trucks
• Large dairy and beef solution
• HD cooling system for planetary drive-line

Heavy Duty Drive Line
with heavy duty gearboxes
(no reduction gearboxes)

Preprogrammed frequency drive with unique
software for automatic mixing speed control
during mixing cycle.

Horizontal Flow by offset
inserts for optimal and quick
mixing in both vertical and
horizontal direction (patented).

Unique bearing construction.
The auger bearings include a maintenance-free conical roller
bearing at the top and a sinter sleeve bearing at the bottom.
This bearing construction will absorb all axial and radial auger
forces. The large bearing distance ensures maximum stability.

St. 52.
All Trioliet mixer feeders (tub,
auger(s), chassis and wear ring)
are manufactured out of St. 52.

Patented Trioform auger knives.
The Trioform auger knives are mounted at
horizontal position on the auger flighting.
This ensures an optimum cutting performance
with less resistance in the feed (fuel saving).
The patented Trioform auger knives are self-
sharpening and the special shape lead up to a
higher strength and long life.

Lapped welded auger flighting.
The special welding of the auger
ensures a long life.

Twin Stream auger.
The optimum auger shape of the
Twin Stream auger result in a
quick and homogeneous mixing
action at a low power
requirement (low power
consumption). No wasted space
and higher capacity of cubic foot
because of slim auger body.
Even and quick discharge caused
by the two symmetrical
dispenser arms. Twin Stream
augers are manufactured out of
St. 52.

Unique weighing system.
The Trioliet electronic weighing
system comes as standard with
four (4-point) heavy duty weigh
bars for maximum accuracy.
Every weigh bar has double sided
strain gauges for maximum
accuracy. The weight indicator is
placed in an rugged indicator
case of high-impact durable
material. Many options and
accessories available, like
datalink wireless data transfer,
feed management software,
radiographic controls, remote
displays and CAB control remote
computers.

Shear bolt protection.
Shear bolt protection at the top
side of the auger(s). (Only for HD).

Trioliet wear ring for stability
and long life time.
The special Trioliet wear ring
ensures a longer life of the
mixing tub.

Integrated chassis for long life
time.
All Trioliet mixer feeders have a
very stable auger construction,
supported on the chassis. As a
result all forces on the mixing
auger are directly absorbed by
the chassis. The mixing tub is
manufactured out of St. 52.

Models 3200-5200

Control system.
Both manual control units
and automatic control
systems are available for
controlling loading,
weighing, mixing and
unloading.

1110

Manual control systems

Trioliet offers 2 different control systems for controlling loading, weighing, mixing and unloading: manual control

and automatic control units.

Manual control unit
The manual control unit is available for farms who don't need automation for their stationary feed mixer. The control

unit can easily be installed as stand alone (plug and play) system without the need for further electrical installations.

Remote controls are available for the loading and delivery vehicle. They also can operate in slave configuration, for

example belt feeding systems and feeding robot.

Control systems

Automatic control systems

The automatic control unit is intented for farms who want to programm a lot of rations. Feed ingredients, recipes,

herd groups and tasks can be programmed easily into the touch screen PLC. Due to the large colour screen the

farmer has a clear view of all the feed data. The mixer can be loaded by the programmed recipes automatically and

eventually resize the amount of the components after the first ingredient is loaded. Discharging is also fully

automated. There are remote controls with a 4,3" touch screen available for the load and delivery vehicle to operate

the mixer and to make changes to the programme. The programme can communicate with the feed management

programme TFM Tracker to synchronise ingredients, recipes and herd groups. The stationary mixer with this

control unit is a stand-alone unit. There is no need for further electric installations. The system can work as Master

and as slave.

Automatic control unit
Wireless remote control
with touch screen and
weight indication.

1110

Manual control systems

Trioliet offers 2 different control systems for controlling loading, weighing, mixing and unloading: manual control

and automatic control units.

Manual control unit
The manual control unit is available for farms who don't need automation for their stationary feed mixer. The control

unit can easily be installed as stand alone (plug and play) system without the need for further electrical installations.

Remote controls are available for the loading and delivery vehicle. They also can operate in slave configuration, for

example belt feeding systems and feeding robot.

Control systems

Automatic control systems

The automatic control unit is intented for farms who want to programm a lot of rations. Feed ingredients, recipes,

herd groups and tasks can be programmed easily into the touch screen PLC. Due to the large colour screen the

farmer has a clear view of all the feed data. The mixer can be loaded by the programmed recipes automatically and

eventually resize the amount of the components after the first ingredient is loaded. Discharging is also fully

automated. There are remote controls with a 4,3" touch screen available for the load and delivery vehicle to operate

the mixer and to make changes to the programme. The programme can communicate with the feed management

programme TFM Tracker to synchronise ingredients, recipes and herd groups. The stationary mixer with this

control unit is a stand-alone unit. There is no need for further electric installations. The system can work as Master

and as slave.

Automatic control unit
Wireless remote control
with touch screen and
weight indication.

TFM Tracker

TM TMTFM Tracker is a full-featured Windows® based feed management system. TFM Tracker also offers operators

additional management tools including: operator control, pen review, online feed data exchange with nutritionists,
TMingredient tracking and numerous reports. TFM Tracker is an indispensable management tool for forward thinking

operators! Simply enter your feed ingredients, rations, production groups, and mixer information in your TFM
TMTracker software. RF DataLink (wireless) or a USB memory device is used to transfer feeding instructions from pc

to the indicator on the TFM mixer. The indicator displays the ingredients to be loaded, their weight, as well as the

corresponding pen information. During feeding, the actual weights of loaded ingredients and fed ration are saved
TM TMand returned via DataLink or USB. TFM Tracker software generates various detailed reports, tables and graphs,

on a daily base; to control the feeding proces on your farm.

Trioliet Feed Management system for optimum
feeding

1312

The Trioliet electronic weighing system comes as standard with four sturdy weighcells for maximum stability. Each

weighcell has two sets of strain gauges. So each weighcell measures two values and then the average is calculated.

The stable, thick weighcells are not sensitive to peak loads. The gold-plated contacts ensure a high operational

reliability, even under the most extreme conditions. The digital weight indicator is placed in an impact-resistant,

watertight housing.

Electronic weighing system

Triotronic 2810V Triotronic 3610V

Electronic weighing system

• Rugged indicator case with clear backlight LCD

display equal to 2810V • Programmable weighing

indicator with navigation and numeration keys

• LED light and buzzer give alarm when the

target weight comes within reach • USB

connection for data communication with TFM

Tracker feed management system • Timer

function for programmable mixing time

• Rugged indicator case of high-impact Lexan®

durable material, water- and dust proof • Crystal

clear backlight LCD display with large figures

and no sunlight reflexion • Not programmable

• Add up or switch between weight per ingredient

and Nett/Gross weight • Timer function for

programmable mixing time (for only one time)

TFM Tracker

TM TMTFM Tracker is a full-featured Windows® based feed management system. TFM Tracker also offers operators

additional management tools including: operator control, pen review, online feed data exchange with nutritionists,
TMingredient tracking and numerous reports. TFM Tracker is an indispensable management tool for forward thinking

operators! Simply enter your feed ingredients, rations, production groups, and mixer information in your TFM
TMTracker software. RF DataLink (wireless) or a USB memory device is used to transfer feeding instructions from pc

to the indicator on the TFM mixer. The indicator displays the ingredients to be loaded, their weight, as well as the

corresponding pen information. During feeding, the actual weights of loaded ingredients and fed ration are saved
TM TMand returned via DataLink or USB. TFM Tracker software generates various detailed reports, tables and graphs,

on a daily base; to control the feeding proces on your farm.

Trioliet Feed Management system for optimum
feeding

1312

The Trioliet electronic weighing system comes as standard with four sturdy weighcells for maximum stability. Each

weighcell has two sets of strain gauges. So each weighcell measures two values and then the average is calculated.

The stable, thick weighcells are not sensitive to peak loads. The gold-plated contacts ensure a high operational

reliability, even under the most extreme conditions. The digital weight indicator is placed in an impact-resistant,

watertight housing.

Electronic weighing system

Triotronic 2810V Triotronic 3610V

Electronic weighing system

• Rugged indicator case with clear backlight LCD

display equal to 2810V • Programmable weighing

indicator with navigation and numeration keys

• LED light and buzzer give alarm when the

target weight comes within reach • USB

connection for data communication with TFM

Tracker feed management system • Timer

function for programmable mixing time

• Rugged indicator case of high-impact Lexan®

durable material, water- and dust proof • Crystal

clear backlight LCD display with large figures

and no sunlight reflexion • Not programmable

• Add up or switch between weight per ingredient

and Nett/Gross weight • Timer function for

programmable mixing time (for only one time)

1514

Accessories

• Wireless remote controls for loading vehicle or delivery truck

• Triotronic electronic weighing systems 2810 V and 3610 V

• Chain conveyors, mounted to the mixer (0,91, 1,22, 2,13 or 3,35m/3, 4, 7 or 11ft.) or freestanding chain conveyors

 (4,27m/14ft.)

• Long Life augers with 22mm/7/8” auger flights

• Platform and Stairs

• Hay ring

A wide range of accesories can be offered:

TFM Tracker

NEW!

1514

Accessories

• Wireless remote controls for loading vehicle or delivery truck

• Triotronic electronic weighing systems 2810 V and 3610 V

• Chain conveyors, mounted to the mixer (0,91, 1,22, 2,13 or 3,35m/3, 4, 7 or 11ft.) or freestanding chain conveyors

 (4,27m/14ft.)

• Long Life augers with 22mm/7/8” auger flights

• Platform and Stairs

• Hay ring

A wide range of accesories can be offered:

TFM Tracker

NEW!

Chain conveyors mounted to the mixer

We offer you chain conveyors mounted to the mixer or freestanding chain (0,91, 1,22, 2,13 or 3,35m/3, 4, 7 or 11ft.)

conveyors (4,27m/14ft.)

Wide range of chain conveyors

1716

Chain conveyors mounted to the mixer

• 0,92m/36,2" wide chain conveyor with 0,5m/19,7" high side plates

• Fixed in position

• Electrically driven by a 5HP (4kW) electric motor

• Clearance underneath 3,36m/11ft. chain conveyor from 2,35m/7,7ft. to 2,65m/8,7ft., depending on the adjustable

 supports height

Freestanding chain conveyors

Models Pro L and Pro XL

• High capacity chain conveyor to transport large amounts of feed

• Discharge clearance under the conveyor up to 4,50m/15ft. (Pro L) or 4,20m/14ft. (Pro XL)

• Self supporting frame

• Large 1,09m/43" wide conveyor with 0,43m/17" tall side walls (Pro L) or large 1,47m/58" wide conveyor with

• Electrically driven by a 5 HP/4kW electric motor (Pro L) or a 15 HP/11kW electric motor in combination with a

• Two heavy roller chains result in low energy requirement for running the chain itself.

 Almost all driving energy can be used for feed transport.

• Glide strips for support of the slats and easy running

• Bottom plates of stainless steel

• Closed bottom underneath to protect from running parts

• Wear resistant nylon chain guidance. In this way the chain is protected from feed to guarantee

 a long life-time.

• The chain conveyors are, for normal rations with 50% mais, placed at an angle of 35̊

. For very light rations we recommend an angle of 25

The chain conveyor is standard positioned in line with the discharge door.

0,81m/32" tall side walls (Pro XL)

frequency drive for smooth start-up (Pro XL)

Features of both Pro L and Pro XL are:

Pro L Pro XL Pro XL

Pro XLPro XL

˚

Chain conveyors mounted to the mixer

We offer you chain conveyors mounted to the mixer or freestanding chain (0,91, 1,22, 2,13 or 3,35m/3, 4, 7 or 11ft.)

conveyors (4,27m/14ft.)

Wide range of chain conveyors

1716

Chain conveyors mounted to the mixer

• 0,92m/36,2" wide chain conveyor with 0,5m/19,7" high side plates

• Fixed in position

• Electrically driven by a 5HP (4kW) electric motor

• Clearance underneath 3,36m/11ft. chain conveyor from 2,35m/7,7ft. to 2,65m/8,7ft., depending on the adjustable

 supports height

Freestanding chain conveyors

Models Pro L and Pro XL

• High capacity chain conveyor to transport large amounts of feed

• Discharge clearance under the conveyor up to 4,50m/15ft. (Pro L) or 4,20m/14ft. (Pro XL)

• Self supporting frame

• Large 1,09m/43" wide conveyor with 0,43m/17" tall side walls (Pro L) or large 1,47m/58" wide conveyor with

• Electrically driven by a 5 HP/4kW electric motor (Pro L) or a 15 HP/11kW electric motor in combination with a

• Two heavy roller chains result in low energy requirement for running the chain itself.

 Almost all driving energy can be used for feed transport.

• Glide strips for support of the slats and easy running

• Bottom plates of stainless steel

• Closed bottom underneath to protect from running parts

• Wear resistant nylon chain guidance. In this way the chain is protected from feed to guarantee

 a long life-time.

• The chain conveyors are, for normal rations with 50% mais, placed at an angle of 35̊

. For very light rations we recommend an angle of 25

The chain conveyor is standard positioned in line with the discharge door.

0,81m/32" tall side walls (Pro XL)

frequency drive for smooth start-up (Pro XL)

Features of both Pro L and Pro XL are:

Pro L Pro XL Pro XL

Pro XLPro XL

˚

Solomix 1 STAT ZK
Model 700 ZK 1000 ZK 1200 ZK 1400 ZK

Discharge

Capacity

Overall length (excl. motor) 2,92/115" 3,33/131" 3,43/135" 3,71/146"

Overall length (incl. motor) 3,86/152" 4,11/162" 4,20/165" 4,32/170"

Overall width 2,21/87" 2,39/94" 2,39/94" 2,44/96"

Overall height* 2,09-2,39/82"-94" 2,47-2,77/97"-109" 2,67-2,98/105"-117" 2,72-3,03/107"-119"

Net weight without E-motor and frame 2,355/5.181 3,360/7.385 3,960/8.708 4,010/8.818

Number of auger knife positions 8 8 8 12

Number of knives mounted per auger 5 5 5 9

Diameter of auger Ø 2,00/79" 2,20/87" 2,20/87" 2,44/96"

Required electric installation

 1 side discharge door on RHS, as seen from the E-motor

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

7/247 10/353 12/424 14/494

Stationary
Stationary mixer feeder with one auger

Solomix 1 STAT VL
Model 700 VL 1000 VL 1200 VL 1400 VL

Discharge 1 front discharge door on the opposite side of the E-motor

Capacity 7/247 10/353 12/424 14/494
Overall length (excl. motor) 3,15/124" 3,45/136" 3,53/139" 3,70/146"

Overall length (incl. motor) 4,09/161" 4,26/168" 4,26/168" 4,33/170"

Overall width 2,15/85" 2,29/90" 2,29/91" 2,44/96"

Overall height* 2,08-2,38/82"-94" 2,45-2,75/97"-109" 2,65-2,95/105"-117" 2,70-3,00/107"-119"

Net weight without E-motor and frame 2,300/5.071 3,500/7.716 3,900/8.598 4,000/8.818

Number of auger knife positions 8 8 8 12

Number of knives mounted per auger 5 5 5 9

Diameter of auger Ø 2,00/79" 2,20/87" 2,20/87" 2,44/96"

Required electric installation Frequency drive

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

1918

* Supports are standard adjusted on 31,5'' height * Supports are standard adjusted on 31,5'' height

Frequency drive

Stationary
Stationary mixer feeder with one auger

Solomix 1 STAT ZK
Model 700 ZK 1000 ZK 1200 ZK 1400 ZK

Discharge

Capacity

Overall length (excl. motor) 2,92/115" 3,33/131" 3,43/135" 3,71/146"

Overall length (incl. motor) 3,86/152" 4,11/162" 4,20/165" 4,32/170"

Overall width 2,21/87" 2,39/94" 2,39/94" 2,44/96"

Overall height* 2,09-2,39/82"-94" 2,47-2,77/97"-109" 2,67-2,98/105"-117" 2,72-3,03/107"-119"

Net weight without E-motor and frame 2,355/5.181 3,360/7.385 3,960/8.708 4,010/8.818

Number of auger knife positions 8 8 8 12

Number of knives mounted per auger 5 5 5 9

Diameter of auger Ø 2,00/79" 2,20/87" 2,20/87" 2,44/96"

Required electric installation

 1 side discharge door on RHS, as seen from the E-motor

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

7/247 10/353 12/424 14/494

Stationary
Stationary mixer feeder with one auger

Solomix 1 STAT VL
Model 700 VL 1000 VL 1200 VL 1400 VL

Discharge 1 front discharge door on the opposite side of the E-motor

Capacity 7/247 10/353 12/424 14/494
Overall length (excl. motor) 3,15/124" 3,45/136" 3,53/139" 3,70/146"

Overall length (incl. motor) 4,09/161" 4,26/168" 4,26/168" 4,33/170"

Overall width 2,15/85" 2,29/90" 2,29/91" 2,44/96"

Overall height* 2,08-2,38/82"-94" 2,45-2,75/97"-109" 2,65-2,95/105"-117" 2,70-3,00/107"-119"

Net weight without E-motor and frame 2,300/5.071 3,500/7.716 3,900/8.598 4,000/8.818

Number of auger knife positions 8 8 8 12

Number of knives mounted per auger 5 5 5 9

Diameter of auger Ø 2,00/79" 2,20/87" 2,20/87" 2,44/96"

Required electric installation Frequency drive

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

1918

* Supports are standard adjusted on 31,5'' height * Supports are standard adjusted on 31,5'' height

Frequency drive

Stationary
Stationary mixer feeder with one auger

Solomix 2 STAT ZK
Model 1200 ZK 1600 ZK 2000 ZK 2000 ZK C 2400 ZK 2800 ZK

Discharge

Capacity 12/424 16/565 20/706 20/706 24/848 28/1130

Overall length (excl. motor) 4,55/179" 5,03/198" 5,28/208" 5,59/220" 5,72/225" 6,55/258"

Overall length (incl. motor) 5,57/219" 6,20/244" 6,32/249" 6,58/259" 6,60/260" 7,29/287"

Overall width 2,16/85" 2,32/91" 2,36/93" 2,29/90" 2,44/96" 2,80/110"

Overall height* 2,16-2,47/85"-97" 2,44-2,74/96"-108" 2,84-3,15/112"-124" 2,54-2,84/100"-112" 2,77-3,05/109"-120" 2,74-3,05/108"-120"

Net weight without E-motor and frame 3,710/8.157 4,510/9.921 5,210/11.464 5,510/12.125 3,030/13.779 9,120/20.062

Number of auger knife positions 7 8 8 8 9 12

Number of knives mounted per auger 4 5 5 5 6 9

Diameter of auger Ø 1,81/71" 1,96/77" 1,96/77" 2,20/87" 2,20/87" 2,44/96"

Required electric installation

1 side discharge door on the right side as seen from the E-motor

Frequency drive

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

Solomix 2 STAT VL
Model 1200 VL 1600 VL 2000 VL 2400 VL 2800 VL

Discharge
Capacity 12/424 16/565 20/706 24/848 28/1130

Overall length (excl. motor) 4,22/166" 4,60/181" 5,21/205" 5,72/225" 6,56/258"
Overall length (incl. motor) 5,24/206" 5,60/220" 6,28/247" 6,60/260" 7,40/291"

Overall width 2,16/85" 2,29/90" 2,44/96" 2,44/96" 2,80/110"
Overall height* 2,54-2,85/100"-112" 2,85-3,15/112"-124" 2,85-3,15/112"-124" 2,77-3,05/109"-120" 2,75-3,05/108"-120"

Net weight without E-motor and frame 3,410/7.496 4,760/10.472 5,415/11.905 6,415/14.109 9,420/20.723

Number of auger knife positions 7 8 10 9 12

Number of knives mounted per auger 4 5 7 6 9
Diameter of auger Ø 1,50/59" 1,70/67" 1,96/77" 2,20/87" 2,44/96"

Required electric installation

1 front discharge door on the opposite side of the E-motor

Frequency drive

Stationary
Stationary mixer feeder with two augers

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

2120

"

* Supports are standard adjusted on 31,5'' height

** The 2800 VL and ZK are equipped with 7/8" auger flights

*** Machine for containertransport

Stationary
Stationary mixer feeder with two augers

* Supports are standard adjusted on 31,5'' height ** The 2800 VL and ZK are equipped with 7/8" auger flights

*** Machine for containertransport

Solomix 2 STAT ZK
Model 1200 ZK 1600 ZK 2000 ZK 2000 ZK C 2400 ZK 2800 ZK

Discharge

Capacity 12/424 16/565 20/706 20/706 24/848 28/1130

Overall length (excl. motor) 4,55/179" 5,03/198" 5,28/208" 5,59/220" 5,72/225" 6,55/258"

Overall length (incl. motor) 5,57/219" 6,20/244" 6,32/249" 6,58/259" 6,60/260" 7,29/287"

Overall width 2,16/85" 2,32/91" 2,36/93" 2,29/90" 2,44/96" 2,80/110"

Overall height* 2,16-2,47/85"-97" 2,44-2,74/96"-108" 2,84-3,15/112"-124" 2,54-2,84/100"-112" 2,77-3,05/109"-120" 2,74-3,05/108"-120"

Net weight without E-motor and frame 3,710/8.157 4,510/9.921 5,210/11.464 5,510/12.125 3,030/13.779 9,120/20.062

Number of auger knife positions 7 8 8 8 9 12

Number of knives mounted per auger 4 5 5 5 6 9

Diameter of auger Ø 1,81/71" 1,96/77" 1,96/77" 2,20/87" 2,20/87" 2,44/96"

Required electric installation

1 side discharge door on the right side as seen from the E-motor

Frequency drive

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

Solomix 2 STAT VL
Model 1200 VL 1600 VL 2000 VL 2400 VL 2800 VL

Discharge
Capacity 12/424 16/565 20/706 24/848 28/1130

Overall length (excl. motor) 4,22/166" 4,60/181" 5,21/205" 5,72/225" 6,56/258"
Overall length (incl. motor) 5,24/206" 5,60/220" 6,28/247" 6,60/260" 7,40/291"

Overall width 2,16/85" 2,29/90" 2,44/96" 2,44/96" 2,80/110"
Overall height* 2,54-2,85/100"-112" 2,85-3,15/112"-124" 2,85-3,15/112"-124" 2,77-3,05/109"-120" 2,75-3,05/108"-120"

Net weight without E-motor and frame 3,410/7.496 4,760/10.472 5,415/11.905 6,415/14.109 9,420/20.723

Number of auger knife positions 7 8 10 9 12

Number of knives mounted per auger 4 5 7 6 9
Diameter of auger Ø 1,50/59" 1,70/67" 1,96/77" 2,20/87" 2,44/96"

Required electric installation

1 front discharge door on the opposite side of the E-motor

Frequency drive

Stationary
Stationary mixer feeder with two augers

m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m³/Cu. Ft

m/Inch

2120

"

* Supports are standard adjusted on 31,5'' height

** The 2800 VL and ZK are equipped with 7/8" auger flights

*** Machine for containertransport

Stationary
Stationary mixer feeder with two augers

* Supports are standard adjusted on 31,5'' height ** The 2800 VL and ZK are equipped with 7/8" auger flights

*** Machine for containertransport

Solomix 2 and 3 STAT Heavy Duty
Model 2 3200 3 3600 3 4600 3 5200

Discharge

No. of mixing augers 2 3 3 3

Capacity 32/1150 36/1285 46/1650 52/1860

Overall length (excl. motor) 7,40/291" 8,81/347" 9,37/369" 10,10/398"

Overall length (incl. motor) 6,55/258" 7,90/311" 9,27/365" 9,30/366"

Overall width 2,79/110" 2,64/104" 2,97/117" 2,97/117"

Overall height* 2,74-3,05/108"-120" 2,85-3,15/112"-124" 2,87-3,18/113"-125" 2,90-3,20/114"-"126

Net weight without E-motor and frame 9,420/20.720 11,125/24.470 13,630/29.980 18,240/40.120

Number of auger knife positions 12 10 12 12
Number of knives mounted per auger 9 7 9 9

Diameter of auger Ø 2,67/105" 2,20/87" 2,44/96" 2,67/105"

Required electric installation
Standard discharge door sensor yes yes yes yes

Standard augersensor yes yes yes yes

* Supports are standard adjusted on 31,5'' height

1 front discharge door on the opposite side of the E-motor

Frequency drive

m³/Cu. Ft
m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m/Inch

2322

Stationary mixer feeder with two or three augers

Stationary

Positions of the cooling system and hydraulic unit (with control panel) could be changed.

"

Solomix 2 and 3 STAT Heavy Duty
Model 2 3200 3 3600 3 4600 3 5200

Discharge

No. of mixing augers 2 3 3 3

Capacity 32/1150 36/1285 46/1650 52/1860

Overall length (excl. motor) 7,40/291" 8,81/347" 9,37/369" 10,10/398"

Overall length (incl. motor) 6,55/258" 7,90/311" 9,27/365" 9,30/366"

Overall width 2,79/110" 2,64/104" 2,97/117" 2,97/117"

Overall height* 2,74-3,05/108"-120" 2,85-3,15/112"-124" 2,87-3,18/113"-125" 2,90-3,20/114"-"126

Net weight without E-motor and frame 9,420/20.720 11,125/24.470 13,630/29.980 18,240/40.120

Number of auger knife positions 12 10 12 12
Number of knives mounted per auger 9 7 9 9

Diameter of auger Ø 2,67/105" 2,20/87" 2,44/96" 2,67/105"

Required electric installation
Standard discharge door sensor yes yes yes yes

Standard augersensor yes yes yes yes

* Supports are standard adjusted on 31,5'' height

1 front discharge door on the opposite side of the E-motor

Frequency drive

m³/Cu. Ft
m/Inch

m/Inch

m/Inch

m/Inch

kg/Lbs

m/Inch

2322

Stationary mixer feeder with two or three augers

Stationary

Positions of the cooling system and hydraulic unit (with control panel) could be changed.

"

Trioliet. Invents for you.

www.trioliet.com05/17

www.trioliet.com

Trioliet BV

NL - 7575 BW Oldenzaal

T +31 541 - 57 21 21
F +31 541 - 57 21 25

Kleibultweg 59

