


Feed Analyzer Package

EQUIPMENT SERIES


- Finished Feeds and Feed Ingredients
- Moisture, Protein, Fat, Fiber, Starch, Ash and Other Parameters in Under 30 Seconds
- Ready to go Pre-Calibrated with Ingot® Calibrations from Aunir™


Process and Quality Control

Fast, accurate analysis is critical for finished feed and feed ingredients manufacturers to optimize their process and insure quality. Optimizing the process will save the plant time and money and provide very rapid payback. Near Infrared (NIR) analysis is a proven technique designed to provide fast, accurate, and reliable results for the feed and feed ingredients industry.

BENEFITS:

- Rapid payback
- At-line ready
- Simple to use
- Flexible sample handling
- Easy data integration
- Low maintenance
- ISO 12099 Compliant
- Guaranteed calibrations

Raw material testing to guide proper ration supplementation, to control meal formulation, and to optimize least cost formulation

Monitoring and controlling mixers and optimizing the addition of liquid fat and moisture in extruders and dryers

Verifying production batch values, optimizing fat spraying on pellets and documenting finished feed label claims


SpectraStar™

The Unity Feed Analyzer is based on the SpectraStar XT, a state of the art hi-performance NIR analyzer optimized for the analysis of ground and unground natural products. The SpectraStar XT contains TAS, a revolutionary technology which monitors the instrument status and precisely calibrates the instrument to first principles. The SpectraStar XT delivers reliable operation and ultimate performance.

The Unity Scientific SpectraStar™ RTW (Rotating Top Window) system gives the ultimate in sampling flexibility and allows the customer to make measurements of all finished feed and feed ingredients.

Plug and Go Calibrations

The Unity Feed Analyzer is powered by the Ingot® calibration package from Aunir™. This package includes a full suite of calibrations for finished feed and feed ingredients. Finished feed calibrations are available for poultry, porcine, ruminant, horse, and fish. With calibrations for over 70 different ingredients, the Ingot calibration package covers virtually all ingredients used in a feed mill.

All Ingot calibrations are backed by Aunir's 30 years of experience and are guaranteed to be accurate. Calibration experts are on call to specifically tailor the calibrations to our customer's needs.

Feed Analyzer

Ready to Use

The Unity Feed Analyzer is robust enough to be used both at-line or in the lab. The system features a long life lamp and no air filter or fan, providing for very low cost of ownership. The built in computer is fully networkable and LIMS compatible, allowing for plant management to immediately access results. The Feed Analyzer is a valuable tool to control every step in the feed manufacturing process, from raw ingredients to finished feed.

The Feed Analyzer package includes the following:

- SpectraStar 2600 XT (1100 nm - 2600 nm) with built in 17" touch screen, prediction software, multi-cup adapter, US-RTIR-0016 adapter ring, Unity TAS Standards
- 2 Large cup US-LGOP-0001 for analysis of feed and feed ingredients
- Full Ingot® Calibration package for finished feeds and feed ingredients
- One year calibration support and guarantee from Aunir™


HOW TO ORDER


The Feed Analyzer package includes everything you need to start analyzing finished feeds and ingredients right out of the box.

FEED ANALYZER

US-2600-FED1
SpectraStar 2600 XT
(1100 nm – 2600 nm)

FEED ANALYZER XTR

US-2600-FED2
SpectraStar 2600 XT-R
(680 nm – 2600 nm)


Specifications Table (Full Specifications in SpectraStar XT Brochure)

Technology	Pre-dispersive scanning monochromator with nominal bandwidth of 10 nm (FWHM)
Wavelength Range	1100 - 2600 nm XT; 680 - 2600 nm XTR optional
Light Source	Tungsten halogen lamp with MTBF rating of 10,000 hours (User changeable)
Detector	Custom dual cooled, extended InGaAs detectors (2)
Analysis Time	10 - 30 seconds
Data Interval	1.0 nm
Photometric Noise	< 0.02 mAu 1100 - 2600 nm

User Interface

Built-in Computer	Windows® 7 Embedded, Solid State HDD, 17" high resolution touch screen monitor
Software	UScan™ prediction and data management package
Network Capabilities	OPC Compliant; LIMS Compatible; 4 USB ports, 2 Ethernet (RJ45)

Dimensions and Power Requirements

Size	330 x 381 x 508 mm (with display) 330 x 381 x 270 mm (without display)
Weight	18 kg, 40 lbs.; 22 kg, 48 lbs. with monitor
Voltage	100-240 V AC *, frequency 50-60 Hz, Class 1, protective earth

Unity Scientific Asia Pacific Pty Ltd
Unit 7/ 84-90 Old Bathurst Rd, Emu Plains. NSW, Australia
Ph: 02 4735 1813
E: sydney@unityscientific.com.au
www.unityscientific.com.au

Unity Scientific, InfoStar, SpectraStar XL UScan, and UCal are all trademarks of Westco Scientific Instruments, Inc., d/b/a Unity Scientific. All other trademarks are the property of their respective companies. 0901B ©Copyright 2016 All rights reserved. Form #ES_007_05.20.16