
The Choice of Professionals in More Than 60 Countries

CONCRETE
MIXERS
Single Shaft • Twin Shaft • Planetary Concrete Mixers

Homogenous mixing of aggregates, cement, water, additives and
other components is one of the most important steps in concrete
manufacturing.

High quality fresh concrete with very important properties such
as high homogeneity, desired slump, appropriate consistency
and easy pouring can only be obtained with the help of a high
quality concrete mixer, which is the heart of the concrete plant.
Meka concrete mixers which are well-known for their durability
offer long term high performance output while providing the best
homogeneity within the shortest period of time.

Our more than 28 years of experience in the construction
machinery industry has played a key role in the success of MEKA
concrete mixers as well as the continued efforts of our 300
employees working in a 50.000m2 production facility.

Keeping up with the latest technology, MEKA concrete mixers have
proven to be high quality, robust and reliable. Our experienced
team is committed to full customer satisfaction in all aspects of our
business, including procurement, manufacturing, sales and after-
sales services.

To top up our standard range of single shaft, twin shaft and
planetary type mixers, we also provide special designs for special
requirements. MEKA has become the preferred choice of both end-
users and batching plant OEMs worldwide.

1
www.mekaconcreteplants.com

ABOUT MEKA

2
www.mekaconcreteplants.com

With the benefits of mass production’s low costs along with the high
quality manufacturing process and long term spare part guarantee
MEKA concrete mixers are holding a significant market share on both
local and worldwide markets.

Concrete batching plants of the world’s leading ready-mix and
construction companies are powered up by MEKA concrete mixers.

Furnishing its customers with information before sales, conducting a
need analysis and after-sales support are all the services given within the
framework of the principle of perfection, thus making MEKA the “reliable
partner” of its customers.

3
www.mekaconcreteplants.com

THE CHOICE OF
PROFESSIONALS

4
www.mekaconcreteplants.com

Perfect Water Distribution: Water distribution
pipes allow perfect water distribution within the
mixer to ensure fast and homogeneous mixing in
less than 30 seconds.

Project Support: Not sure, if our equipment fits?
Let us offer you a complete solution. Our project
team will be happy to create unique solutions for
different applications.

Drivetrain to Last: High quality motors and gear-
boxes from the best manufacturers with perfectly
chosen RPM’s, to lower energy consumption and
provide a long lasting service life of our mixers.

Wide Range: With a wide range of different types
of mixers and capacities, we have a solution for
every application.

Wide After-Sales Network: We are always around
to support our equipment with our regional offices,
dealers and spare part warehouses worldwide.

A Reliable Partner: Many of the World’s leading
professional contractors, construction companies
and cement manufacturers, prefer MEKA. MEKA
has become a leading supplier for a number of
major projects around the world and has proven
to be an industry leader in the Turnkey supply and
manufacture of high quality and reliable concrete
production equipment

Approved Quality: All MEKA products and
manufacturing processes are compliant with the
quality requirements of ISO 9001, ISO XXXX, CE
norms, GOST-R standards and XXX.

High Precision Machinery: The use of
technologically advanced CNC boring equipment
ensures all MEKA mixer structures are perfectly
aligned to ensure the parallelism of the mixing
shafts.

3D Solid Modelling and Testing: All MEKA
products are designed and tested in parametric
3-dimensional space prior to manufacture, to
eliminate any potential faults.

5
www.mekaconcreteplants.com

WHY MEKA
CONCRETE MIXERS?

Unique paddle structure: The Twin-Shaft Mixer
paddle structure has been specifically designed
for strength and abrasion resistance. Each Pallet
group has been reinforced against failure, and
the concave structure, improves life expectancy.
The design and quality of our mixer paddle
structures, are market leading and the quality is
often compared to many German products on the
market today. The life expectancy of the mixing
group, is equal to the abrasion proof liners and
cast thickness of the mixer structure, therefore, the
life expectancy of MEKA equipment is more than
often, in excess of many of our competitors. MEKA
Twin-Shaft mixers are capable of blending materials
with particle sizes of up to 150mm in diameter. The
paddle angle of 45° also means it can withstand
higher loads, therefore it is capable of mixing zero
slump concretes, RCC mixes and all types of ready
mixed concrete mixtures.

Heavy and Robust: MEKA Twin-Shaft concrete
mixers offer long life, as they are 5-10% heavier
than most of their equivalents on the market today,
due to their robust steel structure and thick interior
abrasion proof linings.

Ni-Hard is the key: We offer NI-HARD alloy
cast wearing linings in our Twin-Shaft Mixers as
standard. This particular alloy is well known for
its abrasion resistance and is used in a variety of
different applications, such as concrete mixing,
coal and other mineral grinding, slurry pump
manufacturing, concrete pumping, piston
manufacturing, gears manufacturing and many
others. Despite being more expensive at the
outset, Ni-hard out performs Hardox in terms of
abrasion resistance and overall operating costs, as
NI-HARD is proven to have up to 3 times the wear
life of Hardox materials.

Why using Ni-Hard?: The Surface rigidity of
Hardox materials is only approximately 3mm deep,
therefore the abrasion resistance decrease rapidly,
as the plates begin to wear. Unlike Hardox, the
rigidity of NI-HARD materials are identical through
every section and layer, therefore, abrasion rates do
not vary, as the plates begin to wear and subject
to the rigidity of the aggregates used, the life
expectancy of the Ni-Hard mixer wear parts, can
reach a production capacity of up to 1,000,000 m³.

6
www.mekaconcreteplants.com

ADVARTAGES OF MEKA
CONCRETE MIXERS

Unique bearing and seal design: The specially
designed Bearing and Twin-Shaft Mixer seal
group, consists of a numbers of metallic and
polyurethane components. The bearings are
place on the outside of the mixer in the specially
designed housing, which prevents the ingress of
cementitious grouts, if a seal failure should occur,
therefore, with the correct routine maintenance,
the life expectancy of each bearing can exceed
500,000m3 of production. The Labyrinth seal
structure, encapsulates the grease, provided by
the automated greasing system, to create a seal,
preventing the grout from penetrating the bearing.

Perfect lubrication system: The Centralized
automatic lubrication system, continuously supplies
the mixer labyrinth seals, with sensors on each seal,
to ensure, you are informed of a failure, before it is
too late.

In RCC grain size matters: Twin-Shaft Mixers have
maximum workable particle size of approximately
50mm, where as a single-shaft mixer can process
materials containing particles up to 70mm in
diameter and twin-shift mixers up to 150mm in
diameter.

Briefly MEKA Mixers;

•	 Reliable

•	 Affordable

•	 High Performance

•	 Efficient

•	 Durable

•	 Improved Life Expectancy

•	 More than 1700 mixers operating in over
70 different countries worldwide.

•	 Mix all types of Concretes

7
www.mekaconcreteplants.com

Achieving the desired homogeneity and workability
of modern concrete mixtures, within the shortest
period possible, is often the most critical phase
of concrete production, therefore, the need for
reliable, high quality mixing equipment is essential.
With each and every MEKA Concrete Plant, a MEKA
Twinshaft Concrete Mixer is at its heart, which is a
combination you can always rely on. MEKA offers
an extensive range of high performance concrete
mixers – Single-Shaft, Twin-Shaft, Planetary or Pan
with variety of different capacities, ensuring we
comply with every concrete mixing requirement.
MEKA Twin-Shaft concrete mixers have proven to
be reliable and built to the highest quality, resulting
in MEKA equipment being the choice of many
professionals, in over 70 countries around the
world.

8
www.mekaconcreteplants.com

MEKA TWIN-SHAFT
CONCRETE MIXERS
1 - 2 - 3 - 4,5 - 6 m3

9
www.mekaconcreteplants.com

TYPE	 DIM.	 MB-T1000	 MB-T2000	 MB-T3000	 MB-T4500

COMPACTED CONCRETE CAPACİTY	 m3	 1	 2	 3	 4,5

LOADING CAPACITY	 m3	 1,5	 3	 4,5	 6,75

MOTOR OUTPUT	 kW	 2x18,5	 2x37	 2x55	 2x90

GEARBOX		 BONFIGLIOLI	 BONFIGLIOLI	 BONFIGLIOLI	 BONFIGLIOLI

SIDE BODY WEARING PLATES		 20mm ST52	 20mm ST52	 20mm ST52	 20mm ST52

MAIN BODY WEARING PLATES		 20mm NI-HARD 400	 20mm NI-HARD 400	 20mm NI-HARD 400	 20mm NI-HARD 400

MIXING ARM WEARING PLATES		 30mm NI-HARD 400	 30mm NI-HARD 400	 30mm NI-HARD 400	 30mm NI-HARD 400

Automatic Lubrication System		 AVAILABLE	 AVAILABLE	 AVAILABLE	 AVAILABLE

Water Distributor		 AVAILABLE	 AVAILABLE	 AVAILABLE	 AVAILABLE

Hydraulic Discharge Door		 AVAILABLE	 AVAILABLE	 AVAILABLE	 AVAILABLE

Maintanence Door Safety Switch		 AVAILABLE	 AVAILABLE	 AVAILABLE	 AVAILABLE

DIMENSIONS		 1000	 2000	 3000	 4500

Dimension A 	 mm	 1500	 1900	 2470	 2680
Dimension B 	 mm	 1340	 1730	 2300	 2500
Dimension C 	 mm	 1720	 2172	 2754	 2970
Dimension D 	 mm	 2938	 3358	 4070	 4365
Dimension E	 mm	 1554	 1840	 2050	 2272
Dimension F	 mm	 810	 940	 980	 1070
Dimension G	 mm	 1460	 1675	 1755	 1940
Dimension H	 mm	 860	 1020	 1150	 1260
Dimension I	 mm	 1910	 2180	 2340	 2160
Dimension J	 mm	 1970	 2320	 2610	 2860

C
D

B

A

E

E

G

H

I

J

C
D

B

A

E

E

G

H

I

J

MEKA single shaft mixers, with their compact
structure and heavy duty spiral shaped mixing
arms, have an extended service life. The mixer also
provides fast mixing in addition to its practical and
easy feeding capability.

Single shaft mixers are easy to operate and have
a long service life due to their compact structure
and durable spiral shaped mixing arms. They also
provide fast mixing and easy loading.

Through the sensor on the distribution block, the
automatic lubrication system is able to detect if
the lubrication is sufficient or not and will send a
signal to the computer screen in case of insufficient
lubrication.

10
www.mekaconcreteplants.com

MEKA SINGLE-SHAFT
CONCRETE MIXERS
0,5 - 1 - 2 m3

11
www.mekaconcreteplants.com

DIMENSIONS		 MB-S 500	 MB-S 1000	 MB-S 2000

Dimension A 	 mm	 1671	 2260	 2794
Dimension B 	 mm	 1330	 1717	 2057
Dimension C 	 mm	 1721	 2229	 2245
Dimension D 	 mm	 650	 920	 1045
Dimension E 	 mm	 1300	 1556	 1914
Dimension F 	 mm	 1150	 1428	 1804

TYPE	 DIM.	 MB-S500	 MB-S1000	 MB-S2000

COMPACTED CONCRETE CAPACİTY	 m3	 0,5	 1	 2

LOADING CAPACITY	 m3	 0,75	 1,5	 3

MOTOR OUTPUT	 kW	 18,5	 37	 2x37

SIDE BODY WEARING PLATES		 10mm ST52	 15mm ST52	 15mm ST52

MAIN BODY WEARING PLATES		 15mm NI-HARD	 15mm NI-HARD	 20mm NI-HARD

MIXING ARM WEARING PLATES		 25mm NI-HARD	 25mm NI-HARD	 30mm NI-HARD

Automatic Lubrication System		 BEKA-MAX	 BEKA-MAX	 BEKA-MAX

Water Distributor		 AVAILABLE	 AVAILABLE	 AVAILABLE

Pneumatic Discharge Door		 AVAILABLE	 AVAILABLE	 AVAILABLE

Maintanence Door Safety Switch		 AVAILABLE	 AVAILABLE	 AVAILABLE

Offering unmatched mixing homogeneity, MEKA
planetary mixers are designed to meet the high
quality concrete demands of customers involved in
special applications such as precast or low slump
concrete.

High Quality Motors, Long Lifetime of Bearings,
Precast and Readymix Applications.

Through the sensor on the distribution block, the
automatic lubrication system is able to detect if
the lubrication is sufficient or not and will send a
signal to the computer screen in case of insufficient
lubrication.

12
www.mekaconcreteplants.com

MEKA PLANETARY
CONCRETE MIXERS
0,33 - 0,5 - 1 - 2 m3

13
www.mekaconcreteplants.com

DIMENSIONS		 MB-P333	 MB-P500	MB-P1000	MB-P1500	 MB-P2000

Dimension A 	 mm	 1632	 1900	 2400	 2820	 2890
Dimension B 	 mm	 655	 757	 800	 810	 1000
Dimension C 	 mm	 497	 488	 714	 867	 897	
Dimension D 	 mm	 1787	 1914	 2354	 2715	 2930
Dimension E	 mm	 100	 120	 160	 220	 220
Dimension F	 mm	 165	 170	 180	 210	 210
Dimension G	 mm	 544	 600	 665	 810	 880

TYPE	 DIM.	 MB-P333	 MB-P500	 MB-P1000	 MB-P1500	 MB-P2000

COMPACTED CONCRETE CAPACİTY	 m3	 0,33	 0,5	 1	 1,5	 2

LOADING CAPACITY	 m3	 0,5	 0,75	 1,5	 2,25	 3

MIXER POWER	 kW	 15	 18,5	 45	 75	 90

GEARBOX		 MEKA	 MEKA	 MEKA	 MEKA	 COBRA

SIDE BODY WEARING PLATES				 10mm ST52

BOTTOM WEARING PLATES				 12mm HARDOX 500

MIXING ARM WEARING PLATES				 20 mm NI-HARD 400

No. of Stars x No of Blade on Each Star		 1x2	 1x2	 2x2	 2x2	 2x3

Hydraulic Discharge Door		 AVAILABLE	 AVAILABLE	 AVAILABLE	 AVAILABLE	 AVAILABLE

CONCRETE MIXERS / CONCRETE PLANTS
www.mekaconcreteplants.com

CRUSHING - SCREENING TECHNOLOGIES
www.mekacrushers.com

CRUSHING &
CONCRETE
BATCHING
TECHNOLOGIES
HEAD OFFICE
Çamlıca Mh. Anadolu Bl. 15. Sokak Atlas İş Merkezi
No: 5/9, 06200 Gimat, ANKARA / TURKEY
Tel: +90 312 397 91 33 (pbx) • Fax: +90 312 397 10 34
sales@meka.com.tr

