
Mixkret 
Low-profile concrete mixer for mining


Putzmeister synonymous with reliability

3

The range of low profile mixer equipment 
has been designed and developed to  
complement and improve the overall   
shotcrete process in underground mining.

The mixing drums have a 3, 4, 5 or 6 m3 
capacity. The complete range has a 
powerful engine with an automatic altitude 
compensation system (AAC), and 
Hydrostatic progressive system. They offer 
great manoeuvrability in all types of     
sections owing to their 4-four-wheel drive 
and four-wheel steering, crab steering and 
their reduced turning radius.

The perfect complement for shotcrete

Key advantages

·  Operation optimization

·  Both compact and robust

·  Reliability guaranteed

·  Safety first

·  Designed with maintenance in mind

3 m³ mixing drum with 
drum lifting system           

106 kW      
diesel engine

4 m³ mixing drum 130 kW      
diesel engine

5 m³ mixing drum 168 kW      
diesel engine

6 m³ mixing drum 168 kW      
diesel engine

Largest capacity


Compacto a la par que robusto

Concrete transport
The Mixkret range has a 3, 4, 5 or 6 m3            
capacity for mixing and transporting        
concrete, thus saving each journey,           
regardless of the production required on site. 
All with electronic speed control system 
to adjust drum turning speed, maintain 
constant speed and guarantee the      
maximum quality of the concrete.

Heavy duty steel
The mixing drum is made of heavy duty 
steel for wear and its high elastic index    
extends the equipment’s operational life, 
maximizing its performance and value for  
the customer.

Drum and shovels
The technology used in the design of the 
drum and the blades guarantees an optimal 
mixing of the concrete, as well as a fast and 
efficient discharge.

In addition, the reducer’s hydraulic line   
pressure gauge allows the drum rotation 
pressure to be measured and associated 
with the state of the mixture.

Heavy-duty axles
The equipment has state-of-the-art hea-
vy-duty planetary axles, suitable for mining 
equipment, both four-wheel drive and four-
wheel steering, providing excellent mobility 
and manoeuvrability even in galleries and 
small section tunnels.

Chassis
The Mixkret range’s chassis have been sub-
jected to an exhaustive analysis in terms of 
distribution of weights, loads and torsions. 
Weight is distributed in a balanced way over 
both axles, improving the machine’s opera-
tional life. In addition, its critical parts sub-
jected to stresses are strengthened.

4

There are Mixkrets in the jobsite with more 
than 20,000 hours of work in the harsh  
conditions of underground mines around the 
world. We use this knowledge to constantly 
improve equipment and offer our customers 
highly reliable equipment for their operations.

The transmission of Mixkret range equipment 
is hydrostatic. Organized as a hydraulic     
engine and hydraulic pump, it is highly       
reliable, simple and economical. No gear 
changes, improving progressivity and    
changes in speed. Transmission performance 
is optimal in terms of climbing capacity,    
travel speed, start acceleration and fuel  
consumption.

We know the different emission regulations 
of engines according to the region in which 
you work, and we adapt to them. Ask for the 
engine you need in your market.

Both compact and robust

4
5

Putzmeister synonymous with reliability


Safety as a priority

The Mixkret range has been manufactured 
following the strictest safety regulations.

The components of greater wear and risk of 
failure are identified by adhering to rigorous 
internal quality monitoring regulations,       
focussing on the safety of the vehicle and of 
people.

The diesel tank and the fuel lines are         
assembled away from equipment hot spots.

The electrical elements have been selected 
according to the highest safety standards.

The cleaning platform has been fitted with a 
safety railing.

There is a safety perimeter around the drum 
to prevent upper limbs getting caught.

6

Cabin safety

All Mixkret range cabins comply with FOPS/
ROPS regulations.

The driver’s seat has a presence sensor 
that prevents unwanted movements of the 
equipment. If there is no operator present, 
equipment cannot move. In addition,        
movement is blocked if the operator does  
not wear a seat belt.

The control panel in the cabin has status 
indicators and alarms, warning against any 
failure in the different systems: brakes,     
engine, etc. and a rear view camera monitor.

Safety during transfer

The downhill speed control system with 
tilt sensor ensures that the vehicle always 
moves at a safe speed.

The special tires for mining are calibrated 
with the axles to avoid accidents due to 
unwanted or sudden movements by the    
driver and have an anti-blowout system.

The optimal free distance on ground level 
enables agile circulation through irregular  
terrains and slopes with maximum safety.

Safety with a triple braking
system
The service brakes on both axles, with two in-
dependent circuits for each of them, comply with 
the UNE-3450C standard. They are multi-disc 
type in oil bath and hydraulic.

Mixkret line has sensors that in the event of  
overheating automatically reduce the speed of 
the equipment up to 5 km/h until it is regulated.

This system provides great braking power and a 
long operational life, even in the most demanding 
conditions. 

The negative coupling parking brake on both 
axes enables the machine to be parked in a 
completely safe way. To monitor pressure, there 
a pressure indicator in the cabin which is         
activated automatically in case of emergency.

A brake release system is also fitted to tow  
the equipment if necessary. 

7


All the critical components of the Mixkret 
equipment are easily accessible from the 
ground level in order to facilitate boarding by 
maintenance personnel.

To avoid the breakage of the most fragile 
components as much as possible, 70% of 
the hydraulic circuit is mounted in rigid, 
more durable piping.

To facilitate the installation and removal of 
the cabin and electrical panel, both com-
ponents have a plug-in design.

In case of failure of the main hydraulic en-
gine for the drum rotation, the hydraulic 
power-pack system enables the concrete 
to be discharged from the drum by connec-
ting other equipment (Mixkret, Wetkret or an 
auxiliary engine).

For unwanted battery discharges, the 
jump-start auxiliary start electric system  
facilitates recharging in a safe manner.

The cleaning of the equipment is essential 
to ensure proper operation and prevent pre-
mature wear.

The entire Mixkret range therefore has an  
integrated water pumping system consis-
ting of a 200 litre water tank and a high 
pressure gun with a flow of 30 l/min and 
200 bar, plus a 15 meter hose.

Designed with maintenance in mind

8
9

Control display
For greater usability, in the cabin there is a 
control display with a 7” high resolution 
screen. This display shows, amongst other 
features:

· The number of drum turns and its control, 
so that the appropriate number of turns is 
not exceeded during transport and the     
properties of the concrete mix are not       
depleted.

· Information on the main systems: engine, 
brake safety, transmission.

· Acoustic warning devices.

Operation optimization

Cable control
The equipment’s rear functions can be 
controlled remotely through the cable 
control, allowing this to be fitted on both 
sides of the machine.

Double helix drum
Thanks to the drum’s double helix system, 
it is no longer necessary to stabilize the 
equipment horizontally when unloading on 
a sloped surface.

Adjustable discharge                 
The discharge chute is adjustable,     
adapting to the height of the shotcrete 
equipment hopper for the discharge of the 
concrete. In addition, Mixkret 3 maintains 
its reduced height (2,200 mm) without     
a reduction in the discharge height         
diminished through the new drum lifting 
system.


Th
is

 is
 a

 m
er

el
y 

in
fo

rm
at

iv
e,

 n
on

-b
in

di
ng

 d
oc

um
en

t.
 M

ax
im

um
 t

he
or

et
ic

al
 v

al
ue

s 
lis

te
d.

 S
pe

ci
fic

at
io

ns
 a

re
 s

ub
je

ct
 t

o 
ch

an
ge

 w
ith

ou
t p

ri
or

 n
ot

ic
e.

 

Ph
ot

os
 a

nd
 d

ra
w

in
gs

 a
re

 f
or

 il
lu

st
ra

tiv
e 

pu
rp

os
es

 o
nl

y.
 F

or
 a

va
ila

bl
e 

op
tio

ns
, p

le
as

e 
co

ns
ul

t t
he

 f
ac

to
ry

.

Su
bj

ec
t t

o 
te

ch
ni

ca
l m

od
ifi

ca
tio

ns
 a

nd
 e

rr
or

s 
· ©

 P
ut

zm
ei

st
er

 Ib
ér

ic
a 

S.
A.

 2
02

0 
· A

ll 
rig

ht
s 

re
se

rv
ed

 · 
Pr

in
te

d 
in

 S
pa

in
 · 

U
T 

47
77

 -
 3

 E
N

.

Visit our blog
Bestsupportunderground.com

Shotcrete in underground mining
and much more...

Putzmeister Underground Technology

Putzmeister Ibérica S.A.
Camino de Hormigueras 173 · 28031, Madrid (España)

Tel. +34 91 428 8100 · contacto@putzmeister.com

www.putzmeisterunderground.com

Distributed by


