

INOX FER

TAILOR MADE FOOD PROCESSING TECHNOLOGY

SISTEMI DI COTTURA SOTTOVUOTO ***VACUUM CONCENTRATION SYSTEMS***

COTTURA SOTTOVUOTO

La bolla di concentrazione è considerata da sempre il sistema ottimale nella produzione di prodotti come sughi, confetture, marmellate e condimenti.

La lavorazione sottovuoto permette di concentrare, cuocere e deaerare il prodotto a basse temperature più rapidamente che un tradizionale cuocitore. Questo garantisce una qualità superiore preservando le caratteristiche organolettiche del prodotto.

Il processo inizia con il dosaggio dei vari ingredienti gestito da una vasca miscelatrice utilizzando conta litri o celle di carico, la quale va poi ad alimentare la bolla di concentrazione. In altri casi questo procedimento può essere gestito direttamente dalla macchina. Sfruttando il vuoto il prodotto viene trasferito nella bolla dove avviene la:

- cottura
- concentrazione
- aggiunta di ingredienti
- controllo Brix
- controllo PH
- condizionamento termico

VACUUM COOKING

The concentration kettle is the best solution in the production of products such as sauces, jams, marmalades and seasonings.

The vacuum processing allows to concentrate, cook and de-aerate the product at low temperatures and for much shorter periods of time than traditional open tanks. This ensures a higher quality for the final product preserving its organoleptic characteristics.

The process starts with the dosage of the various ingredients generally managed by a mixing tank using liters counter or load cells to feed the concentration kettle. In other cases this process can be managed directly from the machine. Taking advantage of the vacuum the product is transferred into the concentration kettle for the:

- cooking
- concentration
- addition of ingredients
- brix control
- ph control
- thermal conditioning

INOX FER
TAILOR MADE FOOD PROCESSING TECHNOLOGY

La bolla permette di ottenere un'ampia gamma di prodotti come:

- **confetture e marmellate**
- **sughi**
- **passata, conserva e ragù a base di pomodoro**
- **condimenti di aceto balsamico**
- **toppings come creme di guarnitura**

The concentration kettle allows to work a wide range of products such as:

- **jams and marmalades**
- **sauces**
- **puree, preserve and ragu based on tomato**
- **balsamic vinegar seasonings**
- **toppings**

100% MADE IN ITALY

INOX FER PROCESSO BOLLA DI CONCENTRAZIONE
TAILOR MADE FOOD PROCESSING TECHNOLOGY

CONCENTRATION KETTLE PROCESS

PROGETTAZIONE
DESIGN

TAGLIO AD ACQUA
WATER JET CUTTING

SALDATURA
WELDING

MONTAGGIO
ASSEMBLY

COLLAUDO
TESTING

PRODOTTO FINALE
FINAL PRODUCT

BOLLA DI CONCENTRAZIONE CONCENTRATION KETTLE

INOX FER
TAILOR MADE FOOD PROCESSING TECHNOLOGY

Caratteristiche Tecniche:

- Specola visiva e faretto led
- Boccaporto per l'ispezione
- Valvola di aspirazione e di scarico prodotto
- Valvola di scarico vuoto
- Vuotometro
- Scaricatore di condensa
- Valvola modulante per controllo vapore
- Sonda di temperatura
- Regolazione velocità agitatore
- Agitatore a pale raschianti
- Condensatore a superficie con scarico automatico
- Struttura di sostegno per boule e colonna di condensazione in acciaio inox AISI 304
- Pompa del vuoto ad anello liquido
- Quadro elettrico touch screen di comando
- Pompa di lavaggio per sanificazione

Technical Features:

- Visual sight glass and LED spotlight
- Inspection hatch
- Intake and discharge product valve
- Discharge vacuum valve
- Vacuum gauge
- Condensate discharge
- Modulant valve for steam checking
- Temperature control probe
- Agitator speed regulation
- Stirrer with scraping plates
- Surface condenser with automatic discharge
- Supporting system and condensation column made of stainless steel AISI 304
- Liquid vacuum pump
- Touch-screen control panel
- Washing pump for machine sanification

Diametro Diameter mm	Volume Riscaldato Heated Volume l	Volume Lavorabile Workable Volume l	Evaporato Evaporated kg/h	Consumo Vapore Steam Consumption kg/h
----------------------------	---	---	---------------------------------	---

600	60	100-150	80	120
800	140	200-250	140	220
1.100	300	500	230	350
1.300	600	1000	400	600

**DECONGELATORI & PRE-RISCALDATORI
A SERPENTINO ROTANTE
DEFREEZERS & HEATERS
WITH ROTATING COIL SYSTEM**

Il vantaggio dei concentratori a serpentino rotante è quello di sfruttare da un lato gli stessi principi della bolla di concentrazione e dall'altro velocità nettamente superiori, grazie all'elevata superficie di scambio termico.

In altre parole un solo serpentino assolve al lavoro di più bolle gestendo uno spazio di lavoro ridotto e un numero inferiore di macchinari.

Per le aziende che hanno già impianti esistenti possono essere usati come decongelatori e pre-riscaldatori che, integrati alla linea di produzione, ne incrementano la resa. Facilmente installabili in processi esistenti consentono di abbattere i tempi di produzione ed aumentare la produttività grazie all'elevata superficie di scambio.

Gli impianti sono realizzati in AISI 316 per le parti a contatto con il prodotto e automatizzati con un PLC che si occupa di controllare il ciclo secondo tutti i parametri impostati e consente l'assoluta ripetibilità del processo e del dosaggio.

Oltre al serpentino che funge da agitatore e quindi permette di trattare in maniera ottimale qualsiasi tipo di prodotto è compresa una struttura esterna che serve ad amalgamare il prodotto.

Molteplici sono le personalizzazioni previste, fra cui:

- **Installazione su celle di carico**
- **Controllo in continuo del Brix**
- **Controllo in continuo del Ph**
- **Carico con pompe o con elevatore da vagonetti**
- **Scarico con pompe o in pressione**
- **Sistema di lavaggio automatico**

The concentration with rotating coil systems takes advantage of the same principles of the concentration kettle but with a superior working speed thanks to the wide heat exchange surface.

They carry out the same work of the concentration kettles simultaneously and managing an inferior number of machines and working space.

For the companies with existing plants they can be used such as defreezers and pre-heaters, that integrated in the production line, increase the yield. These systems allow to reduce the production time and increase the productivity thanks to the wide exchange surface.

The plants are made of stainless steel AISI 316 for the parts in contact with the product and automated by a PLC that monitors the cycle according to the all parameters set and allows the absolute repeatability of the process and dosage.

Furthermore there is a external structure that needs to mix and homogenize the product, in addition the internal agitator allows to homogenize in an optimal manner all kind of products.

Several personalizations regarding the rotating coil system:

- *Weighing system through load cells*
- *Brix control*
- *Ph control*
- *Pumps or trolleys charge*
- *Pumps or pressure discharge*
- *CIP washing system*

Diametro Diameter mm	Volume Riscaldato Heated Volume l	Volume Lavorabile Workable Volume l	Evaporato Evaporated kg/h	Consumo Vapore Steam Consumption kg/h
----------------------------	---	---	---------------------------------	---

500	70	150	250	400
850	300	650	750	800
1.000	500	1050	1200	1800
1.280	1200	2000	2000	3000

INOX FER

TAILOR MADE FOOD PROCESSING TECHNOLOGY

INOX FER s.r.l.

Via Borsellino, 4/E - 42020 Borzano di Albinea (RE) Italy

Tel. e Fax +(39) 0522.591660

info@inox-fer.com

www.inox-fer.com