

FOOD **BEVERAGE** | technology |

PROVIDING EQUIPMENT, PRODUCTS AND SERVICES TO THE FOOD AND BEVERAGE INDUSTRY

2023 edition
catalogue

 EDITRICE
zeus www.editricezeus.com

 www.itfoodonline.com

FACHPACK 2024

Your Guide for a Packaging Industry in Transition.

a Newsletter from FACHPACK >

SAVE THE DATE

> **24.-26.9.2024**

NUREMBERG, GERMANY

**WORKING TOGETHER
ON TOMORROW'S
PACKAGING CONCEPTS >**

EUROPEAN TRADE FAIR
FOR PACKAGING, TECHNOLOGY AND PROCESSING

FOOD

PROCESSING it. MAGAZINE
n° 1-2023

BEVERAGE & PACKAGING **PROCESS
AND PACKAGING**

**magazines
and web portal
focusing on
PACKAGING
and on the
FOOD&BEVERAGE
technology**

itfoodonline.com

CONTENTS

- Altec Soluzioni Meccaniche • AMC Srl • Bmb Srl • Bondani Srl • Coval Italia srl
- Finlogic Spa • Gicherstampa Srl • Innovo Tech Srl • Labelpack Trade Srl
- L'alveare Srl • Makro Labelling Srl • Oppliger Srl • Orograf Srl • Pneumax Spa
- Universal Pack Srl • Verimec Srl • Zanichelli Meccanica Spa Zacmi

- Allegri Cesare Spa • Colussi Ermes Srl • Dizioinoxa Srl • Nol-Tec Europe Srl
- Nowicki Srl • Orion Engineering Srl • Pnd Srl
- Gea Mechanical Equipment Italia Spa • Tecniinox Di A. Namaziano Srl

- A. Lovato & C. Sas • Cm Software Solutions Srl • Contrinex Italia Srl
- Inox Meccanica Srl • Keller Italy Srl • Mini Motor Spa • PPE Precision Polymer Engineering Ltd • Reer Spa • Terranova® Srl

- Akomag Srl • Bolondi Cleaning Heads Snc • Osts: Olivia Simonazzi
- Technical Service Srl • Plp Liquid Systems Srl • Granzotto Srl

Stampa n.3

editorial management
and registered office:

Via Cesare Cantù, 16
20831 Seregno (MB) - ITALY
Tel. +39 0362 244.182 - 186

web site: www.editricezeus.com
e-mail: redazione@editricezeus.com
portal: www.itfoodonline.com
e-mail: marketing@itfoodonline.com
skypeTM: editricezeus

Registration: Court of Monza n° 14
of 13.11.2018

Shipment by air mail art.2
comma 20/b law 662/96 - Milan

Machineries, plants and
equipment for the food
and beverage industry
year IX - CATALOGUE 2023

managing editor
Enrico Maffizzoni
direzione@editricezeus.com

editorial manager
Sonia Bennati
bennati@editricezeus.com

accounting dep. manager
Elena Costanzo
amministrazione@editricezeus.com

• Europa Srl • Escher Mixers Srl • Lawer Spa

• Waves Project

• ICI Caldaie Spa

• M.H. Material Handling Spa

• European Snacks Association asbl • Gam International Srl

project and layout
design creative dep.
ZEUS Agency
grafica@editricezeus.com

editorial dep.
redazione@editricezeus.com

translations
Zeus Agency

in partnership with
Thai-Italian Chamber of Commerce

printing
Zeus Agency

OROGRAF, Self-adhesive Labels and Sleeves

Orograf S.r.l. has been in the **SELF-ADHESIVE LABEL and SLEEVE**

business for 50 years and We are a well-established firm, both in Italy and internationally, hold ISO 9001:2015 certificate. We offer a high-quality and highly flexible all-round service, **from graphic design through to final printing.**

progressive numbers, production and best before dates, batch codes and other **variable data.**

Orograf offers a wide range of plasticized materials, white and transparent, as well as standard finishes such as lamination and protective anti-UV coatings, hot foil printing and relief embossing.

Our production facilities are highly innovative and use the most advanced manufacturing technologies.

We have a wide range of printing systems (letterpress, screen, HD flexo, digital, offset, hot relief, dry relief, perforation, glitter effect and on-foil pantone overprinting), and **we can print on all types of material, adhesive and non-adhesive** (laid, embossed, metallized paper, synthetic films, twin and booklet labels, reels and sheets), for any kind of end product.

But what really distinguishes Orograf S.r.l. is that **we can combine multiple printing systems on the same production line** and therefore offer our customers unique and customized final products tailored to their specific needs.

FOOD Labels

Regardless of whether they are applied on packaging or directly on products and fresh foods, labels for foodstuffs must be produced respecting a series of precautions dictated by the particular products on which they are to be applied. Above all they must be produced in compliance with **consumer health protection laws**. OROGRAF uses top-quality certified and guaranteed materials that meet these legal requirements and guarantee consumer protection.

In addition to informing the consumer about the product, food labels can be used as warranty seals or open-and-close labels; they can also carry advertising, recipes, warnings, information about competitions, discounts, and so on.

As well as being customized with logos, colours and ingredients, food labels also need to carry **traceability** information, such as barcodes,

SLEEVES

Our sleeves (produced in PET, PVC or PLA) can be printed in **multiple colours, including metallized ones.**

An important characteristic is the option of providing every sleeve with a **“tear off” system.**

This is essential for products that consumers need to be able to open easily after purchase; this system also allows the sleeve to be removed from the container for recycling, once the product has been consumed.

MULTIPAGE, TWIN LABEL and PEEL-OFF

Multipage, Twin and Peel-off labels are all great solutions when the available space is limited and needs to be optimised.

Multipage labels, as their name suggests, have a number of pages and they come in different sizes and formats: they can take the form of folded leaflets; detachable or with a transparent resealable cover; or booklets (bound like a book).

Peel-off labels can have 2 layers (4 printable surfaces), 3/4/5 layers, or a booklet format; they can be printed in multiple colours, also internally, and there is the option of adding various other features, such as a tear-off system.

Twin labels are special self-adhesive “page-like” labels where a second layer (or page) can be applied on top of the first. This can be peeled back, read and repositioned. 🏠

Visit:
www.orograf.it

OROGRAF s.r.l.
ETICHETTE AUTOADESIVE E SLEEVES

+39 0381 939939

www.orograf.it

info@orograf.it

Orograf srl

We print **your labels.**

Viale Industria, 78
27025 Gambolò
(PAVIA)

LABELPACK®: tradition and quality in labelling solutions

Labelpack® has been operating in the automatic labelling industry for over thirty years and stands out for the quality and longevity of its machines, as well as the attention dedicated to the needs of its customers.

Thanks to a wide range of customized and customizable solutions, Labelpack® has held a prominent position in the market for many years, but it doesn't settle and is constantly in search of innovation. The desire for improvement and modernity fuels the design of cutting-edge technologies in the industrial labeling landscape.

The clear entrepreneurial vision supported by solid company values reflects the ongoing commitment to customers and the attention to environmental sustainability, with a focus on safety and new technologies. The proposed solutions, both standard and customized,

range from label dispensers and applicators to printing and application systems for identification, and extend to the most advanced automatic systems, operating in various industrial sectors. Notably, Labelpack® serves the food, cosmetic, pharmaceutical, chemical, and the broad field of industrial automation.

Printers, unwind units, software for label creation and printing, as well as a wide selection of labels, ribbons, printheads, and spare parts, complete the company's offerings.

Thanks to its expertise and attention to customer needs, Labelpack® has built successful partnerships with important national and international brands and is constantly seeking new collaborations.

To learn more, visit: www.labelpack.it

LABELPACK®: tradizione e qualità nelle soluzioni per l'etichettatura

Labelpack® opera da oltre trent'anni nel settore dell'etichettatura automatica e si distingue per la qualità e la longevità delle macchine realizzate oltretutto per l'attenzione dedicata alle esigenze dei propri clienti.

In virtù di una vasta gamma di soluzioni personalizzate e personalizzabili, Labelpack® occupa da molti anni un posto di rilievo nel mercato ma non si accontenta ed è alla continua ricerca di innovazione: il desiderio di miglioramento e di modernità costituisce il carburante per progettare tecnologie sempre all'avanguardia nel panorama dell'etichettatura industriale.

La chiara visione imprenditoriale supportata dai solidi valori aziendali riflette il continuo impegno nei confronti dei propri clienti e l'attenzione verso la sostenibilità ambientale con un occhio alla sicurezza e alle nuove tecnologie.

Le soluzioni proposte, di serie e personalizzate, spaziano dai distributori e applicatori di etichette ai sistemi di stampa e applicazione per l'identificazione per arrivare fino ai sistemi automatici più evoluti operando in diversi settori industriali, tra i quali spiccano quello alimentare, il cosmetico, il farmaceutico, il chimico e quello molto ampio dell'automazione industriale.

Stampanti, sfogliatori, software per la creazione e la stampa di etichette, oltre ad un'ampia scelta di etichette, nastri, testine e pezzi di ricambio vanno a completare l'offerta aziendale.

Grazie alla sua competenza e all'attenzione verso le esigenze dei clienti, Labelpack® è riuscita a costruire partnership di successo con importanti marchi nazionali e internazionali ed è alla continua ricerca di nuove collaborazioni.

Per approfondire: www.labelpack.it

Consumeresti il contenuto di un **vasetto senza etichetta?**

Un'ampia gamma di
**soluzioni per
l'etichettatura**
dedicate al
settore alimentare

LABELPACK®

Your partner in labelling solutions

www.labelpack.it/settori/food-beverage

VERIMEC: tinplate packaging

Verimec is present in Italy since 1985 and is a subsidiary of Massilly group, European leader in tinplate packaging, especially in the twist off closures. Thanks to this synergy with the French company, the company of Abbiategrasso (MI) offers a unique and complete service for the packing of glass containers and cans for the food market. Verimec advises and helps you to choose the most suitable jars and as a design capacity as the closure to be used, the compound to be provided according to the method (pasteurization or sterilization), customizing or offset of the same capsule, the capsule machine to be used as a function of the actual and future needs of the production, the machines control on the vacuum line to verify the accuracy of the closure process. The technical staff of Verimec is always available to users of twist closures to study and verify all the problems of food packaging in glass, helping the customer to optimize this process.

Massilly group is European leader in tinplate packaging and produces in its factories located throughout the

world cans, twist closures, aerosols, lithographed boxes for general line, trays and capping machines.

Massilly Holding manages production facilities, service centers and service and the whole network of distributors worldwide.

The quality of the factories is made according ISO 9001 and ISO 22000.

Verimec has all diameters and types of twist closures from diameter 38 through 110. In our warehouses in addition to gold and white are always present as standard green, gold hive, gold / red, fruit and capsules with security flip or buttons in different colors. Our center is at the forefront of graphics processing and allows you to quickly create executive on paper, metal or cromalin new lithographs. In addition, our service center can steer you in choosing the best compound to use depending on the thermal process of packaging used.

www.verimec.it

VERIMEC: imballaggi in banda stagnata

La VERIMEC è presente dal 1985 in Italia ed è una Società del gruppo MASSILLY, leader europeo nel settore degli imballaggi in banda stagnata, in particolare nelle capsule twist. Grazie a questa sinergia con la casa madre francese, la società di Abbiategrasso (MI) offre un servizio unico e completo per il confezionamento dei contenitori in vetro e banda stagnata destinati al mercato alimentare. La Verimec consiglia ed aiuta a scegliere: il vaso più idoneo sia come design che come capacità, la capsula da utilizzare, il mastice da fornire a seconda del processo utilizzato (pastorizzazione o sterilizzazione), la personalizzazione o litografia della stessa capsula, la macchina capsulatrice da utilizzare in funzione delle esigenze reali e future della produzione, le macchine di controllo vuoto sulla linea per verificare la precisione del processo di chiusura. Lo staff tecnico della Verimec è sempre a disposizione degli utilizzatori di capsule twist per studiare e verificare tutte le problematiche del confezionamento degli alimenti in vetro, aiutando il cliente ad ottimizzare tale processo. Il gruppo Massilly è leader europeo negli imballaggi in banda stagnata e

produce nei suoi stabilimenti presenti in tutto il mondo scatole per conserve, capsule twist, aerosol, scatole litografate per general line, vassoi e macchine capsulatrici. La Massilly Holding gestisce gli stabilimenti di produzione, i centri di servizio ed assistenza e tutta la rete dei distributori a livello mondiale.

La qualità degli stabilimenti di produzione è certificata ISO 9001 ed ISO 22000.

La Verimec ha tutti i diametri ed i tipi di capsule twist dal diametro 38 al 110. Nei nostri magazzini oltre ai colori oro e bianco sono sempre presenti quali standard il verde, l'oro con alveare, l'oro / rosso, la tovaglia, la frutta e le capsule sicurezza con flip o bottone in diversi colori. Il nostro centro di elaborazione grafica è all'avanguardia e consente di realizzare in tempi brevi esecutivi su carta, su metallo o cromalin di nuove litografie. Inoltre il nostro centro di assistenza tecnica può indirizzare nella scelta del miglior mastice da utilizzare a seconda del processo termico di confezionamento utilizzato.

www.verimec.it

Massilly
 VERIMEC
ITALIA

I nostri imballi in metallo
proteggono e difendono
i vostri prodotti...
e tanto altro ancora!

VERIMEC è una società del gruppo MASSILLY, uno dei leader nella produzione di imballi in banda stagnata e capsule twist. VERIMEC unisce alla qualità dei suoi prodotti la garanzia di un servizio accurato che applica supportando il cliente nella scelta della migliore soluzione industriale. Dal design alla capsula personalizzata, alla macchina più razionale ed efficiente, studiando il mastice adeguato alle esigenze di pastorizzazione o di sterilizzazione, fino al controllo del processo di chiusura. A garanzia che gli alimenti siano conservati ad arte.

Verimec Srl, Via Matilde Serao 37, 20081 Abbiategrasso
(MI) Tel. +39 0294960293 - verimec@massilly.com
www.verimec.it - www.massilly.com

ZANICHELLI MECCANICA SPA: food & beverage plants

ZACMI is a designer, fabricator and installer of tailor-made filling, closing, seaming and processing lines for the international food and beverage industry. The company supplies a comprehensive range of filling & closing solutions, for both glass and plastic containers, to leading multi-national companies, setting the pace with its customer-, technology- and service-led approach. Its Piston Filler is used to fill highly viscous products and sauces with or without large inclusions. Although a common machine type, ZACMI has developed a patented Vertical Valve Piston Filler, which offers exceptionally high filling accuracy, making it suitable for a huge range of products. Its seaming system – controlled by a desmodromic cam – is available in 3, 4, 6, 8, 10 or 12 multi-head configurations, delivering a maximum output of 1,600 cans per minute. The company's Double Seam Monitoring (DSM) solution checks the cans' seaming performance in real time using special sensors. Its output can also be used for machine-settings regulation, ultimately helping to extend the

service life of chucks and rolls. ZACMI offers comprehensive global support too, comprising either technician access or remote interactions backed by its Parma-based support team, which can travel to where local on-site support is unavailable or additional support is required. The support team can help with installation, training spares and upgrades, too. Thanks to advanced automation hardware and on-machine digitalisation, ZACMI offers its Remote Access Service (RAS) programme. Using a secure communication network, engineers from ZACMI can connect to machines – anywhere in the world – to deliver a range of value-added services, including monitoring and troubleshooting; start-up & process streamlining; uptime optimisation; and software patching, updating & enhancement.

The programme also offers Augmented Reality (AR) capabilities. Using a smartphone, tablet or smart glasses, end users can interact virtually with ZACMI's support team in real time or via photo and video messages.

www.zacmi.com

ZANICHELLI MECCANICA SPA: macchinari per il settore alimentare e delle bevande

ZACMI è una realtà che progetta, fabbrica e installa, su scala internazionale, macchinari fatti su misura per il riempimento e la chiusura nell'industria del food e del beverage. L'azienda fornisce una gamma completa di soluzioni di riempimento e chiusura a società multinazionali leader di mercato, in grado di trattare sia contenitori in vetro che in plastica, stabilendo così un approccio orientato al cliente, alla tecnologia e al servizio. La Piston Filler viene utilizzata per riempire prodotti e salse altamente viscosi, con o senza pezzi. Sebbene sia un tipo di macchina comune, ZACMI ha sviluppato una riempitrice a pistone a valvola verticale brevettata, che offre un'elevata precisione di riempimento, rendendola così adatta a una vasta gamma di prodotti. Il sistema di aggraffatura ZACMI, controllato da una camma desmodromica, è disponibile in configurazioni a 3, 4, 6, 8, 10 o 12 multi-testa, per una produzione massima di 1.600 lattine al minuto. Inoltre la soluzione Double Seam Monitoring (D.S.M.) dell'azienda controlla le prestazioni di aggraffatura delle lattine in tempo reale utilizzando sensori speciali. Gli output di questo sistema possono essere utilizzati anche per la regolazione delle impostazioni della macchina, contribuendo in de-

finitiva a prolungare la durata del servizio dei mandrini e delle rolline. ZACMI offre anche un servizio di supporto globale, in cui è compresa l'assistenza da parte dei tecnici, che possono interagire con i macchinari installati anche da remoto, un team con sede a Parma disponibile a viaggiare e spostarsi per dare anche supporto locale. Tra i servizi previsti vi è l'installazione dei macchinari, la formazione, gli aggiornamenti e infine anche il supporto e la vendita di ricambi. Grazie all'automazione e alla digitalizzazione a bordo macchina, ZACMI offre il programma Remote Access Service (RAS). Utilizzando una rete di comunicazione sicura, gli ingegneri di ZACMI possono connettersi alle macchine, in qualsiasi parte del mondo, per fornire servizi e assistenza, tra cui il monitoraggio e la risoluzione dei problemi; avviamento e razionalizzazione dei processi; ottimizzazione dei tempi di attività; aggiornamenti e miglioramento del software. Nel programma di assistenza vi è anche la realtà aumentata (AR). Utilizzando smartphone, tablet o smart glass, gli utenti finali possono interagire virtualmente con il team di supporto ZACMI, in tempo reale o tramite messaggi, foto e video.

www.zacmi.com

ZACMI®

FOOD & BEVERAGE PLANTS

**Machines
and complete plants
for Food and
Beverage Industry**

GICHERSTAMPA: a leader in labels

Technology, innovation, creativity, know-how, and high specialization: this is what Gicherstampa is all about. Since the company's inception in 1977, founders Vittorio Ginevri Cherri and Maura Donzelli have led a team of professionals who combine strong technical and human skills to ensure high levels of service for all their partners. Now joined by their daughters Gaia and Giada, they are constantly in search of beauty and uniqueness, to enhance every project and ensure the best results for each client in terms of quality, price, sustainability.

Over time, the company has evolved from continuous forms to the self-adhesive label sector, with a strong focus on the food and wine industry. Using state-of-the-art technology based on offset, flexo, and digital printing, Gicherstampa is now a leading company that produces labels on the most prestigious materials and with various kinds of inks: glossy, with hot and cold foil, embossing,

glitter, tactile screen printing, sanding, pearlescent varnishes, scented inks. Each project is meticulously controlled from the creative phase to production and delivery, and each label is designed to withstand mechanical stress, prolonged exposure, and long-term requirements.

The company is FSC and UNI EN ISO 9001 certified and a partner of C4 Recycling, using the Release Liner Recycling service.

Located in the Marche region, in Fermo, in a strategic position, Gicherstampa is close to every client, ensuring promptness and proximity.

A strong heritage, dedication to excellence, and the expression of solid values continue to be the foundation of a robust company with an eye on the future. 🏛️

www.gicherstampa.it

GICHERSTAMPA: leader nelle etichette

Tecnologia, innovazione, creatività, know-how ed alta specializzazione: tutto questo è Gicherstampa.

Fin dalla nascita dell'azienda nel 1977, i fondatori Vittorio Ginevri Cherri e Maura Donzelli hanno guidato un team composto da professionisti che uniscono forti competenze tecniche e umane, con cui garantire a tutti i propri partner elevati livelli di servizio. Affiancati oggi dalle figlie Gaia e Giada, sono alla ricerca costante del bello e del particolare, per valorizzare ogni progetto e garantire ad ogni cliente i risultati migliori in termini di qualità, prezzo, sostenibilità.

Nel tempo l'azienda si è evoluta, passando dai moduli continui al settore delle etichette autoadesive, con una spiccata vocazione al settore enogastronomico. Attraverso l'impiego di tecnologie all'avanguardia basate su stampa offset, flexo e digitale, Gicherstampa è oggi una realtà leader, che realizza etichette sui materiali più

prestigiosi e con inchiostri di ogni genere: lucidi, con foil a caldo, a freddo, rilievo a secco, glitter, serigrafia tattile, sabbature, vernici perlescenti, inchiostri profumati. Ogni progetto è controllato minuziosamente dalla fase creativa a quella produttiva fino alla consegna, ed ogni etichetta è studiata per rispondere a stress meccanici, esposizioni prolungate, esigenze di lunga durata.

L'azienda è certificata FSC e UNI EN ISO 9001 e partner di C4 Recycling, utilizzando il servizio di riciclaggio Release Liner Recycling.

La sede nelle Marche, a Fermo, in posizione strategica, permette a Gicherstampa di essere vicina ad ogni cliente, assicurando tempestività e vicinanza.

Un forte heritage, la dedizione al meglio, l'espressione di valori forti, rappresentano ancora oggi le basi di un'azienda solida con lo sguardo rivolto al futuro. 🏛️

www.gicherstampa.it

I professionisti dell'etichetta
dal 1977 affidabilità e garanzia

gicher

Stampa

Affiatoamento, dedizione per il lavoro e una profonda condivisione dei valori rappresentano la linfa vitale della professionalità aziendale; uno staff dotato di estrema competenza collabora fianco a fianco con il cliente per ottenere il miglior risultato su ogni progetto. Manualità, serietà, operosità e impegno sono valori trasmessi attraverso lavoro e impiego di tecnologie all'avanguardia basate su stampa a bobina, flexo, offset e digitale.

Via Pompeiana, 342 - 63900 Fermo - Tel. 0734 217380 - www.gicherstampa.it - info@gicherstampa.it

L'ALVEARE: protecting your products since 1991

It was 1991 when Walter, Maria Grazia, and Davide started and shaped their project of manufacturing beehives and separators. Back then, the idea of offering the market that particular support for protecting products being shipped worldwide wasn't very widespread, but it immediately received a positive response. From that moment, the three pioneers made investments and innovations to stay one step ahead, creating a well-organized structure with technologies and machinery and ensuring quick and customized responses to their customers.

Today, L'Alveare, considered a leading company in the production and delivery of tensioned and corrugated cardboard packaging products, relies on highly experienced collaborators, an always updated machine park, the ability to work with various sizes, and the availability of its own means for direct deliveries. Sustainability, environmental attention, and organizational efficiency are at the core of the company's

philosophy, in addition to being the basis for the quality of the offering, with the awareness that dealing with fragility and responding to the need to "protect" means thinking thoroughly about preserving every creation of humankind. The use of recycled and recyclable cardboard allows customers to reduce the carbon footprint of their products, supporting the image of a sustainable company, which is increasingly demanded by the market and consumers.

Solutions of every complexity and size are available for different categories of clients, including the Beverage Sector (separators and beehives for wine, spirits, beverages, and water bottles), Glassware Sector (for glass bottle and container manufacturers, up to a maximum size of 1250 mm), Mechanical and Mechatronics Sector, as well as the Pharmaceutical/Cosmetic Sector. 🏢

alveare.com

L'ALVEARE :proteggiamo i tuoi prodotti dal 1991

Èra il 1991 quando Walter, Maria Grazia e Davide diedero inizio e forma al loro progetto di produzione di alveari e separatori. Allora l'idea di offrire al mercato quel particolare supporto di protezione ai prodotti che andavano spediti in ogni parte del mondo non era molto diffusa ma ebbe subito riscontro e da quel momento i tre pionieri operarono investimenti ed innovazioni per essere sempre un passo avanti, creare una struttura ben organizzata con tecnologie e macchinari e garantire risposte rapide e personalizzate ai propri clienti.

Oggi L'Alveare, ritenuta azienda leader nella realizzazione e consegna di prodotti per l'imballaggio in cartone teso e ondulato, può contare su collaboratori di forte esperienza, un parco macchine sempre aggiornato, la capacità di lavorare formati di molte specie e la disponibilità di mezzi propri per consegne dirette. Sostenibilità, attenzione all'ambiente ed efficienza organizzativa

sono alla base della filosofia aziendale, oltre ad essere il presupposto della qualità dell'offerta, nella consapevolezza che occuparsi di fragilità e rispondere alla necessità di "proteggere" significa pensare fino in fondo a preservare ogni creazione dell'uomo. L'uso di cartone riciclato e riciclabile permette ai clienti di ridurre la "carbon footprint" dei loro prodotti a sostegno dell'immagine di azienda sostenibile, oggi sempre più richiesta dal mercato e dai consumatori.

Soluzioni di ogni complessità e misura sono disponibili per le diverse categorie di clientela; per il Settore Beverage (separatori e alveari bottiglie di vino, distillati, bibite e acqua), Settore Vetriere (per produttori di bottiglie e contenitori in vetro, fino ad una dimensione massima di 1250 mm), Settore Meccanica e Meccatronica nonché Settore Farmaceutico/Cosmetico. 🏢

alveare.com

L'ALVEARE
AVANT-GARDE
LEADERSHIP
VERSATILITY
EXPERIENCE
ABILITY
RECYCLABILITY
EXCELLENCE

From paper
comes paper

L'Alveare Srl
Via Vialetti n. 178/180
36029 Valbrenta / Campolongo sul Brenta (VI)
Tel +39 0424 558258 | info@alveare.com

alveare.com

Oppliger:

the excellence in sheet-to-sheet litho-laminating

Since 1994, Oppliger, a Swiss engineer, is leading the market of the laminators. Our facility is located in Brescia, Northern Italy.

The fully automatic sheet to sheet litho laminator Oppliger Sintesy 1616 S3 and 2020 S3 is an extremely high-performance machine that is fundamentally different from the rest of the machines on the market thanks to its innovative technical characteristics.

Some of the key characteristics that make the Oppliger Sintesy line one of the leaders in the world market include: high-speed performance of up to 9000 sheets per hour, a no-waste concept, high-precision lamination even with large formats, set-up times of just one minute thanks to the Matic S3 system and savings on glue consumption of up to 35%.

Thanks to all of this and more, another well-known manufacturer of machines within the graphics and converting industry has chosen to build the Sintesy machine under licence. In addition,

its edge-to-edge lamination, coversheets with grammage below 150 g/m² and several new technical details have also become standard for this machine line.

Another key feature of the Sintesy machine is its compactness: thanks to a unique delivery system it is only 56 ft in length which makes it on average 28 ft shorter than its competitors without compromising on quality or reliability.

Sintesy is available in two sizes: 65"x65" (standard) and 81"x81" (maxi). It is also modular, which gives greater flexibility for the user.

Yet another selling point of the Sintesy S3 product line are auxiliary machines that allow it to be 100%

oppliger

integrated into the end user's existing production line.

One such auxiliary machine is the new DUPLEX pre-feeder,

which feeds the substrate completely independently with any kind of material and allows the user to operate the machine automatically and safely.

The other auxiliary machine is the innovative Un-Flip-Flop Pile Equaliser TWIST 160 that normalises pallets with laminated sheets and is stacked in such a way as to avoid the warping effect.

The ready-formed and alternated packages are stacked in an even pile ready to go into the die-cutter, hence avoiding the need for manual operation by at least two employees in the die-cutting department.

The latest sales figures from Italy, Spain, Poland, Ukraine, the US, France and so on confirm the global leadership of our company. For us there are no problems, only solutions to meet the needs of our customers. It also enables them to combine the pre-feeder with a corrugator to create an 'in-line' production set-up without compromising the functioning of the standard sheet-sheet lamination.

Many major customers have chosen the Sintesy S3 solution from Oppliger for its technical features which differ so much from anything else on the market. When a potential customer is deciding between the Sintesy S3 and one of our competitors' products, all we have to do is demonstrate our machine on their premises and we will always come out on top. No one of others machines gave even comparable results to those achieved by the Sintesy S3 when it comes to performance and reliability.

Several very important companies in the USA have placed their trust in Oppliger's Company.

www.oppliger.eu

oppliger

Sintesy S³

Sheet to Sheet Litho Laminator

"Yes, we can"... We've done it!

Fast • Compact • Accurate • Flexible • Heavy Duty • Energy Saving • Modular • Secure

Tel. +39 030 2774902 - info@oppliger.it - www.oppliger.eu

● ● ● Swiss Engineering

UNIVERSAL PACK: advancing sustainable solutions for single-dose packaging

As a manufacturer of packaging machines and automated lines for single-dose solutions, Universal Pack stands at the forefront of driving environmentally conscious practices in the food industry. By pursuing the best sustainable packaging practices, new challenges are always around the corner.

Guided by our scientific approach applied to engineering processes, we have made all our packaging technologies compatible with the machinability of compostable and recyclable laminates without compromising efficiency and reliability.

For the planet: compostable and recyclable packaging

Universal Pack's relentless research to reduce environmental impact in the packaging industry has led to an optimized machinery design for packaging with compostable, recyclable and recycled laminates. Life Cycle Assessment (LCA) is used to measure the environmental impact of our technologies and identify optimal methods for reducing it.

This holistic approach to analysis goes beyond the final packaging produced and includes every step of the packaging machinery production process. We develop our solutions in collaboration with leading global film suppliers and test them in partnership with major multinational companies to provide a turnkey solution capable of producing sustainable packages.

While **compostable** refers to materials that can break down naturally and safely into organic matter, leaving no harmful residues, under specific composting conditions, **recyclable** refers to materials that can be collected, processed, and transformed into new products through recycling systems.

Global partnerships

To achieve the best results in sustainable packaging, we have been working hand in glove with international film suppliers, multinational customer corporations and University research centers.

This tight-knit collaboration allows each stakeholder to contribute their expertise and benefit from the know-how of others to achieve the desired outcome. For example, the customer brings their initial requirements, the film supplier develops a compostable or recyclable laminate, Universal Pack tests it on its machines in order to optimize the packaging process, and the University contributes their know-how at every stage of this process.

Universal Lab

Our in-house laboratory is built to establish an internal structure for advanced scientific research and ensure the ideal packaging solution. For this reason, Universal Lab lies at the core of project management and design review, as the whole engineering process is always backed up by science principles used to meticulously analyze various aspects. As a result of many years of experience we are not only packaging experts at your service, but even experienced packaging scientists.

To optimize the design, efficiency and reliability of the machinery, it is essential to thoroughly study and understand the characteristics of products and laminates. Our philosophy involves testing all materials in our laboratory before starting the machine design. With more than 30 years of scientific research, Universal Lab has already tested more than 350 different sustainable laminates.

The company

Universal Pack, an international reference in the food packaging industry, has over 50 years of experience in designing and manufacturing VFFS machines and complete automatic lines for single-dose packaging. With a presence in over 150 countries and over 8,000 installed systems, Universal Pack offers cutting-edge solutions for stick-packs, four-side-sealed sachets, shaped packages and cartons. Currently, our main technological development goals revolve around packaging with compostable, recyclable and recycled materials, as well as integrating all the systems into Industry 4.0 environments.

www.universalpack.it

Shaping the future of **ECO-PACKAGING**

www.universalpack.it

Some **eco-laminates** our machines can package:

- **PP** - Polypropylene
- **PLA** - Polylactic acid
- **PAP** - Paper
- **BIO-PE** - Bio-based polyethylene
- And many more...

APPLICATIONS

- ✓ Powders
- ✓ Liquids
- ✓ Tablets
- ✓ Granules

#ROADTOCARBONZERO

AMC: technological innovation, professionalism, quality and reliability, 200% made in Italy

AMC Srl has been designing and manufacturing packaging machines and industrial automation systems for the food industry for over 25 years. The company's passion and flexibility have meant that AMC machines and solutions are today among the most appreciated in the world. The continuous research and technological innovation brought to the sector is demonstrated by the release of seventeen national and international patents. The quality and reliability of AMC products are certified by the UNI EN ISO 9001:2015 quality management system through an extremely rigorous quality control system. Each product is made using energy produced exclusively from renewable sources. AMC is a UNI EN ISO 14001:2015 certified company. The "Taylor Made" philosophy that has always distinguished AMC has led to the creation of over 150 different models of packaging machines, each of which can be completely customized according to each specific need. All mechanical components are made directly in the company thanks to CNC lathes and milling machines; each component produced is subjected to at least 25 strict controls, from the reception of raw mate-

rials to assembly and testing. The pneumatic, electrical and electronic components are chosen from the best brands in the world. This is to guarantee quality, but also to guarantee rapid supply and easy sourcing of spare parts. Thanks to their reliability and ease of use thanks to an intuitive graphic touch screen panel. AMC packaging machines are exported and appreciated all over the world. Furthermore, a cutting-edge remote assistance system with videoconferencing (AMC Tele Care Service) allows intervention anywhere in the world in real time. AMC machines are suitable for every type of food industry with production capacities from 1000 to 24,000 pieces/hour. Each machine is equipped with cutting-edge safety systems and is designed to minimize overall dimensions, consumption, waste and production times and downtime. AMC is the winner of the prestigious "Champions of Growth" award for both 2022 and 2023 issued by the ITQ (German Quality Institute) and published in the newspaper La Repubblica.

For more information, visit www.amcpackaging.com or write to info@amcpackaging.com

AMC: innovazione tecnologica, professionalità, qualità e affidabilità, 200% made in Italy

La AMC Srl, progetta e realizza macchine confezionatrici e sistemi di automazione industriale per l'industria alimentare da oltre 25 anni. La passione e la flessibilità aziendale hanno fatto sì che le macchine e le soluzioni AMC siano ad oggi tra le più apprezzate al mondo. La continua ricerca e l'innovazione tecnologica apportata al settore, è dimostrata dal rilascio di diciassette brevetti nazionali e internazionali. La qualità e l'affidabilità dei prodotti AMC sono certificati mediante sistema di gestione qualità UNI EN ISO 9001:2015 attraverso un sistema di controllo qualità estremamente rigoroso. Ogni prodotto è realizzato mediante energia prodotta esclusivamente da fonti rinnovabili. AMC è un'azienda certificata UNI EN ISO 14001:2015. La filosofia "Taylor Made" che contraddistingue da sempre la AMC ha portato alla realizzazione di oltre 150 diversi modelli di confezionatrici ognuna delle quali completamente personalizzabile in base ad ogni specifica esigenza. Tutti i componenti meccanici sono realizzati direttamente in azienda grazie a torni CNC e centri di lavorazione di fresatura; ogni componente prodotto è sottoposto ad almeno 25 controlli severi, dalla ricezione delle materie prime fino al montaggio e collaudo. I componen-

ti pneumatici, elettrici ed elettronici sono scelti tra le migliori marchi del mondo. Questo per garantire la qualità, ma anche per garantire la fornitura rapida e il semplice reperimento dei pezzi di ricambio. Grazie alla loro affidabilità e semplicità d'uso grazie ad un pannello touch screen grafico intuitivo le macchine confezionatrici AMC sono esportate e apprezzate in tutto il mondo. Inoltre un sistema di teleassistenza all'avanguardia con videoconferenza (AMC Tele Care Service) consente di intervenire in qualsiasi parte del mondo in tempo reale. Le macchine AMC sono adatte ad ogni tipologia di industria alimentare con capacità produttive da 1000 a 24.000 pezzi/ora. Ogni macchina è dotata dei sistemi di sicurezza all'avanguardia, ed è studiata per ridurre al minimo gli ingombri, i consumi, gli sfridi e i tempi e fermi di produzione. AMC è vincitrice del prestigioso premio "Campioni della Crescita" sia per l'anno 2022 che 2023 rilasciato dall'ITQ (Istituto Tedesco della Qualità) e pubblicato sul quotidiano La Repubblica.

Per maggiori informazioni visitare il sito

www.amcpackaging.com

oppure scrivere a info@amcpackaging.com

AMC

PACKAGING SOLUTIONS

**PACKAGING MACHINES
and AUTOMATION
SYSTEMS for
FOOD INDUSTRIES**

200% MADE IN ITALY

UNA SOLUZIONE PER OGNI TIPO DI ALIMENTO

*One solution for
each type of food*

GOLD

ROTATIVA

QUARZ

DIAMOND

TIGER

RUBINO

Sigillo rilasciato dall'Istituto tedesco ITQF sulla base di un'analisi indipendente di aziende autocandidatesi con la maggior crescita di fatturato 2017-2020, dietro pagamento di una licenza temporanea. Per maggior informazioni consultare <https://istituto-qualita.com/crescita>

ALTEC, automation for food industry

Was established by technicians with over 20 years experience in the field of automatic machines for packaging and food, chemist and mechanic industry, sharing the same passion for technology and automation, with the goal of get custom-made solutions and provide a constant service of skilled technical assistance. Analysis, planning and designing by technicians and coworkers of ALTEC, thanks to their extensive know how and an advanced technical study, are focused on the development of dedicated projects, as well as turnkey lines, which concerns the production of new specifically dedicated plants and systems, with support assistance to the customer from feasibility studies to technical assistance and supply of spare parts, taking care of all those operations about checking the right operation of the plant; Altec is involved also in the recovery of old but still working plants, by the revision in order to get renewed machines with favorable prices. A wide range of second-hand machines, which can be reintroduced in production processes after specific upgrading intervention, represents an important activity of ALTEC. All systems ALTEC is able to supply can be applied

to existing productions lines and customizable according to customer requirements, thanks to the wide experience in different competence areas of the ALTEC team.

ALTEC offers the following for BEVERFOOD and PACKAGING:

Automatic cardboard box forming and case-packing lines: systems for cardboard box forming and automatic filling of any kind of packaging, in reduced space and at high speed, with closing systems by PVC tape and hot melt glue. Filling lines and automatic dosing systems with brushless technology, for several types of products (liquid, half-liquid, pasty) and packaging, showing high precision and speed, avoiding wasting by errors and assuring great savings. Sealing and labelling systems, like industrial print systems, application units, Print and Apply units. Transport and handling lines: conveyor belts on more levels, PVC belts, modular belts. Robotized units which can be customized: Control panels and electric plant installed on the machine.

www.altec-srl.com

ALTEC, automazione per l'industria alimentare

Altec nasce dall'esperienza di tecnici che da oltre 20 anni operano nel settore delle macchine automatiche per il packaging nell'industria alimentare, chimica e meccanica. Il team è accomunato dalla passione e dall'entusiasmo per la tecnologia e l'automazione, con l'ambizione di realizzare soluzioni su misura e fornendo un servizio costante di assistenza specializzata. Questo grazie all'aiuto di tecnologie innovative e nuovi processi produttivi come la stampa 3D, che permettono lo sviluppo verso nuove direzioni che prima erano precluse.

Uno studio tecnico all'avanguardia, composto da tecnici e collaboratori aventi un vasto know how, si occupa di analisi, studio e progettazione di linee chiavi in mano, costruzione di nuovi impianti, sistemi specificamente dedicati e soluzioni su misura garantendo un servizio di supporto al cliente che lo accompagna dagli studi di fattibilità al rifornimento di ricambi. Altec si occupa anche del recupero di impianti superati ma ancora funzionanti, attraverso la revisione della compagine tecnologica, al fine di ottenere una macchina rinnovata a un costo vantaggioso.

Una parte dell'attività dell'azienda è rappresentata da una vasta gamma di impianti usati, ma reinseribili nei processi produttivi, a seguito di specifici interventi di ammodernamento. Tutti i sistemi che ALTEC è in grado di fornire, sono

applicabili a linee produttive già esistenti, e personalizzabili sulla base della richiesta del cliente, grazie al bagaglio di esperienza nelle diverse aree di competenza di coloro che compongono il team della Altec.

Le proposte di ALTEC per BEVERFOOD e PACKAGING:

Linee incartonatrici e inscatolatrici: sistemi di formatura cartone e riempimento automatico di confezioni di qualunque tipo, in poco spazio e ad alta velocità, con sistemi di chiusura a nastro PVC e colla hot melt; Linee di riempimento e sistemi di dosatura e formatura automatici con tecnologia brushless, per diversi tipi di prodotti (liquidi-semiliquidi - pastosi) e confezioni, dotati di alta precisione e velocità, che annullano gli sprechi da errore assicurando un notevole risparmio; Linee di trasporto e movimentazione: nastri trasportatori su più livelli, nastri in tappeto PVC, nastri modulari; Isole robotizzate personalizzabili;

Quadri ed impianti elettrici a bordo macchina.

Linee per pane, pizze, piadine, tortillas: dall'impasto al confezionamento. Progettazione di impianti su misura con capacità produttiva a richiesta: estrusione, pesatura, taglio, posizionamento, scoperchiamento teglie, arrotolatura, laminatoi, trasporto, cottura e confezionamento.

www.altec-srl.com

ALTEC

Soluzioni Meccaniche s.r.l.

WORLDWIDE

RELIABILITY, ACCURACY AND QUICKNESS

ASSEMBLY OF AUTOMATIC MACHINES FOR THIRD PARTIES - ALL THE KNOW-HOW IT TAKES TO MANAGE ANY ORDER AND TO DESIGN PLANTS

BUILDING OF AUTOMATIC MACHINES FOR THIRD PARTIES AND FINAL USERS
DESIGNING SYSTEMS
ACCORDING TO CLIENT'S
SPECIFIC REQUIREMENTS

MAINTENANCE, REVISIONS, SYSTEM MODIFICATIONS - USED PLANTS AND MACHINERY FOR THE FOOD AND BEVERAGE INDUSTRY

ALTEC S.R.L

Head office: Piazza Mazzini 3 Granarolo F.no (Ravenna)

Manufacturing office: Via Galileo Galilei, 4/6 Cotignola (Ravenna)

uff. 0545 992256 fax. 0545 41918 - www.altec-srl.com - info@altec-srl.com

BONDANI, machines for food industry

Bondani srl - Packing Systems, was founded in 1994 by its sole director, Bruno Bondani. His experience and technical expertise, acquired in decades of manufacturing of machines for the agro-food sector, combining with his son Alessio, general manager of the Company, have enabled to hit remarkable targets in terms of food handling and and-of-line process.

High quality combining with absolute project customization and competitive prices, have made Bondani s.r.l. a sound partner for producers of the food industries.

Its presence in domestic marketplace evidences how a small sized family-run company, can outstandingly compete with bigger realities without ever compromise after-sales-service and the quality of products.

Reliability of the projects, realization of new solutions in order to optimize efficiency and cheapness according to quality standard, are the principles who support new ideas or customer enquiries.

www.bondani.it

BONDANI, macchine per l'industria alimentare

Bondani srl-Packing Systems, è stata fondata nel 1994 dall'attuale amministratore unico, Bruno Bondani. La sua esperienza e competenza tecnica, acquisita in decenni di attività nel comparto della costruzione di macchine per l'industria agroalimentare, unita a quella del figlio, Alessio, direttore generale dell'azienda, hanno permesso di raggiungere nuovi traguardi nel settore della movimentazione e del fine linea degli alimenti.

L'elevata qualità, legata alla massima personalizzazione dei progetti il tutto unito a prezzi competitivi, fanno di Bondani un valido partner per

le industrie produttive nell'industria alimentare. La presenza sul mercato nazionale, testimonia come un'azienda familiare, di piccole dimensioni, può egregiamente competere con realtà più strutturate, senza mai mettere in secondo piano l'assistenza post-vendita e la qualità dei prodotti.

Flessibilità nella progettazione, elaborazione di nuove soluzioni tese ad ottimizzare il rapporto efficienza ed economicità, all'interno di rigidi standard qualitativi, sono i criteri che sostengono ogni nuova idea o richiesta del cliente.

www.bondani.it

**Non stupitevi se da 25 anni siamo
gli specialisti del packing!**

*Do not be surprised, if we have been
your packing specialists for 25 years!*

asterisko.org

Sistemi su misura
per packing,
movimentazione e
palettizzazione

*Tailor-made systems
for packing,
handling and
palletizing*

BONDANI
PACKING SYSTEMS

BONDANI S.r.l.

Via Romanina, 3
43015 Noceto (PR) - Italy
Tel. +39.0521.621100 - Fax
+39.0521.621101

info@bondani.it - bondani.it

INNOVO's MES solutions for the collection of production data and traceability

INNOVO's proposal, from an INDUSTRY 4.0 perspective, for the management of production in the food sector is SPHERA® LINE: ideal solution for companies that perform repetitive processes and need to verify in real time the adherence of production to the planned plan and to the expected times, order progress, traceability, logistics and automatic predispositions.

SPHERA® LINE allows:

- join of the information system with production departments, communication with ERP
- interconnection of machines and lines; automatic predispositions of PLC, printers and label applicators, signal and event acquisition, detection of energy consumption and materials/pollutants
- system supervision with configurable interfaces: synoptic, progress control, consumption analysis, stops, waste, efficiency and yield indices, WIP calculation...
- analysis of OEE, OLE, TEEP
- centralization and distribution of productive information or connection to Content Management
- launch in production, calculation of expiration dates
- traceability, registration or

- verification of batch correctness, research for any recalls
- quality controls, reporting parameters out of tolerance and defects, ...
- maintenance management, ordinary and extraordinary, recording and final balance of activities, suspended management, detection of production times or quantities produced and alarms to exceed maintenance thresholds
- integration with attendance systems, balancing final and paid times, management of personal overlaps
- manual scheduling, Job Sequencer drag & drop mode
- K.P.I. visualization, events, states, alarm situations, intervention requests

By descending into the information system without overlapping, improving efficiency and quality by responding to the different production and supervision needs, a SPHERA® system is amortized in a few months.

INNOVO also, through its B.U. Penthars supplies a wide range of equipment: panel PC, IIOT terminals, manual or fixed readers, RFID antennas, label printers, giant monitors... INNOVO, 30 years of experience at your service.

www.innovotech.it

Le soluzioni MES di INNOVO per la raccolta dei dati di produzione e tracciabilità

La proposta di INNOVO, in ottica INDUSTRIA 4.0, per la gestione della produzione nel settore alimentare è SPHERA® LINE: la soluzione ideale per le aziende che eseguono lavorazioni ripetitive e hanno necessità di verificare in tempo reale l'aderenza della produzione al piano previsto e ai tempi attesi, l'avanzamento ordini, la tracciabilità, la logistica e le predisposizioni automatiche.

SPHERA® LINE consente:

- integrazione sistema informativo a reparti produttivi, comunicazione con ERP
- interconnessione macchine e linee; predisposizioni automatiche di PLC, stampanti e applicatori etichette, acquisizione segnali ed eventi, rilevazione consumi energetici e materiali/inquinanti
- supervisione impianti con interfacce configurabili: sinottici, controllo avanzamento, analisi consumi, fermi, scarti, indici efficienza e rendimenti, calcolo WIP...
- analisi di OEE, OLE, TEEP
- centralizzazione e distribuzione di informazioni produttive o aggancio a Content Management
- lancio in produzione, calcolo date scadenza
- tracciabilità, registrazione o verifica correttezza

- lotti, ricerca per eventuali richiami
- controlli qualità, segnalazione parametri fuori tolleranza e difetti, ...
- gestione manutenzione, ordinaria e straordinaria, registrazione e consuntivazione attività, gestione sospesi, rilevazione tempi produttivi o quantità prodotte e allarmi per superamento soglie di manutenzione
- integrazione con sistemi presenze, quadratura tempi consuntivati e retribuiti, gestione sovrapposizioni personale
- schedulazione manuale, Job Sequencer modalità drag & drop
- visualizzazione K.P.I., eventi, stati, situazioni allarme, richieste intervento.

Calandosi nel sistema informativo senza sovrapposizioni, migliorando efficienza e qualità rispondendo alle diverse esigenze produttive e di supervisione, un sistema SPHERA® si ammortizza in pochi mesi.

INNOVO inoltre, tramite la sua B.U. Penthars fornisce una vasta gamma di apparecchiature: panel PC, terminali IIOT, lettori manuali o fissi, antenne RFID, stampanti di etichette, monitor giganti... INNOVO, 30 anni di esperienza al Vostro servizio.

www.innovotech.it

SISTEMA M.E.S. PER FOOD & BEVERAGE

L'INDUSTRIA 4.0 IN UNA PAROLA:

SPHERA[®]

COGLI IL FRUTTO DELL'INNOVAZIONE

ADOTTA SPHERA[®] MANUFACTURING 4.0

IL TUO PROSSIMO MANUFACTURING EXECUTION SYSTEM PER LA PREDISPOSIZIONE E IL CONTROLLO DEL PROCESSO DI CONFEZIONAMENTO, L' ETICHETTATURA, LA TRACCIABILITA'...

E CON

HARDWARE SPECIALIZZATO PER LE VOSTRE APPLICAZIONI IMPORTANTI

PANEL PC INDUSTRIALI IN ACCIAIO INOX, BOX-PC, MONITOR DA TAVOLO, PER MONTAGGIO A PANNELLO, MONITOR GIGANTI, TABLET E PORTATILI, APPARECCHIATURE IOT CABLATE E RADIO,...

INNOVO

30 ANNI DI ESPERIENZA AL TUO SERVIZIO

e-mail info@innovotech.it phone +39 010 462101
www.innovotech.it www.penthars.com

PNEUMAX: actuators, valves, manipulation, air units, fittings, vacuum technology

Founded in 1976, Pneumax is one of the leading players in the industrial automation sector, providing high-quality solutions ranging from pneumatic technology (actuators, valves, manipulation, air units, fittings, vacuum technology) to electric drive actuators and fluid control components. True to its international vocation, Pneumax leads a group made of 27 companies, located in the main national and international markets, with over 800 employees worldwide and branches in Europe, USA, Brazil, India, China and Singapore, supported by a large network of distributors in more than 50 countries. The company's headquarters and production centre are located in Lurano, in the province of Bergamo, on an area of 116.000 square metres, where seven operating units manufacture the entire range of Pneumax products. Flexible and efficient production is ensured thanks to the company's CNC machinery and assembly departments that work together in a logic of "Total Quality Management". Pneumax has always been committed to creating

high-quality products for its customers as a true partner. It has been developing components and solutions for specific applications in the industrial automation sector, including Packaging, Food & Beverage, Wood, Automotive and Oil & Gas. Experience, expertise and cutting-edge technologies enable Pneumax to design and manufacture customised products and systems with the utmost efficiency, integrating mechanics and electronics, and using different materials such as stainless steel, aluminium, brass and technopolymers, in compliance with international standards. Constant investments in R&D allow Pneumax to keep expanding its product range with new models whose development is driven by concepts including integrated electronics, energy saving, optimization, size reduction, innovative materials and 'Safety Automation' that guarantees both maximum operator safety and plant security.

pneumaxspa.com

PNEUMAX

PNEUMAX: attuatori, valvole, manipolazione, FRL, raccordi, vuoto

Nata nel 1976, Pneumax è uno dei maggiori player internazionali nel campo dell'automazione industriale, in grado di fornire soluzioni ad alto valore aggiunto spaziando dalla tecnologia pneumatica (attuatori, valvole, manipolazione, FRL, raccordi, vuoto) all'attuazione elettrica, sino a componenti e sistemi per il controllo dei fluidi. Pneumax, fedele alla sua vocazione internazionale, è capofila del gruppo omonimo, che si articola in 27 società commerciali e produttive dislocate nei principali mercati nazionali e internazionali, con oltre 800 collaboratori nel mondo e filiali in Europa, USA, Basile, India, Cina e Singapore, affiancate da una vasta rete di distributori che garantiscono la presenza in più di 50 Paesi. L'headquarter e cuore produttivo dell'azienda si trova a Lurano, in provincia di Bergamo, su una superficie di oltre 116.000 m², dove sette unità operative realizzano tutti i prodotti della gamma Pneumax grazie ad un parco macchine CNC e reparti di assemblaggio gestiti secondo le logiche del "Total Quality Management", che assicurano una produzione flessibile ed efficiente. La volontà di contribuire alla creazione di valore aggiunto per i propri clienti come un vero e proprio partner ha porta-

to l'azienda a sviluppare componenti e soluzioni dedicate a specifiche applicazioni nel settore dell'automazione industriale, dal Packaging al Food & Beverage, dal Legno sino a settori come l'Automotive e l'Oil & Gas. La combinazione di esperienza, competenza e tecnologie all'avanguardia permette di progettare e realizzare con la massima efficienza prodotti e sistemi customizzati che integrano meccanica ed elettronica, utilizzando materiali differenti, dall'acciaio Inox all'alluminio, dall'ottone sino ai tecnopolimeri, con una particolare attenzione al rispetto delle normative internazionali. Continui investimenti in R&D consentono a Pneumax di arricchire costantemente la gamma proposta con nuovi prodotti il cui sviluppo è guidato da drivers come l'integrazione di tecnologie digitali per la trasmissione dei dati, la riduzione dei consumi, l'ottimizzazione di ingombri e pesi utilizzando anche nuovi materiali e la sicurezza, nell'accezione di una 'Safety Automation' che stabilisca la massima sicurezza dell'operatore e la salvaguardia degli impianti dove egli opera.

pneumaxspa.com

PNEUMAX

Food & Beverage solutions

Technology and Competence to add value in your application

In Pneumax we manufacture components and systems for automation in the food and packaging sector by combining pneumatic technology, electric actuation and fluid control. A wide range of components in stainless steel, aluminum and technopolymer allows us to offer the best solution for each application, as unique and special as our customers.

 Italian Excellence

FCM Fittings Food Contact Material

Compliant with MOCA and NSF/ANSI 169 standards

COMPONENT

pneumaxspa.com

BMB: we think and develop solutions to allow your ideas to become reality

Experience, competence, undisputed professionalism, high dynamics, make of BMB a very well reputed company not only in the food industry. We are not just a producer and seller of vacuum packing machines but we are researchers of solutions to make your ideas come true, to improve and simplify your production and packaging processes. All our products are the result of long experience in this sector.

Thanks to the continuous research and the most modern design technologies we can realize technologically advanced solutions with high reliable standard and user friendly.

Our machines are 100% Made in Italy, manufactured using top quality materials.

On request the machine can be equipped with optional to control always and from anywhere the status of the machine, or receive a constant update of the machine performances directly on your mobile. A additional service to our customer is the technical assistance plan. We agree directly with the customer dates and frequency of maintenance interventions. Thank to this, the customer does not need to take care of maintenance or fear unexpected machine downtime, as the machine is regularly monitored directly by BMB technicians. Believe in our experience, we have a good solution for your vacuum and MAP packaging, cut and portions lines for food products, systems for conveying and handling products and solutions as per your request.

www.bmb-bmb.com

"Vacuum Packing Master Company"

BMB: ricerchiamo soluzioni che permettano alle vostre idee di diventare realtà

Esperienza, volontà, professionalità e dinamicità fanno della BMB una realtà molto apprezzata ed in forte espansione, che, nel settore alimentare e non, sta riscontrando sempre maggiori consensi. Ciò che ci distingue è il fatto che non siamo semplici costruttori e venditori di macchine, ma siamo ricercatori di soluzioni che permettono alle vostre idee di diventare realtà per migliorare e semplificare il vostro ciclo produttivo e di confezionamento. Tutti i nostri prodotti sono frutto delle numerosissime esperienze vissute sul campo, che, grazie ad approfonditi studi ed alle più moderne tecnologie progettuali, permettono la realizzazione di soluzioni tecnologicamente avanzate, di alta qualità, affidabili ed allo stesso tempo semplici nell'uso e nella gestione.

Le nostre macchine sono 100% Made in Italy, costruite con materiali di prima qualità.

Dove richiesto le macchine possono essere attrezzate con le più moderne tecnologie, che permettono

di monitorare via modem lo stato della macchina in qualsiasi parte del mondo ed in qualsiasi momento, oppure ricevere direttamente sul proprio telefono messaggi informativi sulle condizioni operative della macchina. Un ulteriore servizio che possiamo fornire alla nostra clientela è il servizio di manutenzione programmata, grazie al quale, di comune accordo con il cliente, possiamo stabilire le date e la frequenza degli interventi di manutenzione. In questo modo il cliente viene sollevato dal pensiero della manutenzione e dal rischio di fermi macchina improvvisi, poiché le macchine vengono periodicamente monitorate direttamente dai tecnici della BMB. Abbiate fiducia nella nostra esperienza, saremo in grado di offrirvi soluzioni complete e funzionali per le vostre esigenze di confezionamento e conservazione sottovuoto ed in atmosfera modificata, linee di taglio e porzionamento di prodotti alimentari, sistemi di convogliamento e movimentazione prodotti e soluzioni speciali su vostra richiesta.

www.bmb-bmb.com

Vacuum Packing Master Company

"We think and develop solutions to allow your ideas to become reality"

**THERMOFORMING
MACHINES**

**TRAYS THERMOSEALER
MACHINES**

**CONVEYOR BELT VACUUM
PACKING MACHINES**

Via del Lavoro, 48
36034 Molina di Malo (Vicenza)
Tel. +39 0445.510207
Fax +39 0445.639274
info@bmb-bmb.com

COVAL, the vacuum where it's needed when it's needed

Based in Montélier, South of France, COVAL conceives, manufactures and commercializes worldwide high performance components and vacuum systems for the industrial applications in all the sectors. ISO 9001 V2008 certified company, COVAL innovates worldwide in the domain of vacuum handling by optimized vacuum components while integrating reliable and intelligent functions. They are adaptable to all industrial contexts with a principal objective to improve the productivity in total security. COVAL references can be found in all principal industrial sectors (packaging, automobile, plastics, aeronautic, printing...) where the vacuum handling is significant for the efficiency and productivity. COVAL commercializes its products and services all over the world thanks to its subsidiaries and its authorized distribution network.

COVAL's mission is to provide our clients and users with vacuum handling solutions that meet their goals in terms of profitability, productivity, quality, safety, and environmental conservation. To achieve this, COVAL is rallying its efforts to predict, plan, innovate, and manufacture with one aim in mind: offering the right products

and services at the right time. In practical terms, this is what it takes:

- Impeccable knowledge of various industrial sectors.
- Being attentive and available to our clients' teams and users.
- The ability to adapt quickly to evolving needs.
- A rigorous approach to all of COVAL's efforts and endeavors.

To meet our commitments every day, at COVAL we have been developing an organization and a culture geared towards constant innovation, quality, and service for more than 30 years:

- Teams specialized by industry: food processing, aeronautics, robotics, plastic processing, packaging and more.
- Strong in-house capacity for research and innovation complemented with external resources through public and private partnerships.
- Strong presence thanks to our sales team, foreign subsidiaries, and authorized dealers. 🏢

www.coval.com

COVAL, il vuoto come, quando e dove ti serve

Con sede a Montélier, nel sud della Francia, COVAL progetta, produce e commercializza nel mondo intero componenti e sistemi di vuoto ad elevate prestazioni, per applicazioni industriali, in tutti i settori produttivi. Azienda con certificazione ISO 9001 V2015 COVAL, leader a livello mondiale in materia di manipolazione con il vuoto, mette a punto componenti ottimizzati e integra funzionalità intelligenti e affidabili. Adattabili a qualsiasi contesto industriale, le soluzioni proposte si prefiggono l'obiettivo di migliorare la produttività in completa sicurezza. Le referenze di COVAL appartengono ai principali settori industriali (packaging, automotive, lavorazione delle materie plastiche, aerospace, etc.), dove la manipolazione con il vuoto è determinante per l'efficienza e la produttività. COVAL commercializza i suoi prodotti e fornisce i suoi servizi in tutto il mondo tramite la sede, le cinque filiali ufficiali e la rete di distributori autorizzati. La mission di COVAL è di proporre soluzioni di manipolazione tramite vuoto che soddisfino gli obiettivi di rendimento, di produttività, di qualità, di sicurezza e di preservazione dell'ambiente dei propri clienti. A tal fine, COVAL concentra i propri sforzi per anticipare, proporre, innovare e produrre con l'ambizione

di offrire il prodotto ed il servizio giusto, al momento giusto. Concretamente, ciò implica:

- La perfetta conoscenza dei diversi settori industriali
- La presenza e la disponibilità nei confronti dei clienti e utenti e dei loro team
- L'adattamento rapido all'evoluzione di ciascun bisogno
- Il rigore in ogni proposta e azione intraprese da COVAL.

Per rispondere quotidianamente agli impegni assunti, COVAL ha sviluppato da oltre trent'anni un'organizzazione e una cultura costantemente improntate sull'innovazione, sulla qualità e sul servizio:

- Squadre specializzate in un settore di attività specifici: agro-alimentare, aeronautica, robotica, lavorazione delle materie plastiche, packaging, automotive e altri.
- Elevata capacità di ricerca e di innovazione interna, completata da risorse esterne presso partner pubblici e privati.
- Forte presenza sul territorio, grazie al team commerciale, alle cinque filiali estere ufficiali (Italia, Spagna, Germania, USA, Cina) e ai distributori autorizzati. 🏢

www.coval-italia.com

COVAL

vacuum managers

COVAL SULL'INTERA LINEA PRODUTTIVA

SERVIZI COVAL

Assistenza tecnica

Tempi di consegna ridotti

Progettazione e produzione in Francia

Qualità COVAL

GENERATORI DI VUOTO

VENTOSE

SISTEMI DI PRESA

Advanced Vacuum Solutions

www.coval.com

COVAL ITALIA S.r.l.
Via Ferrero, 112
10098 - Rivoli (TO) - Italia
Tel: +39 011 958 8660

FINLOGIC SPA: 360° automatic identification solutions

Finlogic SpA is a company listed on Aim Italia and active in the Information Technology sector. It has been operating in label production and distribution of solutions for the coding and automatic identification of products since 2003, through the use of barcodes and of RFID technology, in addition to the internal production of customized labelling systems based on needs. In particular, Finlogic is a manufacturer of blank and printed labels of all types, which can be supplied in sheets or in reels and for any sector: logistics, food, chemical, pharmaceutical, health, cosmetics and retail. It has a converting solution for the production of anti-theft labels and Rfid tags for any type of request and ranges from the production of labels for scales, to printed labels of primary decoration for all shelf products. With the introduction of a top-line digital printer in production, Finlogic is able to respond to any request for customized printed labels on reels, ranging from a few hundred to thousands of labels per single reference. Importantly, the

labels produced with this solution may be suitable for direct contact. The listed company is a partner of the main international brands for the distribution of thermal transfer printers, readers and terminals for automatic identification, digital color printers in reels, consumables such as ribbon and cartridges, with a wide and complete range of solutions, for every type of labelling requirement. Specifically, Finlogic is the Italian distributor of brands such as Sato, Toshiba, Citizen, Zebra, Intermec, Microscan, Honeywell, Opticon, Motorola, Datalogic, Primera, OKI, Epson and Vipcolor. Finlogic has over 60 production lines divided into three factory premises, one in Acquaviva delle Fonti (BA), one in Bollate (MI) and Rottofreno (PC), with numerous technical / commercial offices in cities such as Rome, Turin, Florence and Monza Brianza, thus guaranteeing widespread coverage of the territory, with pre and post-sales assistance. 🏢

www.finlogic.it

FINLOGIC SPA: soluzioni di identificazione automatica a 360°

Finlogic S.p.A, società quotata su Aim Italia e attiva nel settore dell'Information Technology, dal 2003 opera nel settore della produzione di etichette e distribuzione di soluzioni per la codifica e l'identificazione automatica dei prodotti, attraverso l'utilizzo di codici a barre e della tecnologia Rfid, oltre la produzione interna di sistemi di etichettatura personalizzati in base alle esigenze. In particolare Finlogic è produttore di etichette grafiche e neutre, di tutti i tipi, che possono essere fornite in foglio o in bobina e per qualsiasi settore: logistica, alimentare, chimico, farmaceutico, sanitario, cosmetico e Retail. Dispone di una soluzione di converting per la produzione di etichette antitaccheggio e di tag Rfid per qualsiasi tipo di esigenza e spazia dalla produzione di etichette per bilance, ad etichette stampate di decoro primario per tutti i prodotti da scaffale. Grazie alla recente introduzione di una stampante digitale in produzione, Finlogic è in grado di soddisfare qualsiasi richiesta di etichette stampate personalizzate in bobina, anche per piccole tirature, come le poche

centinaia o migliaia di etichette per singola referenza. Perseguendo il valore della sostenibilità, lo scorso anno ha ottenuto la certificazione FSC per molti materiali, e propone supporti per etichette compostabili e biodegradabili. Il Gruppo quotato in borsa è partner dei principali brand internazionali per la distribuzione di stampanti a trasferimento termico, lettori e terminali per identificazione automatica, stampanti digitali a colori in bobina, consumabili come ribbon e cartucce, con una gamma di soluzioni ampia e completa, per ogni tipo di esigenza di etichettatura. Nello specifico Finlogic è distributore per l'Italia di: Sato, Toshiba, Citizen, Zebra, Intermec, Microscan, Honeywell, Opticon, Motorola, Datalogic, Primera, OKI, Epson e Vipcolor. Finlogic ha oltre 60 linee di produzione divise su tre stabilimenti: Acquaviva delle Fonti (BA), Bollate (MI) e Rottofreno (PC), ognuno con annessi uffici tecnico commerciali, oltre le sedi di Milano, Torino, Firenze, Roma e Monza Brianza, garantendo così una copertura capillare del territorio, con assistenza pre e post vendita. 🏢

SOLUZIONI DI ETICHETTATURA E TRACCIABILITÀ DEGLI ALIMENTI

Il Gruppo Finlogic, offre le migliori tecnologie per l'**identificazione automatica**, la **raccolta dei dati** e l'**etichettatura**, al fine di supportare le esigenze di **tracciabilità**, **sicurezza alimentare** e conformità richieste dalle aziende di trasformazione, distribuzione e vendita di alimenti.

Con ben **tre stabilimenti di produzione** e nove sedi commerciali in tutta Italia, Finlogic è tra i primi produttori di etichette in Italia, per il settore alimentare, ortofrutta, vini e bevande, oltre che per tutta la GDO e il settore Retail.

Milioni di **etichette adesive neutre, stampate, per bilance pesa prezzo, in fogli A4 ed etichette e cartellini RFID** vengono prodotti ogni giorno in Finlogic.

Grazie ad un team di esperti, siamo in grado di proporre **soluzioni a 360°** per soddisfare le esigenze di sicurezza alimentare e conformità, oltre alla necessità di ottimizzare l'efficienza produttiva e l'efficacia del design delle etichette, ai fini delle vendite.

Per questo **FINLOGIC è il partner ideale per le aziende del comparto alimentare.**

Le soluzioni Finlogic per il settore alimentare

-
 Sicurezza ed etichettatura degli alimenti
-
 Software per la Logistica
-
 Gestione del magazzino e della distribuzione
-
 Raccolta dati
-
 Efficienza di produzione

Brand distribuiti:

Gruppo Finlogic S.p.A.: 9 sedi in tutta Italia

Per saperne di più visita il sito www.finlogic.it oppure richiedi informazioni a info@finlogic.it

Tel. +39 06 23267570 | +39 080 3050511 | +39 02 96741014

MAKRO LABELLING: technology in evolution on the small and large scale

Modularity, flexibility and practicality are key concepts in a company whose strong point is technological innovation and development. This is what the market wants and this is what customers get from the Italian based Makro Labelling, international standard setter for industrial labellers in the beverages, food, detergent and pharmaceutical sectors.

Thanks to a special, patented paper delivery system, the new MAK AHS2 self-adhesive labelling module responds to the need for faster, more precise machines. It guarantees a

linear speed of 100 metres a minute at a label pitch of 20 mm.

For the high volume PET market, such as the water and soft drinks sector, Makro Labelling has developed the MAK Roll Feed series of rotary labellers: The 6,000 b/h to 40,000 b/h production speed and use of wrap-round plastic labels on a reel with hot melt application guarantee maximum economic benefits in the production process. The modularity of the machine also allows the roll feed unit to be replaced with a hot melt unit for pre-cut, wet glue or self-adhesive labels.

In common with the entire Makro range with the Vision Control system to verify the quality and correctness of the packaging and manage rejects: two new inspection systems - RAPTOR (Rapide to Orientate) and ALICE (Advanced Label Inspection and Control Environment), which guarantee high performance, less production rejects and the highest finished product quality.

The thirty years' experience of its founders, a team of 130 people, a dense and wellorganised sales network consisting of the branch offices Makro UK for the United Kingdom and Makro North America in Saint-Philippe (Montreal) for Canada and the USA, together with agents and representatives in the most important countries throughout the world, plus an impeccable assistance and spare parts service guarantee satisfaction of every labelling need and constant expansion on all the most important international markets.

A range of labellers for production speeds of 1,500 to 50,000 b/h

The range includes labellers able to process from 1,500 to 50,000 bottles per hour, applying up to five labels per bottle and available in wet glue, hot melt, self-adhesive and combined versions.

For companies with limited production requirements, the MAK 01, MAK 02 and MAK 1 labellers provide speeds of up to 12,000 b/h with mechanical or electronic rotation of the bottle plates. With special applications and able to cope with production speeds of up to 50,000 b/h, the MAK 2, 3, 4, 5, 6, 7, 8 and 9 labellers, on the other hand, satisfy the needs of medium to large companies.

The range includes a high speed self-adhesive labeller with reel winders and non-stop system enabling production to continue at maximum speed even during reel changes and a combined labeller to apply the final guarantee seal.

CLeap (Concept Leap)

Makro In 2017 created and presented a new concept of labelling machine using longstator linear motor technology, setting a new and revolutionary standard.

Cleap's concept has led to the creation of the new Inline, which, in addition to high precision and labelling speed, also offers the advantage of no format changeover: in just a few minutes the operator is ready to start production again.

Its versatility and production flexibility make it ideal thanks to its small footprint.

www.makrolabelling.it

Labelling the Future

**MODULARITY,
FLEXIBILITY,
PRACTICALITY.**

Labelling in the Beverage, Food, Detergent and Pharmaceutical industries has always been our passion and our core business. Innovative technologies, an international sales and after-sales service network and operational flexibility are our strengths. Satisfying every labelling requirement from 1,500 to 50,000 bph is our result, appreciated by companies of all sizes. The more than one thousand one hundred systems now present all over the world is our greatest confirmation.

MAK machine configuration with HS2 adhesive units

Example of configuration with cold glue stations

MAK machine configuration with HS SLIM adhesive units

Cold glue stations

Adhesive stations (SLIM)

Roll-Feed stations

Hot-melt stations

makro
labelling

Makro Labelling srl

Via S. Giovanna d'Arco, 9 - 46044 Goito (MN) - Italia
Tel.: + 39 0376 1872203 - Fax: +39 0376 1872197
info@makrolabelling.it - www.makrolabelling.it

ALLEGRI, flexible hoses for the food industry

W.PHARMA
PTFE liner hose smoothbore inside, convoluted outside white (GP) or black anti-static (AS), with 316 Stainless steel wire helically wound into convolutions, 316 stainless steel braid covered with a white silicone rubber cover "Platinum Cured" marked in accordance with EN16643.

W. PHARMA hose is designed for use in high purity Pharmaceutical, Biotech, Chemical and Foodstuffs,

where easy of cleaning the hose is required, both internally and externally.

The same is also versatile for other types of industrial applications, in particular where they have passages of fluids and gases at high temperatures. Hose conforms to FDA norm

www.allegricesare.com

ALLEGRI, tubi flessibili per l'industria alimentare

W.PHARMA
Tubo a parete liscia interna corrugata esterna in PTFE bianco (GP) o nero antistatico (AS), con filo in acciaio Inox 316 avvolto ad elica nel profilo esterno.

Rivestito da una treccia in acciaio inox 316 ricoperta da una guaina esterna liscia in silicone bianco "Platinum Cured" marcata in accordo con norma EN16643.

Il tubo W.Pharma è stato progettato per usi ad alta igienicità farmacologica, biotecnologica, chimica e alimentare, in tutte quelle applicazioni dove la FACILE

PULIZIA sia interna che esterna è necessaria, diversamente dai tubi in gomma è possibile STERILIZZARLI A VAPORE OGNI QUAL VOLTA SI VOGLIA, senza degradazione del tubo stesso.

È inoltre idoneo per altri tipi di impieghi industriali, in particolare dove si hanno passaggi di fluidi e gas ad elevate temperature e nei quali ci possano essere rischi di ustioni al contatto; per esempio tubi per il trasferimento di olio caldo o vapore. Tubazione conforme alle norme FDA

www.allegricesare.com

Tubi in PTFE per l'Industria Alimentare e Farmaceutica.

- Design Unico e Brevettato
- Sottostrato Non Igroscopico
- Alta Igienicità
- Massima Flessibilità
- Copertura Silicone "Platinum Cured"
- Resistenti Agenti Chimici e Alte Temperature
 - Certificati FDA
 - Prodotti Secondo Norma EN 16643.

Edizione Aprile 2021

Allegrì Cesare S.p.A.

Via Venezia, 6 • 20099 Sesto S. Giovanni (MI) - Italy
Tel. +39 02.24.40.203/8 • Fax +39 02.24.05.781
info.comm@allegricesare.com

www.allegricesare.com

Scarica dal nostro sito il nuovo
Catalogo Tubi Flessibili in PTFE!

Since 1951.

GEA: homogenization technology

GEA is the technological leader for dynamic high pressure homogenizers and plungers pump in several different industries and applications. Homogenization is a key well known process in dairy, food & beverage industries, nevertheless new markets are growing thanks to continuous innovation and research.

New products such as cellulose and carbon nanotubes arouse more and more interest as well in this scenario. Higher stability on products is one of the most important effects achievable through this process.

The stable emulsion which is delivered as outcome, is a viscous final product characterized by enhanced organoleptic properties, taste, glossy colour and shelf-life.

The passage through the homogenizing valve enable to avoid separation phenomena on particles, increase the digestibility of processed products and the assimilation of the nutritional principles, especially for infancy and functional food industry.

Wide range of homogenizers

GEA can offer a complete range of high pressure homogenizers, from laboratory up to industrial scale, providing more than 300 options to satisfy market's and customers needs. All the machines meet the most stringent hygienic requirements and quality control systems. All homogenizers are CIP and SIPable and are available with cGMP documentation.

The new GEA XStream Lab Homogenizer: the XStended version of innovation

GEA XStream Lab Homogenizer is table top unit designed to carry out tests in laboratory and be prepared to scale up to the industrial production the consistent results that NiSoX-Valve provides for many and different applications. The ergonomic design of this machine conceived for a perfect fit on standard lab desks ensures smart and easy operating conditions. The most innovative advantages of this homogenizer are the intuitive PLC configuration and the self adjusting pressure feature, which provide optimized high quality efficiency with 100% trials repeatability thanks to automation. The GEA XStream Lab Homogenizer it's a safe, smart and simple homogenizer with high level of automation.

The new GEA Homogenizer Compression Block NiSo-CLEAN 2.0

If hygienic design and excellent high pressure performanc-

es are what you're looking for, Ariete Series homogenizers configured with the improved compression block NiSoCLEAN 2.0 are the right solutions to meet your requirements. This optimized configuration has been conceived in order to satisfy the increasing food & beverage market's demand and improve cleanability procedures, optimizing easy maintenance of the machine and always ensuring reliability.

Industrial homogenizers

Ariete Series homogenizers are the state-of-the-art technology for powerful, reliability and customized solutions and they are suitable for several industries. These are ideal to process dairy, food, beverage, pharma, biotech and chemical products.

The homogenizing pressure can reach 1500 bar depending on specific liquid end design and configuration. The homogenizers from the One Series combine convenience and absolute quality to deliver unmatched benefits. These 3-piston homogenizers are manufactured to ensure easy maintenance and simple installation into small-medium productions of dairy products, beverages and soft chemicals.

Laboratory homogenizers

Pilot plant homogenizers are designed for continuous operation up to 1500 bar and limited productions easy plug & play installation, simple operation and quick maintenance. Table-top homogenizers are compact machines ideal for the treatment of nanoparticles, nanodispersions and nano-emulsions up to 1000 bar.

Customer collaboration

The close collaboration with important customers R&D centers, and continuous improvements on production technologies, allow the company to invest in close collaboration with customers which lead to the continuous implementation of innovative and tailor-made solutions.

The recently refurbished Process Technology Center is a unique resource to test homogenization technology, refine receipts, develop high efficiency homogenizing valves and evaluate the performance of installed machines. We are glad to be able to offer to customers more comfortable meeting rooms and cutting edge instruments. Highly qualified staff can support customers in the development of new products, to test maximum process efficiency conditions and product scalability to industrial production processes. 🏢

Discover more on gea.com/homogenizers

Boost up the taste of nature

Discover GEA homogenizers.
The highly customized process solutions
that ensure excellence in food products.

- Improved organoleptic properties
- Longer shelf-life
- Reduced use of additives or stabilizers
- Reduced oxidation and alteration processes
- Improved viscosity, mouth feeling and taste
- Aseptic execution available

ORION ENGINEERING: nothing is thrown away from the coconut!

Whenever we talk about sustainability and safety for operators, most of the players involved limit themselves to communicating an idea... a concept. At ORION ENGINEERING we go much further, transforming concepts into concrete facts.

Byproducts of processing coconut fruit include coconut water used as a carbohydrate beverage or fermentable substance; the husk, as a source of fibres, charcoal and chemicals; and the shell, usable primarily as a source of carbon. Coconut-shell-activated carbon is discussed in detail.

In collaboration with our partners, we are developing a concrete series of sustainable concepts that involve not only the raw material transformation chain.

This effective adsorbent has increasing applications in industrial and environmental processes.

We are working to go further, to make this global economic sector a sustainable, safe and ethical business.

The most dangerous transformation phase for the operators who are involved in the extraction and separation of its innumerable products and by-products concerns the shelling of the fruit.

Today we talk to you about the coconut supply chain, i.e. the fruit of the coconut palm, *Cocos nucifera* in Latin. It is used for its water, milk, oil and tasty pulp.

Currently, in developing areas, equipment with little or no safety for operators is used.

Coconut palms are not very picky about the nature of the soil, while humidity and aeration are essential. Coconut palms have therefore been cultivated in the tropical areas of our planet for over 4,500 years.

Our daily commitment to the R&D of new systems has led us to adopt a system that combines performance and safety, making this production phase no longer risky for the operators.

To extract coconut milk and cream, mature coconuts must first be dehusked and deshelled.

Furthermore, thanks to the methodology used, we can guarantee high quality standards regarding the organoleptic properties of all the compounds present in the coconut.

The layer of brown skin is also pared off to get a layer of white kernel, as the skin can impart a brown colour and slightly bitter taste to extracted coconut milk. The kernel is then washed, drained and grated by machine into kernel flakes.

Call us to evaluate our solutions and together outline a successful and sustainable business. 🏢

Thereafter, it is mechanically pressed to extract the coconut milk.

Visit:
www.orion-eng.it

From the very first steps in ORION Engineering company, we decided that one of the most important point to be focused on in our projects would have been the eco-sustainability of the processes in which our plants are involved.

Today, as then, we pursue this philosophy to pass on to future generations a world that places man at the center of an ethical and eco-sustainable business.

INNOVATION . ENVIRONMENTAL SUSTAINABILITY

www.orion-eng.it

info@orion-eng.it

Follow us on:

We are looking for representatives, contact us now!

FOOD MACHINERY | TECHNICAL ADVISE | RECYCLING SYSTEMS

for agri-food chain

ORION ENGINEERING S.R.L.

Via La Bionda, 6 (Quartiere Industriale La Bionda)
43036 Fidenza (PR) Italy | Phone: +39 370 371 1521

E-mail info@orion-eng.it | www.orion-eng.it

“Tailor-made” Solutions

By integrating sustainability and compliance with EHEDG standards into each solution.

TECNINOX, machines for the food and beverage industry

Tecninox manufactures machines for the food and beverage industry, as well as pasteurizers for beer, and is available to consider any customer inquiry and supply request. Tecninox's beer plants and pasteurizers are built using the latest manufacturing technologies and are used for the beer heating process and the pasteurization lines for full bottles or cans. Tecninox's strength lies in thermal treatment. Tecninox builds both individual machines and complete production lines. Tecninox machines are entirely made of stainless steel and are customized according to customer requirements. At the core of Tecninox's work is great production flexibility combined with a high level of professionalism, aiming to offer the most advanced technology in beer pasteurization.

Information: Main production range:

Machines for the food and beverage industry.

Additional production range:

- Machines for tomato processing;
- Machines for fruit processing;

- machines for jam processing;
- machines for vegetable, mushroom, and pickled vegetable processing;
- tunnel coolers pasteurizers for beer, suitable for any type of container and product;
- tunnel refrigeration pasteurizers for beer and beverages;
- static sterilizers for any type of container and product;
- batch evaporators;
- cooking vessels;
- autoclaves;
- cutters;
- snail cooking units and other food products, autoclaves, linear filling stations, rainwater linear filling stations, circular and volumetric fillers;
- electric and gas grills for vegetables;
- steam and electric concentration bowls;
- immersion fryers;
- braising pans. 🏠

www.tecninoximpiantialimentari.it

di A. Namaziano s.r.l.

TECNINOX, macchine per l'industria alimentare e delle bevande

Tecninox costruisce macchine per l'industria alimentare e delle bevande, nonché pastorizzatori per birra, ed è disponibile ad esaminare qualsiasi quesito del cliente e richiesta di fornitura. Gli impianti e pastorizzatori per birra Tecninox sono costruiti secondo le più recenti tecnologie di fabbricazione e sono utilizzati per il processo di riscaldamento della birra e le linee di pastorizzazione in bottiglia o lattina piena. Il punto di forza di Tecninox è nel trattamento termico. Tecninox costruisce macchine singole e linee complete. Le macchine Tecninox sono costruite interamente in acciaio inox e sono realizzate in base alle richieste del cliente. Alla base del lavoro di Tecninox c'è una grande flessibilità produttiva, unita ad un alto grado di professionalità, per offrire la tecnologia più avanzata nella realizzazione di pastorizzatori per birra.

Informazioni: Gamma di produzione principale:

Macchine per l'industria alimentare e delle bevande. Gamma di produzione aggiuntiva:

- macchine per la lavorazione del pomodoro;
- macchine per la lavorazione della frutta;

- macchine per la lavorazione delle confetture;
- macchina per la lavorazione di verdure, funghi, verdure con olio o sottaceto;
- pastorizzatori per tunnel di raffreddamento birra per qualsiasi tipo di contenitore e prodotto;
- pastorizzatori frigoriferi a tunnel per birra e bevande;
- sterilizzatori statici per qualsiasi tipo di contenitore e prodotto;
- evaporatori batch;
- recipienti da cucina;
- autoclavi; taglierine;
- unità di cottura lumache e altri prodotti alimentari, autoclavi, stazioni di riempimento lineari, stazioni di riempimento lineari ad acqua piovana, riempitrici circolari e volumetriche;
- griglie elettriche e a gas per verdure;
- boule di concentrazione a vapore ed elettriche;
- friggitorie ad immersione in olio;
- brasiere. 🏠

www.tecninoximpiantialimentari.it

GREAT FLEXIBILITY, HIGH PROFESSIONALISM

Tunnel pasteurizers for any type of drink requiring pasteurization. Heat treatment, sous-vide cooking of cereals, legumes, sauces, continuous cooking or batch cooking.

DIZIOINOXA: production lines, equipment and tanks for industry

DIZIOINOXA Srl established in 1968 is today an excellence in the engineering, manufacturing, and installation worldwide of high technological plant for the Food & Beverage industry:

- COMPLETE PROCESSING ROOMS IN STAINLESS STEEL, FOR THE STORAGE, BLENDING, AND TRANSFERRING UNDER ASEPTIC CONDITIONS FOR THE FRUIT JUICE PROCESSING. Aseptic conditions with steam (SIP) or chemical (CIP) method, tank capacity from 50 hl to 50.000 hl.
- SYRUP ROOMS. Fully automated electronic control of the receipt, ingredients intake, blending, transferring, and bottling. Complete traceability of ingredients, processing, and final products.
- ATMOSPHERIC STAINLESS STEEL STORAGE TANKS, WITH JACKET AND INSULATION, MIXERS AND THE COMPLETE ACCESSORIES. Storage, cooling, blending, and preparation to the final transfer. Features on request: double jacket, internal cooling plates, full or partial thermal insulation, classic mixers with mechanical seals or magnetic transmission mixers.

• CIP (Cleaning-In-Place) & SIP (Sterilization-In-Place) MOBILE UNIT. Automated, semi-automated, mobile (on chariot) or fixed (on skid). Electronic control and full traceability of the cleaning process and, if requested, of the subsequent sterilization or nitrogen blanketing (up to tank cap. 20.000 hl). The mobile unit if fully automated, the operator is required only for the hose connection. Equipped with anti-implosion safety feature and cycle logbook.

DIZIOINOXA, strong of its 50 years of manufacturing experience, has gained a prestigious place as preferred partner of worldwide clients. Our signature: the total quality management ranging from the design stage to the material selection till the commission and start-up side by side with our clients. We are present in Italy and the whole Europe, as well as Israel, Egypt, South Africa, and the Far East. And today, for the US market we can supply 3-A Sanitary Standards Inc. certified storage tanks. 🏠

www.dizioinnox.net

DIZIOINOXA: impianti e serbatoi per l'industria

La DIZIOINOXA Srl nata nel 1968 è specializzata nella progettazione, fabbricazione e montaggio in tutto il mondo di impianti tecnologici per l'industria alimentare e delle bevande:

- CANTINE ASETTICHE IN ACCIAIO INOX, PER STOCCAGGIO, MISCELAZIONE E TRASFERIMENTO IN ASETTICO DI SUCCHI DI FRUTTA E VEGETALI. Asettizzazione con ciclo vapore o con disinfettante chimico, da 50 hl a 5.000 m³ cad. serb.
- SALE DI MESCOLA. Preparazione e controllo elettronico della ricetta, dei riempimenti, della miscelazione, del trasferimento all'imbottigliamento. Tracciabilità completa degli ingredienti, del processo e del prodotto ottenuto.
- SERBATOI ATMOSFERICI TERMOCONDIZIONATI E/O TOTALMENTE COIBENTATI, CON MISCELAZIONE. Stoccaggio, raffreddamento, mantenimento, miscelazione e preparazione alla spedizione di succhi, cremogenati e puree. Possibilità di refrigerazione, coibentazione, e miscelazione anche in asettico.
- UNITA' C.I.P. (Cleaning-In-Place) & S.I.P. (Sterilization-In-Place). Automatiche, semi-automatiche, mo-

bili (carrellate) o fisse (skid). Controllo elettronico e tracciabilità completa del processo di lavaggio ed eventuale sterilizzazione/inertizzazione (tipo "asettizzabile", fino a 200 m³). L'unità carrellata è una macchina totalmente automatizzata, l'intervento dell'operatore è richiesto solo per rimuovere le connessioni. Equipaggiato di controllo anti-implosione del serbatoio e di registrazione automatica del ciclo di sterilizzazione effettuato.

La DIZIOINOXA, forte di 50 anni di esperienza manifatturiera, ha saputo conquistarsi un posto di prestigio nel panorama industriale italiano ed oggi certamente si distingue per la qualità delle scelte progettuali e per le tecnologie d'avanguardia. Impianti di stoccaggio in asettico e sale di mescola della DIZIOINOXA sono presenti in Italia, Spagna, Francia, Grecia, come pure in Israele, Egitto, Sud Africa ed Estremo Oriente. Ed oggi per gli USA realizziamo silos di stoccaggio con certificazione 3-A Sanitary Standards Inc. 🏠

www.dizioinnox.net

ASEPTIC SYRUP ROOMS

BLENDING • STORAGE • TRANSFERRING • CIP

DIZIOINOXA
IMPIANTI E SERBATOI PER L'INDUSTRIA

3-A Sanitary Standards

NTE Process, research, innovation and customer care: the key to the success of nte process

NTE Process is a Single Source Provider that can drive its customers in all phases of design, supply and innovation of industrial plants thanks to patented proprietary technologies and international partners. The NTE Process Research and Innovation Centre in Pessano con Bornago (Milan) is equipped with a 1:1 Pilot Plant to test the technologies in first person, perform both scientific tests (basic fluidity, aeration, consolidation, etc.) and full scale tests with customers' products (atomization, drying, solid-liquid mixing, parallel processing, pneumatic conveying, etc.) to best simulate the performance of the different technologies in real conditions and to have a predictive analysis of performance, energy consumption and all the details necessary for the correct design of industrial plants and complex technologies necessary for the development of increasingly high performance and customized raw materials and finished products.

"Customer caring is at the heart of our work: the process and design of each plant are defined and calibrated according to the specific needs of each customer." - explains

Emanuele Fratto, Corporate Sales Manager NTE Process - "We perform tests in the presence of our customers, we share videos and streaming, we provide detailed reports for performance analysis and preliminary plant design. But putting the customer at the center means more: we are particularly proud of our Customer Care service that assists our customers in the best management and maintenance of the plant". One of the flagships solution of NTE Process - which has developed over 10 patents in recent years - is the dense phase pneumatic conveying system with Air Assist® technology: a latest generation solution that allows to optimize the control and speed of the products thanks to the use of Artificial Intelligence Air Assist® M533, strategically positioned along the conveying pipe. A choice that allows continuous monitoring of line pressure and flow; a reduction in air consumption (up to 70%*); an increase of system efficiency (+40%*); no product deterioration or segregation; self-diagnosis and self-learning systems. 🏠

* Results achieved on specific plant configurations.

NTE
P R O C E S S

NTE Process, ricerca, innovazione, cura del cliente: le chiavi del successo di nte process

NTE Process si presenta sul mercato come Single Source Provider per accompagnare i propri clienti nella progettazione, fornitura e innovazione di impianti industriali grazie a tecnologie brevettate proprietarie e partner internazionali. Presso il Centro Ricerca e Innovazione NTE Process (Milano) - dotato di un Impianto Pilota in scala 1:1 - è possibile testare in prima persona le tecnologie, eseguire sia test scientifici (fluidità di base, aerazione, consolidamento, ecc.) che test full scale con i prodotti dei clienti (atomizzazione, essiccazione, miscelazione solido-liquido, parallel processing, trasporto pneumatico, ecc.) per simulare la resa delle diverse tecnologie in condizioni reali ed avere un'analisi predittiva delle performance, dei consumi energetici e di tutti i dettagli necessari alla corretta progettazione degli impianti industriali.

"L'attenzione al cliente è al centro del nostro lavoro: il processo ed il design di ogni impianto vengono definiti e calibrati sulla base delle specifiche necessità di ogni cliente. - spiega Emanuele Fratto, Corporate Sales Manager NTE Process - "Eseguiamo test in presenza dei

nostri clienti, rendiamo disponibili video e streaming, forniamo report dettagliati per l'analisi delle prestazioni e la progettazione preliminare dell'impianto. Ma mettere il cliente al centro non significa solo questo: siamo particolarmente orgogliosi del nostro servizio di Customer Care che assiste i nostri clienti nella gestione e manutenzione ottimale dell'impianto". Uno dei fiori all'occhiello di NTE Process - che solo negli ultimi anni ha sviluppato oltre 10 brevetti - è il sistema di trasporto pneumatico in fase densa con tecnologia Air Assist®: una soluzione di ultima generazione che permette di ottimizzare il controllo e la velocità del prodotto trasportato grazie all'uso degli Artificial Intelligence Air Assist® M533, posizionati strategicamente lungo la tubazione di trasporto. Una scelta che consente un monitoraggio continuo della pressione e del flusso di linea; una riduzione del consumo d'aria (fino al 70%*); un aumento dell'efficienza del sistema (+40%*); nessun deterioramento né segregazione del prodotto; auto diagnosi del sistema e self-learning. 🏠

* Risultati raggiunti su specifiche configurazioni di impianti.

SOLUZIONI DI PROCESSO PER L'INDUSTRIA ALIMENTARE

PARALLEL PROCESSING

- Manipolazione flessibile e agile delle polveri mediante IBC
- Preparazione di ricette disaccoppiata dalla miscelazione
- Rapido cambio delle ricette
- Batching automatico
- Tracciabilità Batch e Sicurezza - Nessun Errore
- Assemblamento in Fabbrica & Pre-Cablaggio

PACKING (AUGER FILLER)

- Insacco automatico e semi-automatico per sacchi e lattine
- Affidabilità, elevate performance e contenimento dei costi
- Versatilità e possibilità di integrazione in linee di confezionamento esistenti o nuove
- Facilità di pulizia
- Sistema di controllo easy-friendly basato su PLC

COLUSSI ERMES ADVANCED WASHING SYSTEMS,

the washing, sanitizing, and drying machines that make the difference in your everyday life

Compact machine design, energy consumption reduction, minimal consumption in water and detergent use, automatic cycles, loading/offloading automation, are just a few of Colussi Ermes sustainability benefits.

Global leader in the design and production of advanced washing systems for the food industry, Colussi Ermes has become specialized not only in the bakery, confectionery, fruit & vegetables, meat, dairy, poultry, and fishery sectors but also in more complex fields such as the pharmaceutical, hospital, logistics and automotive sectors.

A modern and dynamic brand, showing an exceptional capability of addressing a constantly changing market. Values such as innovation and organization guarantee competitiveness, flexibility, and quality for absolute environmental protection complying with the most recent rules in terms of hygiene and safety. Analytical and monitoring tools, a highly skilled and trained labor force, innovative engineers and an outstanding service team allow to satisfy all customers' needs.

Colussi Ermes always has the right solution for any washing requirements, as it is able to customize the system on the basis of the production or efficiency values required: from washing, drying, automation to food processing.

Colussi Ermes is a company that exports all over the world and from July 2022 it has become a division of The Middleby Food Processing, which is providing a portfolio of global brands with complementary, industry-leading technologies for food production to supply the highest quality full-line solutions to the customers. Here following you can find a brief description of some types of plants you will find at IBA 2023.

Crate Washers

Automatic and highly versatile systems for washing and sanitizing crates and baskets, suitable for all sectors of production, ensuring impeccable washing for any type of crate, and providing the best results in terms of hygiene.

The production range includes cabin or tunnel systems for washing trays with the possibility of selecting various options: one, two or three tracks, horizontal or vertical.

Spin Drying Systems

High capacities – up to 4200 crates/hour with the double-rotor spin-dryer and up to 2100 crates/hour with the single-rotor spin-dryer – speed and perfect drying result are the key features that set apart this new generation of Colussi Ermes spin-dryers along with the possibility to dry different type of crates, foldable or rigid. This machine can dry a high number of crates with a minimum footprint.

In just a few seconds the Colussi Ermes spin-dryer can achieve excellent drying with low electrical energy consumption, making this both an efficient and cost-effective solution.

Industrial Mixing Bowl Washers

The industrial mixing bowl washing systems are equipped with fully automated advanced technology and ensure impeccable washing and drying results, for immediate re-use in the production process. Thanks to special monitoring, connected to HACCP systems (Hazard Analysis and Critical Control Points) they guarantee impeccable results in terms of hygiene. Washing capacity up to 20 industrial mixing bowls/hour. 🏭

www.colussiermes.com

COLUSSI ERMES
Advanced Washing Systems

THE SMARTEST WASHING SYSTEM YOU CAN HAVE!

EXPERIENCE TOMORROW'S
TECHNOLOGY, TODAY.

Visit Us
at IBA
Hall B1
Booth
150&170

**DREAM-LIKE
INNOVATION,
REAL
END-TO-END
SOLUTIONS.**

PAN WASHERS HIGHLIGHTS

- 1 **Washing capacity** from 300 to 1800 pans/hour.
- 2 Possibility of washing pans of **different shapes and types, of different heights and dimensions.**
- 3 **Maximum hygiene and impeccable microbiological results,** preserving the integrity of the pans.
- 4 Perfect washing for **immediate re-use in the production process.**

Colussi Ermes will propose the best pan washing solutions - stand-alone or inline, with variable capacities up to 30 items/minute, bottom down loading and introduction height up to 4". These washing systems ensure maximum hygiene, protecting consumers according to the new strict standards.

HERE'S OUR RECIPE FOR SUCCESS

MAXIMIZE SANITATION
SAFER DESIGN, EASIER
CLEANING

INCREASE YIELDS
RAISE PROFITABILITY

ACCELERATE PROCESSING
IMPROVE THROUGHPUT

MAINTAIN CONSISTENCY
HIGHER QUALITY

REDUCE COSTS
OPERATING AND CAPITAL

PRACTICE SUSTAINABILITY
OPTIMIZE ENERGY
CONSUMPTION

EXPAND CAPACITY
MORE PRODUCTION

MIDDLEBY
FOOD PROCESSING

www.colussiermes.com
Casarsa della Delizia Italy
Tel +39 0434 86309
info@colussiermes.com

www.colussiaws.com
92123 San Diego USA
Tel +1 858 384 2222
info@colussiaws.com

MACHINES AND EQUIPMENT for food processing and production hygiene

NOWICKI SRL puts a particular emphasis on providing top quality products and the most advanced technological solutions. We are flexible in supplying custom-made systems, reliable in quality and service. Our main goal is to satisfy the customer's needs at the highest level.

Machines for meeting your needs The highest quality for you

The crucial aim of the NOWICKI's activity is to satisfy the customer's needs at the highest level.

NOWICKI SRL is a distributor for Italy of approximately 20 series of types comprising almost 150 models of machines for meat and food processing as well as complete, technological lines for individual applications.

We can offer highly advanced technologies of cutting, machining, plastic forming as well as on repeatable assembly operations. All of them are carried out with

professional, digitally operated machines which are supervised by the computer quality control system; for example machines for water cutting ("Water Jet"), for plasma cutting, laser cutting, machines with numerical control: turning lathes, CNC millers, advanced semi-automatic welding machines and assembly stations. Every step of production process of the machines we sell is subject to quality control which begins with raw materials delivery (testing of hardness, testing of conformity of material composition and dimensions), include all manufacturing operations and it is finished with final quality control of ready machines in operation. All the quality control system is supervised by a computer system which eliminates defective materials, components and semi-finished products so that the highest quality elements are directed to the assembly lines. 🏭

www.nowickisrl.com

NOWICKI srl

MACCHINARI E ATTREZZATURE per la preparazione alimentare e l'igiene nella produzione

NOWICKI srl è in grado di offrire macchinari e attrezzature di grande affidabilità per la preparazione alimentare e fornisce efficaci soluzioni integrate per qualsiasi processo di lavorazione.

NOWICKI srl si pone come obiettivo principale la fornitura di prodotti e macchinari di alta qualità fornendo soluzioni tecnologiche fra le più avanzate. Siamo flessibili nella fornitura di sistemi su misura estremamente affidabili in termini di qualità e servizio. Il nostro obiettivo principale è soddisfare al meglio le esigenze del cliente.

L'azienda è in grado di offrire circa 20 serie di tipologie di macchinari che comprendono quasi 150 modelli progettati e costruiti per la lavorazione di carne e alimenti, oltre a linee tecnologiche complete per applicazioni mirate, una gamma di macchinari basata su tecnologie all'avanguardia e altamente avanzate di taglio, lavorazione e confezionamento.

Ogni fase del processo di produzione dei macchinari che trattiamo è soggetta al controllo della qualità

che inizia con il controllo delle materie prime (test di robustezza, test di conformità della composizione e delle dimensioni

del materiale), e finisce con il controllo finale della qualità dei macchinari svolto tramite test funzionali. Tutto il processo di controllo della qualità è supervisionato da un sistema informatico che elimina materiali e componenti difettosi, oltre a prodotti non lavorati a regola d'arte in modo che solo gli elementi che raggiungono gli standard di massima qualità siano diretti alle linee di assemblaggio e costruzione.

NOWICKI srl è concentrata verso la qualità e l'affidabilità dei macchinari che offre nel suo catalogo. L'Azienda è sempre alla ricerca di nuove soluzioni volte a offrire la maggiore affidabilità possibile, ad offrire il miglior servizio ai propri clienti e riuscire a prevedere le future esigenze del mercato per soddisfare ogni richiesta. 🏭

www.nowickisrl.com

MACHINES AND EQUIPMENT

FOR FOOD PROCESSING AND PRODUCTION HYGIENE

HIGH-SPEED ROTATION CUTTERS

BRINE INJECTORS

AUTOMATIC ANGLE GRINDERS

BRINE MIXERS DUAL BRINE PREPARATION SYSTEM

TILTED VACUUM TUMBLERS

CONTAINER WASHERS

NOWICKI srl

Nowicki srl • 20900 Monza (MB) • info@nowickisrl.com • www.nowickisrl.com

PND and its new mango peelers mod. PL4M and PL8M: the novelty of 2023

Innovation, reliability, speed.

These are only three of PND's strengths, a company that is among the most important ones in the metalworking sector in the production of machinery for fruit processing. Founded in 2000, it specializes in the design and development of advanced systems for the ready-to-eat cooked products and for the industries of canned, frozen and dehydrated products. The internationalization of the product is a company's goal and, in fact, it operates on a global scale and is strongly present in Europe, South America, the United States, Asia, Australia and Africa, a business relating to export, which is worth 90% of the total turnover.

The novelty in 2023 is the brand new mango peeler mod. PL8M achieving the production of 112 fruits/minute: it is a restyling, an optimization, of the 6-head version (36-42 fruits/min), born more than 10 years ago. Next to the new PL8M model and the yet best seller PL6M, you can also find the smallest model: the PL4M peeler, with 4 processing heads (24-28 fruits/min), also extremely performing and fast.

The machine is able to peel any shape, size and, above all, any fruit ripening. An advantage that cannot be found in any other machinery on the market, a unique plus.

The mango peelers are manually loaded and very simple to use: the operator loads the fruits manually on a fruit trolley and the fruit is easily and productively peeled. For PL6M and PL4M models, one operator per load is sufficient. For the new PL8M model two people are needed, due to the large size of the machine and the high speed with which it works. The PL8M has a production capacity of 112 fruits per minute and is one of the most requested machines. There are 160 mango peelers in the world, with a considerable demand in South America, especially in Peru.

The advantages for the PL8M model are considerable and relate to space optimization, savings in manpower and processing flexibility. The company has decided to embrace all production capacities, from the most extensive to the smallest. 🏠

www.pndsrl.it

PND e le sue nuove pelatrici mango mod. PL4M e PL8M: la novità del 2023

Innovazione, affidabilità, celerità.

Solo tre dei punti di forza di PND, tra le più importanti aziende del settore metalmeccanico nella produzione di macchinari per la lavorazione della frutta. Fondata nel 2000, si è specializzata nella progettazione e nello sviluppo di sistemi avanzati per la V gamma e per le industrie conserviere, del congelato e del disidratato. L'internazionalizzazione del prodotto è un obiettivo dell'azienda che, infatti, opera su scala globale ed è fortemente presente in Europa, Sud America, Stati Uniti, Asia, Australia ed Africa, un business legato all'export, che vale il 90% del giro d'affari totale.

Novità del 2023 è la nuovissima pelatrice per mango mod. PL8M che raggiunge la produzione di 112 frutti/minuto: si tratta di un restyling, un'ottimizzazione, della versione a 6 teste (36-42 frutti/min), nata più di 10 anni fa. Accanto, poi, al nuovo modello PL8M e alla ormai tanto venduta PL6M, troviamo anche il modello più piccolo, la pelatrice PL4M, a 4 teste di lavorazione (24-28 frutti/min), anch'essa estremamente performante e veloce.

Il macchinario è in grado di pelare qualsiasi forma, cal-

ibro e soprattutto maturazione di frutto. Un vantaggio che non si trova in nessun macchinario presente sul mercato, un plus unico. Le pelatrici mango sono a caricamento manuale e molto semplici da usare: l'operatore carica i frutti manualmente su un carrello portafrutto e il frutto viene pelato in maniera agevole e produttiva. Per i modelli PL6M e PL4M, è sufficiente un operatore al carico. Per il nuovo modello PL8M si necessita di due persone, sia per le grandi dimensioni del macchinario, sia per l'alta velocità con cui lavora.

La PL8M registra una capacità produttiva di 112 frutti al minuto ed è uno tra i macchinari più richiesti. La pelatrice mango vanta ben 160 esemplari nel mondo, con una notevole richiesta in Sud America, in particolar modo in Perù.

I vantaggi per il modello PL8M sono notevoli e riguardano l'ottimizzazione dello spazio, il risparmio di manodopera e la flessibilità di lavorazione. L'azienda ha deciso di abbracciare tutte le capacità di produzione, dalla più estesa alla più esigua. 🏠

www.pndsrl.it

PINEAPPLE AND MELON

MOD. **PL1D**

MOD. **PL2D**

MOD. **PL4D**

TAILORED TECHNOLOGIES

PEELING

CORING

PEELING

PEELING AND CORING MACHINE

www.pndsrl.it

MINI MOTOR: more than half a century of industrial automation Made in Italy

Mini Motor, a company from Emilia situated in the heart of the Motor Valley, has been designing and manufacturing electric motors applicable in different industrial sectors and conceived for Industry 4.0 for over 55 years. From Italy to the rest of the world, Mini Motor is present in Europe, the USA, and the Arab Emirates with a wide network of dealers. A range aimed at innovation with products designed for automation and motion control, such as the DBS series: brushless motors with integrated drive and absolute multi-turn encoder, whose connectivity is ensured by the support of the 6 most common field buses. First of its kind, WBS is a brushless servo motor with an integrated wireless drive, thanks to the built-in wireless interface and the presence of an inductive charge battery. For demanding sectors such as food&beverage, Mini Motor has designed, following the principles of Hygienic Design, the motors of the Clean series in 316L stainless steel, easy to clean and resistant to jets of boiling water (80°C), high pressure (90 bar) and corrosion caused by food and beverages, of which it avoids contamina-

tion and alteration. The latest novelty is represented by the Fast Change series: the Mini Motor line that was born from listening to a market that is more and more aimed at personalization and diversification of packaging and therefore also at the need for a reliable and fast format change. Compactness, compatibility, and high integration in the system, remote control and speed guaranteed by the higher implementation speed of the motors (double compared to competitors), and the reduction of machine stops during format changeover are the characteristics of FC. In addition to these, there is an electronic system that allows parameters to be set and diagnostics to be carried out remotely, allowing control and monitoring of the operating status of the product and therefore predictive maintenance. Mini Motor does not limit itself to responding to market demands but pushes its innovation further with products capable of truly improving work in companies and bridging the gap with competitors. 🏭

www.minimotor.com

MINI MOTOR: oltre mezzo secolo di automazione industriale Made in Italy

Mini Motor, azienda emiliana sita nel cuore della Motor Valley, da oltre 55 anni progetta e produce motori elettrici applicabili in diversi settori industriali e ideati per l'Industria 4.0. Dall'Italia al resto del mondo, Mini Motor è presente in Europa, USA ed Emirati Arabi con una capillare rete di rivenditori. Una gamma volta all'innovazione con prodotti ideati per l'automazione e il motion control, come la serie DBS: motori brushless con azionamento integrato ed encoder assoluto multigioco, la cui connettività è assicurata dal supporto dei 6 bus di campo più comuni. Primo nel suo genere, WBS è un servomotore brushless con azionamento integrato senza fili, grazie all'interfaccia wireless incorporata e alla presenza di una batteria a carica induttiva. Per settori esigenti come food&beverage, Mini Motor ha progettato, seguendo i principi dell'Hygienic Design, i motori della serie Clean in acciaio Inox 316L, facile da pulire e resistente a getti di acqua bollente (80°C), all'alta pressione (90 bar) e alla corrosione causata da cibi e bevande, dei quali evita contaminazione

e alterazione. L'ultima novità è rappresentata dalla serie Fast Change: la linea Mini Motor che nasce dall'ascolto di un mercato sempre più volto alla personalizzazione e diversificazione dei packaging e quindi anche alla necessità di un cambio formato affidabile e veloce. Compattezza, compatibilità e alta integrazione nel sistema, comando da remoto e celerità garantita dalla maggiore velocità di attuazione dei motori (doppia rispetto ai competitor) e dalla riduzione di fermo macchina nel cambio formato sono le caratteristiche di FC. A queste si aggiunge un'elettronica che consente di parametrizzare e fare diagnostica da remoto permettendo controllo e monitoraggio dello stato di funzionamento del prodotto e quindi la manutenzione predittiva. Mini Motor non si limita a rispondere domande di mercato, ma spinge oltre la propria innovazione con prodotti capaci di migliorare realmente il lavoro nelle aziende e di colmare i gap dei competitor. 🏭

www.minimotor.com

Enjoy the results,
admire the process.

Servomotors 4.0 for automation and motion
control for the **Food & Beverage industry**

www.minimotor.com | sales@minimotor.com

KELLER SPA , Digital Pressure Transmitters

Series 30 X: Fast, digitally compensated pressure transmitters with analog output. The sensor signal is measured up to 500 times per second with a highly precise A/D converter (16bit). After each measurement, the exact pressure value is calculated (elimination of the linearity- and temperature errors). The analog output signal is updated via the D/A converter. This technology allows highly precise and fast pressure measurements, even over high temperature ranges.

Analog Output: The scalable analog output offers the standard analog interfaces: • Voltage output (0...10 V) • Current output 2-wire technology (4...20 mA). The outputs are protected against reverse polarity and short-circuit.

Digital Interface : In addition to the analog signal output, these pressure transmitters offer a digital, bus-capable interface, offering the following possibilities: • Read-out of the pressure- and temperature values. • Customer-side calibration of zero and gain. • Scaling of the analog output to other pressure ranges or -units . •

Configuration settings. • Read-out of information, such as serial number, compensated pressure- and temperature ranges... • Two wire RS485 half-duplex with 9'600 baud or 115'200 baud.

Digital Compensation Technology : Non-linearities and temperature dependencies of the pressure sensor can be eliminated to a large extent with a mathematical model of the sensor. In production, each pressure transmitter is measured over the entire temperature- and pressure range. These measuring values are the basis for the mathematical model.

Series 30 X

This compensation technology reduces the error band to typically 0,05 %FS over the entire pressure- and temperature range, which is an improvement of factor 20 to 50 (see graphics below). Each transmitter is supplied with a calibration certificate, indicating the data measured at at least 3 temperature- and 4 pressure points. 🏢

www.keller-druck.com

 KELLER

KELLER SpA , Manometro digitale, tecnologia manometrica, ingegneria meccanica

Sulle tracce della pressione

Per le importanti funzioni di controllo nella costruzione di macchinari e nell'impiantistica la KELLER SpA, società per le tecnologie manometriche, presenta il manometro digitale LEO 2 ad elevata precisione. Nel campo di temperatura compensato di 0...50 °C l'apparecchio controllato da un microprocessore rileva due valori di misurazione al secondo, con una precisione complessiva che ricade tipicamente nello 0,1 %FS. Il doppio display digitale fornisce il valore della misurazione attuale e simultaneamente il valore minimo o massimo della dimensione del processo raggiunto nel corso del processo stesso. Due tasti posizionati ergonomicamente permettono di sfruttare in modo sicuro tutta la funzionalità del manometro modello LEO a microprocessore. Oltre alla scelta tra cinque differenti unità di misura, all'inizio dei periodi di osservazione vengono neutralizzati i valori estremi memorizzati fino a quel momento. In modalità standard il manometro elettronico si spegne automaticamente circa 15 minuti dopo l'ultima pressione di un tasto. La capac-

ità della batteria, con l'apparecchio impostato sulla modalità di funzionamento continuativo, arriva fino a 1400 ore.

Una modalità di funzionamento di LEO 2 non comune, ma di assoluto rilievo nell'utilizzo pratico, permette di definire un qualsiasi valore di rilevazione come "linea dello zero" attraverso la semplice pressione di un tasto. In questo modo il manometro indicherà ogni volta gli scostamenti da questo valore nominale.

Il manometro, sviluppato e costruito in base alle esigenze dell'utilizzo pratico, è disponibile in quattro campi di misura da -1...3 bar fino a 0...700 bar. La forma di costruzione standard offre già la classe di protezione IP65 per la struttura di alloggiamento. Con la custodia di protezione opzionale LEO 2 funziona in maniera affidabile anche in ambiente esterno con qualsiasi condizione meteo. L'apparecchio è disponibile anche nella versione di protezione Ex conforme alla normativa 94/9/CE (ATEX 100a). 🏢

www.keller-druck.com

+ KELLER

IO-LINK PRESSURE TRANSMITTERS

AUTOMATION & PROCESS TECHNOLOGY

IO-Link

KELLER SERIES 21Zio

- Compact design
- Fully welded design with no internal seals
- Functionality of a simple pressure switch as well as a pressure measuring instrument
- Easy integration into existing systems via IO-Link master
- Increased flexibility and efficiency in the measurement chain

keller-pressure.com

CM SOFTWARE SOLUTIONS: customized technological systems

CM Software Solutions is a very young and dynamic company that stands out in proposing systems extremely simple to use in sectors where the growing demand for process automation makes this work increasingly difficult.

The project stems from the personal experience gained in 20 years of activity in various sectors in the field of technologies of the owner, Cristian Melli, as well as from the collaboration with partner companies that allowed the development of some important products.

This firm proposes itself as a company able to create ad hoc software that can satisfy any need. A fundamental component of CM Software Solutions products is the possibility of interconnecting with any type of device, machine and/or management system in order to automate the execution and data collection of the most complex production processes, trying to sat-

isfy customer needs and minimizing the procedural and infrastructural impact. Even before the definition of "Industry 4.0" was coined, CM Software Solutions products already met its requirements.

The mission is to bring intuitive and easy-to-use software to all levels, in a historical period in which the ever-increasing need for automation makes this feature increasingly difficult to find.

This because the current experience has not only been gained at the desk, but mainly alongside workers in production environments, which has forced the company to collide itself and solve real practical problems. Stimulated by this difficulty, CM Software Solutions continues to study and evolve, always looking for new technologies that make the products and solutions proposed among the most competitive. 🏢

www.cmss.it

CM SOFTWARE SOLUTIONS: sistemi tecnologici "su misura"

CM Software Solutions è un'azienda molto giovane e dinamica che si distingue nel proporre sistemi di estrema semplicità d'uso in settori dove la crescente richiesta di automazione dei processi rende questo lavoro sempre più arduo.

Il progetto nasce dalla personale esperienza maturata in 20 anni di attività in vari settori nel campo delle tecnologie del titolare, Cristian Melli, nonché dalla collaborazione con aziende partner che hanno permesso di sviluppare alcuni prodotti di rilievo. Questa realtà si propone come azienda capace di creare software ad hoc che possano soddisfare qualsiasi esigenza. Componente fondamentale dei prodotti CM Software Solutions è la possibilità di interconnettersi con qualsiasi tipo di dispositivo, macchina e/o sistema gestionale allo scopo di automatizzare l'esecuzione e la raccolta dati dei più complessi processi produttivi, cercando

di soddisfare le esigenze dei clienti e minimizzando l'impatto procedurale e infrastrutturale. Ancor prima che fosse conosciuta la definizione di "Industria 4.0", i prodotti CM Software Solutions ne soddisfacevano già i requisiti.

La missione è quella di portare software intuitivi e facili da utilizzare a tutti i livelli, in un periodo storico in cui la sempre maggiore esigenza di automazione rende questa caratteristica sempre più difficile da trovare. Questo perché l'attuale esperienza non è maturata solamente alla scrivania, ma principalmente a fianco dei lavoratori negli ambienti produttivi, il che ha obbligato l'azienda a scontrarsi e a risolvere reali problemi pratici. Stimolata da questa difficoltà, CM Software Solutions continua a studiare ed evolversi, sempre alla ricerca di nuove tecnologie che rendano i prodotti e le soluzioni proposte tra le più competitive. 🏢

www.cmss.it

SOFTWARE
SOLUTIONS

ITALIAN CERTIFIED QUALITY SOFTWARE

www.cmss.it

THE PRODUCTION MANAGEMENT SOFTWARE

PERLAST FFKM and sealing against aggressive chemicals in food production

Selecting the right material for the right application is a centrally important consideration when looking for a reliable sealing solution.

PERLAST®

If there is a process line in which failure is not an option, and seal failure has real implications for employee and consumer safety,

When the application involves aggressive chemicals – as is the case with food production and the mix of process media and cleaning products – the selection of a sealing material which is not appropriately resilient makes equipment failure an inevitability.

not just lost production time, there are clear benefits from upgrading to a Perlast-based sealing system.

Why switch to Perlast FFKM?

PPE understands the practical difficulties involved in specifying and implementing a new sealing material.

Despite this, sealing is still invariably treated as an afterthought in process and control optimisation.

That's why our specialist sealing engineers take the time to understand each application, and the unique set of challenges elastomer seals will face within that application.

By seeking out a sealing material which is prized for its chemical resistance – such as Perlast FFKM – an operator can expect outstanding sealing performance and long term equipment reliability in even the harshest chemical environments.

Whatever the combination of chemical contact, operating temperature extreme, or mechanical stress, there is a Perlast FFKM material grade to exceed performance and reliability expectations.

What makes Perlast FFKM different?

As a perfluoroelastomer, Perlast FFKM is one of the most chemically inert polymer structures.

Perlast is fully compliant with a range of standards, including FDA, 3A 18-03 Sanitary Standards, EC1935/2004 and EC2023/2006.

This makes Perlast able to withstand repeat exposure to highly corrosive chemicals, including strong acids, amines, and aggressive solvents.

Perlast material grades are available in O-rings, gaskets, and custom profiles to meet the specific demands of any given application.

Combined with excellent steam and high temperature resistance,

Then there's the significantly improved availability of Perlast over other FFKM grades.

Perlast FFKM is perfectly suited to process applications subjected to steam-in-place (SIP) and clean-in-place (SIP) sterilisation processes.

Perlast O-rings can be manufactured to order in approximately 30 days, keeping your operations running with minimal delay.

The durability of Perlast FFKM under even prolonged chemical exposure makes the material ideally suited to the intensive demands of food and pharmaceutical production.

Arrange an initial consultation with a Perlast specialist at www.perlast.com.

Perlast seals are also giving peace of mind to reliability engineers in a variety of other industries and applications, including oil and gas, chemical production, and semiconductor manufacturing.

You'll also find technical information on Perlast material grades, and details on how switching to Perlast seals for a chemically aggressive application can make a real difference to performance, productivity, reliability, and safety.

PERLAST®

Perfluoroelastomer Parts

INNOVAZIONE | PRESTAZIONI | DISPONIBILITÀ

Perlast® FFKM è la scelta definitiva per la lavorazione di alimenti e bevande

Scopri i vantaggi di Perlast®

Prestazioni con
alta temperatura

Capacità con bassa
temperatura

Resistenza chimica
universale

Prestazioni
meccaniche eccellenti

Tempi di
attesa ridotti

CONTRINEX, sensors for factory automation

Contrinex is a leading manufacturer of sensors for factory automation. The Swiss company, headquartered in Corminbeuf near Fribourg (CH), has a unique and innovative range of products whose features far surpass those of standard sensors. Since its foundation in 1972 by Peter Heimlicher, Dipl. Ing. ETH, Contrinex has grown from a one-man operation to a multinational group with over 500 employees worldwide. More than 15 subsidiaries cover the core markets in Europe, Asia, North and South America. Contrinex manufactures its own sensors, safety and RFID systems in 4 production locations: Switzerland (since 1972), Hungary (since 1995), China (since 2003) and Brazil (since 2009).

At a glance

- Technology leading manufacturer of inductive and photoelectric sensors as well as safety and RFID systems
- World market leader for miniature sensors, sensors with long operating distances and devices for particularly demanding operating conditions (allmetal, high-pressure and high-temperature resistant sensors)

- Represented in over 60 countries worldwide, headquarters in Switzerland
- 8000 products

Intelligent Sensors for the 4th Industrial Revolution: Industry 4.0 Fit for the future with IO-Link

Intelligent sensors are the fundamental building blocks of modern smart factories. They enable sensor-supported production resources (machines, robots, etc.) to configure, control, manage and optimize themselves. Precise, reliable sensor data is now more essential than ever.

Sensors from Contrinex, the leader in intelligent sensor technology, ensure excellent data quality. To communicate that data, all Contrinex inductive and photoelectric ASIC sensors will be equipped with IO-Link as standard. Customers use either the sensor's binary PNP output or its intelligent IO-Link interface. Both are available in one and the same device.

www.contrinex.com

CONTRINEX, sensori per l'automazione industriale

Contrinex occupa un posto di primo piano tra le aziende produttrici di sensori per l'automazione industriale. Questa azienda svizzera, con sede principale a Corminbeuf, vicino a Friburgo (CH), può contare su un catalogo prodotti unico e innovativo, le cui caratteristiche superano ampiamente quelle dei sensori standard. Dal 1972, anno della sua fondazione da parte dell'ingegnere Peter Heimlicher, laureato al politecnico di Zurigo, Contrinex si è trasformata da ditta individuale a multinazionale, con più di 500 dipendenti nel mondo. Più di 15 filiali coprono i mercati principali di Europa, Asia, Nord e Sud America. Contrinex produce i sensori e sistemi di sicurezza e RFID in quattro stabilimenti: Svizzera (dal 1972), Ungheria (dal 1995), Cina (dal 2003) e Brasile (dal 2009).

Panoramica

- Azienda leader nel settore dei sensori induttivi e fotoelettrici, nonché nei sistemi di sicurezza e RFID
- Leader mondiale nel campo dei sensori miniaturizzati, dei sensori con distanza di intervento elevata e dei dispositivi per condizioni di esercizio particolarmente complesse (sensori tutto-metallo, resistenti

alle alte pressioni e alle alte temperature)

- Rappresentanze in oltre 60 paesi in tutto il mondo, casa madre in Svizzera
- 8000 prodotti

Sensori intelligenti per la 4° rivoluzione industriale: Industria 4.0 Pronti per il futuro con IO-Link

I sensori intelligenti sono i mattoni fondamentali delle moderne fabbriche intelligenti. Essi sono un valido supporto alla produzione (macchine, robot, ecc) per configurare, controllare, gestire e ottimizzare gli stessi. Avere informazioni precise e sicure dai sensori è oggi più che mai essenziale.

I sensori della Contrinex, leader nella tecnologia dei sensori intelligenti, assicurano eccellenti qualità di dati. Per trasmettere i dati, tutti i sensori Contrinex induttivi e optoelettronici ASIC saranno equipaggiati con IO-Link di serie. I clienti possono utilizzare l'uscita PNP del sensore o la sua interfaccia intelligente IO-Link.

www.contrinex.com - info@contrinexitalia.it

TERMIFORMATURA

RILEVAMENTO AFFIDABILE AL 100% DI OGGETTI TRASPARENTI

OGGETTO
TRASPARENTE CON
ANGOLO DI 90°

OGGETTO TRASPARENTE
CURVATO

TRASPARENZA CON SAGOMA
COMPLESSA

TECNOLOGIA UV

Insensibile alla distorsione della luce,
indipendentemente dalla trasparenza,
spessore, forma o velocità dell'oggetto

TERRANOVA® SRL, we do process instrumentation precisely

Since almost 50 years Terranova® has been designing and manufacturing measuring and control instruments for industrial processes for process variables, including pressure, level, temperature, differential pressure, specific weight and liquid presence. In recent years, the foreign turnover has achieved the Italian turnover.

Close to this strong customer-care prospective, the company has made considerable investment efforts towards inner quality intended as process (ISO 9001:2015) and external product quality, that today enables to offer, for the whole product range, intrinsic safety and explosion proof executions (ATEX and IEC-EX directive), for applications in areas with explosion danger, PED compliant devices, and SIL2 level of integrity safety. Flexibility, quality production concept, production cost optimization and respect for delivery times: these qualities in many applications make Terranova® the most appropriate solution for the customer.

Terranova® instruments includes food grade clamps, but for specific measurement positions, flanged and threaded versions are available as well, with TFE coating and HC, tantalum, titanium diaphragms and other materials on demand are available. Measured fluids regard in particular beverage control, such as milk, juices, mineral waters, wines, spirits and aperitifs in general.

The measurement tools that are more in demand for this field regard pressure and level transmitters of the T7 and 27 ranges, as well as level switches of the ASL range to detect alarm thresholds.

The T7 transmitters (Figure 1) include a full range of transmitters with 4÷20mA output and

HART® digital communication protocol, with built-in or remote electronics.

The stainless steel construction of the IP68 casing makes the

T7N range particularly suitable for installations in environments with aggressive atmosphere and they can be manufactured complete with fluid separators in Aisi316 stainless steel, special or Golden alloys for applications on corrosive fluids. They are SMART electronic transmitters, with a SS AISI 316 casing enabling a considerable sturdiness and they feature a micro controller that enables to adjust zero and span by means of push buttons and display or hand-held. The tool, in standard cases, can achieve a 0.25% accuracy and, if required, a precision lower than 0.075%.

The 27 transmitters (Figure 2) feature a 4÷20mA output, they have a total measurement accuracy of +/-25% in the -40-85°C temperature field and they are wholly made from stainless steel. The casing can be matched with different types of electric connections, including DIN 43650 connectors, M12 with straight way, MIL connectors, direct cable output.

ASL level switch features an ultra-sound technology and is designed for liquid detection, pump control, water ingress alarm systems, for high and low alarm level, overflowing protection on liquids with or without foam. ASL works on the principle of distributed acoustic waves in a metal rod. If the rod is not covered by the liquid the sound waves are dispersed freely without any interference. 🏠

www.terranoval-instruments.com

THIS IS OUR ADV FOR T7 PRESSURE TRANSMITTERS, **TO BE MORE PRECISE.**

TERRANOVA®

WE DO PROCESS INSTRUMENTATION PRECISELY

SPRIANO

Valcom

MEC-RELA

www.terranoval-instruments.com

HQ: Via Rosso Medardo, 16 - 20159 Milano IT

Factory: Via A. Gramsci, 1 - 26827 Terranova dei Passerini (LO) - IT

ph: +39 0377 911066 · **fax:** +39 0377 919156

in terranovainstruments

@ terranovainstruments

REER, manufacturer of safety sensors

Founded in 1959, Reer is today the biggest manufacturer of safety sensors in Italy and one of the major players worldwide with a strong presence in all industrialised countries and an extensive sales, distribution and after-sales network.

Reer offers a complete range of **optoelectronic barriers**, photocells, **laser scanners**, safety interfaces and **safety controllers**. The wide range of products available allow Reer to claim one of the most comprehensive product portfolios in the safety industry. The variety of models and different product characteristics engineered for specific applications, allow users to benefit from Reer's extensive knowhow. Versions with IP69K watertight enclosure (ECOLAB certified) can be used in presence of water and steam as required by the Food & Beverage industry.

Reer is also a key player in the machine directive drafting process, allowing being always up to date in terms of compliance of its own products as well as following the evolution of the standards.

In today's market the design and construction of a safety system of a complex machinery is ruled mainly by economics and flexibility of the system itself. This is the main reason behind Reer's effort to engineer and develop a modular and configurable **safety controller: Mosaic**.

Mosaic system is modular, configurable and can manage all safety functions of a machinery, a system or a plant. Mosaic can manage sensors and switches like for example: safety light curtains, photocells, laser scanners, emergency stops, electromechanical switches, magnetic switches, RFID switches, inductive sensors, safety mats and edges, two-hand controls, enabling switch, encoders and proximity sensors.

The overall system can be configured starting with a stand-alone main unit or, to its maximum extents, with the main unit and up to 14 expansion modules. All modules communicate via a proprietary MSC bus and can be connected to main industrial field bus.

www.reersafety.com

REER, costruttore di sensori di sicurezza

Reer, fondata nel 1959, è oggi il più grande costruttore di sensori di sicurezza in Italia e uno dei maggiori nel mondo. Presente in tutti i paesi industrializzati con una rete di distribuzione e assistenza competente ed efficace.

La gamma Reer offre un assortimento completo di **barriere optoelettroniche**, fotocellule, **laser scanner**, interfacce e **controllori di sicurezza**. L'ampia scelta rende il catalogo dell'azienda uno dei più completi in assoluto nel mondo della sicurezza, grazie alla varietà di modelli ed alle caratteristiche applicative studiate in funzione delle varie esigenze degli utilizzatori. Le versioni con contenitore stagno IP69K possono essere utilizzate in ambienti caratterizzati dalla presenza di acqua e vapore come nell'industria alimentare e delle bevande (certificazione ECOLAB).

Reer è anche protagonista nel processo normativo sulla sicurezza delle macchine. Per questo è sempre all'avanguardia in merito alla conformità dei propri prodotti e nel seguire l'evoluzione dei requisiti normativi.

Oggi la progettazione e la realizzazione dell'impianto di sicurezza di un macchinario complesso dipendono in larga misura da fattori economici e da esigenze di flessibilità.

Per questo motivo Reer ha realizzato il **controllore modulare configurabile di sicurezza Mosaic**, in grado di concentrare tutta la gestione delle funzioni di sicurezza di una macchina o di un impianto.

Mosaic gestisce sensori e comandi di sicurezza quali: barriere fotoelettriche, fotocellule, laser scanner, pulsanti di arresto di emergenza, interruttori elettromeccanici, interruttori magnetici, interruttori RFID e induttivi, tappeti e bordi sensibili, comandi a due mani, pulsanti uomo morto, encoder e proximity. Il sistema può essere composto dalla sola unità principale o, in massima configurazione, dall'unità principale e da 14 espansioni.

La comunicazione tra i moduli avviene tramite il bus proprietario MSC e può essere interfacciato verso i più comuni Bus di campo industriali.

www.reersafety.com

Your future's safe!

If safety in the workplace is essential, it becomes crucial in highly automated environments.

Thanks to the experience achieved by cooperating with the world leading companies in the machine tools, automotive, packaging and palletisation industries, Reer is able to offer a wide range of safety devices, such as: light curtains, programmable controllers, photocells and interfaces able to meet each application demand.

Reer has always been at the forefront also in the field of optoelectronic curtains for automation, measurement and control.

www.reersafety.com
info@reer.it

Inox Meccanica:

excellence in technology and technical solutions for food industry

Research, development, and technology are at the core of our projects, aiming to strengthen and preserve our region's traditions and history!

Inox Meccanica's dream has become reality thanks to a life dedicated to an ongoing pursuit of simplicity, quality and constructive efficiency. That's a fruitful marriage increasing speed in production processes. Here they are the driving forces shaping our industrial automation concept.

As global market leaders since 1975, we design and manufacture machinery for meat processing and packaging, focusing on sausage products.

Thanks to the experience developed over the years, we jumped into a diametrically and complementary field; we fully immersed into the world dedicated to washing and sanitation of all sorts of production tools and containers, finding the sector cleverly cross-cutting.

1968 is the year of our first patent; a date opening the door to a pride that has persisted for almost fifty years. With the desire to satisfy our customers' most peculiar and diversified requests, we have achieved around 50 commercial partnerships which allow us today to cover almost 60 countries all over the world.

We manufacture more than eighty machines for industrial plants each year, entirely handmade in Italy, in a workplace covering more than ten thousand square meters. However, the beating heart of our headquarter consists of our almost 100 employees

INOX MECCANICA
TECHNOLOGY FOR THE FOOD PROCESSING INDUSTRY

divided between production, warehouse, technical/electrical department, administration and sales. Staff to whom we provide an on-going training to ensure a highly competent workforce.

So far, our meticulousness has assured the attribute "quality" to Inox Meccanica branded products which, together with a selected dealer network and strategic business partnerships, have ranked the company at the peak of the national and international market.

The distinctive quality note associated with the Italianness of our AISI 304 stainless steel products, coupled with our after-sales service, make our global expansion visible, reaching all the way to the Americas and Australia.

The sales procedure is inclusive, on request, of tests, if the customer feels the need to put our machines to a trial with specific needs and their own food recipes.

Thanks to an exclusive Pilot Plant we can test industrial production, both for the development of new products and for the optimisation of traditional production processes.

However, our testing does not just end with the packaging procedure.

After that, the food can also be evaluated from a microbiological aspect in the new laboratory, and from an organoleptic and taste angle in a modern, purpose-equipped tasting room. 🏠

www.inoxmeccanica.it

NEW PIC 99 BCE

NEW STUFFING SYSTEM IN CASING AND NET WITH AUTOMATIC LOADING BELT AND TUBES ROTATION

PIC 99 BCE is the best solution on the market for the production of long bar products - such as belly-bacon, pork neck, bresaola, hams, loins, roasts and, muscles in general - in fibrous, collagen and plastic casing and elastic stockings to improve and increase yield in slicing.

LOVATO: stainless steel motors & gearboxes

Electric Motors and stainless steel Gearboxes are the flagship products that LOVATO has been offering for over 15 years.

No compromises, only stainless steel, hygienic design and unparalleled service in terms of delivery and customization.

Electric motors ranging from size 56 to 160; 2, 4, and 6 poles; versions with brake, encoder and permanent

magnets. Worm gearboxes, helical bevel, coaxial and shaft mounted all in AISI 316 with electropolished housing.

Trained technicians with EHEDG certification can meet the challenges you face in your applications every day.

Visit:
www.lovatoitaly.com

LOVATO: motori e riduttori in acciaio inox

Motori elettrici e Riduttori di Velocità in acciaio inox sono i prodotti di punta che LOVATO propone da oltre 15 anni.

Nessun compromesso, solo acciaio inox, design igienico e servizio unico in termini di consegna e personalizzazione.

Motori elettrici dalla grandezza 56 alla 160; 2, 4 e 6 poli; versioni con freno, con encoder ed a magneti permanenti.

Riduttori di velocità a vite senza fine, ortogonali a coppia conica, coassiali e pendolari tutti in AISI 316 con casse elettrolucidate.

Tecnici preparati con formazione EHEDG possono soddisfare le criticità che ogni giorno dovete affrontare nelle Vs. applicazioni.

Visita:
www.lovatoitaly.com

when you need to clean in place ...

Washdown Tolerant - Corrosion Resistant - Easy Cleaning - Have No Flaking Paint
lovatoitaly.com

Heads for **industrial washing** of containers

More than 30 years of experience in the production of cleaning heads, as well as a continuous and encouraging feedback from the customers.

This is what makes Bolondi Cleaning Heads a reliable firm and a committed partner for both low- and high-pressure washing. Our washing solutions are carefully customised with machines and plants for – but not limited to – food, cosmetic and pharmaceutical plants.

All cleaning heads and the relative accessories are characterized by a highly innovative design and represent real jewels of advanced technology. Bolondi Cleaning Heads, an ISO 9001 certified company, invests an important amount of its profits in research and development to offer increasingly in-

novative solutions for rotating washing system. Our solutions bring significant advantages to both our customers and the environment: deeper cleaning, shorter cleaning times, less water consumption and reduced use of chemical agents. As a result, washing cycles are optimized with a consequent reduction of production costs.

Bolondi Cleaning Heads is very sensitive to environmental sustainability issues, all washing heads are, in case of disposal, 98% recyclable for the same use. To facilitate the validation of the cleaning process, as well as to ensure the quality of the products on the market, Bolondi Cleaning Heads provides, upon request, the following certificates: Atex, 3.1 material certificate, Rhos-PED, FDA.

www.bolondi.com

Testine per **lavaggio industriale** di interni

Più di 30 anni di esperienza nella produzione di testine di lavaggio, nonché continui riscontri positivi da parte dei clienti, rendono Bolondi Cleaning Heads un punto di riferimento attendibile e un partner affidabile per soluzioni di lavaggio sia a bassa che ad alta pressione. Queste tecnologie vengono integrate con particolare cura all'interno di macchine e impianti per l'industria alimentare, cosmetica, farmaceutica e non solo.

Tutte le testine prodotte ed i relativi accessori sono caratterizzati da un design altamente innovativo e rappresentano dei veri e propri gioielli di tecnologia avanzata.

Bolondi Cleaning Heads, azienda certificata ISO 9001, investe una parte importante dei propri profitti in ricerca e sviluppo questo, per offrire soluzioni sempre più innovative di sistemi rotanti

di lavaggio. Le soluzioni adottate portano vantaggi significativi ai nostri clienti: miglior risultato di pulizia, tempi di pulizia ridotti, limitato consumo di acqua da cui derivano minori reflui da smaltire, inoltre, ridotto impiego di agenti chimici. Tutto questo porta ad ottimizzare i cicli con conseguente riduzione dei costi di produzione.

Bolondi Cleaning Heads è particolarmente sensibile ai temi di sostenibilità ambientale, tutte le teste di lavaggio sono, in caso di smaltimento, riciclabili al 98% allo stesso uso.

Per facilitare la validazione del processo di pulizia oltre che per assicurare la qualità dei prodotti immessi sul mercato Bolondi Cleaning Heads può fornire i seguenti certificati: Atex, certificato materiale 3.1, Rhos-PED, FDA.

www.bolondi.com

Bolondi

Cleaning Heads

MACCHINE PER LAVAGGIO INDUSTRIALE D'INTERNI
HEADS FOR INDUSTRIAL WASHING CONTAINERS

New success for **AKOMAG**

In the beverage industry, the automatic washing of recycled bottles has now reached a high level of specialization. In this context, works AKOMAG, company located in Soragna (PR), able to offer a varied production, which includes bottle washing machine, rinsing machine, sterilizers for glass or PET bottles, crate washer and accessories to complement. Very large is the choice of the washer, the potential of which obviously varies in base at the model, and the ranges it is from 100 to 60.000 bph. The modular structure of all installations allows to gradually increase the functions and the level of sophistication, including special washing sections and sanitizing, automatic control of process parameters, security systems, energy recovery, reduction of discharges and automatic sanitization of the parties most important from the point of view of hygiene.

stainless steel AISI 316 and protective fil ers; valves for emptying the waste paper and spray tanks; control panel adjustable, made in stainless steel; IP55 electrical plant; gauges and

thermometers in visual range of the operator; setting and control of all the machine by "touch-screen". This are the main amenities that characterize the series. The GENESI machine is also arranged for the introduction of detergent and liquid additives in the bath and in the detergent tank, disinfectants and other products in the spraying tanks. Internal spraying (made with self-cleaning rotating nozzles) and external high pressure spraying are easily removable for routine cleaning and maintenance. The loading and unloading of bottles is completely automatic, and perfectly synchronized with the movement of the main chain.

Start the washing.

At low production capacity, the range offer GENESI, available in very small dimensions in order to be inserted in any operating environment. Designed under the indication of the producers with low production capacities, the series has a simple but functional washing cycle, which lowers operating costs (water, energy, detergent) without negatively affecting cleaning bottles to recycle, the complete removal of the labels and their total evacuation outside. The particular ease of use and maintenance, increases productivity and reduces downtime.

The modularity of the GENESI series allows at the customer to "build a machine to measure", adapting it from time to time to different types of use (water, wine, oil, beer, soft drinks). Constructed in accordance with the Machinery Directive (CE), is equipped with all the accessories needed for the proper functioning: a heat exchanger built with stainless steel tubes arranged geometrically to prevent the deposit of mud or various precipitation that would compromise the performance or, alternatively, a combustion chamber built with direct burner operation. Safety guards and dust cover to protect the unloading of bottles; grouped grease; saving valve for the water network and automatic control of the presence of water in the last rinsing station; electronic speed control; electronic security on the main gearbox that stop the machine in case of overload; spray pumps with casing and impeller made in

Dry cycle.

To streamline the washing cycle, the company has realized the HYDRA series, a series of fully automatic machines which comprise a first station for emptying the bottles followed by pre-washing spraying and first pre-maceration bath. This configuration helps to reduce the pollution of the detergent bath and reduce fuel consumption. The triple station for labels extracting ensures their complete detachment from used bottles, while the rotating fil er displaced over the entire width of the machine ensures the evacuation outside.

The bottle washing is complete with indoor and outdoor spraying, which occurs with high-pressure cleaner distributed with rotating nozzles self-cleaning and self-centering. To complete rinsing, however, ensure the phase abatement alkalinity followed by spraying with external and internal water network. Built according to the Machinery Directive (CE) also, the series has a different predispositions that increase safety, including:

sensors for slowing down and eventually stopping the machine in case of failure or obstruction of bottles on conveyor; detergent introduction and liquid additives in the bath and other products in spray tanks; the automatic loading and unloading of the bottles is perfectly synchronized with the movement of the main chain; the economizer valve for the water network and the automatic control of the presence of water on the last rinsing station.

www.akomag.com - linkedin: Akomagsrl

sempre PROTAGONISTA
nei GRANDI progetti

AKOMAG

Frazione Diolo, 15/D - 43019 Soragna (PR), Italy
Telefono: 0524.599097 | Email: info@akomag.com | www.akomag.com

PLP SYSTEMS offers complete and customized solutions for dosing, coating and weighing of powders and liquids

Our teamwork, the technical competence and flexibility of our engineers are the key to our success. We attach great importance to being open to new ideas and unique solutions, this being an integral part of our PLP culture, but also innovation, precision and reliability.

PLP SYSTEMS continues to establish itself as one of the world leaders in the dosing of liquid components and in the micro dosing of ingredients in powder or granules, presenting to the market the most advanced technological solutions in the sector.

Both liquids and powders play a fundamental role in the creation of the final product and that is why the production processes of dosing, mixing and coating must be managed in an accurate and precise manner.

These are some of our solutions:

MDP, Micro Dosing for Powders (powder micro dosing) is a system used for the micro dosing of different types of powder ingredients.

Size, capacity and logical function can be designed and adapted to meet customer needs.

The system is normally used as a batch dosing scale, dosing each powder individually into the weighing hopper.

Other types of configurations are possible such as loss-in-weight dosing, continuous dosing and volumetric dosing.

The MDP has been designed with the aim of achieving a smooth manufacturing process and a simple maintenance system. A various range of products such as size, grain size and physical / chemical characteristics can be processed. It has a wide dosage range, from a few grams to several kilograms and the hoopers dose up to 500 kg in just 3 minutes and the system is also able to handle special products thanks to the specific design of the individual hoppers.

The system is very compact, in fact a carousel of 12 dispensers can be housed in just 4 square meters. The manufacturing process is very simple, as the system can be supplied with the automation program

complete with safety switches, barcode readers, alarms, reports and traceability database of the production process.

Proboera Description:

The proportional doser "ProBoera 1A" was introduced on the market to satisfy the expectations and needs of the wine sector. The technology used is the result of PLP's extensive experience in dosing liquids in various sectors.

This machine is designed for use in oenology and in the beverage sector and more specifically for the dosage of gum arabic, sulfur dioxide, enzymes, dyes, acids, flavors or other liquid additives.

The PRO BOERA can be installed just before the bottling line, after microfiltration. It identifies the flow of wine (or other drinks) and automatically adjusts the addition of additives, up to 3 at the same time. The operator will only have to set the percentage of product to add, after which the machine works in total autonomy.

Drum Description:

The "DRUM COATER" drum coating system is a complete machine, capable of mixing in line croquettes, potato sticks, diced vegetables, oat flakes, cornflakes, puffed rice, cereals, rice, croutons, almonds, chips, walnuts, etc.

This type of system is used for the addition of liquid additives such as oil, dyes, chocolate, caramel, etc., and the addition of powder additives such as flavors, spices, salt, dyes.

The drum has a valve system located on the discharge, which allows small batch mixes of the product with longer retention times. This guarantees excellent coverage over the entire surface, even with a high percentage of additives.

The system is designed according to the production capacity by completely dimensioning the drum. For more information, please visit our website www.plp-systems.com

MICRODOSING

PLP Systems

**TECHNOLOGY
IN LIQUID
HANDLING &
POWDER DOSING**

DRUM COATER

PROBOERA

PLP Systems offers industrial systems for the micro dosing of ingredients, coating of food products and addition of micro liquids in line, all have the option of being customized according to client's needs.

PLP Systems was founded in 1980, in Lugagnano Val d'Arda Piacenza and over the years it has achieved a wealth of experience in the design and production of high-quality products, with the guarantee of skill and professionalism.

PLP SYSTEMS SRL

Sp21 N.303 - 29018 Lugagnano Val D'Arda Piacenza, Italy

Tel. +39.0523.891629 - Fax +39.0523.891013

www.plp-systems.com

info@plp-systems.com

OSTS the best services for the bottling industry

OSTS offers the bottling industry companies the best services for production line performance improvement together with innovative solutions for handling cost reduction. The long term experience of the founders and their team, makes OSTS the best partner to contact.

Spare parts supply: wide range of compatible spare parts suitable for the main manufacturers' machines and systems. All our spare parts are produced by certified suppliers, following our own technical specifications.

Modernizations and upgrades: solving solutions by means of innovative technical proposals for all inefficiencies generated by critical parts or systems on the line which may affect performance and operational costs.

Changing parts: changing parts for new labels and new containers.

Conveyors supply and accessories: supply of conveyors of bottles, cartons, packs and pallets.

Automation, wiring and electric cabinets: utilizing components of the main brands (Siemens, Allen Bradley, BR, Beckhoff etc.), OSTS can develop and realize line automation projects based on the technical specifications requested by the customer.

Engineering and lay out: planning of complete lines. Projects to implement or relocate pre-existing lines or parts of lines. Lay out change and replacement of existing lines.

Diagnostic check-ups: our specialized technicians can provide diagnostic check-ups for single machines or for complete lines. After an accurate analysis on the maintenance status, we suggest the necessary service to be undertaken, especially carrying on work-phase coordination in order to optimize timing issues.

Maintenance: our specialized technicians carry out ordinary and extraordinary maintenance work. 🏢

www.osts.it

OSTS il miglior partner per l'industria delle bevande

OSTS offre alle aziende del settore delle bevande tutti i servizi volti a migliorare e mantenere il rendimento delle linee di produzione nonché ad ottimizzarne i costi di gestione. L'indiscussa esperienza dei soci fondatori e dei suoi collaboratori fanno di OSTS il partner ideale da contattare.

Parti di ricambio: ricambi compatibili per macchine e impianti dei principali costruttori. I ricambi vengono prodotti da fornitori selezionati in base alle nostre specifiche tecniche.

Modernizzazioni e upgrades: sostituzione di parti meccaniche o dispositivi critici con innovative soluzioni tecniche che consentono di abbassare i costi operativi e migliorare le prestazioni.

Cambi formato: progettazione e realizzazione di attrezzature per lavorare nuove bottiglie ed etichette.

Fornitura di nastri trasportatori e accessori: fornitura di nastri trasportatori bottiglie, cartoni, fardelli e palette.

Automazione, cablaggi e quadri elettrici: studio e

realizzazione dell'automazione di linea utilizzando la componentistica delle principali marche (Siemens, Allen Bradley, BR, Beckhoff etc.). OSTS può sviluppare e realizzare progetti di automazione sulla base delle specifiche tecniche richieste dal cliente.

Ingegneria e layout: progettazioni di linee complete, integrazioni e miglioramenti di linee esistenti, ricollocamento di linee o parti di esse. Fornitura di nastri trasportatori bottiglie, cartoni, fardelli e palette.

Visite diagnostiche: visite diagnostiche per singole macchine e per linee complete, tramite accurate ispezioni atte ad evidenziare le inefficienze di funzionamento. Diagnosi sullo stato di manutenzione e individuazione delle azioni da intraprendere per ottenere un miglior rendimento.

Manutenzione di impianti e macchine: manutenzioni ordinarie e straordinarie con nostri tecnici specializzati. 🏢

www.osts.it

GRANZOTTO, a story of innovation with an eye into the future

Located in the heart of the Prosecco hills, Unesco heritage since 2019, GRANZOTTO is an Italian company based in Susegana.

In over 50 years of business GRANZOTTO has always stood out for the continuous effort to offer customers high customizable solutions, using cutting-edge technologies, specifically in the food industry, throughout the sales process.

Research, in-depth knowledge and innovation have always been the fundamental basis for its success and authenticity.

Faithful to its initial mission, with over 50 years of experience behind it, GRANZOTTO looks into the future with renewed enthusiasm, distinguishing itself for the high-level tailored solutions, for the complete management of liquid products in the food and chemical sector.

Laying at the base of GRANZOTTO experience is the development of plants for the manufacturing pro-

cess of food products. Temperature and refrigeration control, transfer and piping, product recovery and line cleaning alongside with the supply of auxiliary services and the management of the entire production site represent the best of the GRANZOTTO expertise.

The company orientation towards people's values has provided the foundation of a team with the best professionals. Each role- technical, commercial, administrative, operational-is enriched by the value and competence of capable professionals.

In over 50 years of design and production activities, GRANZOTTO has collected more than 1000 references, an average customer satisfaction rating of 4.8 / 5 and 11 European patents making the company a distinguishing mark in terms of competence, customized solutions and reliability.

www.granzotto.it

GRANZOTTO, una storia di innovazione proiettata nel futuro

Ricerca, conoscenza approfondita e innovazione garantiscono lunga vita alle aziende ed elevata soddisfazione ai clienti; queste sono e sono state le linee guida di GRANZOTTO che in 50 anni di storia si è costantemente prodigata per offrire alla clientela sempre il meglio in fatto di tecnologie, prestazioni degli impianti per la gestione completa dei liquidi nelle industrie alimentari, servizi pre e post vendita. E anche ora, con oltre 50 anni d'esperienza alle spalle, guarda al futuro con rinnovato entusiasmo, affinché l'innovazione contraddistingua la propria offerta di impianti, sistemi e servizi.

GRANZOTTO è un'azienda italiana con sede a Susegana in provincia di Treviso, nel cuore delle colline del Prosecco, patrimonio Unesco 2019. La realizzazione di impianti per la manifattura di prodotti alimentari è alla base dell'esperienza GRANZOTTO. La gestione completa dei "prodotti alimentari liquidi" è parte integrante della tecnologia GRANZOTTO. In particolare il recupero prodotto e il lavaggio delle linee produttive,

il controllo temperatura e la refrigerazione, il trasporto e la distribuzione, la fornitura di servizi ausiliari e la gestione dell'intero sito produttivo rappresentano il meglio della competenza GRANZOTTO.

GRANZOTTO possiede una struttura aziendale orientata alle persone. Ogni ruolo - tecnico, commerciale, amministrativo, operativo - è arricchito dal valore e dalla competenza di professionisti capaci. Ogni singola idea, procedura, soluzione, scelta, analisi, consiglio, proposta vede la soddisfazione, la tranquillità e il successo dell'azienda cliente come obiettivo principale dell'intero team GRANZOTTO, in tutte le sue funzioni. Oltre 50 anni di attività progettuale e produttiva, più di 1000 referenze, una valutazione media della soddisfazione del cliente pari a 4.8/5, 11 brevetti europei fanno della GRANZOTTO un sicuro punto di riferimento relativamente a competenza, soluzioni personalizzate, affidabilità.

www.granzotto.it

EFFICIENCY AND SUSTAINABILITY IN OVER 50 YEARS

Industrial plants and systems for the transfer, recovery of the liquid, cleaning of the production lines.

INDUSTRIAL PLANTS, SYSTEMS AND SERVICES FOR THE COMPLETE MANAGEMENT OF LIQUID PRODUCTS IN THE FOOD AND CHEMICAL SECTOR.

Tailored solutions, from the layout of the project up to final installation

- CIP Integrated Cleaning System for production plants
- Pigging System for product recovery
- Product transfer and distribution
- Product temperature control system
- Skid for liquid product process
- Automation and management of the production plant

www.granzotto.it

 GRANZOTTO
INDUSTRIAL SYSTEMS FOR LIQUIDS

GRANZOTTO S.R.L. - 31058 SUSEGANA (TV) Italy - Tel.+39 0438 4521 - www.granzotto.it

LAWER: AUTOMATIC MICRO-INGREDIENTS DOSING SYSTEM

The ideal partner for food manufacturers

The weighing process of micro-ingredients that form part of the recipes for food products of all kinds, must guarantee precision, quality, repeatability and, above all, traceability of the operations carried out, as well as perfect hygiene and safety in handling.

The control software guarantees effective cross-checks and traceability on all the operations carried out by the system, generating at the same

time sophisticated reports, and allowing bidirectional integration with external systems (MES), as required by Industry 4.0.

Lawer supports food manufacturers with automatic weighing systems of powder micro-ingredients, which guarantee very high productivity, constant quality, and complete process traceability, while eliminating the "human error" factor.

All the automatic powder weighing systems offered by Lawer can grant:

- Highest quality of the finished product
- Highest weighing precision
- Replicability of the recipes
- Right balance of raw materials
- Production management, efficiency and cost reduction
- Complete confidentiality of know-how
- Optimisation of production, less production time

Lawer can supply different models of Automatic weighing systems, with Mono - Double or multi scales technology, with different level of accuracy (1gr - 0.1 gr or 0.01 gr) and different capacity of powders' storage (from 50 lt up to 1800 lt. capacity each hopper).

For medium-large productions that need to weigh large quantities of product or many products for the same recipe, we propose the SUPERSINCRO weighing system. For small-medium productions, the solution is UNICA; this system has been designed and patented to organize production in an innovative way, by automatically weighing the powder ingredient components of recipes and batches in different processes of the food preparation industry.

SUPERSINCRO is totally customizable according to the different products used, which can be stored in fixed and interchangeable silos, hoppers, and big-bags. The system includes a station for the automatic generation of bags of variable size (from 9 to 36 L).

UNICA TWIN consists of a number of independent storage silos in stainless steel, to store different ingredients. Each silo is equipped with dosing screw (Lawer patented) which allows fast and accurate dosing; an efficient suction-filtering device guarantees maximum safety and a clean working area. The system is managed by a touch screen computer on the main control panel.

UNICA HD is equipped with stainless steel silos with a capacity of 50 l, and it can be configured with 8-16 or 24 silos.

The products are dosed through stainless steel screws into buckets placed on the weighing trolley, which has an electronic scale, with 30kg capacity and a resolution of 1gr.

The management software allows to collect information about the operation reports and statistics and it can be interfaced with external systems.

Founded in 1970. Lawer is an Italian company specialized in industrial weighing systems. It has developed advanced technologies and know-how in the automatic weighing of powder and liquid products, with single- or multi-weighing systems.

Its products, solutions and services supply the food industry to increase reliability, safety, and efficiency.

The key factors that have contributed to the growth of the company are related to the verticalized production process that considers every single mechanical component produced as a fundamental part for quality, to the centrality of each individual who participates in production, essential for the quality of the finished product, and to the constant investments in safety and improvement of the working environment. 🏛️

www.lawer.com/en/

Automatic powder weighing systems

Single, double and multiple scale

EUROPA: professional bakery, pastry and pizza ovens

For more than 30 years, EUROPA Srl has been selling professional ovens to an ever-larger number of

bakeries, pastry shops, hotels and pizza shops all over the world. Established in 1990, EUROPA has become a brand synonymous with "reliability" and "innovation", specialized in the production of ovens and equipment for bread, pastry and pizza, to facilitate the bakers' lives ever more.

The strong entrepreneurship of the company's management, the long experience of a dynamic team of qualified technicians and the professional competence of a closely-knit workgroup always ready to foresee the real market requirements, permitted to grow up rapidly and establish itself over the main international markets.

Experimentation and research have always represented the principal means to achieve the company's primary objective: "anticipate and satisfy the customer requirements". Moreover, the testing severity, as well as the close examination of the materials, guarantees the high quality of the products.

Over the years, EUROPA has consolidated worldwide its own position thanks to a constant renewal of the range with increasingly more advanced products. It continues to grow year by year, increasing its presence both in Italy and abroad, relying on a strong mark which means quality and modernity.

Besides, thanks to the cooperation of a loyal and specialized distributors' network, EUROPA is able to guarantee an excellent assistance service to all its customers, whether it is a small pastry shop, a traditional artisan bakery or a bakery industry with loading and unloading automatic systems.

EUROPA offers two main product lines, in which you can find the most suitable oven according to your own needs. Besides, every product line has its own accessories.

The "Black Line" presents a wide range of solutions for large and regular production, including:

electric deck ovens, steam tube deck ovens, both traditional and evolved rotary rack ovens, multi-loading deck ovens and provers.

It features two models of rotary rack oven: the traditional GALILEO, with rear heat exchanger, and the evolved JOBS, with side heat exchanger. Furthermore, both series have two different versions, the DIGIT and the PRO ones, to satisfy all customers' requirements. Among its many characteristics, the standard DIGIT version comes with digital control panel, 2-speed baking fan, weekly programmable ignition system, motorized steam damper and stainless-steel outer panels. The PRO version, instead, has the electromechanical control panel, manual steam damper and 1-speed baking fan. However, regardless their differences,

GALILEO and JOBS have several common qualities, such as: solid structure, refined design, improved technology and surprising recovery times.

The "Green Line" presents multiple products for small production, regular production, bakery cafés and horeca. It includes electric modular deck ovens, compact rotary rack ovens, mini-rotary rack ovens, convection ovens, combined solutions and provers. Among the products of the new "Green Line" series, the main ones are those composing the BELL and COOPER series: ultra-compact rotary rack ovens for bakery and pastry products.

Thanks to their modular structure, they can be installed in less than 2 hours, they can pass through common doors and they can be fit ed into premises with very low ceilings.

The special "FREESTYLE" version (patented) allows reducing the consumptions from 33% to 66% when the baking of a complete rack is not needed: you can decide whether to bake 5, 10 or 15 trays and thus to use 1/3, 2/3 or 3/3 of the power. Stainless steel massive structure, modern design, excellent baking quality, versatility and friendly use, are subjects that make the BELL and COOPER series suitable for all customers expecting great performances from a small oven.

www.europa-zone.com/en

GALILEO

new edition

Rotary rack ovens
for bread and
pastry products.

Designed both for **craft** and
industrial bakeries specifically
tested **for heavy non stop**
baking cycles.

The top quality **INDUSTRIAL MIXERS**

Eschcer Mixers specializes in the production of mixing machinery for the bread and pastry-making sectors. Over the years we have gained specialized knowledge that has allowed us to develop machines and solutions to meet the needs of a variety of clients and different types of markets.

Our machines are renowned for their sturdiness, durability, accurate finishes, and for the quality of the dough they produce.

BAKERY Equipment

We propose Spiral and Wendel mixing concepts. Both solutions can be with removable bowl through a Patented® bowl locking and motion system MR-MW Line or bottom discharge system MD-MDW Line with conveyors belts or bowl lifters which can be matched with automatic solutions with linear system and storage of the resting bowls in vertical or linear storages, rotating automatic systems-carousel, scraps recovery systems, transverse hopper systems and star-cutting /

guillotine / roller with guillotine and other customized solutions.

PASTRY Equipment

The range of Planetary Mixers with double tool for the pastry industry is characterized by the lack of oil lubrication systems, improving hygiene and reducing machine maintenance. A wide range of interchangeable tools is available for different uses and doughs. For industrial productions, we have developed the PM-D Line with independent tool movement, with individual speed regulation and the possibility to reverse the motion. While the PM-DB Line with the bridge structure allows automatic insertion of the ingredients, air insufflation to reduce mixing times and increase volume, dough processing with negative / positive pressure and cleaning through CIP washing system. Various bowl discharge options are available. 🏠

www.eschermixers.com

I **MISCELATORI INDUSTRIALI** di alta qualità

Eschcer Mixers è specializzata nella produzione di macchine per l'impasto e la miscelazione, nei settori della panificazione e della pasticceria artigianale ed industriale. Negli anni, abbiamo maturato una conoscenza specifica che ci ha permesso di sviluppare macchine e soluzioni per le necessità di una clientela variegata e per i diversi tipi di mercato. Le nostre macchine sono notoriamente riconosciute per la loro robustezza, la loro longevità, l'accuratezza delle finiture e per la qualità dell'impasto che riescono ad ottenere.

Macchinari per industria della panificazione

Proponiamo concetti di miscelazione a Spirale e Wendel. Entrambe le soluzioni possono essere con vasca rimovibile attraverso un sistema brevettato di bloccaggio e movimentazione del carrello MR-MW Line o con sistema di scarico inferiore MD-MDW Line con nastri trasportatori o sollevatori vasche in combinazione con sistemi automatici con movimentazione lineare e stoccaggio delle vasche di lievitazione su magazzini verticali o lineari, sistemi di impasto automatici rotativi, sistemi di recupero sfaldi, sistemi con

tramoggia traslante e dispositivo a stella/ghigliottina/rulli e ghigliottina ed altre soluzioni personalizzate.

Macchinari per industria dolciaria

La gamma di Mescolatori Planetari con doppio utensile per l'industria della pasticceria si caratterizza per la mancanza di sistemi di lubrificazione ad olio, migliorando il livello d'igiene e riducendo la manutenzione della macchina. Una vasta gamma di utensili intercambiabili è disponibile per i diversi usi ed impasti. Per le produzioni industriali, abbiamo ideato la Linea PM-D con il movimento degli utensili indipendente, con velocità regolabili singolarmente e con possibilità di invertire il moto. Mentre la Linea PM-DB con la struttura a ponte permette l'inserimento automatico degli ingredienti, l'insufflazione d'aria per ridurre i tempi d'impasto e incrementare volume, la lavorazione dell'impasto con pressione negativa/positiva e la pulizia con sistema CIP di lavaggio. Diverse opzioni per lo scarico delle vasche sono disponibili. 🏠

www.eschermixers.com

ESCHER

mixers

the **Industrial Mixer**
technology for mixing

www.eschermixers.com

ESCHER MIXERS srl · 36034 Malo · VI · Italy · Via Copernico, 62 · T +39 0445 576.692 · F +39 0445 577.280 · mail@eschermixers.com

ITALIAN CREATIVITY

for your unique project

Waves Project is an Architecture and Interior Design

Studio established in Milan in the early nineties by Stefano Napolitani, a naval architect trained in Great Britain and New York where he has empowered his all Italian talent.

Waves Project designs apartments, villas, hotels, restaurants, and yachts.

The company achieved remarkable success in transforming large areas into New Concept Living Places.

It designs really personalized interiors with unique Italian touch always with energetic savings.

EVERY PROJECT HAS TO RESPECT THE ENVIRONMENT.
EVERY SPACE HAS TO RESPECT THE QUALITY OF YOUR LIVING

This is the mission.

This is why the goal of every job of Waves Project is to express their client's desire, realized by the unmistakable Italian creativity, in the complete respect of nature.

Waves Project believes in the respect of the environment.

This is not only concerning for energy saving but also for the quality of people's life.

Building New Concept Living Place means having places

with a mix of different functions: home, office and services altogether.

The place where you work in the same place where you live.

This means saving your time for your life. Avoiding pollution.

This means again, living in peaceful countryside, surrounded by all necessary services: security, fitness activities, golf course, shops, bars and restaurants...

THE ITALIAN TALENT FOR YOUR OWN PROJECT

Realizing unique projects, able to fit with the environment and client desires is a challenge Waves Project would like to collect.

A big building or a restaurant.

Your home interior or your villa...

Your desire is realized with the Waves Project style. An all-Italian style, of course. 🏛️

www.waves-project.it

WAVES

P R O J E C T ©

www.waves-project.it

waves@waves-project.it

MILAN - ITALY

Via Bernardino Telesio, 18 - 20145 Milano, Italy

SZENTENDRE - HUNGARY

10 Kertész Street, 2000 Szentendre, Hungary

ICI CALDAIE, since 60 years your experts in solutions of excellence

ICI CALDAIE is a company founded in 1958 which has always focused on energy management and heat production, and has become a leading point of reference among the companies operating in the sector of steam generators for industrial processes and heating. Our headquarters and representation offices in Russia, Belarus, Kazakhstan, Romania, Poland, UK, USA, China and Singapore and our longstanding official dealers in many other countries of the world enable us to be close to the customers who choose our solutions and to accompany them with competence through the study, dimensioning or renewal of their plant.

Our generators are appreciated in the world because they have demonstrated:

- performances superior to 100% also for steam generators, thanks to the exploitation of technologies of condensation of gases, deriving from our know-how in the commercial sector, with a yearly reduction of

fuel consumption up to 22%;

- reduction of yearly electricity consumption up to 90% thanks to the internal design of integrated systems and to the competence in our proposals of revamping and optimisation of existing plans;
- Nox emissions < 18 mg/Nm due to several R&D projects and to the cooperation with international partners;
- the possibility to work automatically and safely with no need of supervision;
- user friendly use and control;
- the option of remote monitoring in order to optimize the service operation with no need of on-location technical interventions

We have developed specific products for dedicated applications in the food industry, integrated systems able to satisfy even the largest demand for steam, with solutions complete and tailored to this sector. 🏭

Follow us on LinkedIn or at www.icaldaie.com

ICI CALDAIE, da 60 anni specialisti in soluzioni di eccellenza

ICI CALDAIE è un'azienda fondata nel 1958 da sempre focalizzata nella gestione energetica e nella produzione del calore, diventata punto di riferimento tra le aziende operanti nel settore dei generatori di vapore per processi industriali e riscaldamento. La nostra presenza con sedi dirette e uffici di rappresentanza in Russia, Bielorussia, Kazakistan, Romania, Polonia, Gran Bretagna, USA, Cina e Singapore, e storici distributori ufficiali in svariati altri paesi del mondo ci permette di essere vicini ai clienti che scelgono le nostre soluzioni ed accompagnarli con competenza nello studio, dimensionamento o rinnovamento dell'impianto.

I nostri generatori sono apprezzati nel mondo perché hanno dimostrato:

- rendimenti superiori al 100% anche per generatori di vapore, grazie allo sfruttamento delle tecnologie di condensazione dei fumi derivanti dal know how nel settore commerciale, con conseguente riduzione dei consumi di combustibile annui fino al 22%

- riduzione dei consumi elettrici annui fino al 90% grazie alla progettazione interna di sistemi integrati ed alla competenza nelle proposte di revamping ed efficientamento di centrali esistenti;

- emissioni di NOx < 18 mg/Nm³ grazie a svariati progetti in ambito R&D e alla collaborazione con partner internazionali;
- possibilità di funzionare in maniera automatica e sicura senza la necessità di supervisione;
- semplicità di uso e regolazione;
- possibilità di essere supervisionati da remoto in modo da ottimizzare le operazioni di assistenza senza la necessità di interventi dei tecnici sul posto.

Abbiamo sviluppato prodotti specifici per applicazioni dedicate all'industria alimentare, sistemi integrati in grado di soddisfare anche le richieste di vapore più gravose, con soluzioni complete progettate su misura per questo settore. 🏭

Seguici su LinkedIn o su www.icaldaie.com

YOUR EXPERIENCE. OUR TECHNOLOGY.

agenziatecnologie.com

Steam and superheated water boilers for food industry

Whatever your specific sector in the food and beverage industry, your treasure is the recipe and results you've achieved after years of research and innovation, searching for the best ingredients and processes. Considering the way you transfer heat to your product, how you clean, how you sterilize, will all make the difference and contribute to achieve the result you are looking for. For 60 years we have worked to innovate and develop our solutions for the food and beverage industry, with an holistic approach which includes the knowledge of your specific requirements. Your experience. Our technology. Amazing results.

icicaldaie.com

MH MATERIAL HANDLING SPA , conveyors and more

M.H. Material Handling Spa offers conveyors and handling solutions for food and pharmaceutical packaging lines, starting from conveyor belts to the most complex buffering systems as well as merger and sortier devices.

The founding partners began their experience in industrial automation in 1979, finally opening MH in 1986. The company still benefits from their forty years of activity in many different markets: automotive, servicing machine tools, assembly lines and of course packaging lines for food and pharmaceutical, which represent the company's core business over the last thirty years.

The added value of the know-how accumulated so far is made available to customers starting from the

first contacts by means of an assessment of the initial situation of the customer's lines or a preliminary analysis of the projects, with the aim of optimizing the costs and benefits ratio.

The engineering department uses 3D CAD to develop the projects with the aim of obtaining a representation of the machines as realistic as possible, so as to minimize any changes during installation. Thanks to the diversified network of industrial partners, MH is able to develop turnkey solutions for its customers, receiving products from the process machines and conveying them through all the stages of the packaging up to the logistics warehouse. 🏠

www.mhmaterialhandling.com

MH MATERIAL HANDLING SPA , nastri trasportatori e dintorni

M.H. Material Handling Spa offre soluzioni di trasporto e manipolazione dei prodotti per le linee di confezionamento alimentare e farmaceutico, partendo dai nastri trasportatori fino ai più complessi dispositivi di accumulo, unificatori e smistatori.

I soci fondatori hanno iniziato la loro esperienza nell'automazione industriale nel 1979, aprendo infine MH nel 1986. L'azienda beneficia ancora oggi di quarant'anni di attività in molteplici mercati: automotive, asservimento a macchine utensili, linee di assemblaggio e ovviamente linee di packaging alimentare e farmaceutico, che rappresentano il core business dell'azienda negli ultimi trent'anni.

Il valore aggiunto del know-how fin qui accumulato viene messo a disposizione dei clienti già a partire dai primi contatti per mezzo di un assesment della situ-

azione iniziale delle linee del cliente o di una analisi preliminare dei progetti, con l'obiettivo di ottimizzare il rapporto tra costi e benefici.

Il reparto di ingegneria si avvale di CAD 3D per sviluppare i progetti con l'obiettivo ottenere una rappresentazione delle macchine quanto più realistica possibile, in modo da consentire di ridurre al minimo eventuali modifiche in fase di installazione.

Grazie alla diversificata rete di partners industriali MH è in grado di sviluppare per i propri clienti soluzioni chiavi in mano prendendo in consegna i prodotti dalle macchine di processo e accompagnandoli attraverso tutte le fasi del confezionamento fino ad arrivare al magazzino logistico. 🏠

www.mhmaterialhandling.com

CONVEYORS

MH is an Italian Company with 30 years of experience in engineering and building conveyor lines for food packaging. It's product portfolio goes from conveyors for machine connection, elevators, mergers and whatever accessory may be needed to realize a turnkey plant.

MODUL-FLEX

BUFFERING SYSTEMS

MH is specialized in buffering solutions LIFO zero pressure both with single or double spiral for packaged product or FIFO with multiple belt for the naked one.

BAT BUFFER

MERGERS & DIVIDERS

In order to comply with the increasing productivity rate and speed of packaging lines MH developed a set of dynamic mergers & dividers in achieve the correct distribution of products between the primary and secondary packaging machines.

MERGER DU32

SNACKEX 2024: the capital of savoury snacks and nuts

SNACKEX has a consistent history of 50+ years and is considered the ultimate event to showcase savoury snacks and nuts products, network with industry professionals, and learn from the experts.

Being recognized as the only trade show in Europe that is 100% dedicated to the savoury snacks and nuts sector, SNACKEX 2024 will take place next year on 19 - 20 June in Stockholm, Sweden at Stockholmsmässan.

SNACKEX is a biannual B2B trade show gathering everybody in the said industry, from snack makers and retailers to suppliers of raw materials, ingredients, flavours, processing equipment, packaging machinery, and consulting services.

The exhibition is organised by the European Snacks Association (ESA), the trade association for the savoury snacks industry in Europe.

SNACKEX is also featuring workshop sessions with free access right there on the show floor where speakers share their insights and expertise on the latest trends, challenges, and opportunities in the savoury snacks market.

Attendees learn about consumer preferences, product innovation, sustainability, regulation, nutrition, and more. These sessions help participants improve their skills and knowledge regarding snack production as well as customer choices.

The trade-fair covers 10.000 sqm exhibition floor, welcomes 200+ exhibiting companies, some good 3500+ attendees from 98+ countries all across

Europe and the world and spans over the course of 2 full days preceded by a very well attended welcome reception where 500+ snack professionals are expected to network in a fantastic setting enjoying live entertainment and delicious food. 'Anyone who is someone in the savoury snacks and nuts industry will be there at the event. It is the very niche aspect of this trade-show that has kept its' audience faithful over the course of so many years and thanks to which more than 90% of the exhibitors and visitors are returning ones.

At SNACKEX you will find very specific customers which cannot be found anywhere else at general food shows.' says Veronica Yakicioglu, Head of Events and Membership at European Snacks Association.

SNACKEX is an experience that will inspire, inform, and connect attendees within the savoury snacks community.

It is an investment that pays off in terms of increased sales, brand awareness, customer loyalty, and competitive advantage.

Everyone wishing to attend the show is invited to keep a close eye on the SNACKEX website (www.snackex.com) as pre-registration will be launched early in 2024, and get ready for the most comprehensive international trade fair dedicated exclusively to the savoury snack sector. See you all in Stockholm!

Trade show main contact: Veronica Yakicioglu, Head of Events and Membership at European Snacks Association: veronica@esasnacks.eu 🏢

MOVE YOUR BUSINESS FORWARD

AT THE WORLDWIDE
FAIR FOR SAVOURY
SNACKS

SNACKEX

XX International Trade Fair for Savoury Snacks & Nuts

STOCKHOLMÄSSEN
STOCKHOLM
19-20 JUNE 2024

SNACKEX.COM

TRENDS
TASTES
TECHNOLOGIES
SUPPLIERS
DECISION-MAKERS
DISTRIBUTORS
TRADE PARTNERS
CUSTOMERS

 European
Snacks
Association

 Stockholmsmässan

GAM INTERNATIONAL: thirty-five years of made in Italy quality

Quality of the components, customer service, time reliability. Our company was born thirty-five years ago in order to propose to the Italian and international markets professional catering equipment which would distinguish itself for its features.

Growing with customers. Another important feature of the company surely is the long experience matured close to those who use, day after day, our machines. That's why we know, for example, that it is very important to assure to the customers a fast and complete service during the years. But not only. Thanks to the valuable suggestions of those who use our mark, the design department is able to plan equipments not only more accurate for material and technical solutions, but also more careful to those details which in every condition improve their practicality and safety.

A real italian quality. In this way, GAM International mark represents for our customers a guarantee of another advantage: the unique and unrepeatability value

coming from the experience of Italian restaurateurs and pizza makers, known worldwide for the passion and the attention they use for their creations. An incomparable heritage of knowledge, that our company faces every day, becoming the ideal partner for those who want to reach the excellence.

GAM INTERNATIONAL BECOMES AWARE AND AIMS TO THE GREEN. Always sensible to environment themes, the R&D department of GAM International looks continuously for innovative materials and technical solutions to be used in the products. The target is to grow manufacturing cutting-edge machines that have to be user-friendly, safe and with the lowest possible impact on the environment. We strongly believe that every little improvement on a large scale is the only tool we have to pursue the target of environmental sustainability, therefore we aim to manufacture hi-efficiency machines. 🏠

www.gaminternational.it

GAM INTERNATIONAL: trentacinque anni di qualità made in Italy

Qualità dei componenti, servizio ai clienti, affidabilità nel tempo. La nostra azienda nasce trentacinque anni fa per proporre al mercato italiano ed internazionale attrezzature professionali per la ristorazione che si distinguessero per le loro caratteristiche.

Crescere con i clienti. Altra caratteristica importante dell'azienda è sicuramente la lunga esperienza maturata accanto a chi utilizza, giorno dopo giorno, le nostre macchine. Ecco perché sappiamo, ad esempio, che è molto importante assicurare ai clienti un servizio rapido e completo negli anni. Ma non solo. Grazie ai preziosi suggerimenti di chi utilizza il nostro marchio, l'ufficio progettazione è in grado di progettare attrezzature non solo più accurate per materiali e soluzioni tecniche, ma anche più attente a quei dettagli che in ogni condizione ne migliorano la praticità e la sicurezza.

Una vera qualità italiana. In questo modo il marchio GAM International rappresenta per i nostri clienti una garanzia di un altro vantaggio: il valore unico

ed irripetibile derivante dall'esperienza di ristoratori e pizzaioli italiani, conosciuti in tutto il mondo per la passione e l'attenzione che dedicano alle loro creazioni. Un patrimonio di conoscenze ineguagliabile, che la nostra azienda affronta ogni giorno, diventando il partner ideale per chi vuole raggiungere l'eccellenza.

GAM INTERNATIONAL DIVENTA CONSAPEVOLE E MIRA AL VERDE. Sempre sensibile alle tematiche ambientali, il reparto R&D di GAM International ricerca continuamente materiali innovativi e soluzioni tecniche da utilizzare nei prodotti. L'obiettivo è quello di far crescere la produzione di macchine all'avanguardia che devono essere facili da usare, sicure e con il minor impatto possibile sull'ambiente.

Crediamo fortemente che ogni piccolo miglioramento su larga scala sia l'unico strumento di cui disponiamo per perseguire l'obiettivo della sostenibilità ambientale, per questo puntiamo a realizzare macchine ad alta efficienza. 🏠

www.gaminternational.it

THIRTY-FIVE YEARS OF MADE IN ITALY QUALITY

**Quality of the components, customer service,
reliability and sustainability over time.**

Always sensible to environment themes, the R&D department of GAM International looks continuously for innovative materials and technical solutions to be used in the products. The target is to grow manufacturing cutting-edge machines that have to be user-friendly, safe and with the lowest possible impact on the environment.

GIANNI DONATI

PIZZA AND BAKERY EQUIPMENT
DISHWASHERS AND WAREWASHERS
FOOD PREPARATION EQUIPMENT

GAM

international

47822 SANTARCANGELO DI ROMAGNA (RN) - ITALY
Via dell'Orzo 15 - 17 • Zona artigianale

tel. (+39) 0541 332343

fax (+39) 0541 332350

www.gaminternational.it

info@gaminternational.it

CONTENTS

A. LOVATO & C. SAS**72-73**

Via Spessa, 5
36051 Creazzo - VI - Italy

AKOMAG SRL**76-77**

Frazione Diolo, 15/D
43019 Soragna - PR - Italy

ALLEGRI CESARE SPA**38-39**

Via Venezia, 6
20099 Sesto San Giovanni - MI
Italy

ALTEC SOLUZIONI MECCANICHE**22-23**

Piazza Mazzini, 3
48018 Granarolo Faentino - RA
Italy

AMC SRL**20-21**

Via Farina
Zona Industriale ASI Sud
81025 Marcianise - CE - Italy

BMB SRL**30-31**

Via del Lavoro, 48
36034 Molina di Malo - VI - Italy

BOLONDI**CLEANING HEADS SNC****74-75**

Via A. Volta, 4
42027 Montecchio Emilia - RE
Italy

BONDANI SRL**24-25**

Via Romanina, 3
43015 Noceto - PR
Italy

**CM SOFTWARE
SOLUTIONS SRL****60-61**

Via Lemizzone, 8B
42018 San Martino in Rio - RE
Italy

COLUSSI ERMES SRL**50-51**

Via Valcunsat, 9
33072 Casarsa della Delizia - PN
Italy

CONTRINEX ITALIA SRL**64-65**

Viale Gandhi, 7
10051 Avigliana - TO
Italy

COVAL ITALIA SRL**32-33**

Via Ferrero, 112
10098 Rivoli - TO
Italy

DIZIINOXA SRL**46-47**

Via Maiella, 73
65010 Spoltore - PE
Italy

ESCHER MIXERS SRL**88-89**

Via Copernico, 62
36034 Malo - VI - Italy

**EUROPEAN SNACKS
ASSOCIATION ASBL****96-97**

Rue des Deux Eglises 26
1000 Brussels
Belgium

FINLOGIC SPA**34-35**

Via Galileo Ferraris, 125
20021 Bollate - MI - Italy

GICHERSTAMPA SRL**12-13**

Via Pompeiana, 342
63900 Fermo - FM - Italy

GRANZOTTO SRL**82-83**

Via dei Colli, 61
31058 Susegana - TV
Italy

ICI CALDAIE SPA**92-93**

Via G. Pascoli, 38
37059 Frazione Campagnola di
Zevio - VR
Italy

KELLER ITALY SRL**58-59**

Via Gonzaga, 7
20123 Milano
Italy

L'ALVEARE SRL**14-15**

Via Vialetti 178/180
36029 Campolongo sul Brenta - Vi
Italy

LABELPACK TRADE SRL**6-7**

Via Monte Cervino, 51/F
20861 Brugherio - MB
Italy

LAWER SPA**84-85**

Via Amendola, 12/14
13836 Cossato - BI - Italy

MAKRO LABELLING SRL**36-37**

Via S. Giovanna d'Arco, 9
46044 Goito - MN - Italy

MINI MOTOR SPA**56-57**

Via E. Fermi, 5
42011 Bagnolo in Piano - RE - Italy

OPPLIGER SRL**16-17**

Via Mandolossa, 55
25030 Roncadelle - BS - Italy

ORION ENGINEERING SRL**42-43**

Via Pietro Gobetti, 6
43036 Fidenza - PR - Italy

OROGRAF SRL**4-5**

Viale Industria, 78
27025 Gambolò - PV - Italy

PND SRL**54-55**

Via Brancaccio, 11
84018 Scafati - SA - Italy

**PPE PRECISION POLYMER
ENGINEERING LTD****62-63**

Greenbank Road,
BB1 3EA Blackburn
United Kingdom

TECNINOX**DI A. NAMAZIANO SRL****44-45**

Via Costa, 27
43035 Felino - PR - Italy

UNIVERSAL PACK SRL**18-19**

Via Vivare, 425
47842 San Giovanni In Marignano
RN - Italy

VERIMEC SRL**8-9**

Via M. Serao, 27
20081 Abbiategrasso - MI - Italy

ZANICHELLI**MECCANICA SPA ZACMI****10-11**

Via Mantova, 65
43122 Parma - Italy

International
supplier fair for the
food and beverage industry

COLOGNE, 19.-22.03.2024

SETTING THE RIGHT COURSE FOR TOMORROW

Discover innovations on the key theme Responsibility as well
as further pioneering solutions at Anuga FoodTec 2024.

Buy your tickets now!

Koelnmesse S.r.l.

Viale Sarca 336/F, Edificio 16 20126

Milano, Italia

Tel. +39 02 8696131

info@koelnmesse.it

www.editricezeus.com

Via C. Cantù, 16 - 20831 - Seregno (MB) - Italy
Tel. +39 0362 244182 - 0362 244186