

Kubota

brabender
TECHNOLOGIE

Kubota Brabender Technologie

FOOD

BULK INGREDIENT SOLUTIONS

➤ FEEDING PRECISION. QUICK CLEANING.

Foods and their raw ingredients are sensitive products. Processing them requires continuous quality control, hygienic conditions, feeding precision with monitoring and absolute adherence to recipes and formulas. Kubota Brabender Technologie understands the needs of the food industry. Our feeding equipment enables you to process ingredients such as baby food, cake/bread mixes

or mueslis, as well as liquids like milk. The quick cleaning capability we provide enables you to easily work with a range of different recipes and formulas. Regardless of whether your manufacturing is continuous or batch-based – we have the right feeding system for your raw ingredients. Our Hygienic Design equipment enables you to make complex processes easy to handle.

FOOD

FEED SCREWS

QUALITY FEEDING

POWDER

TRACEABILITY

PURITY

HYGIENIC DESIGN

PRECISION

FEED CONSTANCY

EASY HANDLING

RAPID CLEANING

Raw ingredients pose major food processing challenges. Natural ingredients are often very diverse as their size and shape are concerned. Let us take muesli mix as an example. Sugary dried fruits, for instance, are sticky, nuts can break and cane sugar or sucrose can agglomerate. Each individual ingredient has specific characteristics, while mixes can have completely different properties.

> PRACTICALLY MINDED

Chocolate is one of the most sensual of luxury foods. Many people just cannot imagine a life without this melt-in-the-mouth confectionery. Manufacturing it on an industrial scale is a genuine challenge, especially if bars have to be filled. If, for example, whole nuts have to be added to the basic mix consisting of cocoa powder, cocoa butter, sugar, full-cream milk and lecithin, this process requires substantial know-how. Kubota Brabender Technologie has developed a weigh-belt feeder for this specific purpose of adding nuts that is ideal for careful gravimetric feeding of all brittle bulk ingredients.

It is also capable of feeding many of the ingredients found in mueslis. Their basic ingredients, oat or similar flakes, do not represent a major feeding challenge. Yet as soon as so-called frosted (i.e. baked with sugar) flakes are involved, the feeding process becomes significantly more difficult. Sticky ingredients like these need vibration or stirring agitators to keep flowing, while degradation or damage to the particles must be avoided. Our Kubota Brabender Technologie FlexWall® Plus Feeder with a paddle-massaged flexible hopper, screw feeders with stirring agitators, vibrating tray feeders and DualTray mass flow feeders can be employed to do these jobs, for example.

> QUICK CLEANING

Strict hygienic standards apply to the food industry. Kubota Brabender Technologie partnered with leading food manufacturers to develop Kubota Brabender Technologie's Hygienic Design feeders while following the relevant food industry standards, guidelines and recommendations (DIN EN 1672-2, EHEDG, FDA etc.). We have created a range of equipment that is extremely easy to clean and that has specific design features to prevent any contamination. Some examples of these features include smooth stainless steel surfaces, non-porous full-penetration welds, elimination of cavities, radial edges and FDA-compliant ingredient contact materials.

SOLUTIONS TO AVOID HYGIENIC PROBLEMS

Closed components for easy cleaning

Quick release fasteners for screws and screw tubes

Rounded edges and ground welds

> OUR SPECIALTY: LITTLE DEVILS

Dried fruits are healthy and delicious. But for manufacturers of mueslis, chocolate and cake / bread mixes they can also be a problem. They stick together, lose juices when under pressure or are damaged, have poor flow properties and are inconsistent. Our Hygienic Design fruit feeders however will enable you to feed dried fruits into your product with precision and to the required standard of quality.

Every fruit has its own
unique consistency

Sugary dried fruits have a
tendency to stick together

Soft consistency =
sensitive bulk ingredient

Special fruit feeders
made by Kubota
Brabender Technologie

➤ MULTI-HERCULEAN-TASKING

Everything that you need. Digital and analog feeding technology, hygienic workmanship down to the smallest detail. Our diverse range of products masters the herculean task of providing the optimum feeder for every type of bulk ingredient used in the food industry.

> DIVERSITY NECESSITATES GUIDANCE

Feeding, weighing, discharging and control are our core skills. To provide you with optimum guidance to the wide range of options we offer in various segments, we have branded our equipment in accordance with these segments. This enables you as a customer to identify all Kubota BrabenderTechnologie equipment straightaway and to categorize it according to requirements.

PREMIUM-FINISH FEEDERS

Our V-FEED and G-FEED brands provide you with a range of different volumetric and gravimetric feeders (according to volume or weight) to handle your bulk ingredients. Thanks to state-of-the-art technology and premium workmanship, these machines deliver maximum-accuracy results. All machines can be custom-enhanced at any time and adapted to meet modified production circumstances.

RELIABLE DISCHARGE

D-CHARGE is the Kubota BrabenderTechnologie brand that covers a range of products for discharging your bulk ingredients. Be it bagged ingredients or ingredients from bulk bags, silos or other types of bin – our discharge aids enable you to discharge any kind of bulk ingredient with no hassle.

PRECISION WEIGH-BATCHING

Kubota Brabender Technologie offers a range of different solutions branded S-BATCH and M-BATCH for the automatic and accurate weigh-batching of bulk ingredient quantities. These facilitate single or multiple ingredient weigh-batching in accordance with the "loss-in-weight" or "gain-in-weight" principle.

CONTROL SYSTEMS USING SMART SOFTWARE

The S-CON and M-CON brands are the control system solutions of Kubota Brabender Technologie. Be it single feeder or multiple feeder control systems, feeder-integrated or control cabinet-installed, thanks to our smart systems up to 16 feeders in a single process line can be controlled if required.

FlexWall Plus with tubular weighing frame

The FlexWall Plus loss-in-weight feeder feeds continuously or in batches in accordance with the loss-in-weight principle. This device is available with a Hygienic Design tubular weighing frame detail to meet food industry needs.

COMPO- NENTS FOR MAXIMUM HYGIENE

Hygienic Design motor

Hygienic Design junction boxes

Hygienic Design tubular weighing frame

TECHNOLOGY OVERVIEW

There are Kubota Brabender Technologie devices for practically every application in the food industry. The various Hygienic Design feeders are complemented by S-CON- and M-CON-range controls. In addition to feeding and weigh-batching equipment, our portfolio also includes discharge aids for sacks, big bags, silos and bins.

V FEED
G FEED **S BATCH**
FlexWall Plus feeder with paddle-massaged flexible hopper

V FEED
G FEED **S BATCH**
Vibration technology: vibrating-tray loss-in-weight feeder

V FEED
G FEED **S BATCH**
"MiniTwin" twin screw feeder for very low feed rates

V FEED
G FEED **S BATCH**
Screw feeder with stirring agitator

V FEED
G FEED **S BATCH**
Twin screw feeder with stirring agitator

G FEED
Liquid feeder

G FEED
Weigh-belt feeder

D CHARGE
V FEED **S BATCH**
"BagDumper" bag dump station

S BATCH
"DualTray" vibrating mass flow feeder

D CHARGE
"BagMaster" bulk bag unloader

D CHARGE
"BAV" vibratory bin activator for bulk ingredient discharge from silos and bins

> CLIENT-PLUS

Twin screw

Operator interface

Pull-out belt frame

Remote maintenance and optimization

Screw replacement

Professional service

IN GOOD HANDS – FAST AND UNCOMPLICATED

Why not get in touch with us – we would be delighted to provide you with the advice you require. We help you to identify your specific needs and recommend the right equipment. You can test out how our feeders handle different bulk ingredients at our test labs. To enable you to use our equipment effectively at your production facilities, we train your staff on how to operate the machinery properly. Our maintenance agreements enable us to provide you with a practical, no-risk solution for long-term reliable use. If your production parameters change, we can help you search for a suitable solution.

You first become acquainted with our after-sales service, which we provide to you and your Kubota BrabenderTechnologie equipment when the machinery is commissioned. We will always provide you with a professional service, ranging from our Hotline via remote maintenance through service engineers visiting your premises. Our branches and service partners around the world enable us to offer you an

extensive customer service and stocking of all spare parts and consumable worldwide. Personal attendance by one of our service engineers to diagnose and eliminate a fault with one of your gravimetric feeders is not always necessary. In certain cases we can conveniently remote-access your microcomputer control system using the "TeamViewer" program, check the system and eliminate any faults or errors.

ALL CONTACTS

1.

**KUBOTA BRABENDER TECHNOLOGIE
HEADQUARTERS**

Kubota Brabender Technologie GmbH
Kulturstrasse 49
47055 Duisburg, Germany

2.

**KUBOTA CORPORATION
HEADQUARTERS**

Kubota Corporation
Precision Equipment Division
2-47, Shikitsuhigashi 1-chome,
Naniwa-ku, Osaka 556-8601 Japan

3.

**KUBOTA BRABENDER TECHNOLOGIE
NORTH AMERICA**

Kubota Brabender Technologie Inc.
6500 Kestrel Road, Mississauga
Ontario L5T 1Z6, Canada

4.

**KUBOTA BRABENDER TECHNOLOGIE
INDIA**

Kubota Brabender Technologie GmbH
CJ-231, Ground Floor, Sector-II,
Salt Lake City, Kolkata-700091, India

5.

**KUBOTA BRABENDER TECHNOLOGY
VR CHINA**

Kubota Brabender Technology
(Beijing) Co. Ltd.
3rd F, B Section, No. 3 Workshop,
2nd Project of Guanglian Industrial Park,
No. 2 Kechuang East 5th Rd.,
Opto-Mechatronics Industrial Park
Tongzhou, Beijing 101111, China

6.

**KUBOTA BRABENDER TECHNOLOGIE
MIDDLE EAST**

Kubota Brabender Technologie
Middle East FZE
Business Centre Sharjah
Publishing City Free Zone, Sharjah
United Arab Emirates
P.O.B. 18139 Dubai