

STEPHAN VACUTHERM® SYSTEM

Economic batch production

STEPHAN VACUTHERM® SYSTEM

SEVERAL PROCESS STEPS IN ONE MACHINE

The STEPHAN Vacutherm® System is a compact process unit. It has been designed mainly for the production of convenience food. Several process steps are combined in one machine. The processing of liquid and solid ingredients can be done as well as incorporation of particles.

The STEPHAN Vacutherm® System has been developed and optimized with the collaboration of convenience food manufacturers. Precisely controlled processes result in high product quality and repeatability. The highly flexible system produces a wide range of food products.

ADVANTANGES FOR YOUR PRODUCTION

- STABLE EMULSIONS
- SHORT BATCH TIMES
- GENTLE AS WELL AS EFFECTIVE HEATING
- CONSTANT SPECIFIC WEIGHT
- OPTIMAL POWDER DISPERSING
- HOMOGENEOUS MIXING
- OXIDATION IS AVOIDED
- CONSTANT PRODUCT QUALITY
- GOOD CLEANABILITY
- EASY TO OPERATE
- EXPANDABLE

APPLICATIONS (SOME EXAMPLES):

- /// MAYONNAISE
- /// KETCHUP
- /// DRESSINGS, DIPS
- /// BABY FOOD
- /// CLASSICAL SAUCES
- /// PASTA SAUCES
- /// SOUPS
- /// FRUIT PREPARATIONS
- /// PROCESSED CHEESE

PROCESSES:

- /// MIXING
- /// EMULSIFYING
- /// DISPERSING
- /// SIZE REDUCTION
- /// DIRECT + INDIRECT HEATING
- /// DEAERATING (VACUUM)
- /// COOLING

FUNCTION OVERVIEW STEPHAN VACUTHERM®

STEPHAN Vacutherm® V-MC

STEPHAN Vacutherm® VM

DESIGN OF THE STEPHAN VACUTHERM® SYSTEM

The compact system combines several process steps in one machine. These are mixing, dispersing, size reduction, heating, cooling, pasteurizing, deaerating and emulsifying. The processing of liquid and solid ingredients can be done as well as the incorporation of particles. Furthermore products can be processed hot as well as cold.

The base components of the process system are a tilted, vacuum tight mixing vessel with integrated mixing arm and an external homogenizer (rotor-stator). The specific geometry of the vessel and the mixing arm allow for effective and gentle mixing of the ingredients at the same time. The external homogenizer is used for emulsification and size reduction. A pump connected at the lowest point of the vessel circulates the product through the homogenizer and back into the vessel.

DESIGN OF THE STEPHAN VACUTHERM® SYSTEM

The homogenizer, a rotor-stator-system, can be used for a wide range of applications.

Besides homogenizing liquids it can be used for dispersing powders into liquids. When emulsification and homogenization is finished particles can be added into the vessel. They are blended gently with the liquid by the mixing arm. The product can be heated up either by direct steam or indirectly through the double jacket of the system. The recirculation pump can be operated as a discharge pump as well. An integrated vacuum system completes the system. It consists of a

vacuum pump and a control unit. The ingredients can be fed into the system either by via suction pressure or by special metering systems.

The STEPHAN Vacutherm® System can be operated manually as well as automatically. Beside machine operation, recipe management and process flow data are included in the automation system. Parameters such as metering, mixing, emulsifying and homogenizing times, temperature curves, vacuum level as well as discharge times are controlled and regulated.

Processing vessel

STEPHAN Microcut®

Recirculation and discharge pump

TECHNICAL DATA

Type		V-MC 401/15	V-MC 801/150	V-MC 1201/150
Batch size (l)	approx.	400	800	1200
Capacity (depending on product) (l/h)	approx.	1600	3200	4800
Homogenizer type (rotor-stator)	single cut	MV 15	MV150	MV 150
Homogenizer type (rotor-stator)	double cut	MVD 15	MVD 150	MVD 150

STEPHAN Vacutherm®
V-MC 401/15

STEPHAN Vacutherm®
V-MC 801/150

STEPHAN Vacutherm®
V-MC 1201/150

The machines shown are for illustrative purposes only. Actual machine construction may vary by specification.

TEST FACILITIES

The test facilities at our headquarters in Hameln (Germany) are available for feasibility studies and demonstration runs.

Stephan Machinery

WORLD WIDE AT YOUR DISPOSAL

HEADQUARTER

STEPHAN MACHINERY GMBH
Stephanplatz 2
31789 Hameln / GERMANY
phone +49 5151 583-0
fax +49 5151 583-189
info@stephan-machinery.com
www.stephan-machinery.com
www.proxes-group.com

PROXES SYSTEMS
c/o Stephan Machinery GmbH
Grabauer Straße 6-10
21493 Schwarzenbek / GERMANY
phone +49 4151 8987-0
fax +49 4151 8987-10
info@stephan-machinery.com
www.stephan-machinery.com
www.proxes-group.com

SUBSIDIARIES/REPRESENTATIVES

BENELUX

STEPHAN BVBA
Sluis 11
9810 Nazareth / BELGIUM
phone +32 9 3858355
fax +32 9 3858187
info@stephan-belgium.be

USA

PROXES INC.
1385 Armour Boulevard
Mundelein, IL 60060 / USA
phone +1 847 2470182
fax +1 847 2470184
info.us@proxes-group.com

USA

PROXES INC.
6 Frassetto Way, Unit D
Lincoln Park, NJ 07035 / USA
phone +1 973 7090691
fax +1 973 7090644
info.us@proxes-group.com

RUSSIA

OOO STEPHAN MACHINERY
ST. PETERSBURG
197110, St. Petersburg, RUSSIA
Levashovskiy prospect, d. 15, litera A
Office 203
phone +7 812 7021185
fax +7 812 7021187
info.ru@stephan-machinery.com

FRANCE

PROXES FRANCE SARL
ZAC du Mandinet
1-3 rue des Campanules
77185 Lognes / FRANCE
phone +33 1 64805430
fax +33 1 60067414
info.fr@proxes-group.com

GREAT BRITAIN AND IRELAND

STEPHAN UK LTD
Delta House
Tenth Avenue
Zone 3 / Deeside Industrial Park
Deeside/Flintshire
CH5 2UA / UK
Deeside
phone +44 845 4560823
fax +44 845 4560824
info@stephan-uk.co.uk

POLAND

PROXES POLSKA SP. Z O.O.
Wysogotowo
ul. Skórzewska 35
62-081 Przeźmierowo / POLAND
phone +48 61 8198888
fax +48 61 8171201
info.pl@proxes-group.com

SINGAPORE

PROXES ASIA PACIFIC PTE LTD
23 Tagore Lane
#03-12 Tagore 23 Warehouse
Singapore 787601 / SINGAPORE
phone +65 6455 7670
fax +65 6455 6220
info.sg@proxes-group.com

SWITZERLAND

STEPHAN MACHINERY GMBH
Gewerbstrasse 115
5314 Kleindöttingen / SWITZERLAND
phone +41 44 9550608
fax +41 44 9550688
stephan-machinery@bluwin.ch

04/2017

All content is subject to copyright and is owned and controlled by Stephan Machinery GmbH. The content may not be copied, stored (in any medium), published or otherwise redistributed without the permission of Stephan Machinery GmbH.

member of >

ProXES
the processing > group