HIGH-PERFORMANCE BOWL CUTTERS FOR THE TRADE

Bowl cutters CM 50, 70, 90, 120 L Vacuum bowl cutters VCM 65, 120 L Software

THE PERFECT CUT WITH EASE Page 5 ARE THE ANSWER Page 6 CUTMIX 50, 70 AND 90 L Page 10 CUTMIX 120 L Stability meets ergonomics Page 12 Sophisticated flavour enhancers Page 14 Page 16

VACUUM CUTMIX 65 AND 120 L CUTCONTROL AND CUTVISION

BOWL CUTTERS FROM K+G WETTER Robust, capable tools with a stable base

YOUR OPTIONS

Page 18

"As an organic farm with its own butcher's shop we give our all to ensure pure enjoyment and therefore consciously rely on K+G Wetter's highquality technology."

Florian Holzmayr, Managing Director Packlhof Butchery

PACKUHOR

THE PERFECT CUT WITH EASE

Bowl cutters and vacuum bowl cutters from K+G Wetter

Good taste knows no compromises – especially in food processing. This is why our bowl cutters and vacuum bowl cutters are full of our cumulative experience, which guarantees you one thing: a maximum of quality and hygiene. Right from the beginning.

......

ENGINEERING ART FOR PERFECT CRAFTSMANSHIP

As a world-famous brand for high-quality meat processing machines we know what's important to the butcher's craft. Because this is where our roots lie. Discover the difference. And all the little details we use to make your work easier. For your increased safety and friction-free processes that pay off immediately. For you. And your customers.

Swing feet

ensure quiet and low-vibration operation of the machine, ensure optimum height and inclination alignment of the machines

Inclined surfaces stainless steel

so that cleaning water

5 CLEAR ARGUMENTS FOR YOUR SUCCESS

What our solutions offer and what they bring to you.

.......

ROBUST AND CLEVER CONSTRUCTION

SOLID CAST IRON STAND: absorbs vibrations, ensures stability, calm and quiet running, and a long service life for your machine

SWING FEET: allow an optimal alignment of the bowl cutters and also significantly reduce vibrations

SWITCH CABINET IN THE MACHINE: saves space and is immediately ready for connection, no further wiring and assembly necessary

2 MAXIMUM HYGIENE

BEVELLED SURFACES MADE OF STAINLESS STEEL: allows cleaning water to flow off reliably

HAND POLISHED SURFACES:

easy to thoroughly clean, no support for adhesions thanks to the surfaces polished to maximum smoothness

RAISED BOWL EDGE:

prevents the sausage meat from overflowing, keeps the machine and environment clean, ensures a higher filling level and more efficiency

WATER DRAIN PLUG REMOVABLE WITHOUT TOOLS: for quick, hygienic and easy cleaning

of the cutter bowl

Robust machine stand made of grey cast iron

absorbs vibrations and thus provides for low-vibration and quiet running. The knife shaft is in the robust knife shaft arm, cast into one piece with the stand, meaning it is stored stably. This guarantees that the knives are operated at the lowest possible distance from the cutter bowl and knife cover for the shortest process times.

EASY WORKING

TOUCHPANEL: intuitive to use and easy to clean

REMOVABLE BAFFLE PLATE:

provides a variable cutting space in no time at all for the easy creation of different textures. The cutting chamber size is adapted to the product.

DIRECT TEMPERATURE MEASUREMENT IN THE CUTTING SPACE:

exact measurement results even with the smallest filling quantities

MANUAL UNLOADER:

empties the bowl completely and quickly

HYDRAULIC UNLOADER:

for maximum ergonomics due to even lighter weight working process (optionally available for CM 120 + VCM 120, only in connection with hydraulic loading)

SEPARATE, EXCHANGEABLE RING

ON THE EJECTOR DISC: can be changed quickly if worn, no complete replacement of the ejector disc necessary

COMPACT, HYDRAULIC LOADING:

even and jerk-free movement of the meat trolley through the two hydraulic cylinders, prevents material loss and facilitates simple and hygienic cleaning (optionally available for CM 120 + VCM 120)

EFFICIENT PROCESSES AND MAXIMUM FLEXIBILITY

CUTCONTROL SOFTWARE:

provides a simple and easy way to manage your recipes thus ensuring consistent quality. Recipes can be saved and called up via the touch display on the machine. Step by step, the software guides you through the entire process.

CUTVISION SOFTWARE:

reliably documents all the quality management production and quality-relevant data

3 DIFFERENT KNIFE TYPES:

Universal, raw sausage, and fine sausage knives as perfectly coordinated cutting systems for different types of sausages and products

VARIABLE BOWL AND KNIFE SPEEDS:

optimal adjustment of bowl and knife speed to the respective product

DRIVE OPTIONALLY T2M-R OR STL:

easy to operate via intuitive touch panel, digital displays inform about product temperature, knife speed, bowl rounds, and running time

T2M-R	STL
2 speeds,	stepless drive,
reverse mixing speed mode	variable speeds
 simple and robust technology 2 speeds each for cutting and mixing (forwards and backwards) 2-speed bowl drive standard temperature switch-off optional: Limit switch for bowl rounds and time 	 infinitely variable, adjustable knife shaft: 40-5000 rpm stepless, adjustable mixing speed: 40-500 rpm up to 6 forwards and 2 reverse gears can be stored number of forward and reverse operations alternatively freely selectable standard limit switching for temperature, bowl rounds and time

CutControl

for efficient processes and reproducible results

SECURITY

LABYRINTH SEALING DISC ON THE KNIFE SHAFT:

reliably protects the cutter shaft bearings by preventing material from penetrating – for trouble-free operation even at maximum speeds

SHAFT SEALS ON THE MACHINE DOORS:

cleaning water cannot get into the machine. The water jet is generated by the seals' shaft profile and thus reliably prevents penetration.

EMERGENCY STOP BUTTON:

brings knife and bowl to a standstill in no time at all

QUALITY MADE IN GERMANY:

worthwhile investment due to long service life, high reliability and reliable technology

Labyrinth sealing disc

for maximum protection of the knife

RAISED BOWL EDGE

enables clean working, improves hygiene and prevents product loss

CUTMIX 50, 70 AND 90 L

Robust, capable tools with a stable base

A Cutmix won't get anything wrong: All bowl cutters from this series are equipped with a robust machine stand made of stable grey cast iron – for low-vibration and low-noise operation and, thus, the long life of your bowl cutter.

FINE CUT

Another advantage: The cutting space in our Cutmix models is variable. A removable baffle plate enables it to be effortlessly increased or decreased in size. That allows you to flexibly adjust the texture of your meat from coarse to fine – each according to individual requirements.

REMOVABLE BAFFLE PLATE

adjusts your bowl cutter to different requirements in no time at all

DIMENSIONS

Cutmix 50 L

All dimensions in mm

TECHNICAL DATA

		CM 50 STL	CM 50 T2M-R	CM 70 STL	CM 70 T2M-R		CM 90 STL	CM 90 T2M-R	
type code		450	450	470	470		490	490	
option model		-	-	-	standard reincorced drive		-	-	
	operating voltage (standard)	400 V / 50 Hz	400 V / 50 Hz	400 V / 50 Hz	400 V / 50 Hz		400 V / 50 Hz	400 V / 50 Hz	
data	rated power	16 kW	11,9 kW	24,8 kW	18,5 kW	22,3 kW	34,5 kW	35 kW	
electrical data	obligatory pre-fusing at customer site	35 A gL/gG	35 A gL/gG	50 A gL/gG	50 A gL/gG	A gL/gG 50 A gL/gG		80 A gL/gG	
ele	leakage current 400 V / 50 Hz typical / maximum at inrush	34/192 mA	-	34/192 mA	-		34/192 mA	-	
ed	knives head	40–5000 min ⁻¹	1500/3000 min ⁻¹ 1800/3600 min ⁻¹ (optional)	40–5000 min ⁻¹	1500/3000 min ⁻¹ 1500/3000 min ⁻¹ (optional)		40–5000 min ⁻¹	1500/3000 min ⁻¹ 1800/3600 min ⁻¹ (optional)	
rotation speed	mixing (forward and backward)	40–500 min ^{.1}	75/150 min ⁻¹	40–500 min ⁻¹	75/150 min ⁻¹		40–500 min ⁻¹	75/150 min ⁻¹	
rotal	bowl drive (2-speed)	9/18 min ⁻¹	9/18 min ⁻¹	9/18 min⁻¹	9/18 min ⁻¹		-	9/18 min ⁻¹	
	bowl drive (variable speed, optional)	5–18 min ⁻¹	-	5–18 min ⁻¹	-		5–18 min ⁻¹	-	
optimum batch size boiled / cooked / raw sausages		40/35/23 kg	40/35/23 kg	56/49/32 kg	56/49/32 kg		72/63/41 kg	72/63/41 kg	
ght	without unloader	950 kg	950 kg	1150 kg	1140 kg	1160 kg	1260 kg	1220 kg	
weight	with unloader	-	-	1250 kg	1240 kg	1260 kg	1360 kg	1320 kg	

KIG WEITER

All equipment options for the Cutmix 50-90 litres can be found on pages 18 and 19 of this brochure.

18.9

TOUCHPANEL

ensures intuitive operation and simple control

DIMENSIONS

Cutmix 120 L

All dimensions in mm

EXACT TEMPERATURE MEASUREMENT All equipment options for the Cutmix 120 litres can be found on pages 18 and 19 of this brochure.

by entering the values directly into the cutting chamber

CUTMIX 120 L

Stability meets ergonomics

Particularly when processing large quantities, it is important to make the job as easy as possible. That's why you can equip our CM 120 L with clever details that will noticeably ease and protect your health in daily practice.

HYDRAULIC LOADING AND UNLOADING

Whether loader or unloader: On request, both can be hydraulically controlled with the CM 120 L. Fully automatic and highly precise you can fill and empty your cutter bowl without having to lift heavy loads yourself.

TECHNICAL DATA

		CM 120 STL	CM 120 T2M-R			
	type code	420	420			
	operating voltage (standard)	400 V / 50 Hz	400 V / 50 Hz			
data	rated power	42,5 kW	43 kW			
electrical data	obligatory pre-fusing at customer site	100 A gL/gG	100 A gL/gG			
ele	leakage current 400 V / 50 Hz typical / maximum at inrush	34/192 mA	-			
sed	knives head	40-5000 min ⁻¹	1500/3000 min ⁻¹ 1800/3600 min ⁻¹ (optional)			
rotation speed	mixing (forward and backward)	40–500 min ⁻¹	75/150 min ⁻¹			
rotat	bowl drive (2-speed)	-	9/18 min ⁻¹			
	bowl drive (variable speed, optional)	5–18 min [.] 1	-			
optimum batch size boiled / cooked / raw sausages		96/84/54 kg	96/84/54 kg			
÷	without unloader	1540 kg	1490 kg			
weight	with unloader	1650 kg	1600 kg			
3	hydraulic loader	350 kg	350 kg			

DIVIDED NOISE PROTECTION LID

for time-saving and ergonomic working

INCLINED SURFACES

KIG WETTER

allow cleaning water to completely run off, preventing ponding

.....

ight

COOKING SYSTEM (OPTIONAL)

allows the fast production of cooked sausages completely without pre-brewing

0

KHG WEIF

VACUUM CUTMIX 65 AND 120 L

Sophisticated flavour enhancers

.........

Cutting, mixing and emulsifying under vacuum increases the quality of your products to an even more convincing level. At the same time, of course, our vacuum cutters also offer you all the strengths of the Cutmix series - first and foremost, a robust construction and clever details for efficient working at the highest standard of hygiene.

ENJOYMENT GUARANTEED

The intensity of the vacuum can be easily adjusted via the touchpanel. A standard level control system then ensures that the selected value remains constant throughout the entire cutter process. This is how the advantages of sausage meat production under vacuum come into their own and you can always be sure of relying on consistent quality.

DIMENSIONS

Vacuum Cutmix 120 L

All dimensions in mm

ADVANTAGES OF OUR VACUUM TECHNOLOGY

firmer and more compact sausage meats no air pockets in the sausage meat, therefore

All equipment options for the Vacuum Cutmix 65 and 120 litres can be found on pages 18 and 19 of this brochure.

LARGE CLEANING ACCESS POINTS

reliably facilitate the hygienic cleaning of the machine

TECHNICAL DATA

		VCM 120 STL	VCM 120 T2M-R		
	type code	506	506		
	operating voltage (standard)	400 V / 50 Hz	400 V / 50 Hz		
	rated power (incl. vacuum pump)	47 kW	47 kW		
	rated current (incl. vacuum pump)				
	obligatory pre-fusing at customer site	100 A gL/gG	100 A gL/gG		
	leakage current 400 V / 50 Hz typical / maximum at inrush	34/192 mA	-		
	knives head	40–5000 min ⁻¹	1500/3000 min ⁻¹ 1800/3600 min ⁻¹ (optional)		
	mixing (forward and backward)	40–500 min ⁻¹	75/150 min ⁻¹		
	bowl drive (2-speed)	-	9/18 min ⁻¹		
	bowl drive (variable speed)	5–18 min [.] 1	-		
	pump type	water ring	water ring		
	throughput	120 m³/h	120 m³/h		
	water demand				
	(only during evacuation)	approx. 5,5 l/min	approx. 5,5 l/min		
	(only during evacuation) water pressure	approx. 5,5 l/min 5 bar	approx. 5,5 l/min max. 5 bar		
•	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
	water pressure water consumption	5 bar	max. 5 bar		
	water pressure water consumption during cooling mode	5 bar approx. 50 l/min	max. 5 bar approx. 50 l/min		
	water pressure water consumption during cooling mode water pressure steam consumption	5 bar approx. 50 l/min 2–3 bar	max. 5 bar approx. 50 l/min 2–3 bar		
	water pressure water consumption during cooling mode water pressure steam consumption during cooking mode	5 bar approx. 50 l/min 2–3 bar typ. 15 kg/batch	max. 5 bar approx. 50 l/min 2–3 bar typ. 15 kg/batch		
	water pressure water consumption during cooling mode water pressure steam consumption during cooking mode steam pressure/temperature optimum batch size	5 bar approx. 50 l/min 2–3 bar typ. 15 kg/batch 1–2 bar / 120–133°C	max. 5 bar approx. 50 l/min 2–3 bar typ. 15 kg/batch 1–2 bar / 120–133°C		
	water pressure water consumption during cooling mode water pressure steam consumption during cooking mode steam pressure/temperature optimum batch size boiled / cooked / raw sausages	5 bar approx. 50 l/min 2–3 bar typ. 15 kg/batch 1–2 bar / 120–133°C 96/84/54 kg	max. 5 bar approx. 50 l/min 2–3 bar typ. 15 kg/batch 1–2 bar / 120–133°C 96/84/54 kg		

EASY

CUTCONTROL AND CUTVISION

Clever software for friction-free processes

Efficient processes, reproducible quality and the reliable documentation of all production steps: These are all added values which even craft businesses can no longer do without. Optionally we can therefore equip our bowl cutters and vacuum bowl cutters for you with intelligent software combining high functionality with ease of use.

ESPECIALLY STRONG AS A DUO

While CutControl, as an automatic program control with digital recipe management, leads you step by step through the entire production process, CutVision reliably and comprehensively ensures the provision of all quality-relevant data required for the creation of of sausage and other products – entirely automatically once the bowl cutter is started.

GC

YOUR OPTIONS

K+G Wetter machines have the highest quality standards already included in the basic equipment. For maximum flexibility, you can add clever additional options to all machines. We will be glad to help you tailor your machine to suit your requirements.

	CM 50 T2M-R	CM 50 STL	CM 70 T2M-R	CM 70 STL	CM 90 T2M-R	CM 90 STL	CM 120 T2M-R	CM 120 STL	VCM 65 T2M-R	VCM 65 STL	VCM 120 T2M-R	VCM 120 STL
electric knife cover drive	optional	optional	optional	optional	-	~	~	~	✓	✓	~	\checkmark
manual unloader	-	-	optional	optional	optional	optional	optional	optional	optional	optional	optional	optional
hydraulic unloader	-	-	-	-	-	-	optional (together with hydraulic loading)	optional (together with hydraulic loading)	-	-	optional (together with hydraulic loading)	optional (together with hydraulic loading)
loading device	-	-	-	-	-	-	optional	optional	-	-	optional	optional
cooking system	-	-	-	-	-	-	-	-	optional	optional	optional	optional
CutControl	-	optional	-	optional	-	optional	-	optional	-	optional	-	optional
CutVision	-	optional	-	optional	-	optional	-	optional	-	optional	-	optional
2-speed knife drive	~	~	~	-	~	-	~	-	\checkmark	-	-	-
stepless knife drive	-	~	-	✓	-	~	-	~	-	~	~	\checkmark
temperature switch-off	√	~	~	~	~	~	~	~	✓	✓	~	~
time/round switch-off	optional	V	optional	V	optional	~	optional	~	optional	V	optional	~
stepless bowl drive	-	optional	-	optional	-	V	-	~	-	\checkmark	-	~

MADE IN GERMANY

ONE GOOD DECISION

Quality pays off

Our machines help you earn your money. We are aware of this responsibility – and you can see that in our high-quality solutions. Well thought out down to the last detail, they will ensure your company sees decades of efficient processes, a high degree of security and your certainty that you made the right choice.

DROP BY

We would be delighted to show you where and how our bowl cutters, grinders and mixers for trade and industry are created. On the tour through our production plant in beautiful Hesse you will get a feel for what has always driven us at K+G Wetter: the passion to set the standard again and again with our ideas. For pure enjoyment – and your success. Worldwide.

See for yourself. We are looking forward to seeing you!

ALL-ROUND SHARPENING SERVICE

Directly from the professionals

If your cutting tool's performance drops following intensive use, we will return it to the right sharpness in the shortest possible time – safe transport included. Find out more information at: kgwetter.de/en/sharpening

K+G WETTER GmbH Goldbergstraße 21 35216 Biedenkopf-Breidenstein

Tel. +49 (0) 64 61 / 98 40 - 0 Fax +49 (0) 64 61 / 98 40 - 25

info@kgwetter.de www.kgwetter.de