

Food Processing Machinery

CV – GORAN OBRADOVIC

- Currently **CEO** at **PIGO**
- **Founded PIGO** in 1991
- Entered **food processing** and **freezing industry** in 1986 in Yugoslavia

Strong knowledge of freezing technology and deep insight in machines design

PIGO FOOD PROCESSING AND FREEZING TECHNOLOGIES

One of the world's leading freezing equipment manufacturers and fruit and vegetable processing equipment suppliers with an extensive experience in both freezing and fruit and vegetable processing

Together with its partners, PIGO has installed its machines throughout the world (i.e. customers from US, Europe, Africa, Australia and Asia)

PIGO VISION

*You don't need to be the biggest to do things better;
You only need the will to do it. And to know how.*

knowledge

cooperation

continuous development

precision

commitment

innovative research

devotion

excellence

constant improvement

MAIN PRODUCTS

1 Freezing

Easy Freeze

- fluidised bed freezer
- the most suitable for IQF freezing variety of fruits, vegetables and numerous sea, meat and cheese products

Easy Freeze Spyro

- spiral freezer
- the most suitable solution for freezing doughy products, meat and fish, pizza, etc.

2 Fruit and vegetable processing

Fruit processing

- complete lines for fruit processing
- global product leadership for destoning machinery

Vegetable processing

- complete lines for vegetable processing

1 FREEZING

Process

- Freezing is generally regarded as **superior to canning and dehydration**, with respect to retention in sensory attributes and nutritive properties
- The process involves **lowering the product temperature** generally to **-18 °C or below**
- The extremely low temperature simply **retards the growth of microorganisms** and **slows down the chemical changes** that affect quality or cause food to spoil

Technologies

- **BLAST FREEZING** – obsolete technology that requires much longer freezing time, thus damaging cells structure.
- **INDIVIDUAL QUICK FREEZING (IQF)** – freezing method suitable for **individual quick freezing** of fruits and vegetables based on **fluidization**
- **SPIRAL FREEZING** – suitable for freezing heavy products like fish & meat products, bakery and doughy products, packed food, etc.

FLUIDIZATION PRINCIPLE

IQF Freezing is based on fluidization:

Fluidization is a **process whereby a granular material** (i.e. pieces of fruit or vegetables) is **converted from a static solid-like state to a dynamic fluid-like state**

This process occurs when a **fluid** (i.e. **air**) is passed up through the granular material:

- When a gas flow is introduced through the bottom of a bed of solid particles, it will move upwards through the bed via the empty spaces between the particles
- In case of extremely high gas velocity, upward drag forces will exactly equal the downward gravitational forces, causing the particles to become suspended within the fluid
- At this critical value, the bed is said to be fluidized and will exhibit fluidic behavior

FLUIDIZATION IN IQF FREEZING

In **IQF freezing fluidization principle** allows to **individually freeze** every fruit / vegetable piece in a very **short time**, **without any risk** of squeezing or **damaging the product** (no mechanical agitation or contact)

Thanks to the controlled powerful vertical air stream from under the belt (air temperature from -32 to -35 °C):

- every particle is held in air, **without touching the belt or other pieces** during the process
- air surrounds individual fruit / vegetable pieces from all sides creating a quick surface **“crust” freezing**

Good IQF freezing provides **100% individually frozen product** without lumps and blocks

EASY FREEZE

Fluidized bed IQF deep freezing tunnel

Unique *EASY Freeze* freezing technology by PIGO

EASY FREEZE CHARACTERISTICS

Efficient fluctuation freezing conditions

▶ extraordinary **freezing efficiency** even if product flow exceeds 100% of declared capacity, thanks to the generous design and dimensioning

Inverters (frequency converters)

▶ maximum **flexibility** in adjustment of **fan speed** and **working conditions** in the freezer, to any specific **technology and product**

Freezer design

▶ **easy access** to all freezer parts, allowing easy replacement in case of **maintenance** and **cleaning operations**

Internal video surveillance system

▶ equipped with internal video monitoring system with special cameras working at -40 °C conditions, providing possibility to **control complete process in the freezer from outside**

In-feed vibrating dewatering conveyor

▶ extremely efficient **product dewatering** before entering the freezer and **perfect product distribution** over the entire product flow width

Air Snow Removal System (ASR)

▶ efficient air snow removal keeps the evaporator free of snow and frost during the entire desired working time

Continuous Deep Freezing Spiral Tunnel

The most efficient and economic solution for freezing of fish, meat, ready meals, packed food, etc.

EASY FREEZE SPYRO CHARACTERISTICS

EASY Freeze SPYRO, the **latest generation spiral freezer**, gives utmost advantages to the users, both in **energy efficiency** and in **hygienic and technological advantages**, such as:

Gear motors outside the cabin

no lubrication inside the freezer, **avoiding any risk of contamination** due to oil leakages

No mezzanine floors / platforms

avoiding any dirtiness accumulation, satisfying the absolutely highest hygienic standards

Quickest freezing process

high speed circulation of cold air in contact with the product, on the entire length of the spiral conveyor

Very low weight loss

Hitting the product with the coldest air

two times **less weight loss** then with vertical air flow (high air speed and full length product contact with air)

No lateral openings on the drum

product is immediately **“crusted”** and **snow formation diminished**

Airflow guidance

improving the air guidance and **minimizing** the possibility to **accumulate dirtiness**

Snow reduction freezing process

lateral aprons guide the airflow on the opposite side of the evaporators allowing **easy access** all around

low temperature increase of air passing through the product-**less air humidity content increase**

2 FRUIT & VEGETABLE PROCESSING

*Our philosophy is simple: give the best to those who expect only the best.
Giving You the most **convenient energy saving** and **user friendly** processing solutions,
tailored for your needs.*

STONE FRUIT PROCESSING

General flow chart for stone fruit processing:

Washing PG 001

Inspection conveyor belt
PG 025 i

Calibrator PG 062

Conveyor belt for
calibrator PG 025 K

Elevator PG 033 D

Distribution conveyor PG
025 D

Pitting machine PG 103

Collecting conveyor belt
PG 025

Elevator PG 033

Continuous deep freezing
tunnel
Easy freeze

Example of a stone fruit processing line installed by PIGO

FRUIT PROCESSING PRODUCT PORTFOLIO (1/3)

Pitting machines **PG 103** and **PG 104**

Calibrator **PG 062**

FRUIT PROCESSING PRODUCT PORTFOLIO (2/3)

Washing machine **PG 001**

Destalking machine **PG 138**

Sorter **PG 061**

Conveyer belt **PG 025**

FRUIT PROCESSING PRODUCT PORTFOLIO (3/3)

Inspection belt **PG 025 i**

Elevator **PG 033**

Vertical pulper **PG 250**

Horizontal pulper **PG 251**

PITTING MACHINE **PG 103**

High capacity automatic pitting machine **PG 103**

PITTING MACHINE PG 103 CHARACTERISTICS

Fruit distribution system

excellent machine feeding **provides completely filled plates** even with low level of product in the in-feed hopper, thus **preventing squeezing and destroying of fruit**

Specially constructed chain

extremely **long working life** and **reliable work**

Mechanism for movement of rubber washers holding plate

rubber washers are in contact with plates only during pitting operation (when plates are still), thus providing a **minimum wearing of rubber washers** - no brakes are necessary for their replacement during the season

Pneumatic ejecting system

100% effective detaching of adhering fruit without any mechanically moving parts

High capacity

thanks to special distribution system and extremely large size of plates, our machine has at least **50-100% higher capacity than any other machine on the market**

Extremely low percentage of remained stones in pitted cherries:

- experience of all our clients confirms **0,00% of remained stones** when adequate quality and preparation of the fruit (clean, calibrated product with adequate ripeness) is provided
- guaranteed max 0,05%

CALIBRATOR PG 062

High capacity multisection calibrator with variable rolls distance PG 062

CALIBRATOR PG 062 CHARACTERISTICS

Used for **sorting fruit or vegetable products according to their size**, in a very wide calibration range.

Adequately dimensioned in-feed hopper and special brush

surplus levels of product on the calibration rolls are removed, thus leaving **always only one level (or row) of the product on calibration rolls** - the first condition for a perfect calibration

Built-in system of free falling rolls

continuous and independent **adjustment of sorting size in each calibration section** separately and independently

Forced rotation of calibration rolls

each single product particle is brought into **the perfect position for calibration** (impossible to provide with any other sorting system or machine)

Products (fruit or vegetables) are **treated in the most delicate way**, without **any product maltreatment** and with provided **perfect calibration** for each product particle during its way through the machine

VEGETABLE PROCESSING SOLUTIONS

Product	Basic technological operations	Some of the PIGO machines
<p>Green peas</p> 	<p>Acceptance, Pods Separator, Air Separator, Washing (Flotation, Rotation), Grading, Blanching, Cooling, Inspection, Dewatering, Freezing</p>	<p>Peeling</p>
<p>Green beans</p> 	<p>Acceptance, Air Separator, Stone removal, Washing, Pods Separator, Declustering, Green Beans Snipper, Cutting, Blanching, Dewatering, Freezing</p>	<p>Blanching & Cooling</p>
<p>Root vegetables</p> 	<p>Acceptance, Soil Removal, Stone Removal, Washing, Peeling, Polishing, Cutting, Blanching, Cooling, Dewatering, Freezing</p>	
<p>French fries</p> 	<p>Acceptance, Soil & Stone removal, Washing, Peeling, Sorting, Cutting, Blanching, Drying, Equilibratio, Frying, Defatting, Freezing</p>	
<p>Artichokes</p> 	<p>Peeling, Grading, Cutting, Washing, Blanching, Cooling, Sorting, Dewatering, Freezing</p>	
<p>Leaf vegetables</p> 	<p>Acceptance, Insects separation, Visual/Optical sorting, Stone separation, Washing, Blanching, Cooling, Dewatering, Forming, Freezing</p>	

Food Processing Machinery

For major information please visit www.pigo.it
or e-mail us to office@pigo.biz