

STEPHAN UNIVERSAL MACHINES

More than universal batch cookers


UNCOMPROMISING TOP-CLASS PERFORMANCE OF THE STEPHAN UNIVERSAL MACHINES

MORE THAN UNIVERSAL BATCH COOKERS

STEPHAN stands for 60 years of experience in manufacturing plants and machines. In particular the STEPHAN Universal Machines have always impressed as flexible process units.

The STEPHAN Universal Machines handle almost all the tasks involved in the production of processed cheese, convenience products and confectionary: from mixing and chopping, emulsifying and vacuum deaeration to heating and cooling.

The STEPHAN Universal Machines all share one important characteristic: versatility.

These multi-functional batch machines, all of which following the unique STEPHAN principle, can be relied upon to carry out the entire process with all production steps.


ADVANTAGES FOR YOUR PRODUCTION:

- ✓ EASY FILLING AND EMPTYING
- ✓ EFFECTIVE CUTTING AND MIXING
- ✓ INDIRECT AND/OR DIRECT HEATING
- ✓ HIGH HOURLY OUTPUT WITH SHORT BATCH TIMES
- ✓ EASY TO OPERATE
- ✓ EASY TO CLEAN
- ✓ COMPACT DESIGN


APPLICATIONS AND PROCESSING STEPS

APPLICATIONS: (SOME EXAMPLES)

- /// ALL KINDS OF PROCESSED CHEESE
- /// KETCHUP, MAYONNAISE
- /// READY MEALS
- /// SOUPS, SAUCES, DIPS
- /// ALMOND PASTE, MARZIPAN
- /// CONFECTIONERY FILLINGS

PROCESSES:

- /// CUTTING
- /// MIXING
- /// EMULSIFYING
- /// VACUUM
- /// DIRECT HEATING
- /// HEATING AND COOLING (INDIRECT)

DESIGN OF STEPHAN UNIVERSAL MACHINES

The STEPHAN Universal Machines are filled either via the open cover or via dosing valves. All processing steps are performed according to the proven STEPHAN principle: Each process is achieved in one machine (all-in-one), the power of the main motor is transferred directly to the knives – without gear! The rotating knives, reverse-acting scraper arm together with the interaction of the special bowl geometry achieve optimum processing of the product.

STEPHAN Universal Machines double up for many jobs. For example, if you want to produce processed cheese. STEPHAN UM processes pieces of butter and cheese up to a size of 2 kg without any problems. You don't need an additional grinder.

Also gentle treatment occurs when heating and cooling. The product may be heated indirectly with steam via a double jacket or fast and environmentally friendly by injecting direct steam via steam nozzles in the vessel bottom. But, don't forget you can use the cylinder jacket also to cool the product with cooling water.

The discharge of the product is made either via a discharge valve or by tilting the bowl through 90°.

THE STEPHAN PRINCIPLE

Specially shaped working tools in combination with special bowl geometry results in a quick mixing of recipe ingredients and qualitatively reliable product results.


Loading position


STEPHAN UM 70

Discharge valve

Steam injection nozzles and knives


TEST FACILITIES

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


STEPHAN UM 130


STEPHAN UM 200

Type		UM 70	UM 130	UM 200
Batch size	l	55	90	170
Capacity (up to)	l/h	330	540	1020
Main motor	kW	20	30	50
Operating temperature	°C	95/125	95/125	95/125

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

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

STEPHAN MACHINERY GMBH
Branch Office Schwarzenbek
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

SUBSIDIARIES/REPRESENTATIVES

BELGIUM

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

USA

STEPHAN MACHINERY INC.
1385 Armour Boulevard
Mundelein, IL 60060 / USA
phone +1 847 2470182
fax +1 847 2470184
info.us@stephan-machinery.com

RUSSIA

000 STEPHAN MACHINERY
ST. PETERSBURG
RUSSIA, 197110, St. Petersburg
Levashovskiy pr. 13, litera G
Business Center "Evro-Auto", office 332
phone +7 812 7021185
fax +7 812 7021187
info.ru@stephan-machinery.com

FRANCE

STEPHAN MACHINERY FRANCE SARL
ZAC du Mandinet
1-3 rue des Campanules
77185 Lognes / FRANCE
phone +33 1 64805430
fax +33 1 60067414
info.fr@stephan-machinery.com

UNITED KINGDOM

STEPHAN UK LTD
Unit C5
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

STEPHAN MACHINERY
POLSKA SP. Z O.O.
ul. Perzycka 11
60-182 Poznań / POLAND
phone +48 61 8198888
fax +48 61 8171201
info.pl@stephan-machinery.com

SINGAPORE

STEPHAN MACHINERY
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@stephan-machinery.com

SWITZERLAND

STEPHAN MACHINERY GMBH
SALES REPRESENTATIVE SWITZERLAND
Mr Marcel Heeb
P. O. Box
8332 Russikon / SWITZERLAND
phone +41 44 9550608
fax +41 44 9550688
stephan-machinery@bluewin.ch