

POWERHEATER™

TEXTURIZED FOOD PROCESSING

SOURCE | TECHNOLOGY

TEXTURIZED FOOD SERVICE PRODUCTS

PIZZA TOPPINGS

SNACKS

FAST FOOD INGREDIENTS

READY MEALS

SOUP INGREDIENTS

TEXTURIZED PET FOOD PRODUCTS

CHUNKS IN GRAVY

CHUNKS IN JELLY

SNACKS

FROM EMULSION/GROUND MEAT TO TEXTURIZED MEAT

CHICKEN

CHICKEN CHUNKS

BEEF

BEEF CHUNKS

PORK

PORK CHUNKS

THE POWERHEATER™ PROCESS

OPERATING COSTS FOR THE POWERHEATER

Utility & Maintenance

Costs EUR per kg product

Steam costs (0.15 kg steam per kg product)	0.002
Electricity costs (0.01 kW per kg product)	0.002
Compressed air costs	0.001
Maintenance costs (3,500 hours per year)	0.001
Total costs (EUR per kg)	0.006

Figures are subject to formula composition and raw materials.

PROCESS EQUIPMENT

POWERHEATER TECHNOLOGY FOR TEXTURIZED MEAT PROCESSING

PH100 (75-300 kg/h)

PH100-5 (375-1500 kg/h)

POWERHEATER™

State-of-the-art heat treatment process for texturized meat.

THE POWERHEATER PROCESS FOR TEXTURIZED FOOD PROCESSING

PRE-BIN(S)

Multi-purpose bins for color or formula differentiation during the same production run.

CUTTING SYSTEM

Non-artificial cutting of the product to ensure meat-like appearance.

AUTOMATIC CONTROL SYSTEM

POWERHEATER TECHNOLOGY FOR TEXTURIZED MEAT PROCESSING

POWERHEATER
CONTROL SYSTEM

CUSTOMER
CONTROL SYSTEM

Analogue (4-20 mA)
Digital (24 V)
Ethernet
CSV file
Bus (option)

AUTOMATIC TEMPERATURE CONTROL

AUTOMATIC START-UP PROCEDURE

ALARM WHEN OUT OF SPECIFICATIONS

SUPPORTING YOUR SUCCESS

PREVENTIVE MAINTENANCE

We offer our customers preventive maintenance visits to ensure the continuous operation of the supplied equipment. During these preventive maintenance visits, we usually also offer software upgrades as well as general training of the operation staff.

SERVICE

Should a machine breakdown occur, we offer service support from both Europe and USA. Typically, we can provide remote service, thanks to the non-complex design.

TEST CENTER

We offer our customers the opportunity to test the PowerHeater process in our two test facilities in Denmark, Europe and Sabetha, Kansas, USA. This enables our customers to experience the meat quality prior to purchase.

PATENTED TECHNOLOGY

The PowerHeater process is a unique technology. Multiple patents filed worldwide, protect our technology and ensure our customers exclusivity to the products offered.

TRAINING

Training during commissioning of the PowerHeater, is conducted by our experienced Process Engineers. The training ensures that our customers can obtain optimal performance of the equipment.

INSTALLATION

Source Technology offers installation support to ensure minimal installation time. Our experienced staff can support both the electrical and the mechanical installations.

SOURCE | TECHNOLOGY

Plant and Corporate Offices

Korsvej 11

6000 Kolding

Denmark

+45 75559095

info@sourcetechnology.dk

www.sourcetechnology.dk

Sales & Service - Europe

Source Technology

Korsvej 11

6000 Kolding

Denmark

+45 75559095

info@sourcetechnology.dk

www.sourcetechnology.dk

Sales & Service - North America

Wenger Manufacturing Inc.

714 Main Street

Sabetha, KS 66534-0130

USA

+1 785 284 2133

info@wenger.com

www.wenger.com