

Machine program

Index

2

Passion for Food Cutting	03 - 05
DICING with TREIF	06
DICING machine program	07 - 13
PORTION CUTTING with TREIF	14
PORTION CUTTING machine program	15 - 18
SLICING with TREIF	19
SLICING machine program	20 - 25
Food Cutting Center	26
Notes	27

Passion for Food Cutting

Passion for Food Cutting

At TREIF, everything revolves around food cutting. We are passionately devoted to this exciting task and want to offer our customers not only the best possible cutting solutions, but also to improve their products' chances on the market.

With our machines, production lines and systems in food cutting and slicing technology, we can make a significant contribution to our customers' success. What enables us to achieve this is our unique range of cutting capabilities and the close working relationship we always maintain with our customers. Whether for meat, sausage and cheese or bread and confectionery, or for cutting dices, strips or slices, TREIF knows the most suitable cutting technique and exactly how to apply it. The great number of national and international patents are evidence enough that this is the case.

We put body and soul into ensuring our customers get the greatest possible benefits: qualified engineers, motivated sales

Passion for Food Cutting

specialists and experienced service technicians – often master butchers or bakers – work to secure the topclass performance required for providing maximum benefit. And we will never stop looking for the better solution so that our customers will remain successful in their markets.

Our goal is customer satisfaction. We hope to achieve this through our unique combination of cutting technology and customer service. What began over 60 years ago with the manufacture and sale of bone saws and grindstones has developed into what is now TREIF - a leading international business in the field of food cutting technology.

An enterprise with substance and passion. Built on our corporate strength and directed consequently towards our customers and their markets.

Passion for Food Cutting

With 250 employees worldwide, we accompany our customers in their quest for solutions to their cutting challenges. For this purpose, we maintain four independently operating, highly specialised Competence Units, which combine the world's greatest range of food cutting technology under one roof.

To assist our customers, there are selected specialists in each Competence Unit, who deal exclusively with the solution of problems and fulfilment of requirements specific to their application field. As a 4-fold specialist, we can offer our customers trans-sectoral competence. And are able to secure them the advantage they need in their markets.

TREIF – because there's more to cutting than just cutting!

Dicing with TREIF – the benefits at a glance:

The success story which is TREIF began with dicing, slicing and grating foodstuffs. On this basis, the specialists for the Competence Unit DICING set clear priorities in developing and producing machines: powerful, first-class cutting quality, user friendly, easy handling and hygiene features which win over anyone who knows about dicing.

Perfect cutting quality thanks to AVS and residual dice optimisation

- Cost efficient use of the machine thanks to optimised exploitation of the product
- Saves time when cleaning and changing the blade thanks to the "Click&Go" quick change gridset system
- Precisely weighed dicing and strip cutting (packing units of a prescribed weight)/ scale on request
- Realisation of individual requirements with the TREIF team who is specialised in these kind of applications

FELIX

Capacity (t/h)	0,8; 1,764 lbs
Cutting chamber size wxh	96 x 96;
(mm/inch)	3 ⁴ / ₅ " x 3 ⁴ / ₅ "
Max. infeed length (mm/inch)	300; 11 ⁴ / ₅ "
Connecting load (kW)	1.0
Products	۵۵ 🖉 🛑
Features	Flexible, compact, powerful

FLEXON

Capacity (t/h)	1,4; 3,086 lbs
Cutting chamber size wxh	96 x 96;
(mm/inch)	3 ⁴ / ₅ " x 3 ⁴ / ₅ "
Max. infeed length (mm/inch)	550; 21 ⁷ / ₁₀ "
Connecting load (kW)	1.2
Products	۵۵ 🍼 🔴
Features	One-hand operating system

ARGON

Capacity (t/h)	2,0; 4,410 lbs
Cutting chamber size wxh	96 x 96;
(mm/inch)	3 4/ ₅ " x 3 4/ ₅ "
Max. infeed length (mm/inch)	550; 21 ⁷ / ₁₀ "
Connecting load (kW)	2.0
Products	🌍 🏷 🍩
Features	One-hand operating system

HUSKY

Capacity (t/h)	2,0; 4,410 lbs
Cutting chamber size wxh	96 x 96;
(mm/inch)	3 4/ ₅ " x 3 4/ ₅ "
Max. infeed length (mm/inch)	550; 21 7/ ₁₀ "
Connecting load (kW)	2.0
Products	\$
Features	Dual purpose cutting machine

TWISTER / TWISTER G

Capacity (t/h)	3,5; 7,716 lbs
Cutting chamber size wxh	120 x 120;
(mm/inch)	4 ⁷ / ₁₀ " x 4 ⁷ / ₁₀ "
Max. infeed length (mm/inch)	550; 21 ⁷ / ₁₀ "
Connecting load (kW)	4.5 (TWISTER G: 6.0)
Products	۵۵ 🖉 🔴
Features	One-hand operating system

TWISTER SP

Capacity (t/h)	3,5; 7,716 lbs
Cutting chamber size wxh	120 x 120;
(mm/inch)	4 ⁷ / ₁₀ " x 4 ⁷ / ₁₀ "
Max. infeed length (mm/inch)	550; 21 ⁷ / ₁₀ "
Connecting load (kW)	6.0
Products	۵۵ 🖉 🔴
Features	Fully autom./man. feeding

TWISTER AT

Capacity (t/h)	3,95; 8,708 lbs
Cutting chamber size wxh	120 x 120;
(mm/inch)	4 ⁷ / ₁₀ " x 4 ⁷ / ₁₀ "
Max. infeed length (mm/inch)	620; 24 ² / ₅ "
Connecting load (kW)	7.0
Products	۵۵ 🖉 🔴
Features	Fully autom. feeding,

high capacity

RAPTOR

Capacity (t/h)	4,5; 9,920 lbs
Cutting chamber size wxh	150 x 150;
(mm/inch)	5 % ₁₀ " x 5 % ₁₀ "
Max. infeed length (mm/inch)	620; 24 ² / ₅ "
Connecting load (kW)	8.0
Products	۵۵ 🏷 🔴
Features	Can also be used as a pre- cutting machine

WARAN

Capacity (t/h)	4,5; 9,920 lbs
Cutting chamber size wxh	150 x 150;
(mm/inch)	5 % ["] x 5 % ["]
Max. infeed length (mm/inch)	620; 24 ² / ₅ "
Connecting load (kW)	15.0
Products	۵۵ 🖉 🛑
- ·	0

Features

Specialist for frozen meat

CASEUS

Capacity (t/h)	2,7; 5,952 lbs
Cutting chamber size wxh	116 x 118;
(mm/inch)	$4 \frac{1}{2}$ x 4 $\frac{7}{10}$
Max. infeed length (mm/inch)	550; 21 ⁷ / ₁₀ "
Connecting load (kW)	6.0
Products	2: 4
Features	Specialist for cheese products

Accessory trolley

- The whole machine accessory is always within reach
- Simple cleaning by storing the machine components as blade and conveyor belt on the accessory trolley

Scale

- Precisely portioned packing units/economy packs
- Deviation from the rated weight is maximally +/-0,3 %
- Ensuring the weight of each packing unit
- For packages up to 50 kg/110 lbs

- Automatic weight correction in case of overweight
- Portioning in E containers, cartons and vacuum bags
- Cleaning with flowing water

PORTION CUTTING with TREIF

Portion cutting with TREIF – the benefits at a glance:

Thanks to the DVS, exact slices are no accident. The DVS guarantees continuous, careful product transport adjusted to that particular product right to the blade. Product movement is minimised – an important prerequisite for precisely cut slices.

The greater the accuracy of the slices, the greater your profits - fast and direct. Use the advantages offered to you by the precision sickle blade and intelligent product holder.

- Powerful and simultaneously precise portioning, e.g. of cutlets, steaks, schnitzel and many more fresh and cooled products and products frozen to -4 °C/24.8 °F (even deepfrozen products, depending on the product and applications)
- Perfect cut thanks to DVS and precision sickle blade
- Profit maximization thanks to innovative technology, e.g. due to intelligent product holder
- Acceleration of production due to automated processes
- Fulfils highest hygiene requirements

JAGUAR

Cuts per minute	180
Cross-section of product wxh	200 x 190;
(mm/inch)	8" x 7 ¹ / ₂ "
Max. Infeed length (mm/inch)	700/1,100; 27 ³ / ₅ "/43 ³ / ₁₀ "
Connecting load (kW)	2.6
Products	Up to -4 °C / 24.8 °F
	🍫 💷 🗨 📀

PUMA F

Cuts per minute	400
Cross-section of product w x h	220 x 240;
(mm/inch)	8 ³ / ₅ " x 9 ¹ / ₂ "
Max. Infeed length (mm/inch)	700/1,100;
	27 ³ / ₅ " / 43 ³ / ₁₀ "
Connecting load (kW)	3.3/3.4
Products	Up to -4 °C / 24.8 °F
	🏠 💷 🗨 📀

15

PUMA EB

16

Cuts per minute	400
Cross-section of product wxh	220 x 240;
(mm/inch)	8 ³ / ₅ " x 9 ¹ / ₂ "
Max. Infeed length (mm/inch)	700/1,100; 27 ³ / ₅ "/43 ³ / ₁₀ "
Connecting load (kW)	3.3/3.4
Products	Up to -4 °C /
	24.8 °F 🦚 💷 🔍 📀
Features	Dividing the product into cutting
	sections, packets possible

LION

Cuts per minute	400
Cross-section of product wxh	350 x 240;
(mm/inch)	13 ⁴ / ₅ " x 9 ¹ / ₂ "
Max. Infeed length (mm/inch)	700; 27 ³ / ₅ "
Connecting load (kW)	3.3/3.4
Products	Up to -4 °C / 24.8 °F
	🏠 💷 🗨 📀

PORTION CUTTING machine program

FALCON

Cuts per minute	240
Cross-section of product wxh	260 x 155; 220 x 155
(mm/inch)	10 ¹ / ₅ " x 6 ¹ / ₁₀ "; 8 ³ / ₅ " x 6 ¹ / ₁₀ "
Max. Infeed length (mm/inch)	820; 32 ³ / ₁₀ "
Connecting load (kW)	7.0 without scale, 8.0 with scale
Products	Up to -4 °C/
	24.8 °F - 🦚 💷 🔍 🔍
Features	Weight controlled portion cutting

FALCON conti

Cuts per minute	400
Cross-section of product w x h	260 x 155; 220 x 155
(mm/inch)	$10^{1}/_{5}$ " x 6 $^{1}/_{10}$ "; 8 $^{3}/_{5}$ " x 6 $^{1}/_{10}$ "
Max. Infeed length (mm/inch)	1,000; 39 ³ / ₁₀ "
Connecting load (kW)	8.6 without scale, 9.6 with scale
Products	Up to -4 °C/
	24.8 °F 🦚 💷 🔍
Features	Portion controlled slicing with
	continuous infeed system

ZEBRA

Cuts per minute	On request
Cross-section of product wxh	610 x 145;
(mm/inch)	24" x 5 ⁷ / ₁₀ "
Max. Infeed length (mm/inch)	380; 15"
Connecting load (kW)	2.6
Products	Up to -4 °C /
	24.8 ºF 🛛 💷 🗨
Features	Gridset machine

18

SLICING with TREIF

Slicing with TREIF – the benefits at a glance:

In order to achieve optimum sales of your products, you need a high level of quality but there is also more and more call for optimum presentation. You need a partner who will support you in this. Your product is sliced cleanly, stacked in a first-class way and therefore presented with a high degree of quality.

Perfect product presentation using the globally unique and patented SAS system

- No over-head blade change
- Equal-sized packs thanks to being equipped with a checkweigher and conveyor components up to a fully automated line are possible
- Touchscreen with intuitive menu
- Easy, time-saving cleaning due to the open design of the machine and easy accessibility to the cutting area
- Hygiene benefits due to the stainless steel housing (edgefree and welded watertight)

DIVIDER 440

20

Max. cuts per minute	1,760
Cross-section of product wxh	280 x 160;
(mm/inch)	11" x 6 ³ / ₁₀ "
Max. Infeed length (mm/inch)	850; 33 ² / ₅ "
Connecting load (kW)	4.8
Products	~~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~
Features	Slicing with a min. need of
	space

DIVIDER 660

Max. cuts per minute	2,640
Cross-section of product wxh	320 x 130 / 280 x 160;
(mm/inch)	$12^{3}/_{5}$ " x $5^{1}/_{10}$ " / 11" x $6^{3}/_{10}$ "
Max. Infeed length (mm/inch)	850; 33 ² / ₅ "
Connecting load (kW)	5.5
Products	~~ (1111111), (()
Features	Large infeed chamber

DIVIDER 600 vario

Max. cuts per minute	2,400
Cross-section of product wxh	280 x 160;
(mm/inch)	11" x 6 ³ / ₁₀ "
Max. Infeed length (mm/inch)	800; 311/2"
Connecting load (kW)	6.0
Products	
Features	Precision motif presentation

DIVIDER 800

Max. cuts per minute	3,200
Cross-section of product w x h	320 x 130 / 280 x 160;
(mm/inch)	12 ³ / ₅ " x 5 ¹ / ₁₀ " / 11" x 6 ³ / ₁₀ "
Max. Infeed length (mm/inch)	1,200; 47 1/5"
Connecting load (kW)	8.2
Products	~~ (11111), ()
Features	Automatic loading standard

DIVIDER 660 smart Infeeder

22

Max. cuts per minute	2,640
Cross-section of product wxh	320 x 130 / 280 x 160;
(mm/inch)	$12^{3}/_{5}$ " x $5^{1}/_{10}$ " / 11" x $6^{3}/_{10}$ "
Max. Infeed length (mm/inch)	850; 33 ² / ₅ "
Connecting load (kW)	5.5
Products	🍫 🥪 MININ, 🧼
Features	Large infeed chamber

DIVIDER 800 plus Infeeder

Max. cuts per minute	3,200
Cross section of product w x h	320 x 130 / 280 x 160;
(mm/inch)	12 ³ / ₅ " x 5 ¹ / ₁₀ " / 11" x 6 ³ / ₁₀ "
Max. infeed length (mm/inch)	1,200; 47 ¹ / ₅ "
Connecting load (kW)	8.2
Products	🍫 🥪 ((((1))))), 🆤
Features	Autom. loading standard

Tray feeder

Connecting load (kW)	11.0
Features	Changing the shape by the press
	of a button

SD 380

Grinding area (inch)	4"-15" (blade-radius)
Blade revolutions	1 or 3
	(selected on dial)
Blade types	DIVIDER 200/400/400+/440/600/
	660/600 vario/800, DIVIDER-CE,
	DIVIDER COMPACT
Connecting load (kW)	1.0
Features	Automatic blade sharpener for Slicer

HS 380

- The HS 380 sharpener makes it unbelievably easy to manually sharpen the TREIF slicer blade. Waiting and down times are now a thing of the past
- The HS 380 ensures continuous sharp slicing as well as easy and safe operation. The sharp blade means that your product will always be cut cleanly and that ensures optimum presentation
- Space-saving design

Create your own production process: you have the choice

- A one-stop shop: TREIF not only offers professional slicing but also professional presentation of the sliced products
- More independence: TREIF slicer belts are compatible with every slicer machine
- Equal packages (weight optimised) with optional checkweigher technology
- Possible at any time: individual solutions tailor-made to your requirements
- For further processing of your sliced products, TREIF offers simple, semi-automated and fully automated solutions, as required (e.g. lateral sorting device or flip-flop belt for sorting product groups which differ from the target weight)
- Different expansion modules: your slicer will grow with your business in response to more demanding jobs

FOOD CUTTING CENTER

26

Slicing competence concentrated in one room: Food Cutting Center

A single room in which you can experience the concentrated slicing competence of TREIF from four Competence Units: that is the Food Cutting Center (FCC) in Oberlahr. Familiarise yourself with the wide range of TREIF food cutting technology. What awaits you: expert advice and innovative machines from the areas of DICING, PORTION CUTTING, SLICING and BREAD CUTTING.

We offer you the opportunity to test the performance capacity of our machines and systems live, on location. You are welcome to bring your products along for a test cut.

Just make an appointment with your TREIF representative or send us your inquiry via email under info@treif.com (subject: FCC).

If you would like to take a look into the FCC today, then take a virtual tour under: www.treif.com/Company/Food_Cutting_Center

We look forward to welcoming you to our FCC!

27

Notes

www.treif.com

HEADQUARTERS:

TREIF Maschinenbau GmbH

Südstraße 4 D-57641 Oberlahr Tel. +49 2685 944 0 Fax +49 2685 1025 E-Mail: info@treif.com

LOCATIONS:

 TREIF S.A.R.L.

 22, rue des Tuileries

 F-67460 Souffelweyersheim

 Tel. +33 3 8818 4018

 Fax +33 3 8818 4019

 E-Mail: info-france@treif.com

 TREIF USA Inc.

 230 Long Hill Cross Road

 USA-Shelton CT 06484

 Tel. +1 203 929 9930

 Fax +1 203 929 9949

 E-Mail: treifusa@treif.com

TREIF U.K. Ltd. 4 Europa Park Croft Way Eastways GB-Witham Essex CM 8 2FN Tel. +44 1376 504060 Fax +44 1376 504070 E-Mail: info@treif.co.uk

TREIF China

TREIF Maschinenbau GmbH Room 212, No. 188 Zhangyang Rd. PRC-Shanghai, 200120 China Tel. +86 21 5879 8255 Fax +86 21 5879 8256 E-Mail: treif.china@treif.com

Presented by