MULTI-MACHINE SYSTEM

FOR ARTISAN GELATO

MULTI-MACHINE SYSTEM

IT REQUIRES 3 DIFFERENT PRODUCTION STEPS:

1. PASTEURIZATION

Pasteurization is the heat treatment of gelato mixture and has two functions: first, it reduces the bacterial load of the mixture to ensure the best hygiene. Then -through a proper warming phase- it makes the solid components of the mixture (such as sugars) melting and becoming soluble. The whole process is done preserving as much as possibile the nutritional value and organoleptic quality of each ingredient.

This process, which take its name from Louis Pasteur, provides a heating of the fluid food at temperatures below 100°C and then a quick and continuous cooling to reach 4°C. As far as the gelato production concerns, there are two pasteurization processes which are the most common: "high temperature" during which the heating process achieves 85°C and "low temperature" during which the mixture reaches 65°C and keeps this temperature for thirty minutes.

2. AGEING

Ageing is the preservation of the mixtures at 4°C while they are still under stirring for hydration for a time between 6 and 72 hours. This process requires very long times and considerable energy consumption. Moreover, to be efficient and to avoid the division and stratification of fat components, this method requires the mixture to be homogeneized before starting the ageing process. And for this purpose it is necessary a further machine which is called homogenizer and which is used in the industrial production.

3. BATCH-FREEZING

Batch-freezing is the last and the most important step to get the finished product. The batch freezer has the important task of monitoring and managing the changes in status of the mixture.

The mixture is inserted in the cylinder of the batch freezer where the evaporators ensure the necessary cold supply to quickly make a liquid product (gelato mixture) becomes solid (gelato) by turning water into tiny ice crystals (thanks to the power of the mixer scapers) in order to get a perfect structure of the final product.

The key is the quickness of the freezing process -to avoid stratification- and the perfect mixing of the fluid, which is made possibile by the mixer. This tool, in particular, avoids the fluid depostis on the inner walls of the cylinder and ensures the best overrun (air incorporation) to get a good consistency at the time of extraction.

Pastmatic&Tinox

The base for large volume production

Pastmatic 60

Pastmatic 2x60

nastmatie*

Pastmatic is the technology which provides pasteurization, coolin and ageing process in one machine only taking up very little space.

2 models available: Pastmatic 60 to pasteurize up to 60lt of mixture and Pastmatic 2x60 equipped with 2 independent

elliptical tanks for the production up to 120lt of gelato base. Both of them automatically run "high temperature" and "low temperature" pateurization cycles.

By Duo series, Pastmatic is completely updated:

Patented elliptical tanks of the new generation

For a perfect thermal exchange. The elliptical tank -if compared to other shapes- offers the advantage to make the mixture smoothly run along its walls (without beating) granting standstill during stirring process and avoiding lumps

making. It allows moreover to reduce spaces but to keep the same capacity of a round-shaped tank.

New tank heating system

Designed for a careful heating management which is essential for keeping the organoleptic

properties, the quality and the taste of food without alteration. The heating system radiates heat and makes mixture absorb it in a smooth and not aggressive way. Etched foil heating elements ensure no thermal inertia -which, instead, occurs in bain-marie heating systems- and avoid the most delicate ingredients to burn.

Moreover, the new system is Duo: heating and cooling...

Tank is equipped with a smart and quick cooling system on both its bottom -side which keeps longer in contact with the mixture- and its side walls to avoid the "igloo" effect. "Igloo" effect occurs when some moisture coming from the external environment gathers on the walls of the tank, turns into ice

Also the new stirrer is covered by a patent: the device has now **increased** of a 20% mixing and aspiration perfomances. Stirrer works as a real pump thought which the mixture is sucked in and then strongly rubbed on the bottom of the tank to turn solids in liquids thanks to an effective heat exchange getting a smooth and homegeneous base. Stirrer can be removed from the top to prevent unhygienic and difficult-to-clean deposits on the bottom of the tank.

Quick and reliable cleaning process

Hygiene is essential in food processing and it's a quite critical issue as it require time and resources.

Pastmatic has been designed to make this process be as easy and smooth as possibile and will allow:

- **QUICK cleaning**: in a short time user can clean, disassemble and re-assembte the **few components** which are involved during pasteurization process (tank, stirrer and tap)
- EASY cleaning: all the components to be cleaned are visible and immediately identifiable, no hidden or difficult-to-reach parts.
- **DEFINITE cleaning**: once the few involved components are cleaned, the user is certain that the machine is sanitized for the next production cycle.

New electronic board "Duo series"

A powerful machine is nothing without control. Thanks to the **new digital electronic board** and to the new generation probes, Pastmatic automatically and accurately controls mixing speed, temperatures and heating times, cooking and cooling process granting the mixture not to burn or to freeze during the preservation process. Everything always under control and easy to use thanks to the pre-set and free production programs.

FEATURES

- Many operation cycles (high temperature pasteurization, low temperatire pasteurization, stirring, cooling and refrigerated preservation).
- Electronic control of the pasteurization cycles.
- Anti-drop tap which totally goes inside the tank to grant the best hygiene preventing mixture leftover in the extraction channel.

ADVANTAGES

- Easy to clean
- More homogeneous mixture
- Stirrer speed can be changed anytime
- Little space required

PASTMATIC + TRITTICO

Supported by Trittico, Pastmatic becomes a precious ally able to produce up to 120lt of dedicated base (white, yellow, dark...). User can so decide to produce 60lt of cream base to quickly produce fiordilatte, stracciatella and variegated flavours to immediately fill your showcase up.

FEATURES

new heating cycle.

- Electronic control of the production cycle
- Elliptical tank
- Anti-drop tap easy to maintain

ADVANTAGES

It allows to constantly keep mixture at 4°C before starting batch freezing process.

Tinox is the ageing vat which offers the same ergonomics and the reduced dimesions as Pastmatic.

Tinox is an efficient cooler as well to cool down mixture from 85°C to 4°C and keep it at that temperature, allowing, in this way, to immediately empty the pasteurizer and to enable it starting a

- Easy to clean
- Energy saving
- More homogeneous mixture
- Water supply system for cleaning process

Tinox mod. 2x60

Tinox mod. 60

Gelmatic Mantecatori

Batch freezer Gelmati Startronic Premium is the result of 50 years' experience of Bravo specialized R&D on combined machines. The technology and the strong cold power developed for Trittico is also used for batch freezers, making Gelmatic unique

and inimitable: a guarantee of quality that only Bravo can assures thanks to the numerous patents that make up the hystorical and technological heritage of the company.

Cooling system

Patented refrigeration system formed by monobloc cylinder with reduced diameter provided with multi-points and multi-rings gas injection system that directly expands along cylinder walls.

Ensures quick and effective homogenous cooling turning the water into small, regular crystals in order to obtain a soft, creamy and stable gelato in the showcase.

Mixer

The blades icebraker mixer made by stainless steel, with interlocking connection in the front door to keep it alligned along time. Mixer prevents the formation of ice along cylinder's walls, keeping intact their cooling efficiency. It is equipped with self-adjusting scraper teeth that adhering perfectly to the cylinger walls to prevent the igloo effect, crush ice crystals and making them more fine.

Front door made by special heat insulating material to prevent the dispersion of cold. It contribuites to rapid batch freezing, reducing power consumption and avoiding dripping during gelato extraction. Lightweight easy to disassemble, clean and reassemble.

From Premium to Plus with IONIC System

An invention that revolutionized the concept of batch freezing, by simply applying physics-scientific method which allows the machine automatically to determine and notify in real time when then ice cream is dry and ready to extract, for a gelato that is always perfect!

The IONIC Sytem® identifies perfect consistency and the right volume of gelato analyzing the quantity of crystalized water in the mixture through probes inside the batch freezing cylinder.

In addition, our patented speed variator, allows to increase the beater speed in the initial phase to incorporate more air, and decrease the speed during the batch freezing phase to avoid further loss of incorporated air in the gelato.

- perfectly dry but still creamy gelato, better result than with any other batch freezer on the market
- gelato with incredible volume
- a gelato that is firm and longer lasting in the showcase

TECHNICAL FEATURES

- Upper tank to quick charging of the mixture
- Upper funnel on front door to charging flavors and other ingredients.
- Fast gelato extraction system.
- Electronic control of the batch freezing process with more programs and probes (only PLUS models).
- Slush ice production (only PLUS models).
- Multiple beater speeds* (only PLUS models).

ADVANTAGES

- Easy charging of the mixture.
- Easy use of the machine.
- Electronical control of work cycles
- Reduced consumption (**Bravo** patented condenser).
- Maximum convenience and easy to clean.
- * Patented device that, thanks to the inverter, allows the software to change independently the blender's rotating speed.

OPTIONALS

pastmatic

TECHNICAL SPECIFICATION	6	0	2x60			
Prod. for cycle *1	Lt/cycle	30/	/60	30/120		
Voltage *2	Volt Hz/Ph	400/	50/3	400/50/3		
Power	kW	4,5	4,7	9	9,4	
Refrigeration condenser *3		Water	Air+ Water	Water	Air+ Water	
Width (A)	cm	40	40	80	80	
Depth (C)	cm	102	122	102	102	
Height (H)	cm	119	119	119	119	
Weight *4	kg	151		255		

- ly production may change accordingly to type of mixture and finished product density.

- Available also in 60 Hz.
 Water: cooled system self contained.
 Air+Water: incorporated water condenser and remote air cooled condenser.
 The weight of the air cooled machines will be estimated before the shipmer

Ji	nox

TECHNICAL SPECIFICATION	6	0	2x60			
Prod. for cycle *1	Lt/cycle	30	60	30/120		
Voltage *2	Volt Hz/Ph	400/	50/3	400/50/3		
Power	kW	3	3,2	5,2	5,5	
Refrigeration condenser *3		Water	Air+ Water	Water	Air+ Water	
Width (A)	cm	40	40	80	80	
Depth (C)	cm	102	122	102	102	
Height (H)	cm	119	119	119	119	
Weight *4	kg	149		252		
1979	70.00	F 7 () ()				

- Hourly production may change according to type of mixture and finished product density.
- *2 Also available in 60 Hz.
 *3 Water: cooled system self contained
- Air+Water: incorporated water condenser and remote air cooled condenser.

 ** The weight of the air cooled machines will be estimated before the shipmer

gelmatic

	TECHNICAL SPECIFICATIONS		305 457		610		1015		1020		1030	
Prod. for cycle *1 Min/Max	Lt	1,2/5		2/7,5		2,5/10		4/15		5/20		7,5/30
Voltage *2	Volt/ Hz/Ph	400/50/3		400/50/3		400/50/3		400/50/3		400/50/3		400/50/3
Power	kW	2,8	2,9	4,4	4,6	5,6	6	7	7,3	11,5	11,8	13,5
Refrigeration condenser		Acqua	■Aria+ Acqua	Acqua	■ Aria+ Acqua	Acqua	▲ Aria+ Acqua	Acqua	▲ Aria+ Acqua	Acqua	▲Aria + Acqua	Acqua
Width (A)	cm	51	51	51	61	61	61	61	61	61	61	61
Depth (B)	cm	80	97	95	95	95	95	95	95	115	115	150
Depth (C)	cm	87,5	103,5	102,5	102,5	102,5	102,5	102,5	102,5	122,5	122,5	157,5
Height (H)	cm	140	140	140	140	140	140	140	140	140	140	140
Weight PREMIUM *3	Kg	226		275		303		349		452		
Weight PLUS *3	Kg	233		285		313		359		472	<u></u>	480

- *1 Hourly production may change according to type of mixture and finished product density
 *2 Also available in 60 Hz.

- *3 The weight of the air cooling machines will be estimated before the shipment.

 •Air+Water: incorporated cooling condenser. •Air+Water: incorporated water condenser and remote air cooling condenser.

HEADQUARTERS Bravo S.p.A.

Montecchio Maggiore - Vicenza, Italy

Ph.: +39 0444 707700 Email: info@bravo.it

www.bravo.it

Bravo France

bravofrance.fr info@bravofrance.fr

Bravo Asia

bravo.asia info@bravo.asia

Bravo North America

bravonorthamerica.com info@bravonorthamerica.com

Bravo Deutschland

Ph.: +49 160 1007072 info@bravodeutschland.de