

AM2C[®] | Beehive[®]

Mechanical Separation

Grow profits through increasing yields

Integrated Systems

Grinding & Mixing

Separating

Forming

Coating

Heat Treatment

Freezing

Slicing

Autoloading

AM2C® | Beehive® Mechanical Separation:

Mechanical separation grows your profits by recovering usable raw materials that would otherwise enter the waste stream.

Process a variety of raw materials:

- Fresh
- Tempered
- With/without bones
- No pre-breaking required

Chicken legs

Poultry frames

Fish bones, trim and heads

Deboned turkey legs

Pork backs and ribs

Beef neck bones

Final Products:

Separated MSM
High pressure process
Slotted or drilled chamber

Deboned (textured)
Low pressure process
Drilled chamber

Deboned (textured)
Low pressure process
Slotted chamber

Desinewed/ground (textured)
High or low pressure process
Drilled chamber

Applications:

BEEF

PORK

LAMB

BISON

CHICKEN

FISH

FRUITS

WILD GAME

Quality, Performance, Reliability and Flexibility.

Provisur® Technologies processing equipment delivers profitable performance with:

- Low cost of total ownership
- Reliable performance
- Service and support
- Sustainability

400 kg | 800 lbs
PER HOUR

Models Available to Meet Your Volume Needs

25,000 kg | 55,000 lbs
PER HOUR

Rotary (Auger-Type) Machines to Match Your Production Requirements

MACHINE	PROCESS	PRESSURE	PRODUCT
Barracuda	Separation	High	MSM
Beluga	Deboning or desinewing	Low	Textured
Piranha	Desinewing	High	Textured

RANGE OF AVAILABLE CHAMBERS		
TYPES OF SHAPES	TYPES OF OPENINGS	NUMBER OF SECTIONS
Cylindrical	Drilled or Slotted	One-, two-, or three-section
Tapered	Drilled	

Genuine Provisur® Parts

THREE-SECTION DRILLED CHAMBERS:

ONE-SECTION SLOTTED CHAMBER:

AUGER:

Provisur® is your one-stop resource for technology solutions.

At Provisur we are continually innovating to find new ways to help our customers maximize the performance of their lines. New technology is always at the forefront. Our engineering and R&D teams are fully committed to deliver the best value equation. Our expertise is in designing and building advanced equipment and systems that promise operation efficiency, excellent product quality, flexible textures and shapes with higher throughput and uncompromising food safety.

About Provisur® Technologies

Provisur® Technologies, Inc., with a family of proven brands, AM2C®, Beehive®, BFD, Cashin®, Formax®, Multitec™, TST™ and Weiler®, offers a complete platform for food processing equipment including integrated systems, grinding, mixing, separating, forming, coating, heat treatment, freezing, slicing and autoloading equipment for processing beef, poultry, pork, fish and other food products.

North America

9150 191st Street, Mokena, Illinois 60448 USA
Tel: +1 708-479-3500 Fax: +1 708-479-3598 E-mail: formaxinfo@provisur.com

Europe, Middle East and Africa

Schipholweg 315, 1171 PL Badhoevedorp, The Netherlands
Tel: +31 (0)20 659 08 00 Fax: +31 (0)20 659 08 01 E-mail: eu.info@provisur.com

France

ZI de Kerdroniou 1 rue Marcel Paul, 29000 Quimper, France
Tel: +33 298 948 900 Fax: +33 298 948 905 E-mail: AM2Cinfo@provisur.com

South America

Alameda Venus, 289 American Park Empresarial NR, Indaiatuba, SP 13347-659 Brazil
Tel: +55 (19) 3935-3177 Fax: +55 (19) 3936-2148 E-mail: sa.info@provisur.com

Asia Pacific

Room No. 2603, 26th Floor, GMM Grammy Place Building, 50 Sukhumvit 21, Klongtoey-Nua, Wattana, Bangkok 10110 THAILAND
Tel: +66 (0) 2665 8800, 8801, 8802 Fax: +66 (0) 2258 3256 E-mail: ap.info@provisur.com

China

Room 8A, 18 Cao XiBei Rd, XuHui, Shanghai 200030
Tel: +86 21-54241015 Fax: +86 021-54245315 E-mail: info.shanghai@provisur.com