

SCHARFENBERGER GLOBAL

Canada	France	Germany	Bulgaria	Czech Republic	Kazakhstan
USA	Belgium	Switzerland	Romania	Poland	South Africa
Mexico	Luxembourg	Austria	Serbia	Ukraine	India
Chile	Netherlands	Italy	Croatia	Moldavia	China
Argentina	England	Greece	Slovenia	Israel	Japan
Portugal	Denmark	Turkey	Hungary	Georgia	Australia
Spain	Sweden	Albania	Slovakia	Russia	New Zealand

SCHARFENBERGER GRAPE PROCESSING

GRAPE PROCESSING SYSTEMS

BY SCHARFENBERGER

 DIN EN ISO 9001:2008 DGRL 97/23/EG
We reserve the right to make technical changes without prior notice

Scharfenberger GmbH & Co. KG / Philipp-Krämer-Ring 30 / Gewerbegebiet Bruch / D-67098 Bad Dürkheim
Telephone 0049 - (0) 6322 - 60 02 -0 / Fax 0049 - (0) 6322 - 60 02 -10 / info@scharfenberger.de / www.scharfenberger.de

Scharfenberger
Maschinenbau

Scharfenberger
Maschinenbau

AS 5-80

THE NEW DESTEMMER

QUALITY PREVAILS

THE EQUIPMENT

- Eccentric de-stem bar
- Pre-juicing in feed hopper
- Frequency controlled feed auger
- Easy cleaning through simple disassembly of the basket and de-stem bar
- Synchronized movement of basket and de-stem bar
- Continuous variable speed
- Perforated stainless steel basket 25/22 electropolished
- Stainless steel design

OPTIONS:

- Height adjustable stainless steel frame for a ground clearance of 800 - 1300 mm
- Adjustable crushing roller (movable, and easily bypassed)
- Cleaning nozzles
- Additional stainless steel or polyethylene basket with different perforation patterns
- Larger feed hopper

TECHNICAL DATA

Type		AS 5	AS 10	AS 15	AS 25	AS 40	AS 60	AS 80
Capacity t/h*		3-6	6-12	11-18	15-30	25-45	50-60	60-80
Engine power kw	Basket / de-stem bar	2.2	2.2	2.2	4	5.5	7.5	7.5
	Feed Auger	0.55	0.55	0.55	1.1	1.5	1.5	3
	Crushing roller**	1.5	1.5	1.5	2.2	2.2	2.2	3
Dimensions mm	Length	2159	2516	2730	2751	3515	3880	4280
	Width	900	900	900	950	1000	1200	1560
	Height***	1580	1905	1905	2000	2270	2270	2700

* depending on the variety and quality of the grapes

** Option

*** with 800 mm ground clearance

Licence Scoma patent EP0001002467

Grape chute, mountable on both sides

Control unit

Side view

EUROSELECT DESTEMMER

INNOVATION FOR THE FUTURE

EQUIPMENT

- Stainless steel design
- Multiple adjusting options to match grape varieties and quality thanks to frequency-controlled drive of the modular conveyor belt and de-stem finger rollers
- Gentle de-stemming and sorting during the de-stemming process
- Easy to clean
- Pre-juicing
- Elastic de-stemming fingers
- Four casters (two with brakes)
- Low feeding height

TECHNICAL DATA

- Capacity up to 5 t/h
- 4 de-stemming finger rollers can be actuated in pairs due to frequency-controlled drive
- Modular conveyor with frequency-controlled setting
- Reduced circumferential impact on fruit

AWARDED THE INTERVITIS
INTERFRUCTA INNOVATION
PRIZE IN GOLD

VIBRATION DOSING TABLE

WELL CONCEIVED

EQUIPMENT

- Stainless steel design
- Vibration discharge
- Easy to clean
- Driven by two frequency-controlled unbalanced motors
- Four casters (two with brakes)

TECHNICAL DATA

- Capacity: 5-10 t/h
- Trough capacity: approx. 1100 l
- Dimensions: (LxWxH)
Model VM 2.0: 2084 x 1590 x 1770 mm
Model VM 2.6: 3020 x 1590 x 1770 mm

SELECTION TABLE

FOR THE HIGHEST DEMANDS

EQUIPMENT

- Stainless steel design
- Food-grade conveyor belt
- Frequency-controlled drive motor
- Quick-release mechanism for conveyor belt
- Four casters (two with brakes)
- MOG trays
- Easy to clean

TECHNICAL DATA

- Capacity: 5-10 t/h
- Length: 3000 mm | 4000 mm | 5000 mm
- Conveyor belt width: 600 mm | 800 mm

VIBRATION SORTING TABLE

THE PERFECT COMBINATION

EQUIPMENT

- Stainless steel design
- Vibration discharge
- Driven by two frequency-controlled unbalanced motors
- Pre-juicing pan
- Large feed hopper
- Self cleaning MOG trays
- Four casters (two with brakes)
- Easy to clean

TECHNICAL DATA

- Capacity: up to 6 t/h
- Table width: 800 mm
- Dimensions: (LxWxH)
Model VS 3.6: 3760 x 1990 x 1710 mm
Model VS 5.0: 5060 x 1990 x 1710 mm

Special hopper (optional)

THE NEW SCHARFENBERGER WHOLE CLUSTER CONVEYOR

EQUIPMENT

- Stainless steel design
- Food-grade conveyor belt
- Hydraulic height adjustment
- Belt tensioning device
- Four casters (two with brakes)
- Sump drain fitting DN 50
- Large feed hopper with must outlet
- Easy to clean
- Grape crusher (optional)
- Swivel chute (optional)
- Cleaning system (optional)

Swivel chute (optional)

Special hopper (optional)

DIMENSIONS

Item	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	F (°)	G (°)
FB40/17	1.702	2.294	3.000	3.127	400	35	50
FB40/22	2.274	3.105	4.000	3.947	400	35	53
FB40/28	2.849	3.888	5.000	4.765	400	35	52
FB40/34	3.443	4.564	6.000	5.837	400	35	51
FB40/40	3.963	5.260	7.000	6.743	400	34	50
FB60/17	1.702	2.294	3.000	3.127	600	35	50
FB60/22	2.274	3.105	4.000	3.947	600	35	53
FB60/28	2.849	3.888	5.000	4.765	600	35	52
FB60/34	3.443	4.564	6.000	5.837	600	35	51
FB60/40	3.963	5.260	7.000	6.743	600	34	50

GRAPE CRUSHER

EQUIPMENT

- Stainless steel design
- Food-grade rubber crusher rollers
- Easy assembly and disassembly
- Low weight
- Easy to clean
- Can be mounted to the EuroSelect destemmer, whole cluster conveyor or feed hopper on the Europress grape press (optional)

TECHNICAL DATA

- Capacity: up to 20 t/h
- Crusher rollers 300 to 850 mm in length

MADE IN GERMANY

POMACE TIPPING TRAY

EQUIPMENT

- Stainless steel design

TECHNICAL DATA

- Capacity: 800 l 1300 Litres
- Overall height: 440 mm l 640 mm
- Tray dimensions: 1800 x 1600 mm

OPTION

- Hydraulic tipping device

