

Ultrascreen Belts

Hygienic De-watering & Drying

Ammeraal Beltech is a leading manufacturer of process and conveyor belting with an established reputation for developing innovative solutions for belting applications.

In most industries and especially the food industry, Ammeraal Beltech has the application knowledge and product range to be a perfect partner.

With a full-range of belting products Ammeraal Beltech is able to provide well considered solutions for all belting processes. For the processing of vegetables, fruits and fish, Ultrascreen Belts with polyester monofilaments are the proven solution.

Ultrascreen Belts are fabricated with lateral and longitudinal strips to provide stability. Executed with guide ropes for proper tracking and cleats for inclined conveying.

Main features

- Excellent drainage of liquids
- Special non-food colour blue
- Excellent tracking properties
- Both metallic and non-metallic endlessing possible
- These belts are tough and have reliable running properties

Benefits

- High permeability resulting in high production output
- The right mesh opening for any product
- Improved production output because of very good product release
- Easy to clean and disinfect
- Excellent hygienic, supports HACCP systems
- Reduced product contamination

Typical applications

- De-watering
- Washing and rinsing
- Drying and cooling

Ammeraal Beltech
member European
Hygienic Engineering
& Design Group

Food Grade belts
comply with
EC1935/2004,
EU 10/2011 and
FDA standards

Innovation & Service in Belting

Applications

The main application of Ammeraal Beltech Ultrascreen Belts is the de-watering and drying of washed fresh cut vegetables. Various different mesh sizes of the screen material allow the perfect solution for each product size. Combined with a large open area the result is the highest possible production output.

Ultrascreen Belts are also used in cooling processes, recycling of used washing water, waste water treatment, filtering, sieving and squeezing.

Food compliance

Ultrascreen Belts meet the highest hygiene demands and comply with FDA and EC 1935/2004 requirements. All belt parts – being screen, stabilising strips, cleats or splice – are very easy to clean and support hygiene systems such as HACCP.

General Technical Data

Mesh openings	1000, 2000, 3000, 5000 µm (other on request)
Material	100% polyester monofilament
Colour	light blue
Stabilising strips	PVC, Amtel TPE-E, EVA
Air permeability	13700 to 34000 m ³ /m ² /h@100Pa, depending on mesh size
Water permeability	700 to 2060 mm/s, depending on mesh size
Open area	25 to 60%, depending on mesh size
Max. width	2000 mm
Food standards	EC1935/2004, FDA
Belt properties	determined by the properties of stabilising strips and accessories
<i>Recyclable version available</i>	

Ultrascreen Belt with cleats

Belt support return part

Various belt accessories can be applied:

- » Cleats for inclined conveying
- » Bordoflex corrugated sidewalls to prevent product spillage
- » Guide ropes to assist in tracking
- » All belts have completely-closed belt edges for improved hygiene and safety

One-Stop Belt Shop

<i>Knowing your process</i>	Industry and product knowledge are the foundation of an innovative and service-oriented organization
<i>All your belting needs</i>	Ammeraal Beltech developed a wide range of belting and accessories to assist in improving hygiene levels to protect against food borne or disease causing bacteria
<i>Just-in-time delivery</i>	World-wide distribution and large service network; skilled personnel are on call to repair and install belts using professional equipment, suitable for food plants

To ensure that you are able to manufacture undamaged quality products, Ammeraal Beltech offers you the best buying power: a comprehensive product range to improve productivity, safety and efficiency in your industry.

Expert advice, quality solutions
and local service
for all your belting needs
www.ammeraalbeltech.com

Global Headquarters:
Ammeraal Beltech Holding B.V.
P.O. Box 38, 1700 AA Heerhugowaard
The Netherlands

T +31 72 575 1212
F +31 72 571 6455
info@ammeraalbeltech.com

This information is subject to alteration due to continuous development. Ammeraal Beltech will not be held liable for the incorrect use of the above stated information. This information replaces previous information. All activities performed and services rendered by Ammeraal Beltech are subject to general terms and conditions of sale and delivery, as applied by its operating companies.