

DIVITRAD


DIVISORA
HIDRÁULICA


■ Una máquina, múltiples funciones:

La Divitrad es una máquina extremadamente versátil, permitiendo:

- División clásica antes de la fermentación
- División tradicional para trabajar directamente y hornear inmediatamente
- Prensado para masas grasas

■ Una máquina, múltiples cortes:

Aparte de las 20 divisiones, múltiples rejillas de corte en acero inoxidable están disponibles y pueden ser fácilmente intercambiadas gracias al soporte de rejilla de serie.

Este soporte servido en estandar puede recibir 10 modelos de rejillas * (ver página 4) incluyendo:

- una rejilla para 10 baguettes pequeñas (al lado de 400 mm) 1
- una rejilla para 8 baguettes (al lado de 400) 2
- una rejilla para 16 piezas (2 x 8) 3

* Se pueden fabricar otras rejillas bajo pedido


1

3


2


4


5

■ División clásica

La Divitrad, por supuesto, puede dividir en 20 piezas con sus cuchillas de 3 mm de acero inoxidable biseladas en ambas caras. 4

■ División "Tradicional"

El frontal de la nueva Divitrad está equipado con un regulador para ajustar la presión de la masa dentro de una escala del 1 al 6. 5

La posición nº 1 ofrece una leve presión de la masa, reduciendo al mínimo la desgasificación de la misma.

Además, le permite ahorrar tiempo reduciendo los tiempos de descanso y moldeado mientras se obtiene un producto de alta calidad con un sabor único.

■ Basta de polvo de harina!

Bertrand-Puma fue uno de los primeros fabricantes concienciado con el peligroso impacto del polvo volátil de la harina para nuestra salud.

Por esta razón, la Divitrad ofrece un escudo de polvo de harina como estandar. 6

Cuando asciende el prensador de masa, estas partículas son empujadas hacia un circuito sellado y acaban en una bandeja recolectora removible. 7


6


7

"Con la Divitrad, tengo una flexibilidad real en mi trabajo. Ahora puedo dividir directamente sin pérdida de calidad y ahorro de tiempo!"

■ Ergonomía y seguridad

La Divitrad está equipada con un interruptor de bajo voltaje. Así pues, para que funcione no basta en tenerla conectada.


Las rejillas son fácilmente intercambiables


El soporte de rejilla se pliega completamente hacia abajo para que no moleste si se desea trabajar en el modo de división clásica.


El estante para las rejillas está pensado para almacenar dos unidades de una forma muy sencilla.


La Divitrad está equipada con un enharinador manual.

Una barra de acero inox protege los controles y permite un rápido y fácil movimiento de la Divitrad.


■ Fácil mantenimiento y limpieza

El diseño y los materiales utilizados en la construcción de la Divitrad permiten un fácil mantenimiento y limpieza.


Limpiar las cuchillas es muy simple. Las talochas fabricadas en plástico para el contacto alimenticio se desmontan de forma individual usando un sistema de clavijas.


El soporte de rejilla viene con un resorte que acompaña el movimiento de las operaciones, las cuales son más seguras y cómodas, ya que no puede caer de forma accidental.


Existe un pivote que bloquea el soporte de rejilla, fijado sólo con un único movimiento, el cual requiere un mínimo esfuerzo.


CARACTERÍSTICAS TÉCNICAS

Modelo	Divitrad
Capacidad de cuba (kg)	18 kg
Número de divisiones	20
Peso de los pastones	150 - 900 g
Medidas [ancho x fondo x alto (mm)]	920 x 900 x 1100
Altura cubierta abierta (mm)	1750
Peso neto (kg)	300 kg
Potencia (kW)	1,5

La Divitrad se suministra:

- Con soporte de rejilla
 - La bandeja que cubre la base
 - Las rejillas se sirven aparte
- Múltiples rejillas disponibles (ver más abajo)

Rejilla n°	Número de divisiones	Dimensiones de corte	
1	10	400 x 50	
2	20	200 x 50	
3	40	100 x 50	
4	80	50 x 50	
5	8	400 x 60	

otras rejillas disponibles: solicite información.

Rejilla n°	Número de divisiones	Dimensiones de corte	
6	16	200 x 60	
7	32	100 x 60	
8	64	50 x 60	
9	12	400 x 40	
10	12	140 x 130	


BPU 009 - 06/2011 - V02

BONGARD IBERIA, S.A.
 c/ Garbí, 18 nave 3 (Pol.Ind. Can Volart)
 C.P.08150 - Parets del Vallès (Barcelona)
 Tlf. 93 573 78 78 - www.bongard.es
 E-mail : info@bongard.es


