SYNTHESIS TECHNOLOGY ENLIGHTENED

THE SYNTHESIS OF TECHNOLOGY AND EXPERTISE

The Synthesis rollermill takes on board the very best in milling technology and the skills sharpened by Golfetto Sangati in over 80 years of experience in the sector.

- Low noise levels
- High performance
- Low maintenance
- Long-lasting
- Total precision
- Safe to use

A ROLLERMILL THAT GOES BEYOND YOUR IMAGINATION

The most popular, highperformance machine on the market, Synthesis comes in 2, 4 and 8 rolls versions. Simple to run and versatile enough to cope with the specific milling requirements of whatever country it operates in.

ESSENTIALITY **IS VITAL TO FLY**

Simple mechanics

A single double-sided Poly V belt rotates the grinding cylinders. During disassembly of the grinding cylinders, the kinematic mechanisms that control the engagement/ disengagement of the rolls remain integral with the machine by virtue of an exclusive mechanical geometry. This means there is no need to recalibrate the grinding components when they are replaced.

Checking on-the-go

The electric control unit, together with the frequency converters, is housed in containers placed on the front of the machine under the inspection hatch, allowing for safe, easy access even when the machine is in operation.

Simplified maintenance

The entire power supply unit of the power train components is mounted on ball-bearing slides, so it can be extracted to access the feeding chamber for cleaning operations. The front block of the machine snaps quickly onto the internal structure and can be raised in order to give operators immediate access to the grinding cylinders and the feeder area.

Direct pick-up (optional)

The pneumatic suction tube is positioned right inside the machine, with the rollermill resting directly on the surface.

WHAT IS ESSENTIAL IS VISIBLE TO THE EYE

MATERIALS THAT MATTER

Both the structural elements and the accessories are in 6060 anodised aluminium and stainless steel; these materials are compliant with the European UNI EN 602 regulations for use in the food sector.

Excellent distribution of the product on the feeder rolls

The large chamber below the bellshaped hopper allows the material to pass through more easily.

Efficient, silent grinding

The product is fed through to the grinding cylinders with micrometric precision, and spread right across the breadth of the machine.

Details that matter

Two solid cast-iron bases, linked by sturdy carbon steel beams to guarantee perfect stability and thus reduce vibrations to zero.

MAINTENANCE MADE EASY

The unit housing the cylinders and the top part of the bearing supports is held in place by eight screws, so it can be instantly removed using a carriage designed for the purpose.

0

Just one touch

The operator panel makes it easy to check on the milling parameters and the main data, such as the power absorption of the transmission motors. so the grinding rolls can be engaged On the Touch Screen version, the panels on either side can also control the opposite side. Through an RS 485 and/or PROFIBUS interface, each machine is able to exchange information with the computer for overall control of the mill.

100% control

Infrared probes entirely unaffected by dust are able to detect the presence or absence of product in the bell tank, or disengaged accordingly. The eight reading points of the probes are able to establish the amount of product present in the bell tank, adjusting the speed of the feeder rolls based on the indications of the milling flow sheet.

SYNTHESIS 4 ROLLS

SYNTHESIS 8 ROLLS

MODEL	A (WIDTH)	B (HEIGHT)	C (DEPTH)	WEIGHT
SY 80-8M	1940 mm	2450 mm	1140 mm	6445 kg
SY 100-8M	2140 mm	2450 mm	1140 mm	7330 kg
SY 125-8M	2339 mm	2450 mm	1140 mm	8215 kg
SY 150-8M	2640 mm	2450 mm	1140 mm	9100 kg

MODEL	A (WIDTH)	B (HEIGHT)	C (DEPTH)	WEIGHT
SY 80-4M	1700 mm	1850 mm	1440 mm	2700 kg
SY 100-4M	1900 mm	1850 mm	1440 mm	3050 kg
SY 125-4M	2150 mm	1850 mm	1440 mm	3400 kg
SY 150-4M	2400 mm	1850 mm	1440 mm	4000 kg

Headquarters

Via Monte Grappa, 8 Galliera Veneta 35015 – PD – Italy Tel. +39 049 9423 111 Fax. +39 049 9415 490

Production plant

Via F.lli Bandiera, 3 Quinto di Treviso 31055 – TV – Italy Tel. +39 0422 476 700 Fax + 39 0422 476 800

VAT N. IT04444310280

info@golfettosangati.com www.golfettosangati.com

