PROFESSIONAL VACUUM PACKAGING MACHINES

Fit for Hospitality

Titaniumlaan 10 5221 CK 's-Hertogenbosch The Netherlands +31 73 621 36 71 info@henkelman.com www.henkelman.com

HenkelmanVacuum

Content

INNO-VATION

×	1	I	

Vacuum packaging cycle	04	Must-have for sous-vide cooking	18
Control systems	05	Marlin series	20
New series: Neo With touch panel and app	06	Jumbo series	22
Why vacuum pack food products?	08	Toucan series	25
Boxer series	10	Seal systems Gas and aeration	26
Chef's Choice – Chef Jannis Brevet Inter Scaldes	13	Accessories	28
Advanced Control System: Options & Functions	14	Easy Clean concept	29
Lynx series	16	About Henkelman	30

Vacuum packaging cycle

Vacuum packaging is an efficient way to extend the shelf life of food products and to protect both food and non-food products against external elements. The vacuum packaging cycle has 4 steps.

EXTRACTION **OF AIR**

The air is extracted from the product, the bag and the chamber up until the pre-set time or vacuum percentage has been reached or the boiling point has been detected.

Also called Modified Atmospheric Packaging or MAP. Adding a gas offers extra protection and prevents the product from coloring. It's usually a gas mixture.

3 SEAL

The right seal system protects products effectively against external elements. Depending on the type and thickness of the vacuum pouch, and your packaging needs.

4 AERATION

Once the bag has been sealed, the air is brought back into the chamber. As soon as the pressure in the chamber equals the pressure outside, the lid opens.

#optimalendvacuum #vacuumpackaging #vacuumchamber

Control systems

Control of the vacuum packaging cycle is crucial to obtain an optimal and deep end vacuum. Henkelman technology enables you to control the vacuum packaging cycle in three different ways.

TIME CONTROL

Set the time of the vacuum packaging cycle and the machine stops extracting air as soon as the pre-set time has been reached. Perfect for your basic but professional packaging needs.

SENSOR CONTROL

Do you prefer the machine detecting a certain level of end vacuum in the chamber? With sensor control the cycle ends as soon as the pre-set vacuum percentage has been reached.

LIQUID CONTROL

Wet and liquid products like soups and sauces, guickly reach their boiling point during the vacuum packaging cycle. Reducing the container pressure below atmospheric pressure causes fluids to boil at room temperature and cooks products when cold. The Liquid control sensor quickly and accurately detects the evaporation of the liquid product. When the boiling point is detected, the machine stops extracting the air and starts the sealing of the pouch. This prevents damage to both product and machine.

1 PROGRAM PANEL

- 1 program
- Standard Time control

DIGITAL CONTROL

- 10 program memory
- Standard Time control
- Options: Sensor control, Liquid control

ADVANCED CONTROL

- Advanced Control System (ACS)
- 20 program memory
- Standard Sensor control
- Option: Liquid Control

TOUCH CONTROL

- 20 program memory
- Standard Sensor control
- Remote programming
- Only available on Neo

Neo

With its new Neo series, Henkelman brings vacuum packaging technology to the next level. Advanced technology with additional functionality. Smart. Full option. Extensive and intuitive. And finally, the contemporary design qualifies these models as true eyecatchers.

> **"Basic functionality** can be operated on the machine. More advanced functions can be programmed with the VacAssist app."

Neo

NEO 42

Standard H180 ^{mm} → 420 ^{mm} →

PUMP CAPACITY 21 m³/h MACHINE CYCLE 15-35 sec **CHAMBER DIMENSIONS** 370 x 420 x 180 mm MACHINE DIMENSIONS 544 x 499 x 461 mm SEAL BAR 420 mm WEIGHT 64 ka VOLTAGE 230V-1-50Hz **POWER** 0.75-1.0 kW

HOSPITALITY

STANDARD TOUCH CONTROL WITH SENSOR CONTROL, DOUBLE SEAL/CUT-OFF

SEAL/WIDE SEAL (8 MM), SOFT AIR, BLUETOOTH

OPTIONS

LIQUID CONTROL, GAS FLUSH, 1-2 CUT-OFF SEAL, 2ND SEAL BAR

NEO 42XL Option ↑ H180 ^{mm} ↓ 420 ^{mm} →

PUMP CAPACITY 21 m³/h MACHINE CYCLE 20-40 sec CHAMBER DIMENSIONS 460 x 420 x 180 mm MACHINE DIMENSIONS 637 x 499 x 466 mm SEAL BAR 420 mm WEIGHT 72 ka VOLTAGE 230V-1-50Hz

POWER 0,75-1,0 kW

STANDARD TOUCH CONTROL WITH SENSOR CONTROL, DOUBLE SEAL/CUT-OFF SEAL/WIDE SEAL (8 MM), SOFT AIR, BLUETOOTH

OPTIONS LIQUID CONTROL, GAS FLUSH, 1-2 CUT-OFF SEAL, 2ND SEAL BAR

APP

Basic functionality can be programmed on the Neo vacuum packaging machine. To be in control of all other options and functions, Henkelman developped the VacAssist app, available for free in the App Store and Google Play. Easy to use and a great support for efficiency in your everyday packaging process.

APP FUNCTIONALITY

- Define program names and labels
- Control settings
- (De)activate options and functions
- HACCP logging
- Wireless printer settings

Why vacuum pack food?

It's possible to extract up to 99.8% of the air from a food product, food package and vacuum chamber. This requires a professional vacuum packaging machine. Start optimizing your kitchen now.

1 EXTEND SHELF LIFE OF FOOD PRODUCTS

Vacuum packing your product reduces bacterial growth and thereby extends the shelf life of your food products. You then have the advantage of using, selling and serving your products for an extended period of time.

2 ENSURE FOOD QUALITY IMPROVE FOOD SAFETY

8 🗑

Hermetically sealing the bag prevents crosscontamination of your product from external influences and improves food safety. Besides preventing cross-contamination, food is also protected from atmospheric dehydration, freezer burn and mold. You then have the ability to let your products mature without mass nor aroma loss.

3 OPTIMIZE STORAGE AND PORTION CONTROL

Optimizing the use of your valuable space allows all available shelves to be used efficiently by stacking different foods together. No spoilage of your products and no cross-contamination nor odors! Extending the shelf life of your products allows you to buy in larger quantities of seasonal products for example, and thereby improve portion control.

4 PROFESSIONAL PRESENTATION HACCP COMPLIANT

From purchase and preparation to presentation. Vacuum packing always ensures the best condition of food freshness and a professional presentation. Other important aspects are the hygiene and safety standards you must comply with. Make sure you follow the latest regulatory requirements and only use quality vacuum packaging machines for your professional applications.

5 MUST FOR SOUS-VIDE COOKING

Sous-vide cooking, or low temperature cooking, offers several advantages in terms of food quality and organizational benefits. By using a Henkelman vacuum packaging machine, you ensure that your food product is vacuum packed correctly, so you can safely start and prepare food and meals sous-vide. #extendshelflife
#qualityfood
#aromas #vitamins
#noweightloss
#nowaste
#nofreezerburn
#nodehydration
#nocrosscontamination
#haccp #foodsafety
#sousvide
#vacuumcooking

Boxer

Fully equipped, complete series to vacuum pack many different food products of all shapes and dimensions. Boxer table-top models ensure an easy and secure vacuum packaging process. With the unique possiblity to store your settings in the 10-program memory, standard on every Boxer table-top model.

- M S

meat

99.

HOSPITALITY

BOXER 30/35

VOLTAGE 230V-1-50Hz

POWER 0,40 kW (B30),

0,55 kW (B35)

"Nothing comes close to the reliability and ease of use of Henkelman's **Boxer series.**"

SENSOR CONTROL, LIQUID CONTROL, ACS, GAS FLUSH, 1-2 CUT-OFF SEAL

PUMP CAPACITY 21 m³/h MACHINE CYCLE 15-35 sec CHAMBER DIMENSIONS 370 x 420 x 180 mm MACHINE DIMENSIONS 530 x 490 x 440 mm SEAL BAR 420 mm WEIGHT 64 kg VOLTAGE 230V-1-50Hz

POWER 0,75 - 1,0 KW

STANDARD

TIME CONTROL, DOUBLE/CUT-OFF, WIDE SEAL (8 MM), SOFT AIR

OPTIONS

SENSOR CONTROL, LIOUID CONTROL, ACS, GAS FLUSH, 1-2 CUT-OFF SEAL, 2ND SEAL BAR

Boxer

Chef's choice

"In the past we often experienced a soup explosion in the vacuum chamber. With the Liquid sensor the machine accurately and timely detects the vapor that is being released just before the boiling point, and we can better control the cycle to prevent waste of product and damage to pump and machine."

Advanced Control and a label printer upgrade the performance of a Boxer in your kitchen.

MACHINE DIMENSIONS 615 x 490 x 440 mm SEAL BAR 420 mm WEIGHT 72 kg VOLTAGE 230V-1-50Hz **POWER** 0.75 - 1.0 KW

12 🗑

OPTIONS SENSOR CONTROL, LIQUID CONTROL, ACS, GAS FLUSH 1-2 CUT-OFF SEAL, 2ND SEAL BAR

CHAMBER DIMENSIONS **STANDARD** 410 x 520 x 180 mm (B52) 360 x 620 x 180 mm (B62) MACHINE DIMENSIONS SEAL BAR 410 mm (B52). OPTIONS

8/20

TIME CONTROL, DOUBLE/CUT-OFF/ WIDE SEAL (8 MM), SOFT AIR

VOLTAGE 230V-1-50Hz 1-2 CUT-OFF SEAL **POWER** 0.75 - 1.0 KW

BOXER 52/62

B52 Standard ↑ H180 ^m 410 ^{mm} ↓ 520 mm

B62 Standard H180 ^{mm} 360 ^{mm} ← 620 ^{mm} →

With ACS

PUMP CAPACITY 21 m³/h

MACHINE CYCLE 15-35 sec

530 x 700 x 440 mm

620 mm (B62)

WEIGHT 81 kg

SENSOR CONTROL LIQUID CONTROL, ACS, GAS FLUSH,

HOSPITALITY

Chef **Jannis Brevet**

IS PART OF THE CULINARY ELITE IN THE NETHERLANDS. HIS RESTAURANT INTER SCALDES RECENTLY EARNED ITS THIRE **MICHELIN STAR. CHEF BREVET HAS** CHOSEN THE LATEST MODEL FROM HENKELMAN, A NEO 42XL FULL OPTION, SO WITH LIQUID CONTRO AND BLUETOOTH PRINTER. THE TOUCH PANEL, THE SENSOR CONTROL AND THI **VACASSIST APP ARE STANDARD ON THI** IEO SERIES. IN PARTICULAR, THE LIQU CONTROL OPTION COMES IN HAND

Advanced Control System (ACS)

FUNCTIONS

It's advanced. It's next generation. It's the future of control. Henkelman's ACS is more than a control system. The Advanced Control System includes unique features, special options and intelligent functions that bring more tools to your professional kitchen.

STANDARD FEATURES

1 LCD PANEL

- Full color 4.7 inch I CD screen
- Alphanumeric display
- Standard in 5 languages, more languages optional
- Animated packaging cycle
- Current time/date

2 20 PROGRAMS

- Personalized and programmable on a computer
- Product name entry

14 🗑

• Import and export of data

3 STANDARD SENSOR CONTROL

• Detection of the pre-set vacuum percentage in the chamber, listed in mbar, hPa or %

4 SECURE ACCESS

- Multilevel access (distributor, owner, operator) with different user rights
- For safety and security

5 CUSTOM DESIGNED SOFTWARE

• Possibility to integrate a corporate distributor's logo

6 USB CONNECTION

• Upload programs through a USB stick

7 PRINTER COMPATIBILITY

 Direct thermal label printer compatibility to print product name, packing and shelf life date, storage temperature, aas mix

8 HACCP COMPLIANCE

Accessible on dealer level

9 SERVICE AND MAINTENANCE

Service data storage

needed)

alarm

Possibility to log and export maintenance

Detailed oil warning indicator (possibility

Clean pump program with maintenance

10 GATE CHECK/MAINTENANCE ALARM

Easy diagnostics service tool called

Gate Check (at distributor access

direct the machine to perform

only one of the stages of the

vacuum cycle.

level). In the control panel you can

to shut down, reactivation by distributor is

activities and machine maintenance history

SEQUENTIAL VACUUM

To make sure all trapped air is extracted from the food product, use Sequential vacuum. This function extracts the air, pauses the cycle, extracts the air again, pauses again and so on. Up to a maximum of 5 steps. Especially suitable for products that contain a lot of air, like pate, cheese and chocolate mousse.

RED MEAT By means of small and fast injections of air, the Red meat function stops the degassing of the meat moisture during the seal phase. This prevents the formation of air chambers in the vacuum package. The Red meat function generates a significant improvement of the quality and the shelf life of red meat.

 \leq

MARINATING

Marinating is a function that is used to create better marinated food products. Just put the marinated product in the chamber and start the vacuum packaging cycle. Thanks to smart software that generates a pulsating movement of extracting air, the structure of the meat is opened. This enables the marinade to maximally penetrate the product's structure. Opening cell structure enables the product to fully absorb the marinade within minutes instead of hours.

TENDERIZING

With the Tenderizing function you can keep the vacuum chamber under a certain level of vacuum for a period of time, with a maximum of 30 minutes. The continuous pressure difference between the cells of the product and the pressure in the chamber will cause lacerate of the cell structure. Breaking down the cell structure creates a more tender product.

⇐

JARS

The Jars function is used to vacuum seal jars or food containers in seconds with only a single push of a button. Place the jars or food containers with loose lid in the vacuum chamber. select the Jars function and close the lid of the machine. With this function, each jar is vacuumed and sealed airtight at a maximum final vacuum of 99.8%. Because the steps of heating the seal bars and the Soft Air function are disabled, the cycle is extra short.

OPTIONS

LIQUID CONTROL

Prevent liquid or wet products from boiling during the vacuum packaging cycle. As soon as the boiling point is detected, the machine stops extracting the air and starts the sealing of the vacuum bag. Main advantages: no loss of moisture, weight nor flavours, protection of both product, pump and vacuum chamber, no dehydration don't dry out due to the boiling, optimal cycle time.

HIGH TEMP

High Temp is an option that is only available on Lynx models. It enables you to vacuum pack food products at high temperature, as from 65 °C and higher in the vacuum pouch. For more food quality, better hygiene, a more efficient process and more control.

Lynx

Designed with and for the most demanding chefs. Standard equipped with Henkelman's Advanced Control System, including a 20-program memory, full colour screen and a wide variety of functions. The Lynx table-top models are HACCP compliant and compatible with a direct thermal label printer. Experience all that a vacuum packaging machine can offer, and more...

HOSPITALITY

Lynx

LYNX 32

PUMP CAPACITY 8 m³/h MACHINE CYCLE 15-30 sec CHAMBER DIMENSIONS 360 x 320 x 103 mm MACHINE DIMENSIONS 530 x 390 x 380 mm SEAL BAR 320 mm WEIGHT 43 ka VOLTAGE 230V-1-50HZ

POWER 0,5 kW

STANDARD SENSOR CONTROL, ACS. DOUBLE/CUT-OFF/WIDE SEAL (8 MM), SOFT AIR

OPTIONS LIQUID CONTROL, GAS FLUSH, HIGH TEMP, 1-2 CUT-OFF SEAL

Standard with ACS. Optional: label printer

PUMP CAPACITY 16 m³/h MACHINE CYCLE 15-30 sec CHAMBER DIMENSIONS 360 x 420 x 115 mm MACHINE DIMENSIONS 530 x 490 x 395 mm SEAL BAR 420 mm WEIGHT 55 kg VOLTAGE 230V-1-50Hz POWER 0,7 kW

STANDARD

SENSOR CONTROL, ACS, DOUBLE/CUT-OFF/WIDE SEAL (8 MM), SOFT AIR

OPTIONS

LIQUID CONTROL, GAS FLUSH, HIGH TEMP, 1-2 CUT-OFF SEAL

7

Sous-vide cooking

Sous-vide or vacuum cooking is a simple but efficiënt cooking technique that ensures every product being cooked at exactly the right, constant and low temperature in a bath or oven.

ADVANTAGES

- Consistent high-quality
- 100% natural, healthy cooking
- A true time saver
- Cost efficient cooking method
- Optimized kitchen organisation
- Suitable for small and large groups
- Optimal hygiene

#georgepralus #cookingmethod #lowtemperature #easycooking #vacuumpackaging #vacuumcooking

MAIN STEPS

Cooking vacuum packed food at a consistent low temperature. That's the basic principle of sous-vide. The main steps to take: preparation, vacuum packing, cooking and cooling down. Meat, fish, fruit and vegetables are cut, peeled and placed in a bag with extra herbs and spices, then vacuum packed, cooked, cooled, served or stored.

PREP

Start with portioning the food you wish to prepare. Cut the meat or fish, peel the fruits and vegetables and put the food in a vacuum bag. Add any herbs and spices you like. Salt, thyme, basil, lemon grass. Anything. A touch of butter will do miracles as well. Just put it in the bag and make sure the bag is properly placed in the vacuum chamber.

#meat #fish #vegetables #fruits #freshfood #lowfat #noadditions #freshherbs #tasteful #healthy

PACK

In order to vacuum pack the food properly, operate the machine by setting time control, sentrol or liquid control. In case your machine is equipped with Advanced Control System, you can also use one of the extra functions, such as Marinating, for your special application. This way your vacuum packaging machine brings more tools to your kitchen.

#marinating #redmeat #liquidcontrol #sequentialvacuum #nospoilage #HACCP #acs #portioncontrol

COOK

Put the vacuum package in a hot water bath or oven and cook it at a low temperature. Due to the low temperature, it can take up to several hours before the packed food is 'done'. Either serve your food directly or finish it by frying it shortly in a pan for example. If not served directly, make sure you cool first before storing it in the refrigerator.

#lowtemperaturecooking #thermicbaths #easycooking #vacuumcooking #sousvide

SERVE

And then, finally, dinner can be served. To all guests at the same time. Great quality, fantastic taste. Great timing. Enjoy!

#catering #portioncontrol #preparationsinadvance #greattiming

OR STORE

Your sous-vide packages are perfect for storage. Vacuum packed, portioned and fresh. Ready to use at any time!

#portioncontrol #storage #optimize
#kitchenlogistics

COOL

One very important stage of sous-vide cooking is the cooling down of your packed and cooked food. This can be done the natural way by leaving it outside the refrigerator. Or by using a blastchiller to speed up the cooling down process. No matter which method you choose, make sure to follow all food safety regulations.

#cooldown #blastchiller #foodsafety #HACCP

Marlin

Perfect fit for greater packaging needs and high volumes, both for food storage and sous-vide cooking. Absolute must-have for large-sized restaurants, hotels, caterers and retailers. Standard equipped with Time control and a 10-program memory. Wide range of options available, such as the Advanced Control System and Liquid control.

Marlin

MARLIN 52

PUMP CAPACITY 63 m³/h MACHINE CYCLE 15-40 sec CHAMBER DIMENSIONS 520 x 500 x 200 mm MACHINE DIMENSIONS 710 x 700 x 1025 mm

SEAL BAR 2 x 520 mm WEIGHT 165 kg VOLTAGE 400V-3-50Hz POWER 2,4 - 3,5 KW **STANDARD** TIME CONTROL, DOUBLE/CUT-OFF/ WIDE SEAL (8 MM), SOFT AIR

OPTIONS SENSOR CONTROL, LIQUID CONTROL, ACS, GAS FLUSH, 1-2 CUT-OFF SEAL "Long lasting quality and a lot of options in terms of operations, size and performance."

21

Jumbo

Basic series of table-top models equipped for professional usage, at the best available price. Perfect fit for first time vacuum packaging experiences. Cover your packaging needs. Let Jumbo convince you!

easy to clean."

HOSPITALITY

Jumbo

63

MINI JUMBO/JUMBO PLUS

PUMP CAPACITY 4 m³/h (MJ), 8 m³/h (JP)

MACHINE CYCLE 25-60 sec (MJ), 15-35 sec (JP)

CHAMBER DIMENSIONS 310 x 280 x 85 mm MACHINE DIMENSIONS 450 x 335 x 305 mm SEAL BAR 280 mm

WEIGHT 26 kg (MJ), 32 kg (JP) VOLTAGE 230V-1-50Hz **POWER** 0,30 kW (MJ), 0,40 kW (JP)

OPTIONS SENSOR CONTROL. HIGH LID (H 130 MM)

JUMBO 30/35

Jumbo

JUMB0 42

MACHINE CYCLE 20-40 sec **CHAMBER DIMENSIONS** 370 x 420 x 180 mm MACHINE DIMENSIONS 530 x 490 x 440 mm SEAL BAR 420 mm WEIGHT 58 kg VOLTAGE 230V-1-50Hz POWER 0.55 kW

24 蒙

STANDARD TIME CONTROL, DOUBLE/CUT-OFE/ WIDE SEAL (8 MM)

OPTIONS SENSOR CONTROL, 2ND SEAL BAR

PUMP CAPACITY 16 m³/h (J42XL), 21 m³/h (J42XXL) MACHINE CYCLE 20-40 sec available for free.

VOLTAGE 230V-1-50Hz **POWER** 0,55 kW (J42XL)

CHAMBER DIMENSIONS

JUMBO 42XL/42XXL

Standard

H180 mm 460 mm 420 mm →

Option \uparrow H180 mm 410 mm \leftrightarrow 420 mm \rightarrow

460 x 420 x 180 mm MACHINE DIMENSIONS 615 x 490 x 440 mm (J42XL) 615 x 490 x 470 mm (J42XXL) SEAL BAR 420 mm WEIGHT 65 kg (J42XL). 70 kg (J42XXL)

0.75 - 1.0 kW (J42XXL)

STANDARD

TIME CONTROL, DOUBLE/CUT-OFE/ WIDE SEAL (8 MM)

OPTIONS SENSOR CONTROL, 2ND SEAL BAR

HOSPITALITY

HOSPITALITY

Series of vertical vacuum packaging machines, suitable for packing pouches of different sizes through the adjustable platform provided. Unique table-top models to vacuum pack sauces, soups, coffee and powders in square or rectangular packages and pouches. Comes with a specially made to measure mould for easy and custom vertical packing of your products.

TOUCAN REGULAR

PUMP CAPACITY 21 m³/h MACHINE CYCLE 15-35 sec MACHINE DIMENSIONS

581 x 480 x 795 mm SEAL BAR 420 mm WEIGHT 79 ka VOLTAGE 230V-1-50Hz POWER 0.75 kW

STANDARD TIME CONTROL, DOUBLE/ WIDE SEAL (8 MM), SOFT AIR PLATFORM FOR STAND-UP POUCHES (SELF-STANDING

OPTIONS SENSOR CONTROL ACS. LIOUID CONTROL, GAS FLUSH **BI-ACTIVE SEAL**

PUMP CAPACITY 21 m³/h MACHINE CYCLE 15-35 sec MACHINE DIMENSIONS

581 x 480 x 795 mm SEAL BAR 420 mm WEIGHT 79 ka VOLTAGE 230V-1-50Hz POWER 0.75 kW

TOUCAN SOUARE

STANDARD

TIME CONTROL, DOUBLE SEAL. SOFT AIR, MOULD FOR SOUARE PACKAGES

OPTIONS

SENSOR CONTROL, ACS. LIOUID CONTROL, GAS FLUSH. BI-ACTIVE SEAL, PLATFORM FOR STAND-UP POUCHES (SELF-STANDING)

Seal systems

After completion of the vacuum packaging cycle and the possible adding of a gas, the bag is ready to be sealed. The right seal solution protects your food products effectively against external elements.

Double seal is Henkelman's standard. It consists of two 3.5 mm convex seal wires, especially suitable for basic sealing needs. For every application in every branche, from hospitality to the vacuum packaging of both food and non-food.

CUT-OFF SEAL

Henkelman's Cut-off seal system consists of one 3.5 mm convex seal wire and one 1.1 mm round cutting wire. So you can easily tear off the residual plastic bag. Henkelman's Cut-off seal technology is available for free on all models.

BI-ACTIVE SEAL

Bi-active seal is used when vacuum packing aluminium or thicker bags. This seal system has seal bars on both the inside of the lid and on the front of the vacuum chamber, so the vacuum bag is sealed from both sides of the bag.

1-2 CUT-OFF SEAL

This seal system has one 3.5 mm convex seal wire and one 1.1 mm round cutting wire. The only difference with Cut-off seal is the possibility to adjust the time settings of the seal and cutting wire separately.

#Shrinkbags

Shrink bags in general and some vacuum pouches are made of very resistant but thin foil. Henkelman specifically developped this seal system for the easy removal of the rest foil of shrink and thicker bags.

CONVEX SEAL WIRES

Henkelman works with convex seal for its Double seal. Cut-off seal and 1-2 Cut-off seal. This ensures the food residue being pressed out from between the foils of the bag during the sealing proces. Flat wires, that are the standard in the worldwide market of vacuum packing technology, smash the food residu between the foils of the bags. This increases the risk of leakage. Henkelman's convex seal wire technology empowers a much stronger seal resistance thanks to the easy separation of the food residu.

WIDE SEAL

Certain types of vacuum bags have been pre-sealed on three sides. For a more professional result, the seal on the remaining side, to be sealed by the vacuum packaging machine, equals the width of the other three pre-seals. The main advantage of this 8 mm Wide seal technology is the aesthetic result.

GAS FLUSH

Prior to the seal phase, adding a gas or

WHY INJECT A GAS?

Injecting a gas increases the product's shelf properties as nitrogen (N2).

GAS MIXTURES

with your inquiries related to Gas flush.

Gas & Aeration

EXAMPLES Gas flush Soft Air

Chopped lettuce

nitrogen is a possiblity. Henkelman vacuum packaging machines can be equipped with the option Gas flush. This technique is called Modified Atmosphere Packaging, or MAP.

life, gives extra protection and prevents the product from colouring. Usually, a mixture of nitrogen (N2) and carbon dioxide (CO2) is used. Dioxygen (O2) can also be added to this combination. The use of argon (Ar) has been increasing, as this contains the same

It depends on the food product which gas mix is most suitable. Your supplier can inform you best which is the optimum composition for your application. A special oxygen (O2) pump is available for gas mixtures of more than 20% dioxygen (O2). Please contact us

AIR LIQUIDE PRODUCTS

AERATION

Once the vacuum packaging cycle has been completed and the vacuum bag has been sealed, air is let into the chamber through the aeration valve. As soon as the atmospheric pressure inside equals the pressure outside the chamber, the lid opens. This works through normal aeration and aeration with the Soft Air function.

SOFT AIR

Using Soft Air, the air is gradually and gently returned into the chamber. This gradual process is based on the pre-set time. In a controlled way, the vacuum bag envelopes the product. For optimal protection of both product and vacuum bag.

Soft Air is particularly suitable for the vacuum packing of food products with sharp edges, such as saté, T-bone steaks, racks of lamb, lobsters and spare ribs.

Accessories

SMART DESIGN

Henkelman offers several smart design and construction solutions. The deep models are a good example. So every Furthermore, certain models have flat work surfaces, without any cables or welding seams in the chamber. Besides, seal bars and insert plates are easy to remove, and the stainless steel housing facilitates quick and easy cleaning.

#haccp #smartdesign #easyclean #removableparts

including label dispenser, 1 roll of labels, cables and configuration. Only available for machines equipped with ACS or touch panel (Neo).

INCLINED INSERT PLATE for vacuum packing liquids or powders. Available in different sizes and suitable for all models.

TROLLEY WITH SHELVES. Suitable for all table-top models, except B52 and B62. Dimensions (lxwxh): 570 x 480 x 670 mm

SERVICE KIT

For primary maintenance. Service kits include seal wires. teflon tape and teflon band, lid gasket, oil for the pump and a silicone profile for the contra bar. Available as an after-sales part or in combination with machines.

EXTERNAL ADAPTER

to vacuum pack food in gastronorm containers. Available for all table-top models and the Marlin series.

POLYETHYLENE INSERT PLATES come standard with all machines. Different sizes available. For a faster vacuum packaging cycle. In case of gas flush, less gas necessarv.

Easy clean concept

All Henkelman vacuum packaging machines can easily be cleaned. Inside and out. Preventive or whenever necessary. We have designed our equipment especially to this purpose. Some examples of the Easy Clean concept.

drawn vacuum chambers in all table-top corner is easy to reach and easy to clean.

PUMP MAINTENANCE PROGRAM

The pump is the heart of your vacuum packaging machine. For that, it should be held in perfect condition. Every Henkelman vacuum packaging machine is equipped with a pump conditioning program. By extracting moisture from the pump oil, the pump is cleaned and corrosion prevented. Easy to activate with the click of a button.

#c-button #nomoist #nocorrosion #everyweek #extendlifespan #pumpconditioning #preventivemaintenance #smartdesign

About Henkelman

HENKELMAN IS A SPECIALIST when it comes to the development, production and distribution of professional chamber vacuum packaging machines. Our leading position in vacuum packaging technology sets us apart from the competition with the largest and most diverse range of solutions to vacuum pack both food and non-food. From the smallest table-top vacuum packer up to the largest heavy duty double chamber industrial model. For that reason, companies in all types of sectors across the world rely on Henkelman.

HENKELMAN IS A FAMILY OWNED COMPANY, located in

's-Hertogenbosch, the Netherlands, and Illinois, United States. With 50 employees, we produce more than 14.000 vacuum packaging machines a year. For that we use premium parts from the Netherlands and Germany. Our most valuable asset is our extensive network of approximately 300 exclusive and authorised distributors in more than 80 countries.

HENKELMAN IS A PREMIER QUALITY BRAND OF ADVANCED VACUUM

PACKAGING EQUIPMENT. Our machines are 'Made in Holland'. And you can tell. They combine a tightly crafted and functional design with optimum ease of operation and a long life span. Installation is just a matter of 'plug & pack', and the smart design ensures that hygiene standards are maintained at all times.

#fastestdelivery #greatservice #technicalsupport #salessupport #marketingsupport #professional #valueformoney

WWW.HENKELMAN.COM

PROFESSIONAL VACUUM PACKAGING MACHINES

Titaniumlaan 10 5221 CK 's-Hertogenbosch The Netherlands +31 73 621 36 71 info@henkelman.com www.henkelman.com

HenkelmanVacuum

