

Frigoscandia Equipment GYRoCOMPACT[®] M7

The next generation spiral freezer, chiller & proofer

Many evaporator combinations (aluminium or galvanized) in 2–3 blocks.

Match any freezing needs precisely. Easy access and easy cleaning. Optimized base load.

Simplified belt take-up, with less winding. Absolute minimum of tension on the return rail.

Even longer belt life. Easier access for cleaning.

Fully seal-welded, stainless steel floor design, open from door to door under conveyor and evaporator.

Improved hygiene, instant inspection, easy access, faster cleaning.

Stands fully welded to the floor. Horizontal stand structures with solid rods.

Design allows for thermal expansion and contraction. No horizontal hollow sections to collect contamination. No caulking to crack or damage.

A new machine, from start to finish.

217 different improvements. Here are just a few.

**Fans located on dry side of evaporator.
Optimized air velocity through evaporator.**

Increased production uptime, greater freezing capacity, increased reliability. Maximum heat transfer and frost pick-up. Easy cleaning.

Hygienic open freezer design. Large, self-closing hatches open 80°.

Convenient access for inspection, cleaning and maintenance. Optimal operator safety.

Sloped floor and fully seal-welded drains in each corner of the freezer, with bevelled edges. Elevated floor-to-wall joint.

Effective drainage where it's needed, faster cleaning and less downtime. No bacterial traps.

Fully integrated, pre-assembled, stainless steel infeed and outfeed. Simplified design with fewer parts.

Easier access. No accumulation of condensate. No traps for bacterial growth.

Technical data (SI-system)			
Belt			
Link height (mm)	80	100	120
Vertical clearance for product (mm)	65	85	105
Number of tiers (min-max)	16-40		
Type	FRIGoBELT®		
Width, total (mm)	760		
Width, net (mm)	715		
Width, between infeed covers (mm)	700		
Length per tier (m)	13.1		
Effective belt area per tier (m ²)	7.7		
Belt speed (m/min)	3.5 - 30 (standard speed range), 2.0 - 15 (optional speed range)		

Electrical data		
	2 fans	3 fans
Main voltage	3 x 400 V or 3 x 415 V, 50 Hz	
Normal power consumption (kW)	38.5	56
Max power requirement (kVA) ¹⁾	60	85.4
Motors more than 1 kW rating	1 x 1.5 + 1 x 4 + 2 -3 x 18	

Refrigeration data		
Standard design	R717 (Ammonia): Pump circulation ratio = 4-6 times evap.	
	2 fans	3 fans
Base load (kW)	49	67
Base load (kcal/h)	42,000	57,600

Defrosting system		
Defrosting media	Hot gas or potable water	
	2 fans	3 fans
Water consumption (L/min) (at 300 kPa = 3 bar, min 1 bar) ²⁾	180	270
Minimum water temp. (°C) ²⁾	+15 ³⁾	

Noise emissions	
According to Machinery Directive 98/37-EC, 1.7.4(f)	Maximum 80 dB(A)

Application data	
Normal loading distance on straight belt	Rectangular products: 1.7 x product length Round products: 1.5 x product diameter

¹⁾ Valid for dimensioning of power supply fuses/cables.

²⁾ Must be potable water.

³⁾ For cleaning system +60°C is needed.

Freezer length	Number of evaporator + fan	
	2	3*
L	8850	9820

* Optional delivery. Contact JBT FoodTech sales support for further information.

