

Freezing ▪ Cooling ▪ Chilling ▪ Drying ▪ Proofing ▪ Steaming

The most innovative solutions for all further processed products.

We're with you, right down the line.™

Patented technologies that provide processors with top-notch equipment from the leaders in freezing

For over 50 years, JBT has mastered the freezing, cooling, chilling, drying, proofing and steaming categories and continues to innovate with our full line of products. Our Frigoscandia and Northfield lines have shaped today's frozen food markets by inventing breakthrough technologies, such as the self-stacking spiral freezer, the top-selling freezer in the world. In this brochure, you will find the complete line of products offered by JBT in these categories. These product lines help processors produce quality, consistency and longevity for their dairy, bakery, protein and grain based products. We stand by the reliability and payback of our products and invite food processors to test new food products and simulate runs on many of the machines shown at our Tech Center in Sandusky, OH. Portioning, cooking, coating and frying solutions are also available for testing at the Tech Center.

To reserve time at the Tech Center, call 419 627 4319 or talk to your JBT Account Representative.

We're with you, right down the line.™

Table of Contents

Spiral Freezing Systems	2
Self-Stacking Spiral Systems	3
Structure-Supported Spirals	11
Spiral Freezer Options and Sizes	15
Linear Freezing Systems	18
Impingement Freezing Systems	19
Contact Freezing Systems	20
Tray Pack Freezing System	21
Fluidized Bed Freezing Systems	22
Liquid/Semi-Liquid Pellet Freezing System	22
Linear Freezer Options and Sizes	23
Refrigeration Systems & Accessories	24
Ammonia Refrigeration System	25
Refrigerant Feed System	26
Equipment Selection by Application	27
Support Services	32
Food Processing Technology & Training Center	33
Aftermarket Parts & Service	34

Spiral Freezing Systems

Spiral Freezing Systems

Self-Stacking Spiral Systems

Frigoscandia GYRoCOMPACT® Classic 400

An entry-level, pre-built, fully assembled spiral freezing system utilizing a self-stacking belt with unparalleled product zone hygiene in a vertical down airflow configuration.

Designed For:

Freezing and chilling food products, both packaged and IQF, including dairy, grain based and protein items.

Key Features:

- Self-stacking stainless steel mesh belt
- Counter Clockwise (CCR) belt rotation
- Pre-assembled enclosure and belt drive for simplified installation and start up
- Caulked enclosure panels
- Fully seam-welded stainless steel floor
- Tube and fin heat exchanger
- Adjustable belt speed
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Two vertical side link heights
 - Two belt lengths (no. of tiers)
 - Mesh belt sizes
- Straight through or U-shaped layout
- Enameled or stainless steel finish caulked enclosure panels
- Air Defrost (ADF) system
- High-hygiene evaporator coil in two heat exchanger sizes
- A patented low volume refrigerant feed (LVS) system is also available

Capacity/Size Range:

The Classic 400 has a 14.8 in. wide usable belt, capable of freezing or chilling up to 1750 lbs. per hour dependent on product and application.

Frigoscandia GYRoCOMPACT® Classic 600

An entry level, modular design, spiral freezing system utilizing a self-stacking belt with unparalleled product zone hygiene in a vertical down airflow configuration.

Designed For:

Freezing and chilling food products, both packaged and IQF, including dairy, grain based and protein items.

Key Features:

- Self-stacking stainless steel mesh belt
- Counter Clockwise (CCR) belt rotation
- Modular stainless steel floor and belt drive
- Caulked enclosure panels
- Tube and fin heat exchanger
- Adjustable belt speed
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Four different belt lengths (no. of tiers)
 - Mesh belt sizes
- Straight through or U-shaped layout
- Enameled or stainless steel finish caulked enclosure panels
- Clean in Place (CIP) system
- Air Defrost (ADF) system
- High-hygiene evaporator coil and two heat exchanger sizes
- A patented low volume refrigerant (LVS) feed system is also available

Capacity/Size Range:

The Classic 600 has a 24.2 in. usable belt, capable of freezing or chilling up to 4400 lbs. per hour dependent on product and application.

Spiral Freezing Systems

Self-Stacking Spiral Systems

Frigoscandia GYRoCOMPACT® M6

A flexible and fully featured modular design, self-stacking belt spiral freezing and chilling system utilizing the new patented FRIGoBELT® Nova belt for unparalleled performance and product zone hygiene in a vertical down airflow configuration.

Designed For:

Freezing, chilling and steaming food products, both packaged and IQF, including dairy, grain based and protein items.

Key Features:

- Self-stacking stainless steel mesh belt
- Clockwise (CR) or Counter Clockwise (CCR) belt rotation
- Modular stainless steel floor and belt drive
- Caulked enclosure panels
- Tube and fin heat exchanger
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Vertical side link heights (tier height)
 - Belt lengths (no. of tiers)
 - Mesh belt sizes
- Straight through, U-shaped and angled belt layouts are available
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Air Defrost (ADF) system
- Steam in freezer
- Stainless steel motors
- High-hygiene evaporator coil and multiple heat exchanger sizes
- A patented low volume refrigerant (LVS) feed system

Capacity/Size Range:

The GYRoCOMPACT M6 has a 24.2 in. usable belt, 16-40+ tiers and belt speeds up to 100+ fpm. It is capable of freezing or chilling up to 4800 lbs. per hour dependent on product and application.

Frigoscandia GYRoCOMPACT® M7

A flexible and fully featured modular design, self-stacking belt spiral freezing and chilling system utilizing the new patented FRIGoBELT® Nova belt for unparalleled performance and product zone hygiene in a vertical down airflow configuration.

Designed For:

Freezing, chilling and steaming food products, both packaged and IQF, including dairy, grain based and protein items.

Key Features:

- Self-stacking stainless steel mesh belt
- Clockwise (CR) or Counter Clockwise (CCR) belt rotation
- Modular stainless steel floor and belt drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Vertical side link heights (tier height)
 - Belt lengths (no. of tiers)
 - Mesh belt sizes
- Straight through, U-shaped and angled belt layouts are available
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Sequential defrost
- Air Defrost (ADF) system
- Steam in freezer
- Stainless steel motors
- High-hygiene evaporator
- Multiple heat exchanger sizes and number of fans
- A patented low volume refrigerant feed (LVS) system

Capacity/Size Range:

The GYRoCOMPACT M7 has a 28.2 in. wide usable belt, 16-40+ tiers and belt speeds up to 100+ fpm. It is capable of freezing or chilling up to 7700 lbs. per hour dependent on product and application.

Spiral Freezing Systems

Self-Stacking Spiral Systems

Frigoscandia GYRoCOMPACT® M10 Tight Curve

A flexible and fully featured modular design, self-stacking spiral belt freezing and chilling system utilizing FRIGoBELT® wide belt for unparalleled performance and product zone hygiene in a vertical down airflow configuration in a narrow footprint.

Designed For:

Freezing and chilling food products, both packaged and IQF, including dairy, grain based and protein items.

Key Features:

- Self-stacking stainless steel mesh belt
- Clockwise (CR) or Counter Clockwise (CCR) belt rotation
- Modular stainless steel floor and belt drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Vertical side link heights (tier height)
 - Belt lengths (no. of tiers)
 - Mesh belt sizes
- Straight through, U-shaped and angled belt layouts are available
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Sequential defrost
- Air Defrost (ADF) system
- Steam in freezer
- Stainless steel motors
- High-hygiene evaporator coil
- Multiple heat exchanger sizes and number of fans
- A patented low volume refrigerant feed (LVS) system

Capacity/Size Range:

The GYRoCOMPACT M10 TC has a 40 in. usable belt, 19-45+ tiers and belt speeds up to 75+ fpm. It is capable of freezing or chilling up to 8500 lbs. per hour dependent on product and application.

Frigoscandia GYRoCOMPACT® M8 Twin Belt

A flexible and fully featured modular design, self-stacking twin (duplex) belt spiral freezing and chilling system utilizing the FRIGoBELT® spiral belt for unparalleled performance and product zone hygiene in a vertical down airflow configuration.

Designed For:

Freezing and chilling food products, both packaged and IQF, including dairy, grain based and protein items. A primary protein application incorporates two raw hamburger processing lines into one spiral freezer.

Key Features:

- Twin (duplex) self-stacking stainless steel mesh belt
- Counter Clockwise (CCR) belt rotation
- Stainless steel floor and belt drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Vertical side link heights (tier height)
 - Belt lengths (no. of tiers)
 - Mesh belt sizes
- Enameled or stainless steel finish caulked enclosure panels
- Single belt version is available
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Air Defrost (ADF) system
- Steam in freezer
- Stainless steel motors
- High-hygiene evaporator coil and multiple heat exchanger sizes
- A patented low volume refrigerant feed (LVS) system

Capacity/Size Range:

The GYRoCOMPACT M8 Twin Belt has a 29.7 in. wide usable belt, 16-50+ tiers and belt speeds up to 145+ fpm. It is capable of freezing or chilling up to 8600 lbs. per hour on the twin belt version dependent on product and application.

Spiral Freezing Systems

Self-Stacking Spiral Systems

Frigoscandia GYRoCOMPACT® M9

A flexible and fully featured modular design, self-stacking spiral belt freezing and chilling system utilizing FRIGoBELT® wide belt for unparalleled performance and product zone hygiene in a vertical down airflow configuration.

Designed For:

Freezing, chilling, drying and proofing food products, both packaged and IQF, including dairy, grain based and protein items.

Key Features:

- Self-stacking stainless steel spiral mesh belt
- Clockwise (CR) and Counter Clockwise (CCR) belt rotation
- Stainless steel floor and belt drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Vertical side link heights (tier height)
 - Total belt lengths (no. of tiers)
 - Mesh belt sizes
- Straight through, U-shaped and angled belt layouts are available
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Sequential defrost
- Air Defrost (ADF) system
- Steam in freezer
- Stainless steel motors
- High-hygiene evaporator coil
- Multiple heat exchanger sizes and number of fans
- Optional layouts include:
 - Descending stack
 - Twin stack/double spiral
- A patented low volume refrigerant feed (LVS) system

Capacity/Size Range:

The GYRoCOMPACT M9 has a 34.5 in. wide usable belt, 13-40+ tiers and belt speeds up to 130+ fpm. It is capable of freezing or chilling up to 11300 lbs. per hour dependent on product and application.

Frigoscandia GYRoCOMPACT® M10

A flexible and fully featured modular design, self-stacking spiral belt freezing and chilling system utilizing FRIGoBELT® wide belt for unparalleled performance and product zone hygiene in a vertical down airflow configuration.

Designed For:

Freezing, chilling, drying and proofing food products, both packaged and IQF, including dairy, grain based and protein items.

Key Features:

- Self-stacking stainless steel spiral mesh belt
- Clockwise (CR) and Counter Clockwise (CCR) belt rotation
- Stainless steel floor and belt drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger
- Vertical airflow with counter current heat transfer

Options:

- Available with multiple belt options:
 - Vertical side link heights (tier height)
 - Total belt lengths (no. of tiers)
 - Mesh belt sizes
- Straight through, U-shaped and angled belt layouts are available
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Sequential defrost
- Air Defrost (ADF) system
- Steam in freezer
- Stainless steel motors
- High-hygiene evaporator coil
- Multiple heat exchanger sizes and number of fans
- Optional layouts include:
 - Descending stack
 - Twin stack/double spiral
- A patented low volume refrigerant feed (LVS) system is also available

Capacity/Size Range:

The GYRoCOMPACT M10 has a 40 in. wide usable belt, 13-40+ tiers and belt speeds up to 130+ fpm. It is capable of freezing or chilling up to 15700 lbs. per hour dependent on product and application.

Spiral Freezing Systems

Structure-Supported Spirals

Northfield SuperTRAK®

A fully flexible, robust design, track-supported spiral freezing and chilling system with a wide range of belt options.

Designed For:

Freezing, chilling, drying and proofing food products, both packaged and IQF, including dairy, grain based and protein items. Ideal for tall products and heavy belt loads.

Key Features:

- Stainless steel or plastic belt options
- Clockwise (CR) and Counter Clockwise (CCR) belt rotation
- Fully seam-welded stainless steel floor
- Direct drum (cage) drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger

Options:

- Available with infinite design combinations:
 - Tier pitch (height between tiers)
 - Belt lengths (no. of tiers)
 - Usable belt widths
 - Belting material options
- Multiple heat exchanger sizes and number of fans
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Sequential defrost
- Air Defrost (ADF) system
- High-hygiene evaporator coil
- Optional layouts include:
 - Descending stack
 - Double spiral/twin stack
 - Duplex/twin belt
- Optional airflows include:
 - Horizontal, over/under
 - Vertical – up flow or down flow
 - Double vertical – up and down flow
- A patented low volume refrigerant feed (LVS) system is also available

Capacity/Size Range:

The Northfield SuperTRAK® is available with usable belt widths from 12 to 48 in., 5 - 35+ tiers and belt speeds up to 130+ fpm. It is custom designed to meet a wide range of capacity and application requirements.

Northfield Large Spiral Technology (L.S.T.)

A fully flexible, ultra-robust design, track-supported spiral freezing and chilling system with a wide range of belt options.

Designed For:

Freezing, chilling, drying and proofing food products, both packaged and IQF, including dairy, grain based and protein items. Ideal for tall products, heavy belt loads and high capacity requirements where extreme belt drive torque is required.

Key Features:

- Stainless steel or plastic belt options
- Clockwise (CR) or Counter Clockwise (CCR) belt rotation
- Fully seam-welded stainless steel floor
- Offset gear motor chain drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger

Options:

- Available with infinite design combinations:
 - Tier pitch (height between tiers)
 - Belt lengths (no. of tiers)
 - Usable belt widths
 - Belting material options
- Multiple heat exchanger sizes and number of fans
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Sequential defrost
- Air Defrost (ADF) system
- High-hygiene evaporator
- Optional layouts include:
 - Descending stack
 - Double spiral/twin stack
 - Duplex/twin belt
- Optional airflows include:
 - Horizontal, over/under
 - Vertical – up flow or down flow
 - Double vertical/up flow and down flow
- Optional patented low volume refrigerant feed (LVS) system is also available

Capacity/Size Range:

The Northfield Large Spiral Technology is available with usable belt widths from 24 to 60 in., 5 - 35+ tiers and belt speeds up to 130+ fpm. It is custom designed to meet a wide range of capacity and application requirements.

Spiral Freezing Systems

Structure-Supported Spirals

Northfield AquaTRAK™ Spiral Chilling System

A fully flexible robust design, track-supported spiral water chilling system with a wide range of belt options.

Designed For:

Chilling a wide range of packaged products. Ideal for large products and heavy belt loads.

Key Features:

- Stainless steel or plastic belt options
- Clockwise (CR) and counter clockwise (CCR) belt rotation
- Fully seam-welded stainless steel floor
- Direct drum or offset chain drive
- Caulked enclosure panels for ease of installation and start up

Options:

- Available with infinite design combinations:
 - Tier pitch (height between tiers)
 - Belt lengths (no. of tiers)
 - Usable belt widths
 - Belting material options
- Enameled or stainless steel finish caulked enclosure panels
- Fully seam-welded stainless steel enclosure
- Clean in Place (CIP) system
- Optional layouts include:
 - Descending stack
 - Double spiral/twin stack
 - Duplex/twin belt

Capacity/Size Range:

The Northfield AquaTRAK is available with usable belt widths from 12 to 60 in., 5 - 35+ tiers and belt speeds up to 75+ fpm. It is custom designed to meet a wide range of capacity and applications requirements.

Northfield Ambient Spiral Cooler

A fully flexible robust design, track-supported spiral belt ambient air cooling system with a wide range of belt options.

Designed For:

Ambient cooling of a wide range of bakery products.

Key Features:

- Stainless steel or plastic belt options
- Clockwise (CR) or counter clockwise (CCR) belt rotation
- Fully seam-welded stainless steel floor
- Direct drum or offset chain drive

Options:

- Available with infinite design combinations:
 - Tier pitch (height between tiers)
 - Belt lengths (no. of tiers)
 - Usable belt widths
 - Belting material options
- Optional layouts include:
 - Descending
 - Double spiral/twin stack
 - Duplex/twin belt

Capacity/Size Range:

The Northfield Ambient Spiral Cooler is available with usable belt widths from 12 to 60 in., 5 - 35+ tiers and belt speeds up to 100+ fpm. It is custom designed to meet a wide range of capacity and application requirements.

Spiral Freezing Systems

Spiral Freezer Options and Sizes

Equipment	Freezer Style		Usable Belt Width (in.)		Std. Belt Speed (ft./min.)		Residence Time (min.)*		Per Tier		General Specifications					60mm Link Height					
	Self-Stacking	Structure-Supported	Minimum	Maximum	Minimum	Maximum	Minimum	Maximum	Length (ft.)	Area (ft ²)	Product Clearance Height (in.)	Minimum Tiers	Minimum Belt Length (ft.)	Maximum Tiers	Maximum Belt Length (ft.)	Product Clearance Height (in.)	Minimum Tiers	Minimum Belt Length (ft.)	Maximum Tiers	Maximum Belt Length (ft.)	Product Clearance Height (in.)
GYRoCOMPACT Classic 400	▲		N/A	14.8	6.6	59	8.3	111.5	22.3	22.6	N/A	N/A	N/A	N/A	N/A	1.75	23	512.9	33	735.9	N/A
GYRoCOMPACT Classic 600	▲		N/A	23.8	11.5	98.4	9.0	134	36.7	61.35	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2.5
GYRoCOMPACT M6	▲		N/A	24.3	11.5	98.4	6.0	128.7	37	61	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2.5
GYRoCOMPACT M7	▲		N/A	28.1	11.5	98.4	7	149.6	43	83	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2.5
GYRoCOMPACT M8 Twin Belt	▲		N/A	29.7	14.8	147.6	5.0	155.1	45.9	94.2	N/A	N/A	N/A	N/A	N/A						2.5
GYRoCOMPACT M10 Tight Curve	▲		N/A	40	11.5	75.5	8.3	128.3	32.8	107.64	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2.5
GYRoCOMPACT M9	▲		N/A	34.5	11.5	98.4	7.7	203.1	58.4	141.5	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2.5
GYRoCOMPACT M10	▲		N/A	40	11.5	98.4	8.9	233.9	67.25	188.4	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	2.5
SuperTRAK		▲	12	48	6.1	125	Calc.	Calc.	Calc.	Calc.	4.5-20	4	Calc.	48	Calc.	N/A	N/A	N/A	N/A	N/A	N/A
Large Spiral Technology (L.S.T.)		▲	24	60	6.1	125	Calc.	Calc.	Calc.	Calc.	5.5-20	4	Calc.	59	Calc.	N/A	N/A	N/A	N/A	N/A	N/A
AquaTRAK		▲	12	60	6.1	75	Calc.	Calc.	Calc.	Calc.	4.5-20	4	Calc.	48	Calc.	N/A	N/A	N/A	N/A	N/A	N/A
Ambient Cooler		▲	12	60	6.1	100	Calc.	Calc.	Calc.	Calc.	4.5-20	4	Calc.	59	Calc.	N/A	N/A	N/A	N/A	N/A	N/A

▲ Standard
 ■ Optional
 N/A Not Applicable

* Based on maximum and minimum number of tiers (total belt length) and standard minimum and maximum belt speeds.

Tier Pitch (Height)																									
80mm Link Height					90mm Link Height					100mm Link Height					120mm Link Height					150mm Link Height					
Pitch (in.)	Minimum Tiers	Minimum Belt Length (ft.)	Maximum Tiers	Maximum Belt Length (ft.)	Product Clearance Height (in.)	Minimum Tiers	Minimum Belt Length (ft.)	Maximum Tiers	Maximum Belt Length (ft.)	Product Clearance Height (in.)	Minimum Tiers	Minimum Belt Length (ft.)	Maximum Tiers	Maximum Belt Length (ft.)	Product Clearance Height (in.)	Minimum Tiers	Minimum Belt Length (ft.)	Maximum Tiers	Maximum Belt Length (ft.)	Product Clearance Height (in.)	Minimum Tiers	Minimum Belt Length (ft.)	Maximum Tiers	Maximum Belt Length (ft.)	
N/A	N/A	N/A	N/A	N/A	3	22	490.6	22	490.6	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
24	881	42	1541	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
17	629	40	1480	N/A	N/A	N/A	N/A	N/A	N/A	3.375	16	592	40	1480	4.125	16	592	40	1480	N/A	N/A	N/A	N/A	N/A	N/A
16	688	40	1720	N/A	N/A	N/A	N/A	N/A	N/A	3.375	16	688	40	1720	4.125	16	688	40	1720	N/A	N/A	N/A	N/A	N/A	N/A
23	1056	50	2295	N/A	N/A	N/A	N/A	N/A	N/A	3.375	19	872	45	2065.5	4.125	16	734.4	40	1836	N/A	N/A	N/A	N/A	N/A	N/A
27	886	45	1476	N/A	N/A	N/A	N/A	N/A	N/A	3.175	22	722	40	1312	4	19	623.2	35	1148	N/A	N/A	N/A	N/A	N/A	N/A
23	1343	40	2336	N/A	N/A	N/A	N/A	N/A	N/A	3.375	19	1110	40	2336	4.125	16	934.4	40	2336	5.375	13	759.2	37	2160.8	N/A
23	1547	40	2690	N/A	N/A	N/A	N/A	N/A	N/A	3.375	19	1278	40	2690	4.125	16	1076	40	2690	5.375	13	874.3	35	2353.8	N/A
N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Spiral Freezing Systems

Spiral Freezer Options and Sizes

Equipment	Freezer Layout Options			Belt Rotation Options		Belting Material			Flat Wire		Available Mesh Size				Enclosure Options			General Options				
	Straight	U-Shaped	Angled	Clockwise	Counter Clockwise	Belt Type	Stainless Steel	Plastic	1 in. x 1 in.	.5 in. x 1 in.	.25 in.	.33 in.	.5 in.	.75 in.	Caulked Panels Enamel	Caulked Panels Stainless Steel	Seam-Welded Stainless Steel	Defrost Option: ADF	Defrost Option: Sequential	CIP System	LVS System	High-Hygiene Cell
GYRoCOMPACT Classic 400	Standard	Optional	N/A	N/A	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	N/A	Optional	N/A	Optional	Optional	Optional
GYRoCOMPACT Classic 600	Standard	N/A	N/A	N/A	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	N/A	Optional	N/A	Optional	Optional	Optional
GYRoCOMPACT M6	Standard	Optional	Optional	Optional	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	N/A	Optional	Optional	Optional
GYRoCOMPACT M7	Standard	Optional	Optional	Optional	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional
GYRoCOMPACT M8 Twin Belt	Standard	N/A	N/A	N/A	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional
GYRoCOMPACT M10 Tight Curve	Standard	Optional	Optional	Optional	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional
GYRoCOMPACT M9	Standard	Optional	Optional	Optional	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional
GYRoCOMPACT M10	Standard	Optional	Optional	Optional	Standard	FRIGoBELT	Standard	N/A	N/A	N/A	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional
SuperTRAK	Standard	Optional	Optional	Optional	Standard	Supplier	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Large Spiral Technology (L.S.T.)	Standard	Optional	Optional	Optional	Standard	Supplier	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional
AquaTRAK	Standard	Optional	Optional	Optional	Standard	Supplier	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Standard	Optional	Optional	N/A	N/A	N/A	N/A	N/A
Ambient Cooler	Standard	Optional	Optional	Optional	Standard	Supplier	Standard	Optional	Optional	Optional	Optional	Optional	Optional	Optional	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A

Linear Freezing Systems

Linear Freezing Systems

Impingement Freezing Systems

Frigoscandia Flat Products Freezer

A fully modular design, linear impingement freezing system for unparalleled performance and product zone hygiene in a double vertical high velocity impingement airflow configuration.

Designed Specifically For:

Freezing two raw hamburger processing lines into one freezer replacing the need for high-cost cryogenic gas systems.

Key Features:

- Dual parallel stainless steel mesh belts
- Stainless steel floor and belt drive
- Internally-welded stainless steel enclosure panels
- Stainless steel tube and aluminum fin heat exchanger
- Pre-manufactured modules for quick installation and start up
- Includes a patented low volume refrigerant feed (LVS) system

Options:

- Available with a minimum of two to a maximum of eight modules
- Stainless steel finish caulked panels
- Integrated wash down system
- Frost management/extended run time package
- Available with extremely low temperature (ELT - 100° F) refrigeration system

Capacity/Size Range:

The Frigoscandia Flat Products Freezer (FPF) has an effective impingement zone of 13.55 ft. per module, with a minimum impingement zone of 27.1 ft. and a maximum of 108.1 ft. It has a usable belt width of 27.5 in. per each belt, with belt speeds up to 75+ fpm. The FPF accepts the output of two separate patty formers and is capable of freezing up to 16000 lbs. per hour of hamburger patties (2000 lbs. per hour per module).

Frigoscandia ADVANTEC™ 1250, 1850 & Compact Chiller (CC)

A fully modular design, linear impingement freezing system for unparalleled performance and product zone hygiene in a double vertical high velocity impingement airflow configuration.

Designed Specifically For:

Quick complete freezing or crust freezing of thin products. Including, but not limited to, crust freezing of raw chicken and completely freezing egg patties.

Key Features:

- Stainless steel mesh belt
- Stainless steel floor and belt drive
- Insulated stainless steel enclosure panels
- Stainless steel tube and aluminum fin heat exchanger
- Pre-manufactured modules for quick installation and start up

Options:

- ADVANTEC 1250: A single 48 in. or dual 23.5 in. parallel stainless steel mesh belt
- ADVANTEC 1850: A single 69 in. belt or dual 34.25 in. parallel stainless steel mesh belts
- ADVANTEC CC: Plug-and-play in-line chiller for small and mid-sized processors
- Available with one to four modules
- Stainless steel finish caulked panels
- Integrated wash down system
- Frost management/extended run time package
- Includes a patented low volume refrigerant feed (LVS) system

Capacity/Size Range:

The Frigoscandia ADVANTEC has an effective impingement zone of 15.5 ft. per module with a maximum of 62 ft. and belt speeds up to 80+ fpm. It is custom designed to meet a wide range of capacity and application requirements.

Contact Freezing Systems

Northfield SuperCONTACT® Contact Freezer

A linear, fully modular, contact crust freezing system utilizing a disposable film conveyor. Surface or crust freezing is achieved by contact with a refrigerated plate.

Designed For:

Crust freezing the bottom of a variety of soft and sticky items prior to the full freezing step, to improve material handling, yield and minimize mesh belt marks.

Key Features:

- Disposable film makes the conveyor system ultra-hygienic
- Simplified installation and start up
- Stainless steel frame

Options:

- Available in multiple widths and lengths
- Top air assist to crust freeze top of product

Capacity/Size Range:

The Northfield SuperCONTACT is available in usable belt widths of 36 and 42 in. with a 10 ft. module length, and 72 in. belt widths with a 14 ft. module length. It has a crust freezing capacity ranges up to 10000+ lbs. per hour dependent on product.

Linear Freezing Systems

Tray Pack Freezing System

Northfield Trolley Freeze™

A low cost linear air blast freeze tunnel, utilizing horizontal air flow, with a specialized conveyance system for handling wheeled trolleys loaded with tray packed products.

Designed Specifically For:

Crust freezing tray packed poultry.

Key Features:

- Eliminates batch freezing process and minimizes labor
- Semi-automated system
- Hydraulically driven

Options:

- Galvanized or stainless steel construction
- Multiple lane options and number of modules

Capacity/Size Range:

The Northfield Trolley Freeze is available with widths of one to four lanes and freezing tunnel lengths in module lengths of 15 ft.

Fluidized Bed Freezing Systems

Frigoscandia FLoFREEZE®

A linear fluidized bed IQF freezing tunnel.

Designed For:

Fast freezing of raw fruits and vegetables that demand a very high IQF (individually quick frozen) quality appearance.

Key Features:

- Air Defrost (ADF) system
- Vertical up flow air flow configuration
- Modular stainless steel floor and belt drive
- Caulked enclosure panels for ease of installation and start up
- Tube and fin heat exchanger

Options:

- Sequential defrost
- Fully seam-welded stainless steel enclosure
- Stainless steel tray or plastic belt.
- Optional features include the ability to agitate or pulse product in the product zone

Capacity/Size Range:

The Frigoscandia FLoFREEZE is custom designed to meet a wide range of capacity requirements up to 33000 lbs. per hour of IQF peas.

Liquid/Semi-Liquid Pellet Freezing Systems

Frigoscandia PELLOFREEZE®

A linear contact freezer which converts liquid or semi liquid products to solid pellets.

Designed For:

Fully freezing a wide variety of sauce, fruit pulps and puree type products.

Key Features:

- High-capacity, one size fits all applications
- Stainless steel product contact surfaces

Options:

- Galvanized or stainless steel construction

Capacity/Size Range:

The Frigoscandia PELLOFREEZE enclosure is 58 ft. long, 13.5 ft. wide and 11.7 ft. tall. It has capacity capabilities up to 7700 lbs. per hour of spinach sauce pellets.

Linear Freezing Systems

Linear Freezer Options and Sizes

N/A Not Applicable

* Varies by No. of Modules

Equipment	Freezer Style	Belt Material	Usable Belt Width		Standard Belt		Usable Length (ft.) (effective)											Maximum Vertical		
			Product Path (in.)		Speed		Number of Modules											Product Height		
			Number of Belts	1X (in.)	2X (in.)	Minimum (ft./min.)	Maximum (ft./min.)	1	1.5	2	2.5	3	3.5	4	5	6	7	8	Standard (in.)	Optional (in.)
Frigoscandia Flat Products Freezer M	Impingement	Stainless Mesh	2		276	11.5 *	65.5 *			27.1		40.7		54.2	67.8	81.3	94.9	108.4	2.0	TBD
Frigoscandia ADVANTEC 1250-1	Impingement	Stainless Mesh	1	48.0		1.0 *	79.0 *	15.5	22.9	31.0	38.4	46.5		62.0					1.4	7.9
Frigoscandia ADVANTEC 1250-2	Impingement	Stainless Mesh	2		23.5	1.0 *	79.0 *	15.5	22.9	31.0	38.4	46.5		62.0					1.4	7.9
Frigoscandia ADVANTEC 1800-1	Impingement	Stainless Mesh	1	69.8		1.0 *	79.0 *	15.5	22.9	31.0	38.4	46.5		62.0					1.4	7.9
Frigoscandia ADVANTEC 1800-2	Impingement	Stainless Mesh	2		34.2	1.0 *	79.0 *	15.5	22.9	31.0	38.4	46.5		62.0					1.4	7.9
Frigoscandia ADVANTEC CC 15-1	Impingement	Stainless Mesh	1	48.0		0.5	7.3	4.9											1.4	7.9
Frigoscandia ADVANTEC CC 15-2	Impingement	Stainless Mesh	2		23.4	0.5	7.3	4.9											1.4	7.9
Frigoscandia ADVANTEC CC 18-1	Impingement	Stainless Mesh	1	48.0		0.5	7.3	5.9											1.4	7.9
Frigoscandia ADVANTEC CC 18-2	Impingement	Stainless Mesh	2		23.4	0.5	7.3	5.9											1.4	7.9
Frigoscandia ADVANTEC CC 21-1	Impingement	Stainless Mesh	1	48.0		0.5	7.3	6.9											1.4	7.9
Frigoscandia ADVANTEC CC 21-2	Impingement	Stainless Mesh	2		23.4	0.5	7.3	6.9											1.4	7.9
Frigoscandia PROFREEZE -48	Contact/Crust Freezer	Teflon®	1	31.5		6.5	98.4	15.75											3.1	TBD
Frigoscandia PROFREEZE -72	Contact/Crust Freezer	Teflon®	1	31.5		6.5	98.4	23.6											3.1	TBD
Frigoscandia PROFREEZE -72	Contact/Crust Freezer	Teflon®	1	41.7		6.5	98.4	23.6											3.1	TBD
Frigoscandia PROFREEZE -108	Contact/Crust Freezer	Teflon®	1	41.7		6.5	98.4	35.4											3.1	TBD
Northfield SuperCONTACT - SC 36	Contact/Crust Freezer	Disposable Film	1	36		*	*	10.0	15.0	20.0	25.0	30.0	35.0	40.0					N/A	N/A
Northfield SuperCONTACT - SC 42	Contact/Crust Freezer	Disposable Film	1	42		*	*	10.0	15.0	20.0	25.0	30.0	35.0	40.0					N/A	N/A
Northfield SuperCONTACT - SC 72	Contact/Crust Freezer	Disposable Film	1	72		*	*	14.0		28.0		42.0		56.0					N/A	N/A
Northfield Trolley Freeze	Tray Pack Crust Freezer	Variable	3	N/A		*	*	15		30		45		60	75	90	105		4.5	9.0
Frigoscandia PELLOFREEZE	Liquid - Semi Liquid Pellet Freezer	Stainless Steel	1	N/A		*	*	49.0											0.32	N/A
Frigoscandia FloFREEZE - FF M	Fluidized Bed	Plastic	2	47.3		*	*	20.4		32.4		44.4		56.3		68.3			N/A	N/A
Frigoscandia FloFREEZE - FF A 10	Fluidized Bed	Plastic	2	23.6		*	*	9.5											N/A	N/A
Frigoscandia FloFREEZE - FF A 20	Fluidized Bed	Plastic	2	29.5		*	*	15.1											N/A	N/A
Frigoscandia FloFREEZE - FF A 30	Fluidized Bed	Plastic	2	35.4		*	*	18.9											N/A	N/A
Frigoscandia FloFREEZE - FF A 40	Fluidized Bed	Plastic	2	35.4		*	*	23.8											N/A	N/A

Refrigeration Systems & Accessories

Refrigeration Systems & Accessories

Ammonia Refrigeration System

FRIGoPAK®

A compact refrigeration system complete with a screw compressor unit with oil cooler, refrigerant sub-cooler, an evaporative condenser, a high-pressure receiver, a non-condensable purger and compressor protection vessel.

Designed For:

Supporting freezing and chilling systems by supplying and managing refrigerant to and from freezing and chilling equipment, including but not limited to all lines of JBT spiral and linear freezing systems with a wide range of capacities.

Key Features:

- Skid built
- Sub-cooled liquid feed
- Variable frequency drive control on condenser
- Capacity control on compressor
- Horizontal vessels and thermosyphon oil cooling
- Single stage compression

Options:

- Field-built systems
- Vertical vessels
- Liquid injection oil cooling
- Pumped liquid feed
- Two-stage compression
- A patented low volume refrigerant feed (LVS) system
- Hot gas supply
- Ammonia or Freon refrigerant with capabilities of supporting brine systems

Capacity/Size Range:

The Frigoscandia FRIGoPAK comes in skid dimensions from (L x W x H) 26' x 9' x 14' up to 38' x 12' x 17' with capacities from 39 to 150 TR @ -40° F. Colder temperatures with higher capacities can be achieved with field-built systems.

Refrigerant Feed System

LVS Refrigeration Kit

LVS Refrigeration utilizes optimized low-pressure-drop evaporator design, in conjunction with specially designed LVS vessels, which maintain correct liquid flow through the evaporator to ensure optimal evaporator performance. No valve adjustment is needed to achieve this flow. It is a function of the design.

Designed For:

Supporting freezing and chilling systems by supplying and managing refrigerant to and from freezing and chilling equipment, including but not limited to all lines of JBT spiral and linear freezing systems with a wide range of capacities.

Key Features:

- Reduces pressure drop from freezer to compressor
- Improves the evaporator performance
- Eliminates fluctuating evaporation temperatures caused by liquid build-up in risers

- Eliminates the liquid distribution problems associated with various freezers working at different capacities
- Increases the refrigeration capacity of existing vessels and reduces the required refrigerant charge
- Enables operation at evaporation temperatures down to -50°C (-58°F) provided installed equipment is suitable for the required temperature
- Refrigerant pumps may either be eliminated or will work at lower flow rates, where they are generally less susceptible to cavitation problems
- Stainless Steel ASME Vessel for internal or external installation
- Wide range of evaporator temperatures available

Capacity/Size Range:

5TR - 400TR @ -40°F Evaporator Temperature

Equipment Selection by Application

Full Process	Typical Freezer Equipment Options	Beef					Pork				Other	
		Fully Cooked Meatballs	Fully Cooked Burgers	Fully Cooked Veggie Burgers	Chicken Fried Steak	Raw Hamburger Patties	Fully Cooked Bacon	Fully Cooked Sausage Patties	Fully Cooked Sausage Links	Fully Cooked Pizza Topping	Fully Cooked Breaded Wings	Fully Cooked Glazed Wings
Full Cook Oven or Full Cook Fryer; Freeze	GC M10 TC, GC M10	●										
Full Cook Oven and Grill Marks; Freeze	GC M7, GC M10 TC, GC M10	●										
Full Cook Oven and Grill Marks; Freeze	GC M7, GC M10 TC, GC M10		●									
Predust, Batter, Bread, Fry; Freeze	GC M7, GC M10 TC, GC M10			●								
Formed; Freeze	FPF, GC M8, GC M10				●							
Oven Cook or Belt Grill; Chill	ADV CC, ADV 1250, GC M10, ST					●						
Impingement/Convection Oven Cook and Grill Mark or Infrared or Fry; Freeze	GC M7, GC M10 TC, GC M10						●					
Impingement Oven Cook or Convection Oven Cook; Freeze	GC M7, GC M10 TC, GC M10							●				
Impingement Oven Cook or Convection Oven Cook or Belt Grill; Freeze	GC M7, GC M10 TC, GC M10								●			
Predust, Batter & Bread, Fry, Spiral or Linear Oven Cook; Freeze	GC M9, GC M10									●		
Fry, Spiral or Linear Oven Cook; Glaze; Freeze	GC M9, GC M10										●	
Predust, Batter & Bread, Fry, Oven Cook; Freeze	GC M7, GC M10 TC, GC M9, GC M10											●
Predust, Batter & Bread, Fry; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust, Batter, Bread, Fry, Oven Cook; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust, Batter & Bread, Fry; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust, Batter, Bread, Fry, Oven Cook; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust, Batter, Bread, Fry; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Batter, Bread, Tempura, Fry; Freeze	GC M10 TC, GC M9, GC M10											
Predust, Batter, Bread, Fry, Spiral Oven or Linear Oven; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust (marinade), Impingement or Convection Spiral /Linear Oven Cook; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust, Batter, Bread, Fry, Convection Spiral Oven or Linear Oven; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust, Batter, Bread, Fry; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Belt Grill, Charmark, Impingement Linear or Spiral Convection Oven; Chill	GC M10 TC, GC M9, GC M10											
Belt Grill, Charmark, Impingement Linear or Spiral Convection Oven, Chill, Dice; Freeze	GC M10 TC, GC M9, GC M10											
Crust Freeze	SC, PF, ADV 1250											
Crust Freeze; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Crust Freeze	TF, ST, LST, GC M10											
Freeze	ADV 1800, GC M7											
Predust, Batter, Bread, Fry; Freeze	ST, CL-400, CL-600, GC M6, GC M10TC											
Crust Freeze	SC, PF, ADV 1250											
Crust Freeze; Freeze	ST, CL-400, CL-600, GC M6, GC M10TC											
Crust Freeze	SC, PF, ADV 1250											
Crust Freeze; Freeze	ST, CL-400, CL-600, GC M6, GC M10TC											
Predust, Batter, Bread, Fry; Freeze	GC M7, GC M10 TC, GC M9, GC M10											
Predust, Tempura Batter, Fry; Freeze	GC M7, GC M10 TC, GC M9, GC M10											

Equipment Selection by Application

Equipment Selection by Application

Portfolio Index

Spiral Freezing	Self-Stacking	CL-400	Frigoscandia GYRoCOMPACT Classic 400
		CL-600	Frigoscandia GYRoCOMPACT Classic 600
		GC M6	Frigoscandia GYRoCOMPACT M6
		GC M7	Frigoscandia GYRoCOMPACT M7
		GC M8 TB	Frigoscandia GYRoCOMPACT M8 Twin Belt
		GC M9	Frigoscandia GYRoCOMPACT M9
		GC M10	Frigoscandia GYRoCOMPACT M10
		GC M10 TC	Frigoscandia GYRoCOMPACT M10 Tight Curve
	Structure-Supported	ST	Northfield SuperTRAK
		LST	Northfield Large Spiral Technology (L.S.T.)
AT		Northfield AquaTRAK	
AC		Northfield Ambient Cooler	
Linear Freezing	Impingement	FPF M	Frigoscandia Flat Products Freezer M
		ADV 1250	Frigoscandia ADVANTEC 1250
		ADV 1850	Frigoscandia ADVANTEC 1850
		ADV CC	Frigoscandia ADVANTEC CC
	Contact	PF	Frigoscandia PRoFREEZE
		SC	Northfield SuperCONTACT
	Tray Pack	TF	Northfield Trolley Freeze
	Fluidized Bed	FF	Frigoscandia FLoFREEZE
	Liquid Pellet	PELLO	Frigoscandia PELLoFREEZE

Support Services

Food Processing Technology & Training Center

Come to the Tech Center to enhance current products and create successful new products for tomorrow.

For over 30 years, the JBT Technology & Training Center (Tech Center) in Sandusky, OH has been a popular destination for hundreds of food processors. You can come for training, product development, testing and to simulate runs in the privacy of our 30000 sq. ft. facility.

The Tech Center, with one of the most advanced processing lines in the world, provides you with a complete processing plant away from home. You can portion, form, slice, coat, fry, cook and freeze with our new and enhanced products in a totally secure and private environment. You will learn how to improve throughput, speed, product quality and consistency, the latest hygiene methods, food safety and more.

With the best knowledge comes the best product

There is no substitute for a knowledgeable staff. Keeping up with the latest technologies and trends is crucial to efficient production. Let JBT train your team, so you can always get the most value out of your product.

With a team of thought leaders, JBT can create a training program tailored to your exact needs. Whether it is process and equipment applications, preventative equipment maintenance, equipment sanitation procedures or another program, JBT 's 30000 ft. Tech Center in Sandusky, Ohio has all the equipment and resources to suit your needs. We also offer classroom and hands on lab sessions.

With knowledge in over 10000 different food-processing applications, we will train your team at our facility or yours to create the most value for you.

Reserve the Tech Center today and taste success tomorrow.

To make reservations for the Tech Center or training, call Lee Clarkson at 419 627 4319.

Aftermarket Parts & Service

Aftermarket parts and service... 24/7. Guaranteed.

Our goal is to assist you in maximizing your return on investment. The JBT Aftermarket Team is comprised of Customer Service Representatives and Field Service Technicians. Every professional in our Aftermarket Team is trained to minimize downtime and finish the job as cost efficiently as possible.

Our Aftermarket Team:

- Has over 200 combined years of industry experience
- Is committed to providing OEM quality parts and service
- Achieves a 96% on-time delivery rate
- Provides 24/7/365 parts and service support
- Offers easy access 24/7, with online spare parts management at myjbtfoodech.com
- Offers Service Inspection Agreements as a preventative maintenance program designed to maximize equipment uptime by checking critical components that may lead to an unscheduled breakdown
- Provides an Aftermarket Kit Program allowing you to upgrade your existing equipment to improve capacities, lengthen run times or extend the life of your equipment. Our kits focus on the cleanability and hygiene of existing equipment

JBT is one stop shopping for Aftermarket parts and service. We guarantee that a service professional will be at your site within 24 hours or the first day of service is free.

For immediate service, call 800 408 7788.

PRoCARE™ Program The smart way to produce more tonnage per day

PRoCARE is a program that allows you to have scheduled preventive inspections and maintenance of your equipment and minimizes unexpected and budget shattering costs due to reactive maintenance.

A PRoCARE service agreement is designed to give you a predictable monthly cost based on actual equipment use and offers peace of mind allowing you to produce as planned.

Minimize downtime and control your budget

Your earnings and profits are directly related to how much you produce in a given time period, which depends on the performance, reliability and availability of your equipment.

Proactive and preventive maintenance are key to running smooth production operations. Proper maintenance allows you to predict potential downtime and avoid major breakdowns and stopped production.

To be able to minimize downtime, the equipment needs to be regularly serviced to optimize condition. Each minute of downtime means lost production that in some cases cannot be recovered. Having equipment needs met and proper planning lead to uptime and productivity.

Benefits

- Control your costs
- Improve performance
- Keep your equipment running
- Peace of mind

Contact Elizabeth Monasterio at elizabeth.monasterio@jbt.com or 678 797 4262 for more information and options.

We are your single source for profitable processing solutions

JBT can provide you with portioners, freezers and everything in between – including process control, food product development assistance, operator training and a full range of customer support alternatives.

Our Food Technology Centers have served leading processors in the development of many of the world's most popular food brands. Learn how to increase your processing potential by contacting your JBT Account Representative or by visiting our website.

We're with you right down the line.™

www.jbtfoodtech.com

North America

JBT
1622 First Street
Sandusky, OH 44870
USA
Phone +1 419 626 0304
Fax +1 419 626 9560
process-solutions@jbt.com

Europe

JBT
Rusthallsgatan 21, Box 913
SE-251 09 Helsingborg
SWEDEN
Phone +46 42 490 4000
Fax +46 42 490 4040
info@jbtfoodtech.com

Asia

John Bean Technologies (Thailand) Ltd.
159/26 Serm-Mit Tower, Room no. 1602-3
Sukhumvit 21 Road, Klongtoey Nua Sub-district
Wattana District, Bangkok 10110 Thailand
Phone: + 66 2257 4000
Fax: + 66 2261 4099
infoasia-jbtfoodtech@jbt.com

Latin America

John Bean Technologies
Máq. Equip. In Ltd
Av Eng Luis Carlos Berrini, 1461
9th Floor – Brooklin
04571-903 Sao Paulo BRAZIL
Phone + 55 11 3055 1010
Fax +55 11 3055 1030
latinamerica.info@jbt.com