


XTRAVAC 430 Vacuum Packaging Machines

- Convenient, table-top chamber machine, ideal for small processors or retailers
- Featuring solid UHMW height adjustable filler plates, (large) oil-filled, rotary vane vacuum pump, double seal and 10 user-friendly storable programs. These machines also feature a transparent lid.

Code	Description	UOM/Qty
INAX430S	Vacuum Packaging Machine Xtravac 430 Single Chamber	Ea/1


XTRAVAC 800L Vacuum Packaging Machine

- Large, single chamber features sanitary design and stainless steel construction. Single operator design with long Left/Front double sealbar configuration that accommodates high production volume. Height adjustable, solid UHMW filler plates. User-friendly digital controls with storable process control program capabilities. High quality Busch pump standard. Features locking casters.

Code	Description	UOM/Qty
INAX800S	Vacuum Packaging Machine Xtravac 800L Single Chamber	Ea/1


XTRAVAC 640 Vacuum Packaging Machine

- Increase production with this easy to operate, compact vacuum chamber machine
- The economical XtraVac 640 features stainless steel construction, long sealbars, balanced lid movement, double seal system and height adjustable, solid UHMW filler plates. This model also offers a quality Busch pump and storable program controls as standard features.

Code	Description	UOM/Qty
INAX640D	Vacuum Packaging Machine Xtravac 640 Double Chamber	Ea/1


XTRAVAC 780 Vacuum Packaging Machine

- Highest quality vacuum and improved package appearance all in one machine
- Constructed of stainless steel, the economical XtraVac 780 offers longer steel bars, balanced lid movement, double seal system and the height adjustable solid UHMW filler plates. The 780 features user-friendly storable program controls and a Busch pump standard

Code	Description	UOM/Qty
INAX780D	Vacuum Packaging Machine Xtravac 780 Double Chamber	Ea/1


XTRAVAC 860 Vacuum Packaging Machine

- Improve your production rates and increase profits with this easy to operate chamber machine
- All digital, 10 programmable controls

Code	Description	UOM/Qty
INAX860D	Vacuum Packaging Machine Xtravac 860 Double Chamber	Ea/1


VC999 K3 Chamber Machine

- The larger table machine - Ideal for restaurant kitchens, shop counters, and laboratories. Small, affordable and ready to use everywhere
- User-friendly program selection
- Double weld seal with separation
- Vacuum up to evaporation point
- Cover with inspection window
- Gas filling unit and trolley, optional

Code	Description	UOM/Qty
21177	Vacuum Packaging Machine - K3 Chamber Machine	Ea/1


VC999 K6 Chamber Machine

- Compact performance with three sealing bars
- Microprocessor control with user-friendly program selection
- Double weld seal with separation
- Vacuum until evaporation point
- Soft aeration and staged evacuation
- Automated lid closing and gas flush (options)

Code	Description	UOM/Qty
21456	Vacuum Packaging Machine - K6 Chamber Machine	Ea/1


VC999 K12 Double Chamber Machine

- Two chambers for double capacity
- Increased cycle speed thanks to parallel operation of the 2 chambers
- Only one operator required
- Individual programming of each chamber side allows parallel processing of two different products
- Microprocessor control with user-friendly program selection
- Double weld seal with separation
- Vacuum until evaporation point
- Soft aeration and staged evacuation
- Automated lid closing and gas flush (options)

Code	Description	UOM/Qty
41289	Vacuum Packaging Machine - K12 Double Chamber Machine	Ea/1


VC999 K7 Conveyorised Chamber Machine

- Ideal for all industrial production needs. Compact, efficient and versatile for tough everyday use
- Tried and tested settings can be saved - practically eliminating errors
- Bi-active* sealing bars with electronic temperature control and precisely controlled contact pressure (*bi-active = from the top and bottom)
- Quick and safe sealing even with thick creases, grease or product liquids
- Two sealing heights can be set
- Conveyor belt with quick-release attachment for easy cleaning
- Shrink tank and dryer can be added
- Optional trim removal
- Optional pre-perforation

Code	Description	UOM/Qty
INA803026	Vacuum Packaging Machine - K7 Conveyorised Chamber Machine	Ea/1


VC999 K8 Conveyorised Chamber Machine

- Fully automated conveyorised chamber machine
- Ideal vacuum packaging machine for all industrial production needs
- Compact, powerful and versatile

Code	Description	UOM/Qty
INAK8TA	Vacuum Packaging Machine - K8 Conveyorised Chamber Machine	Ea/1


VC999 Shrink Tank

- Stainless steel construction with double walled installation
- Easy change of product flow direction
- Electrical heating with accurate water temperature and water level control
- Electronic controls with built in auto decalcification
- Small footprint with easy access for cleaning and maintenance

Code	Description	UOM/Qty
21330	Shrink Tank	Ea/1


VC999 Shrink Tunnel Fully Automatic

- Stainless steel construction
- Easy change of product flow direction
- Electrical heating (Steam heating optional)
- Touch screen display and automatic error diagnostics
- Adjustable conveyor speed and photo cell detection for energy saving

Code	Description	UOM/Qty
INAST2	Shrink Tunnel Full Automatic	Ea/1


VC999 TS300 Tray Sealer

- Tray Sealing Machine for small to medium size packaging volumes
- Automated film transport
- Automated sealing
- Automated evacuation / gas filling
- Single or multiple tool
- Standard tool or special shapes
- Photoelectric control system for printed top film optional

Code	Description	UOM/Qty
40521	Tray Sealer TS300	Ea/1


VC999 TS1200 Tray Sealer

- Compact conveyor-fed tray sealer
- Up to 3 packs are moved and sealed simultaneously
- Outside or inside cut
- Fast film change with simplified film feed and automatic centring
- Multi-language touch-screen PLC control
- Photo registration for printed top film
- Liquids separator
- MAP - modified atmosphere packaging for maximised shelf life of the fresh product (available as an option)

Code	Description	UOM/Qty
INA802487G	Tray Sealer TS1200	Ea/1


RS Compact 4 Rollstock Thermoformer

- The thermoforming technology allows cost-efficient packaging of your products for your own self-service shelf and attractive presentation of the packaged goods at the point of sale
- Easy handling with touch screen (20 programs can be preset)
- Easy fast change of dies
- Ideal for flexible and rigid vacuum packaging
- MAP - modified atmosphere packaging to maximise shelf life (optional)
- SKIN Pack - packaging under vacuum for high value presentation (optional)

Code	Description	UOM/Qty
INA110042	RS Compact 4 Rollstock Thermoformer	Ea/1


SPR Hydraulic Sausage Filler 20Kg / 27Kg

- Stainless Steel Barrel, Exterior Body, Locking Arms, Lid, Nozzle Nut, Nozzles and Plunger are standard with SPR Sausage Fillers. Extremely versatile for use in many different applications
- Complies with FSANZ & HACCP Standards & is AS/NZS Certified

Code	Description	UOM/Qty
SPRFILLER20KG	SPR Sausage Filler 20Kg	Ea/1
SPRFILLER27KG	SPR Sausage Filler 27Kg	Ea/1


SPR Mincer Mixer 60Kg

- Mincing and mixing meat and a variety of other products quickly, consistently and efficiently without the need for preservatives to make the product look and remain appealing
- Machines come with Stainless Steel Barrel, Stainless Steel Worm, and Stainless Steel Lock Ring
- Complies with FSANZ, HACCP Standards, and is AS/NZS & AQIS Certified
- 120Kg mixer has special features to keep the temperature rise of the meat to a minimum during mincing process via the tub and barrel being insulated from inside the machine plus built in Air cooling system resulting in likely longer shelf life to the mince

Code	Description	UOM/Qty
SPRMINCER60KG	Mincer Mixer 60 Kg	Ea/1
SPRMINCER120KG	Mincer Mixer 120 Kg	Ea/1


SPR Junior Bandsaw

- Fully stainless steel body, smooth grain finish
- Fully automatic belt tension
- Easy to clean
- Blade guarded above and below cutting zone
- Blade speed 2200 fpm

Code	Description	UOM/Qty
SPRSSJR2870	Junior Bandsaw	Ea/1


SPR MK1 Senior Bandsaw

- Fully stainless steel body, smooth grain finish
- Fully automatic belt tension
- Easy to clean
- Blade guarded above and below cutting zone
- Blade speed 3500 fpm

Code	Description	UOM/Qty
SPRMK13600	Mark 1 Blademaster Bandsaw	Ea/1


Dorit Injector

- Appropriate injection and brine filtering systems ensure injection success with all kinds of brine of different viscosities. Dorit pickle injectors are also userfriendly in operation, in maintenance and in cleaning
- Rugged, heavy-duty nickel-chromium-steel construction throughout

Code	Description	UOM/Qty
12359	Series PM 81 Pickle Injector "Inject-O-Mat"	Ea/1


Dorit Vario-Vac VV-T-10 Vacuum Tumbler

- Meat processing machine in stainless steel construction. Ideal for hotels, restaurants, large kitchens, delicatessens, caterers and small butchers shops
- Drum removable for manual discharge and easy cleaning
- Removable vanes

Code	Description	UOM/Qty
TBA	VV-T-10 Vacuum Tumbler	Ea/1


Brice INT90 Meat Tenderiser

- Manufactured in anodised aluminium to resist the corrosive effects of salts and acids
- Powerful motor, 400W
- Blades automatically stop when protective cover is raised

Code	Description	UOM/Qty
19341	INT90 Meat Tenderiser	Ea/1


19555

Brice Slicer

Code	Description	UOM/Qty
19555	Slicer Brice FA300 Belt Driven	Ea/1
BROMAA35FG	Slicer Brice 350 Gear Drive-OMAA35FG	Ea/1
BRCXMATIC35E	Brice CX MATIC 35E Slicer	Ea/1

Saw Blades

Code	Description	UOM/Qty
19527	Active Rural Saw 1/2" x 2000mm x 6 TPI	Pk/1
19481	Barnes Challenger 1/2" x 3810mm x 3 TPI	Pk/1
19505	Barnes Challenger 1/2" x 3810mm x 4 TPI	PK/6
19482	Barnes Junior 1/2" x 3505mm x 3 TPI	Pk/1
19486	Barnes MK 2 Junior 1/2" x 3200mm x 3 TPI	Pk/1
19491	Barnes Shop Master 1/2" x 3607mm x 3 TPI	Pk/1
19526	Biro AEW 400 5/8" x 3150mm x 4 TPI	PK/6
19489	Nolex Junior 1/2"x 2972mm x 3 TPI	Pk/1
19490	Nolex Senior 1/2" x 3556mm x 3 TPI	PK/6
19500	Thompson Bull Tearer 1/2" x 3226mm x 4 TPI	Pk/1
19532	Thompson Bull Tearer Junior 1/2" x 2785mm x 3 TPI	Pk/1
19493	Thompson MK5 1/2" x 3175mm x 3 TPI	Pk/1
19512	Thompson MK6 Junior 5/8" x 2794mm x 3 TPI	Pk/1
19507	Thompson MK6 Senior 5/8" x 3290mm x 3 TPI	PK/6
19530	Thompson MK6 Senior 5/8" x 3290mm x 34TPI	PK/6
19513	Thompson MK6 Senior 5/8" x 3290mm x 6 TPI	Pk/1
19495	Thompson Senior 1/2" x 3594mm x 3 TPI	Pk/1
19497	Thompson Standard 1/2" x 3016mm x 3 TPI	Pk/1

Other Blades available, please check with your local customer service team.

