

FranRica™ Aseptic Flash Cooler

The plant can run for extended periods without requiring maintenance or stoppage for washing and consequent sanitization

Aseptic Flash Cooler

The Aseptic Flash Cooler JBT FranRica™ is today's cutting edge technology in the field of aseptic sterilizers. The Flash Cooler boasts a heating system to sterilization temperature, by steam injection and aseptic flash cooling. Since heat transfer occurs by direct steam injection and thermal flash in vacuum environment rather than by heat exchangers, the exchange surfaces scaling-related problems are over.

Applications

Typical applications cover the aseptic cooling of tomato and fruit concentrates. The Flash Cooler provides high production throughputs (from 3.500 to 60.000 kg/h). The units are available in aseptic and sanitary configurations with product end temperatures that may be as low as 5 °C.

Description

The product leaving the Evaporator is pumped into a storage vat to feed the Flash Cooler and provide a continuous and steady flow of product to the steam injection heating system.

Direct steam injection heats the product from the temperature it has at evaporator outlet to the desired sterilization temperature in as few as 3÷5 seconds. This extremely fast and effective heating system does in no way affect the product features, contrarily to what occurs with other heating systems available. At the end of sterilization, the product flows to the high-temperature holding tank on top the Flash Cooler. Here the product is held for the time required to assure proper sterilization. The level in the tank is controlled automatically so permitting a constant holding time as the product rate of flow may vary. The product is then transferred by differential pressure from the high-temperature holding tank to the vacuum chamber, where flash cooling in aseptic environment takes place.

In the vacuum chamber, flash evaporation makes the product cool down to a balance temperature of about 35÷38 °C (aseptic application). Once the desired level of product is reached in the vacuum chamber and in the product down flow pipe to the extraction pump, the Flash Cooler working cycle is completed and the product is then sent to the aseptic filler.

Advantages

The most outstanding advantages of the Flash Cooler consist of extremely simple operation, absence of piston pumps and components subject to wear and, most of all, higher quality of end products thanks to instant heating and cooling. In the tube-in-tube sterilization system, particularly at high flow rates, the higher viscosity due to modern production technologies (Hot Break) brings about pressures capable of affecting, with time, the physical features of the product (changes in the Bostwick value).

These characteristics, on the contrary, keep almost unchanged with the technology adopted in the Flash Cooler. The plant can run for extended periods without requiring maintenance or stoppage for washing and consequent sanitization. A complete set of instruments provides for the automatic control of the process while only one operator can run several machines.

The Flash Cooler modular design facilitates shipment and assembling on site. Limited floor space requirement, the machine being usually installed outdoors with protection roofing for operator panel (if set outdoors). The unit is engineered paying great attention to energy saving. The standard machine, equipped with barometric condenser, minimizes power consumption during extended and non-stop high-capacity processing cycles.

Approximate Specifications

COUNT ON JBT TO HELP PROTECT YOUR INVESTMENT

JBT's greatest value in PRoCARE® services comes from preventing unexpected costs through smart, purposeful, and timely maintenance based on unmatched knowledge and expertise. PRoCARE service packages are offered as a maintenance agreement in various service levels, depending on your production and cost management requirements.

JBT LIQUID FOODS

FRESH PRODUCE TECHNOLOGIES | FRESH-CUT, ROBOTICS, STEAMING | FRUIT AND VEGETABLE PROCESSING | SECONDARY PROCESSING | ASEPTIC SYSTEMS | FILLING AND CLOSING | IN-CONTAINER STERILIZING | TRAY SEALING | HIGH-PRESSURE PROCESSING | POWDER PROCESSING | TUNA PROCESSING

OUR BRANDS

Europe

John Bean Technologies SpA
Via Mantova 63/A
43122 Parma
Italy
Phone: +39 0521 908 411
Fax: +39 0521 460 897

John Bean Technologies NV
Breedstraat 3
9100 Sint-Niklaas
Belgium
Phone: +32 3 780 1211
Fax: +32 3 777 7955

John Bean Technologies Foodtech Spain S.L.
Autovía A-2, Km 34,400 - Edificio 1 y 3
28805 Alcala de Henares
Madrid, Spain
Phone: +34 91 304 0045
Fax: +34 91 327 5003

Latin America

JBT de México S de RL de CV
Camino Real a San Andrés Cholula No. 2612
Col. San Bernardino Tlaxcalancingo
72820 San Andrés Cholula, Puebla
México
Phone: +52 222 329 4902
Fax: +52 222 329 4903

North America

John Bean Technologies Corporation
400 Fairway Avenue
Lakeland, FL 33801
USA
Phone: +1 863 683 5411
Fax: +1 863 680 3672

John Bean Technologies Corporation
2300 Industrial Avenue
Madera CA 93639
USA
Phone: +1 559 661 3200
Fax: +1 559 661 3156

South America

John Bean Technologies Máq.
e Equip. Ind. Ltda.
Av. Eng Camilo Dinucci 4605
14808-900 Araraquara, São Paulo
Brazil
Phone: +55 16 3301 2000
Fax: +55 16 3301 2144

Asia Pacific

John Bean Technologies (Shanghai) Co., Ltd.
Room 1908, Hongwell International Plaza,
1600 West Zhongshan Road,
Xuhui District, Shanghai 200235,
PRC
Phone: +86 21 3339 1588
Fax: +86 21 3339 1599

John Bean Technologies (Thailand) Ltd.
No. 159/26 Serm-Mit Tower
Room no. 1602-3 Sukhumvit 21 Road
Klongtoey Nua Sub-district, Wattana District
Bangkok 10110 Thailand
Phone: +66 2 257 4000
Fax: +66 2 261 4099

South Africa

John Bean Technologies (Pty) Ltd.
Koper Street
Brackenfell
Cape Town, South Africa 7560
Phone: +27 21 982 1130
Fax: +27 21 982 1136

We're with you, right down the line.™

hello@jbt.com | jbt.com

