

Hercules

Your oppunity to be on the leading edge

Danish pastry and puff pastry folding and filling equipment


You name it - we fold it


FORM & FRYS

MASKINTEKNIK

ABOUT THE HERCULES FOLDING MACHINE

One of our standard machine models is the "Hercules folding machine" this is the result of years of experience in automatic folding of typically folded dough products. Hercules folding machines have been built for different companies all over the world.

Form & Frys Maskinteknik has developed the Hercules folding machine to serve the high volume/capacity pastry manufacturers, having machine capacities up to 35.000 products per hour.

Form & Frys have been building machines for folding danish pastry since 1987. The original concept of the "Alfa" model has been refined

and improved over the years and the resulting technology is still used for Danish pastry but can also be used for many type of products.

For optimizing the function and possibilities, FORM & FRYS has developed a filling machine, which matches exactly the needs for our Hercules machine.

Materials

The machine is produced predominantly in stainless steel, POM (polyoxymethylene trade name Delrin in other parts of the world) and evoprene. All parts in direct contact with the product are produced in FDA / USDA-approved materials.

Capacity Example

From a dough sheet of 600 mm

Tool size: 75 x 75 x 6 rows
Dough square: 75 x 75 mm
Output per row: 5.000 products/hour
Output 6 row: 30.000 products/hour

Tool size: 100 x 100 x 5rows
Dough square: 100 x 100 mm
Output per row: 5.000 products/hour
Output 5 rows: 25.000 products/hour

Tool size: 125 x 125 x 4rows
Dough square: 125 x 125 mm
Output per row: 5.000 products/hour
Output 4 rows: 20.000 products/hour

Pinwheel


Savories


Turnover


Twist


Production process; filled & folded Danish pastry products ►


Strip cutting on the inlet conveyor


Cross cutting into individual dough squares


Filling and water spray


Folding the product and pressing the product


Standard size and products:

Dough thickness between 2.5 and 5 mm. All products are folded from puff pastry or Danish pastry dough.


Dough square size: 75 x 75, 100 x 100, 125 x 125 or 150 x 150.


TRAD.
DANISH
4-FOLD


4-FOLD
W. CUT-OUTS
Not 75 x 75


TRAD.
DANISH
2-FOLD


2-FOLD
W. CUT-OUTS
Not 75 x 75

Featured so the 4 shapes, fits one tool set.


Pinwheel products are made using an additional pressing device and turnover products require additional tool set complete or a new machine.

THE ROTARY FILLING MACHINE

To optimize the function and possibilities of Form & Frys industrial folding machines, We have developed a filling machine, which fits the needs exactly.

The basic function principle of the rotary filler is a rotating drum with pistons, retracting when in the hopper and ejecting when right above the dough product. It can be seen as a rotating version of the well known slide-plate depositor used within the industry.

Due to the high capacity of this machine, fillings that are specially shaped or containing sensitive particles can be deposited at speeds and with an accuracy never before seen.

The unique concept of the rotary-filling machine gives primarily two major advantages:

- An outstanding high capacity, even with shaped deposits, up to 100 strokes.
- A very gentle treatment of the mass, even relatively large and sensitive particles can be deposited, without any damage.


Top filling


Discharge conveyor


Final products,
folded/shaped
and filled


Folding machine dimensions example

On a 100 by 100 mm (4" by 4") 5 row machine.
 Working height: approx. 1.000 mm
 Total length: approx. 4.500 mm
 Total width: approx. 1.500 mm
 Dough width: approx. 550 mm

The above mentioned dimensions include inlet and discharge conveyor. All dimensions, especially the heights and length of the inlet conveyor and discharge conveyor are made to fit the specific project or special requirement.

Capacity

The machines are capable producing and filled products with a rate up to.

Dough speed: 10 m/min or 84 strokes per min
 Output per row: 5.000 products/hour
 Output e.g.5 rows: 25.000 products/hour

Form & Fry's Maskinteknik, a company that has found a niche in folding/forming and filling many different products such as danish pastry, pizza shells, special pies, puff pastry products etc.

For & Fry's manufacture standard machines as well as custom build machines, tailoring the machines to our customers specific products.

The bakery industry continues to be a growth industry. Major producers are constantly looking to introduce new high-quality products to the market.

Form & Fry's has, through our know-how and innovative ideas, proven to be a valuable partner in developing new products.

Please do not hesitate contacting us for your specific project.

Form & Fry's Maskinteknik A/S


Concept, design, testing and construction under one roof


FORM & FRY'S
 MASKINTEKNIK

Aerovej 4 - 6 • Dk-9500 Hobro
 Tel. +45 98 511 144 • Fax +45 98 511 255 • formfrys@formfrys.dk
www.formfrys.dk