


VTT-Tumbler

The tilting solution

The VTT-Tumbler are universal machines for salting, marinating, mixing kind of meat, poultry

°yy@

A

E

- w quality and profit
- n and
- tenderness
- v
- y
- q
- j
- q
- Swiss quality

Tumbler

VTT-series

Quality generations

t °yy⊙
A

OMQ QI I R III V III E

y A E y E

f °yy⊙ E En x A

y A E uqh QR C xrxOI I A Ey Ey uqh xrx j⊙ mf hhuE

f Ax y E y Ey A E

x Aht M Ey A %h %

y A ORI VVB. E En A Ey M I


Options

- 360° cleaning system
- ° loading station
- SMS/E-Mail warning system
- Co² cooling system
- loading station (ydraulic)
- Cover with ball valve
- Cooling-/heating jacket
- Cooling aggregate