
Intelligent Portion Cutter

PORTIO

•	 High	speed	cutting:	
Fixed	weight,	fixed	thickness

•	 High	precision,	minimal	give-away

•	 Flexible	software

•	 Labor	saving	options

•	 Easy	to	clean

The PORTIO combines state of
the art technology for creating
a high precision yet economic
portion cutting machine.

High speed cutting:
fixed weight
fixed thickness

It is suited for fresh products
such as fish fillets, whole fish,
meat and poultry products.
According to the product type,
different product fixation
systems are possible.
Different knife types, suited
for the product, can be used.

High precision
minimal give-away

A product is fed on the
infeed belt. A three dimen-
sional laser scanner then
calculates the weight.
The PORTIO computer then
calculates where to cut.
Each product with its cutting
pattern is displayed as a 3D
color image.

An optional catchweigher
can optimise the precision
with changing product
characteristics.

Easy to clean

The machine can be completely
opened for fast and easy
cleaning. The belts can be
taken out for separate cleaning.

Intelligent portion cutting

Pre-programmed calibration enables
you to switch product setups in seconds.
Specialised programs ensure a highly
flexible portioning solution that always
makes the right decision prior to the
actual cutting. The portion cutter can be
adjusted from the color screen control
panel at any time during the portioning
process, which improves performance.

Ultra fast cutting

The knife makes up to 1000
fixed weight cuts per minute.

PORTIO 1
PORTIO 3

Features
Portio	1	:	camera	1
Portio	3	:	camera	1+2+3

Modular belt

The modular belt combines
perfect synchronisation
with unrivalled lifetime.
Automatic stretch compen-
sation guarantees accuracy
over the years with the
same belt.

Unmatched
accuracy

The latest laser vision tech-
nology, featuring a 400 Hz
camera, ensures unparalleled
accuracy.
• 1 laser camera for flat

products such as fillets
• 3 laser cameras to scan

the contour of more
rounded products

Extremely hygienic

The PORTIO is designed and
built to comply with the most
stringent hygiene standards.
A CIP (cleaning in place)
system guarantees a fast
cleaning procedure for both
belts and knife guidance.

Principle

Maintenance

For maintenance, easy obtainable
spare parts have been selected. This
guarantees lowest possible maintenance
costs. All motors and encoders are
situated away from the wet area, which
ensures a long lasting lifetime.

DIMENSIONS

PORTIO 1

l x w x h 3425 x 1085 x 1600 mm

net weight 950 kg

PORTIO 3

l x w x h 3425 x 1280 x 1600 mm

net weight 1100 kg

Automatic Product Holder
 (APH)

Knife

Outfeed belt

Infeed belt

Camera 1
Camera 2

Camera 3

Density scale
The density scale communicates the
weight to the PORTIO to calculate the
density value for each individual product.

Dynamic density weigher
The infeed weigher, in line with the
PORTIO, sends the exact weight of each
product to the PORTIO, prior to scanning
for accurate calculation of the density
value of each individual product.

APH
The Automatic Product Holder consists
of four flexible arms. It holds down each
piece of product on top which keeps it
stable and helps prevent it from moving
on the conveyor belt during cutting. The
APH is driven by drum motors, no trans-
mission chains, and is easily adjustable.

BH
The Back Holder assures that the last
portions on high products remain up-
wards to assure precise portioning till the
last piece, for optimum use of the whole
product to give maximum yields.

OPH
The Outfeed Product Holder separates
the exact weight portions from each
other before they go onto the inline
weighing unit of the grader.

Retractable
The retractable outfeed belt eliminates
automatically the head trim and/or tail
trim by retracting the outfeed belt. An
optional blow off system assures that
those trims are separated from the
other portions.

MBE Software
MARELEC Bright Eye – MES software
connects the PORTIO with graders,
scales, terminals, bar code readers
etc., to control and trace the entire
flow starting from receiving, stock of

raw materials, processing, labeling, stock of finished products,
all the way to dispatch.

PORTIO 350
For products exceeding certain dimensions, both the
PORTIO 1 and PORTIO 3 can be equipped with a belt of
350 mm wide.

Options Designed to give a natural look on sliced
portions, yet keeping the accuracy, the
PORTIO 1A, PORTIO 3A, as well as the
PORTIO 1DA allows the operator to change
the cutting angle from 0° to 30°or 45°.
Slicing under angle can be done at the
same speeds as the standard PORTIO.

0 °

30 °

45 °

PORTIONING	under	ANGLE	
Identical capacity and precision,
different presentation of the portion

Changing the angle is fast and easy with-
out the use of tools. The optimum gap
between the infeed and outfeed belt is
adjusted automatically (patent pending).

PORTIO	1A
PORTIO	3A

PORTIO in line with GRADER

Yields can be improved tremendously when the intelligence
of the PORTIO divides the primals into portions of various
programmed weights or sizes. All portions will be exactly
within the required tolerances and according to the
priorities. The MARELEC MC3 outfeed catchweigher, in line
with the PORTIO, brings the same weight portions back
together. Number of stations, type of grading arms and
bins are designed according to your specific products.

DIMENSIONS

PORTIO 1A/3A

l x w x h 3505 x 1390 x 1600 mm

net weight 1135 kg

Specifications
Product dimensions :
PORTIO 1 : 1000 x 240 x 150 mm
 39,4 x 9,5 x 6 inch
PORTIO 3 : 800 x 240 x 150 mm
 31,5 x 9,5 x 6 inch
Continuous infeed without space between
products possible

Belt width : 254 mm / 10 inch

Belt speed : up	to 600 mm/s / 2 ft/s
Possible to start and stop to group the portions
Cutting rate : up to 17,5 cuts/s

Construction : stainless steel AISI 304
and FDA approved food plastics
Conveyor belt : modular type

Selection keyboard :
IP67 with integrated electronics
Indicator : MARELEC Z1

Power supply :
3 x 380 V + N / 50-60 Hz / 5 kW
Other power supplies available

Air supply : 6 bar / 87 psi (APH)

Cleaning :
designed for optimal cleaning to meet
extreme hygiene standards (CIP integrated)

Software :
MARELEC P1 standard optimisation software

Connectivity :
internet direct connection for
remote flexible servicing

Application

* Actual capacity depends on raw material and cutting pattern.
** Standard deviation. Precision is product dependent.

PORTIO 1D
PORTIO	1DA

BENEFITS

• Fast payback due to increased yields

• Reduced labor thanks to the
available options

• Reduced giveaways due to highest
accuracy

• Flexibility to change slicing specifica-
tions quickly and to cut under multiple
angles

• Highest capacities due to fast cutting

• Space saving due to smallest footprint

• Highest hygiene due to open structure
and ease of cleaning

DUAL LANE / DUAL LANE
under ANGLE

The highest possible throughput on
the smallest possible footprint can be
reached with the PORTIO 1D, with its
dual lane. Each lane has its controller
and the 2 lanes run completely indepen-
dently from each other. The PORTIO 1DA
has the same features, but allows on top
the ability to change the cutting angle.

0 °

30 °

45 °

DEMONSTRATION

In order to prove the benefits, MARELEC Food
Technologies frequently organises demonstrations
in-house or at the production facilities of its
customers. This is the best way to convince you
about the yields, throughput and quality of the cut
with your own products.

DUAL	LANE
For increased capacity

DIMENSIONS

PORTIO 1D/1DA

l x w x h 3495 x 1960 x 1600 mm

net weight 1700 kgproduct weight capacity * precision **

m
ea
t 55 - 150 g

2 - 5 oz

150 g and larger
5 oz and larger

up to 1200 kg/hour
up to 2700 lb/hour

up to 1600 kg/hour
up to 3300 lb/hour

2 g /
0,07 oz

2 %

po
ul
tr
y 55 - 150 g

2 - 5 oz

150 g and larger
5 oz and larger

up to 1000 kg/hour
up to 2200 lb/hour

up to 1400 kg/hour
up to 3000 lb/hour

1,5 g /
0,05 oz

1,5 %

fis
h

55 - 150 g
2 - 5 oz

150 g and larger
5 oz and larger

up to 1000 kg/hour
up to 2200 lb/hour

up to 1400 kg/hour
up to 3000 lb/hour

1,5 g /
0,05 oz

1,5 %

MARELEC Food Technologies started with marine electronics for
the trawler industry. Soon after, robust yet reliable weighing and
sorting systems for the fish industry were developed both for use
on shore as well as at sea. The unique features such as the high
speed precision and the custom design were then integrated into
solutions for the meat and poultry industry. Nowadays, we are
world leading in designing and producing highly advanced weighing
and sorting systems as well as intelligent portioning machines.
A team of talented and enthusiastic designers and technicians are
responsible for the in-house production of our systems. We focus
on durable, innovative and flexible solutions. Furthermore we have
a network of international agents in over 30 countries – who are
available whenever someone needs advice, a fast delivery and
service after sale.

Redanweg 15
8620 Nieuwpoort
Belgium
T +32 58 222 111
F +32 58 239 280
sales@marelec.com

www.marelec.com

In our commitment to quality improvement through continuous research, we reserve the right to alter the specifications of our products without notice.

