

COLD METERING

Fat, margarine and butter cold metering.

FOOD INDUSTRY

APPLICATIONS Confectionery

Conform to current EU security standards
Certified with the University of Bologna

COLD METERING

TECHNOLOGIES

www.cepisilos.com

cepi@cepisilos.com

cepisilos

Cold metering and trimix

COLD METERING

www.cepisilos.com

cepi@cepisilos.com

cepisilos

Flow counter (1)

Dosing pump (2) (4)

Storage tank with motor driven agitator (3)

Weighing cells (5)

**Closed system
with controlled
temperature**

**Constant T°
of product before
and after metering**

**Constant
and controlled
T° of dough**

**Double jacket, or heated,
or insulated tanks**

**More cleaning
in storage
& production
room**

**Accurate metering
due to absence
of air in the pipe**

**Time saving
for metering**

COLD METERING

TECHNOLOGIES

www.cepisilos.com

cepi@cepisilos.com

cepisilos

BEFORE

AFTER

PROCESS

The blocks are loaded in the tank, which is weighed on cells, and transformed in paste form.

The product is then conveyed through worm pump and acketed pipe, then dosed in bowl through a pump and a massic flow meter at the same temperature of the block initially inserted in the system.

COLD METERING

 TECHNOLOGIES

www.cepisilos.com

cepi@cepisilos.com

cepisilos