AMF

MODEL U2 DOUGH PUMP

- Exceptional Dough Transfer Technology Featuring AMF's Patented Dual Auger System
- Efficient Replacement for Aging High Maintenance Pak-it® and Langsencamp® Pumps
- Available in Wide Variety of Hopper and Drive Sizes to Fit Any Production Requirement

MODEL U2 DOUGH PUMP

FEATURES & BENEFITS

Direct Flow Design

- Eliminates constrictions that cause back pressure and increase dough temperature
- Open auger design eliminates the need for vacuum assist and reduces dough sticking in the hopper

"Dough Friendly" Auger System

 Open flighted augers transfer the dough with high efficiency

- Direct auger drive eliminates pulleys, belts, chains and unnecessary maintenance
- Twin poly screw augers provide dough degassing that improves scaling at the make-up equipment and improves product quality and consistency

Sanitary Design

The BISSC compliant sanitary framework design speeds clean-up and reduces labor

MECHANICAL FEATURES

- Stainless steel frame and hopper
- Large casters for easy mobility
- Class F insulated Eurodrive gearmotor with direct auger drive
- Twin screw auger design
- Open hopper design that eliminates the need for vacuum systems
- Vertical wall hopper design prevents dough sticking in the hopper
- Direct shaft drive eliminates high maintenance pulleys and belts or sprocket chains

Direct Shaft Drive

Twin Screw Auger Design

ELECTRICAL FEATURES

- NEMA 12 remote enclosure, ANSI 61, gray polyester powder coat finish
- Operator controls mounted in the door of the remote enclosure and include:
 - Allen Bradley Operator Interface
 - Two-button start
 - Stop
 - Emergency stop
 - MCR reset
 - Pump speed
 - Auger speed meter
 - Inverter fault indicator
 - E-stop indicator

Remote Enclosure With Operator Controls

- Inverter drive
- Allen Bradley Programmable Logic Controller
- Main Breaker
- Machine mounted stainless steel

MECHANICAL OPTIONS

- Level control device with mounting bracket
- Dough thermometer option
- 3" or 6" (76 or 152 mm) diameter discharge pipe in lieu of standard 4" (102 mm)*
- Stainless steel pipe systems*
- CIP "Pig" system
- Driven trolley system between two mixers
- Spare parts kit
- * AMF recommends that pipe length be restricted to 10' (3048 mm) with a maximum of two elbows. Pipe lengths in excess of 10' (3048 mm) or more than two elbows will result in a significant maximum throughput reduction and have potential damaging effects to the quality of the final product. AMF recommends that dough conveyors be used where possible for optimum dough pump performance.

ELECTRICAL OPTIONS

- PLC other than standard
- Inverter other than standard
- PLC upgrade for conveyor control from pump
- Remote cleaning starter box
- Quick disconnect power plug assembly
- Pump mounted operator control box option
- CE electrical package
- Stainless steel remote electrical panel in lieu of painted steel

Optional Pump Mounted Station

SPECIFICATIONS

Model	Hopper Size*	Length**	Width**	Height**	Approximate Shipping Weight
8	800 lb.	47"	34"	26"	2,050 lb.
	(363 kg)	(1194 mm)	(864 mm)	(660 mm)	(930 kg)
10	1,000 lb.	51.75"	34"	28"	2,150 lb.
	(454 kg)	(1314 mm)	(864 mm)	(711 mm)	(975 kg)
13	1,300 lb.	54.75"	34"	32"	2,250 lb.
	(590 kg)	(1391mm)	(864 mm)	(813 mm)	(1021 kg)
16	1,600 lb.	57.50"	34"	35.50"	2,350 lb.
	(726 kg)	(1461 mm)	(864 mm)	(902 mm)	(1066 kg)
20	2,000 lb.	57.50"	40"	35.50"	2,450 lb.
	(907 kg)	(1461 mm)	(1016 mm)	(902 mm)	(1111 kg)
24	2,400 lb.	57.50"	48.50"	35.88"	2,550 lb.
	(1089 kg)	(1461 mm)	(1232 mm)	(911 mm)	(1157 kg)
28	2,800 lb.	60"	48.50"	40"	2,600 lb.
	(1270 kg)	(1524 mm)	(1232 mm)	(1016 mm)	(1179 kg)
32	3,200 lb.	62.50"	48.50"	42"	2,650 lb.
	(1452 kg)	(1588 mm)	(1232 mm)	(1067 mm)	(1202 kg)

- * Hopper size calculated at 69 lb./ft3
- ** See drawing on back cover. Custom sizes available.

Electrical Requirements			
Approximate Main Power			
5 HP	5 KVA		
7.5 HP	12 KVA		
10 HP	15 KVA		
15 HP	22 KVA		
20 HP	28 KVA		
25 HP	33 KVA		
30 HP	41 KVA		
No air required			

Drive (HP)	Maximum Throughput*
5	2,500 lb./hr. (1134 kg)
7.5	3,750 lb./hr. (1701 kg)
10	5,000 lb./hr. (2268 kg)
15	7,500 lb./hr. (3402 kg)
20	10,000 lb./hr. (4536 kg)
25	12,500 lb./hr. (5670 kg)
30	15,000 lb./hr. (6804 kg)

^{*} May be reduced when handling unusually stiff doughs

MODEL U2 DOUGH PUMP

DIMENSIONAL DRAWING

Headquarters:

2115 W. Laburnum Ave. Richmond, Virginia 23227 Tel: 1-800-225-3771 or 1-804-355-7961 Fax: 1-804-342-9724 sales@amfbakery.com

Europe Office:

6 The Sidings Station Road, Guiseley Leeds LS20 8BX, England Tel: 44-1943-875703 Fax: 44-1943-871806 sales-europe@amfbakery.com

AMF's focus on continuous improvement may result in changes to machinery specifications without notice.

Asia Office:

2206, A-Bldg. No.3 Estate Mansion No.1 Shuguangxili Rd. Beijing, China 100028 Tel: +86(10)5822 2950 Fax: +86(10)5822 2952 sales-asia@amfbakery.com FOR MORE INFORMATION PLEASE CALL YOUR ACCOUNT MANAGER OR

www.amfbakery.com

AMF is a Markel Bakery Group Company