

RONDO Burgdorf AG
Heimiswilstrasse 42
3400 Burgdorf/Switzerland
Tel. +41 (0)34 420 81 11
Fax +41 (0)34 420 81 99
info@rondo-online.com

RONDO Schio s.r.l.
Via Lago di Albano, 86
36015 Schio (VI)/Italy
Tel. +39 0445 575 429
Fax +39 0445 575 317
schio@it.rondo-online.com

RONDO GmbH & Co. KG
Hoorwaldstrasse 44
57299 Burbach/Germany
Tel. +49 (0)2736 203-0
Fax +49 (0)2736 203130
info@de.rondo-online.com

RONDO S.à.r.l.
PAE «Les Pins»
67319 Wasselonne Cedex/France
Tel. +33 (0)3 88 59 11 88
Fax +33 (0)3 88 59 11 77
info@fr.rondo-online.com

RONDO Ltd.
Unit 7, Chessington Park
Lion Park Avenue
Chessington, Surrey KT9 1ST/UK
Tel. +44 (0)20 8391 1377
Fax +44 (0)20 8391 5878
info@uk.rondo-online.com

000 RONDO Rus
Dmitrovskoe Chaussée 157, str. 4
127411 Moscow/Russia
Tel. +7 (495) 665 67 93
Fax +7 (495) 665 67 94
info@rondo-online.ru

RONDO Asia
Regional Office
A-2-21, Jalan Kuchai Maju 2
Kuchai Entrepreneurs Park
Jalan Kuchai Lama
58200 Kuala Lumpur/Malaysia
Tel. +60 3 7984 55 20
Fax +60 3 7984 55 95
info@my.rondo-online.com

RONDO Inc.
51 Joseph Street
Moonachie, N.J. 07074/USA
Tel. +1 201 229 97 00
Fax +1 201 229 00 18
info@us.rondo-online.com

RONDO Inc.
267 Canarctic Drive
Downsview, Ont. M3J 2N7/Canada
Tel. +1 416 650 0220
Fax +1 416 650 9540
info@ca.rondo-online.com

www.rondo-online.com


Easy if you know how:

Producing
bread and
rolls
efficiently.


What are the main features of RONDO? Experience and passion.


For over 60 years now, RONDO has been developing and producing high-quality machines and installations for the production of baked goods of all types.

The RONDO success story started in a small workshop in Burgdorf, Switzerland, in the 1950s. Gustav A. Seewer invented the first dough sheeter, and with this revolutionary idea laid the foundation for today's worldwide operating RONDO Group.


Modern production systems and assembly halls, the high proportion of in-house manufacturing as well as the experience and care of our employees guarantee you machines and systems of the highest quality. At our headquarters in Burgdorf, Switzerland, it is mainly machines for artisanal and semi-industrial production that are produced. Industrial installations are produced in Schio, Italy. Ten branch offices and a comprehensive service and sales network enable us to provide customer care worldwide.


What makes RONDO unique? Our promise to do more for you.

RONDO. Dough-how & more.

Dough-how is a word we have created from the words dough and know-how. It represents our unique combination of knowledge, expertise and decades of experience in dough and technology.

With our knowledge and experience – our dough-how – we cover the specific requirements for the manufacture of a wide variety of bread and rolls. Geared to the type of dough, degree of automation and production volume, we design tailored solutions. Our wide range of machines and systems covers the needs of everyone from artisanal bakers to industrial manufacturers across the world.

With ' & more ', we promise to do ' more ' for all customers world-wide. For example, more benefits through ' more ' services and customer care. More security through ' more ' reliability. More effectiveness through a ' more ' proactive approach. More efficiency through ' more ' reaction speed. Your imagination is the only limit to this ' more '.


Automatic feeding

For smaller production volumes, the dough is frequently still placed manually. The dough band formers Smart Feeder and MIDOS enable you to feed your ROND0 line automatically – economical solutions for greater capacities. They can also be supplemented with an elevating conveyor belt and a portioning hopper.


Gentle dough band forming

The right ROND0 solution for every requirement: Whether with Smart Feeder or with MIDOS – your dough is always formed gently into a regular band.


To increase the volume of the rolls, you can fan-fold the dough band, similar to a laminating process.

Cut rolls


Whether square, diamond-shaped, triangular or rectangular – your rolls are accurately cut, separated and automatically panned onto the sheets.

Seeded rolls


Refine your rolls with grains and seeds. ROND0 depositors for coarse materials can sprinkle seeds on the top and underside of your rolls.

Long-moulded rolls


The ROND0 long-moulding units automatically and reliably manufacture sandwich rolls and mini baguettes from dough pieces.

Round-moulded rolls


You produce perfectly round rolls with the ROND0 Cup Rounder, the automatic round-moulding module, on both the ROND0 Smart Bread Line and the ASTec Bread Line.

Curled sticks


Salted, grained and soft pretzel sticks – the Smart Bread Line in combination with the Curl & More curls triangular, rectangular, square and trapezium or kite-shaped pieces of dough into bread sticks or croissants.

Sweet breads


You can automatically manufacture a wide range of sweet breads and rolls, for example with pieces of chocolate or raisins.

Ciabatta & focaccia


Our solutions also process very soft, highly-hydrated dough gently and efficiently, retaining the dough structure.

Moulded loaves of bread


The ROND0 BrotStar and other ROND0 lines enable the automatic manufacture of long-moulded and round-moulded loaves of bread from wheat and rye-mixed doughs.

Artisanal breads


Get noticed! Thrill your customers with special breads such as bread rings or twisted / braided bread.

Moulded baguettes


Whether traditional baguettes or pointed baguettes – ROND0 offers various solutions for the manufacture of this popular French bread.

Cut baguettes


There are various solutions available for the manufacture of cut baguettes with straight, oblique or rounded ends: from automated to industrial production with automatic dough scrap removal.

Pitta and other flat breads


The Smart Bread Line enables you to produce flat or pocket bread simply and efficiently.

Toast bread


ROND0 offers powerful systems for the manufacture of toast and sandwich bread. With the innovative Radical Bread Process, you produce particularly soft and light toast bread.

Filled bread


The filling makes the difference! The ROND0 Encruster fills your bread and rolls with a wide variety of fillings.

Special bread shapes


Various decorative stamping shapes make this possible: Impress your customers with bread shaped like people, animals or even footballs. There are practically no limits to your creativity.

Naan bread


The Smart Bread Line can be used to manufacture the popular Indian naan bread economically and reliably.

Lavash and similar breads


ROND0 offers various solutions for the production of lavash and other thin flat bread in a wide variety of shapes.

Crispbread


Experience variety and produce crispbread with or without seeding in many different shapes on ROND0 machines.

Optimise the dough structure

Supplement your Smart Bread Line with the ROND0 Dough Structure Optimiser and influence the structure of your dough band. The gentle processing homogenises the pores and increases the weight accuracy of your bakery products.


Automatic panning

No matter whether you wish to pan your loaves of bread and rolls, baguettes and toast bread onto sheets, into tins or directly onto the proofing or oven belt – ROND0 offers efficient solutions for all products.


Which bread and rolls do you want to manufacture? You will find the suitable solution here.

RONDO solutions for the manufacture of bread and rolls.	BrotStar	Cut & Check	Smart Bread Line	ASTec Bread Line
Cut rolls		●	●	●
Seeded rolls		○	●	●
Long-moulded rolls		○	●	●
Round-moulded rolls		○	●	●
Curled sticks			●	●
Sweet breads		●	●	●
Ciabatta & focaccia		●	●	●
Moulded loaves of bread	●	○	●	●
Artisanal breads		○	○	○
Moulded baguettes		○	●	●
Cut baguettes		●	●	●
Pitta and other flat breads			●	●
Toast bread			●	●
Filled bread			●	●
Special bread shapes			●	●
Naan bread			●	●
Lavash and similar breads			●	●
Crispbread			●	●

● Automatic manufacture possible
 ○ Manual work steps necessary

The right to make changes of a technical nature is reserved.

Cut & Check for accurately weighed bread and rolls


- Capacity: 75 – 675 kg/h
- Weight range: 80 – 1350 g
- Max. water content: higher than 80 %

The new Cut & Check shapes a dough band and cuts it into accurately weighed pieces. The time controlled, precision weighing system ensures high weight accuracy of the final products.

BrotStar for round-moulded and long-moulded loaves of bread


- Capacity: 300 – 1200 kg/h
- Weight range: 300 – 1700 g
- Max. water content: higher than 70 %

A principle to convince you: Due to the moving moulding bar, round-moulded bread is truly round – as if it was moulded by hand. The long-moulding device runs in opposite directions. The result: Long-moulded bread with a perfect straight seam.

Smart Bread Line Flexibility for cut and moulded bread and rolls


- Capacity: 150 – 1500 kg/h
- Weight range: 25 – 1500 g
- Max. water content: higher than 80 %

The Smart Bread Line is the flexible, multifunctional solution for the manufacture of bread and rolls as well as other bakery products. The Smart Bread Line consists of a Smartline and a downstream make-up line. The Smartline sheets both very soft and firm doughs gently into a homogeneous band. Subsequently bread and rolls are shaped on the make-up line. It can also be flexibly equipped with curling and moulding units, seed sprinklers and other additional devices.

ASTec Bread Line Performance for cut and moulded bread and rolls


- Capacity: 500 – 5000 kg/h
- Weight range: 25 – 4500 g
- Max. water content: higher than 80 %

Modular structure and individually designed – this is how the industrial ASTec Bread Line meets your needs. It combines high production output with gentle dough processing and is suitable for the automatic manufacture of all types of bread and rolls. In the same way as all ASTec industrial lines, the ASTec Bread Line also has a modern hygiene design.