

MINOR INGREDIENT SYSTEMS

When your recipe calls for just a little of this or that.

Dry | Liquid | Micro

SHICK USA'S minor ingredient systems are a natural extension of our complete ingredient processing solutions. The quest for greater efficiencies in costs and productivity is exceeded only by an increasing emphasis on product consistency and quality. Shick's minor ingredient systems provide levels of speed, accuracy, consistency, sanitation, scheduling and reporting that were previously unattainable.

BENEFITS

- Consistency
- Accuracy
- Accountability
- Reduce Liability
- Cleanliness
- Reduce Manpower
- Eliminate Waste

COMMON INGREDIENTS - Dry & Liquid

Baking powder
 Baking soda
 Butter flavor
 Buttermilk, dry
 Calcium propionate
 Cornmeal
 Crackermeal
 Dextrose
 Egg, dried, whites
 Egg, dried, yolks
 Emulsifier
 Gluten
 Malt, powder
 Maple flavor
 Milk, powdered
 Oats, flaked
 Phosphate
 Polydextrose

Potassium sorbate
 Potato, powder
 Rice flour
 Rye, flour
 Rye meal
 Rye, sour
 Sodium propionate
 Sodium pyrophosphate (SAPP)
 Specialty wheat
 Soy flour
 Starch, corn
 Starch, wheat
 Sugar, granulated
 Sugar, powdered
 Whey, powdered
 Yeast

LIQUIDS:

Honey
 Molasses
 Invert Sugar
 Egg
 Vinegar
 Pan Oil
 Trough Oil
 Shortening
 Emulsifiers
 Glycerin

MINOR INGREDIENT SYSTEMS

PROCESS FLOW DIAGRAM

Considering the high demand for precision control within highly regulated markets, minor ingredient systems must do more than transfer small amounts of ingredients to a process. They must provide exact weighments of ingredients with the assurance of repeatability, managed by accurate reports that show recipe formulation and plant inventories. Shick's electrical engineers will design and integrate the supervisory computer, PLC controls, HMI and the motor control center and then interface them with the customer's main business computer, allowing for the most efficient system possible.

FEATURES

- Loss-in-Wt., Gain-in-Wt., Terminal Scaling
- Bulk Bag Unloading Stations
- Hand dump for Pre-Scaled Minors
- Totes/Drums for Liquids
- Vacuum Receiver Units
- Dust Collector with Hopper Attachment
- Volumetric Feeders
- "Delay" Salt Integration
- Controls
- Testing
- Reporting
- Customized Solutions

SYSTEM CONSIDERATIONS

- Ingredient Specs: _____
- Batch Size (Minimum and Maximum) _____
- Batches/HR _____
- Time to Deliver _____
- Distance from Minor System to use point _____
- Floor space _____
- Ceiling Height _____
- Required Temperature & Humidity _____
- Recipe info
- MSDS and Samples for Testing

HEADQUARTERS:

ShickUSA
4346 Clary Blvd.
Kansas City, Mo 64130
Tel: (816) 861-7224 / Fax: (816) 921-1901

ShickAP
Blk 5000 Ang Mo Kio Ave 5
#05-07 Techplace II
Singapore 569870
Tel: (65) 64824600 / Fax: (65) 64818255
www.shickusa.com

Information on this page is subject to change without notice. For additional information on this and other Shick Tube-Veyor products and services, please call Shick directly or your local representative.

REPRESENTED BY:

SHICK