

Automatic Contact Freezer

- No need for a forklift
- Minimizes manual labour
- Increases production
- Reduces floor space usage
- Utilizes factory height

 SKAGINN 3X

- Utilizing of height
- Runs up to 10 days before defrosting
- Up to 100 mT/24h
- Stainless steel cabin
- Cabin closes when freezing
- Infeed automatic
- Fast freezing
- Direct contact from bottom and top
- Firm load on product - no pressure
- Small footprint
- Versatile machine

Plastic tray with lid and ID tag
Product thickness varies

Solid board products
Product thickness: 100 mm
Freezing time around 360 minutes

Ready meals
Frozen without pressure
Freezing time from 20 minutes

Minced products
Product thickness: 64 mm
Freezing time around 240 minutes

Packed products
Product thickness: 75 mm
Freezing time around 200 minutes

Thin cardboard packed products
Product thickness: 64 mm
Freezing time around 240 minutes

Efficient freezing
The Skaginn 3X contact freezer keeps a subtle load without pressure on the product. When the product expands, the plate gap increases enabling the product to freeze simultaneously from the bottom and the top. This maximizes the product quality with minimal freezing time.

Capacity
An individual freezer can freeze up to 100 mT of fully frozen product at -18°C. This means that large capacities can be serviced by only a few automatic platefreezers from Skaginn 3X.

Save electricity
Fully closed cabin, fast freezing and direct contact to the product increase refrigeration systems efficiency. Skaginn 3X has maximised those features and provides probably the most efficient freezer on the market.

Floorspace
The Skaginn 3X contact freezer utilizes the floorspace and height efficiently. The contact freezer can be tailor-made to fit into small spaces and therefore optimizing the factory facility. The contact freezer is also ideal for trawlers and other vessels due to the relatively small footprint and usage of height.

Choose your standard size for land*

	5XL	4XL	3XL	2XL	XL	L	M	S
Height	6150	5650	5150	4650	4150	3650	3150	2650
Standard width for all	4290							
Standard depth for all	4820 (3705)							

* Skaginn 3X can supply other sizes

Choose your standard size for vessels*

	XL	L	M	S
Height	4150	3650	3150	2650
Standard width for all	2902			
Standard depth for all	4820 (3705)			

* Skaginn 3X can supply other sizes

Trays for soft and difficult products

Standard trays

Volume	A	B	C	D	E	F
9,5	462	448	375	361	63	60
9,7	535	520	335	320	63	60
13,8	560	545	435	420	65	62
14,3	590	583	440	423	62	59
14,3	570	561	450	435	63	60
17,1	610	595	410	395	78	75
22,7	610	595	410	395	103	100
25,0	598	584	404	390	116	113

 The designers, engineers and service personnel at Skaginn 3X have been very resourceful, professional and helpful throughout the entire process, from design phase, installation and commissioning of processing equipment ensuring full operation of all equipment and processes. SVN has a long relationship with Skaginn 3X and chooses to work with them because they provide unique solutions and high quality equipment, and possess professional and knowledgeable service personnel.

- Jón Már Jónsson, Manager for land based operations SVN

 Their reputation for standing behind their solutions and commitments made them the ideal partner for developing this process solution. The automatic box freezer is an interesting solution for the pelagic fish industry. The box freezer has higher heat transfer compared to a traditional air blast freezer. The main difference between the new automatic box freezer and traditional plate freezers is that the pressure on the product is minimised, which eliminates the risk of formation of

- Sigurjón Arason, Chief Engineer Matis