

A DUE • Sugar dissolving • Final beverage storage
 Emptying and mixing • Deaeration and homogenization
 Plant sanification • **JUICY TECHNOLOGY**
SINCE 1967 • In line blending and carbonation
 Minor ingredient • Fruit pieces • Granulated sugar handling
 Fruit slurry pasteurization • Concentrate handling
 Control room • **SPARKLING IDEAS**
 Final drink carbonation • Stabilizers dissolving
 Final beverage mixing • Sugar syrup • **ITALY**
 Pasteurization • Aseptic process
 In line dosing and mixing • Water treatment

Juicy
Technology
and Sparkling
Ideas

A DUE di Squeri Donato & C. S.p.A.

www.adue.it • info@adue.it

Juicy
Technology
and Sparkling
Ideas

EASY SOLUTIONS for Beverage Preparation

A DUE designs, manufactures and installs complete processing plants for the preparation of the following products:

- finished syrups and syrup concentrates;
- carbonated beverages (CSD);
- non-carbonated beverages (NCB);
- fruit juices and tea drinks (clear);
- juices with fruit pieces, pulp and fibres (slurry);
- energy, fantasy and functional drinks;
- non-alcoholic beer.

Moreover:

- water treatment plants (**EASY.Water**);
- CIP washing units (**EASY.Clean**);
- Supervisory Control and Data Acquisition (SCADA) systems (**EASY.Drive**).

A DUE, with over 50 years' experience is able to provide a proper solution to satisfy any customer needs:

- starting from the raw materials (sugar, powders, concentrates, juices, etc.) receipt and treatment up to the final processing of the beverage (or concentrate) with further transfer to the filling area;
- connection interface with various types of filler (PET, CAN, CARTON, GLASS, POUCHES, Bag in Box);
- supply of the service equipment (Boiler, Chiller, Tower, etc.) and respective distribution systems.

A DUE is able to provide plants with the output capacity ranging between 4.000 l/h and 300.000 l/h, available in the following versions:

- fully automatic, with **EASY.Drive** module to manage all preparation phases;
- semiautomatic, with recipe management assistant SW;
- manual, assuring practical and functional lay-out and reduced operation time.

EASY.Room

PROCESS and PREPARATION ROOM - EASY.Room

EASY.Room

EASY.RoomBlock

Fully Pre-Tested-on-Skid unit. Capacity: 2.000 - 4.000 l/h.

PROCESS ROOMS

AUTOMATION - EASY.Drive

Thanks to a team of qualified professionals specialized in Beverage Processing, **A DUE** develops and implements customized management programs using its own SCADA **EASY.Drive** or the most widespread platforms (Siemens WinCC, TIA Professional, Wonderware/System Platform, Rockwell Factory Talk, etc.), according to the following drives:

- **intuitive management**, according to thematic areas, for immediate understanding by the operator;
- **access control** and management of different access level operators' passwords by means of LDAP protocol;
- **data acquisition** with Client-Server architecture and with redundant Servers;
- **operational reporting** to service the production and/or maintenance managers;

- **data sharing** through corporate networks;
- **easy integration** with the other existing SCADA installations;
- **traceability and total control** of the beverage preparation process, including management of the trends, alarms, log-events, process and plant parameters;
- **connectivity** of the customer: remote access, through tablet PC or smartphone;
- **assistance** provided by **A DUE** technicians through remote access via VPN;
- **active diagnostics** for fault management, plant alarms, trouble-shooting and planned maintenance;
- **plant intelligence pack**, for ingredients consumption and service fluids and energy demand counting, with calculation of plant OEE performance (KPI indices or availability, quality and yield performance).

EASY.Drive

