Components

Valve technology for every kind of application

The Südmo butterfly valve series is used in all areas of the manufacturing industry. Our customers especially value the variety of connection types, design and refitting.

Our many years of experience in design and manufacture of valves for the food and drinks industries, as well as the pharmaceutical, chemical and cosmetics industries has been optimally applied into the development of the extensive and variable standard valve programme SVP model 2000. Flexible in layout, as well as configuration

SVP Long stroke valves /alve technology for "difficult applications"

As a spin-off of the SVP-programme, the long stroke series also stands due to improved surface quality, long life and insensitivity against media. The long stroke technology provides increased sensitive processing of high-viscose, solid material containing products and difficult to transport products, such as cheese curd or fruit processing, among many others.

Double seat valves deal for valve manifolds

For many years, Südmo double seat valves have proved themselves in all the various processing sectors for mixproof protection of conflicting medias. They are successfully used in plants of the pharmaceutical, brewery and drinks industries, as well as dairy and food industries. The required high product safety is guaranteed at all times by the sump and dome free design and the extremely good CIP/SIP capabilities for cleaning the Südmo double seat valves.

Control valves For processes, to be regulated accurately and quickly

Application cases for control valves are, among others, CO₂ –dosage in the drinks industry, mass flow regulation, metering of liquids and gases, pressure regulating in liquid pipelines, split-range regulation and filling level regulation in buffer tanks.

Further components For special requirements

Special requirements, special components.

Südmo has the right valve for every liquid process application case: Constant pressure, vacuum, overflow, safety, non-return, sampling valves, strainers and in-line techniques. In addition, manufacture from solid material allows a multitude of housing variations and manufacture of product-wetted parts from specialised stainless steel.

We offer pipe work for valve manifolds and project plants in all common standards and surface standards. Clean surfaces, safe connections and flexible outfit characteristics are the pre-condition, as for all Südmo products.

Units

Compact systems Made to customer's requirement

Projects

AsepticPro Ily automatic sampling

AsepticPro allows sampling from pipelines and tanks, with repeatability and free from potential contamination. The aseptic design concept ensures excellent possibilities for system cleaning. The ergonomic layout and safe functioning of AsepticPro leads to easier handling and operability.

Vionotube Double tube heat exchanger

Südmo Monotube has been designed especially for heating, heat holding and cooling products containing pulp, fibres and especially suspended particles. Gap-free aseptic connections provide optimum cleaning possibilities. Further more, the apparatus can be fitted with a scraper blade reducing production and waste water costs.

AME Compact sterile filtration

多分析物

1 an - -

AMF is a compact sterile filtration system, which can be designed to be sterilised with steam or sanitised with hot water. With pore widths of 0.2 μ m, 150 kD and 5 kD, a multitude of application exists in the food, drinks and pharmaceutical industries.

AquaPUR pharmaline

qua Purificata concepts

quaLOOP stemic product protection

AquaLOOP is a compact plant for system protection of storage and distribution facilities for the pharmaceutical industry. The concept consists of an ozone generator with UV-radiation and, as an option, a cooler or heater for temperature control and, possibly, hot water sanitising.

Individual solutions or overall concepts - all from one source

Product handling

Your products will be under control right from the sta

Everything stored at its best

Value-adding for your products

Process sequences

Everything correct, step by step

Cleaning concepts

Energy saving and energy supply

Saves costs and the environment

So that everything runs as if it operated on its own

Competent performance in all areas

- Operation and demand analyses
- Process optimisation
- Nominal/actual comparisons
- Basic and detail engineering
- Drawing up neutral tender-to-contract documents
- Overall project management with cost monitoring and deadline follow-up
- Assembly and jobsite management

Südmo Components GmbH Südmo Projects GmbH

Industriestrasse 7 • D-73469 Riesbürg • Germany **T** +49 (0) 9081 803-0

- F +49 (0) 9081 803-158 (Components)
- +49 (0) 9081 803-230 (Projects)
- E info@sudmo.de www.sudmo.de

Südmo

Products & Services

leading in purification

Norit

About us

Südmo is a partner for the food, drinks, pharmaceutical, chemical and cosmetics industries

Südmo, a company for process plants and components, belongs to the worldwide operating Norit group of companies.

Therefore, we can offer our clients and customers not only technical support in all questions regarding process plant construction, but, at the same, also all synergies, which an international network achieves: Knowledge, relevant for the future, which we use to your benefit!

Close contact to our customers is important to us. We are present worldwide with numerous agencies and highly value the direct contact to the customer through the respective local contacts. Of course, flexibility, as well as competent appearance is our main goal. Therefore, we continuously improve the distribution network so that these requirements can be optimally met.

Südmo company location sbürg, Germany

Components and services or all requirements

The manufacture of your product is subject to the highest requirements regarding hygiene, cleaning possibility of the plant and cost-effectiveness. In addition, the international standards in the food and drinks industries and in the pharmaceutical, chemical and cosmetics production require high quality components, which give the best production results.

Südmo gives you the certainty to use optimal components and systems in your plant.

Components

Units

Südmo Components /alve technology for every application field

On the basis of our many years of experience in the design and construction of valves and fittings from stainless steel, we offer our customers an extensive and variable component range for all process steps.

Südmo valves stand out due to perfect surfaces, long life and insensitivity to aggressive media. They are applied, where hygienically perfect conditions have to be prevalent and highest demands on sterile conditions of the process sequence are made.

Projects

Südmo Units ompact systems

Pre-fabricated units stand out due to short delivery and perfected technology. In addition, easy assembly and installation can be carried out according to the Plug & Play-Principle. Programming and function tests are already carried out in the factory and start-up times in situ are reduced to a minimum.

Market requirements are continuously taken into account and continuously influence the actual lesign. The customer always receives a product of the newest stand of technology.

Every manufacturing company, which produces food, drinks or pharmaceutical and cosmetics products, must observe numerous factors, which are deciding for the success of tomorrow and in the future. Apart from legal regulations business criteria apply: Investment expenditure, current production costs, capacity or also maintenance of a production plant are only some of the important aspects. As a specialist for process plants technology, we look at ourselves as partners of the manufacturing industries and help to realise goals.

We offer to your company all necessary services and solutions: From the first sketch to hand-over of a plant.

Of course, we know from experience: Modern production plants are the key to success!

Südmo Projects usiness Unit Dairy & Food

Südmo Units Vater technology

The high value of water in many process steps is well known. Südmo completes its product and performance range optimally with competences in the field of water treatment according to the requirements from the market segments.

Südmo Projects usiness Unit Drinks

Südmo Projects Susiness Unit Pharma

