DIVERSACUT 2110A[®] (WITH CONVEYOR) DICER

VERSATILE DICER/SHREDDER

The [®]DiversaCut 2110A (with Conveyor) Dicer offers a turnkey approach to processors. It accepts a maximum infeed product of 10" (254 mm) in any dimension and offers costsavings by eliminating the need to precut products. The built-in conveyor guarantees a successful transfer point to maximize product quality and improve yield. The conveyor facilitates batch processing into totes or onto conveying systems or platforms. The new machine also eases routine servicing by maintaining the machine at floor level.

The DiversaCut series offers boundless versatility across food industries. DiversaCut models are widely sold to reduce vegetables/fruits, bakery ingredients, dairy inclusions, meat/poultry/seafood/pet food, and alternative plant-based products.

The dicer is equipped with a 5 HP (3.7 kW) motor and 1/4 HP (.19 kW) conveyor motor. The machine features continuous operation for uninterrupted production and is designed for easy cleanup and maintenance. The tight proximity of each cutting station in relation to the next creates a compact cutting zone. This results in precision cuts as the product moves throughout the process. The dicer may be setup for a variety of cuts (listed below). The shredding cutting overview is depicted below. For dicing operations, step 4 would incorporate a crosscut spindle in place of shredding discs.

TYPES OF CUTS FLAT OR CRINKLE SLICES: 1/16 - 1" (1.6 - 25.4 mm) HARD SHELL VEGETABLE h CANDY Noodle/Bowtie Cuts DICES/CRUMBLES/STRIPS: 2- and 3-dimensional Granulation cutting involves adjusting the slice thickness, and adjustment ΡΟΤΑΤΟ or removal of the circular or crosscut spindles. **PEPPERS** 7/16" (11.1 mm) **Circular Knife Cuts:** 1/8 – 3" (3.2 – 76.2 mm) 1" (25.4 mm) Crinkle Strip Dice **Crosscut Knife Cuts:** 3/32 – 3-1/2" (2.4 – 88.9 mm) Crosscut Knife Crinkle Cuts: CAULIFLOWER POULTRY (.076" (1.9 mm) depth): 9/32 - .583" (7.1 - 14.8 mm) **Riced Cut** Fine Shred **Crosscut Knife Deep Crinkle Cuts:** COOKED HAM (.125 - .145'' (3.2 - 3.7 mm) depth): 3/8 - 1/2'' (9.5 - 12.7 mm)**CHICKEN** 3/8" (9.5 mm) Dice Crosscut Knife V-Cuts: 5/16 - 1/2" (7.9 - 12.7 mm) 1 x 3/4 x 3/4" (25.4 x 19.1 x BREAD **SHREDS:** Fine, medium, or coarse shreds can be produced 19.1 mm) 1/4 x 3/8 x 3/16" on hot or chilled cooked meat products by using the (6.4 x 9.5 x 4.8 mm) shredding disc spindle in place of the crosscut knife spindle. Dice

If your product application is not mentioned on this page, contact your local Urschel representative to determine the most effective solution to your size reduction needs.

DIVERSACUT 2110A® (WITH CONVEYOR) DICER

TEST CUT YOUR PRODUCT

Contact your local Urschel representative to schedule a comprehensive, no-obligation test-cut of your product: **www.urschel.com.**

[®] DiversaCut, DiversaCut 2110A, The Global Leader in Food Cutting Technology, and Urschel are registered trademarks of Urschel Laboratories, Inc. U.S.A. | L3674 MAY 2021 (s.s. L3561) [®]The DiversaCut 2110A Dicer may contain parts protected by U.S. Patent No. 6883411, and European Patent No. EP1377415.