

How Conveyors Can Improve Food Packaging Production

Food conveyor systems are relied upon by the food packaging industry to effectively move product efficiently through the production environment. [Conveyor components](#) need to work in concert with one another to manage high throughput, with minimal product damage. In order to do this, it is important that the following remain effective:

- Product Labeling
- Product Wrapping
- Product Packaging
- Product Cartoning

Food conveyor manufacturers are not all created equal. The quality of components can greatly impact operational efficiency. Conveyor manufacturers need have a wide-ranging expertise and knowledge regarding the needs of food packaging production lines. **Food conveyor belt** systems need to help maximize production by matching the proper conveyor system.

Sanitary Requirements of Conveyor Systems

It is important conveyor systems meet cleanliness requirements, especially **food processing conveyor belts**. They have specific needs that require **conveyor components** go beyond

simple wipe-down and wash-down sanitation requirements. It is important these are addressed to avoid the impact on costs, regulatory compliance, and production.

Materials used in conveyor components:

- Aluminum
- Stainless Steel
- Plastic

In order to address what are known as heavy wash-down conveyors, components are made of either plastic or stainless steel where food contact is an issue. For those conveyors not used in food packaging, aluminum is a suitable material for components. When considering cleaning agents and high-pressure water coming into contact with **conveyor components**, every part has to withstand the process. This means from motor assemblies, electronics, rollers, and joints have to be rated for that type of cleaning.

Pitfalls of Food Packaging Conveyor Systems

When conveyor systems are not properly matched with the workload, it can lead to the following:

- Spillage
- Waste
- Damage
- Back-ups
- Jamming

When this happens downtime can be significant as the problems are addressed. Downtime impacts production which, in turn, impacts the bottom line.

Other problems can occur in the packaging and staging areas of the conveyor system. That is why it is important to design the appropriate system to address these issues. That way the following can be avoided:

- Date and Label Stamping Problems
- Flow Wrapping
- Shrink Wrapping

Conveyor System Manufacturer Impact

Choosing the right conveyor system partner can be difficult at times. They need to address all of your production line needs.

Choosing the wrong manufacturer for food packaging conveyor systems can impact:

- Throughput Speed
- Cost Effectiveness
- Product Quality

In the modern food manufacturing environment, it is important to provide product orientation for labeling and packaging. Those systems with the ability to rotate and orientate the products for correct labeling help improve product flows and efficiency.

Automation integration can help the following:

- Production Speed
- Cut Down on Employee Handling
- Ensure Product Uniformity
- Minimize Product Waste
- Improve Order Accuracy

If you have questions regarding your current conveyor system and are looking to upgrade, look no further than us for your conveyor needs. We offer customized conveyor solutions which can handle a variety of products and workloads. **With the latest automation technology, our conveyor systems will increase productivity and production line efficiency.** [Contact us](#) to know more.

Original Source Link- <https://www.storeboard.com/blogs/business/how-conveyors-can-improve-food-packaging-production/5533024>