

Equipment and solutions for washing and decontamination of animal housing, feeding bottles and fish tanks

The most comprehensive range in the market
designed to meet diverse customer needs.

The most comprehensive range in the market

Steelco washers for lifescience applications are at the forefront of knowledge and research.

Steelco equipment is chosen globally by customers who want the best in ergonomics, safety, productivity, automation, high throughput, usability, reliability, traceability, allergen protection, operator safety, quality design, space - time - water - energy saving capabilities.

Our comprehensive range includes:

Cabinet washers
Tunnel washer
Bedding systems

Feeding bottle treatment
Controlled environment

Steelco provides customized product solutions and project management support to fulfill any client needs.

Steelco washing systems provide validated results in standard products and patented technical solutions in customized machines.

Made to last!

**AISI
316L**

*Washing chamber
made of s.s. AISI 316L*

AC 7500 - AC 8500

Cage and rack washer range

The Steelco AC 7500 and AC 8500 series cage and rack washers are **heavy duty, large capacity, hydro-spray washers** specifically designed to support the throughput of medium and large size facilities.

Separate wash and rinse circuits

Multistage water filtering system

Self-cleaning filter

The wide range of solutions available matches any load **capacity, dimension and layout configuration** need.

- High productivity
- Flexibility in cycle setting
- Low water and energy consumption
- Hinged (AC 7500) or sliding door (AC 8500) models
- Manifold system for trolley docking
- Aquatic tank cycle option

Running cost saving of up to 95% compare to conventional design.

Manifold system option

Manifold system allows the use of injection washing racks for animal feeding bottles

Chamber sealing for decontamination process

Fully sealed chamber suitable for decontamination purposes:

- Hydrogen peroxide vapour
- Chemical fogging
- Steam sanitization

NHP option

Heavy duty, large capacity, hydro-spray washer specifically designed to support the throughput of large animal cages and racks in medium and large size facilities.

The NHP option is equipped as standard with **3 pre heating water tanks and 2 dosing pumps** resulting in great flexibility in cycle setting.

Inspection window in the inner side of the door is protected from the load.

Multiple horizontally and vertically mounted oscillating arms equipped with stainless steel spraying nozzles.

AC 1200 - AC 1300 - AC 1400

Animal feeding bottle, animal cage and fish tank

- Independent washing/rinsing system
- Multistage water filtering system, with self-cleaning filter
- Single door and pass-through versions available
- High capacity cabinet for detergents
- Easy access to service components

Chamber dimensions

AC 1200

W 765 x D 900 (970¹) x H 1130 mm
W 30.12 x D 35.43 (38.19¹) x H 44.49 inches

AC 1300

W 1550 x D 730 (800¹) x H 1130 mm
W 61.02 x D 28.74 (31.50¹) x H 44.49 inches

AC 1400

W 1550 x D 900 (970¹) x H 1130 mm
W 61.02 x D 35.43 (38.19¹) x H 44.49 inches

¹ only for double door version

Aquatic Tank Processing

The specialized version and process to ensure the elimination of any residual biofilm and algae left in aquatic tanks.

MITO AC 3500

automated tunnel washer

- High productivity
- Multiple chamber modular system for integrated and flexible solutions
- Step or continuous operation versions
- 900mm/35.43", 1100mm/43.31" or 1200mm/47.24" belt width version
- Visual inspection of each chamber
- Suitable for integration with robotic technology
- Water filtering system with easy maintenance

Water and energy conservation

Final rinse water (4) is recycled into pre-rinse (3) and from pre-rinse into pre-wash (1)

Phase cycle:

- 1) pre-wash
- 2) chemical wash
- 3) pre-rinse
- 4) final fresh hot water rinse
- 5) hot air drying system

Bedding system for animal cages

A full range of devices for bedding management, characterized by:

- Ergonomy
- Operator safety
- Allergene containment
- Suitable for multiple bedding types

Bedding dispenser mobile unit

Dumping stations range

with shredder
for vacuum system
connection

Steam sterilization autoclaves, Steelco VS L range
new Steelco equipments dedicated to scientific and research laboratories

MITO FB COMBI

Automated feeding bottles washing system

Decapping, emptying, washing, sanitizing, filling and recapping:
all in one solution within the smallest footprint.

- **Over 1080 bottles processed per hour**
- **Fully automated.** Compatible with robotic loading and unloading systems
- **Compact solution.** Less than 4 m² footprint

Washer dimensions (WxDxH)
mm 3400/1150/2450 - inches 133,8/45,3/96,5

MITO PT

automatic pass-through feeding bottle washers

- **Fully automatic process**
- **High productivity** up to 30 crates per hour
- **Suitable for pass-through applications**
- **Separate washing and rinsing circuits**
- **Individual nozzles for full bottle coverage**

Easy integration with de-capping
and re-capping modules

De-Capper module

Modular concept units for the automatic **de-capping** or **filling and recapping** of animal drinking bottles.

- **Easy integration** into existing washing areas.
- **Reduction of repetitive manual actions** and handling of heavy loads
- **High productivity**, up to 60 crates per hour

Re-Capper module

MITO FBS

semiautomatic feeding bottle washer with integrated filling system

"in line" configurations: manual de-capper, **ultrasonic bath** for cap treatment, dripping station

All in one bottle treatment solution:

- Patented rotating system for the automatic **emptying, washing, rinsing and filling** of bottles
- **1x18 bottle crate per cycle**
- Independent washing and rinsing system
- Full bottle coverage with individual nozzles
- Easy access to the water filtration system

The core of the system

Water distribution system:

- ① filling system
- ② top rinsing system
- ③ washing system
- ④ bottom rinsing system

MITO 2B

semiautomatic feeding bottle washer

- **2x18 bottle crates per cycle**
- **Easy integration with:** loading and unloading tables, ultrasonic cap treatment, filling modules
- Independent washing and rinsing system
- Full bottle coverage with individual nozzles

washing, rinsing and filling solution

Water treatment solution for feeding bottles

Filtration unit

for drinking water

High level water filtering system on a wall-mounted structure.

MITO filling module

feeding bottle filling station

Filling module for one or two bottle crates. This module can be manually loaded or automatically conveyed.

UC 300 - UC 400 ultrasonic cleaning system

The speed and effectiveness of ultrasonic cleaning power.

- **Capacity** 1 caps crate for each tank.
- Fully automatic process.
- Complete cycle control: phases, times, chemical dosing, ultrasonic power.
- Underbench storage for chemicals.

Pneumatic sink and lift of the loads

Decontamination lock Multiple decontamination method chamber

Controlled environment

Steelco decontamination lock is an interlocking door chamber that can be used with multiple decontamination methods.

- Suitable for any type of existing Vapor Hydrogen Peroxide Generator
- Access doors equipped with two independent integral inflatable gaskets, with two separately controlled independent gaskets
- Integrated or external gas generators

Exclusive design door with independent inflatable double gaskets

Function legend:

washing chamber

washing

sanitization by rinsing at 85°C - 185°F

decontamination

ultrasonic cleaning

hot air drying

pass through safe barrier

de-capping

emptying

filling

re-capping

disposal

dispensing

machine main functions

animal cages - fish tanks

animal cages - fish tanks lids, components and other smallware

feeding bottles

trolleys/pallets

dedicated to

fully automatic

semi automatic

manual

operating mode

productive or functionality upgrade with modules

productive upgrade with robotized or automated loading - unloading

available upgrades

AS 1000 air showers

Steelco Air Shower AS 1000 is designed to remove surface contamination from personnel prior entering a lower level contaminated environment.

Different available configurations with left or right door openings: straight through passage, angle passage left or right, T passage (3 door passage)

Miele Group Member

Headquarters

STEELCO S.p.A.

Via Balegante, 27 - 31039 Riese Pio X (TV) - ITALY
Ph. +39 0423 7561 - Fax +39 0423 755528
info@steelcogroup.com
www.steelcogroup.com

Branches

STEELCO SPAIN

Madrid, Spain
steelco-spain@steelcogroup.com

STEELCO FRANCE

Paris, France
steelco-france@steelcogroup.com

STEELCO BENELUX

Vianen, Netherlands
steelco-benelux@steelcogroup.com

STEELCO DENMARK

Kgs. Lyngby, Denmark
steelco-denmark@steelcogroup.com

STEELCO GERMANY (DACH Area)

Gütersloh, Germany
steelco-germany@steelcogroup.com

STEELCO HUNGARY

Budapest, Hungary
steelco-hungary@steelcogroup.com

STEELCO INDIA

Gurugram, India
steelco-india@steelcogroup.com

STEELCO ASIA

Puchong, Malaysia
steelco-asia@steelcogroup.com

STEELCO MEXICO

CDMX, Mexico
steelco-mexico@steelcogroup.com

STEELCO USA

West Palm Beach, USA
steelco-usa@steelcogroup.com

Products offered for sale may differ from those described or illustrated in this brochure due to later production changes or/and optional configurations. The products and technical specifications are subjected to change without prior notice. Please consult your Steelco dealer for the latest information.