

Are you looking for flour sifters for bakery?

[Contact us](#)[+ Information](#)[Other media](#)

Flour sifters for bakery - Italpan: bakery equipment

The flour sifter is a very useful item used by restaurants, pizzerias, hotels and especially by the bakeries, the cake shops and the pastry shops. The principal function of a **flour sifter for bakery** is to eliminate all the lumps of the flour and to obtain a soft dough.

A flour sifter also allows the **removal of impurities** that may have found its way into the flour packages. It also allows for better **oxygenation** of the product and therefore for a better performing basic ingredient for many dough preparations.

Structure of a flour sifter for bakeries

The basic structure of a flour sifter for bakery consists of a central body placed on wheels and a device which serves for revolving the product. There are *different types of flour sifters for bakery* that are of various sizes according to their capacity. The flour sifter can deliver different quantities of flour according to the needs and the requests of the customers.

Advantages of using flour sifters for bakery

The **flour sifter for bakery** is able to produce in few time a great quantity of flour ready to be worked, so the whole procedure is very quick. The flour sifters for bakery use the latest advanced technologies and they are made of a mixing container and a metal blade which serve to **sieve and mix** different materials. The most modern flour sifters for bakery work with electricity, so they are very efficient and clean as well as improve production in a reduced amount of time.

Further information and details:

[flour sifters for bakery](#) | [pastry dough sheeter](#)

© All rights reserved. Complete or partial copies are strictly forbidden.