

TEXTILE CASINGS FOR DRY SAUSAGE

TRADITIONAL. VERSATILE. CREATIVE.

TEXTILE CASINGS FOR DRY SAUSAGE

Dry sausage (salami) enjoys great popularity among consumers and is one of the world's favourite sausage types. The vast array of regional variations help make individual specialities out of dry sausage in many parts of the world. Each variation will have its own basic material – whether pork, beef or poultry - and the individual seasonings used and processing skills turn each sausage into a special creation, ultimately for the consumer to enjoy. However, the packaging of the sausage can be just as diverse and imaginative as the content.

The extensive Betex RS sausage casing range offers diversity in form and visual appearance and illustrates essential reasons for using textile casings. The key advantages of a textile sausage casing are above all its easy availability, simple handling and good ripening properties. In addition to this, textile casings can function as a modern marketing tool, linking high-grade basic materials with the opportunity for creative and bespoke designs. This catalogue presents the possible applications for using textile casings in dry sausage production.

CONTENTS

TEXTILE CASINGS FOR DRY SAUSAGE

Casings made of cotton or viscose fabric	04-05
BETEX RS	06-07
Shirred casing in wave form	08-09
BETEX RS with mould optic	10-11
BETEX RS with 3 D-vein printing	12-13
EventCasings and special shapes	14-15

CASINGS MADE OF COTTON OR VISCOSE FABRIC

PRODUCT INFORMATION

PRODUCT DESCRIPTION

Textile casings for dry sausage made of uncoated cotton or viscose.

DIAMETER RANGE

» Cal. **40 mm** to **200 mm**, different length, wide range of standard program available

COLOURS

Natural, white, brown, red, black. Further colours are available upon request.

PRINTING

Can be printed with up to 6 colours front and back. Individual designs i.e. logos are possible.

CONVERTED FORMS

Natural- and special forms are available in all diameters. Shirred strands in various options, as well as sewn cut pieces and reels.

STORAGE CONDITIONS

24 months in original packaging are guaranteed, shirred casings and converted form "special" 12 months.

PROCESSING NOTES

Preparation: Shirred strands and cut pieces are delivered ready-to-fill for dry processing.

Filling: Stuff tightly, smoking possible specific to product suitability

Storage: Store casings in a cool and dry place using the original packaging.

Maturing and smoking: Specific to product suitability

TECHNICAL DATA

MATERIAL
Cotton (BW): Cotton (BW) 100% cotton fabric
Viscose (ZW): Viscose (ZW) 100 % viscose fabric

Betex RS

PRODUCT INFORMATION

PRODUCT DESCRIPTION

Betex RS - Textile carrier material for dry sausage with a coating for good water vapour permeability, high shrink capacity. Good adhesion and easy peeling.

DIAMETER RANGE

» Cal. **40 mm to 250 mm** for shirred strands and cuts pieces. Natural and special casing forms are available in all sizes.

COLOURS

White, natural mould, mould optic, transparent, natural, grey, mahogany, royal blue, red, orange, yellow. Further colours are available upon request.

PRINTING

Can be printed with up to 6 colours front and back. Individual designs and logos are possible.

CONVERTED FORMS

Cut pieces sewn or clipped and looped, different seam versions and special laced seam are available. Shirred strands in various options.

STORAGE CONDITIONS

24 months in original packaging are guaranteed, shirred casings and converted form "special" 12 months.

PROCESSING NOTES

Preparation: Shirred strands and cut pieces are delivered ready-to-fill for dry processing

Filling: Stuff tightly, smoking possible specific to product suitability

Storage: Store casings in a cool and dry place using the original packaging.

Maturing and smoking: Specific to product suitability

TECHNICAL DATA

Material
Betex RS: Viscose fabric with a coating to provide good water vapour permeability
Betex BW-RS: Cotton carrier material with a special coating for dry sausage

Betex RS – shirred casing in wave form

PRODUCT INFORMATION

PRODUCT DESCRIPTION

Betex RS in wave form – textile casing in natural design, in linen or mould optic.

The colourful range of the wave form brings life and freshness to the meat counter. Betex RS is a genuine sales tool especially in the self-service sector. An additional advantage for the consumer is the newly developed zigzag seam.

DIAMETER RANGE

» Cal. **39 mm** to **60 mm**, shirred (or cut pieces in different length on special request)

COLOURS

White, natural mould, mould optic, transparent, natural, grey (ash), mahogany, royal blue, red, orange, yellow, green. Further colours on request.

PRINTING

Can be printed with up to 6 colours front and back. Individual designs and logos are possible.

CONVERTED FORMS

Cut pieces in different lengths, clipped with or without loop, shirred with special sewing styles (colours) on request.

STORAGE CONDITIONS

24 months in original packaging are guaranteed, shirred casings 12 months.

PROCESSING NOTES

Preparation: Shirred strands and cut pieces are delivered ready-to-fill for dry processing

Filling: Stuff tightly, smoking possible specific to product suitability

Storage: Store casings in a cool and dry place using the original packaging.

Maturing and smoking: Specific to product suitability

TECHNICAL DATA

Material

Betex RS: Viscose fabric with a special coating for excellent water vapour permeability

Betex RS – with mould optic

PRODUCT INFORMATION

PRODUCT DESCRIPTION

The Betex RS „PREMIUM SALAMI“ sausage casings have a specific coating that offers many product advantages. The casing surfaces are designed to meet the different needs of the market.

With a diameter of 60 mm and a final weight of approx. 650g the Premium Salami has all the attributes of a premium product. The noble mould and the noble mould light varieties display the 3D mould optic so popular with consumers.

DIAMETER RANGE

» Cal. **40 mm** to **75 mm**

COLOURS

Available in the variants mould optic, noble mould, noble mould light, natural mould and white.

CONVERTED FORMS

Shirred strands in various options with seam outside.

Also available as cut pieces with clip and loop, angular or round sewn bags with seam outside. Closing and laces seams in various colours can be provided on request.

STORAGE CONDITIONS

24 months in original packaging are guaranteed, shirred casings 12 months.

PROCESSING NOTES

Preparation: Shirred strands and cut pieces are delivered ready-to-fill for dry processing

Filling: Stuff tightly, smoking possible specific to product suitability

Storage: Store casings in a cool and dry place using the original packaging.

Maturing and smoking: Specific to product suitability

TECHNICAL DATA

Material

Betex RS: Viscose fabric

Textile fabric for dry sausages with a special refined surface, and additional specific coating for good water vapour permeability.

» **Trendsetter in 60 mm diameter**

Betex RS – with 3D-vein printing

PRODUCT INFORMATION

PRODUCT DESCRIPTION

Betex RS – the textile casing for dry sausage in natural shape with 3D-vein printing.

DIAMETER RANGE

» Cal. **60 mm** to **115 mm**, different lengths and shapes are possible.

COLOURS

Betex RS clear

CONVERTED FORMS

Natural- and special forms are available in all diameters i.e. cups, bungs and bladders. Shirred strands in various options. Also available as cut pieces and reels.

STORAGE CONDITIONS

24 months in original packaging are guaranteed, shirred casings 12 months.

PROCESSING NOTES

Preparation: Shirred strands and cut pieces are delivered ready-to-fill for dry processing.

Filling: Stuff tightly, smoking possible specific to product suitability

Storage: Store casings in a cool and dry place using the original packaging.

Maturing and smoking: Specific to product suitability

TECHNICAL DATA

Material
Betex RS: Viscose fabric Textile fabric with a special refined surface and excellent maturing properties for dry sausage.

EVENTCASINGS AND SPECIAL SHAPES FOR DRY SAUSAGE

PRODUCT INFORMATION

PRODUCT DESCRIPTION

Sausage casings for the special occasion like Christmas, Easter, the world's largest public event the "Oktoberfest festival" and many sporting events. A range of products with national and international innovative shapes and designs can be provided.

DIAMETER RANGE

» The varieties and availability of all Event Casings and special shapes can be found quickly by searching our [EventCasing Shop](#)

www.wursthuellen-shop.de

For more detailed product information and special leaflets please contact us at **info@kalle.de**

THE COMPANY

The Kalle Group is a leading manufacturer of industrially produced casings for sausage and meat products as well as other foods. Another business area is the Kalle sponge cloth for household applications as well as various industrial and medical purposes.

The key to success of the company founded in 1863 is innovation. Every day around 1,800 employees create value through innovation. Today, Kalle holds several hundred patents and continues to work tirelessly on the future of the industry.

Since 1997, the company based in Wiesbaden has more than quadrupled its annual turnover. In particular, the value-added segment, further internationalization and the expansion of the business with functional ingredients are key pillars of Kalle's strategy. In doing so, the company wants to profit from dynamic market growth, especially in the emerging markets, and thus continue its more than 150-year success story.

ANY FURTHER QUESTIONS?

If you have any questions about our products, your Kalle sales team will be happy to provide you with comprehensive advice. You can also visit us on the internet and find out more about our wide range of products.

This information is based on our present knowledge and is intended to provide general notes on our products and their uses. Recommendations are not legally binding. Our general terms of business apply. Unauthorized duplication is a violation of applicable law.

Kalle GmbH
Rheingastr. 190-196
65203 Wiesbaden | Germany

kallegroup.com

Kalle
KALLE GROUP