
High-Performance Sealing
Materials for Coffee Machines

PERTEC®

- 2 -

“Coffee is a lot more than just a drink; it’s something happening. Not as in
hip, but like an event, a place to be, but not like a location, but like
somewhere within yourself. It gives you time, but not actual hours or
minutes, but a chance to be, like be yourself, and have a second cup.”

- Gertrude Stein

Introduction of Angst+Pfister

• Since its founding in 1920, the Angst+Pfister Group has grown from
a small Swiss-based company into a globally operating enterprise.

• Being an engineering-led solutions provider with deep application knowledge
across a variety of industries

• Offering identical products, price and quality across the globe

• Enhancing supply chain efficiency and global sourcing

• Providing three primary sales channels: Direct sales, certified partners and
APSOparts® online shop

Core Competencies

Value Chain

Success Stories of PERTEC® Sealing Materials for
Coffee Machines

Heating devices

Flowmeter

Pump

Water tank

Drainage valve

Brewing unit

Coffee spout

Diaphragm regulator

Connectors

cold hot

APSOseal® components for coffee machines

Heating devices

Flowmeter

Pump

Water tank

Drainage valve

Brewing unit

Coffee spout

Diaphragm regulator

cold hot

APSOseal® components for coffee machines

Connectors

APSOseal® components for coffee machines

Flow sensors are a critical part as they measure the
quantity of water for a cup of coffee, which varies
according to the type of coffee being prepared.

The O-ring has to perfectly seal the two plastic parts
in an open groove.

The media is cold water with very low pressure.

Angst+Pfister Success Story: A Multi-Dimensional
Approach

1) Product Dimension
O-Ring in PERTEC® UP VMQ 70.501-01
Fulfills approvals from the drinking water, food & beverage industry
including PAH class 1.

2) Special Packaging
The O-Rings is specially packaged in air filled bags to prevent
deformation during transportation.

3) Added services – micro talc layer
Micro talc prevents the O-Rings from sticking together and allows
them to slide properly through the assembly line.

Customer Benefits

ONE SOLUTION which fulfills all needed food and drinking water
approvals even the Chinese GB 4806.11. So the customer can sell
the same product all over the world, instead of having specific
versions for the specific homologations / countries.

ELIMINATION OF ONE PROCESS = COST SAVINGS
Micro talc powdering done by Angst+Pfister. Previously, the
customer had to do this himself, which now saves him further
costs.

MINIMAL SCRAP RATE = SAVING ON TWO HEAD COUNTS
FOR MANUAL CONTROLS
Scrap rate on the assembly line reduced from 20-30% to less
than 5%.
Because of the very low scrap rate on the assembly line, they need
just one person for two assembly lines instead of one person per
assembly line. As they have four assembly lines they can save two
head counts.

30%

5%

Old Pertec VMQ

Scrap Rate

Angst+Pfister Recommended Materials

1. Choice
PERTEC® UP VMQ 70.501-01
• Fulfill PAH class 1 which is not possible with EPDM
• Fulfill almost all food regulations all over the world
• Good mechanical properties
• Best price performance ratio

Alternatives
HITEC® EPDM 70.10-02
• Fulfill only PAH class 3
• Fulfill most food regulations all over the world
• Good mechanical properties
• Equal price level like PERTEC® UP VMQ

HITEC® NBR 70.10-02
• Fulfill only PAH class 2
• Fulfill some food regulations
• Good mechanical properties
• Equal price level as PERTEC® UP VMQ

Heating devices
Pump

Water tank

Drainage valve

coffee spout

Diaphragm regulator

hot

APSOseal® components for coffee machines

Flowmeter

cold

Brewing Unit

Connectors

Application Description

The O-ring has to perfectly seal the piston by a stroke
movement with low friction and long life cycle.

The media is hot water and coffee with a pressure of
around 20 bar.

The Brewing Unit is the heart of the coffee machine. This is the place
where plain water is transformed into the perfect blend of body, aroma and
flavor that distinguishes good coffee. The process takes place as the water
is pressed trough the coffee powder.

Customer Challenge – Main Drivers

REGULATORY: one sealing homologated for all markets
• Leading producers of industrial coffee machines sell their machines all over the world and for this

reasons they need all food approvals.
• Needed approvals from the drinking water, food & beverage industry including PAH class 1:

FDA, NSF 51, EC 1935, GB 4806.11 and GMC 28/99

Customer Challenge – Main Drivers

TECHNICAL: Increase useful life up to 40’000 cycles
• The sealing element is the core piece in the brewing unit because of the dynamic use by

abrasive coffee powder and hot water. If the sealing element does not work perfectly, coffee will be
of a markedly inferior quality – or there will be no coffee at all.

• With standard O-rings a guarantee of 10’000 cycles is given and then the O-Ring must being
replaced – high cost of maintenance. In the picture below you see the totally destroyed VMQ
O-Ring after 10’000 cycles.

Angst+Pfister Success Story: The Perfect Material

Product Dimension
O-Ring in PERTEC® CIP FKM 75.501-04 because of:

• fulfilling approvals for food & beverage industry
including PAH class 1

• the good mechanical properties
• very good hot water and steam resistance
• low friction coefficient for the dynamic application
• long life cycle >40’000 coffees

Allows the brewing unit to deliver the perfect blend of aroma, body and flavor every
time… during 40.000 cycles

Angst+Pfister Recommended Materials

1. Choice
PERTEC® CIP FKM 75.501-04
• Fulfill PAH class 1
• Fulfill all food regulations all over the world
• Low friction due to “nanoPTFE”
• Long life cycle
• Good mechanical properties
• Good chemical resistance

Alternative
PERTEC® UP VMQ 70.501-01
• Fulfill PAH class 1
• Fulfill almost all food regulations all over the world
• Good mechanical properties but not as good as CIP FKM
• Good chemical resistance but not as good as CIP FKM
• Best price performance ratio

Heating devices
Pump

Water tank

Drainage valve

Coffee spout

Diaphragm regulator

hot

APSOseal® components for coffee machines

Flowmeter

cold

Connectors

Brewing unit

Application description

The O-ring is used as a static sealing elements in cold and hot
water with pressure up to 20 bars.

The customer is a producer of connectors and valves for
different industries as well as for coffee machines.

As they supply to many different industries like:
• Food and Packaging machines
• Food processing industries
• Industrial Coffee machines
• Chemical industry
• Fluid technology and pneumatic
• Laser technology
• Measure and inspection industry

They are looking for one material that is covering all
requirements for the different industries, like chemical
resistance, steam resistance, temperature resistance and
approvals for food.

Customer Challenge – Main Drivers

REGULATORY: one sealing homologated for all markets
• Customer is a producer of connectors and valves for different industries as well as for coffee machines.
• They have to find a new material for millions of O-rings per year.
• Needed approvals from the drinking water, food & beverage industry including PAH class 1:

FDA, NSF 51, EC 1935, GB 4806.11 and GMC 28/99

Customer Challenge – Main Drivers

TECHNICAL: 1 material for 1’000 applications
• Today they use the same O-Ring in NBR, HNBR, EPDM, VMQ and FKM. This generates a lot of

additional costs in logistics, handling, billing of materials and partially low quantities.
• With the new material they can easily handle all requests concerning the supply of connectors and

valves with just 1 material nonchalantly, as this material has broad chemical and steam resistance,
high temperature resistance and fulfills most of the food regulations.

Angst+Pfister solution:

Product Dimension
O-Ring in PERTEC® UP FKM 70.501-07 because of:

• the needed approvals for food & beverage industry
including PAH class 1

• the good mechanical properties
• very good hot water and steam resistance
• broad chemical resistance

Angst+Pfister recommended materials

1. Choice
PERTEC® UP FKM 70.501-07

• Fulfill PAH class 1
• Fulfill almost all food regulations all over the world
• High temperature resistance
• Good mechanical properties
• Broad chemical resistance
• Good hot water and steam resistance

Alternative
None or 5 different materials regarding each application

Overview of Angst+Pfister Elastomer Compounds for
Coffee Machines

PERTEC® Elastomer Compounds – high performance and the best choice
for demanding new solutions

HITEC® Elastomer Compounds – readily available as part of our standard
assortment

*

* For more details please request the technical data sheet of our compounds.

Angst+Pfister is also a Supplier for other Coffee Machine
Components

APSOseal®

Sealing Technology

APSOplast®

Engineering Plastics
Technology

APSOdrive®

Drive Technology

APSOfluid®

Fluid Handling Technology

APSOvib®

Antivibration Technology

• Over 100’000 standard items in stock with
highest availability

• Over 200’000 custom made components
for our international customers centrally
managed

Customer: Coffee machine manufacturer
Reference: APSOvib® Antivibration Technology

Cylindrical buffer - customized product

• Challenge: High temperature demands and chemical influences within the coffee machine; special
weight and vibration conditions.

• Solution by Angst+Pfister: APSOvib® buffers on the basis of EPDM and CR. Exact and customized
adjustment of the buffers and identification of the ideal spring characteristics.

• Added value for customer: Quality control, effectiveness of the buffers is tested in specifically
developed testing procedures.

Untroubled coffee pleasure thanks to buffers

Customer: Assembly and insulation of coffee machines
Reference: APSOvib® Antivibration Technology

• Challenge: A single element that combines sound insulation together with simple and safe assembly.
• Solution of Angst+Pfister: APSOvib® FLEX-LOC, can be installed simply and securely with just one

screw.
• Added Value for customer: Simple and safe assembly, standard item, availability, good price to

performance ratio.

Assembly and insulation of coffee machines

Fixation of the milk pump

Customer: Leading coffee machines manufacturer
Reference: APSOfluid® Fluid Handling Technology

• Challenge: Close tolerances, high quality requirements, constant deliveries on time, organisation of
supply chain (manufacturer of PTFE hose, machining, assembling with O-rings).

• Solution by Angst+Pfister: APSOfluid® machined FLEXILON (PTFE) Hose, assembled with
APSOseal® O-rings.

• Added value for customer: Cost and supplier reduction – one supplier for finished part, supply chain
competences.

FDA compliant PTFE hose (and O-rings)

Customer: Leading coffee machines manufacturer
Reference: APSOfluid® Fluid Handling Technology

• Challenge: A partner for all needs regarding plastic tubes, molded tubes and hoses conforming to the
newest EG guidelines 10/2011, out- and inside-Ø calibrated plastic tubes.

• Solution by Angst+Pfister: Evaluation of future-oriented base materials for the production of plastic
tubes, with production in process monitored manufacturing plant.

• Added value for customer: Competitive advantage thanks to material certificates (FDA, EG 10/2011),
reduction of assembly time due to 100% dimensional accuracy.

FDA compliant PTFE hose

Customer: Leading coffee machines manufacturer
Reference: APSOfluid® Fluid Handling Technology

• Challenge: Improve resistance temperature and pressure, fulfill new market conformities.
• Solution of Angst+Pfister: FLEXILON® PFA tube (conform according FDA, EC regulation 10/2011),

supply of complete assemblies .
• Added Value for customer: Very economical, high quality product.

FLEXILON® PFA tube

Customer: Manufacturer of coffee machines
Reference: APSOplast® Engineering Plastics Technology

• Challenge: Supply PTFE with special approval.
• Solution of Angst+Pfister: Customized solution with NSF certified APSOplast® PTFE N100.
• Added Value for customer: Delivery of product which fulfills high requirements.

PTFE N100 : NSF / ANSI 61

Norms and Regulations

Providing Customer Support around the World

Switzerland
Angst + Pfister AG
Thurgauerstrasse 66, Postfach
CH-8052 Zürich
Phone +41 (0)44 306 61 11
ch@angst-pfister.com

Angst + Pfister SA
Chemin de la Papeterie 1
CH-1290 Versoix
Phone +41 (0)22 979 28 00
ch@angst-pfister.com

France
Angst + Pfister SAS
Immeuble Deltaparc
93 Avenue des Nations
ZAC Paris Nord ll
FR-93420 Villepinte
Phone +33 (0)1 48 63 20 80
fr@angst-pfister.com

Germany
Angst + Pfister GmbH
Siemensstrasse 5
DE-70736 Fellbach
Phone +49 (0)711 48 999 2-0
de@angst-pfister.com

Austria
Angst + Pfister Ges.m.b.H.
Floridsdorfer Hauptstrasse 1/E
AT-1210 Wien
Phone +43 (0)1 258 46 01-0
at@angst-pfister.com

Italy
Angst + Pfister S.p.A.
Via Montefeltro 4
IT-20156 Milano
Phone +39 02 300871
it@angst-pfister.com

Netherlands
Angst + Pfister B.V.
Afrikaweg 40
NL-2713 AW Zoetermeer
Phone +31 (0)79 320 3700
nl@angst-pfister.com

Belgium
Angst + Pfister N.V. S.A.
Bedrijvencentrum Waasland,
Industriepark-West 75
BE-9100 Sint-Niklaas
Phone +32 (0)3 778 0128
be@angst-pfister.com

China
Angst + Pfister Trade (Shanghai) Co. Ltd.
Rm 1803-1805, West Tower,
Zhong Rong Hengrui Building
No. 560 Zhangyang Road
CN-Shanghai 200122
Phone +86 21 5169 5005
cn@angst-pfister.com

Turkey
Angst Pfister Advanced Technical Solutions A.Ş.
Akçalar Sanayi Bölgesi Kale Cd., No: 10
TR-16225 Nilüfer/Bursa
Telefon +90 224 280 69 00
ats@angst-pfister.com

Poland
Angst + Pfister Sp. z.o.o.
ul. Komorowicka 260
PL-43-346 Bielsko-Biala
Phone +48 33 443 29 70
pl@angst-pfister.com

	Slide Number 1
	Slide Number 2
	Introduction of Angst+Pfister
	Core Competencies
	Value Chain
	Success Stories of PERTEC® Sealing Materials for Coffee Machines
	APSOseal® components for coffee machines
	APSOseal® components for coffee machines
	APSOseal® components for coffee machines
	Angst+Pfister Success Story: A Multi-Dimensional Approach
	Customer Benefits
	Angst+Pfister Recommended Materials
	APSOseal® components for coffee machines
	Application Description
	Customer Challenge – Main Drivers
	Customer Challenge – Main Drivers
	Angst+Pfister Success Story: The Perfect Material
	Angst+Pfister Recommended Materials
	APSOseal® components for coffee machines
	Application description
	Customer Challenge – Main Drivers
	Customer Challenge – Main Drivers
	Angst+Pfister solution:
	Angst+Pfister recommended materials
	Overview of Angst+Pfister Elastomer Compounds for Coffee Machines
	Angst+Pfister is also a Supplier for other Coffee Machine Components
	Customer: Coffee machine manufacturer �Reference: APSOvib® Antivibration Technology
	Customer: Assembly and insulation of coffee machines�Reference: APSOvib® Antivibration Technology
	Customer: Leading coffee machines manufacturer�Reference: APSOfluid® Fluid Handling Technology
	Customer: Leading coffee machines manufacturer�Reference: APSOfluid® Fluid Handling Technology
	Customer: Leading coffee machines manufacturer�Reference: APSOfluid® Fluid Handling Technology
	Customer: Manufacturer of coffee machines�Reference: APSOplast® Engineering Plastics Technology
	Norms and Regulations
	Providing Customer Support around the World

