

TAVOLI ABBATTITORI-CONGELATORI RAPIDI
BLAST CHILLERS-SHOCK FREEZERS COUNTERS
SCHNELLABKÜHLER-SCHOCK FROSTER TISCHE
COMPTOIRS DE REFROIDISSEMENT ET DE SURGELATION RAPIDE

MODELLO
MODEL **COMBI**
MODELL
MODELE **4 GN**

Funzioni :

1. Abbattitore di temperatura
 2. Surgelatore
 3. Conservatore a temperatura positiva
 4. Conservatore a temperatura negativa
- Caratteristiche costruttive : costruzione monoscocca, finitura interna ed esterna in AISI 304, 18/1

Functions:

1. Blast Chiller
 2. Blast Freezer
 3. Chiller Cabinet
 4. Freezer Cabinet
- Features: Monoblock construction, inside and outside finishing in AISI 304, 18/10, stainless steel

Fonctions :

1. Cellule de refroidissement rapide
 2. Cellule de congélation rapide
 3. armoire à température positive
 4. armoire à température négative
- Caractéristiques de construction: construction monocoque, Intérieur et extérieur en acier inox AISI 304, 18/10.

Funktionen :

1. Schnellabkühler
 2. Schockfroster
 3. Kühlschrank
 4. Tiefkühlschrank
- Konstruktionsmerkmale : Monostruktur Herstellung, Innen- und Aussenfertigung aus CNS AISI 304, 18/10, Aussen Scotch-Brite satiniert.1

COMBI 4	Controllo Control Platine Controle	Temp. °C			Corr. Ass (W/A) o Capacità frigo *	Volt (V/ph/Hz)	Peso Netto kg	Codice	€
		Temp. °C			Absorb. Current (W/A) o Refrig. Capacity *	Volt (V/ph/Hz)	Net Weight kg	Code	
		Temp. °C			Strom-Aufnahme (W/A) Kälteleistung (W)	Volt (V/ph/Hz)	Gewicht kg	Code	
		Temp. °C			Courant (W/A) Puiss. Frigo (W)	Volt (V/ph/Hz)	Poids Net kg	Code	
 Dim. (mm) 740x1070x2080H	A	EVO 2+	-30/+5	-	1000/5,4 572	230 50 1PH	190	 FR3C13154913L	
	B	GO	-40	18	12	1400/6,7 810		230 50 1PH	 FR3C13154913M

Porta Sinistra
Left Door
Porte Gauche
Links Türe

Porta Destra
Right Door
Porta Droite
Rechts Türe

Cella superiore:

Range temperature d'esercizio : -2°C / +8°C
 Capacità GN 2/1
 Controllo Evolution 2+ a Microprocessore.
 Umidità programmabile dal 60% al 90 %
 Allarmi HACCP.
 Allarme 'Black Out'.
 Sbrinamento intelligente automatico, a resistenza
 Refrigerazione ventilata con convogliatore d'aria
 Cornice porta riscaldata
 Luce e serratura
 Dotazione : 3 coppie guide antiribaltamento a 'C'
 e 3 griglie GN 2/1 plastificate.
 Potenza elettrica max.1.000 W. / 5,4 A.

G Upper compartment:

Temperature range : -25°C / + 5°C
 Capacity : GN 2/1
 Control Evolution 2+ Microprocessore.
 Adjustable humidity between 60% and 90 %
 HACCP Alarms.
 Black Out Alarm.
 Intelligent automatic defrost, by means of el. Heater.
 Fan assisted refrigeration and air duct.
 Heated door frame
 Light and key lock
 Standard outfit : 3 couples of 'C' formed stainless steel,
 anti-tilting guides and 3 plastic coated GN 2/1
 Max electric power 1.000 W / 5,4 A.

Obere Abteilung:

Temperaturbereich : -25°C / + 5°C
 Kapazität : GN 2/1
 Mikroprozessor-ElektronischeKontrolleinrichtung
 Evolution 2+
 Einstellbare Feuchtigkeit zwischen 60% und 90 %
 HACCP Alarmen.
 Strom Unterbrechung Alarm.
 Intelligente Automatische Abtauung, mit Heizung.
 Umluftkühlung und Luftleitblech.
 Beheizte Türrahmen.
 Beleuchtung und Schloss.
 Standard Ausstattung : 3 Paar 'C'-förmige CNS kipp sichere
 Laufschiene
 Max. Stromaufnahme 1.000 W / 5,4 A.

Compartiment supérieur :

température : -2°C / +8°C
 Capacité: GN 2/1
 Régulation Evolution 2+ à Microprocesseur.
 Humidité programmable de 60% à 90 %
 Alarmes HACCP.
 Alarme 'coupure courant'.
 Dégivrage intelligente automatique, à résistance
 Réfrigération ventilée avec tunnel de répartition d'air
 Cadre porte chauffante
 Eclairage et fermeture à clé
 Equipement : 3 paire de glissières anti basculement profil 'C'
 et 3 grilles GN 2/1 plastifiée
 Puissance électrique max.1.000 W. / 5,4 A.

Cella inferiore:

Capacità 5 x GN 1/1 a passo 65 mm.
Controllo elettronico con scheda programmabile Serie GO e funzioni di abbattimento e di surgelazione.
Capacità in abbattimento : 18 kg. IN 90 ' DA +90°C A +3°C al cuore.
Capacità in surgelazione : 12 kg. Da +90°C a -18°C al cuore.
Dotazione: 5 coppie di guide a 'C', regolabili in altezza ed una sonda di temperatura al cuore.
Potenza elettrica max. 1400 W./ 6,7 A.
Dimensioni esterne d'ingombro : mm.740x1070x2070h

Untere Abteilung :

Kapazität: GN 2/1, bei 65 mm. Abstand
ElektronischeKontrolleinrichtung GO und beheizte Kernprobe
Sushi Schockfrost Kap. : 15 kg pro Stunde
Schnellabkühlung-Kapazität : 18 kg von +90°C bis +3°C im Kern,
Innerhalb 90 minuten.
Schockfrost- Kapazität: 12 kg von +90°C bis -18°C im Kern,
Innerhalb 240 minuten.
Standard Ausstattung: 5 Paar C-förmige CNS einstellbare Roste Und beheizte Kern-Probe
Max. Stromaufnahme 1.400 W / 6,7 A.
Aussenmassen: 740x1070x2070h

Lower compartment :

Capacity EN1, for trays cm.60x40, and 65 mm. interstep.
Electronic GO Control.
Hour capacity by blast freezing for Sushi : from ambient temperature to -18°C a the core, 15 kg/h.
Blast Chilling capacity for cooked product : 18 kg. from +90°C to +3°C at the core, within 90 minutes.
Blast Freezing Capacity for cooked product : 12 kg from +90°C to -18°C at the core, within max. 240 minutes.
Standard outfit : 5 couples of 'C'-shaped adjustable guides and one heated core probe.
Electric power max. 1400 W. /6,7 A.
Overall dimensions mm.740 x 1070 x 2070h

Compartiment inférieur :

Capacité 5 x GN 1/1 pas de 65 mm
Contrôle électronique avec carte programmable Série GO et fonction de refroidissement et congélation rapide
Capacité de refroidissement rapide : 18 kg. en 90 ' de +90°C à +3°C.
Capacité de congélation rapide : 12 kg. de +90°C à -18°C .
Equipement : 5 paires de glissières à 'C', réglables en hauteur et une sonde de température au cœur.
Puissance électrique max. 1400 W./ 6,7 A.
Dimensions extérieures :740x1070x2070h m

Modello/Model Modell / Modèle		 AxBxH mm	Nr Posizioni GN o EN	 Watt	volt	
			Nr of Positions Gn or EN			
COMBI 4		740x1070x2070	Anzahl Positionen GN o. EN	572	230/1/50	1000/5,4
			Nr de Niveaux GN ou EN			
			18 posizioni GN2/1 18 positions GN2/1 18 positions GN2/1 18 Positionen GN2/1			
			5 posizioni GN1/1 e EN1 5 positions GN1/1 and EN1 5 positions GN1/1 et EN1 5 Positionen GN1/1 und EN1	810	230/1/50	1400/6,7

(* for Mod. BC/___ (*) evap. temp. -10°C cond. temp. +45°C / (°) evap. temp. 0°C cond. temp. +55°C

(* for Mod. BF/___ (*) evap. temp. -25°C cond. temp. +45°C / (°) evap. temp. -10°C cond. temp. +55°C