

tecnologia avanzata nell'arte bianca

vision · see the future

per panetterie · pasticcerie · supermercati · ristoranti · hotel · catering · snack bar

pannello vision di controllo

Display touch screen capacitivo

dotato di interfaccia semplice, intuitiva e personalizzabile. Vision gestisce in modo completo e autonomo i programmi e le funzionalità del forno.

Cuocio

- a convezione, con vapore, a ciclo
- prodotti diversi insieme e con multitimer

Cucino

• con le ricette della panificazione e pasticceria tradizionali italiana e internazionale, tutte gia' inserite nella mia memoria

Controllo

- la cottura in tutte la sua fasi, anche le piu' delicate
- l'utilizzo degli accessori, le vaporiere e il lavaggio automatico

Certifico

• i dati di cottura secondo il protocollo HACCP

• Comunico

- informazioni utili alla preparazione e alla
- suggerisco opzioni e possibilita'
- · segnalo errori, distrazioni e disfunzioni

Collaboro

- eseguo automaticamente funzioni di sicurezza a garanzia della salute
- · correggo automaticamente errori di impostazione e di esecuzione programmi

Schermo in Vetro

- 7 pollici LCD TFT a colori
- tattile capacitivo
- funzionalità multi-touch
- · lunga durata nella maggior parte degli ambienti: resistenza al contatto con acqua, polvere e grassi

vision: la tecnologia che cucina.

Mistral

Forni elettrici e ventilati a vapore per pane e pasticceria

5 · 10 teglie

La tradizione! Forni elettrici a convezione e vapore per pane e pasticceria di pasta fresca, surgelata o precotta, compatti e versatili, altamente tecnologici con gestione del clima in camera, cicli di cottura programmabili fino a 10 fasi e regolazione della velocità di ventilazione. Sono sovrapponibili e componibili con lievitatore ed altri accessori che ne migliorano la funzionalità.

		5/40x60 46x66	5/40x80 46x76	10/40x60 46x66	10/40x80 46x76
Teglie	n.	5	5	10	10
Dimensioni teglie	mm-	400x600 (16"x24")	400x800 (16"x32")	400x600 (16"x24")	400x800 (16"x32")
	111111	460x660 (18"x26")	460x760 (18"x30")	460x660 (18"x26")	460x760 (18"x30")
Potenza kW	Ele	9	9	18	21
	Gas	-	-	-	-
Dimensioni esterne (mm)	L P H	800 1150 670	800 1300 670	800 1150 1120	800 1300 1120
Peso	Kg	125	135	180	191

Mistral TTR

Forni elettrici/gas a vapore per pane e pasticceria

6 · 10 teglie

La sintesi di 30 anni di ricerca e sviluppo! Forni a convezione e vapore, elettrici e a gas per pane e pasticceria di pasta fresca, surgelata o precotta, compatti e versatili, altamente tecnologici con gestione del clima in camera e cicli di cottura programmabili fino a 10 fasi, regolazione della velocità di ventilazione e sistema di lavaggio automatico. Sono sovrapponibili e componibili con forno a suolo, lievitatore ed altri accessori che ne migliorano la funzionalità.

		6 TTR Elet.	6 TTR Gas	10 TTR Elet.	10 TTR Gas	MF450
		4	0	9	0	4
Teglie	n.	6	6	10	10	1
Dimensioni teglie	mm	600x400 (24"x16")	600x400 (24"x16")	600x400 (24"x16")	600x400 (24"x16")	600x400 (24"x16")
	111111	660x460 (26"x18")	660x460 (26"x18")	660x460 (26"x18")	660x460 (26"x18")	-
Potenza kW	Ele	10		20	1	4,5
	Gas	-	10	-	16	-
Dimensioni esterne (mm)	L P H	1000 900 695	1000 990 695	1000 900 1145	1000 990 1145	1000 950 350
Peso	Kg	140	150	224	234	-

Rotorbake

Forni a carrello rotante elettrici/gas per pane e pasticceria

10 teglie

Frutto della trentennale esperienza di Bakeoff, il Rotor E2 (in versione Elettrica) e T2 (a Gas) è il più piccolo della famiglia dei ROTORBAKE, conservando però caratteristiche e qualità tecniche dei modelli maggiori: la rotazione del carrello al suo interno lo rende particolarmente adatto per la produzione di pasticceria delicata, garantendo una elevata uniformità e dolcezza di cottura. La versione a Gas è dotata di bruciatore catalitico ad alto rendimento che garantisce un notevole risparmio energetico; lo scambiatore in acciaio permette una veloce risalita termica ed una rapidità di cottura pari ad un Elettrico.

		E2	T2
		4	0
Teglie	n.	10	10
		400x600 (16"x24")	400x600 (16"x24")
Dimensioni teglie	mm	460x660 (18"x26")	460x660 (18"x26")
-		500x700 (20"x28")	500x700 (20"x28")
Potenza kW	Ele	16	1
POLETIZA KW	Gas	-	16
Dimensioni	L	1150	1150
esterne	Р	1200	1200
(mm)	Н	1310	1310
Peso	Kg	260	270

Rotorbake

Forni a carrello rotante elettrici/gas per pane e pasticceria

15 · 18 teglie

La Linea ROTORBAKE è stata ideata per assicurare grandi prestazioni con massima efficienza energetica. Compatti e robusti, questi forni racchiudono esperienza e tecnologia rispondendo alle più specifiche e complesse esigenze di fornai, pasticceri e grande distribuzione. Dotato di 5 velocità, risponde alle più specifiche esigenze di cottura e garantisce prestazioni elevate. Compatto e disponibile in 5 differenti dimensioni, può essere inserito in tutte le tipologie di laboratori; l'alimentazione superiore permette di istallarne più unità in serie. Nelle versioni a Gas lo scambiatore, realizzato con materiali robusti ed affidabili, viene garantito per 10 anni.

		E4 - E5	15	E8	18	EII	111	EIO	110
		4	0	4	(4	0	4	0
Teglie	n.	15	15	18	18	18	18	18	18
Dimensioni teglie	mm	400x800 (16"x32") 460x660 (18"x26") 500x700	400x600 (16"x24") 400x800 (16"x32") 460x660 (18"x26") 500x700 (20"x28") 600x650 (24"x26")	600x800 (24"x32")		(32"x32") 660x920 (26"x36") 800x1000 2x		800x1200 2x (24"x32")	800x1200 2x (24"x32")
Potenza kW	Ele	24/30	1	47	1,5	47/76	1,5	80	1,5
Potenza KW	Gas	-	35	-	64	-	93	-	93
Dimensioni esterne (mm)	L P H	1150 1390 2320	1150 1390 2320	1300 1680 2500	1300 1680 2500	1550 1990 2500	1550 1990 2500	1730 2090 2500	1730 2090 2500
Peso	Kg	700	800	900	1.000	1.150	1.250	1.300	1.400

Formo a suolo

Resa termica elevata a basso consumo ed **emissioni minime** grazie a bruciatori premiscelati turbo catalitici con omologazione CE in categoria A3. **Risparmio energetico del 40%** rispetto ad un forno tradizionale.

Tutti i forni BakeOff sono componibili con accessori aggiuntivi che ne migliorano la funzionalità.

Dotazioni Opzionali	Mistral	Mistral TTR	Rotorbake E2 - T2	Rotorbake E4 - E5 - T5 - E8 - T8 - E11 - T11 - E16 - T16
Cappa	•	•	•	
Lievitatore	•	•	•	
Cella di lievitazione				•
Forno a suolo refrattario		•		
Supporto portaforno inox con portateglie	•	•	•	
Supporto portaforno inox per forni sovrapposti		•	•	
Carrello portateglie (20 ripiani)	•	•	•	
Carrello portateglie per forni (15 o 18 ripiani)				•
Teglia in alluminio forata teflonata	•	•	•	•
Teglia in alluminio forata teflonata 5 canali	•	•	•	•
Teglia in alluminio forata siliconata	•	•	•	•
Piastra pizza "Vulcan"	•	•	•	•
Lavaggio		•		
Vaporiera supplementare				•

Dotazioni e Caratteristiche

Dati tecnici	Classic	Vision
PANNELLO COMANDI TOUCH SCREEN «CAPACITIVO SU VETRO TEMPRATO»		•
camera di cottura in acciaio AISI 304	•	•
illuminazione camera con luci a led	•	•
COTTURA IN MODALITÀ MANUALE		
cottura a convezione (temperatura da 70° a 270°)	•	•
cottura a vapore (temperatura da 40° a 130° con BestSteam 100%) *	•	•
cottura a convezione e vapore (temperatura da 70° a 270° con BestSteam da 20% a 60%) * cottura a convezione ed aria secca (temperatura da 70° a 270° con BestDry da 10% a 100%)	•	•
cottura a convezione ed ana secca (temperatura da 70° a 270° com bestibly da 10% a 100%)		•
cottura con sonda al cuore e ∆T *	•	•
sonda al cuore multipoint *	-	-
cottura con MultiStep – dividi la cottura in 10 fasi impostando temperatura, ventilazione e clima diversi	X	0
cottura con MultiTimer – cuoci prodotti diversi con tempi diversi, alla stessa temperatura e con lo stesso clima	•	•
salvataggio programma manuale come ricetta	X	0
modifica di tutti i parametri durante la cottura	•	•
COTTURA IN MODALITÀ RICETTE		
80 ricette memorizzabili dall'utente 250 ricette memorizzabili dall'utente	X	•
memorizzazione ricette con nome		•
memorizzazione ricette con nome, immagine e descrizione in pdf	X	0
modifica grado di cottura e carico infornata	•	•
cottura con MultiTimer – cuoci prodotti diversi con tempi diversi, alla stesa temperatura e con lo stesso clima	X	0
cottura con MultiStep per dividere la cottura in diverse fasi (massimo 5 step)	•	•
cottura con MultiStep per dividere la cottura in diverse fasi (fino a 10 step)	X	0
ricerca ricetta per immagine	X	0
ricerca facilitata ricette per nome COTTURA IN MODALITÀ CHEF	X	0
esecuzione di ricette e programmi preimpostati dai nostri esperti		
modifica e regolazione del grado di cottura desiderato e del carico infornata		•
memorizzazione del grado di cottura desiderato e del carico infornata preferiti per ogni ricetta	•	•
visualizzazione di tutte le informazioni necessarie per la preparazione e l'esecuzione delle ricette	X	0
ricerca ricetta per immagine	X	0
ricerca facilitata ricette per nome	X	0
GESTIONE DELLA VENTILAZIONE		
ventole multiple con inversione del senso di rotazione, controllo elettronico della velocità e freno motore	•	•
5 velocita di marcia impostabili dall'utente sia in modalità MANUALE che in modalità RICETTE 2 velocità di marcia ad impulsi impostabili dall'utente con sistema BestPulse per una cottura semistatica	•	•
GESTIONE DEL CLIMA	•	•
cottura a vapore (temperatura da 40° a 130°) *		•
cottura a convezione e vapore (temperatura da 70° a 270°)	•	•
cottura con estrazione di umidità (temperaturta da 70° a 270°)	•	•
gestione automatica del carico infornata e del grado di cottura	X	0
ALTRE FUNZIONI		
possibilità di sovrapposizione tra forni a convezione e combinazione con forni a suolo e lievitatore	•	•
porta reversibile con apertura destra / sinistra		•
sistema di lavaggio automatico con 4 diversi livelli di intensità + risciacquo rapido * partenza ritardata / accensione automatica ad un'ora prestablita con o senza preriscaldamento	•	•
preriscaldamento impostabile dall'utente fino a 270°		•
visualizzazione dello stato di avanzamento della cottura e del tempo rimanente	•	•
visualizzazione alternata dei parametri impostati e di quelli effettivi (tempo / temperatura camera e sonda / velocità ventola / clima)	•	•
visualizzazione dati HACCP	X	0
esportazione e stampa dati HACCP	•	•
funzionamento in modalità «infinito»		0
connessione USB per importazione / esportazione dati e ricette	-	0
PARAMETRI MODIFICABILI		
lingua temperatura in °C o °F	•	•
colore sfondo / display / funzioni	x	•
blocco programmi e funzione USB (employee control)	x	0
SICUREZZA		
raffreddamento automatico o suggerito della camera di cottura	X	0
risciacquo automatico in caso di lavaggio interrotto *	X	0
avviso inserimento ed estrazione girante lavaggio *	X	0
avviso errori di utilizzo sonda al cuore *	•	•
camera con angoli stondati e griglie portateglie in filo di acciaio AISI 304 per garantire la massima igiene e pulizia		•
vaschetta raccogligoccie ad alta capacità di raccolta e scarico	•	•
porte con doppi vetri temprati atermici basso emissivi ALIMENTAZIONE A GAS CON BRUCIATORI PREMISCELATI TURBO-CATALITICI	•	•
predisposizione per allacciamento alimentazione con gas g20 ÷ g31 *		
combustione ottimale garantita – massimo rendimento, minimo consumo *	•	•
minime emissioni nell'ambiente – omologazione Ce categoria A3 *	•	•
dimensioni e disposizione ottimizzate – massimo rendimento, minimo ingombro *	•	•
massima facilità e comodità di accesso per controlli e manutenzioni *	•	•

LEGENDA: • di serie • di serie su **VISION** - su richiesta x non disponibile * solo su serie Mistral

tecnologia avanzata nell'arte bianca

BAKE OFF ITALIANA srl

Via Castelbolognesi, 6 · Zona P.M.I. 44124 FERRARA · Italy tel. +39 0532 732333 fax +39 0532 730589 www.bakeoff.it commerciale@bakeoff.it

Le misure e i dati tecnici non sono impegnativi. La Ditta si riserva il diritto di apportare modifiche migliorative senza alcun preavviso.

