

RANGE COMPOSITION

Ideal for smaller sized catering establishments: bars, pubs, fast food outlets, pizzerias and small hotels; the Snack 600 range of modular cooking appliances consists of a series of appliances each with a depth of 600 mm - in gas and electric - featuring high power for fast service whether in table top situations, where space is a premium, or in a complete cooking installation, using the base units that can include doors, drawers or runners for gastronorm containers.

SIE 350

SNACK 600

INFRARED COOKING UNITS **ZANUSSI** PROFESSIONAL

FUNCTIONAL AND CONSTRUCTION FEATURES

- ◆ Constructed completely in 18/10, 304 AISI stainless steel to guarantee a hard-wearing performance.
- ◆ Hygiene guaranteed by rounded edges, flush fit between units, side upstands, rear splashback and sealing joints, completely smooth and easy to clean surfaces.
- ◆ The cooking top is perfectly sealed to prevent infiltration inside the unit.

- ◆ Rapid heat up times.
- ◆ Ceramic glass top lying flush to the frame with concentric circular cooking zones silk screened on to the top for smooth pan movement.
- ◆ On/Off switch with power selection via an energy regulator.
- ◆ Indication of the functioning cooking zone by means of an indicator light
- ◆ Automatic overheat device.
- ◆ Warning light to indicate residual heat on the radiant surface for greater operator safety.

- ◆ The infrared cooking tops can be mounted on open base cupboards with hinged doors, a chest of drawers or runners for gastronorm containers available as accessories.
- ◆ All models comply with the standards required by the main international approval bodies and are **CE** marked.

TECHNICAL DATA		
CHARACTERISTICS	MODELS	
	SIE350 285743	SIE700 285744
Power supply	Electric	Electric
External dimensions - mm		
width	350	700
depth	600	600
height	300	300
Power - kW		
installed-electric	2.9	5.8
Back plates power - kW	1,7	1,2-1,7
Front plates power - kW	1,2	1,7-1,2
Net weight - kg.	14	23
Supply voltage	400 V, 3N, 50/60	400 V, 3N, 50/60

ITC-SVE350

ITC-SVE700

LEGEND

	SIE350 285743	SIE700 285744
I - Electrical connection	400 V, 3N, 50/60	400 V, 3N, 50/60

OPTIONAL ACCESSORIES

ACCESSORIES	MODELS	
	SIE350 285743	SIE700 285744
GULLEY WITH JOINING PANEL FOR 600 LINE	285798	285798

www.zanussiprofessional.com