

THE LATEST IN RAPID CHILLING!

iRINOX®

*The intelligent
system
that makes
life easier!*

- Safe
 - Quick
 - Flexible
 - Intelligent
 - Easy
- it's

the blast chiller system

Refrigeration is the oldest method of storing foods in a natural, healthy way.

Thanks to Irinox's innovative rapid chilling technology, today's professional chef can organise his work even more simply and profitably, while guaranteeing that the quality will be protected, all the while surpassing HACCP guidelines for food safety.

The Irinox blast chiller will become the heart of your whole kitchen!

It will help you to create a modern, creative, professional working system, **leading to quality and profits.**

iRINOX®

*Delicate flavours.
Irresistible fragrances.
Bright colours.
Traditional recipes.
New technologies.
The perfect choice
for the forward-looking
professional!*

flavour

fraganza

delicate

taste

profumo

colour

sapore

Blast chilling $+90^\circ / 3^\circ\text{C}$

All cooked foods rapidly lose their quality and aroma if they are not served promptly. Only the rapid reduction of the temperature at the product's core allows its initial characteristics to be maintained. Natural bacteria growth, the main reason why foods become stale, takes place at an exponential rate between $+70^\circ\text{C}$ and $+10^\circ\text{C}$. The Irinox blast chiller gets foods through this high-risk temperature band at top speed, cooling the core of the product to $+3^\circ\text{C}$ in no more than 90 minutes. This conserves foods' quality, fragrance, colours and aroma and triples their storage life. The chef can work creatively and in a less stressed environment, assured that the quality of his work will not be destroyed by the passage of time.

Natural freshness and fragrance nothing else will reach the table!

Shock freezing
+90% -18°C

For storage over the medium-long term, foods have to be shock frozen (to -18°C or below). Freezing means converting the liquids foods contain into crystals. Thanks to the very high speed at which the low temperature penetrates the foods, with a core temperature of -18°C obtained in extremely short times, the Irinox shock freezer guarantees the formation of small crystals (microcrystals) which do not damage the product in any way.

Uncooked raw materials, semi-processed foods and cooked foods can now be treated in complete safety. When they are thawed no liquids, consistency, weight or fragrance will be lost, and all their initial qualities will be regained, perfect and unchanged.

L'evoluzione del freddo rapido

- **Ideale per ogni tipo di prodotto**
- **Maggior velocità del ciclo**
(fino a 30% di tempo in meno) che si traduce in
MIGLIOR QUALITÀ finale del prodotto
- **Nessun pericolo di congelamento**
in superficie dei prodotti
- **Nessun pericolo di disidratazione** dei prodotti
- **Flessibilità di carico**
(un solo prodotto o pieno carico)
grazie alla migliore, e sempre alta, efficienza
frigorifera
- **Facilità di utilizzo:**
un solo tasto per avviare il ciclo

"**Logik chill®**" è il nuovo modo di abbattere rapidamente tutti i vostri prodotti.

Indipendentemente dalla consistenza, dallo spessore, dalla temperatura e dalle caratteristiche del prodotto da abbattere tutto quello che dovrete fare sarà inserire il prodotto in camera, posizionare la sonda al cuore ed avviare il ciclo!

Un software intelligente calcolerà per voi tutti i parametri, calibrando esattamente il freddo e la ventilazione in camera necessari per raggiungere la temperatura desiderata al cuore del prodotto, nel minor tempo possibile e nel modo più delicato.

L'operatore non dovrà più decidere se il prodotto da abbattere è delicato o non delicato!

Il nuovo "Logik chill®" di Irinox lo decide per voi!

Il nuovo software "**Logik chill®**" vi semplifica ulteriormente il lavoro.

Un chiaro display alfanumerico vi guiderà in tutte le operazioni da svolgere eliminando qualsiasi possibilità di errore.

Con un agevole menù potrete inoltre archiviare tutti i cicli di abbattimento e congelamento rapido che maggiormente vi interessano, creando così un vero e proprio archivio di ricette tutto vostro.

The logo consists of the word "iRiNOX" in a bold, blue, sans-serif font. The letter "O" is replaced by a hexagonal shape containing three yellow stars arranged in a diagonal line.

iRiNOX

Cicli di lavoro

Ogni alimento è diverso e ha le proprie caratteristiche che lo rendono unico. Proprio per questo Irinox ha studiato diversi cicli di abbattimento positivo, da usare in funzione dello spessore, della delicatezza e della consistenza del prodotto.

Ad ogni alimento il giusto freddo!

(+90°/+3°C)

Ciclo "universale" adatto per l'abbattimento di qualsiasi prodotto.

Soft chill

(+90°/+3°C)

Ideale per prodotti molto "delicati", leggeri, di piccolo spessore o pezzatura. La temperatura aria in camera non scende mai sotto lo zero (0°C).

Hard chill

(+90°/+3°C)

Ideale per prodotti densi, ad alto contenuto di grassi. La temperatura in camera può arrivare fino a -20°C nella parte iniziale del ciclo.

Hard plus

(+90°/+3°C)

Ideale per grosse pezzature o spessori elevati. Garantisce l'abbattimento dei prodotti particolarmente difficili entro i tempi richiesti dalle normative internazionali più severe.

Shock freeze

(+90°/-18°C)

Ideale per tutte le materie prime, i semilavorati, e i prodotti cotti che si vogliono conservare per lungo periodo (a -20°C).

RISPARMIO DI TEMPO

fino al 30% per la possibilità di effettuare cotture per più giorni.

ACQUISTI OCULATI

di maggiori quantità, quando conviene o in stagione, con conseguente risparmio.

RIDUZIONE DEGLI SCARTI

perché il cibo abbattuto e/o congelato conserva le sue qualità per più tempo.

RIDUZIONE DEL CALO PESO

perché l'umidità del prodotto non è persa per evaporazione.

MIGLIORE ORGANIZZAZIONE
del lavoro, perché il momento della preparazione/cottura è indipendente e non legato al servizio.

SICUREZZA ALIMENTARE
di tutti i prodotti serviti in quanto correttamente trattati, in conformità al sistema HACCP.

ALTA QUALITÀ
dei piatti in ogni momento con soddisfazione dei clienti, del cuoco e... del proprietario!

MENU' PIU' AMPIO
sempre disponibile e di ottima qualità, senza rischi!

I vantaggi

Il vostro abbattitore...

un investimento che **si paga da solo**,

in tempi rapidissimi!

Si, perchè i benefici sono facilmente calcolabili
e monetizzabili.

Ed oltre ad un guadagno monetario potete
contare su una maggior tranquillità nella
gestione della vostra attività e su maggiore
tempo libero per voi e per la vostra famiglia.

iRiNOX®

PIU' TEMPO LIBERO
per la propria vita privata,
grazie alla miglior
organizzazione in cucina.

**MANTENIMENTO
VITAMINE NEGLI
ALIMENTI**

Green/red light indicating cycle in progress, end of cycle and any alarms.

Universal "Logik Chill®" cycle to blast chill any food to a core temperature of +3°C.

4 different cycles for blast chilling and shock freezing, in automatic mode (with core probe) or manual mode (with timer).

Recipe menu for saving and managing customised blast chilling and shock freezing cycles.

Luminous displays to show times and core/chamber temperatures.

Luminous display for a clear view of all functions and to guide the operator in the use of the appliance.

Convenient **knob** for selecting and adjusting all functions.

LOGIK
chill

...user-friendly!

Technical qualities

iRINOX®

PROBE-HOLDER FOR LIQUIDS

Designed for placing the product core probe in liquids (optional)

DATA MANAGEMENT SOFTWARE

The data saved can be transferred to a PC and processed using the IRINOX DATAVISION software (optional)

PORTABLE PRINTER

For printing out the times and temperatures of the cycles performed (optional)

HEATED CORE PROBE

For monitoring product core temperatures. Heated in the shock freezer version for easier extraction from the frozen product at the end of the cycle.

BUILT-IN PRINTER

For printing out the times and temperatures of the cycles performed (optional)

Technical qualities

iRINOX®

ERGONOMIC HANDLE

Ergonomic design that assures convenience

EXTRA-STRONG HINGES

To ensure stability and safety as the door is opened time after time

ROUNDED CORNERS

For perfect air flow and peak hygiene

U.V. STERILISATION

For sanitising the working chamber and kitchen utensils

EASILY ACCESSIBLE EVAPORATOR

for total cleanliness

COMPATIBILITY

perfect with the trolleys of Europe's leading ovens

COMPACT REMOTE UNIT

at high performances, with stainless steel cover that can be opened for an easy maintenance. Separate condenser available on request

IRINOX® AERODYNAMIC SYSTEM with indirect flow

assuring uniform temperature and high throughputs, thanks to the use of special fans

Software

HACCP CONTROL

The "IRINOX CHEFS DATA VISION" software allows you to save and process all the blast chilling and shock freezing cycles performed with the aid of a PC.

AT DISTANCE

DIRECTLY ON
THE BLAST CHILLER

from 1...

...to 32 machines connected

DATA MANAGEMENT

The "IRINOX CHEFS DATA VISION" software allows you to save and construct work programs performed by the appliances, so you can repeat them without the aid of the core probe, for simpler use.

TELEASSISTANCE

Teleassistance for remote technical supervision of the appliance by modem (with the "IRINOX TECHNICAL SUPERVISION" software).

LOGIK
chill

iRiNOX®

Our ideas at your service!

Our team is at your service to supply you with much more than a fine blast chiller!

We are at your side with:

- ★ **Customised consulting** for your business
- ★ **Practical demonstrations** on use of the appliances.
- ★ **Skilled after-sales service** world-wide through our staff, our web site and our telephone lines.

★ Premises at Conegliano (Treviso, Italy)

Our mission...

We design, manufacture and supply blast chillers and shock freezers to the very highest standards, to simplify and add value to the work of catering professionals all over the world.

We believe in technological research, customer satisfaction and customer care, and striving for the highest quality standards.

Our aim is to supply products and services of recognised higher value in terms of technology, quality and service, and which help to safeguard and improve the world we live in.

The range

LC 51.25

Output (kg per cycle)

LCR (from +90°C to +3°C) 25

LCM (from +90°C to +3°C) 25
(from +90°C to -18°C) 12

Capacity in containers N°5 x GN1/1

Dimensions:

width mm 710
depth mm 700
height mm 850

Voltage 230V-1Ph 50Hz

Total rating

LCR Watt 1100
LCM Watt 1300

Appliance weight* kg 130

LC 101.35

Output (kg per cycle)

LCR (from +90°C to +3°C) 35

LCM (from +90°C to +3°C) 35
(from +90°C to -18°C) 20

Capacity in containers N°10 x GN1/1

Dimensions:

width mm 780
depth mm 800
height mm 1500

Voltage 400V-3N 50Hz

Total rating

LCR Watt 2200
LCM Watt 3000

Appliance weight* kg 240

LC 141.60

Output (kg per cycle)

LCR (from +90°C to +3°C) 60

LCM (from +90°C to +3°C) 60
(from +90°C to -18°C) 35

Capacity in containers N°14 x GN1/1

Dimensions:

width mm 780
depth mm 906
height mm 1900

Voltage 400V-3N 50Hz

Total rating

LCR Watt 3100
LCM Watt 3700

Appliance weight* kg 270

LC 142.80

Output (kg per cycle)

LCR (from +90°C to +3°C) 80

LCM (from +90°C to +3°C) 80
(from +90°C to -18°C) 55

Capacity in containers N°12 x GN2/1

Dimensions:

width mm 840
depth mm 1020
height mm 1900

Voltage 400V-3N 50Hz

Total rating

LCR Watt 3700
LCM Watt 5400

Appliance weight* kg 320

* weight with packaging.

**total output: cabinet + condensing unit.

LCR = BLAST CHILLER

LCM = BLAST CHILLER + SHOCK FREEZER

LCC = SHOCK FREEZER

LC 102.80

Output (kg per cycle)

LCR	(from +90°C to + 3°C)	80
------------	-----------------------	----

LCM	(from +90°C to + 3°C)	80
	(from +90°C to -18°C)	55

Capacity in containers N°10 x GN2/1

Dimensions:

width	mm 1300
depth	mm 1280
height	mm 1970

Voltage	400V-3N 50Hz
---------	--------------

Total rating

LCR	Watt 3800
LCM	Watt 6500

Appliance weigh*

kg 435

LC 122.100

Output (kg per cycle)

LCR	(from +90°C to + 3°C)	100
------------	-----------------------	-----

LCM	(from +90°C to + 3°C)	100
	(from +90°C to -18°C)	75

LCC	(from +90°C to -18°C)	100
------------	-----------------------	-----

Capacity in containers N°12 x GN2/1

Dimensions:

width	mm 1300
depth	mm 1280
height	mm 1500

Voltage	400V-3N 50Hz
---------	--------------

Total rating **

LCR	Watt 4800
------------	-----------

LCM	Watt 8000
------------	-----------

LCC	Watt 9700
------------	-----------

Appliance weigh*

kg 325

Weight of remote unit

LCR	kg 155
------------	--------

LCM - LCC	kg 345
------------------	--------

LC 201.100*

Output (kg per cycle)

LCR	(from +90°C to + 3°C)	100
------------	-----------------------	-----

LCM	(from +90°C to + 3°C)	100
	(from +90°C to -18°C)	60

LCC	(from +90°C to -18°C)	90
------------	-----------------------	----

Capacity in containers N°20 x GN1/1

Dimensions:

width	mm 1090
depth	mm 1225
height	mm 2470

Voltage	400V-3N 50Hz
---------	--------------

Total rating **

LCR	Watt 5500
------------	-----------

LCM	Watt 8700
------------	-----------

LCC	Watt 10400
------------	------------

Appliance weigh*

kg 440

Weight of remote unit

LCR	kg 155
------------	--------

LCM - LCC	kg 345
------------------	--------

LC 202.120*

Output (kg per cycle)

LCR (from +90°C to + 3°C) 120

LCM (from +90°C to + 3°C) 120
(from +90°C to -18°C) 70

LCC (from +90°C to -18°C) 120

Capacity 1 trolley - N°20 x GN1/1

Dimensions:

width mm 1450

depth mm 1220

height mm 2470

Voltage 400V-3N 50Hz

Total rating **

LCR Watt 5500

LCM Watt 8700

LCC Watt 10400

Appliance weigh* kg 530

Weight of remote unit

LCR kg 155

LCM - LCC kg 345

LC 202.180*

Output (kg per cycle)

LCR (from +90°C to + 3°C) 180

LCM (from +90°C to + 3°C) 180
(from +90°C to -18°C) 100

LCC (from +90°C to -18°C) 130

Capacity 1 trolley N°20 x GN2/1

Dimensions:

width mm 1600

depth mm 1410

height mm 2470

Voltage 400V-3N 50Hz

Total rating **

LCR Watt 10000

LCM Watt 14200

LCC Watt 18700

Appliance weigh* kg 600

Weight of remote unit

LCR kg 270

LCM - LCC kg 380

LC 202.250*

Output (kg per cycle)

LCR (from +90°C to + 3°C) 250

LCM (from +90°C to + 3°C) 250
(from +90°C to -18°C) 130

LCC (from +90°C to -18°C) 170

Capacity 1 trolley N°20 x GN2/1

Dimensions:

width mm 1600

depth mm 1410

height mm 2470

Voltage 400V-3N 50Hz

Total rating **

LCR Watt 11700

LCM Watt 18700

LCC Watt 25400

Appliance weigh* kg 650

Weight of remote unit

LCR kg 345

LCM - LCC kg 440

* Versions

With feet

Floor level

With ramp

Sunken floor

Multi-trolley blast chillers

iRINOX

Special models with multiple trolleys for handling large quantities per cycle.

LC 202.300

Output (kg per cycle)

LCR
(from +90°C to + 3°C) 300

LCM
(from +90°C to + 3°C) 300
(from +90°C to -18°C) 160

LCC ON REQUEST

Capacity 2 trolleys
N°40 x GN2/1

Dimensions:

width mm 1880
depth mm 1610
height mm 2480

Appliance weight* kg 700

LC 402.300

Output (kg per cycle)

LCR
(from +90°C to + 3°C) 300

LCM
(from +90°C to + 3°C) 300
(from +90°C to -18°C) 200

LCC ON REQUEST

Capacity 2 trolleys
N°40 x GN2/1

Dimensions:

width mm 1600
depth mm 2800
height mm 2320

Appliance weight* kg 1000

LC 402.500

Output (kg per cycle)

LCR
(from +90°C to + 3°C) 500

LCM
(from +90°C to + 3°C) 500
(from +90°C to -18°C) 260

LCC ON REQUEST

Capacity 2 trolleys
N°40 x GN2/1

Dimensions:

width mm 1600
depth mm 2800
height mm 2320

Appliance weight* kg 1200

LC 602.450

Output (kg per cycle)

LCR
(from +90°C to + 3°C) 450

LCM
(from +90°C to + 3°C) 450
(from +90°C to -18°C) 300

LCC ON REQUEST

Capacity 3 trolleys
N°60 x GN2/1

Dimensions:

width mm 1600
depth mm 4050
height mm 2350

Appliance weight* kg 1550

LC 602.750

Output (kg per cycle)

LCR
(from +90°C to + 3°C) 750

LCM
(from +90°C to + 3°C) 750
(from +90°C to -18°C) 370

LCC ON REQUEST

Capacity 3 trolleys
N°60 x GN2/1

Dimensions:

width mm 1600
depth mm 4050
height mm 2320

Appliance weight* kg 1550

For outputs higher than those stated above,
IRINOX builds special installations with continuous handling systems an option.

IRINOX S.p.A.

Via Madonna di Loreto, 6/B
31010 CORBANESE (Treviso) Italy
Tel. +39.0438.5844 r.a. - Fax +39.0438.5843
www.irinox.com
irinox@irinox.com

Irinox in the world:**IRINOX USA**

31 Memorial Drive, Suite 203/B
Avon, MA 02322
Tel. +1.508.436.6484 - Fax +1.508.436.6483
irinox.usa@irinox.com

IRINOX UK LTD

1 North Lynn Business Village
Bergen Way - King's Lynn - PE30 2JY, ENGLAND
Tel. +44.01553.777870 - Fax +44.01553.770146
irinox.uk@irinox.com

IRINOX AUSTRALIA PTY LTD.

8 Mohr St. - Tullamarine 3043
VIC AUSTRALIA
Tel. +61.03.83361011 - Fax +61.03.93345344
sales@irinox.com.au

IRINOX DEUTSCHLAND GmbH

Bahnhofstrasse 7
D-85635 Hoehenkirchen
Tel. +49.8102.77780 - Fax +49.8102.777811
irinox.de@irinox.com

IRINOX MILANO

CORSO Sempione, 262 - S.S. 33 del Sempione
20028 S. Vittore Olona (MI)
Tel. +39.0331.517672 - Fax +39.0331.424700
milano@irinox.com

IRINOX NORD-OVEST

Borgo S. Martino, 3
12060 Pocapaglia CUNEO
Tel. +39.0172.418902 - Fax +39.0172.430255
cuneo@irinox.com

IRINOX ROMA

Via delle Alzavole, 47/49
c/o Centro Commerciale Torrema
00169 ROMA
Tel. +39.06.265999 - Fax +39.06.23279413
roma@irinox.com

For more information visit

www.irinox.com