

# **Product Catalogue**

**Food Preparation** 

# Safety comes first

# **BPA** free

Your health is important to us, always. All plastic components in contact with food are BPA free.

The absence of this chemical contribute to render the product safe for your health.


Year after year, Electrolux Professional makes its customers' work-life easier, more profitable and truly sustainable every day.

# The range


Combined cutter/slicers

Page 4


Food processors

Page 18


**Planetary mixers** 

Page 30


Vegetable washers/dryers


Vegetable slicers


Portable/Turbo mixers

Page 24


Vegetable peelers

Page 40


**Complementary products** 

Page 46

# Multigreen Combined cutter-slicers

The perfect combination. Vegetable slicer and cutter mixer all in one. Provide a variety of fresh cut vegetables as well as condiments and sauces.


### Powerful

The powerful 370 W motor (1500 rpm) allows you to **slice up to 250 kg of vegetables per hour** or prepare **1 kg of mayonnaise** quickly and easily.

### Versatile

Easy to change from slicer to food processor in a matter of seconds.

### Sturdy

2,5 It stainless steel or plastic bowl (depending on model).

### Perfect combination

**Perfect balance** and design of the smooth blade rotor guarantee a **rapid** and **constant mixing**.

Opening on top of the lid allowing to add liquids and ingredients while processing.

A variety of stainless steel discs, Ø 175 mm (grating, shredding, straight blades, or corrugated) are available upon request


# Easy and user friendly

Wide load hopper with lever presses the vegetables against the discs ensuring an **even cut**.

The **loading of long shaped vegetables** (carrots, zucchini, cucumbers, etc.) is through the long vegetable hopper integrated into the lever design ( $\emptyset$  52 mm).

Continuous feeding model.

High discharge zone permits the **use** of **containers up to 175 mm**.

Asynchronous motor for **silent** operation and **longer life**.


	Disc	Model	Size (mm)
	Grating disc	RD2 RD3 RD4 RD7	2 3 4 7
	Shredding disc	ED2 ED4	2 4
$\bigcirc$	Slicing disc	TD2 TD3 TD5 TD7	2 3 5 7
	Disc with corrugated blades	WD2	2


A safety microswitch stops the machine if the hopper/lid is opened during operation.


All parts in contact with food are 100% dishwasher safe.

#### Multigreen

Speed	Phases	Power	RPM
l speed	1 ph	370 W	1500

External dimensions (wxdxh): 216x347x412mm


# TRK 45/55/70 Combined cutter-slicers

**3 in 1!** With TRK your culinary creativity has no limits. A versatile machine able to prepare an entire menu from hors d'oeuvres to dessert.


### Versatile

Easily change from a **vegetable slicer** to a **food processor/emulsifier** in a matter of seconds.

### **User friendly**

**Incly System**: inclined motor base by 20° for better ejection of vegetables.

Automatic speed limitation for vegetable slicer attachment

Asynchronous motor for **silent** operation and **longer life**.

Waterproof and user friendly **touch button control** panel with pulse function for more precision.

### Easy to clean

Easy cleaning thanks to the **rounded shapes** and **stainless steel** and plastic components.

All parts in contact with food are **100% dishwasher safe**.


## **Cutter specifications**

Cutter-mixer attachment to mix, blend, chop, mince, emulsify and puree meats and vegetables

Transparent lid with scraper for a **better homogenization**.

**Dedicated rotors** with **smooth** or **microtoothed** blades as well as specific for **emulsions**.

Stainless steel bowl with high chimney to **increase** the real liquid **capacity**, with round corners and ergonomic handle.

Maximum speed up to **3700 rpm**.


Incly System inclined base 20°


Removable shaft

# Vegetable slicer specifications

Vegetable slicer attachment for slicing, shredding, grating and dicing.

Large and long vegetable hoppers integrated in the same design.

Wide range of stainless steel discs (205mm diameter) for more than 80 different cuts.


Combined cutter-slicer

#### TRK45 - 4,5 It combined cutter-slicer

Speed	Phases	Power	RPM
Variable	1 ph	1000 W	300 to <b>3700</b>
External dimensions (wxdxh)			

Slicer: 252x485x505mm Cutter: 252x410x490mm

#### TRK55 - 5,5 It combined cutter-slicer

Speed	Phases	Power	RPM
Variable	1 ph	1300 W	300 to <b>3700</b>

External dimensions (wxdxh) Slicer: 252x485x505mm Cutter: 252x410x490mm

#### TRK70 - 7 It combined cutter-slicer

Phases	Power	RPM
1 ph	1500 W	300 to <b>3700</b>

External dimensions (wxdxh) Slicer: 252x485x505mm Cutter: 252x410x530mm


# TRS / TRK S-shaped slicing discs

## Graters - 2 mm to 9 mm


2 mm
3 mm
4 mm
7 mm*
9 mm*
for breadcrumbs / potatoes
for parmesan / chocolate

\* 7 and 9 mm discs are suitable to grate mozzarella and semi-dry cheese


## Shredders - 2 mm to 10 mm


2x2 mm
3x3 mm
4x4 mm
6x6 mm
8x8 mm
10x10 mm
2x8 mm
2x10 mm


0.6 mm
1 mm
2 mm
3 mm
4 mm
5 mm
6 mm
8 mm
10 mm
12 mm
13 mm


Unique and exclusive "S" shaped blades for greater efficiency and versatility in cutting. Stainless steel discs for maximum hygiene. 100% dishwasher safe.

## Wavy slicers - 2 mm to 10 mm


## Dicing grids\* - 5x5 mm to 20x20 mm


5x5x5 mm	1
8x8x8 mm	
10x10x10 mm	
12x12x12 mm	

13x20x20 mm


## Grids for chips\* - 6, 8 and 10 mm


6x6 mm 8x8 mm 10x10 mm


\* to be combined with Slicers and Wavy slicers

# K/TRK Rotors

Smooth or micro-toothed blades to prepare everything from coarse meats to the finest creams.


Smooth blade


Micro-toothed blade


Smooth emulsifier blade


Microtoothed emulsifier blade


Ground meat


Chocolate


Peppers


Grated cheese


Almonds


Chicken


Mixed herbs


Tomato sauce


Asparagus


Hummus

# TRS Vegetable slicers

Increased productivity, outstanding performance, superior quality and extreme sturdiness.


Wide range of

# Compact, powerful and easy to use

**Compact, powerful** and with **inclined base** (20°) makes loading and unloading operations quick and easy.

Able to slice, shred, grate and dice up to **550 kg/** hour.

Long life and silent operation thanks to the durable stainless steel construction and asynchronous motor.

Large hopper for higher output and processing of large size and unusual shaped vegetables. No need to pre-cut

## Easy to clean

Maximum cleanability due to the ergonomic design with rounded shapes and stainless steel parts.


# Ergonomic and user friendly

Large and long vegetable hopper integrated in the same design.

User friendly waterproof control panel with **pulse** function for precise slicing.

**Ergonomic, easy to lift lever**: minimal pressure is required to process vegetables (for right or left hand use).

Automatic start/stop function will stop the machine when the lever hopper is lifted and will restart automatically when lowered, to allow **continuous feeding**.

## Save time and effort

Powerful lever remains in upright position so operator can freely use both hands to feed vegetables.

Variable speed models for more flexibility and precision, speed adjusted to type of cut

Asynchronous motor for **silent** operation and **longer life**.


High discharge zone permits the use of deep GN containers (up to 20 cm).


With a few simple movements all parts in contact with food can be removed, without tools, and are **100% dishwasher safe**.


Safety device protects the operator by stopping the machine in case of misuse.

#### Vegetable slicer TRS

Speed	Phases	Power	RPM
l speed	1 ph	370 W	340
	1 ph	500 W	340
	3 ph	500 W	340
2 speeds	3 ph	750 W	340-680
Variable	1 ph	500 W	140 to 750

External dimensions (wxdxh): 252x485x505mm


Long vegetable hopper


Touch control buttons


Large round hopper (215 cm<sup>2</sup>)


Stainless steel discs with holder included standard.

# TR210 Vegetable slicers

Even faster results to ensure quantity with high quality. Beyond great performance.


# Easy and precise

**Easy loading** of long and large vegetables with the stainless steel hopper.

Waterproof and easy to clean control panel (IP55).

Precise cutting guaranteed with "Pulse" function.

Stainless steel automatic hopper to cut large quantities of regular shaped fruit and vegetables.

Asynchronous motor for **silent** operation and **longer life**.


Stainless steel manual hopper (optional)


Stainless steel long vegetable hopper (optional)

## All the discs you want

Myriad shapes for your original presentations.

Wide range of stainless steel discs (205mm diameter) for more than 80 different cuts.

**Safe storage** of your discs offered by wall-mounted disc holders.

**Incly System** 20° angled base (for use with manual hopper).


**Excellent hygiene** is ensured for all dishwasher-friendly cutting components.


Guaranteed ergonomics and flexibility with the new stainless steel trolley.

# TR260 Vegetable slicers

A universal slicing machine with a wide variety of accessories to create stylish and imaginative preparations for the largest culinary events.


TR260 with optional lever hopper and mobile stand

### Perfect slicing

**Slice up to 2500 kg/h** thanks to automatic hopper, large cutting discs and powerful speed.

Slow blade rotation for **perfect slicing**.

300 mm diameter discs guarantee high productivity.

#### **User friendly**

Safety device protects the operator by stopping the machine in case of misuse.

User friendly **waterproof control panel** with **pulse function** and speed selector (only on 2 speed models) for **precise slicing**.

Asynchronous motor for **silent** operation and **longer life**.

### Maximum versatility

Combine motor base with a variety of optional accessories to suit your needs.

TR260


# A vast range of accessories


Automatic hopper for continuous operation and productivity.

For a single load of 6 kg of vegetables (max.110 mm diam.).


Lever operated hopper.

Vertical motion of the handle for improved ergonomics and space saving.


Long vegetable hopper with 3 tubes (diam. 50 to 70 mm).


Long vegetable accessory for lever operated hopper.


Cabbage hopper for slicing an entire cabbage at once (max. 250 mm diam.). To be combined with cabbage discs.


Stainless steel mobile stand. Disc rack (optional).


Stainless steel trolley for 2/1 GN containers.


Wide selection of slicing discs (Ø 300 mm).

#### Vegetable slicer TR260

Speed	Phases	Power	RPM
1 speed	1 ph	1500 W	330
2 speeds	3 ph	2000 W	330-660

External dimensions (wxdxh): 750x380x460 mm

# K25/35 Food processors

The perfect choice for chopping, mixing, or emulsifying. Simple and robust multi-purpose cutters ideal for small to medium size kitchens.


### Versatile and reliable

Mince meats, chop condiments, mix mayonnaise, liquidise soups and **prepare** all types of pastry **in a matter of seconds**.

**Sturdy, reliable** and **stable** design. Mixes at a speed of 1500 rpm or 3000 rpm (depending on model).

### Easy to use

Simply press one of the "start" buttons for either continuous or intermittent operation (for K25).

Pulse function for coarse chopping of large pieces.

No need to stop the machines during operation. Ingredients may be added through a funnelshaped opening incorporated in the lids.


## Simple and safe

Stainless steel bowl, rotor and polycarbonate cover can be **assembled** in a matter of **seconds**.

Simply turn cover to lock it in place and begin operation.

**Operator safety guaranteed**. A magnetic control system stops the machine immediately if the cover is opened.

Asynchronous motor for silent operation and longer life.


Transparent lid K35

## **Consistent mixing**

Rotor and bowl design ensure consistent mixing.

Smooth or finely toothed stainless steel blades (depending on model) to prepare everything from a smooth to coarse consistency.

# Maximum hygiene

Maximum hygiene guaranteed thanks to stainless steel cutter bowl and smooth surfaces.


All parts in contact with food can be **easily disassembled** without tools and are **100% dishwasher safe**.

#### K25 - 2,5 It capacity

Speed	Phases	Power	RPM
1 speed	l ph	370 W	1500

External dimensions (wxdxh): 216x297x371mm

#### K35 - 3,5 It capacity

Speed	Phases	Power	RPM
1 speed	l ph	500 W	1500
2 speeds	3 ph	500 W	1500-3000

External dimensions (wxdxh): 247x407x303mm


# K45/55/70 Food processors

High powered, built to last. The ideal machines for the professional chef. Chop, mince, grind and blend any preparation your recipe requires.


### An ace in your kitchen

**4,5, 5,5,** and **7 It** capacities are a complement to any size kitchen.

A unique **scraper** allows you to prepare everything from meats to creams.

The unique design of bowl and rotor blades guarantees **perfect results** when mixing both large or small quantities.

Special **pulse function** for **coarse chopping** of large pieces.

### Maximum hygiene

Maximum hygiene thanks to the ergonomic design with **rounded edges**.


## Easy to use

**Transparent lid** permits the operator to check the preparation during operation and to **add ingredients** without opening the lid.

Hinged cover, when lifted, remains open to permit a fast, easy and practical check of the preparation.

Waterproof and user friendly **touch button control** panel with pulse function for more precision.

Maximum speed up to 3700 rpm (variable speed models).


Transparent lid


Variable speed control

## Ergonomy is the key

Stainless steel bowl with high chimney to **increase** the real liquid **capacity**, with round corners and ergonomic handle.

Dedicated rotors with smooth or microtoothed blades as well as specific for emulsions.

**Ergonomic handle** for easy placement of the bowl and self-locking mechanism for **maximum stability**.

Asynchronous motor for silent operation and longer life.

#### K45 - 4,5 lt capacity

Speed	Phases	Power	RPM
1 speed	1 ph	750 W	1500
2 speeds	3 ph	900 W	1500-3000
Variable	1 ph	1000 W	300 to <b>3700</b>

External dimensions (wxdxh): 252x410x490mm

K55 -	5,5	lt	cap	aci	ty
-------	-----	----	-----	-----	----

Speed	Phases	Power	RPM
2 speeds	3 ph	1000 W	1500-3000
Variable	1 ph	1300 W	300 to <b>3700</b>

External dimensions (wxdxh): 252x410x490mm


#### K70 - 7 It capacity

Speed	Phases	Power	RPM
2 speeds	3 ph	1200 W	1500-3000
Variable	1 ph	1500 W	300 to <b>3700</b>
External dimensions (wxdxh): 252x/10x530mm			

External dimensions (wxdxh): 252x410x530mm


Bowl with high chimney (to increase the real liquid capacity)


The lid and scraper can easily removed and disassembled without tools.


All parts in contact with food are 100% **dishwasher safe**.


**Operator safety guaranteed.** A magnetic control system stops the

machine immediately if the cover is opened.

# K120S/180S Food processors

11,5 and 17,5 It capacities are a complement to any size catering facility. Mix and mince quickly and easily to preserve texture and flavour.


## For the preparation of sauces, mixing and fine and super fine chopping

**Process in a matter of seconds** without risk of heating or altering the products.

Large bowl capacities (e.g. mayonnaise): - 11,5 lt (K/KE120S) process up to 6 kg - 17,5 lt (K/KE180S) process up to 8 kg

Stainless steel mobile stand available as an option.

Unique scraper to prepare everything from meats to creams.

## **User friendly**

**Stability guaranteed** during operations thanks to central position of stainless steel bowl.

Asynchronous motor for **silent** operation and **longer life**.

# Easy and ergonomic

Stainless steel bowl with **transparent lid** permits the operator to check the preparation during use.

No need to stop the machine during operation. Ingredients may be added through the opening in the lid.

Waterproof and user friendly **touch button** control panel.

Microtoothed blade rotor, scraper and bowl design ensure **consistent mixing**.

Thick-walled stainless steel bowl with two handles for **easier movement**.

Pulse function for **coarse chopping** of large pieces. (on 2 speed models).

Transparent lid, bowl and rotor can be easily removed without tools.


All parts in contact with food are 100% **dishwasher safe**.

### Extra options

Smooth or serrated stainless steel blade rotor (special serrated rotor for meat processing) upon request.

Models with 2 speeds (1500-3000 rpm) or variable speed (300-3500 rpm).

#### K120S/KE120S - 11,5 It capacity

Model	Speed	Phases	Power	RPM
K120S	2 speeds	3 ph	2200 W	1500-3000
KE120S	Variable	1 ph	2200 W	300-3500
External dimensions (wxdxh): 416x680x517mm				

External dimensions (wxdxh): 416x680x517mm

#### K180S/KE180S - 17,5 It capacity

Model	Speed	Phases	Power	RPM
K180S	2 speeds	3 ph	3600 W	1500-3000
KE180S	Variable	3 ph	3000 W	300-3000
		/		

External dimensions (wxdxh): 416x680x603mm


Transparent lid

Touch button control panel


Stainless steel bowl


Microtoothed emulsifier blade rotor


Bowl scraper


Double safety locking system

## Safety comes first

Double safety locking system **avoids the risk of spillage** and splashing when lid is opened while rotor is coming to a stop.

**Safety guaranteed** by magnetic microswitch which stops the machine if lid or bowl are not correctly positioned.

3 devices to ensure operator safety:

- -1 hinge sensor when handle is lifted
- -1 bowl presence sensor
- 1 cover presence sensc

# Bermixer Pro range Portable mixers

Prepare soups, purees, sauces, creams and whip egg whites quickly and easily with the Electrolux Bermixer Pro.

# Exceptionally light: less than 4 kg!


### No limits to your creativity

The **tube attachment** is ideal for the preparation of creams, soups, sauces, vegetable purees, pancake batter and mousses.

The **whisk attachment** is ideal for whipping creams, beating egg whites or preparing mayonnaise.

### All the speed you need

Electronic speed variation from 500 to 10000 rpm with full load.

Smart Speed Control: autoregulation of the power based on the load consistency to ensure a longer life and reduced vibrations.


### Easy to use

Tube, shaft and blade are **easily disassembled** without tools.


A special wall support, supplied as standard, holds the unit and tools, when not in use.

# User friendly and ergonomic

Double-fan air cooling system guarantees **longer** working time without overheating.

**Overload alarm indicator** in the control panel will light if the unit is used improperly.

The special lipped design of the blade protection **avoids splashing**.

Ergonomic handle for a comfortable use.

Thermal insulated plastic insert on the tube.

Safe handling thanks to the heat protected grip.

## Smart

Visible control panel with **speed adjustment** and **warning light**.


Flat motor base connected to the tube via **"Bayonet" system**.


All parts in contact with food are 100% **dishwasher safe**.


Special lipped design of the blade protection


Air cooling system


Reinforced "Bayonet" system


Ergonomic handle


Disassembly of tube, shaft and blade without tools and thermal insulated plastic handle

## **Optional accessories**


Adjustable rail to sustain portable mixer in containers (must to be used together with holder).


Holder to support portable mixer in containers.

# A complete range


# Speedy mixer range Portable mixers

Versatile tools for your busy kitchen! Multifunctional and easy to handle, these portable mixers allow you to serve a variety of foods quickly and easily.


## For the preparation of small quantities of soups, purées, sauces, creams and much more.

The ergonomic, easy to grip handle assures **maximum control** with less fatigue.

The 250 W motor is available with fixed or

variable speed (max speed 15000 rpm).

Thanks to the easy tool junctions, the motor unit and tube can be **disassembled without tools** for cleaning.

The tube and blade are in stainless steel and the motor body is in special alimentary plastic for a **longer life**.

An optional whisk is available for variable speed models.

Speedy mixer (up to 15000 rpm)


Model	SMT20W25	SMT25W25	SMVT20W25	SMVT25W25
Power (W)	250 W		250 W variable speed	
Tube (cm)	20 cm	25 cm	20 cm	25 cm
Weight (kg)	1,4 kg	1,45 kg	1,4 kg	1,45 kg
Capacity	ideal for small quantities			


Disassembly without tools


Blade protection


# TBX120/130 - TBM150 Turbo liquidisers

Turbo liquidisers are the best choice for mixing, grinding, mincing or emulsifying soups, purées, liquid pastes and sauces in large quantities.


Model	Speed	RPM	Power
TBX120	1 speed	1200	900 W

External dimensions (wxdxh): 640x1625x1330mm

Model	Speed	RPM	Power
TBX130	1 speed	1600	1500 W
TBX130	2 speed	850 -1700	2200 W

External dimensions (wxdxh): 689x1600x1278mm

### Versatile

Choose either the **soup version** for liquids or emulsions or the **purée version** for thick products.

Preparations can be carried out **directly in the cooking containers**.

**Versatile**, can be adapted to all pan forms: cylindrical, rectangular and hemispheric.

Can be **used in braising pans** (30 cm deep) with the optional braising pan kit (minimum 20 cm of liquid).

### Robust, powerful and user friendly

Floor standing removable tube mixers with a turbine-effect head for **increased output** and an **optimal grinding result**.

Mounted onto a stainless steel trolley for **easier movement in the kitchen**.

**Robust** stainless steel construction able to withstand humidity.

### Operator safety assured

Security device in non-working position and protective ring for the grinding head

Model	Speed	RPM	Power
TBM150	1 speed	1600	3000 W
TBM150	2 speed	830 -1660	4500 W

External dimensions (wxdxh): 664x1852x1475mm

## Easy to use

**Ergonomic**, **easy-to-grip handle** facilitates the raising and lowering of the tube.

The working position is **stabilized during operation** thanks to a self-maintaining device.

Waterproof touch button control panel.

1 speed models with on/off buttons and digital time setting; 2 speed models with 1 or 2 speed buttons, off button, digital time setting and pulse function.

Asynchronous motor for silent operation and longer life.

#### Soup or purée? You choose

Easily **convert** the turbo mixer for soups and sauces **into a mixer for thick products** with the optional puree kit (TBX 120/130) or simply removing the micro-liquidizer (TBM 150).

Delicate fish soups can also be mixed by using the **optional fish grid** which guarantees the pieces are not emulsified.

New creamy kit for TBX130 available as optional accessory.


## Maximum hygiene


The mixer tubes can be removed without tools and are **100% dishwasher safe** (TBX120/130).

Tube, shaft, bearing and rotor are easily dismantled (no tools) for further cleaning and sanitization in order to **avoid the risk of contamination**.

### Make the right choice


Purée tube attachment

# BE5 / BE8 5 and 8 It planetary mixers

Maximum performance. Compact yet powerful. Sturdiness above all.


with accessory hub

## Guarantee superior performance in kneading, blending and whipping thanks to:

- ► the exclusive design of the planetary mechanism, for a unique movement
- the variable speed rotation of the planetary mechanism from 20 to 220 rpm
- ► the variable speed rotation of the tools from 67 rpm to 740 rpm
- the tools which perfectly adapt to the bowl for uniform mixing of even small quantities
- simple movement of the splash guard activates the raising and lowering of the bowl
- asynchronous motor for silent operations and longer life.


Stainless steel spiral hook, paddle and whisk

# 3 tools - 100% efficiency

100% stainless steel tools

100% more resistant for longer life

**100%** dishwasher safe (tools, bowl and splash guard)


Sturdy metal accessory hub able to withstand heavy usage (on selected models).


Powerful asynchronous motor for silent operation and longer life.


Ergonomic knob regulates the **variable speed** of the planetary mechanism from 20 - 220 rpm.


Transparent splash guard with innovative shape to **easily add ingredients** during operations.


Simple "clip" system without screws for easy removal of the guard for cleaning.


**Double-handled**, 8 lt stainless steel bowl (single handle on 5 lt model).


Mince and prepare pasta with the optional accessories (for models with K accessory hub).

## Safety comes first

Your health is important to us, always.

**Bowl detection device** which allows the mixer to switch on only when the bowl is properly positioned with the safety screen\*.

\* UNI EN 454:2015 Food Processing Machinery - Planetary Mixers - Safety And Hygiene Requirements. This European Standard specifies safety and hygiene requirements for the design and manufacture of fixed bowl planetary mixers with a tool having a planetary movement by using two parallel axes. The capacity of the bowl is greater than or equal to 5 L and less than or equal to 200 L.

Maximum reliability guaranteed. BPA free transparent screen: impact resistant, stays clear and durable even after hundreds of dishwashing cycles.

The **absence of BPA** contributes to make the splashguard safe for your health.


# XBE/XBM table top 10 and 20 It planetary mixers

Sturdy and built to last. Electrolux offers a wide range of planetary mixers from 10 to 80 It to suit all requirements of your busy kitchen.


## Knead all types of doughs and pastry, mix meats and sauces and emulsify creams


**Electronic** or **mechanical** speed variator (depending on model).

Motor with frequency variator permits a precise adjustment of the planetary mechanism speed (from 26 to 180 rpm for 10 lt models and from 30 to 180 rpm for 20 lt models).

Powerful asynchronous motor for **silent operations** and **longer life**.

Models available with **accessory hub** (type H).

Water protected planetary system and control panel, equipped with 0-59 minute timer.


# Simple, ergonomic, safe

The simple movement of the safety screen raises and lowers the bowl while at the same time stops the motor (10 lt models).

The safety screen can be easily removed for cleaning.

**Stainless steel column and feet** for higher resistance and hygiene (on selected models).

Height adjustable feet to ensure stability.

Waterproof, user friendly touch button control panel for **improved ergonomics**.

Stainless steel **removable** rotating **safety screen**, equipped with removable spout

Lever for raising and lowering the bowl (20 lt).


Transparent safety screen (10 lt)


Stainless steel column (on specific models)


Touch button control panel


Removable spout

#### Accessories

Supplied with **stainless steel bowl** and **3 tools**: stainless steel wire whisk, robust paddle and spiral hook.

Tools rotate at variable speeds (from 82 to 570 rpm for 10 lt models and from 73 to 440 rpm for 20 lt models).


Spiral hook, paddle and whisk

hisk


A 10 lt **bowl reduction kit** (bowl, whisk, paddle and spiral hook) is available on request (20 lt models).

# Safety comes first

Your health is important to us, always.

**Blind/solid safety screen** which will limit flour and unsafe dust particle, e.g. when used in bakery and pastry preparation (20 lt).

**Bowl detection device** which will allow the mixer to switch on only when the bowl is properly positioned with the safety screen\*.

\* UNI EN 454:2015 Food Processing Machinery - Planetary Mixers -Safety And Hygiene Requirements. This European Standard specifies safety and hygiene requirements for the design and manufacture of fixed bowl planetary mixers with a tool having a planetary movement by using two parallel axes. The capacity of the bowl is greater than or equal to 5 L and less than or equal to 200 L.

Maximum reliability guaranteed. BPA free transparent screen: impact resistant, stays clear and durable even after hundreds of dishwashing cycles (10 lt).

The **absence of BPA** contributes to render the product safe for your health.

# XBE/XBM/MBE floor standing 20, 30 and 40 It planetary mixers

20/30/40 It professional mixers are an essential item for all kitchens using fresh ingredients to prepare pastry bases, creams, mousses and mixtures of all types.


ХВМ30

## 20/30 It planetary mixers

Powerful asynchronous motor for **silent operation** and **longer life**.

**Electronic** or **mechanical** speed variator (depending on model).

The planetary mechanism rotates at speeds of: 30 to 180 rpm (20/30 lt).

Supplied with **stainless steel bowl** with easy to grip handles and **3 tools**: stainless steel wire whisk, robust paddle and spiral hook.

Tools rotate at speeds from 73 to 440 rpm.

Water protected planetary system and control panel, equipped with 0-59 minute timer.

**Stainless steel column and feet** for higher resistance and hygiene (on selected models).

Planetary mixers can be easily moved thanks to the **wheel kit accessory** (optional).

Models available with **accessory hub** (type H) and a wide range of optional accessories.


Blind/solid safety screen

Planetary mechanism

## 20/30/40 It planetary mixers

### Safe and ergonomic

The BPA free safety screen and stainless steel wire structure can be **easily removed** for cleaning.

The stainless steel wire structure is equipped with a spout to add ingredients during preparation.

Lever for raising and lowering the bowl.

Wheel kit and bowl trolley (optional).

A bowl reduction kit (bowl, whisk, paddle and spiral hook) is available, on request


## Safety comes first

Your health is important to us, always.

**Blind/solid safety screen** which will limit flour and unsafe dust particle, e.g. when used in bakery and pastry preparation.

**Bowl detection device** which will allow the mixer to switch on only when the bowl is properly positioned with the safety screen\*.

\* UNI EN 454:2015 Food Processing Machinery - Planetary Mixers - Safety And Hygiene Requirements. This European Standard specifies safety and hygiene requirements for the design and manufacture of fixed bowl planetary mixers with a tool having a planetary movement by using two parallel axes. The capacity of the bowl is greater than or equal to 5 L and less than or equal to 200 L.

## 40 It planetary mixers


Specially designed for intensive kneading as well as blending and whipping preparations.

Powerful asynchronous motor for **silent operation** and **longer life**.

**3 fixed speeds** (40, 80 and 160 rpm) and **electronic variable speed** from 30 to 175 rpm and **timer (0-59 min.)**.

Supplied with **stainless steel bowl** and 3 tools (**reinforced whisk**, paddle, spiral hook).

Tools rotate at speeds from 94 to 540 rpm.


Stainless steel column (on request)


Kit wheels


3 tools: spiral hook, paddle, reinforced whisk (specific for MB/MBE40)

# BMX/BMXE/XBE 60 and 80 It planetary mixers

60/80 It high performing, powerful and sturdy mixers able to withstand intensive use.


### Speed and power

Powerful asynchronous motor for **silent operation** and **longer life**.

**Electronic, electromechanical** or **mechanical** speed variator (depending on model) with speeds ranging from 20 to 180 rpm.

Supplied with **stainless steel bowl** with easy to grip handles and **3 tools**: stainless steel wire whisk, robust paddle and stainless steel spiral hook.

Tools rotate at speeds from 62 to 560 rpm.

Control panel with **timer**, bowl lighting, on/off and speed control.

The BPA free blind/solid safety screen can be easily removed for cleaning.

Motorized bowl movement (on specific models) Models available with **accessory hub** (type H) and a wide range of optional accessories.

**Bowl trolley** with wheels and bumper facilitates bowl movement (standard on 80 lt).

A **bowl reduction kit** (bowl, whisk, paddle and spiral hook) is available on request


Robust stainless steel hook


Mechanical speed variation


Bowl lighting

# A complete range

		- We							
Planetary mixers capacity	5 lt	8 It	10 lt	20 It	20 It	30 lt	40 It	60 It	80 It
Hook, kg*	1,5	2,5	3,5	6	6	7	10	20	25
Whisk, eggs**	10	14	18	32	32	50	70	100	120
Table top	•	•	•	•					
Freestanding					•	•	•	•	•

\* Hook: kg of flour for dough (with 60% moisture content)

\*\* Whisk: max. number of egg whites

#### Accessories for all needs


Meat mincer on hub


Vegetable slicer


Puree strainer


#### Safety comes first

Your health is important to us, always.

**Blind/solid safety screen** which will limit flour and unsafe dust particle, e.g. when used in bakery and pastry preparation.

**Bowl detection device** which will allow the mixer to switch on only when the bowl is properly positioned with the safety screen\*.

\* UNI EN 454:2015 Food Processing Machinery - Planetary Mixers -Safety And Hygiene Requirements. This European Standard specifies safety and hygiene requirements for the design and manufacture of fixed bowl planetary mixers with a tool having a planetary movement by using two parallel axes. The capacity of the bowl is greater than or equal to 5 L and less than or equal to 200 L.

# Bakery, pastry and pizza - 20, 30 and 40 It planetary mixers

Electrolux offers a complete range of planetary mixers specially designed to withstand the strong demands of bakery, pastry and pizza preparations.


#### 40 It planetary mixers

Powerful asynchronous motor (2200 W) for **silent operation** and **longer life**.

**Electromechanical 3 fixed speeds** (40, 80 and 160 rpm).

Control panel with stop button, 3 speeds and **0-15 minute timer**.

**Stainless steel bowl** and 3 tools (reinforced whisk, paddle and spiral hook).

Tools rotate at speeds 125, 250, 500 rpm.

Lever for raising and lowering the bowl.

A wide range of accessories such as bowl scraper, bowl trolley and reduction bowl kits (MB/MBE40).


Bowl scraper

Bowl trolley


Spiral hook, paddle, reinforced whisk (MB/MBE40)


Removable spout

#### Bakery, pastry and pizza

Model	Capacity	Hook *	Whisk **
XBB20	20 It	7 kg	32
XBB30	30 It	8 kg	50
MB40	40 lt	10 kg	70
MBE40	40 It	10 kg	70

Hook: kg of flour for dough (with 60% moisture content)
 Whisk: max. number of egg whites

#### 40 It planetary mixers

Powerful asynchronous motor (2200 W) for **silent operation** and **longer life**.

**3 fixed speeds** (40, 80 and 160 rpm) and **electronic variable speed** from 30 to 175 rpm.

Supplied with **stainless steel bowl** and 3 tools (**reinforced whisk**, paddle and spiral hook).

Tools rotate at speeds from 94 to 540 rpm.

Water protected planetary system and control panel, equipped with 0-59 minute timer.

Lever for raising and lowering the bowl.

#### 20/30 It planetary mixers

Powerful asynchronous motor (1500 W) for **silent operation** and **longer life**.

**3 fixed speeds** (40, 80 and 160 rpm) and **electronic variable speed** from 30 to 175 rpm.

Supplied with **stainless steel bowl** and 3 tools (**reinforced whisk**, paddle and spiral hook).

Tools rotate at speeds from 73 to 425 rpm.

Water protected planetary system and control panel, equipped with 0-59 minute timer.

Lever for raising and lowering the bowl

Reinforced column and base for added support and stability.

Wheel kit and bowl trolley optional.

A **bowl reduction kit** (bowl, whisk, paddle and spiral hook) is available on request.

#### Safety comes first

Your health is important to us, always.

**Blind/solid safety screen** which will limit flour and unsafe dust particle, e.g. when used in bakery and pastry preparation.

Stainless steel **removable** rotating **safety screen**, equipped with removable spout

**Bowl detection device** which will allow the mixer to switch on only when the bowl is properly positioned with the safety screen\*.

\* UNI EN 454:2015 Food Processing Machinery - Planetary Mixers - Safety And Hygiene Requirements. This European Standard specifies safety and hygiene requirements for the design and manufacture of fixed bowl planetary mixers with a tool having a planetary movement by using two parallel axes. The capacity of the bowl is greater than or equal to 5 L and less than or equal to 200 L.

# T series Vegetable peelers

Electrolux peelers solve the problem of best removing not only potato peels but also peeling many other vegetables or cleaning shellfish.


T5S

**5 kg vegetable peeler** with its high quality stainless steel finish guarantees longer service life

Extremely simple control with on/off button and timer.

**No risks.** Safety interlock turns off the motor if the cover or outlet are opened.

Ergonomic handle and outlet **facilitate collection** of the vegetables once peeled.

**Optimum performance**: 5kg loading capacity with an output of 80 kg/hr.

Transparent cover allows vegetables to be **checked during operation**.

Lid can be **easily removed** without tools and is dishwasher safe.

Removable rotating plate covered with an abrasive material that guarantees **durability** and **long life**.

Knife plate (for a smooth cut of the peel), washing plate (for cleaning vegetables that don't require peeling) and stainless steel filter table available upon request.

Asynchronous motor for silent operation and longer life.


Ergonomic handle and outlet


Knife plate (optional)


Transparent lid


T5E/T8E


# **5/8 kg vegetable peelers** (table top) able to satisfy the requirements of small to medium size restaurants

Maximum output guaranteed from 80 kg (T5E) to 130 kg (T8E) per hour.

Specific models available for **cleaning shellfish** (T5M/T8M) with a reduced speed (208 rpm), seashell plate and cylinder.

**Versatile** with optional drying basket for washing and spin drying salads, herbs or other leafy vegetables.

Transparent lid to observe the **peeling process** without stopping the machine.

Removable handle connected to a water supply can be used during peeling or for cleaning operations.

Strong rubber feet **guarantee stability** during operation.

Asynchronous motor for silent operation and longer life.

Removable rotating plate covered with an abrasive material that guarantees **durability** and **longer life**.

Stainless steel removable peeling chamber.

A special kit, with abrasive plate and cylinder, is available upon request to convert the shellfish cleaner into vegetable peeler.

#### Maximum hygiene

Integrated stainless steel filter can be easily removed and is dishwasher safe.

Maximum hygiene guaranteed. All parts in contact with food can be removed for fast and easy cleaning.


Drying basket (optional)


Seashell plate for TM models


Transparent lid with spray gun


Removable stainless steel filter


T10E/T15E


10/15 kg vegetable

**peelers** that can be used for multiple operations such as: washing, scrubbing, peeling and even drying due to the wide choice of optional accessories

Ideal for restaurants, catering and delicatessen, with peeling capacities between **160/240 kg/hr**.

High quality peeled vegetables with **little waste** thanks to the abrasive material covering the rotating plate.

Door with constant pressure control system for the **safe unloading of the vegetables**.

**Safety**: the motor stops if the lid or door is opened during operation.

Simple and easy to use waterproof touch button control panel with on/off and programmable timer.

Asynchronous motor for **silent** operation and **longer life**.


Unloading hole


Abrasive plate and cylinder


Brushing plate (optional)


Drying basket (optional)

**Sturdy** stainless steel construction with a transparent lid made of damage resistant plastic to allow **complete visibility** of the peeling cycle during operation.

Removable rotating plate covered with an abrasive material that guarantees **durability** and **longer life**.

Special models available with an abrasive cylinder for a **faster peeling** (hard tubers).

Removable handle connected to the water supply or water inlet can be used as water gun for cleaning the peeling chamber.

Stainless steel filter table available on request.

More flexibility with optional plates (knife plate, onion plate, garlic/shallot plate, mussel cleaner, brushing plate).

Drying basket (as optional accessory).


T25E


**25 kg vegetable peelers** able to satisfy the needs of even the largest customers thanks to their peeling capacity over **400 kg/hr** 

Simple and easy to use waterproof touch button control panel with on/off and programmable timer.

Door with constant pressure control system for the **safe unloading of the vegetables**.

The cylinder and removable rotating plate are covered with an abrasive lava stone material that guarantees **durability** and **longer life**.

**Safety**: the motor stops if the lid or door is opened during operation.

**No blockage** of peels thanks to special size and design of drain hole.

Optional mobile trolley with filter tray (for T25E).

Asynchronous motor for **silent** operation and **longer life**.


Unloading door

Drain hole

Model	Capacity	Dimensions (wxdxh)	Notes
T5S	5 kg	314x485x450 mm	
T5E/T5M	5 kg	424x390x590 mm	special model for seashells
T8E/T8M	8 kg	422x396x676 mm	special model for seashells
T10E	10 kg	440x690x680 mm	
T15E	15 kg	440x690x750 mm	
T25E	25 kg	585x785x1215 mm	
Ti25	25 kg	565x880x1425 mm	inclined body

Stainless steel cylinder (540mm diam.) tilted at 18° towards front to **facilitate loading and unloading operations**.

Transparent lid with microswitch to stop the machine if lid is opened **guaranteeing operator safety**.

Stainless steel **filter table incorporated** as standard (Ti25).

# Vegetable washers and Spin dryers

Choose from a wide range of vegetable washers and spin dryers, essential components for small, medium and large size kitchens.


Model	Load capacity	Basket volume	Power	
LVA100B	2-6 kg	30 It	900 W	

External dimensions (wxdxh): 700x700x1000mm

# Vegetable washer and dryer in one

**machine.** The washing effect is obtained by combining basket rotation and water turbulence generated by a pump.

Designed for the efficient and **safe treatment** of all types of vegetables.

Complete stainless steel construction guarantees **long** term reliability.

Integrated dispenser with liquid for sanitizing vegetables (activated during a specific cycle).

3 preset cycles according to the desired type of wash (light/heavy wash).

Basket with **2 speed rotation**: washing (60-70 rpm), drying (270-310 rpm).

Advanced programmable model with automatic and manual cycles and self-cleaning cycle.

Spray and/or immersion washing, depending on cycle.

**Avoid damage to delicate items** by regulating the power of the washing water.

Efficient and **easy to clean** filtering system and well with rounded corners.

Operator safety thanks to microswitch which stops the machine if the lid is opened.

Asynchronous motor for silent operation and longer life.


ELX65


EL40

	Load	capacity Lettuce heads	Basket	Dowor
Model	Heavy veg.	Lettuce heads	volume	Power
EL40	5 kg	9	32 It	370 W

External dimensions (wxdxh): 460x540x800mm

Model	Load capacity Heavy veg. Lettuce heads		Basket	Power
	Heavy veg.	Lettuce nedas	volume	
ELX65	10 kg	18	65 lt	750 W

External dimensions (wxdxh): 578x639x1005mm

#### Spin dryers ideal

for drying lettuce, spinach, leeks, parsley, swiss chard and cabbage.

Very short drying time (1-2 minutes) **preserves the flavour and texture** of all leafy vegetables until served.

Stainless steel construction guarantees **hygiene** and is **resistant to corrosion**.

Waterproof touch button control panel for easy cleaning is protected even against strong jets of water (IP55).

Drying basket either in stainless steel/aluminium (only ELX65) or high quality resin.

Basket rotation speed **ideal for drying fragile items** without crushing them (330 rpm for ELX65; 450 rpm for EL40).

**Residual water is easily eliminated** through an outlet pipe at the bottom of the well.

Asynchronous motor for **silent** operation and **longer life**.

Safety: the motor stops when the lid is opened.

**Two cycles** for all types of vegetables: "automatic" (75 seconds) which alternates rotation with several sudden stops (for all vegetables); "manual" thanks to the adjustable timer 0-59 min. (for delicate items).

6
ELX65
50

Touch button control


Residual water drain


Stainless steel/aluminium drying basket

# A complement for bakery, pastry and pizza

Electrolux offers a wide range of dough kneaders and dough sheeters to suit the needs of all bakery, pastry and pizza preparations.


BPO

#### 25/40 It fork kneaders

(approx. 15/24 kg of dough per operation).

2 speed motor for **optimum kneading quality**: slow speed (45 rpm) and 2nd speed (90 rpm). **Precise control** with touch button panel with timer (0-59 min.).

Welded base for added support and stability.

**Operator safety** assured thanks to the particular head raising and instantaneous locking system. The machine will not start if the bowl is not correctly placed on the base.

Maximum hygiene thanks to the transparent screen: allows products to be added during operation and avoids the emission of flour into the work area. **Removable stainless steel bowl.** Asynchronous motor for **silent** operation and **longer life**.


ZSP


PSR

### **12 to 49 It spiral kneaders** (approx. 10/40 kg of dough per operation)

#### Sturdy and reliable construction in painted steel.

When screen is raised the motor automatically stops, guaranteeing **operator safety**. High capacity stainless steel bowl with rounded bottom **facilitates cleaning**. All models are single speed, with **resistant stainless steel mixing arm**. Carefully designed motor guarantees **long life and reliability**. **Larger models** equipped with central shaft (38, 49 lt). Asynchronous motor for **silent** operation and **longer life**.

### 50 and 90 It spiral kneaders

(approx. 26/48 kg of dough per operation)

Sturdy and reliable construction in painted steel.
Control panel with on/off switch and timer.
When screen is raised the motor automatically stops, guaranteeing operator safety.
Stainless steel bowl and spiral tool which prevents dough from rising.
Two speed kneading motor with manual speed variation.
Protective screen to avoid the emission of flour into the work area.
Rounded bottom stainless steel bowl facilitates cleaning.
Asynchronous motor for silent operation and longer life.


LMP400


LMP500

#### Manual dough sheeter

table top model.

Compact and easy to move. Teflon coated cylinders (Ø 60 mm). Working width: 400 mm. Thickness: 0,1 to 28 mm. Removable stainless steel slides/flaps.

### Motorized dough sheeter table top model.

Wire safety screen.

Teflon coated removable flaps facilitate the sliding of the dough. Chrome plated steel cylinders (Ø 60 mm) may be adjusted depending on the thickness requested.

Thickness: 0,1 to 34 mm. Working width: 500 mm.

Manual lever to invert cylinder rotation.

Flour container fixed on the top of the machine.

Remote foot pedal to change rolling direction (optional accessory). Optional trolley available.

Asynchronous motor for silent operation and longer life.

### Motorized belt dough

**sheeters** - table top and floor standing models.

#### Models with 1 speed or variable speed.

Tables can be raised to **save space**.

Wire gratings with **safety** microswitch to stop motor if raised over a particular level.

Teflon coated removable slides facilitate the sliding of the dough.

Chrome plated steel cylinders ( $\emptyset$  60 mm) may be adjusted depending on the thickness requested.

Manual lever to invert cylinder rotation.

Working widths: **500** mm or **600 mm** (depending on model).

Flour container fixed on the top of the machine.

Remote foot pedal to change rolling direction (optional accessory).

Asynchronous motor for **silent** operation and **longer life**.


Remote foot pedal (optional)

Cutting module for croissants (optional on selected models)

# A complement to your kitchen

The new range of appliances which provides the highest quality and hygiene in line with every professional kitchen.


СРХ

# A versatile and easy to use, single chute, electric bread slicer. Well suited for fast and efficient

service in high volume catering establishments.

Slices from 130 to 260 slices/minute (2 baguettes) and operates three to **six times faster** than slicing by hand with **optimal results**. **Slices** can be adjusted from **8 to 60 mm thick**.

**Great for long loaves or baguettes.** Simply insert the bread into the vertical spout (175x110mm) and it will be cut automatically.

**Maximum safety.** Fitted with an original safety device which prohibits access to the blade especially during cleaning operations. The blade is immobilized and covered as soon as the bread evacuation door is raised.

**Waterproof** touch button control panel with start/stop and pulse button for controlled slicing.

Maximum hygiene guaranteed. The optional stainless steel table can suit GN 1/1 polycarbonate trays to collect the sliced bread and avoid handling.

Asynchronous motor for silent operation and longer life.


EVP45F


# Free-standing and table top vacuum packers, from 8 to 60 m3/h (100 to 800 meals/day).

Stainless steel construction and domed transparent plexiglass lid **suitable for** use with **all types of food**.

Easy to program, digital control panel guarantees **optimal vacuum pressure** and heat seal times.

Models pre-arranged for connection to inert gas for packing delicate foods.

Highest levels of hygiene and ease of cleaning thanks to pressure chamber with rounded corners.

**Maximum reliability.** Warning light indicates any malfunctioning in the vacuum packing process and stops operation before the products are heat sealed, thus allowing the bags to be reused.

Models available with printer for adhesive labels, according to  $\ensuremath{\mathsf{HACCP}}$  standards.

Asynchronous motor for silent operation and longer life.


MMG12/22

### Meat mincer/graters ideal for mincing meats as well as grating bread, cheese and nuts.

Body in die-cast aluminium and stainless steel for **added strength and** reliability.

**Operator safety guaranteed.** Microswitch positioned on the handle prevents accidental contact. Protection grill is positioned beneath the grating cylinder and in front of the shredder attachment, to avoid injury.

Removable stainless steel grinding unit (diam. 70mm) can be **easily** cleaned.

**Grater**: Motor speeds - 900 rpm (MMG12) or 1400 rpm (MMG22). Steel roller and stainless steel collection container. Output: 50/130 kg cheese/ hr and 100/150 kg bread/hr.

**Meat mincer**: Motor speeds - 140 rpm (MMG12) or 210 rpm (MMG22). Chopper end, feed pan, collecting container, plate and self-sharpening knife in stainless steel. Output: 200/300 kg meat/hr.


Vertical food slicers


Gravity food slicers

An extensive range of **food slicers** which provide **a rational solution for any kind of customers**: restaurants, catering, supermarkets and delis.

Ideal for slicing raw meats, salamis and pressed meats thanks to the variable blade diameters from 250 to 370 mm, constructed in polished, satin finished, anodized aluminium.

**Versatile**. Prepare square, round or rectangular slices. Variable slicing thickness (depending on the model). Models available with special tightening arm.

Choose between **vertical** or **gravity** slicers, gear or belt transmission based on specific needs and types of products to be sliced.

Poly-V belt drive system is ideal for normal daily use, gear transmission for heavy duty operations.

Ventilated blade drive motor for **continuous use**.

Built-in precision sharpener.

Cleaning is made easy since blade cover, product deflector and carriage system can be easily removed.

**Operator safety** assured since gauge plate interlock allows the removal of the carriage only if the appliance is switched off.

Permanently mounted blade guard ring protects user from cutting blades during operation and cleaning.

Asynchronous motor for **silent** operation and **longer life**.


Essentia is **the heart of superior Customer Care**, a dedicated service that ensures your competitive advantage. Provides you with the support you need and takes care of your processes with a **reliable service network**, a range of tailor-made exclusive services and innovative technology.

You can count on more than **2,200 authorized service partners**, **10,000 service engineers** in more than **149 countries**, and over **170,000 managed spare parts**.

#### Service network, always available

We stand ready and committed to support you with a **unique service network** that makes **your work-life easier**.

# Keep your equipment performing

Undertaking correct maintenance in **accordance** with Electrolux Manuals and recommendations is essential to avoid unexpected issues. Electrolux Customer Care offers a number of tailor-made service packages. For more information contact your preferred Electrolux Authorized Service Partner.


#### Service agreements, you can trust

You can choose from **flexible tailor-made service packages**, according to your business needs, offering a variety of maintenance and support services.


Experience the Excellence professional.electrolux.com

#### Follow us on in 🎽 🛗 f

### Excellence with the environment in mind

- ► All our factories are ISO 14001-certified
- ► All our solutions are designed for low consumption of water, energy, detergents and harmful emissions
- ► In recent years over 70% of our product features have been updated with the environmental needs of our customers in mind
- Our technology is ROHS and REACH compliant and over 95% recyclable


Year after year, Electrolux Professional makes its customers' work-life easier, more profitable and truly sustainable every day.