


CL 60 WORKSTATION COMPLETE VEG'PREP SOLUTION


ERGO MOBILE TROLLEY INCLUDED

Can accommodate three full-size gastronorm pans


AUTOMATIC FEED HEAD


For all vegetables in bulk (tomatoes, onions, potatoes...)

PUSHER FEED HEAD


Specially intended for bulky vegetables (e.g. cabbage or celeriac)

4 TUBES FEED HEAD


Specially intended for long vegetables, like cucumbers or zucchini.

POTATO RICER EQUIPMENT 3mm


Ideal for mashing large amounts of fresh potato.

MULTICUT PACK OF 16 DISCS*


For imaginatively presented fruit and vegetables.

*Slicers: 1; 2; 4 - Graters: 1.5; 3 - Dicing equipments: 5x5x5; 10x10x10; 20x20x20 - Julienne: 2x10; 2.5x2.5; 4x4 - French Fries: 10x10.


CL 55 Automatic


RUGGED CONSTRUCTION

Stainless-steel motor base and mobile stand

EASY TO HANDLE

The machine can easily be moved around on its wheeled stand, which can hold gastronorm pans ideally suited for large outputs.

EASY CLEANING

All parts which come into contact with foodstuffs can easily be removed for cleaning, thus maintaining the highest standards of hygiene.

SAFETY SYSTEM

It is impossible to gain access to the sharp cutting blades while they are moving.


SPEED

2 versions available:

1 speed: 375 rpm single-phase 2 speed: 375 rpm and 750 rpm

three-phase


CL 55 Pusher feed-head

robot o coupe


NEW PUSHER FEED HEAD

IMPROVED ERGONOMICS


New handle design requires less effort from operator

EXTRA PRECISE


Cylindrical hopper (Ø 58 mm) ensuring a uniform cut for long items.

EXTRA LARGE


The XL hopper can accommodate a whole cabbage or up to 15 tomatoes.


* The pusher feed head is also perfect for special precision cuts (e.g. carrot tagliatelle or cucumber julienne).


CL 60 Pusher feed-head

robot o coupe


NEW PUSHER FEED HEAD

IMPROVED ERGONOMICS


New handle design requires less effort from operator


To ensure optimum user comfort, the handle can be fixed at three different heights.

EXTRA PRECISE


Cylindrical hopper (Ø 58 mm) ensuring a uniform cut for long items.


EXTRA LARGE


The XL hopper can accommodate a whole cabbage or up to 15 tomatoes.


* The pusher feed head is also perfect for special precision cuts (e.g. carrot tagliatelle or cucumber julienne).


SPACE-SAVING

Tilting of the feed heads in line with the motor base.

HEAVY-DUTY CONSTRUCTION

100% stainless steel except for the aluminium feed-head base.

EASY TO HANDLE

The machine is extremely easy to move around, on account of its compactness, its two wheels and its handle.

> 50 b/sc5


2 SPEEDS

2 speed: 375 rpm and 750 rpm three-phase

VARIABLE SPEED

The CL 60 V.V.'s variable-speed system (100-1,000 rpm) allows you to adapt the appliance's speed to the texture of the foodstuff and the type of cut.


8x8 mm

4 Straight holes feed-head

10x16 mm

- Designed for the preparation of long vegetables in large outputs.
- Diamters of the tubes: 2 tubes of 50 mm and 2 tubes of 70 mm.


10 x 16 mm

Straight and bias cut feed head

28158

- Designed for the preparation of long vegetables and biaised cut.
- Diameter of the tubes is 70 mm and of the inserts is 50 mm.


450 810 - 03/2014 - Anglais

Réf.

Vegetable Preparation Machines

Floor models


The Products Advantages:

Processing capacity:

- Large hopper feed head (area: 238 cm²) for large vegetables processing and an automatic feed head for continuous feeding.
- Powerful motor which guarantees large outputs (up to 1800 kg/h)

Wide range of cut:

- Complete selection of 50 discs for slicing, grating, julienne, dicing and making French Fries.
- 4 different type of feed heads to guarantee a wide variety of tasks.

Simple and robust design:

- Mainly stainless steel for easy cleaning and a longer life.
- Parts in food contact are easy to dismantle and clean.


Number meals per service: up to 3000.


Target:

For Hospitals & Institutions, Hotels, C P U's and Food Manufacture's.


In brief:

• Hight performance, robust, easy to clean and maintain, simple to use and versatile. Quite simply incomparable.

CE mark	Electrical data					
	Speed (rpm)	Power (Watts)	Intensity (Amp.)	Voltage		
CL 55	375 & 750	1100	1.4	400 V 50 Hz / 3		
CL 60	375 & 750	1500	3.4	400 V 50 Hz / 3		
CL 60 V.V.	375 to 750	1500	12	230 V 50-60 Hz/1		

	Auto fead head	Pusher feed head	4 Hole- feed heads	Ergo mobile trolley	Mobile stand	Mash & Purée kit
CL 55 Two feed heads	~	~	option		~	option
Auto fead head CL 55	~		option		~	option
Pusher feed head CL 55		~	option		~	option
CL 60 Workstation	~	~	~	~		~
CL 60 Two feed heads	~	~	option	option		option
Auto fead head CL 60	~		option	option		option
Pusher feed head CL 60		~	option	option		option


HEAD OFFICE, FRENCH, EXPORT AND MARKETING DEPARTMENT:

Tel.: + 33 1 43 98 88 33 - Fax: + 33 1 43 74 36 26 email: international@robot-coupe.com

Robot Coupe Australia: Tel.: (02) 9478 0300 - Fax: (02) 9460 7972 New Zealand: Tel.: 0800 716161 - Fax: 0800 716162 email: orders@robotcoupe.com.au

Robot Coupe U.K. LTD: Tel.: 020 8232 1800 - Fax: 020 8568 4966 2, Fleming Way, Isleworth, Middlesex TW7 6EU email: sales@robotcoupe.co.uk

Robot Coupe U.S.A.: Tel.: 1-800-824-1646 - Fax: 601-898-9134 email: info@robotcoupeusa.com - website: www.robotcoupeusa.com

www.robot-coupe.com

DISTRIBUTOR

STANDARDS:

Machines in compliance with:

- The essential requirements of the following European directives and with the corresponding national regulations: 2006/42/CE, 2006/95/CE, 2004/108/CE, 1935/2004/CE, 2002/72/CE, «RoHS» 2002/95/CE, «WEEE» 2002/96/CE.
- the requirements of the European harmonized standards and with the standards specifying the hygiene and safety requirements: EN 12100-1 and 2 2004, EN 60204- 1 2006, EN 1678 1998, EN 60529-2000: IP 55, IP 34.

