

czy **POTRZEBUJESZ** więcej?

Tradycja i doświadczenie

Kromet®
Grupa DORA METAL

60
LAT
TRADYCJI

PIECE I PIEKARNIKI
2015/2016

Kromet®

PR 1 PR 2 PR 3
PR 4 PR 5 PR 6

MINUTNIK / ZEGAR
19:13
MINUTNIK
ON / OFF

NASTAWA / POMIAR
18.0°C
PLUS 30°C

NASTAWA / POMIAR
10.0°C
SONDA
ON / OFF

DRZWI
ROZMRAZ.

888 %
NAWILŻANIE
ON / OFF

STOP / START

Power button

Nowy PROGRAMOWALNY STEROWNIK

PIECE KONWEKCYJNO - PAROWE

ŁATWOŚĆ OBSŁUGI I SERWISOWANIA

OPTYMALNE WARUNKI OBRÓBKI TERMICZNEJ

RÓWNOMIERNY ROZKŁAD TEMPERATUR

uzyskany dzięki odpowiedniej cyrkulacji powietrza zapewnia ten sam efekt pieczenia na wszystkich poziomach

CZYTELNY PANEL STEROWANIA Z MOŻLIWOŚCIĄ PROGRAMOWANIA

umożliwia intuicyjną obsługę pieca i kontrolę zadanych parametrów. Możliwość wyboru pracy według parametru czasu pracy lub z sondą termiczną

WENTYLATOR Z AUTOREWERSEM

odpowiednio wyprofilowane łopatki wentylatora w połączeniu ze specjalnie ukształtowaną obudową zapewniają uzyskanie takiej samej temperatury w całej komorze pieca

ŁATWOŚĆ SERWISOWANIA

zapewniona dzięki zastosowaniu uchylnej obudowy wentylatora i grzałki

SONDA TERMICZNA

zapewnia precyzyjny pomiar rzeczywistej temperatury wewnątrz potrawy, gwarantując jej właściwe przygotowanie, a także umożliwia sterowanie piecem na podstawie zadanej temperatury

NAPAROWANIE KOMORY

tworzy optymalne warunki dla produktów, nadając potrawom właściwe walory smakowe

HIGIENA PRZEDE WSZYSTKIM

HIGIENICZNA KOMORA
zaokrąglone krawędzie i narożniki oraz odpływ w dnie pieca ułatwia utrzymanie higieny wnętrza pieca

WYJMOWALNE PROWADNICE
łatwo demontowalne do czyszczenia i ukształtowane w sposób gwarantujący prawidłowe osadzenie pojemnika; wzdłużny układ pojemników umożliwia zastosowanie - GN 1/1 lub GN 1/3, GN 1/2, GN 2/3

PODWÓJNA SZYBA W DRZWIACH

zapewnia uzyskanie bezpiecznej temperatury na obudowie drzwi

DWUSTOPNIOWY SYSTEM OTWIERANIA I ZAMYKANIA DRZWI

z funkcją zatraskiwania drzwi umożliwia rozszczelnienie drzwi i bezpieczne wydostanie się pary, a następnie ich otwarcie oraz bezproblemowe zamykanie

SYGNALIZACJA STANU „OTWARTYCH” DRZWI

pomaga sterować pracą pieca oraz zabezpiecza przed przypadkowym działaniem

ZAWÓR BEZPIECZEŃSTWA

zabezpiecza przed wzrostem ciśnienia wewnątrz komory, zapewniając optymalne warunki pracy

PIECE KONWEKCYJNO - PAROWE

000.PK-4
moc całkowita: 5,2 kW
napięcie zasilania: 3 NPE 230/400V 50Hz
stopień ochrony: IP 23
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiały (AxBxH): 750x742x580 (mm)
pojemność: 4x1/1 GN
oświetlenie komory: tak

000.PK-6
moc całkowita : 10,3 kW
napięcie zasilania: 3 NPE 230/400V 50Hz
stopień ochrony: IP 23
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiały (AxBxH): 750x742x700 (mm)
pojemność: 6x1/1 GN
oświetlenie komory: tak

000.PK-10
moc całkowita : 15,6 kW
napięcie zasilania: 3 NPE 230/400V 50 Hz
stopień ochrony: IP 23
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiały (AxBxH): 750x742x980 (mm)
pojemność: 10x1/1 GN
oświetlenie komory: tak

PIECE KONWEKCYJNO - PAROWE

Piecze
Gotuje
Regeneruje
Rozmraża
Grilluje

Piece konwekcyjno-parowe serii PK oferowane przez KROMET to wszechstronne urządzenia umożliwiające prowadzenie procesu obróbki termicznej w bezpiecznych i higienicznych warunkach. Dzięki zastosowaniu innowacyjnych rozwiązań technicznych gwarantują doskonałe rezultaty we wszystkich rodzajach obróbki termicznej, począwszy od pieczenia, poprzez smażenie, grillowanie, duszenie, do gotowania na parze i regeneracji potraw.

Ponad 50-letnie doświadczenie firmy KROMET w projektowaniu profesjonalnych urządzeń do termicznej obróbki żywności to najlepsza gwarancja ich wysokiej jakości. Piece serii PK są podstawowym wyposażeniem małych i średnich obiektów gastronomicznych oraz jako urządzenia uzupełniające w dużych kuchniach. Solidna, trwała i przemyślana konstrukcja zapewniająca długi okres użytkowania, higieniczne wnętrze oraz czytelny i przyjazny w obsłudze elektroniczny panel pozwalający na intuicyjne i sprawne sterowanie parametrami pracy sprawiają, że przygotowanie dużej ilości potraw w krótkim czasie nie stanowi najmniejszego problemu nawet dla początkującego kucharza.

Optymalny przepływ powietrza dzięki odpowiednio wyprofilowanym łopatkom wentylatora z autorewersem gwarantujący równomierny rozkład temperatur w komorze, funkcja naparowania oraz sonda pomiarowa precyzyjnie kontrolująca temperaturę wewnątrz potraw pozwalają na perfekcyjną obróbkę mięs, drobiu, ryb czy warzyw. Przy zachowaniu wszelkich walorów smakowych potraw można w nich prowadzić jednocześnie obróbkę różnych potraw, bez obawy o przenikanie zapachów na poszczególnych poziomach.

Piece konwekcyjne marki KROMET to oszczędność czasu, produktów i energii oraz możliwość spełnienia najbardziej wyszukanych kulinarnych oczekiwań Państwa klientów.

ZAWSZE dobrze wypieczone

Przemysłane ROZWIĄZANIA

HIGIENA PRZEDE WSZYSTKIM

OPTYMALNE WARUNKI OBRÓBKI TERMICZNEJ

RÓWNOMIERNY ROZKŁAD TEMPERATUR

uzyskany dzięki odpowiedniej cyrkulacji powietrza zapewnia ten sam efekt pieczenia na wszystkich poziomach

WENTYLATOR Z AUTOREWERSEM

odpowiednio wyprofilowane łopatki wentylatora w połączeniu ze specjalnie ukształtowaną obudową zapewniają uzyskanie takiej samej temperatury w całej komorze pieca (autorewers dla P-3W i P-3Wx)

NAPAROWANIE KOMORY

możliwość naparowania komory tworzy optymalne warunki dla produktów nadając potrawom właściwe walory smakowe

HIGIENICZNA KOMORA
zaokrąglone krawędzie i narożniki oraz odpływ w dnie pieca ułatwia utrzymanie higieny wnętrza pieca

**WYJMOWALNE
PROWADNICE**
łatwo demontowalne do czyszczenia i ukształtowane w sposób gwarantujący prawidłowe osadzenie pojemnika

ŁATWOŚĆ OBSŁUGI

BEZPIECZEŃSTWO UŻYTKOWANIA

PODWÓJNA SZYBA W DRZWIACH

zastosowanie podwójnej szyby w drzwiach z wentylowaną szybą zewnętrzną zapewnia uzyskanie bezpiecznej temperatury na obudowie drzwi

CZYTELNY PANEL STEROWANIA

manualny lub elektroniczny umożliwia intuicyjną obsługę pieca i kontrolę zadanych parametrów pracy

PIECE KONWEKCYJNE Z NAPAROWANIEM

000.P-3W
moc całkowita : 3,6 kW
napięcie zasilania: NPE 230V 50 Hz
stopień ochrony: IP 23
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiary (AxBxH): 850x700x585 (mm)
pojemność: 3x1/1 GN
oświetlenie komory: tak

000.P-3Wx
moc całkowita : 3,6 kW
napięcie zasilania: NPE 230V 50 Hz
stopień ochrony: IP 23
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiary (AxBxH): 850x700x585 (mm)
pojemność: 3x1/1 GN
oświetlenie komory: tak

000.P-3px
moc całkowita : 3,6 kW
napięcie zasilania: NPE 230V 50 Hz
stopień ochrony: IP 23
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiary (AxBxH): 630x700x635 (mm)
pojemność: 3 blachy 330x460 (mm)
oświetlenie komory: tak

PIECE KONWEKCYJNE Z NAPAROWANIEM

Piece konwekcyjne z naparowaniem P-3W, P-3Wx i P-3px to seria profesjonalnych urządzeń dla małych i średnich firm gastronomicznych i cateringowych. Doskonale sprawdzają się tam, gdzie wymagana jest różnorodność i szybkość, a przede wszystkim perfekcja przygotowania potraw. Przeznaczone są do pieczenia ciast oraz potraw mięsnych, drobiu i ryb.

Dzięki zastosowaniu innowacyjnych rozwiązań technicznych piece konwekcyjne z naparowaniem gwarantują doskonałe efekty obróbki termicznej produktów spożywczych. Równomierny rozkład temperatur w komorze, umożliwia doskonałe pieczenie potraw na kilku poziomach bez obawy o przenikanie zapachów. Funkcja naparowania, zapewniająca właściwy poziom wilgotności podczas obróbki, pozwala na optymalne wykorzystanie pieców tej serii i gwarantuje uzyskanie oczekiwanych walorów smakowych i jakości potraw. Czytelny i łatwy w obsłudze panel sterowniczy zapewnia pełen komfort pracy.

Piec konwekcyjny P-3px przeznaczony jest przede wszystkim do pieczenia ciast i pieczywa, szczególnie produktów mrożonych i półfabrykatów.

Piece P-3W i P-3Wx stanowią serię kompatybilnych ze sobą modułów, których odpowiednie dobranie i zestawienie pozwoli zaspokoić potrzeby zarówno mniejszych jak i większych kuchni.

Przemysłane ROZWIĄZANIA

HIGIENA PRZEDE WSZYSTKIM

OPTYMALNE WARUNKI
OBRÓBKI TERMICZNEJ

RÓWNOMIERNY ROZKŁAD TEMPERATUR

uzyskany dzięki odpowiedniej
cyrkulacji powietrza zapewnia ten
sam efekt pieczenia na wszystkich
poziomach

HIGIENICZNA KOMORA

zaokrąglone krawędzie i narożniki
oraz odpływ w dnie ułatwiają
utrzymanie higieny wnętrza pieca

WYJMOWALNE PROWADNICE

łatwo demontowalne do
czyszczenia i ukształtowane w
sposób gwarantujący prawidłowe
osadzenie pojemnika

PODWÓJNA SZYBA W DRZWIACH

zastosowanie podwójnej szyby
w drzwiach z wentylowaną szybą
zewnątrzną zapewnia uzyskanie
bezpiecznej temperatury na
obudowie drzwi

PIECE KONWEKCYJNE

000.PE-1/T
moc całkowita: 7 kW
napięcie zasilania: 3 NPE 230/400V 50 Hz
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiary (AxBxH): 900x850x640 (mm)
ilość komór: 1
pojemność komory: 3x2/1 GN
oświetlenie komory: tak

000.PE-2/T
moc całkowita: 14 kW
napięcie zasilania: 3 NPE 230/400V 50 Hz
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiary (AxBxH): 900x850x1110 (mm)
ilość komór: 2
pojemność komory: 3x2/1 GN
oświetlenie komory: tak

000.PE-3/T
moc całkowita: 21 kW
napięcie zasilania: 3 NPE 230/400V 50 Hz
regulacja temperatury w zakresie: 50 ÷ 250°C
wymiary (AxBxH): 900x850x1580 (mm)
ilość komór: 3
pojemność komory: 3x2/1 GN
oświetlenie komory: tak

PIECE KONWEKCYJNE

Segmentowe piecze konwekcyjne z termoobiegiem PE-1/T, PE-2/T, PE-3/T s polecane jako podstawowe wyposaenie zarowno maych i rednich obiektw gastronomicznych, jak i duych profesjonalnych kuchni. KROMET oferuje Pastwu piecze 1, 2 lub 3-komorowe. Kada komora posiada niezaleny panel sterowniczy. Piecze s przeznaczone do pieczenia wszelkiego rodzaju produktw misnych, drobiu, ryb oraz ciast.

Dzieki zastosowaniu nowoczesnych rozwiazan technicznych piecze z serii PE-T pozwalaj osignc dla kadego procesu obrobki termicznej produktw rownomierny rozkad temperatury we wnetrzu komory.

Przemyslana i solidna konstrukcja gwarantuje dugi okres uytkowania. Moliwoc zastosowania tac GN 2/1 na trzech poziomach pieczenia, higieniczne wnetrze oraz czytelny i przyjazny w obsudze panel sterowniczy zapewniaj peen komfort pracy, sprawiajc e przygotowanie duej iloci potraw w krotkim czasie nie bdzie stanowio problemu.

PIECE DO PIZZY

**Piec do pizzy
000.PEP-1**

moc całkowita: 5,2 kW
napięcie zasilania: 3 NPE 230/400V 50Hz
stopień ochrony: IP 33
wymiary: 925x690x400
wymiary komory: 620x620x140
zakres temperatur: płynna regulacja od 50° do 500°C
max. wsad (ilość blach $\varnothing=30$): 4 szt.

**Piec do pizzy
000.PEP-2**

moc całkowita: 10,4 kW
napięcie zasilania: 3 NPE 230/400V 50Hz
stopień ochrony: IP 33
wymiary: 925x690x700
wymiary komory: 620x620x140
zakres temperatur: płynna regulacja od 50° do 500°C
max. wsad (ilość blach $\varnothing=30$): 8 szt.

**Podstawa do pieców do pizzy
000.925**

wymiary: 920x680x960

AKCESORIA UZUPEŁNIAJĄCE

Ruszty – półki wykonane ze stali nierdzewnej

Ruszty specjalne do pieczenia kurczaków do pieców GN 1/1

Blachy piekarnicze wykonane ze stali nierdzewnej, gładkie

Pojemniki GN:

- dla pieców PK-4, PK-6, PK-10: GN 1/1, GN 1/3, GN 1/2, GN 2/3
- dla pieców P-3W i P-3Wx: GN 1/1
- dla pieców PE-1/T, PE-2/T, PE-3/T: GN 2/1, GN 1/1

Spryskiwacz do mycia komory

Podstawa pod piec otwarta 000.PK:

dla pieców PK-4, PK-6, PK-10
o wymiarach (AxBxH): 665x700x850 (mm)

Podstawa pod piec otwarta 000.T-P3W:

- dla pieców P-3W, P3-Wx
o wymiarach (AxBxH): 776x703x850 (mm)

Asystent w kuchni

czy **POTRZEBUJESZ** więcej?

LINIA
700 I 900

PIECE I
PIEKARNIKI

FAST FOOD

LIGHT LINE

NASZE MARKI:

DORA METAL Sp. z o.o.
ul. Chodzieska 27
64-700 Czarnków
tel. (67) 255 20 42
fax (67) 255 25 15
handlowy@dora-metal.pl
www.dora-metal.pl

KROMET Sp. z o.o.
ul. Pocztowa 30
66-600 Krosno Odrzańskie
tel. (68) 383 52 73, 383 52 67
fax (68) 383 54 58
handlowy@kromet.com.pl
www.kromet.com.pl

DORA METAL FRANCE
24 Rue des Champoulains
tel. 03 86 33 95 12
e-mail: contact@dorametal.fr
www.dorametalgroup.com

Centrum Techniki Kulinarnej DORAM
ul. Racjonalizacji 5
02-673 Warszawa
tel. +48 (22) 847 65 86
ctk@dora-metal.pl
www.doram.pl

Wypożyczalnia sprzętu gastronomicznego
HASPOL RENT
ul. Racjonalizacji 5
02-673 Warszawa
tel. +48 (22) 847 65 86
wypozyczalnia@haspolrent.pl
www.haspolrent.pl

Fabryka Maszyn i Urządzeń Gastronomicznych KROMET Sp. z o.o. to wiodący w branży polski producent urządzeń gastronomicznych do termicznej obróbki żywności z bogatą tradycją i doświadczeniem.

Prawie 60-letnia obecność firmy na rynku, zdobyta przez ten czas wiedza i doświadczenie, konsekwentnie realizowana polityka jakości nowoczesna technologia produkcji, a także otwartość na Państwa sugestie i potrzeby sprawiają, iż możemy zapewnić najwyższej jakości, szeroki wachlarz urządzeń do wyposażenia kuchni w restauracjach, barach, stołówkach i innych punktach zbiorowego żywienia.

Nasz asortyment obejmuje profesjonalne urządzenia elektryczne i gazowe w modułach Light Line, z linii 700 oraz z linii 900: kuchnie, patelnie, kotły warzelne, płyty do grillowania, frytownice, bemyary oraz taborety, podgrzewcze, piece do pizzy, różna do kurczaków, piekarniki, piece konwekcyjno parowe oraz bloki termiczne.

Wysoką jakość produkowanych wyrobów zapewnia funkcjonujący w firmie od wielu lat System Zarządzania Jakością potwierdzony Certyfikatem ISO 9001:2008, jak i liczne nagrody, które przyznano firmie na krajowych i międzynarodowych wystawach branżowych.

Należymy do GRUPY DORA METAL