

SNACK 600

ZANUSSI
PROFESSIONAL

POWERFUL APPLIANCES FOR FASTER SERVICE **SNACK 600**

Snack 600: small spaces for big features

When you design a kitchen for professional catering a large number of different factors must be taken into account: high performance, long lasting reliability, and exacting standards of safety and ergonomics. At Zanussi, all these qualities have become part of our standard procedures and have allowed us to build our corporate identity on solid facts: for millions

of users Zanussi is a synonym of technology and reliability – a fact that is recognized and certified all over the world. Indeed, the entire Company process is certified in compliance with the prestigious ISO 9001 quality standard. But today more than ever before, the design of a kitchen must take into account another aspect: the requirements of each individual customer.

Because for each customer there is a different problem to deal with, and hence a different solution to propose. The SNACK 600 line embraces this philosophy in full, guaranteeing the optimum response to customers' needs: modularity, combinability, ruggedness, a comprehensive range, specialised functions and, above all, impeccable hygiene.

Unbeatable modularity and combinability

SNACK 600, ease of use, flexibility and compliance with safety standards.

More than

50 elements made of 304 AISI stainless steel, all strictly in accordance with **CE** standards; depth of 600 mm for installation in even the most confined spaces. Ideal for bars, pubs, fast food outlets, pizzerias, small restaurants and hotels.

A series of gas and electric cookers with top level features and easy installation, smooth, ribbed and chrome-plated fry-tops and solid tops that are particularly easy to clean; pasta cookers, bain-marie units and bratt pans with generous cooking capacities.

The main distinguishing feature of the SNACK 600 line is the enormous versatility of the appliances, providing the basis for hundreds of solutions to create an ideal, modern and totally functional kitchen.

Snack 600

GAS AND ELECTRIC COOKERS

THE RANGE OF GAS COOKERS INCLUDES:
Free-standing models on electric oven and counter-top models with 2, 4 and 6 burners

Enamelled cast iron pan support grids, piezoelectric ignition for each burner and thermocouple safety system. Electric fan assisted oven and thermostatically control led temperature to 275 °C.

THE RANGE OF ELECTRIC COOKERS INCLUDES:

Free-standing models on electric oven and counter-top models with 2 and 4 plates

Cast iron plates of 2 kW each. Seven position temperature control for different cooking types. Electric oven with temperature control thermostat and timer.

ABOVE
Electric range with 4 plates

ALONGSIDE
Highly functional 4-burner range on electric oven.

INFRARED COOKING UNITS

THE RANGE OF INFRARED COOKING UNITS INCLUDES:

Models with 2 and 4 heating zones

These units provide high speed cooking even starting cold. Completely hermetic glass-ceramic hobs ensure perfect cleanability. The heating zones are defined by printed graphic markings; radiating area shown by means of an indicator light.

ALONGSIDE
Infrared cooking unit with 4 cooking zones

Glass-ceramic hob

FRY-TOPS AND CHARGRILLS

THE RANGE OF FRY-TOPS INCLUDES:

1 and 1/2 module gas and electric versions with smooth or ribbed surface and chrome-plated or mild steel plate

The chromium accumulates heat and distributes it evenly over the entire surface of the plate. Splash-guard upstand on three sides; fat drainage from front with pull-out collection tray. Rugged heavy-gauge plate resists thermal stress.

THE RANGE OF CHARGRILLS INCLUDES:

Gas counter-top models with lava chips and electric 1 and 2 grill models

Easy to use and maintain in conditions of optimum efficiency. Height-adjustable grill and splash-guard upstand on three sides; fat drainage at front of appliance with pull-out drawer.

ABOVE
Gas fry-top with ribbed plate

ALONGSIDE
1/2 module charcoal grill

ABOVE AND ALONGSIDE
The gas fryer with 2 wells has a capacity of 7+7 litres.

ABOVE
1/2 MODULE GAS PASTA COOKER.

ALONGSIDE
1/2 module gas bain-marie unit.

LEFT
1/2 module electric bratt pan.

ABOVE
Neutral top on base, half module

RIGHT
1/2 module sink unit.

FRYERS AND CHIP SCUTTLE

THE RANGE OF FRYERS INCLUDES:

Gas and electric counter-top models with 1 or 2 wells

The optimum ratio between productivity, efficiency and installed power confirms Zanussi's wealth of experience in deep-fry applications. Working thermostat with adjustable temperature control plus safety thermostat. Tilting heating elements with safety lock system.

CHIP SCUTTLE

Electric counter-top model

The ideal appliance to keep chips perfectly crisp and ready to serve. Infrared ceramic heating element. Adjustable temperature and removable well.

PASTA COOKERS AND BAIN-MARIE UNITS

THE RANGE OF PASTA COOKERS INCLUDES:

Free-standing electric and gas models with 1 well

Specifically designed for preparing pasta, rice and other foods cooked in water. Pasta cookers keep the water at boiling point and guarantee rapid temperature recovery. Well in 316 AISI stainless steel resistant to salt corrosion.

THE RANGE OF BAIN-MARIE UNITS INCLUDES:

Counter-top electric and gas models with GN 1/1 or 2/1 well

Ideal for keeping food warm and moist. The thermostat is adjustable from 60 to 90 °C.

BRATT PANS, AMBIENT MODULES AND SINK UNITS

THE RANGE OF BRATT PANS INCLUDES:

Electric counter-top model

Ideal for preparing braised dishes, sauces, fried food, vegetables, risottos, etc.. The removable stainless steel well with handles permits working in total tranquillity, even in confined spaces.

THE RANGE OF AMBIENT MODULES INCLUDES:

1/2 and 1 module counter-top models with or without drawer; 1/2 and 1 module ambient cupboards with provision for accessories

These elements are designed to complete the line of kitchen appliances. Stacking and interconnection are facilitated by a fast, simple interlocking system. Cupboards can be equipped with doors, drawers, runners for containers and an electric heating unit.

THE RANGE OF SINK UNITS INCLUDES:

350 and 700 mm length counter-top models

Smooth easy-to-clean surfaces and rear upstand. The sink units are equipped with tap, overflow, and 1" siphon waste outlet.

Snack 600 range, models

GAS COOKERS

SCFGE 700
Free-standing gas range
4 burners on electric oven (2.5 kW)
13.2 kW tot. - 230/1/50-60
700x600x850

SCFGE 1050
Free-standing gas range
6 burners on electric oven (2.5 kW)
and ambient cupboard - 19.8 kW tot.
230/1/50-60
1050x600x850

SCG 360
Gas counter-top
2 burners - 7.2 kW tot.
350x600x300

SCG 700
Gas counter-top
4 burners - 13.2 kW tot.
700x600x300

SCG 1050
Gas counter-top
6 burners - 19.8 kW tot.
1050x600x300

ELECTRIC COOKERS

SCFE 700
Free-standing electric range
4 electric plates
on electric oven (2.5 kW)
13 kW tot. - 400/3N/50-60
700x600x850

SCE 350
Electric counter-top
2 electric plates - 4 kW
400/3N/50-60
350x600x300

SCE 700
Electric counter-top
4 electric plates - 8 kW
400/3N/50-60
700x600x300

INFRARED COOKING UNITS

SIE 350
Infrared cooking unit
2 heating zones - 2.9 kW tot.
400/3N/50-60
350x600x300

SIE 700
Infrared cooking unit
4 heating zones - 5.8 kW tot.
400/3N/50-60
700x600x300

GAS FRY-TOPS

SRG 350
Gas fry-top
Smooth mild steel plate (1/2 module)
4 kW
350x600x300

SRG 360
Gas fry-top
Ribbed mild steel plate (1/2 module)
4 kW
350x600x300

SRG 700
Gas fry-top
Smooth mild steel plate (1 module)
8 kW
700x600x300

SRG 710
Gas fry-top
Ribbed mild steel plate (1 module)
8 kW
700x600x300

ACCESSORIES

RAS
Scraper for fry-tops (smooth)

SFOU
Egg container

ELECTRIC FRY-TOPS

SRE 370
Electric fry-top
Smooth chrome plate (1/2 module)
3.9 kW - 400/3N/50-60
350x600x300

SRE 350
Electric fry-top
Smooth mild steel plate (1/2 module)
3.9 kW - 400/3N/50-60
350x600x300

SRE 360
Electric fry-top
Ribbed mild steel plate (1/2 module)
3.9 kW - 400/3N/50-60
350x600x300

SRE 720
Electric fry-top
Smooth chrome plate (1 module)
7.8 kW - 400/3N/50-60
700x600x300

SRE 700
Electric fry-top
Smooth mild steel plate (1 module)
7.8 kW - 400/3N/50-60
700x600x300

SRE 710
Electric fry-top
Ribbed mild steel plate (1 module)
7.8 kW - 400/3N/50-60
700x600x300

ACCESSORIES

RAS
Scraper for fry-tops (smooth)

SFOU
Egg container

GRIGLIE

SGG 350
Gas charcoal grill
(1/2 module) - 6 kW
350x600x300

SGG 700
Gas charcoal grill
(1 module) - 12 kW
700x600x300

SGE 350
Electric charcoal grill - 4 kW
400/3N/50-60
350x600x300

ACCESSORIES

SGPG
Specific grill for fish

FRYERS

SFRG 350
Gas fryer top \varnothing 1 well
complete with basket - 6.9 kW
350x600x300

SFRG 700
Gas fryer top - 2 wells
7+7 litres, complete with baskets -
13.8 kW
700x600x300

SFRE 350
Electric fryer top
1 well 8 litres, complete with basket
6 kW
400/3N/50-60
350x600x300

SFRE 700
Electric fryer top
2 wells 8+8 litres, complete with
baskets - 12kW
400/3N/50-60
700x600x300

ACCESSORIES

SICEFR
Additional basket for fryers

and characteristics

CHIP SCUTTLE

SCCE 350
Electric chip scuttle D 1 well,
electric heating, complete with GN
1/1 container - 0.6 kW D 230/1/50-60
350x600x300

ACCESSORIES

SPAPF
Chip scoop

BAIN-MARIE UNITS

SMG 350
Gas bain-marie top
1 well for GN 1/1 container
h 150 mm - 2 kW
350x600x300

SMG 700
Gas bain-marie top
1 well for GN 2/1 container
h 150 mm - 2 kW
700x600x300

SME 350
Electric bain-marie top
1 well for GN 1/1 container
h 150 mm - 1.3 kW - 230/1/50-60
350x600x300

SME 700
Electric bain-marie top
1 well for GN 2/1 container
h 150 mm - 2.6 kW - 230/1/50-60
700x600x300

AMBIENT MODULES

SN 350
Top neutro (1/2 mod.)
350x600x300

SN 360
Top neutro con cassetto (1/2 mod.)
350x600x300

SN 700
Top neutro (1 mod.)
700x600x300

SN 710
Top neutro con cassetto (1 mod.)
700x600x300

ACCESSORIES

STAG
Plastic non-toxic cutting board

AMBIENT CUPBOARDS

SV 350
1/2 module open unit
350x600x600

SV 370
1/2 module cupboard unit
350x600x600

SV 360
1/2 module cupboard unit
complete with two drawers
350x600x600

SV 700
1 module open unit
700x600x600

SV 720
1 module cupboard unit
700x600x600

SV 1050
1 1/2 module open unit
1050x600x600

SV 1070
1 1/2 module cupboard unit
1050x600x600

SV 1080
1 1/2 module cupboard unit
complete with two drawers
1050x600x600

ACCESSORIES

SPOV
Door for cupboard (1 each 1/2
module)

S2CV 11
Pair of GN1/1 drawers

S2CV 21
Pair of GN 2/1 drawers

SSGV
Pair of runners for GN grids and trays
for cupboards

SGRV
Cupboard heating kit
(1 each 1/2 module) D 1.4 kW
230/1/50-60

GENERAL ACCESSORIES

SCB
Joining profile

S2CAFT
Pair of specific joining profiles
for fry-tops

PASTA COOKERS

SCPG 350
Free-standing gas pasta cooker
1 well, 24 litres (1/2 module)
(baskets not included) - 10 kW
350x600x850

SCPE 360
Free-standing electric pasta cooker
1 well, 24 litres (1/2 module)
(baskets not included) - 10 kW
350x600x850

ACCESSORIES

1CEC2/3
GN 2/3 basket for pasta cooker

2CEC1/3
2 GN 1/3 baskets

4CEC1/6
4 GN 1/6 baskets

ACCESSORIES

SFF 350
Perforated false bottom
for 350 mm bain-marie unit

SINK UNITS

SNL 350
1/2 module counter-top sink
complete with tap, siphon
and overflow
350x600x300

SNL 700
1 module counter-top sink
complete with tap, siphon
and overflow
700x600x300

BRATT PAN

SBRE 350
Electric bratt pan top
stainless steel 9.5 litre well - 3.3 kW
400/3N/50-60
350x600x300

The Range

Preparation

Static
Static HD

Dishwashing

Dishwashers
Washing system

Cooking

N900 - N700
Snack 600
Industrial machines

Laundry equipment

Ovens

easyLine
FCF

Distribution

Self-Service ActiveSelf
Fit-System

Refrigeration

Refrigerated appliances

... and much more

www.zanussiprofessional.com