

Idea.

 Pastaline®

Idea.

Semplice, facile, pratica.

Idea è uno scioglitore e raffreddatore, realizzato con tecnologia "bagnomaria", ideale nel settore della cioccolateria ma anche per laboratori di pasticceria, gelateria, ecc.

Idea è brevettata per:

- il disegno della vasca per piccole e medie lavorazioni
- il sistema integrato del controllo della temperatura

Idea offre soluzioni mirate che rendono SEMPLICE , FACILE e PRATICO l'utilizzo in laboratori, anche per piccole o limitate produzioni.

Idea. Simple, easy, convenient.

IDEA is a defroster and cooler that utilises "Bain Marie" technology and is not only ideal for the chocolate manufacturing sector but also for confectionery kitchens, ice-cream parlours, etc.

IDEA has been patented due to:

- the design of its tray, which is perfect for processing small to medium-size batches
- its integrated temperature control system

IDEA offers targeted solutions that make it SIMPLE, EASY and CONVENIENT to use in any workshop, even for small batches or limited production runs.

Idea. Simple, facile, pratique.

IDEA est un délayeur et un refroidisseur, réalisé à partir de la technologie du "bain-marie", idéal dans le secteur de la chocolaterie mais également dans les laboratoires de pâtisserie, de glacières, etc.

IDEA est brevetée pour :

- le dessin de la cuve pour petits et moyens travaux
- le système intégré du contrôle de la température

IDEA offre des solutions ciblées qui rendent l'utilisation en atelier SIMPLE, FACILE et PRATIQUE, même pour des productions en quantités faibles ou limitées.

Idea. Einfach, leicht, praktisch.

IDEA ist ein Schmelz- und Kühlgerät mit "Wasserbad" Technik, ideal für die Branche der Schokolatiers, als auch für Konditoreien, Eiscafés, usw.

IDEA erhält folgende Patente:

- für das Design des Schmelztopfs für kleine und mittlere Anwendungen
- für das integrierte Temperaturkontroll system

IDEA bietet zielgerichtete Lösungen, die den Gebrauch in den Herstellungsbetrieben EINFACH, LEICHT und PRAKTISCH gestalten, auch bei kleinen oder limitierten Produktionen.

Idea. Sencilla, fácil, práctica.

IDEA es una máquina para derretir y refrigerar, que emplea una tecnología "de baño maría" y resulta idónea para la industria del chocolate, así como para laboratorios de pastelería, heladería, etcétera.

IDEA está patentada por:

- el diseño de la tina para piezas pequeñas y medianas
- el sistema integrado del control de temperatura

IDEA ofrece soluciones específicas que permiten usarla de forma SENCILLA, FÁCIL y PRÁCTICA en laboratorios, incluso en producciones pequeñas o limitadas.

SCHEDA TECNICA IDEA

V	230 - 240 V
V opt	115 - 120 V
F	2
Hz	50 - 60 Hz
T Max	85° C
Kw	1,5 Kw
↔	52 cm
↑↓	53 cm
↗↖	48 cm
█	29 kg
█	34 kg
█	Max 10 Lt

Pastaline è un brand by **VELMA srl**

Via Triestina 80 | 30173 FAVARO VENETO | VE | ITALIA

📞 +39.041.630450 | +39.041.630424 | 📩 +39.041.5019434 | 📩 info@pastaline.eu

🌐 www.pastaline.eu