

LES CELLULES de surgélation et de refroidissement rapide petite capacité *Small capacity shock freezers/blast chillers*

- Intérieur/extérieur tout Inox
- Dégivrage par gaz chaud (BH10SR, BH16SR)
- Dégivrage électrique sur les autres modèles
- Ré évaporation des eaux de dégivrage (BH10SR, BH16SR)
- Sur roulettes (BH10SR, BH16SR)
- Protection de portes
- Système de bonde de nettoyage et congés d'angles dans l'enceinte de réfrigération (BH10SR, BH16SR, BH22SR) pour une meilleure hygiène
- Alimentation 400V TRI + N + T

*Façade de tableau inox
Control board's front
in stainless steel*

*Contre-porte inox
Stainless steel inner
door*

*RXP-S
RXP-S*

- Stainless steel inside and outside
- Evaporator defrosting by hot gas (BH10SR, BH16SR)
Electrical defrosting for the others
- Evaporating tank for defrosting water (BH10SR, BH16SR)
- Casters (BH10SR, BH16SR)

- Door protections
- Bung and rounded angles on the bottom for cleaning (BH10SR, BH16SR, BH22SR)
- Power supply 400V + Threephase + N + Ground

LES CELLULES de surgélation et de refroidissement rapide petite capacité *Small capacity shock freezers/blast chillers*

cellules de surgélation et refroidissement rapide 400 x 600 / shock freezers / blast chillers 400 x 600	dimensions / dimensions			capacité surgélation / deep freezing capacity		capacité de surgélation kg/heure / deep freezing capacity kg/hour
	largeur / width	profondeur / depth	hauteur / height	nombre de portes - 35° / doors qty - 35°	nombre de plaques / trays qty	
400 X 600						
BH10-SR	785	954	1534	1	10	14
BH16-SR	785	954	1928	1	16	20
BH16-SR-RENF	785	954	1928	1	16	26
BH22-SR	887	1050	2380	1	22	35
BH22-SR	887	1050	2380	1	22	48
BH22-SR	887	1050	2380	1	22	60
BJ20-SR**	887	1050	2266	1	20	35
BJ20-SR**	887	1050	2266	1	20	48
BJ20-SR**	887	1050	2266	1	20	60

* Hauteur groupe séparé / Height with remote cold unit

** Capacité pour une échelle pâtissière / Capacity for pastry scale

Dimensions intérieures utiles / Useful inside dimensions

Largeur / Width: 690 mm

Profondeur / Depth: 530 mm

Hauteur / Height: 1820 mm

- Groupe séparé impératif pour BH16SR-RENF, BH22 et BJ20

(Si groupe logé, nous consulter)

- Remote compressor required for BH16SR-RENF, BH22 and BJ20
(Incorporated compressor, contact us)

- BJ20-RR (refroidissement rapide uniquement) : Sol : 12mm - Hauteur sans groupe : 2215mm

- BJ20-RR (only blast chilling) : Floor: 12mm - Height without compressor: 2215mm

- BJ20 & BH22 : déport tableau de bord : +107mm

- BJ20 & BH22 : overall size electronic control board : +107mm

contact

PANEM international SAS - Z.A. 34, allée des grands champs - 79260 LA CRÈCHE - France
T. +33 (0)5 49 25 50 04 - F. +33 (0)5 49 05 31 64 - www.panem.fr - panem@panem.fr