

MultiFresh®
GASTRONOMY

IRINOX
The Freshness Company®

A NEW KITCHEN ASSISTANT

All you need
in the kitchen
in only one
machine

The multi-function blast chiller MultiFresh® is your new kitchen assistant. It is the first kitchen tool capable of managing functioning cycles from +185°F to -40°F, ensuring the ideal temperature and ventilation for each function.

MultiFresh® makes your life easier: it chills, shock freezes and pasteurizes, preserving the food better and for longer. It thaws, regenerates, proofs and cooks at a low temperature, preserving quality and leaving taste intact.

FRESHNESS ON YOUR TABLE

MULTIFRESH®: EFFICIENCY, QUALITY AND SAVINGS

INCREASED SHELF LIFE

PRODUCTION IS DRASTICALLY OPTIMIZED

LOWER FOOD COST

\$10.59 lb high season
\$ 6.89 lb low season

cost of sirlion strip ■ purchases with MF ■ purchases without MF

total savings per year
\$6,926
for 1872 lb of product

\$ 0.49 lb low season
\$ 0.69 lb high season

cost of zucchini ■ purchases with MF ■ purchases without MF

total savings per year
\$416
for 2080 lb of product

LOWER LABOR COSTS

LASAGNA production with Irinox MultiFresh®

33 lb	—	—	tot 33 lb
3 h	—	—	tot 3 h
Tuesday	Wednesday	Friday	

LASAGNA production without Irinox MultiFresh®

11 lb	11 lb	11 lb	tot 33 lb
2 h	2 h	2 h	tot 6 h
Tuesday	Wednesday	Friday	

hours saved **3** × 5 foods = hours saved per week **15** × \$15 labour costs per hour = **\$225** total savings

example of a restaurant serving 50 meals a day

LESS FOOD WASTE

1st course
2nd course
3rd course
side dish
dessert

WASTED PORTIONS

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1 st course	—	3	2	4	—	2	2
2 nd course	—	2	3	1	—	2	3
3 rd course	—	1	3	2	3	2	2
side dish	—	4	4	3	1	1	3
dessert	—	2	4	2	—	2	1

waste:	starters	main courses	second courses	side dish	dessert
Tot. portions	13	11	13	16	11
Dollars	\$39	\$33	\$78	\$16	\$22

waste per week, without MF **\$188**

waste per week, is reduced by 80% with MF **-\$150**

INCREASED FOOD QUALITY AND SAFETY

lasagna
roast beef
steamed angler
steamed vegetables
tomatoes au gratin
apple pie

FOOD WEIGHT	after cooking	after cooling without MF	after cooling with MF	LESS WEIGHT LOSS
lasagna	2.2 lb	2 lb	2 lb	7,2%
roast beef	2.2 lb	2 lb	2.1 lb	5,6%
steamed angler	2.2 lb	1.8 lb	2 lb	15,2%
steamed vegetables	2.2 lb	1.9 lb	2.1 lb	11,2%
tomatoes au gratin	2.2 lb	1.8 lb	2 lb	16,7%
apple pie	2.2 lb	2 lb	2.1 lb	7,3%

EXAMPLE OF WEEKLY SAVINGS

50 meals a day

300 meals a week

at least 5% less weight loss

15 meals saved per week

\$8 – average cost of each meal

\$120 saved per week

BLAST CHILL FASTER FOR SAFER AND MORE NUTRITIOUS FOOD

BLAST CHILLING +37°F

Fast blast chilling blocks food aging, avoids oxidization and reduces bacterial proliferation. MultiFresh® takes the core of your food to +37°F faster than any other blast chiller, reducing the loss of weight caused by evaporation, and preserving nutrients.

← 10 LB OF VEGETABLES
chilled at +37°F
in 30/40 minutes

*The current Italian regulations on the chilling process impose that the core should reach +37°F in less than 90 minutes.

with an Irinox blast chiller **reduced number of bacteria** without a blast chiller **high number of bacteria**

SHOCK FREEZE SAFELY AND PRESERVE EVERY KIND OF FOOD FOR LONGER

SHOCK FREEZING 0°F

Ordinary shock freezing methods transform the liquids in food into macrocrystals which damages its structure. MultiFresh®'s ultra-fast shock freezing gets the food core to 0°F at a higher speed, leading to the formation of microcrystals that preserve the organoleptic properties of the food.

← 2.5 LB OF FRESH
PRAWNS
frozen at 0°F
in 40 minutes

*The current Italian regulations on the shock-freezing process impose that the core should reach 0°F in less than 4 hours.

with an Irinox blast chiller formation of **microcrystals** formation of **macrocrystals** without a blast chiller

MF SPECIAL FUNCTIONS FOR GASTRONOMY

thawing

MultiFresh® enables you to manage temperature, ventilation and the thawing time of your food before you use it. This process takes place in a sanitized chamber that **slows bacterial proliferation and preserves food structure.**

10 LB OF PEPPERS
thawed in 1 hour

regeneration

MultiFresh® regenerates your food by **preserving the natural humidity of the product and avoiding oxidization.** Set the required time for serving your menu, and MultiFresh® will take your food from +37°F to the temperature you prefer.

1 MEAT ROLL COOKED IN A PAN
regenerated in one hour

low temperature cooking

MultiFresh® makes the different phases of low temperature cooking cycles easier and allows customized management. Your meat and fish dishes stay soft and don't lose weight, **enhancing the taste of your food.** After cooking, MultiFresh® automatically switches to blast chilling or shock freezing.

22 LB OF OCTOPUS COOKED IN A POT
thawed at +37°F in 8 to 9 hours

pasteurization

MultiFresh® pasteurizes safely, reaching and maintaining high temperatures before blast chilling (+37°F) or shock freezing (0°F) your products. **Reduced levels of bacteria increases the shelf life of food.**

22 LB OF STUFFING
pasteurized and chilled to +37°F in 3 hours

proofing

MultiFresh® simplifies natural proofing cycles, **keeping sudden changes in temperature under control.** It limits excessive drying and always guarantees the perfect hydration level. Easy programming of the time taken to proof allows you to decide when your products will be ready.

SOURDOUGH BREAD LOAVES
risen and chilled to +50°F in 6 to 8 hours

holding

MultiFresh®'s sanitized chamber holds your products **at the desired positive or negative temperature.** Your dishes are unaltered and perfectly preserved, avoiding any bad smells.

1 SLICE OF SALMON COOKED IN A PAN
held at +142°F for the entire length of the service

MyA: FRESHNESS IS AT HAND

MULTIFUNCTION DISPLAY

MyA is extremely easy to use. Through its simple, intuitive icons you can access MultiFresh®'s numerous functions and easily manage its cycles.

PRODUCT SPECIFIC CYCLE

There is a wide choice of cycles for each function, specifically designed and tested to maintain the intrinsic characteristics of each product group.

OUTSTANDING CUSTOMIZATION OPTIONS

With MyA you can easily edit the parameters of each cycle, including ventilation, duration, and temperature, to create the ideal process for each food type.

CREATE LISTS OF FAVORITE CYCLES

Create a list of **favorite** cycles so that you can start and manage your most frequently used production processes with a simple touch.

SAVE YOUR CYCLES

After you have started a cycle you can edit its parameters and save new settings, creating a customized cycle.

CHANGE YOUR SETTINGS

Every process is perfectly customizable: for each cycle you can edit the air temperature, core temperature, duration and ventilation.

CONTINUOUS CYCLE

The MultiFresh® continuous cycle runs uninterrupted for more than 8 hours, blast chilling or shock freezing even boiling hot food.

MYA: MY ASSISTANT, THE TOUCHSCREEN USER INTERFACE OF MULTIFRESH

RESISTANT TOUCH SCREEN

MultiFresh®'s touch screen also works when you are using kitchen gloves.

ANTI-FINGERPRINT SCREEN

The anti-fingerprint screen ensures that you don't leave any marks on it when working.

USB PORT AND WI-FI

Download your data and connect all your devices.

SET UP YOUR MOST USED FEATURES IN A FEW SIMPLE STEPS

START AUTOMATIC BLAST CHILLING

- 1 SELECT FUNCTION
- 2 SELECT CYCLE
- 3 SELECT AUTOMATIC MODE
- 4 CONTROL VENTILATION
- 5 START CYCLE

START MANUAL BLAST CHILLING

- 1 SELECT FUNCTION
- 2 SELECT CYCLE
- 3 SELECT MANUAL MODE
- 4 SET TIME
- 5 START CYCLE

START CYCLE PARAMETERS

- 1 ONCE THE CYCLE HAS STARTED SELECT SETTINGS
- 2 SET SPECIFIC PHASE DATA
- 3 CONFIRM SAVE
- 4 MYA RETURNS TO THE RUN PAGE

FRESHNESS PROCESSES

SMOKED MACKEREL FILLETS, PEPPERS CREAM, AUBERGINES WITH TOMATO AND OLIVES

Traditional cooking

*Irinox processes need the use of holding cabinets

FRESHNESS PROCESSES

REGENERATION OF THE EGGPLANT WITH TOMATO AND OLIVES

MultiFresh® allows you to regenerate your dishes, and helps organize your work schedule. You can set the right temperature and timing to decide the exact moment your aubergines will be warm and ready to be served, together with the smoked mackerel fillets and the pepper cream sauce. The MultiFresh® regeneration cycle avoids food oxidation and preserves nutrients, leaving both form and taste uncompromised.

**HAMBURGER
LOW TEMPERATURE
COOKING**

MultiFresh® cooks your food at a low temperature, preventing them from becoming dry and shrinking. This gentle, low temperature cooking enhances the taste and flavoring of your hamburgers, preserving the natural tenderness of the meat and ensuring uniform

cooking. The MultiFresh® low temperature cooking cycle diminishes the weight loss caused by traditional cooking, maintains the meat's perfect colour and enhances its flavor without the use of heavy sauces.

**HAMBURGER,
RED BEETROOT
AND TURNIP TOPS**

**LOW TEMPERATURE
COOKING BEEF +149°F**

**searing
and garnishing**

**LOW TEMPERATURE
COOKING BEEF +37°F**

This cycle allows you to slow cook and directly blast chill hamburgers

**PRESERVATION*
+37°F**

**searing
and garnishing**

**LOW TEMPERATURE
COOKING BEEF 0°F**

This cycle allows you to slow cook and directly shock freeze hamburgers

**PRESERVATION*
0°F**

THAWING BEEF

**searing
and garnishing**

SERVICE

*Irinox processes need the use of holding cabinets

FISH & CHIPS

breeding fillets

*Irinox processes need the use of holding cabinets

SHOCK FREEZING SEAFOOD

Shock freezing with MultiFresh® means that you can produce and store more food, and avoid leakage of liquids when thawing. The 0°F shock freezing cycle, and creation of microcrystals allows you to freeze the cod while preserving

its freshness and reducing weight loss. Cod fillets may be frozen when raw, ready to be fried and served at any moment, or it may be frozen once fried, so that you can defrost, regenerate and serve it as you wish.

CHICKEN LOW TEMPERATURE COOKING

MultiFresh® can cook meat and fish at a low temperature and can also detect the temperature at the center core of your food thanks to our MultiSensor probe. The gentle, low temperature cooking enhances the taste and flavoring of your chicken so that its taste fits perfectly with the prawns and sauce.

It maintains the natural tenderness of the meat and ensures uniform cooking, keeping flavors and colours intact. MultiFresh® lessens the weight loss caused by traditional cooking, and ensures that foods keep their authentic taste without the use for extra condiments.

CHICKEN THIGHS WITH PRAWNS IN MILD SAUCE

*Irinox processes need the use of holding cabinets

FEATURES

Sanigen

The Irinox patented sanification system sanitizes every part of the chamber, including the areas that are difficult to access for cleaning (e.g. the evaporator, etc.).

Humidity Management System

Irinox's sophisticated software (tested with the best pastry chefs) and fan speed control automatically manage all the components of the refrigeration circuit.

MultiRack®

Irinox patented an adjustable tray holder, which allows double the number of trays to be loaded into each model. It is also possible to customize the distance between trays, leading to better air distribution and greater temperature uniformity on all levels.

Refrigerant Gas

The entire range of products has been tested for the use of the refrigerant R404A.

MultiSensor

MultiFresh® is supplied with a MultiSensor® 5 point probe for perfect temperature control. The conical shape of the MultiSensor® probe makes it easy to remove from food without using heat.

Defrost

MultiFresh® does not defrost automatically because it is constantly able to remove all the heat from the chamber. This prevents the formation of ice on the evaporator.

HACCP

HACCP (Hazard-Analysis and Control of Critical Points) is the protocol that regulates and prevents food contamination. It establishes and implements the monitoring of the Critical Control Points in order to reduce and prevent identified hazards. The first European regulation on HACCP is dated 1993 (Directive 43/93/CEE), followed by the Regulation CE 178/2002 and Regulation CE 852/2004. MultiFresh® enables you to track your work during each single process and shows the specific parameters of each different cycle. It also allows to download all the data via WiFi or USB stick.

IRINOX BALANCE SYSTEM®

IRINOX BALANCE SYSTEM®

Numerous tests and studies performed on cooling curves and the use of sophisticated software have made it possible to determine **the perfect size of the main refrigerator components** (condenser, evaporator, compressor and fans): **IrinoxBalanceSystem®**. The evaporators and condensers involved are built to the drawings and specifications of our engineering office so that our equipment provides unbeatable performance.

The principle on which blast chillers operate consists of removing heat from food in the shortest time possible in order to limit food aging. Our blast chillers guarantee the fastest heat removal, including with boiling hot food, without damaging it in any way.

REACH-IN MACHINES

MF 25.1

Yield per cycle 55 lbs
 Tray capacity nr.
 ● 12" x 20" x 2 1/2" - 4
 ● 18" x 13" - 5
 Dimensions 31" x 30 1/2" x 37"
 Weight 254 lbs
 W 1.3 kW A 6,4 A V 208 V-60Hz (2 PH)

MF 30.2

Yield per cycle 66 lbs
 Tray capacity nr.
 ● 12" x 20" x 2 1/2" - 6
 ● 18" x 26 - 5
 Dimensions 34 1/4" x 35 1/2" x 37"
 Weight 309 lbs
 W 2.3 kW A 11.7 A V 208 V-60Hz (2 PH)

AVAILABLE MODELS:

- › Air condensation (STANDARD)
- › Cityline water condensation
- › Remote condensing unit

STANDARD EQUIPEMENT:

- › Left opening
- › Standard adjustable feet
- › Core probe 5 points
- › Wire Sheeves

AVAILABLE ON REQUEST:

- › Right opening
- › Castors with brake
- › Additional core probe
- › Sous-vide core probe

MF 45.1L

Yield per cycle 99 lbs
 Tray capacity nr.
 ● 12" x 20" x 2 1/2" - 18
 ● 18" x 26 - 12
 Dimensions 34 1/4" x 43" x 64"
 Weight 521 lbs
 W 4.8 kW A 16 A V 208 V-60Hz (3 PH)

MF 70.1L

Yield per cycle 154 lbs
 Tray capacity nr.
 ● 12" x 20" x 2 1/2" - 26
 ● 18" x 26 - 18
 Dimensions 34 1/4" x 43" x 79"
 Weight 742 lbs
 W 6.7 kW A 26.8 A V 208 V-60Hz (3 PH)

ROLL-IN MACHINES

MF 100.1*

Yield per cycle 220 lbs
 Capacity
 ● 1 roll-in rack (12" x 20" pans only)
 Dimensions 47 5/8" x 43 7/8" x 91 1/4"
 Weight 750 lbs
 W 1.6 kW A 5.2 A V 208 V-60Hz (3 PH)
 Condensing unit 100 RU
 W 12 kW A 38.7 A V 208 V-60Hz (3 PH)
 CU dimensions 34 1/16" x 53 1/16" x 55 1/16"
 CU weight 440 lbs

MF 100.2 SELF CONTAINED**

Yield per cycle 221 lbs
 Capacity
 ● 1 roll-in rack (20" x 26" or 20,25" x 26" pans)
 or 2 roll-in rack (28 1/2" x 18" pans)
 or 1 combi-oven trolley on request
 Dimensions 63" x 56" x 102"
 Weight 1719.90 lbs
 W 14.3 kW A 45 A V 208 V-60Hz (3 PH)

Available in the STANDARD version with chilling and freezing cycles. Available on request in the PLUS version, which also includes thawing, proofing, low temperature cooking, regeneration, holding, chocolate storing, pasteurization.

AVAILABLE VERSIONS:

- › Air condensation
- › Cityline water condensation
- › Tower water condensation

STANDARD EQUIPMENT:

- › Sunken floor
- › Right opening
- › Core probe 5 points

AVAILABLE ON REQUEST:

- › Without condensing unit
- › With ramp
- › Door stop 120° or 100°
- › Sanigen
- › Opposite door's opening
- › Additional core probe
- › Sous-vide core probe
- › Knocked down

Trolleys positioning

Available inner area 20 7/8" x 25 3/8"

1 trolley
 12" x 20" pans only
 Roll-in Rack

Trolleys positioning

Available inner area 32 1/4" x 35 3/8"

Type B - 2 trolleys
 28.25" x 18" x h 69.5"
 Slim Rack

Type C - 1 trolley
 20.25" x 26" x h 69.5"
 Full Rack

Type D - 1 trolley
 combi oven trolley
 Combi Rack

TRAY ● tray height ● trolleys number	DIMENSIONS width x depth x height
YIELD IN LBS from 194°F to 37°F / 0°F	ELECTRICAL DATA W max absorbed power A max absorbed current V voltage

* Plus version not available
 ** Standard with ramp water condensation not available

Note:
 Plus features (heat cycles) only available as an option on trolley units.

Certifications:

MF 100.2

Yield per cycle 221 lbs

Capacity

- 1 roll-in rack (20" x 26" or 20.25" x 26" pans) or 2 roll-in rack (28 1/4" x 18" pans) or 1 combi-oven trolley on request

Dimensions 63" x 56 5/8" x 94 5/16"

Weight 1058 lbs

W 3.4 kW A 10.60 A V 208 V-60Hz (3 PH)

Condensing unit 100 RU

W 12 kW A 38.7 A V 208 V-60Hz (3 PH)

CU dimensions 34 3/16" x 53 3/16" x 55 13/16"

CU weight 440 lbs

MF 130.2

Yield per cycle 287 lbs

Capacity

- 1 roll-in rack (20" x 26" or 20.25" x 26" pans) or 2 roll-in rack (28 1/4" x 18" pans) or 1 combi-oven trolley on request

Dimensions 63" x 56 5/8" x 94 5/16"

Weight 1058 lbs

W 3.4 kW A 10.6 A V 208 V-60Hz (3 PH)

Condensing unit 130 RU

W 16.4 kW A 53.3 A V 208 V-60Hz (3 PH)

CU dimensions 34 3/16" x 53 3/16" x 55 13/16"

CU weight 441 lbs

MF 180.2

Yield per cycle 397 lbs

Capacity

- 1 roll-in rack (20" x 26" or 20.25" x 26" pans) or 2 roll-in rack (28 1/4" x 18" pans) or 1 combi-oven trolley on request

Dimensions 63" x 56 5/8" x 94 5/16"

Weight 1058 lbs

W 3.4 kW A 10.6 A V 208 V-60Hz (3 PH)

Condensing unit 180 RU

W 19.1 kW A 62.4 A V 208 V-60Hz (3 PH)

CU dimensions 47 1/4" x 53 3/16" x 60 1/8"

CU weight 677 lbs

MF 250.2

Yield per cycle 551 lbs

Capacity

- 1 roll-in rack (20" x 26" or 20.25" x 26" pans) or 2 roll-in rack (28 1/4" x 18" pans) or 1 combi-oven trolley on request

Dimensions 63" x 56 5/8" x 94 5/16"

Weight 1058 lbs

W 3.4 kW A 10.6 A V 208 V-60Hz (3 PH)

Condensing unit 250 RU

W 21.5 kW A 69.3 A V 208 V-60Hz (3 PH)

CU dimensions 47 1/4" x 53 3/16" x 60 1/8"

CU weight 679 lbs

MF 250.2 2T PASS-THRU

Yield per cycle 551 lbs

Capacity

- 2 roll-in rack (20" x 26" or 20.25" x 26" pans) or 4 roll-in rack (28 1/4" x 18" pans) or 2 combi-oven trolley on request

Dimensions 63" x 102 5/8" x 96 5/16"

Weight 1764 lbs

W 6.7 kW A 20.90 A V 208 V-60Hz (3 PH)

Condensing unit 250 RU

W 21.5 kW A 69.3 A V 208 V-60Hz (3 PH)

CU dimensions 47 1/4" x 53 3/16" x 60 1/8"

CU weight 679 lbs

TRAY

- tray height
- trolleys number

YIELD IN LBS

from 194 °F to 37 °F / 0 °F

DIMENSIONS

width x depth x height

ELECTRICAL DATA

- W max absorbed power
- A max absorbed current
- V voltage

Trolleys positioning

Available inner area 32 1/4" x 35 1/16"

Type B - 2 trolleys
28 1/4" x 18" x h 69.25"
Slim Rack

Type C - 1 trolley
20.25" x 26" x h 69.5"
Full Rack

Type D - 1 trolley
combi oven trolley
Combi Rack

Trolleys positioning

Available inner area 32 1/4" x 35 3/16"

Type B - 2 trolleys
28 1/4" x 18" x h 69.25"
Slim Rack

Type C - 1 trolley
20.25" x 26" x h 69.5"
Full Rack

Type D - 1 trolley
combi oven trolley
Combi Rack

Trolleys positioning

Available inner area 32 1/4" x 35 1/16"

Type B - 2 trolleys
28 1/4" x 18" x h 69.25"
Slim Rack

Type C - 1 trolley
20.25" x 26" x h 69.5"
Full Rack

Type D - 1 trolley
combi oven trolley
Combi Rack

Trolleys positioning

Available inner area 32 1/4" x 35 1/16"

Type B - 2 trolleys
28 1/4" x 18" x h 69.25"
Slim Rack

Type C - 1 trolley
20.25" x 26" x h 69.5"
Full Rack

Type D - 1 trolley
combi oven trolley
Combi Rack

Trolleys positioning

Available inner area 32 1/4" x 81 1/2"

Type B - 4 trolleys
28 1/4" x 18" x h 69.25"
Slim Rack

Type C - 2 trolleys
20.25" x 26" x h 69.5"
Full Rack

Type D - 2 trolleys
combi oven trolley
Combi Rack

Note:

Plus features (heat cycles) only available as an option on trolley units.

Certifications:

MF 350.2 2T PASS-THRU

Yield per cycle 772 lbs
 Capacity
 2 roll-in rack (20" x 26" or 20.25" x 26" pans)
 or 4 roll-in rack (28 1/4" x 18" pans)
 or 2 combi-oven trolley on request
 Dimensions 63" x 102 1/8" x 96 1/16"
 Weight 1764 lbs
 W 6.7 kW A 20.90 A V 208 V-60Hz (3 PH)
 Condensing unit 350 RR
 W 33.8 kW A 107.9 A V 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 53 3/16" x 46 1/16"
 CU weight 882 lbs
 Remote condenser
 Dimensions 97 3/8" x 30 1/16" x 37 1/16"
 Weight 342 lbs

MF 500.2 2T PASS-THRU

Yield per cycle 1103 lbs
 Capacity
 2 roll-in rack (20" x 26" or 20.25" x 26" pans)
 or 4 roll-in rack (28 1/4" x 18" pans)
 or 2 combi-oven trolley on request
 Dimensions 63" x 102 1/8" x 96 1/16"
 Weight 1764 lbs
 W 6.7 kW A 20.90 A V 208 V-60Hz (3 PH)
 Condensing unit 500 RR
 W 49.5 kW A 159.7 A V 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 53 3/16" x 46 1/16"
 CU weight 915 lbs
 Remote condenser
 Dimensions 72 1/16" x 42 1/8" x 45 1/16"
 Weight 472 lbs

MF 350.2 3T PASS-THRU

Yield per cycle 772 lbs
 Capacity
 3 roll-in rack (20" x 26" or 20.25" x 26" pans)
 or 6 roll-in rack (28 1/4" x 18" pans)
 or 3 combi-oven trolley on request
 Dimensions 63" x 148 1/4" x 97 1/16"
 Weight 2646 lbs
 W 10.1 kW A 31.3 A V 208 V-60Hz (3 PH)
 Condensing unit 350 RR
 W 33.8 kW A 107.9 A V 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 53 3/16" x 46 1/16"
 CU weight 882 lbs
 Remote condenser
 Dimensions 97 3/8" x 30 1/16" x 37 1/16"
 Weight 342 lbs

MF 500.2 3T PASS-THRU

Yield per cycle 1103 lbs
 Capacity
 3 roll-in rack (20" x 26" or 20.25" x 26" pans)
 or 6 roll-in rack (28 1/4" x 18" pans)
 or 3 combi-oven trolley on request
 Dimensions 63" x 148 1/4" x 97 1/16"
 Weight 2646 lbs
 W 10.1 kW A 31.3 A V 208 V-60Hz (3 PH)
 Condensing unit 500 RR
 W 49.5 kW A 159.7 A V 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 53 3/16" x 46 1/16"
 CU weight 915 lbs
 Remote condenser
 Dimensions 72 1/16" x 42 1/8" x 45 1/16"
 Weight 472 lbs

MF 750.2 3T PASS-THRU

Yield per cycle 1654 lbs
 Capacity
 3 roll-in rack (20"x26" or 20.25" x 26" pans)
 or 6 roll-in rack (28 1/4" x 18" pans)
 or 3 combi-oven trolley on request
 Dimensions 63" x 148 1/4" x 97 1/16"
 Weight 2646 lbs
 W 10.1 kW A 31.3 A V 208 V-60Hz (3 PH)
 Condensing unit 750 RR
 W 68.6 kW A 234.5 A V 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 94 1/2" x 48"
 CU weight 1323 lbs
 Remote condenser
 Dimensions 164 3/8" x 52 1/4" x 54 3/8"
 Weight 1206 lbs

TRAY
 tray height
 trolleys number

YIELD IN LBS
 from 194°F to 37°F / 0°F
 or 3 combi-oven trolley on request

DIMENSIONS
 width x depth x height

ELECTRICAL DATA
 W max absorbed power
 A max absorbed current
 V voltage

Trolleys positioning
 Available inner area 32 1/4" x 81 1/2"

Trolleys positioning
 Available inner area 32 1/4" x 81 1/2"

Trolleys positioning
 Available inner area 32 1/4" x 127 3/16"

Trolleys positioning
 Available inner area 32 1/4" x 127 3/16"

Trolleys positioning
 Available inner area 32 1/4" x 127 3/16"

Type B - 4 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 4 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 6 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 6 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 6 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type C - 2 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 2 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 3 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 3 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 3 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type D - 2 trolleys
 combi oven trolley
 Combi Rack

Type D - 2 trolleys
 combi oven trolley
 Combi Rack

Type D - 3 trolleys
 combi oven trolley
 Combi Rack

Type D - 3 trolleys
 combi oven trolley
 Combi Rack

Type D - 3 trolleys
 combi oven trolley
 Combi Rack

Note:

Plus features (heat cycles) only available as an option on trolley units.

Certifications:

MF 750.2 4T PASS-THRU

Yield per cycle 1653 lbs
 Capacity
 4 roll-in rack (20" x 26" or 20,25" x 26" pans)
 or 8 roll-in rack (28 1/4" x 18" pans)
 or 4 combi-oven trolley on request
 Dimensions 63" x 194 1/16" x 97 1/16"
 Weight 3528 lbs
 13.4 kW 41.6 A 208 V-60Hz (3 PH)
 Condensing unit 750 RR
 68.6 kW 234.5 A 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 94 1/4" x 48"
 CU weight 1323 lbs
 Remote condenser
 Dimensions 164 3/8" x 52 1/4" x 54 5/8"
 Weight 1206 lbs

MF 180.2L LARGE

Yield per cycle 397 lbs
 Capacity
 3 roll-in rack (20" x 26" or 20,25" x 26" pans)
 or 3 roll-in rack (28 1/4" x 18" pans)
 or 2 combi-oven trolley on request
 Dimensions 74 1/8" x 67 7/8" x 94 5/8"
 Weight 1323 lbs
 3 kW 10 A 208 V-60Hz (3 PH)
 Condensing unit 180 RU
 19.1 kW 62.4 A 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 53 3/16" x 60 1/8"
 CU weight 677 lbs

MF 350.2 2TL PASS-THRU LARGE

Yield per cycle 772 lbs
 Capacity
 6 roll-in rack (20" x 26" or 20,25" x 26" pans)
 or 6 roll-in rack (28 1/4" x 18" pans)
 or 4 combi-oven trolley on request
 Dimensions 74" x 125 3/4" x 97 1/16"
 Weight 2205 lbs
 6.7 kW 20.90 A 208 V-60Hz (3 PH)
 Condensing unit 350 RR
 33.8 kW 107.9 A 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 53 3/16" x 46 1/16"
 CU weight 882 lbs
 Remote condenser
 Dimensions 97 5/8" x 30 1/16" x 37 1/8"
 Weight 342 lbs

MF 500.2 3TL PASS-THRU LARGE

Yield per cycle 1103 lbs
 Capacity
 9 roll-in rack (20" x 26" or 20,25" x 26" pans)
 or 9 roll-in rack (28 1/4" x 18" pans)
 or 6 combi-oven trolley on request
 Dimensions 74" x 183 5/8" x 86 5/8"
 Weight 3087 lbs
 10.1 kW 31.3 A 208 V-60Hz (3 PH)
 Condensing unit 500 RR
 49.5 kW 159.7 A 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 53 3/16" x 46 1/16"
 CU weight 915 lbs
 Remote condenser
 Dimensions 72 7/16" x 42 1/8" x 45 1/4"
 Weight 472 lbs

MF 750.2 4TL PASS-THRU LARGE

Yield per cycle 1654 lbs
 Capacity
 12 roll-in rack (20" x 26" or 20,25" x 26" pans)
 or 12 roll-in rack (28 1/4" x 18" pans)
 or 8 combi-oven trolley on request
 Dimensions 74" x 241 1/2" x 86 5/8"
 Weight 3969 lbs
 13.4 kW 41.6 A 208 V-60Hz (3 PH)
 Condensing unit 750 RR
 68.6 kW 234.5 A 208 V-60Hz (3 PH)
 CU dimensions 47 1/4" x 94 1/4" x 48"
 CU weight 1323 lbs
 Remote condenser
 Dimensions 164 3/8" x 52 1/4" x 54 5/8"
 Weight 1206 lbs

TRAY
 tray height
 trolleys number

YIELD IN LBS
 from 194 °F to 37 °F / 0 °F

DIMENSIONS
 width x depth x height

ELECTRICAL DATA
 max absorbed power
 max absorbed current
 voltage

Trolleys positioning
 Available inner area 32 1/4" x 173 3/4"

Trolleys positioning
 Available inner area 43 3/16" x 47 1/4"

Trolleys positioning
 Available inner area 43 3/16" x 105 1/8"

Trolleys positioning
 Available inner area 32 1/4" x 163"

Trolleys positioning
 Available inner area 32 1/4" x 173 3/4"

Type B - 8 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 3 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 6 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 9 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type B - 12 trolleys
 28 1/4" x 18" x h 69.25"
 Slim Rack

Type C - 4 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 3 trolley
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 6 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 9 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type C - 12 trolleys
 20.25" x 26" x h 69.5"
 Full Rack

Type D - 4 trolleys
 combi oven trolley
 Combi Rack

Type D - 2 trolleys
 combi oven trolley
 Combi Rack

Type D - 4 trolleys
 combi oven trolley
 Combi Rack

Type D - 6 trolleys
 combi oven trolley
 Combi Rack

Type D - 8 trolleys
 combi oven trolley
 Combi Rack

Note:
 Plus features (heat cycles) only available as an option on trolley units.

IRINOX NETWORK

OUR PEOPLE AT THE CORE

The best technology has people at its core. For this reason, Irinox is now a network of professionals able to handle all of your needs. Our consultants work everyday to find the best solutions for your business, from purchase to installation, and to the everyday use of our machines. Irinox Network is the human element that has made our technology the market leader. Our network of technicians and our customer care will be on your side at every moment. The success of Irinox comes from the people who work with us everyday.

CONSULTANT NETWORK

CUSTOMIZED SOLUTIONS

The efficiency of our machines goes together with the efficiency of our consultants of production processes. Irinox offers free consultancy and customized solutions for catering, pastry-making, baking, ice cream making, butchery, bread making, restaurant industry and mass catering. **We believe that each client has specific needs and that the best way to provide solutions is by finding them together.** Our process consists of two phases: analysis and action. During the first meeting we narrow down your needs and the areas of intervention, while during the second, we elaborate on solutions with you.

Our consultants are the experts you need to make your business more efficient by guaranteeing higher speeds, more margin and higher quality.

INSTALLER NETWORK

TECHNOLOGY MADE EASY

Technology becomes useful when it makes people's lives easier, this is why we want to help you make the best use of our products from the beginning. Irinox offers a network of professional experts in installing and programming our machines. Our network spreads across North America and throughout all the main countries in the world, assisting you during installation and advising on components. **We support your business after purchase by taking care of all that is needed to get MultiFresh® ready to assist you in the kitchen.**

CHEF NETWORK

WITH YOU EVERY DAY

Irinox takes on the everyday challenges you experience in the kitchen, offering a network of professional chefs. **Irinox Chef Network provides customized advice on different needs and organizes live demos on request.** Our chefs will assist you in the journey that takes your fresh products from the kitchen to the table. Get the most out of our machines by working with a network of chefs that help you reach your goals.

FOLLOW US

- @Irinoprofessional
- Irinox Professional
- @irinox_professional

IRINOX NORTH AMERICA

Headquarters

9990 NW 14th Street Suite 107

Doral, Florida 33172

P. 786-870-5064

F. 786-391-2467

info@irinoxnorthamerica.com

www.irinoxnorthamerica.com