

SELF 800 THE CHOICE

When capacity matters

SELF 800 is composed of a series of especially spacious self-supporting structure modules. All of the elements are designed to be easily joined in line.

This lets you create self-service systems suitable for quick distribution of meals to a large number of diners (for example in dining facilities in companies, schools, military facilities, etc.).

The careful finishing in stainless steel 18/10 and the technical solutions adopted ensure great sturdiness and duration of the product, thus simplifying the operations of cleaning and maintenance, which favours perfect hygiene.

The wide range of available accessories allows the composition of lines that are convenient to use, suited to the functional and aesthetic needs that are found in various settings.

SELF 800 TECHNICAL CHARACTERISTICS

The range

The range of Self 800 elements is divided into three main groups which can easily be assembled in line:

- Heated elements (page 6/9);
- Refrigerated elements (page 10/13);
- Neutral elements (page 14/17).
 A wide range of accessories (page 18/21) lets you find the right response to any functional or aesthetic need.

The examples of composition illustrate some of the numerous possible uses (page 22/23).

Main technical characteristics

- Elements with self-supporting structure assembled in line.
- Construction in stainless steel 18/10, AISI 304.
- Depth of shelves: 800 mm.
- Tops in stainless steel 18/10, AISI 304 curved on both fronts.
- Hinges, soundproof doors.
- Curved wells with electro-mechanical filling and overflow drain.
- HACCP digital control, suitable for monitoring critical events, applied to all elements.
- Customization of the front panel (standard version completely in stainless steel) with various
- · wood-essences or other materials.
- Capacity of refrigerated reserves greater than the market average.
- Head to head joining of the various elements to create complete continuity of the work/support surface.

SELF 800 WWW HEATED ELEMENTS

We keep your food warm with traditional bainmarie, but also with heated tops in tempered glass and with heated cabinets for plates.

All of this is highly reliable, and also easy to clean and service, without giving up the convenience of a line of elements and accessories that meet any aesthetic or functional need.

◆ Bain-marie

- With wells of 2-3-4-6 GN 1/1 on an open compartment.
- With wells of 2-3-4-6 GN 1/1 on a neutral cabinet with hinged doors.
- With wells of 2-3-4-6 GN 1/1 on a ventilated heated cabinet with hinged doors.
- With well 3 + 3 GN 1/1 on heated cabinet with hinged doors.

Heated top in pyroceram

- On open compartment.
- On neutral cabinet with hinged doors.
- On ventilated heated cabinet with hinged doors.

Detail of heated compartment hinged doors

Bain-marie elements on open compartment or cupboard with hinged doors

Detail of bain-marie well set-up

SELF 800 WWW HEATED ELEMENTS

Details of the heated top in pyroceram

SELF 800 <u>**</u> REFRIGERATED ELEMENTS

Wells, cabinets, display cases and refrigerated tops let you choose the very best to conserve and display your food. A line of elements that combines the reliability of digital technology with the functionality you need.

EMAINOX places the utmost focus on safety, ergonomics and quality of the materials it uses to create its products.

Refrigerated-well

- With wells of 3-4-6 GN 1/1 on an open compartment.
- With wells of 3-4-6 GN 1/1 on a neutral cabinet with hinged doors.
- With wells of 4-6 GN 1/1 on a refrigerated cabinet with hinged doors.

Refrigerated top

- · On open compartment.
- On neutral cabinet with hinged doors.
- · On refrigerated cabinet with hinged doors.

Built-in refrigerated display case

- On open compartment with refrigerated well
 4-6 GN 1/1 or refrigerated top.
- On neutral cabinet with hinged doors, with refrigerated well 4-6 GN 1/1 or refrigerated top.
- On refrigerated cabinet with hinged doors, with refrigerated well 4-6 GN 1/1 or refrigerated top.

Independently refrigerated display case

- · Without bottom surface.
- · With bottom surface.

Display case on refrigerated cabinet with hinged doors

SELF 800 ELEMENTS

Refrigerated display case elements on open compartment or wardrobe with hinged doors: Lengths1,500 / 2,250 mm Height 1,600 mm Depth 800 mm

Independently refrigerated display case

Dimensions of the refrigerated independently display case with roll-up curtain: Lengths 1,410 / 2,160 mm Height 1,150 mm Depth 730 mm

Detail of the independently display case with roll-up curtain

SELF 800 NEUTRAL ELEMENTS

We offer the best solutions for all your needs in the composition of self-service equipment. In addition to the various types of cabinets, the range of neutral elements includes structures for the distribution of plates and trays, corner and support elements, cash register elements, etc. A wide variety of choice where you can find everything you need to creatively complete your service.

Bases

- Bridge-like.
- Open.
- · Cabinet with hinged doors.

◆ Cash registers

Right or left, equipped with drawer with key and socket.

◆ Corners

Internal or external 90° or 45°.

- ◆ Trolley insertion base
- ◆ Cooktop support base

Support structures

- Cutlery and tray holder.
- Bread and tray holder + cutlery holder in PVC.
- Holder for trays, bread, and cutlery with baskets.
- Bread hopper + cutlery holder in PVC.
- · Glass holder with 6 lined tilt shelves.
- · Glass holder with three lined tilted shelves.

Dimensions of neutral elements: Lengths 1,125 / 1,500 mm Height 900 mm Depth 800 mm

Cash register element

Holders for trays, cutlery and bread

SELF 800 NEUTRAL ELEMENTS

Holders for trays, cutlery and bread

Bridge element

Element for trolley insertion

SELF 800 ACCESSORIES

Details make the difference. The choice of the right accessories lets you create exactly what you want to make your service perfect and to provide the utmost focus on ergonomics and aesthetics, always with the EMAINOX-quality.

- Tray slide in tube or with stainless steel top
- Linear.
- Corner with external corners of 90° or 45°.
- Linear with internal corner of 90° or 45° right or left.
- Upperstructure
- Supports for 1 or 2 glass shelves.
- Support for island bridge.
- Glass elements: front, curved, with double curve for island.
- Illuminating and heating elements for upperstructure
- ◆ Covering in modular panels
- ♦ Plinths in stainless steel
- Plate trolley
 Neutral or heated with cover, capacity 120 plates.
- ◆ Tray lifter trolley
- ◆ Lifter for plates, baskets or trays To be built into the neutral element.

Composition with main accessories

- ◆ A. support for 2 shelves complete with 1 glass front and 2 curved tops
- B. support for 1 shelf complete with 1 glass front and 1 curved top
- C. bridge support for island complete with 1 double curved glass
- D. linear tray slide in tube

- ◆ E. linear tray-slide with top in stainless steel
- ◆ F. front covering with modular panels
- G. terminal covering panel
- ♦ H. terminal panel covering
- ♦ 1. side plinth in stainless steel
- ◆ L. front plinth in stainless steel

Tray-slides in stainless steel

Tray-slides with stainless steel

Tray slide in stainless steel, tube or with top with raised ashlar.

Available in various sizes and in linear or right or left corner 90° or 45° version.

SELF 800 ACCESSORIES

Wide range of colours and materials of modular panels and covering heads

The front and side panelling of the elements can be customized by request of the client to meet the aesthetic needs of the setting available.

As an alternative to the standard version in STAINLESS STEEL we can provide panels in a wide range of colours, laminated, metallic, or covered with various types of wood essences.

EXAMPLES OF COMPOSITION

EMAINOX S.p.A. Via Pontebbana, 9 33098 Valvasone (PN) Italy Tel. +39 0434.85385 Fax +39 0434.85390 www.emainox.it - info@emainox.it

