
HIGH - P

fri
en

dl
y

in
no

va
tio

n

p
an

t
18

05
c1

0
m

10
0

y9
0

k2
0

F O O D P R O C E S S I N G E Q U I P M E N T

I d
at

i r
ip

or
ta

ti
so

no
 in

di
ca

tiv
i.

L’A
zi

en
da

 s
i r

is
er

va
 d

i a
pp

or
ta

re
 in

 q
ua

ls
ia

si
 m

om
en

to
 v

ar
ia

zi
on

i s
en

za
 p

re
av

vi
so

. /
 T

he
 in

fo
rm

at
io

n
he

re
in

 is
 in

di
ca

tiv
e

an
d

no
t b

in
di

ng
. T

he
 c

om
pa

ny
 r

es
er

ve
s

th
e

ri
gh

t t
o

m
ak

e
al

te
ra

tio
ns

 a
t a

ny
 ti

m
e

w
ith

ou
t n

ot
ic

e.
 /

 D
ie

 v
or

lie
ge

nd
en

 D
at

en

si
nd

 n
ic

ht
 b

in
de

nd
. D

ie
 F

ir
m

a
be

hä
lt

si
ch

 v
or

, j
ed

er
ze

it
oh

ne
 V

or
an

kü
nd

ig
un

g
Ä

nd
er

un
ge

n
vo

rz
un

eh
m

en
. /

 L
es

 d
on

né
es

 r
ep

or
té

es
 s

on
t f

ou
rn

ie
s

à
tit

re
 in

di
ca

tif
 N

ôt
re

 fi
rm

e
se

 r
és

er
ve

 le
 d

ro
it

d’
ef

ffe
ct

ue
r

de
s

va
ri

at
io

ns
 à

 to
ut

 m
om

en
t s

an
s

pr
éa

vi
s.

 /
 L

os
 d

at
os

 d
es

cr
ito

s
so

n
in

di
ca

tiv
os

. E
l f

ab
ri

ca
nt

e
se

 r
es

er
va

 d
e

ap
or

ta
r

va
ri

ac
io

ne
s

en
 c

ua
lq

ui
er

 m
om

en
to

 s
in

 p
re

vi
o

av
is

o.

©
 2

01
2

-
gr

ap
hi

cs
 b

y
al

id
ad

a.
it

-
pr

in
te

d
in

 It
al

y
by

 g
ra

fic
he

 it
al

pr
in

t

F I R EX sr l - 32036 S E DICO (Bel luno) - I ta ly - Z . I . Gresa l , 28 - Te l . +39 0437 852700 - Fax +39 0437 852858 - f i rex@firex . i t

f i r e x . i t

friendly innovation

pant 1805
c10 m100 y90 k20

 Gb › EASY AND INTUITIVE COOKING,
 CUTTING/MIXING PARAMETER SETTING

 It › IMPOSTAZIONE DEI PARAMETRI
 DI COTTURA E TAGLIO/MESCOLAMENTO

 FACILE ED INTUITIVA

 De › EINFACHES UND INTUITIVES
 EINSTELLEN DER GARPARAMETER UND
 DER SCHNEIDE- UND MISCHPARAMETER

 Fr › PROGRAMMATION DES PARAMÈTRES
 DE CUISSON ET COUPE/BRASSAGE
 FACILE ET INTUITIVE

 Es › PROGRAMACIÓN DE LOS PARÁMETROS
 DE COCCIÓN Y CORTE/MEZCLA FÁCIL
 E INTUITIVA

 Gb › FULLY PULL-OUT MIXER WITH
 THREE ARMS

 It › MESCOLATORE A TRE BRACCI
 COMPLETAMENTE ASPORTABILE

 De › MISCHER MIT DREI ARMEN,
 KOMPLETT HERAUSNEHMBAR

 Fr › MÉLANGEUR À TROIS BRAS
 COMPLÈTEMENT AMOVIBLE

 Es › MEZCLADOR DE TRES BRAZOS
 TOTALMENTE EXTRAÍBLE

 Gb › PATENTED CUTTING SYSTEM

 It › SISTEMA DI TAGLIO BREVETTATO

 De › PATENTIERTES SCHNEIDESYSTEM

 Fr › SYSTÈME DE COUPE BREVETÉ

 Es › SISTEMA DE CORTE PATENTADO

 Gb ›DYNAMIC VACUUM COOKING
 TECHNOLOGY

 It › TECNOLOGIA DI COTTURA
 SOTTO VUOTO DINAMICO

 De › GARTECHNOLOGIE MIT
 DYNAMISCHEM VAKUUMGAREN

 Fr › TECNOLOGÍA DE COCCIÓN
 AL VACÍO DINÁMICO

 Es › TECHNOLOGIE DE CUISSON
 SOUS VIDE DYNAMIQUE

VACUUM COOKER
CUOCITORE SOTTOVUOTO
VAKUUMKOCHER
CUISEUR SOUS VIDE
COCEDOR AL VACÍO

 Gb › The versatility
and power of High-P are
contained in less than
2m³. Now vacuum cooking
is actually possible, thus
optimizing the quality of the
raw material used, which
can be transformed into
dressings, sauces, jams, etc.
with reduced processing time.
The implementation of a
vacuum in a traditional cooker
allows you to combine two
cooking systems in a single
appliance, expanding the
range of possible applications.
High-P can reach temperature
values that make it possible
to brown and lightly fry
ingredients, thus giving
the new appliance the
function of a bratt pan.
Afterwards cooking can
be completed with the
dynamic and static vacuum.
• No air during cooking;
• Liquid preservation;
• Greater yield of the
fi nished product;

• Dynamic vacuum.

 It › La versatilità e la
potenza di High-P sono
raccolti in meno di 2 m3.
Ora è possibile cuocere in
sottovuoto ottimizzando la
qualità della materia prima,
che può essere trasformata
in condimenti, sughi, mar-
mellate, ecc… con tempi
di trasformazione ridotti.

L’applicazione del sistema del
sottovuoto ad un cuocitore
tradizionale consente di unire
due sistemi di cottura in una
sola macchina, ampliando le
possibilità di applicazione.
Con High-P si possono
raggiungere temperature che
permettono di soffriggere e
rosolare, utilizzando la nuova
macchina come una semplice
brasiera e, successivamente,
completando la cottura con il
sottovuoto dinamico e statico.
Vantaggi del sistema
sottovuoto:
• Cottura in assenza di aria;
• Conservazione dei liquidi;
• Maggior resa del
prodotto fi nito;

• Sottovuoto dinamico.

 De › Die Vielseitigkeit
und Leistungsstärke des
High-P sind auf weniger
als 2 m3 konzentriert.
Jetzt besteht die Möglichkeit
zum Vakuumgaren unter
Optimierung der Güte der
Zutaten, die in kurzer Zeit
zu Würzmitteln, Saucen,
Marmeladen usw. verarbeitet
werden können.
Dank der Kombination des
Vakuumsystems mit einem
herkömmlichen Kocher
können zwei Garsysteme in
nur einem einzigen Gerät
vereint werden, was die
Anwendungsmöglichkeiten
erweitert.
Mit High-P lassen sich

Temperaturen erzielen,
die das Anbraten und
Rösten ermöglichen,
wodurch das neue Gerät
zuerst als einfacher Bräter
und anschließend zum
Fertiggaren mit dynamischem
und statischem Vakuum
eingesetzt werden kann.
Vorteile des Vakuumsystems:
• Garen ohne Luftzufuhr;
• Erhalt der Flüssigkeiten;
• Höhere Ergiebigkeit des
fertigen Produkts;

• Dynamisches Vakuum.

 Fr › La versatilité et
la puissance de High-P
sont renfermées en
moins de 2 m3.
Il est désormais possible de
cuire sous vide en optimisant
la qualité de la matière
première qui peut être
transformée en condiments,
sauces, confi tures, etc…
avec des temps de
transformation réduits.
L’application du système
du sous vide à un cuiseur
traditionnel permet
d’unir deux systèmes de
cuisson dans une seule
machine, en élargissant la
possibilité d’application.
Avec High-P, on peut
atteindre des températures
qui permettent de rissoler
et de mijoter, en utilisant la
nouvelle machine comme
une simple sauteuse et par
la suite en complétant la

cuisson avec le sous vide
dynamique et statique.
Les avantages du système
sous vide sont:
• Cuisson en absence d’air;
• Conservation des liquides;
• Un meilleur rendement
du produit fi ni;

• Sous vide dynamique.

 Es › La versatilidad y
la potencia de High-P se
encierran en menos de 2 m3.
Ahora se puede cocer
al vacío, optimizando
la calidad de la materia
prima, que se puede
transformar en condimentos,
salsas, mermeladas, etc...
con tiempos reducidos
de transformación.
La aplicación del sistema al
vacío a un cocedor tradicional
permite unir dos sistemas
de cocción en una única
máquina, ampliando las
posibilidades de aplicación.
Con High-P se pueden
alcanzar temperaturas que
permiten sofreír y dorar,
usando la nueva máquina
como una normal sartén y,
a continuación, se completa
la cocción con el sistema al
vacío dinámico y estático.
Ventajas del sistema al vacío:
• Cocción en ausencia de aire;
• Conservación de
los líquidos;

• Mejor rendimiento del
producto acabado;

• Al vacío dinámico.

 Gb › EASY AND INTUITIVE COOKING,
 CUTTING/MIXING PARAMETER SETTING

 It › IMPOSTAZIONE DEI PARAMETRI
 DI COTTURA E TAGLIO/MESCOLAMENTO

 FACILE ED INTUITIVA

 De › EINFACHES UND INTUITIVES
 EINSTELLEN DER GARPARAMETER UND
 DER SCHNEIDE- UND MISCHPARAMETER

 Fr › PROGRAMMATION DES PARAMÈTRES
 DE CUISSON ET COUPE/BRASSAGE
 FACILE ET INTUITIVE

 Es › PROGRAMACIÓN DE LOS PARÁMETROS
 DE COCCIÓN Y CORTE/MEZCLA FÁCIL
 E INTUITIVA

 Gb › FULLY PULL-OUT MIXER WITH
 THREE ARMS

 It › MESCOLATORE A TRE BRACCI
 COMPLETAMENTE ASPORTABILE

 De › MISCHER MIT DREI ARMEN,
 KOMPLETT HERAUSNEHMBAR

 Fr › MÉLANGEUR À TROIS BRAS
 COMPLÈTEMENT AMOVIBLE

 Es › MEZCLADOR DE TRES BRAZOS
 TOTALMENTE EXTRAÍBLE

 Gb › PATENTED CUTTING SYSTEM

 It › SISTEMA DI TAGLIO BREVETTATO

 De › PATENTIERTES SCHNEIDESYSTEM

 Fr › SYSTÈME DE COUPE BREVETÉ

 Es › SISTEMA DE CORTE PATENTADO

 Gb ›DYNAMIC VACUUM COOKING
 TECHNOLOGY

 It › TECNOLOGIA DI COTTURA
 SOTTO VUOTO DINAMICO

 De › GARTECHNOLOGIE MIT
 DYNAMISCHEM VAKUUMGAREN

 Fr › TECNOLOGÍA DE COCCIÓN
 AL VACÍO DINÁMICO

 Es › TECHNOLOGIE DE CUISSON
 SOUS VIDE DYNAMIQUE

VACUUM COOKER
CUOCITORE SOTTOVUOTO
VAKUUMKOCHER
CUISEUR SOUS VIDE
COCEDOR AL VACÍO

 Gb › The versatility
and power of High-P are
contained in less than
2m³. Now vacuum cooking
is actually possible, thus
optimizing the quality of the
raw material used, which
can be transformed into
dressings, sauces, jams, etc.
with reduced processing time.
The implementation of a
vacuum in a traditional cooker
allows you to combine two
cooking systems in a single
appliance, expanding the
range of possible applications.
High-P can reach temperature
values that make it possible
to brown and lightly fry
ingredients, thus giving
the new appliance the
function of a bratt pan.
Afterwards cooking can
be completed with the
dynamic and static vacuum.
• No air during cooking;
• Liquid preservation;
• Greater yield of the
fi nished product;

• Dynamic vacuum.

 It › La versatilità e la
potenza di High-P sono
raccolti in meno di 2 m3.
Ora è possibile cuocere in
sottovuoto ottimizzando la
qualità della materia prima,
che può essere trasformata
in condimenti, sughi, mar-
mellate, ecc… con tempi
di trasformazione ridotti.

L’applicazione del sistema del
sottovuoto ad un cuocitore
tradizionale consente di unire
due sistemi di cottura in una
sola macchina, ampliando le
possibilità di applicazione.
Con High-P si possono
raggiungere temperature che
permettono di soffriggere e
rosolare, utilizzando la nuova
macchina come una semplice
brasiera e, successivamente,
completando la cottura con il
sottovuoto dinamico e statico.
Vantaggi del sistema
sottovuoto:
• Cottura in assenza di aria;
• Conservazione dei liquidi;
• Maggior resa del
prodotto fi nito;

• Sottovuoto dinamico.

 De › Die Vielseitigkeit
und Leistungsstärke des
High-P sind auf weniger
als 2 m3 konzentriert.
Jetzt besteht die Möglichkeit
zum Vakuumgaren unter
Optimierung der Güte der
Zutaten, die in kurzer Zeit
zu Würzmitteln, Saucen,
Marmeladen usw. verarbeitet
werden können.
Dank der Kombination des
Vakuumsystems mit einem
herkömmlichen Kocher
können zwei Garsysteme in
nur einem einzigen Gerät
vereint werden, was die
Anwendungsmöglichkeiten
erweitert.
Mit High-P lassen sich

Temperaturen erzielen,
die das Anbraten und
Rösten ermöglichen,
wodurch das neue Gerät
zuerst als einfacher Bräter
und anschließend zum
Fertiggaren mit dynamischem
und statischem Vakuum
eingesetzt werden kann.
Vorteile des Vakuumsystems:
• Garen ohne Luftzufuhr;
• Erhalt der Flüssigkeiten;
• Höhere Ergiebigkeit des
fertigen Produkts;

• Dynamisches Vakuum.

 Fr › La versatilité et
la puissance de High-P
sont renfermées en
moins de 2 m3.
Il est désormais possible de
cuire sous vide en optimisant
la qualité de la matière
première qui peut être
transformée en condiments,
sauces, confi tures, etc…
avec des temps de
transformation réduits.
L’application du système
du sous vide à un cuiseur
traditionnel permet
d’unir deux systèmes de
cuisson dans une seule
machine, en élargissant la
possibilité d’application.
Avec High-P, on peut
atteindre des températures
qui permettent de rissoler
et de mijoter, en utilisant la
nouvelle machine comme
une simple sauteuse et par
la suite en complétant la

cuisson avec le sous vide
dynamique et statique.
Les avantages du système
sous vide sont:
• Cuisson en absence d’air;
• Conservation des liquides;
• Un meilleur rendement
du produit fi ni;

• Sous vide dynamique.

 Es › La versatilidad y
la potencia de High-P se
encierran en menos de 2 m3.
Ahora se puede cocer
al vacío, optimizando
la calidad de la materia
prima, que se puede
transformar en condimentos,
salsas, mermeladas, etc...
con tiempos reducidos
de transformación.
La aplicación del sistema al
vacío a un cocedor tradicional
permite unir dos sistemas
de cocción en una única
máquina, ampliando las
posibilidades de aplicación.
Con High-P se pueden
alcanzar temperaturas que
permiten sofreír y dorar,
usando la nueva máquina
como una normal sartén y,
a continuación, se completa
la cocción con el sistema al
vacío dinámico y estático.
Ventajas del sistema al vacío:
• Cocción en ausencia de aire;
• Conservación de
los líquidos;

• Mejor rendimiento del
producto acabado;

• Al vacío dinámico.

PRINCIPALI ACCESSORI
E OPTIONAL

• Cesto
• Mescolatore a tre bracci
• Ruote
• HACCP Controller

MAIN OPTIONALS
AND ACCESSORIES

• Baskett insert
• Mixing device with three arms
• Wheels
• HACCP Controller

CARATTERISTICHE

• Recipiente in acciaio inox AISI 304.
• Doppia parete in acciaio inox AISI 304.
• Ribaltamento elettrico del recipiente.
• Coperchio per il sottovuoto in

acciaio inox AISI 304 (spessore
25/10), con manico ergonomico
atermico, bilanciato da molla a gas.

• Specola visiva con tergicristallo
e luce L ED a basso consumo
per il controllo della cottura.

• Tramoggia di carico per l’aggiunta
di ingredienti durante la cottura.

• Valvola per regolare il livello di
vuoto e manometro analogico.

• Tiranti in acciaio inox per la
chiusura del coperchio.

• Telaio autoportante in acciaio inox
AISI 304 (spessore 30-40/10)

• Isolamento termico garantito
da pannelli in fibra di vetro.

• Piedini regolabili in acciaio inox
AISI 304 per il livellamento al
pavimento, con coperture rimovibili
per le operazioni di pulizia.

• Accessibilità rapida alle parti
funzionali principali (scheda
elettronica, fusibili, termostati...)

• Grado di protezione IPX 5.

CARATTERISTICHE FUNZIONALI
• Riscaldamento tramite camicia di vapore

a temperatura regolabile fino a 134 °C.
• Vapore generato mediante resistenze

corazzate in lega INCOLOY -800,
controllate da scheda elettronica
con attivazione automatica del
minimo 2° C prima del SETPOINT
e pressostato fissato a 2 bar.

• Valvola di sfiato per l’eliminazione
dell’aria all’interno dell’intercapedine
per ottimizzare il riscaldamento.

• Controllo della pressione
nell’intercapedine mediante pressostato,
valvola di sicurezza del vuoto.

• Valvola e manometro analogici.
• Riempimento automatico

dell’intercapedine.
• Sistema di taglio brevettato con ruote

dentate e coltelli fino a 600 R pm.
• Controllo elettronico delle

funzioni tramite scheda
elettronica a bordo macchina.

• Controllo della temperatura tramite
due sonde (prodotto, intercapedine).

• Vuoto con pompa ad anello
liquido regolabile manualmente da
bypass sul coperchio. Regolazione
del vuoto fino a -930 mbar.

• Utensile a tre bracci con raschiatori in
Teflon per miscelare: rotazione in senso
orario e antiorario, la selezione della
velocità (12-60 rpm) e il tempo (pausa
compresa) selezionabili attraverso la
scheda elettronica a bordo macchina.

PANNELLO DI CONTROLLO
Funzione
• Interruttore generale.
• Impostazione temperatura.

• Impostazione tempo.
• Start / stop tempo di cottura.
• Selezione temperatura tramite

le due sonde di temperatura.
• Sistema di ribaltamento.
• Luce per ispezione di cottura

attraverso l’oblò sul coperchio
• On / off pompa del vuoto.
• Rubinetto motorizzato di

scarico valvola DIN DN 50.
• Selettore potenza per modelli elettrici.
• Selettori per il controllo del mixer.

SEGNALI
• Segnale acustico e visivo del livello

acqua minima nell’intercapedine.
• Segnale visivo per riscaldamento.
• Countdown del tempo.
• Buzzer acustico per la fine

del tempo di cottura.
• Blocco pompa.
• Vacuometro.

SICUREZZA
• Pulsante d’emergenza.
• Valvola di sicurezza dell’intercapedine.
• Valvola di sfiato dell’intercapedine.
• Miscelazione attiva solo quando

il coperchio è chiuso.
• Termostato di sicurezza per evitare il

surriscaldamento con ripristino manuale.
• Blocco di sicurezza di ribaltamento

quando il coperchio è chiuso.
• Riscaldamento spento quando

il recipiente è inclinato.

FEATURES

• AISI 304 stainless steel vessel. AISI
304 stainless steel double wall.

• Vessel with electric tilting device.
• 25/10 thick AISI 304 stainless

steel lid for sous-vide cooking, with
ergonomic, heat-resistant handle;
balanced by means of a gas spring.

• Sight glass with wiper and
low-consumption LED light to
control cooking session.

• Loading hopper for adding of
ingredients during cooking session.

• Tank vacuum level valve
and analog gauge.

• Stainless steel tie-rods for lid closure.
• Free-standing 30-40/10 thick
• AISI 304 stainless steel frame.
• Fibreglass panels ensure

thermal insulation.
• Adjustable AISI 304 stainless

steel feet level the machine with
the floor; fitted with removable
coverings for ease of cleaning.

• Quick access to main functional
parts (electronic board,
fuses, thermostats, etc.).

• IPX5 water protection.

FUNCTIONAL FEATURES
• Steam-jacket heating with

temperature control up to 134°C.
• The steam is generated by INCOLOY

armoured heating elements controlled

by an electronic board with self-
activating minimum temperature
at 2°C before SETPOINT and
2bar constant pressure valve.

• Discharge valve for discharge of air from
the jacket in order to optimise heating.

• Equipped with jacket pressure
valve and vacuum safety valve.

• Analog valve and gauge.
• Automatic filling jacket.
• Patented cutting system with toothed

wheels and blades up to 600rpm.
• Electronic control of the functions

by means of an electronic board
on the side of the machine.

• Temperature control by means of
two probes (product, jacket).

• Liquid ring vacuum pump can
be adjusted manually by means
of a bypass on the lid.

• Vacuum setting down to -930mbar.
• Mixer with three arms and Teflon

scrapers: clockwise and counter-
clockwise rotation, speed (12-60rpm)
and time (interval included) can be
selected by means of the electronic
board on the side of the machine.

CONTROL PANEL
Function
• Main switch.
• Temperature setting.
• Time setting.
• Start / stop cooking time.
• Temperature setting by means of

the two temperature probes.
• Tilting system.
• Light to control cooking session

through the window on the lid.
• On / off vacuum pump.
• DIN DN50 valve drain motorised tap.
• Power selector for electric

heated versions.
• Mixer controls selectors.

SIGNALS
• Acoustic and visual signal for

low water level in the jacket.
• Visual signal for heating.
• Countdown.
• End-of-cooking-time buzzer.
• Pump locking.
• Vacuum gauge.

SAFETY
• Emergency button.
• Jacket safety valve.
• Jacket discharge valve.
• The mixer only works when

the lid is closed.
• Safety thermostat to avoid

overheating with manual reset.
• A safety lock ensures the vessel can

not be tilted when the lid is closed.
• Heating cut-off when the

vessel is inclined.

ALCUNE APPLICAZIONI CON HIGH-P

MOST SUCCESSFUL PRODUCTS OF HIGH-P

Confettura arance

70 litri

kg 40 15/20 min

130 litri

kg 75 25 min

Marmellata di pesche kg 45 15/20 min kg 80/85 25 min

Marmellata di albicocche kg 45 15/20 min kg 80/85 25 min

Marmellata di fragole kg 45 15/20 min kg 80/85 25 min

Marmellata di frutti di bosco kg 45 15/20 mn kg 80/85 25 min

Basi di frutta per gelateria kg 45 10/15 min kg 80/85 20 min

Topping per gelateria kg 45 15 min kg 80/85 20 min

Soffritto kg 2 7 min kg 4 8/9 min

Carne rosolata kg 15 15 min kg 25 20/25 min

Ragù di carne kg 50 35 min kg 85/90 45 min

Pomodoro semplice kg 50 20 min kg 90 25 min

Mostarda di verdure kg 35 3 ore kg 60 4 ore

Salsa bruschette kg 35 15 min kg 60 20 min

Verdure a vapore kg 35 5/10 min kg 60 10/15 min

Salsa di verdure kg 45 15 min kg 80/85 20 min

Orange marmalade

70 liters

kg 40 15/20 mins

130 liters

kg 75 25 mins

Peach jam kg 45 15/20 mins kg 80/85 25 mins

Apricot jam kg 45 15/20 mins kg 80/85 25 mins

Strawberry jam kg 45 15/20 mins kg 80/85 25 mins

Wild berry jam kg 45 15/20 mins kg 80/85 25 mins

Ice cream fruit bases kg 45 10/15 mins kg 80/85 20 mins

Ice cream toppings kg 45 15 mins kg 80/85 20 mins

Mirepoix kg 2 7 mins kg 4 8/9 mins

Browned meat kg 15 15 mins kg 25 20/25 mins

Meat sauce kg 50 35 mins kg 85/90 45 mins

Plain tomato kg 50 20 mins kg 90 25 mins

Vegetable pickles kg 35 3 hrs kg 60 4 hours

Bruschetta sauce kg 35 15 mins kg 60 20 mins

Steamed vegetables kg 35 5/10 mins kg 60 10/15 mins

Vegetable sauces kg 45 15 mins kg 80/85 20 mins

PRINCIPALI ACCESSORI
E OPTIONAL

• Cesto
• Mescolatore a tre bracci
• Ruote
• HACCP Controller

MAIN OPTIONALS
AND ACCESSORIES

• Baskett insert
• Mixing device with three arms
• Wheels
• HACCP Controller

CARATTERISTICHE

• Recipiente in acciaio inox AISI 304.
• Doppia parete in acciaio inox AISI 304.
• Ribaltamento elettrico del recipiente.
• Coperchio per il sottovuoto in

acciaio inox AISI 304 (spessore
25/10), con manico ergonomico
atermico, bilanciato da molla a gas.

• Specola visiva con tergicristallo
e luce L ED a basso consumo
per il controllo della cottura.

• Tramoggia di carico per l’aggiunta
di ingredienti durante la cottura.

• Valvola per regolare il livello di
vuoto e manometro analogico.

• Tiranti in acciaio inox per la
chiusura del coperchio.

• Telaio autoportante in acciaio inox
AISI 304 (spessore 30-40/10)

• Isolamento termico garantito
da pannelli in fibra di vetro.

• Piedini regolabili in acciaio inox
AISI 304 per il livellamento al
pavimento, con coperture rimovibili
per le operazioni di pulizia.

• Accessibilità rapida alle parti
funzionali principali (scheda
elettronica, fusibili, termostati...)

• Grado di protezione IPX 5.

CARATTERISTICHE FUNZIONALI
• Riscaldamento tramite camicia di vapore

a temperatura regolabile fino a 134 °C.
• Vapore generato mediante resistenze

corazzate in lega INCOLOY -800,
controllate da scheda elettronica
con attivazione automatica del
minimo 2° C prima del SETPOINT
e pressostato fissato a 2 bar.

• Valvola di sfiato per l’eliminazione
dell’aria all’interno dell’intercapedine
per ottimizzare il riscaldamento.

• Controllo della pressione
nell’intercapedine mediante pressostato,
valvola di sicurezza del vuoto.

• Valvola e manometro analogici.
• Riempimento automatico

dell’intercapedine.
• Sistema di taglio brevettato con ruote

dentate e coltelli fino a 600 R pm.
• Controllo elettronico delle

funzioni tramite scheda
elettronica a bordo macchina.

• Controllo della temperatura tramite
due sonde (prodotto, intercapedine).

• Vuoto con pompa ad anello
liquido regolabile manualmente da
bypass sul coperchio. Regolazione
del vuoto fino a -930 mbar.

• Utensile a tre bracci con raschiatori in
Teflon per miscelare: rotazione in senso
orario e antiorario, la selezione della
velocità (12-60 rpm) e il tempo (pausa
compresa) selezionabili attraverso la
scheda elettronica a bordo macchina.

PANNELLO DI CONTROLLO
Funzione
• Interruttore generale.
• Impostazione temperatura.

• Impostazione tempo.
• Start / stop tempo di cottura.
• Selezione temperatura tramite

le due sonde di temperatura.
• Sistema di ribaltamento.
• Luce per ispezione di cottura

attraverso l’oblò sul coperchio
• On / off pompa del vuoto.
• Rubinetto motorizzato di

scarico valvola DIN DN 50.
• Selettore potenza per modelli elettrici.
• Selettori per il controllo del mixer.

SEGNALI
• Segnale acustico e visivo del livello

acqua minima nell’intercapedine.
• Segnale visivo per riscaldamento.
• Countdown del tempo.
• Buzzer acustico per la fine

del tempo di cottura.
• Blocco pompa.
• Vacuometro.

SICUREZZA
• Pulsante d’emergenza.
• Valvola di sicurezza dell’intercapedine.
• Valvola di sfiato dell’intercapedine.
• Miscelazione attiva solo quando

il coperchio è chiuso.
• Termostato di sicurezza per evitare il

surriscaldamento con ripristino manuale.
• Blocco di sicurezza di ribaltamento

quando il coperchio è chiuso.
• Riscaldamento spento quando

il recipiente è inclinato.

FEATURES

• AISI 304 stainless steel vessel. AISI
304 stainless steel double wall.

• Vessel with electric tilting device.
• 25/10 thick AISI 304 stainless

steel lid for sous-vide cooking, with
ergonomic, heat-resistant handle;
balanced by means of a gas spring.

• Sight glass with wiper and
low-consumption LED light to
control cooking session.

• Loading hopper for adding of
ingredients during cooking session.

• Tank vacuum level valve
and analog gauge.

• Stainless steel tie-rods for lid closure.
• Free-standing 30-40/10 thick
• AISI 304 stainless steel frame.
• Fibreglass panels ensure

thermal insulation.
• Adjustable AISI 304 stainless

steel feet level the machine with
the floor; fitted with removable
coverings for ease of cleaning.

• Quick access to main functional
parts (electronic board,
fuses, thermostats, etc.).

• IPX5 water protection.

FUNCTIONAL FEATURES
• Steam-jacket heating with

temperature control up to 134°C.
• The steam is generated by INCOLOY

armoured heating elements controlled

by an electronic board with self-
activating minimum temperature
at 2°C before SETPOINT and
2bar constant pressure valve.

• Discharge valve for discharge of air from
the jacket in order to optimise heating.

• Equipped with jacket pressure
valve and vacuum safety valve.

• Analog valve and gauge.
• Automatic filling jacket.
• Patented cutting system with toothed

wheels and blades up to 600rpm.
• Electronic control of the functions

by means of an electronic board
on the side of the machine.

• Temperature control by means of
two probes (product, jacket).

• Liquid ring vacuum pump can
be adjusted manually by means
of a bypass on the lid.

• Vacuum setting down to -930mbar.
• Mixer with three arms and Teflon

scrapers: clockwise and counter-
clockwise rotation, speed (12-60rpm)
and time (interval included) can be
selected by means of the electronic
board on the side of the machine.

CONTROL PANEL
Function
• Main switch.
• Temperature setting.
• Time setting.
• Start / stop cooking time.
• Temperature setting by means of

the two temperature probes.
• Tilting system.
• Light to control cooking session

through the window on the lid.
• On / off vacuum pump.
• DIN DN50 valve drain motorised tap.
• Power selector for electric

heated versions.
• Mixer controls selectors.

SIGNALS
• Acoustic and visual signal for

low water level in the jacket.
• Visual signal for heating.
• Countdown.
• End-of-cooking-time buzzer.
• Pump locking.
• Vacuum gauge.

SAFETY
• Emergency button.
• Jacket safety valve.
• Jacket discharge valve.
• The mixer only works when

the lid is closed.
• Safety thermostat to avoid

overheating with manual reset.
• A safety lock ensures the vessel can

not be tilted when the lid is closed.
• Heating cut-off when the

vessel is inclined.

ALCUNE APPLICAZIONI CON HIGH-P

MOST SUCCESSFUL PRODUCTS OF HIGH-P

Confettura arance

70 litri

kg 40 15/20 min

130 litri

kg 75 25 min

Marmellata di pesche kg 45 15/20 min kg 80/85 25 min

Marmellata di albicocche kg 45 15/20 min kg 80/85 25 min

Marmellata di fragole kg 45 15/20 min kg 80/85 25 min

Marmellata di frutti di bosco kg 45 15/20 mn kg 80/85 25 min

Basi di frutta per gelateria kg 45 10/15 min kg 80/85 20 min

Topping per gelateria kg 45 15 min kg 80/85 20 min

Soffritto kg 2 7 min kg 4 8/9 min

Carne rosolata kg 15 15 min kg 25 20/25 min

Ragù di carne kg 50 35 min kg 85/90 45 min

Pomodoro semplice kg 50 20 min kg 90 25 min

Mostarda di verdure kg 35 3 ore kg 60 4 ore

Salsa bruschette kg 35 15 min kg 60 20 min

Verdure a vapore kg 35 5/10 min kg 60 10/15 min

Salsa di verdure kg 45 15 min kg 80/85 20 min

Orange marmalade

70 liters

kg 40 15/20 mins

130 liters

kg 75 25 mins

Peach jam kg 45 15/20 mins kg 80/85 25 mins

Apricot jam kg 45 15/20 mins kg 80/85 25 mins

Strawberry jam kg 45 15/20 mins kg 80/85 25 mins

Wild berry jam kg 45 15/20 mins kg 80/85 25 mins

Ice cream fruit bases kg 45 10/15 mins kg 80/85 20 mins

Ice cream toppings kg 45 15 mins kg 80/85 20 mins

Mirepoix kg 2 7 mins kg 4 8/9 mins

Browned meat kg 15 15 mins kg 25 20/25 mins

Meat sauce kg 50 35 mins kg 85/90 45 mins

Plain tomato kg 50 20 mins kg 90 25 mins

Vegetable pickles kg 35 3 hrs kg 60 4 hours

Bruschetta sauce kg 35 15 mins kg 60 20 mins

Steamed vegetables kg 35 5/10 mins kg 60 10/15 mins

Vegetable sauces kg 45 15 mins kg 80/85 20 mins

Dato / Data U.M. HIGH-P070E HIGH-P070V HIGH-P130E HIGH-P130V

Potenza Elettrica / Electric Power kW 38.50 2.50 58 4

Tensione / Voltage Volt 380-415V 3N ~
50 Hz

380-415V 3N ~
50 Hz

380-415V 3N ~
50 Hz

380-415V 3N ~
50 Hz

IPX 5 5 5 5

Pressione vapore / Pressure steam bar - 2 - 2

Portata vapore / Steam load Kg/h - 70 - 100

Vuoto / Vacuum mbar -930 -930 -930 -930

Numero giri / Mixer speed Rpm 12÷60 12÷60 12÷60 12÷60

Numero giri Cutter / Cutter speed Rpm 600 600 600 600

Diametro vasca / Vat diameter mm 600 600 700 700

Altezza vasca / Cooking vessel depth mm 320 320 400 400

Superficie Fondo / Cooking vessel surf. dmq 28 28 38 38

Capacità totale / Overall Capacity Lt 90 90 154 154

Capacità utile / Useful Capacity Lt 70 70 130 130

Dim. Esterne (A) / External Dimens. (A) mm 1.300 1.300 1.400 1.400

Dim. Esterne (B) / External Dimens. (B) mm 908 908 1030 1030

Dim. Esterne (H = piano di lavoro) / External
Dimens. (H = working top) mm 952 952 1130 1130

Dim. Esterne (H2 = coperchio aperto) /
External Dimens. (H2 = lid opened) mm 1.805 1.805 2050 2050

Peso netto / net weight Kg 360,0 360,0 460,00 460,00

INSTALLAZIONE / INSTALLATION

CUOCITORE SOTTOVUOTO / VACUUM COOKERSEMPLICITÀ ELETTRONICA

Caratteristiche della scheda Firex:
• è estremamente facile da

comprendere e da utilizzare;
• garantisce di impostare tempi di cottura

e temperature estremamente precise
con valori da 20°C fino a 140°C;

• emette un segnale acustico per
indicare la fine della cottura;

• controlla 2 diverse sonde di temperatura:
nel fondo (standard) e in vasca a
contatto con il prodotto (optional)
per le cotture più delicate o speciali;

• è sempre predisposta per
il collegamento al pc

 e al controllo HACCP;
• fornisce semplici messaggi per

identificare e correggere i più
comuni errori di utilizzo;

• permette di regolare la velocità del
mescolatore cutter nei due sensi e
di impostare un tempo di pausa.

ELECTRONIC SIMPLICITY

Firex electronic card features:
• is extremely easy to learn
 and to use;
• grant to set times and temperatures very

precise with values from 20°C to 220°C;
• emits an acoustic signal to

indicate the end of cooking;
• offers 2 different temperature probes: in

the bottom (standard) and in the vessel
in contact with the product (optional);

• is standarly prepared tobe connected
with the PC for the HACCP control;

• provides simple messages to
help to identify and correct the
most commun errors of use;

• grant to set the mixing cutter
speeds in clock and anticlokwise
and to set the pause time.

 H
IG

H
-P

F O O D P R O C E S S I N G E Q U I P M E N T

IT/EN

www.firex-foodequipment.com

PRINCIPALI ACCESSORI
E OPTIONAL

• Cesto
• Mescolatore a tre bracci
• Ruote
• HACCP Controller

MAIN OPTIONALS
AND ACCESSORIES

• Baskett insert
• Mixing device with three arms
• Wheels
• HACCP Controller

CARATTERISTICHE

• Recipiente in acciaio inox AISI 304.
• Doppia parete in acciaio inox AISI 304.
• Ribaltamento elettrico del recipiente.
• Coperchio per il sottovuoto in

acciaio inox AISI 304 (spessore
25/10), con manico ergonomico
atermico, bilanciato da molla a gas.

• Specola visiva con tergicristallo
e luce L ED a basso consumo
per il controllo della cottura.

• Tramoggia di carico per l’aggiunta
di ingredienti durante la cottura.

• Valvola per regolare il livello di
vuoto e manometro analogico.

• Tiranti in acciaio inox per la
chiusura del coperchio.

• Telaio autoportante in acciaio inox
AISI 304 (spessore 30-40/10)

• Isolamento termico garantito
da pannelli in fibra di vetro.

• Piedini regolabili in acciaio inox
AISI 304 per il livellamento al
pavimento, con coperture rimovibili
per le operazioni di pulizia.

• Accessibilità rapida alle parti
funzionali principali (scheda
elettronica, fusibili, termostati...)

• Grado di protezione IPX 5.

CARATTERISTICHE FUNZIONALI
• Riscaldamento tramite camicia di vapore

a temperatura regolabile fino a 134 °C.
• Vapore generato mediante resistenze

corazzate in lega INCOLOY -800,
controllate da scheda elettronica
con attivazione automatica del
minimo 2° C prima del SETPOINT
e pressostato fissato a 2 bar.

• Valvola di sfiato per l’eliminazione
dell’aria all’interno dell’intercapedine
per ottimizzare il riscaldamento.

• Controllo della pressione
nell’intercapedine mediante pressostato,
valvola di sicurezza del vuoto.

• Valvola e manometro analogici.
• Riempimento automatico

dell’intercapedine.
• Sistema di taglio brevettato con ruote

dentate e coltelli fino a 600 R pm.
• Controllo elettronico delle

funzioni tramite scheda
elettronica a bordo macchina.

• Controllo della temperatura tramite
due sonde (prodotto, intercapedine).

• Vuoto con pompa ad anello
liquido regolabile manualmente da
bypass sul coperchio. Regolazione
del vuoto fino a -930 mbar.

• Utensile a tre bracci con raschiatori in
Teflon per miscelare: rotazione in senso
orario e antiorario, la selezione della
velocità (12-60 rpm) e il tempo (pausa
compresa) selezionabili attraverso la
scheda elettronica a bordo macchina.

PANNELLO DI CONTROLLO
Funzione
• Interruttore generale.
• Impostazione temperatura.

• Impostazione tempo.
• Start / stop tempo di cottura.
• Selezione temperatura tramite

le due sonde di temperatura.
• Sistema di ribaltamento.
• Luce per ispezione di cottura

attraverso l’oblò sul coperchio
• On / off pompa del vuoto.
• Rubinetto motorizzato di

scarico valvola DIN DN 50.
• Selettore potenza per modelli elettrici.
• Selettori per il controllo del mixer.

SEGNALI
• Segnale acustico e visivo del livello

acqua minima nell’intercapedine.
• Segnale visivo per riscaldamento.
• Countdown del tempo.
• Buzzer acustico per la fine

del tempo di cottura.
• Blocco pompa.
• Vacuometro.

SICUREZZA
• Pulsante d’emergenza.
• Valvola di sicurezza dell’intercapedine.
• Valvola di sfiato dell’intercapedine.
• Miscelazione attiva solo quando

il coperchio è chiuso.
• Termostato di sicurezza per evitare il

surriscaldamento con ripristino manuale.
• Blocco di sicurezza di ribaltamento

quando il coperchio è chiuso.
• Riscaldamento spento quando

il recipiente è inclinato.

FEATURES

• AISI 304 stainless steel vessel. AISI
304 stainless steel double wall.

• Vessel with electric tilting device.
• 25/10 thick AISI 304 stainless

steel lid for sous-vide cooking, with
ergonomic, heat-resistant handle;
balanced by means of a gas spring.

• Sight glass with wiper and
low-consumption LED light to
control cooking session.

• Loading hopper for adding of
ingredients during cooking session.

• Tank vacuum level valve
and analog gauge.

• Stainless steel tie-rods for lid closure.
• Free-standing 30-40/10 thick
• AISI 304 stainless steel frame.
• Fibreglass panels ensure

thermal insulation.
• Adjustable AISI 304 stainless

steel feet level the machine with
the floor; fitted with removable
coverings for ease of cleaning.

• Quick access to main functional
parts (electronic board,
fuses, thermostats, etc.).

• IPX5 water protection.

FUNCTIONAL FEATURES
• Steam-jacket heating with

temperature control up to 134°C.
• The steam is generated by INCOLOY

armoured heating elements controlled

by an electronic board with self-
activating minimum temperature
at 2°C before SETPOINT and
2bar constant pressure valve.

• Discharge valve for discharge of air from
the jacket in order to optimise heating.

• Equipped with jacket pressure
valve and vacuum safety valve.

• Analog valve and gauge.
• Automatic filling jacket.
• Patented cutting system with toothed

wheels and blades up to 600rpm.
• Electronic control of the functions

by means of an electronic board
on the side of the machine.

• Temperature control by means of
two probes (product, jacket).

• Liquid ring vacuum pump can
be adjusted manually by means
of a bypass on the lid.

• Vacuum setting down to -930mbar.
• Mixer with three arms and Teflon

scrapers: clockwise and counter-
clockwise rotation, speed (12-60rpm)
and time (interval included) can be
selected by means of the electronic
board on the side of the machine.

CONTROL PANEL
Function
• Main switch.
• Temperature setting.
• Time setting.
• Start / stop cooking time.
• Temperature setting by means of

the two temperature probes.
• Tilting system.
• Light to control cooking session

through the window on the lid.
• On / off vacuum pump.
• DIN DN50 valve drain motorised tap.
• Power selector for electric

heated versions.
• Mixer controls selectors.

SIGNALS
• Acoustic and visual signal for

low water level in the jacket.
• Visual signal for heating.
• Countdown.
• End-of-cooking-time buzzer.
• Pump locking.
• Vacuum gauge.

SAFETY
• Emergency button.
• Jacket safety valve.
• Jacket discharge valve.
• The mixer only works when

the lid is closed.
• Safety thermostat to avoid

overheating with manual reset.
• A safety lock ensures the vessel can

not be tilted when the lid is closed.
• Heating cut-off when the

vessel is inclined.

ALCUNE APPLICAZIONI CON HIGH-P

MOST SUCCESSFUL PRODUCTS OF HIGH-P

Confettura arance

70 litri

kg 40 15/20 min

130 litri

kg 75 25 min

Marmellata di pesche kg 45 15/20 min kg 80/85 25 min

Marmellata di albicocche kg 45 15/20 min kg 80/85 25 min

Marmellata di fragole kg 45 15/20 min kg 80/85 25 min

Marmellata di frutti di bosco kg 45 15/20 mn kg 80/85 25 min

Basi di frutta per gelateria kg 45 10/15 min kg 80/85 20 min

Topping per gelateria kg 45 15 min kg 80/85 20 min

Soffritto kg 2 7 min kg 4 8/9 min

Carne rosolata kg 15 15 min kg 25 20/25 min

Ragù di carne kg 50 35 min kg 85/90 45 min

Pomodoro semplice kg 50 20 min kg 90 25 min

Mostarda di verdure kg 35 3 ore kg 60 4 ore

Salsa bruschette kg 35 15 min kg 60 20 min

Verdure a vapore kg 35 5/10 min kg 60 10/15 min

Salsa di verdure kg 45 15 min kg 80/85 20 min

Orange marmalade

70 liters

kg 40 15/20 mins

130 liters

kg 75 25 mins

Peach jam kg 45 15/20 mins kg 80/85 25 mins

Apricot jam kg 45 15/20 mins kg 80/85 25 mins

Strawberry jam kg 45 15/20 mins kg 80/85 25 mins

Wild berry jam kg 45 15/20 mins kg 80/85 25 mins

Ice cream fruit bases kg 45 10/15 mins kg 80/85 20 mins

Ice cream toppings kg 45 15 mins kg 80/85 20 mins

Mirepoix kg 2 7 mins kg 4 8/9 mins

Browned meat kg 15 15 mins kg 25 20/25 mins

Meat sauce kg 50 35 mins kg 85/90 45 mins

Plain tomato kg 50 20 mins kg 90 25 mins

Vegetable pickles kg 35 3 hrs kg 60 4 hours

Bruschetta sauce kg 35 15 mins kg 60 20 mins

Steamed vegetables kg 35 5/10 mins kg 60 10/15 mins

Vegetable sauces kg 45 15 mins kg 80/85 20 mins

Dato / Data U.M. HIGH-P070E HIGH-P070V HIGH-P130E HIGH-P130V

Potenza Elettrica / Electric Power kW 38.50 2.50 58 4

Tensione / Voltage Volt 380-415V 3N ~
50 Hz

380-415V 3N ~
50 Hz

380-415V 3N ~
50 Hz

380-415V 3N ~
50 Hz

IPX 5 5 5 5

Pressione vapore / Pressure steam bar - 2 - 2

Portata vapore / Steam load Kg/h - 70 - 100

Vuoto / Vacuum mbar -930 -930 -930 -930

Numero giri / Mixer speed Rpm 12÷60 12÷60 12÷60 12÷60

Numero giri Cutter / Cutter speed Rpm 600 600 600 600

Diametro vasca / Vat diameter mm 600 600 700 700

Altezza vasca / Cooking vessel depth mm 320 320 400 400

Superficie Fondo / Cooking vessel surf. dmq 28 28 38 38

Capacità totale / Overall Capacity Lt 90 90 154 154

Capacità utile / Useful Capacity Lt 70 70 130 130

Dim. Esterne (A) / External Dimens. (A) mm 1.300 1.300 1.400 1.400

Dim. Esterne (B) / External Dimens. (B) mm 908 908 1030 1030

Dim. Esterne (H = piano di lavoro) / External
Dimens. (H = working top) mm 952 952 1130 1130

Dim. Esterne (H2 = coperchio aperto) /
External Dimens. (H2 = lid opened) mm 1.805 1.805 2050 2050

Peso netto / net weight Kg 360,0 360,0 460,00 460,00

INSTALLAZIONE / INSTALLATION

CUOCITORE SOTTOVUOTO / VACUUM COOKERSEMPLICITÀ ELETTRONICA

Caratteristiche della scheda Firex:
• è estremamente facile da

comprendere e da utilizzare;
• garantisce di impostare tempi di cottura

e temperature estremamente precise
con valori da 20°C fino a 140°C;

• emette un segnale acustico per
indicare la fine della cottura;

• controlla 2 diverse sonde di temperatura:
nel fondo (standard) e in vasca a
contatto con il prodotto (optional)
per le cotture più delicate o speciali;

• è sempre predisposta per
il collegamento al pc

 e al controllo HACCP;
• fornisce semplici messaggi per

identificare e correggere i più
comuni errori di utilizzo;

• permette di regolare la velocità del
mescolatore cutter nei due sensi e
di impostare un tempo di pausa.

ELECTRONIC SIMPLICITY

Firex electronic card features:
• is extremely easy to learn
 and to use;
• grant to set times and temperatures very

precise with values from 20°C to 220°C;
• emits an acoustic signal to

indicate the end of cooking;
• offers 2 different temperature probes: in

the bottom (standard) and in the vessel
in contact with the product (optional);

• is standarly prepared tobe connected
with the PC for the HACCP control;

• provides simple messages to
help to identify and correct the
most commun errors of use;

• grant to set the mixing cutter
speeds in clock and anticlokwise
and to set the pause time.

 H
IG

H
-P

F O O D P R O C E S S I N G E Q U I P M E N T

IT/EN

www.firex-foodequipment.com

f i r e x . i t

I d
at

i r
ip

or
ta

ti
so

no
 in

di
ca

tiv
i.

L’A
zie

nd
a

si
ris

er
va

 d
i a

pp
or

ta
re

 in
 q

ua
lsi

as
i m

om
en

to
 v

ar
iaz

io
ni

 se
nz

a
pr

ea
vv

iso
. /

 T
he

 in
fo

rm
at

io
n

he
re

in
 is

 in
di

ca
tiv

e
an

d
no

t b
in

di
ng

. T
he

 c
om

pa
ny

 r
es

er
ve

s
th

e
ri

gh
t t

o
m

ak
e

al
te

ra
tio

ns
 a

t a
ny

 ti
m

e
w

ith
ou

t n
ot

ic
e.

 /
 D

ie
 v

or
lie

ge
nd

en
 D

at
en

 s
in

d
ni

ch
t b

in
de

nd
. D

ie
 F

ir
m

a
be

hä
lt

si
ch

 v
or

, j
ed

er
ze

it
oh

ne
 V

or
an

kü
nd

ig
un

g
Ä

nd
er

un
ge

n
vo

rz
un

eh
m

en
. /

 L
es

 d
on

né
es

 r
ep

or
té

es
 s

on
t f

ou
rn

ie
s

à
tit

re
 in

di
ca

tif
 N

ôt
re

 fi
rm

e
se

 r
és

er
ve

 le
 d

ro
it

d’
ef

ffe
ct

ue
r

de
s

va
ri

at
io

ns
 à

 to
ut

 m
om

en
t s

an
s

pr
éa

vi
s.

 /
 L

os
 d

at
os

de

sc
ri

to
s

so
n

in
di

ca
tiv

os
. E

l f
ab

ri
ca

nt
e

se
 r

es
er

va
 d

e
ap

or
ta

r
va

ri
ac

io
ne

s
en

 c
ua

lq
ui

er
 m

om
en

to
 s

in
 p

re
vi

o
av

is
o.

©
 2

01
2

-
pr

in
te

d
in

 It
al

y
by

 g
ra

fic
he

 it
al

pr
in

t

F I R EX sr l - 32036 S E DICO (Bel luno) - I ta ly - Z . I . Gresa l , 28 - Te l . +39 0437 852700 - Fax +39 0437 852858 - f i rex@firex . i t

friendly innovation

pant 1805
c10 m100 y90 k20

