
PRODUCTNEWS

BOLETÍN INFORMATIVO

Enero 2010

NUEVA GAMA

ABATIDORES DE
TEMPERATURA

Nuevo modelo, controles
más amigables, nuevas y

mejoradas prestaciones
atendiendo las necesidades

de nuestros clientes.

PRODUCTNEWS

BOLETÍN INFORMATIVO

Enero 2010

NUEVA GAMA

ABATIDORES DE TEMPERATURA

Este es el resultado de la primera fase de

abatidores de temperatura:

- Un abatidor de temperatura con una

estética más atractiva

- Un control más amigable y multi-lingüe

(español, inglés, italiano, portugués,

alemán y francés)

- Posibilidad de crear o grabar nuevos

ciclos de abatimiento

- Mejores rendimientos

- Nuevas opciones (sonda calefactada,

impresora, HACCP, …)

- …

VISUAL CHILL

Controles más robustos (botonera de

membrana), material más duro evitando

que los líquidos entren.

Sonda núcleo en escuadra de serie,

facilitando su extracción.

La sonda calefactada (opcional) es

muy útil para poder extraerla en

productos congelados de gran tamaño

o gran densidad, con sólo pulsar un

botón calefactamos la sonda y la

extraemos fácilmente.

Impresora HACCP (opcional) permite

la impresión de las temperaturas del

producto y el tiempo de abatimiento en

conformidad con las normas HACCP.

Integrada en el frontal.

PRODUCTNEWS

BOLETÍN INFORMATIVO

Enero 2010

Teclas de acceso directo a ciclos de abatimiento, reduciendo los pasos necesarios para comenzar el proceso de abatimiento.

Tanto en refrigeración como en congelación pueden realizarse dos tipos de ciclos de batimiento:

- Ciclo fuerte: indicada para productos de espesor superior a 2 cm compactos.

- Ciclo suave: para productos de espesor inferior a 2 cm, de poca densidad. Este ciclo evita la formación de escarcha en la

superficie del producto, conocido como “efecto iglú”, lo que imposibilitaría un abatimiento correcto del interior o núcleo del

producto.

¿Por qué utilizar un abatidor de temperatura FAGOR VISUAL CHILL?

- Elemento imprescindible en el proceso de preparación de comidas COOK&CHILL (Cocinar y refrigerar)

- Elemento imprescindible en el proceso de preparación de comidas COOK&FREEZE (Cocinar y congelar)

- El mejor complemento de los hornos Visual

- Para respetar la norma APPCC o HACCP

- Además como herramienta de cumplimiento de las normativas sanitarias españolas derivadas de normativas y directivas

europeas (Directiva 93/43/CEE) :

En el Real Decreto 1420/2006, de 1 de diciembre, se fija la obligatoriedad, para los establecimientos que sirven comida, de

someter todos los pescados que se vayan a servir en crudo o casi crudos a un ciclo de congelación de 24 h a una

temperatura igual o inferior a -20°C. Esto incluye productos de la pesca que han sido sometidos a un proceso de ahumado

en frío en el que la temperatura central del producto no ha sobrepasado los 60 °C. Igualmente estarán obligados a garantizar

la congelación en las mismas condiciones si se trata de productos de la pesca en escabeche o salados, cuando este

proceso no baste para destruir las larvas.

Artículo sobre autocontrol en las comidas preparadas según Real Decreto 3484/2000

http://www.consumer.es/seguridad-alimentaria/ciencia-y-tecnologia/2005/01/27/16389.php

 “Después del tratamiento de pasteurización se pasa a una fase fundamental en el manejo y elaboración de platos

preparados. Las empresas asumen esta fase como de control estricto: es la que corresponde a la bajada de temperatura de

65ºC a 10ºC en un tiempo de menos de 2 horas, crítico desde el punto de vista microbiológico. Es la fase que va a

determinar la futura calidad del preparado y, por supuesto, su seguridad”.

PRODUCTNEWS

BOLETÍN INFORMATIVO

Enero 2010

ATM-031S. Abatidor de temperatura ideal para la cumplimentación de las

normativas sanitarias más exigentes en bares de tapeo, bocaterías,

establecimientos de comida rápida en general, pequeños restaurantes, ...

Un producto que ocupa poco espacio, de sobremesa, y económico

Ventajas en la utilización de abatidores de temperatura FAGOR VISUAL CHILL

- Evita la creación de macrocristales, con lo que se mantiene inalterada la calidad organoléptica (sabor, color, olor, vitaminas,

líquidos, peso, …)

- Ahorro de personal, al tener posibilidad de pre-cocinar fuera de horas punta.

- Disponer de un menú amplio y variado para ser servido rápidamente con una calidad óptima para el cliente.

- Ahorro de tiempo.

- Ahorro de dinero.

PRODUCTNEWS

BOLETÍN INFORMATIVO

Enero 2010

ME PREOCUPA LA CALIDAD DE MIS

PRODUCTOS Y LA SALUD DE MIS CLIENTES.

POR ELLO UTILIZO UN ABATIDOR FAGOR

Y, ¿A TI?

