

Infrarot-Broiler


Technische Details

- NWB 33kW
- 1.050 x 960 x 1.100 (1.640)mm

Gas-Infrarot-Broiler, speziell ausgerichtet auf das professionelle Garen von saftigen Steaks und anderen Grillprodukten. Das Gerät ist standardmäßig mit einem vierfach höhenverstellbaren Grillrost ausgestattet, kann jedoch auf Wunsch auch mit einer Bratplatte geliefert werden.

Die leistungsfähigen Brenner oberhalb der Grillfläche sorgen für einen idealen Mix aus Schnelligkeit und Effizienz der für hohen Output selbst unter stärksten Belastungen sorgt. Das Gerät erreicht Temperaturen bis zu 800°C und ist dadurch nicht nur schnell sondern bringt auch die in renommierten Steakhäusern so wichtige Fleischqualität. Die Poren werden blitzschnell geschlossen, das Fleisch bleibt dadurch saftig, so wie es der Kunde erwartet.

Vorteile des UBERT-Steak-Broilers:

- Schnelle Aufheizzeit, Brennerkammer voll isoliert
- Einfache Reinigung, alle Teile leicht entnehmbar
- Große Grillfläche von 600 x 600mm, zzgl. 600 x 150mm im vorderen Bereich als Warmhaltezone
- Gerät komplett aus Edelstahl


Technical Details

- NHL 33kW
- 1.050 x 960 x 1.100 (1.640)mm

Infrared-gas broiler, especially made to cook juicy steaks and other grilled meats.

The unit comes with a grid that can simply be adjusted to four different levels. Instead of the grid, the unit can be delivered with a griddle plate on request.

The powerful burners inside are placed over the grid and ensure a perfect mixture of speed and efficiency that ensures high output even under tough conditions.

The unit is able to reach 800°C. This makes it not only fast but it also ensures the high meat quality that customers expect in high-class steak restaurants. The meat's pores are closed rapidly which makes the steaks remain juicy inside. This is how it has to be!

Advantages of the UBERT steak-broiler:

- Fast heat-up time, chamber completely insulated
- Easy cleaning, all parts to be removed easily
- Large grilling area 600 x 600mm plus 600 x 150mm at the operator's side to warm finished meats
- unit completely made of stainless steel.