

SPIT-ROAST
ROTISSERIE OVENS

www.doregrill.com

FABRICATION FRANÇAISE

MAG

GAS

ELECTRIC

SPIT

**A TRADITIONAL ROTISSERIE OVEN
FOR GREAT PERFORMANCE**

SPIT-ROAST ROTISSERIE OVENS

www.doregrill.com

MAG

When tradition meets perfection:

the MAG spit-roast rotisserie oven blends a classic cooking technique with enormous efficiency. Specially designed for continuous operation with dedicated roasters, in supermarkets or in seasonal locations, this is fast, efficient and offers a mouthwatering wall of spit-roasted chickens for your clients.

Technical features of a high-speed rotisserie oven

PERFORMANCE

Direct and guided spit insertion on independent motors with adjustable depth settings, gas or reinforced "incoloy" infrared heaters, excellent value for money.

SAFETY

Toughened glass heat protection (4 for the MAG 8), heaters fitted with double safety systems (for gas units) and hinges with an "open window" locking system. Comes with a cable reel.

CAPACITY

24 to 56 chickens per hour depending on the model.

A BEAUTIFUL DESIGN

Presented in glazed enamel or stainless steel, high-power lighting (2 projectors – quartz lamps) protected by water-tight glass-ceramic panels, backlit laser cut "Rôtisserie" inscription and silver-plated tap handles with the DORÉGRILL logo.

EASY TO CLEAN

The interior can be fully dismantled, and the inside corners are rounded.

ERGONOMIC

Simplifil® spits (Dorégrill patent) ensure simplified and fully safe handling and cleaning, thermostat temperature control 20-300°C (electric models), independent burner adjustment (gas models) available to maintain temperature after cooking thanks to the ultra-low setting.

POWER SUPPLY

Available in two versions: gas (220V mono-phase – Propane/Nat. Gas) and electric (380V + N + T – optional 220V tri-phase). Low gas consumption thanks to the new regulation system and new, higher performance heaters.

Color schemes on offer

STANDARD

■ Signal black (RAL 9004)

OPTIONS

■ Purple red (RAL 3004) Ou
■ Traffic red (RAL 3016)

Any other color scheme.

Model	Length	Height		Depth	Number of spits	Capacity per hour (depending on weight)
		Without cart	With cart/ Model			
MAG 4	1 480 mm	1130 mm	1970 mm	690 mm	4	24/28 Vol.
MAG 6	1 480 mm	1490 mm	1970 mm	690 mm	6	36/42 Vol.
MAG 8	1 480 mm	1850 mm	1970 mm	690 mm	8	48/56 Vol.
MAG 8 (small length)	1 110 mm	1850 mm	1970 mm	690 mm	8	32/40 Vol.

Model	Electric power	Gas		
		NHO*	Propane Gas G31	Nat. Gas 20MB
MAG 4	19,5 kW	28 kW	2 kg/h	2.68 m³/h
MAG 6	29,5 kW	42 kW	3 kg/h	4.02 m³/h
MAG 8	40,3 kW	56 kW	4 kg/h	5.36 m³/h

*Nominal Heat Output

DOREGRILL SAS

Parc d'activités du moulin - BP 52 - 44880 Sautron - France
Tél. 33 (0) 2 40 63 80 00 - Fax 33 (0) 2 40 63 82 67
E-mail : doregrill@doregrill.com