

TEKNEITALIA®

The Art of Quality

Procopio Slim P3 *Aluminium*

Procopio Slim P3

Aluminium

Code: 192

Ice Cream Cart “Procopio Slim P3 Aluminium”

- _ Capacity 3+3 Carapine (5Kg Cad.)
- _ Ice cream capacity 30 Kg
- _ Glicol refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 200 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Aluminium structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 450 W

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Procopio Slim P4 *Aluminium*

Procopio Slim P4

Aluminium

Code: 166

Ice Cream Cart “Procopio Slim P4 Aluminium”

- _ Capacity 4+4 Carapine (5Kg Cad.)
- _ Ice cream capacity 40 Kg
- _ Glicol refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 200 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Aluminium structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 380 W

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Procopio P6

Procopio P6

Code: 134

Ice Cream Cart “Procopio P6”

- _ Capacity 6+6 Carapine (5Kg Cad.)
- _ Ice cream capacity 60 Kg
- _ Glicol refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 250 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 110V/60Hz
- _ Input Power 450 W
- _ Cold autonomy 6/7 hours

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Procopio P8

Procopio P8

Code: 176

Ice Cream Cart “Procopio P8”

- _ Capacity 8+8 Carapine (5Kg Cad.)
- _ Ice cream capacity 80 Kg
- _ Glicol refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 350 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 350 W
- _ Cold autonomy 6/7 hours

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Procopio V6

Procopio V6

Code: 175

Ice Cream Cart “Procopio V6”

- _ Capacity 12 ice cream container (5Kg Cad.)
- _ Ice cream capacity 60 Kg
- _ Dry refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 200 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 450 W
- _ Cold autonomy 30 min (not recommended for outdoor use)

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Procopio V9

Procopio V9

Code: 099

Ice Cream Cart “Procopio V9”

- _ Capacity 18 ice cream container (5Kg Cad.)
- _ Ice cream capacity 90 Kg
- _ Dry refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 250 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 350 W
- _ Cold autonomy 30 min (not recommended for outdoor use)

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Katerina P4

Katerina P4

Code: 124

Ice Cream Cart "KATERINA P4"

- _ Capacity 4 Carapine (5Kg Cad.)
- _ Ice cream capacity 20 Kg
- _ Glicol refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 200 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 350 W
- _ Cold autonomy 4/5 hours

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Katerina P6

Katerina P6

Code: 177

Ice Cream Cart "KATERINA P6"

- _ Capacity 6 Carapine (5Kg Cad.)
- _ Ice cream capacity 30 Kg
- _ Glicol refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 200 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 450 W
- _ Cold autonomy 4/5 hours

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Katerina P8

Katerina P8

Code: 178

Ice Cream Cart "KATERINA P8"

- _ Capacity 8 Carapine (5Kg Cad.)
- _ Ice cream capacity 40 Kg
- _ Glicol refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 220 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 450 W
- _ Cold autonomy 4/5 hours

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Katerina V6

Katerina V6

Code: 175

Ice Cream Cart “Katerina V6”

- _ Capacity 6 ice cream container (5Kg Cad.)
- _ Ice cream capacity 30 Kg
- _ Dry refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 250 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 450 W
- _ Cold autonomy 30 min

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Archimede

Archimede

Code: 518

Ice Cream Cart "Archimede"

- _ Capacity 6 ice cream container (5Kg Cad.)
- _ Dry refrigeration system
- _ Ice Cream capacity 30 Kg
- _ Room temperature 35°
- _ Polyurethane insulation injected without HCFC/CFC
- _ Graphic construction
- _ Stainless steel worktop
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 450 W
- _ Operating temperature -10 ° / -18 °
- _ Polyurethane insulation injected without HCFC/CFC

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Neviera

Neviera

Code: 418

GRANITA CART “Neviera”

- _ Refrigerated room
- _ Dry refrigeration system
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Weight 350 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Canopy structure stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 1100 W
- _ Miss Gelo (granita maker)

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Miss Gelo

Code: 413

Granita maker "Miss Gelo Smart"

- _ Production 180 doses/h 160 g
- _ Minimum size 30x50x80h
- _ Ecological (just in production)
- _ Changing taste (4sec)
- _ Automatic sanitizing system
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 1100 W

Fonctionnement

Change Flavour
with one click

Sanitize it with two
fingers

Very fast:
4 sec.

Process with
High temperature
water

TEKNEITALIA®

The Art of Quality

Miss Gelo

Code: 413

Granita maker "Miss Gelo Manual"

- _ Production 180 doses/h 160 g
- _ Minimum size 35x50x88h
- _ Ecological (just in production)
- _ Changing (manual)
- _ Manual washing system
- _ Manual sanitizing system
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 1100 W

TEKNEITALIA®

The Art of Quality

Waffe & Cappuccino

Caffe & Cappuccino

Code: 556

Specialist Cart “Caffe & Cappuccino”

- _ Drawer for coffe
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60 Hz
- _ Double neutral showcase
- _ Graphic construction

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Cannoleria Siciliana

Cannoleria Siciliana

Code: 544

Cannoli's Cart "CANNOLERIA SICILIANA"

- _ Refrigerated drawer 400x440x245h
- _ Operating temperature + 3°/+0°
- _ Weight 220 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60 Hz
- _ Input Power 450 W
- _ Double neutral showcase
- _ Graphic construction

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Frozen Yogurt

Frozen Yogurt

Code: 564

Specialist Cart “FROZEN YOGURT”

- _ Refrigerated container with 8 basins 1/4 GN and lid
- _ Operating temperature + 3°/+5°
- _ Weight 250 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60 Hz
- _ Input Power 450 W
- _ Double neutral showcase
- _ Graphic construction

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

I ♥ Pasta!

I Pasta

Code: 415

Specialist Cart "I LOVE PASTA"

- _ Refrigerated drawer 400x440x245h
- _ Operating temperature + 3°/+0°
- _ Weight 250 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60 Hz
- _ 330 V + N / 220 V + N
- _ 12,500 W
- _ Double neutral showcase
- _ Graphic construction
- _ Ceiling exhaust fan with acril filters

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

*Yeah
Crepes*

Yeah Crepes

Code: 556

Specialist Cart "CREPES"

- _ Refrigerated drawer 400x440x245h
- _ Operating temperature + 3°/+0°
- _ Weight 220 Kg
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Telescopic canopy stainless steel
- _ LED Lighting
- _ Stainless steel worktop
- _ Hermetic compressor with internal motor protector
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60 Hz
- _ Input Power 450 W
- _ Graphic construction
- _ Neutral container with 6 basins Gn 1/6 and lid

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Apollo Caffe

Apollo Caffè

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Apollo Cannoli

Apollo Cannoli

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Apollo Gelato 6P

Apollo Gelato 6P

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Apollo Gelato 8P

Apollo Gelato 8P

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Don Peppino

Don Peppino

Code: 622

Ape Ice Cream “Don Peppino”

- _ Capacity 8 Carapine (5Kg Cad.)
- _ Cooling system glicole
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Neutral room with stainless steel door
- _ Fixed steel curtain with LED lighting
- _ Stainless steel worktop
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 115V/60Hz
- _ Input Power 450 W
- _ Cold autonomy 4/5 hours
- _ Graphic construction

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Don Cola

Don Cola

Code: 621

Ape Ice Cream “Don Cola”

- _ Capacity 8 Carapine [5Kg Cad.]
- _ Cooling system glicole
- _ Room temperature 35°
- _ Operating temperature -10 ° / -18 °
- _ Polyurethane insulation injected without HCFC/CFC
- _ Steel structure with zinc coated panels painted for outdoor
- _ Neutral room with stainless steel door
- _ Showcase
- _ Fixed steel curtain with LED lighting
- _ Stainless steel worktop
- _ Electronic temperature control
- _ Copper evaporator
- _ Power supply 240V/50 Hz or 110V/60Hz
- _ Input Power 450 W
- _ Cold autonomy 4/5 hours
- _ Graphic construction

Dimensions

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

50'in Cannoli

50'in Cannoli

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

50'in Zeppola

50'in Zeppola

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

50'in Gelato

50'in Gelato

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

50'in Pasta

50'in Pasta

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Italian BBQ

Italian BBQ

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Cannoleria Siciliana

Cannoleria Siciliana

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Zeppola

Zeppola

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Gelati

Gelati

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

I love Pasta

I love Pasta

Subject to technical modifications

TEKNEITALIA®

The Art of Quality

Pizza Time

Pizza Time

Subject to technical modifications