

ICETEAM
1 9 2 7

cattabriga

COLDELITE

**Ott
freezer**

The Art of Gelato since 1927

ICETEAM 1927 belongs to the ALI GROUP company, one of the leaders in gelato, soft, frozen desserts and pastry making machines industry. The company is the result of the joining forces of CATTABRIGA, COLDELITE, PROMAG and OTT FREEZER.

The wide range of products, unmatched in the industry, is something to be proud of and it is constantly renewed by new products, featuring both user-friendliness

and innovation. Thanks to the diverse traditions coming from each brand, ICETEAM 1927 meets the demands of virtually all kind of customers in the foodservice industry, serves them with a listening attitude, and has the will to provide them with the right solution, either directly or through a well-structured sales network, always in close touch with the customer's needs.

Italian Gelato

cattabriga

Since 1927, a starring name of the industry, and a leading force in the innovation under the flag of undisputed excellence.

COLDELITE

Pasteuriser and batch freezer coming in a single body, looking ahead to the future, for both gelato and pastry applications.

Pastry
Gastronomy

COLDELITE

Pasteuriser and batch freezer coming in a single body, looking ahead to the future, for both gelato and pastry applications.

**Ott
Freezer**

Since 1935, thanks to its unique vertical cylinder, multifunction technology, a deserved name and an innovator in the world's top names of pastry and hotel industry.

ITALIAN GELATO

Unique Technologies

"Elite" stainless steel beater

100% stainless steel, patented and extremely performing.

Direct expansion cylinder

Patented, makes the gas impact over the several parts of the cylinder as homogeneous as possible.

Plate condenser

Improves the heat exchange and lowers electricity and water consumption.

Glycol-based freezing

Makes an incomparable smooth and creamy product.

Dialog system

Remote assistance and monitoring system.

Double inverter

Varies the speed and adjusts the refrigerating power, with a remarkable saving of water and electricity.

TC board

In-house software, with high free memory slots for remote update.

Extraction by stick

Shows the gelato making manual skills to everyone in the shop.

Inclusions

Allows to add solid ingredients when freezing.

Plug & Play

It allows to plug the machine into a single phase installation, without losing any efficiency or performance.

Insulated door

Utterly isolates the batch freezing process.

Visible production

Makes production a true show in its more classical "stir and stick" process.

Heating plates

Three independent plates, to be activated according to the quantity of mix treated.

Double exit boiler door

Allows to extract high-density products from combined units, directly from the boiler.

cattabriga

COLODELITE

Pasteurizer

PSK KEL

65 US

Quantity per cycle	gal (lt)	5.2 - 15.6 (20 - 60)
Electrical supply		208-230 / 3 / 60
Max Fuse Size	A	20
Minimum Circuit Ampacity	A	20
Dimensions W x D x H	inch (cm)	15.35 x 34.65 x 42.13 (39 x 88 x 107)

Combo Unit

COMPACTA

VARIO 8 US

VARIO 12 US

Quantity per cycle	lbs (Kg)	3.3 - 17.6 (1,5 - 8)	3.3 - 26.4 (1,5 - 12)
Hourly production*	gal (lt)	3.64 - 17.96 (14 - 68)	3.64 - 31.7 (14 - 120)
Electrical supply		208-230 / 3 / 60	208-230 / 3 / 60
Max Fuse Size	A	50	70
Minimum Circuit Ampacity	A	50	70
Dimensions W x D x H	inch (cm)	23.62 x 30.31 x 60.24 (60 x 77 x 153)	23.62 x 30.31 x 60.24 (60 x 77 x 153)

* Values obtained by introducing the mix at 39°F (4°C)

Horizontal batch freezer

F

45G

90G

120G

Quantity per cycle	lbs (Kg)	9.9 - 19.8 (4,5 - 9)	1.3 - 34.1 (6,5 - 15,5)	24.2 - 48.4 (11 - 22)
Hourly production	gal (lt)	13.8 (53)	27.6 (106)	37 (142)
Electrical supply		208-230 / 3 / 60	208-230 / 3 / 60	208-230 / 3 / 60
Max Fuse Size	A	35	40	80
Minimum Circuit Ampacity	A	28	33	57
Dimensions W x D x H	inch (cm)	20 x 28 x 56 (50 x 71,5 x 144)	24 x 33 x 56 (60 x 85 x 144)	26 x 37 x 56 (66 x 95 x 144)

Vertical batch freezer

EFFE

6 US

Quantity per cycle	lbs (Kg)	13.2 (6)
Hourly production	gal (lt)	9.36 (36)
Electrical supply		208-230 / 3 / 60
Max Fuse Size	A	38
Minimum Circuit Ampacity	A	24
Dimensions W x D x H	inch (cm)	22 x 33 x 79 (55 x 83,5 x 200)

Counter top batch freezer

STARGEL

4 US

Quantity per cycle	lbs (Kg)	3.3 - 8.8 (1,5 - 4)
Hourly production	gal (lt)	5.3 - 7.9 (20 - 30)
Electrical supply		230 / 1 / 60
Max Fuse Size	A	25
Minimum Circuit Ampacity	A	25
Dimensions W x D x H	inch (cm)	18.7 x 25.6 x 29.9 (47,5 x 65 x 76)

Counter top Combo Unit

COMPACTA

4 US

Quantity per cycle	lbs (Kg)	3.3 - 8.8 (1,5 - 4)
Hourly production*	gal (lt)	5.3 - 9.5 (20 - 36)
Electrical supply		208-230 / 1 / 60
Max Fuse Size	A	35
Minimum Circuit Ampacity	A	35
Dimensions W x D x H	inch (cm)	23.23 x 28.74 x 36.61 (59x 73 x 93)

* Values obtained by introducing the mix at 39°F (4°C)

Counter top Combo Unit

MTM

K20

Quantity per cycle	lbs (Kg)	3.3 - 5.5 (1,5 - 2,5)
Hourly production	gal (lt)	5.3 (20)
Electrical supply		208-230 / 1 / 60
Max Fuse Size	A	25
Minimum Circuit Ampacity	A	25
Dimensions W x D x H	inch (cm)	14.4 x 28.15 x 26 (36,5 x 71,5 x 66)

PASTRY GASTRONOMY

COLDELITE

**Ott
Freezer**

Unique Technologies

Multifunction beater
Only one beater to do everything: cooking, cooling, freezing.

Direct expansion cylinder
Patented, makes the gas impact over the several parts of the cylinder as homogeneous as possible.

Plate condenser
Improves the heat exchange and lowers electricity and water consumption.

Dialog system
Remote assistance and monitoring system.

Double lid
Allows to add ingredients in the unit when at work, maintaining safety standards.

Double inverter
Varies the speed and adjusts the refrigerating power, with a remarkable saving of water and electricity.

Cortex board
In-house software, with high free memory slots for remote update.

Insulated door
Utterly isolates the batch freezing process.

Heating plates
Three independent plates, to be activated according to the quantity of mix treated.

High temperature heating
Quietly reaching 105°C.

Environmentally friendly heating
Heats without activating any coil, thus reducing consumptions of water and energy.

Double exit boiler door
Allows to extract high-density products from combined units, directly from the boiler.

Multifunction

COMPACTA VARIO 8 PRO US

Cylinder capacity	gal (lt)	3.7 (14)
Quantity per cycle (gelato)	lbs (Kg)	0.4 - 2.1 (1,5 - 8)
Quantity per cycle (custard)	lbs (Kg)	5.5 - 8.8 (2,5 - 4)
Time per cycle		25
max capacity	min.	with pasteurizing cycle
Electrical supply		208-230 / 3 / 60
Max Fuse Size	A	50
Minimum Circuit Ampacity	A	50
Number of speeds		7
Dimensions W x D x H	inch (cm)	23.62 x 30.32 x 60.24 (60 x 77 x 153)

Multifunction

MC

12 US

20 US

Cylinder capacity	gal (lt)	3.17 (12)	5.28 (20)
Quantity per cycle (gelato)	lbs (Kg)	0.78 - 1.82 (3 - 7)	1.3 - 3.12 (5 - 12)
Quantity per cycle (custard)	lbs (Kg)	6.6 - 19.84 (3 - 9)	13.23 - 33.07 (6 - 15)
Time per cycle		39	39
max capacity	min.	with pasteurizing cycle	with pasteurizing cycle
Electrical supply		208-230 / 3 / 60	208-230 / 3 / 60
Max Fuse Size	A	60	70
Minimum Circuit Ampacity	A	38	45
Number of speeds		7	7
Dimensions W x D x H	inch (cm)	19.88 x 27.56 x 50.39 (50,5 x 73 x 116)	21.65 x 29.13 x 54.72 (55 x 77 x 130)

ICETEAM | 9 2 7

cattabriga

COLDELITE

**Off
Freezer**

40011 Anzola dell'Emilia (Bo) Italy . Via Emilia 45/a . Tel. +39.051.6505330 . Fax +39.051.6505331 . e-mail: info@iceteam1927.it . www.iceteam1927.it

an Ali Group Company

The Spirit of Excellence