

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

1

L. GASTRONOMIA
PRICE LIST 2020

LINEA GASTRONOMIA

PRICE LIST

2020

Agg.2001

Pictures and data are illustrative and not binding.

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

2

L. GASTRONOMIA
PRICE LIST 2020

COMBINED PASTA MACHINES .. 3

EXTRUDERS ... 7

RAVIOLI MACHINES .. 10

GNOCCHI MACHINE ... 11

COOKING STATIONS .. 12

COOKING EQUIPMENT... 16

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

3

L. GASTRONOMIA
PRICE LIST 2020

COMBINED PASTA MACHINES

- Based on the sheeter “MODULA”

Sheeter mod. C200

Sheeter with stainless steel rollers
It makes a sheet of 200 mm of width
Adjustable thickness of the sheet
(from 0,2 to 3,5 mm)

400V – 50 Hz – 3 ph
220V – 60 Hz – 3 ph
cm 37W x 45D x 50H – kg 60

Electric consumption: 0,65 kW

 Single phase voltage

ACCESSORIES

Mixing hopper mod. V4

Stainless steel mixing hopper
Removable mixing shaft

Capacity kg 4 (flour + liquids)

cm 34W x 25Dx 27H – kg 10

Cutter mod. T3

Three sizes cutter
1,8 – 6 – 10 mm

cm 25W x 5D x 28H – kg 8

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

4

L. GASTRONOMIA
PRICE LIST 2020

Ravioli group mod. PR25

Ravioli group with interchangeable moulds
Width of the sheet of 100 mm
It produces up to 25 kg/h of ravioli

Equipped with a ravioli mould
cm 35W x 47D x 80H – kg 26

 Additional ravioli mould
 Additional filling holder
 Additional rolling pin

Gnocchi group mod. GN20

Gnocchi group equipped with flour dispenser
To be inserted into the ravioli group

It produces up to 20 kg/h of gnocchi

cm 19W x 41D x 30H – kg 8

 Additional holder

Stainless steel trolley mod. TIG

Stainless steel trolley with wheels

cm 110W x 60D x 72H

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

5

L. GASTRONOMIA
PRICE LIST 2020

- Based on the extruder

Combined pasta machine mod. Multipla

It produces up to 18 kg/h in extrusion
It produces up to 25 kg/h of ravioli

Equipped with:
- electronic cutter for short pasta
- coupling sheet die Ø 75 1X100mm
- N.1 ravioli mould included

cm 75W x 80D x 100H – kg 102

Electric consumption: 1,0 kW

 Standard bronze die Ø 75
 Teflon die Ø 75
 Adjustable sheet die Ø 75
 Penne die with cutter Ø 75
 Special bronze die Ø 75
 Water cooled sleeve
 Automatic sheet roller mod. APM
 Additional ravioli mould
 Additional filling holder
 Additional rolling pin
 Stainless steel trolley mod. CIN

ACCESSORIES

Gnocchi group mod. GN20

Gnocchi group equipped with flour dispenser
To be inserted into the ravioli group

It produces up to 20 kg/h of gnocchi

cm 19W x 41D x 30H – kg 8

 Additional holder

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

6

L. GASTRONOMIA
PRICE LIST 2020

Combined machine mod. Combimax

It produces up to about 55 kg/h in extrusion.
It produces up to about 50 kg/h of ravioli.

Equipped with:
- electronic cutter for short pasta
- coupling sheet die Ø 109 1x120mm
- N.1 ravioli mould
- water cooled extruding sleeve (open circuit)
- stainless steel trolley with wheels

cm 85W x 115D x 190H – kg 200

Electric consumption:: 2,8 kW

 Standard bronze die Ø 109
 Teflon die Ø 109
 Adjustable sheet die Ø 109
 Special die Ø 109
 Penne die with cutter Ø 109
 Chiller mod. CH (closed circuit)
 Standard ravioli mould
 Special ravioli mould
 Automatic dough roller mod. AP35-120
 Additional filling holder
 Additional rolling pin

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

7

L. GASTRONOMIA
PRICE LIST 2020

EXTRUDERS

Pasta machine mod. Estro

It produces up to 18 kg/h in extrusion

Equipped with:
- electronic cutter for short pasta

cm 68W x 80D x 45H – kg 65

Electric consumption: 0,75 kW

 Standard bronze die Ø 75
 Teflon die Ø 75
 Adjustable sheet die Ø 75
 Penne die with cutter Ø 75
 Special bronze die Ø 75
 Water cooled sleeve
 Stainless steel trolley mod. CIN

Pasta machine mod. Micra

It produces up to 6 kg/h in extrusion

cm 30W x 45D x 45H – kg 50

Electric consumption: 0,4 kW

 Standard bronze die Ø 70
 Teflon die Ø 70
 Adjustable sheet die Ø 70
 Electronic cutter for short pasta

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

8

L. GASTRONOMIA
PRICE LIST 2020

Pasta machine mod. P17

It produces up to about 30 kg/h in extrusion
Mixer capacity kg 7

Equipped with:
- electronic cutter for short pasta
- stainless steel trolley with wheels

cm 36W x 95D x 144H – kg 120
Electric consumption: 1,1 kW

 Standard bronze die Ø 94
 Teflon die Ø 94
 Adjustable sheet die Ø 94
 Special die Ø 94
 Penne die with cutter Ø 94
 Water cooled sleeve

Pasta machine mod. P35A

It produces up to about 55 kg/h in extrusion
Mixer capacity kg 10

Equipped with:
- electronic cutter for short pasta
- water cooled extruding sleeve (open circuit)
- stainless steel trolley with wheels

cm 58W x 114D x 132H – kg 150

Electric consumption:: 2,1 kW

 Standard bronze die Ø 109
 Teflon die Ø 109
 Adjustable sheet die Ø 109
 Special die Ø 109
 Penne die with cutter Ø 109
 Chiller mod. CH (closed circuit)

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

9

L. GASTRONOMIA
PRICE LIST 2020

Pasta machine mod. P55DV

It produces up to about 55 kg/h in extrusion
Mixers capacity kg 10 + kg 8

Equipped with:
- electronic cutter for short pasta
- water cooled extruding sleeve (open circuit)
- stainless steel trolley with wheels

cm 86W x 114D x 168H – kg 180

Electric consumption:: 2,8 kW

 Standard bronze die Ø 109
 Teflon die Ø 109
 Adjustable sheet die Ø 109
 Special die Ø 109
 Penne die with cutter Ø 109
 Chiller mod. CH (closed circuit)

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

10

L. GASTRONOMIA
PRICE LIST 2020

RAVIOLI MACHINES

Ravioli machine mod. Dupla

Ravioli machine with interchangeable moulds
Sheet width 100 mm
It produces up to 25 kg/h of ravioli

Equipped with:
- N.1 ravioli mould

cm 50Wx 55D x 100H – kg 55

Electric consumption: 0,4 kW

 Additional ravioli mould
 Additional filling holder
 Coupling sheet die Ø 75 (ESTRO)
 Automatic sheet roller APM
 Additional rolling pin

 Stainless steel trolley mod. CIN

ACCESSORIES

Gnocchi group mod. GN20

Gnocchi group equipped with flour dispenser
To be inserted into the ravioli group

It produces up to 20 kg/h of gnocchi

cm 19W x 41Dx 30H– kg 8

 Additional holder

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

11

L. GASTRONOMIA
PRICE LIST 2020

Ravioli machine mod. PR50S

Ravioli machine with interchangeable moulds
Sheet width 120 mm
It produces up to about 50 kg/h of ravioli

Equipped with:
- N.1 ravioli mould
- stainless steel trolley with wheels

cm 55W x 65D x 170H – kg 85

Electric consumption:: 0,8 kW

 Standard ravioli mould
 Special ravioli mould
 Coupling sheet die Ø 94 1X120 for P17
 Coupling sheet die Ø 109 1X120 for P35A,P55DV

Automatic sheet roller
mod. AP17-120 for P17
mod. AP35-120 for P35A, P55DV

 Additional filling holder
 Additional rolling pin

GNOCCHI MACHINE

Gnocchi machine mod. GN90

It produces striped and ridge gnocchi.
It produces up to 100 kg/h

Equipped with:
- N.3 pairs of nozzles
 (for gnocchi, chicche and small stars)

cm 50W x 100D x 165H – 110 kg

Electric consumption:: 1,3 kW

 Electric consumption:: 1,3 kW

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

12

L. GASTRONOMIA
PRICE LIST 2020

COOKING STATIONS

Mod. RIGOLETTO

Dimensions (WxDxH): 131x80x90 cm
Max electric consumption: 7,2 kW
Equipped with:
bain-marie (capacity 15 Gastronorm trays of 1/6)
N.1 Pasta cooker with 4 automatic timed lifts
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm

GASTRONORM TRAYS NOT INCLUDED

Kit front glass

Self-condensing hood mod. CS131

Mod. RIGOLETTO TANKS CE

Version with water charge and discharge by AISI304 stainless steel tanks.
CONNECTIONS TO WATER SUPPLY NETWORK NOT NECESSARY.

Mod. TOSCA

Dimensions (WxDxH): 131x80x90 cm
Max electric consumption: 10,4 kW
Equipped with:
N.2 induction plates
bain-marie (capacity 5 Gastronorm trays of 1/6)
N.1 Pasta cooker with 4 automatic timed lifts
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm

GASTRONORM TRAYS NOT INCLUDED

Kit front glass

Self-condensing hood mod. CS131

Mod. TOSCA TANKS CE

Version with water charge and discharge by AISI304 stainless steel tanks.
CONNECTIONS TO WATER SUPPLY NETWORK NOT NECESSARY

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

13

L. GASTRONOMIA
PRICE LIST 2020

Mod. TRAVIATA

Dimensions (WxDxH): 161x80x90 cm
Max electric consumption: 11,4 kW
Equipped with:
bain-marie (capacity 15 Gastronorm trays of 1/6)
N.2 Pasta cookers with 4 automatic timed lifts each
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm

GASTRONORM TRAYS NOT INCLUDED

Kit front glass

Self-condensing hood mod. CD161

Mod. TURANDOT

Dimensions (WxDxH): 161x80x90 cm
Max electric consumption: 14,6 kW
Equipped with:
N.2 induction plates
bain-marie (capacity 5 Gastronorm trays of 1/6)
N.2 Pasta cookers with 4 automatic timed lifts each
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm

GASTRONORM TRAYS NOT INCLUDED

Kit front glass

Self-condensing hood mod. CD161

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

14

L. GASTRONOMIA
PRICE LIST 2020

 MODELS WITH COLD ZONE:

Mod. OTELLO

Dimensions (WxDxH): 170x80x90 cm

Max electric consumption: 7,6 kW
Equipped with:
bain-marie (capacity 15 Gastronorm trays of 1/6)
cold area (capacity 4 Gastronorm trays of 1/6)
N.1 Pasta cooker with 4 automatic timed lifts
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm
N.1 fridge with 4 drawers NT
400V – 50 Hz – 3 ph+N / 220V – 60 Hz – 3 ph

GASTRONORM TRAYS NOT INCLUDED

LT fridge with 4 drawers for frozen food (instead of the NT fridge)

Kit front glass

Self-condensing hood mod. CS170

Mod. NABUCCO

Dimensions (WxDxH): 170x80x90 cm
Max electric consumption: 10,8 kW
Equipped with:
N.2 induction plates
bain-marie (capacity 5 Gastronorm trays of 1/6)
cold area (capacity 4 Gastronorm trays of 1/6)
N.1 Pasta cooker with 4 automatic timed lifts
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm
N.1 fridge with 4 drawers NT
400V – 50 Hz – 3 ph+N / 220V – 60 Hz – 3 ph

GASTRONORM TRAYS NOT INCLUDED

LT fridge with 4 drawers for frozen food (instead of the NT fridge)

Kit front glass

Self-condensing hood mod. CS170

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

15

L. GASTRONOMIA
PRICE LIST 2020

Mod. TROVATORE

Dimensions (WxDxH): 200x80x90 cm
Max electric consumption: 11,8 kW
Equipped with:
Bain-marie (capacity 15 Gastronorm trays of 1/6)
cold area (capacity 4 Gastronorm trays of 1/6)
N.2 Pasta cookers with n 4 automatic timed lifts each
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm
N.1 fridge with 4 drawers NT
400V – 50 Hz – 3 ph+N / 220V – 60 Hz – 3 ph

GASTRONORM TRAYS NOT INCLUDED

LT fridge with 4 drawers for frozen food (instead of the NT fridge)

Kit front glass

Self-condensing hood mod. CD200

Mod. AIDA

Dimensions (WxDxH)): 200x80x90 cm
Max electric consumption: 15 kW
Equipped with:
N.2 induction plates
bain-marie (capacity 5 Gastronorm trays of 1/6)
cold area (capacity 4 Gastronorm trays of 1/6)
N.2 Pasta cookers with 4 automatic timed lifts each
Basket dimensions (WxDxH): 11,5x11,5x17,5 cm
N.1 fridge with 4 drawers NT
400V – 50 Hz – 3 ph+N / 220V – 60 Hz – 3 ph

GASTRONORM TRAYS NOT INCLUDED

LT fridge with 4 drawers for frozen food (instead of the NT fridge)

Kit front glass

Self-condensing hood mod. CD200

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

16

L. GASTRONOMIA
PRICE LIST 2020

 COOKING EQUIPMENT

 SERIES 700

PASTA COOKER MOD. CP700

Pasta cookers with 3 automatic timed lifts
Dimensions (WxDxH): 40x70x85 cm
Basin capacity: 15.4 litres
Electric consumption: 6,6 kW
400V – 50 Hz – 3 ph+N / 220V – 60 Hz – 3 ph

Basket dimensions (WxDxH): 13,7x19x20,5 cm

Kit connection to self-condensing hood CS70

Self- condensing hood mod. CS70

BAIN-MARIE MOD. BM700

Bain-marie with capacity of 6 Gastronorm baskets
of 1/6
Dimensions (WxDxH): 40x70x85 cm
Electric consumption: 1,75 kW
230V - 50Hz – 1 ph / 220V – 60 Hz – 1 ph

GASTRONORM TRAYS NOT INCLUDED

INDUCTION PLATE MOD. PI700

Table with one induction plate CE
Dimensions(WxDxH): 40x70x85cm
Electric consumption: 2,6 kW

230V - 50Hz - 1ph / 220V – 60 Hz – 1 ph

TABLE MOD. NT700

Table with one shelf inside
Dimensions(WxDxH): 40x70x85cm

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

17

L. GASTRONOMIA
PRICE LIST 2020

 SERIES 900

PASTA COOKER MOD. CP900

Pasta cookers with 4 automatic timed lifts
Dimensions (WxDxH): 40x90x85 cm
Basin capacity: 20.4 litres
Electric consumption: 8,7 kW
400V – 50 Hz – 3 ph+N / 220V – 60 Hz – 3 ph

Basket dimensions (WxDxH): 13,7x19x20,5 cm

Kit connection to self-condensing hood CS90

Self- condensing hood mod. CS90

BAIN-MARIE MOD. BM900

Bain-marie with capacity of 8 Gastronorm baskets
of 1/6
Dimensions (WxDxH): 40x90x85 cm
Electric consumption: 1,75 kW
230V - 50Hz - 1ph / 220V – 60 Hz – 1 ph

GASTRONORM TRAYS NOT INCLUDED

INDUCTION PLATE MOD. PI900

Table with one induction plate CE
Dimensions (WxDxH): 40x90x85cm
Electric consumption: 2,6 kW

230V - 50Hz - 1ph / 220V – 60 Hz – 1 ph

INDUCTION PLATES MOD. PI900x2

Table with two induction plates CE
Dimensions (WxDxH): 40x90x85cm
Electric consumption: 5,2 kW

230V - 50Hz - 1ph / 220V – 60 Hz – 1 ph

http://www.italgi.it/

ITALGI S.r.l. Via Pontevecchio 96A, 16042 CARASCO(GE) – ITALY; Tel+39. 0185.350206 /Fax+39.0185.350523; www.italgi.it

18

L. GASTRONOMIA
PRICE LIST 2020

TABLE MOD. NT900

Table with one shelf inside
Dimensions (WxDxH): 40x90x85cm

COOKING STATION ECO

Dimensions (LxPxH): 70x70x85 cm
Weight: 75 kg
Mixing tank capacity: 7 litres
Max electric consumption: 3,2 kW

230V-50Hz-1ph / 220V-60Hz-1ph

Composed of:
bain-marie (capacity 6 Gastronorm trays of 1/6)
N.1 cooker with 4 timed automatic lifts
Basket dimensions (WxDxH): 11,5x7x17,5 cm

GASTRONORM TRAYS NOT INCLUDED

Kit connection to self-condensing hood CS70

Self- condensing hood mod. CS70

ACCESSORIES FOR BAIN-MARIE

 GASTRONORM TRAYS 1/6 (each)

 GASTRONORM TRAYS 1/3 (each)

 GASTRONORM TRAYS 2/3 (each)

 GASTRONORM TRAYS 1/1 (each)

 COVER FOR GASTRONORM TRAYS 1/6 (each)

 COVER FOR GASTRONORM TRAYS 1/3 (each)

 COVER FOR GASTRONORM TRAYS 2/3 (each)

 COVER FOR GASTRONORM TRAYS 1/1 (each)

http://www.italgi.it/

