

IMMERSION CIRCULATOR SMARTVIDE 5

Maximum capacity: 30 lt./ 8 gal.

SALES DESCRIPTION

Commercial high-precision sous-vide cooker. Reliable, user-friendly, portable.

Interchangeable between °C and °F.

- ✓ Bluetooth connectivity.
- ✓ HACCP-ready.
- ✓ Optional core probe.
- ✓ Firmware update.

FEATURES AND BENEFITS

Portable precision cooker with stirrer for up to 30 lt. / 8 gal. containers. Designed for chefs, developed with chefs.

- ✓ The thick stainless steel, robust construction guarantees commercial performance. The front panel and the grip are made of fiberglass-reinforced polyamide.
- ✓ SmartVide guarantees cooking at a **precisely controlled temperature** while preserving the quality of the product, enhancing flavor and texture. Equipped with a highly precise temperature control system to obtain extremely consistent results.
- ✓ Allows cooking food in their own juice and using this juice immediately after cooking to **enhance flavors**.
- ✓ Marinates and macerates an ingredient in **half the time**.
- ✓ **Infuses and flavors** oil, fat or other products applying the controlled temperature technique.
- ✓ Increases **profits** due to lack of product shrink.
- ✓ Requires **very little hands-on time**, allowing the Chef to do other tasks while the product is being cooked. Just program temperature and time, SmartVide will do the rest. 4 buttons and a full-color TFT display that offers **all the information at a glance** makes operation a child's play.
- ✓ SmartVide5 is **portable**: thanks to their ergonomic handle, SmartVide5 can be taken from a container to another easily. Additionally, the optional bag allows easy transport - wherever the Chef goes.
- ✓ **HACCP-ready**: thanks to Bluetooth connectivity, it is possible to export or print cooking results at the end of each cycle.
- ✓ **Your appliance, always updated**: free firmware update, no matter where the appliance is.

ACCESSORIES

- ☐ Needle Probe for sous-vide cookers
- ☐ SmartVide transport bag
- ☐ Probe Foam Seal
- ☐ Smooth bags for sous-vide cooking
- ☐ Insulated tank for SmartVide immersion circulator
- ☐ Lid for SmartVide
- ☐ Floating balls for SmartVide

sammic | www.sammic.com
Food Service Equipment Manufacturer

Polígono Basarte, 1. phone +34 943 15 72 36
20720 Azkoitia, Spain sales@sammic.com

Project

Date

Item

Qty

Approved

product sheet
updated 14/07/2020

FOOD PRESERVATION AND SOUS-VIDE
SOUS-VIDE COOKERS

IMMERSION CIRCULATOR SMARTVIDE 5

Maximum capacity: 30 lt./ 8 gal.

SPECIFICATIONS

Temperature

Display precision: 0.01 °C
Range: 5 °C - 95 °C
Permissible ambient temperature: 5 °C - 40 °C

Time

Resolution: 1 '
Cycle duration: 1 ' - 99 h

General features

Maximum recipient capacity: 30 l
Total loading: 1600 W
Submersible part dimensions: 116 mm x 94 mm x 147 mm
External dimensions (WxDxH): 116 mm x 128 mm x 330 mm
Net weight: 3.1 Kg
Crated dimensions
410 x 185 x 285 mm
Gross weight: 5 Kg.

AVAILABLE MODELS

- 1180101 SmartVide 5 230/50-60/1 UK
- 1180100 SmartVide 5 230/50-60/1
- 1180103 SmartVide 5 120/60/1

* Ask for special versions availability

sammic | www.sammic.com
Food Service Equipment Manufacturer
Polígono Basarte, 1. phone +34 943 15 72 36
20720 Azkoitia, Spain sales@sammic.com

Project	Date
Item	Qty
Approved	

FOOD PRESERVATION AND SOUS-VIDE
SOUS-VIDE COOKERS

product sheet
updated 14/07/2020