

SpidoCook™

Manual

Quality and Speed of cooking.

Simply unbeatable.

INDEX

Technology	4 - 5
Glassceramic - SHB	
Environment & Safety	6 - 7
Protek.SAFE™ - Hygiene and Cleaning	
Glassceramic contact grills	8 - 9
Technical details	10
Features	11

Glassceramic

Ask for perfection.

Glassceramic is the perfect material for contact cooking. It is shock and thermal shock resistant, impervious to odour and flavour and very easy to clean.

The glassceramic is a dense and non-porous material, it does not absorb the taste of cooked food and it allows the cooking of very different meals in sequence while keeping flavours and aromas intact.

Thanks to the non-stick characteristics of the glassceramic, cleaning operations are quick and simple, allowing the elimination of the risk of odours due to food residues on the surface.

In addition, the patented movement of the upper plates is designed to keep the upper plate parallel to the bottom to a height of 7 cm, providing even pressure and a uniform heat distribution on both the cooking surfaces.

SHB

Smooth, Ribbed or Transparent.

UNOX has developed SHB technology to allow cooking with the combined use of heat transfer by contact and by infrared rays.

The heating element is carefully inserted into a body of insulating material in a pattern that is designed to evenly concentrate and distribute the heat throughout the whole cooking surface.

Through SHB technology the heating filament reaches a temperature of 800 °C at which infrared rays are emitted. The glassceramic cooking surface allows a partial filtration of them, that will then reach and warm the product right through.

On the transparent plates as much as 80% transparent to infrared light is let through, the core of the food heats up faster, resulting in a more uniform temperature within the section of food.

Black plates, available in smooth or ribbed, are less transparent to infrared light but allow cooking with a marked crispiness of the exterior surface.

SHB technology allows the ceramic plates of the **SpidoCook™** contact grills to quickly reach the maximum temperature of 400 °C, reducing the preheating time by more than 80%.

For best results in terms of speed and productivity **UNOX** has developed SHB.Plus technology, which involves the use of enhanced heating elements through which heat is transmitted to the cooking surfaces even more quickly, allowing a further reduction in preheating and cooking times.

			
COMPARISON:			
Heating speed (0° - 200°C):	SHB: 3' 30" SHB.Plus: 2' 20"	SHB: 3' 30" SHB.Plus: 2' 20"	SHB.Plus: 2'
Productivity (4 toasted sandwiches at 240 °C)	SHB: 45" SHB.Plus: 40"	SHB: 45" SHB.Plus: 40"	SHB.Plus: 25"
	XP 010 P	XP 010 PR	XP 010 PT
 0 - 75" sec ▶	82 °C	82 °C	74 °C
 0 - 75" sec ▶	57 °C	57 °C	63 °C

Protek.SAFE™

Safety and efficiency.

Protek.SAFE™ technology is a part of the NON.STOP EFFORTS program at **UNOX** by which the company commites to reducing the environmental impact of the product and the cooking processes that take place within them to a minimum.

Protek.SAFE™ technology eliminates the unnecessary loss of energy, minimizing energy consumption and thus allowing the concentration of all available energy on the cooking surfaces.

The **SpidoCook™** glassceramic contact grills allow for a significant increase in the rate of heating of the cooking surfaces, without the need for high power.

High thermal insulation minimizes energy consumption during standby cycles, allowing **SpidoCook™** to be always ready for any application, without sacrificing the energetic efficiency of the business.

The thick fiberglass insulation of the SHB heating system, on the upper and lower exterior components, avoids heat loss and keeps the temperature on the external surface of the contact grills in the **SpidoCook™** range to an absolute minimum, ensuring maximum safety in the working environment.

Hygiene and Cleaning

Quick and easy, eliminate unpleasant odours.

The difficult cleaning operations of cooking surfaces that use traditional technologies prevents the complete removal of food from the cooking surface, which then becomes the source of odours and carbon buildup and causes decreased efficiency of the equipment.

The **SpidoCook™** contact grills use cooking surfaces that are made of glassceramic, a smooth, non-stick and non-porous material that allows the easy and effective removal of any food "dirtiness", preventing the generation of unpleasant odours and helping to maintain the maximum hygiene.

The drainage channel which surrounds the cooking surface easily carries dirt and liquids to a removable tray to further facilitate the cleaning operation.

SpidoCook™ contact grills ensure the highest standards for hygiene and food safety.

Design, technology and the use of modern materials allows the overall weight of the machine to be kept to a minimum, enabling the user to easily move the machine to clean surrounding surfaces.

400 °C 75 °C

1h → 150 °C : 42 Wh

1h → 250 °C : 96 Wh

1h → 300 °C : 123 Wh

Glassceramic contact grills

Flat plate black version

	XP 010 P	XP 010 E
Heating element	SHB.Plus	SHB.Plus
Plate dimensions	N° 1 250x250 mm	N° 1 250x250 mm
Frequency	50 / 60 Hz	50 / 60 Hz
Voltage	230 V ~ 1N	230 V ~ 1N
Electrical power	1,5 kW	1,5 kW
Dimensions (WxDxH mm)	331x458x176	331x458x176
Weight	10 kg	10 kg

	XP 020	XP 020 P	XP 020 E
Heating element	SHB	SHB.Plus	SHB.Plus
Plate dimensions	N° 2 250x250 mm	N° 2 250x250 mm	N° 2 250x250 mm
Frequency	50 / 60 Hz	50 / 60 Hz	50 / 60 Hz
Voltage	230 V ~ 1N	230 V ~ 1N	230 V ~ 1N
Electrical power	2 kW	3 kW	3 kW
Dimensions (WxDxH mm)	619x458x176	619x458x176	619x458x176
Weight	17 kg	17 kg	17 kg

Ribbed top plate black version

	XP 010 PR	XP 010 ER
Heating element	SHB.Plus	SHB.Plus
Plate dimensions	N° 1 250x250 mm	N° 1 250x250 mm
Frequency	50 / 60 Hz	50 / 60 Hz
Voltage	230 V ~ 1N	230 V ~ 1N
Electrical power	1,5 kW	1,5 kW
Dimensions (WxDxH mm)	331x458x176	331x458x176
Weight	10 kg	10 kg

	XP 020 R	XP 020 PR	XP 020 ER
Heating element	SHB	SHB.Plus	SHB.Plus
Plate dimensions	N° 2 250x250 mm	N° 2 250x250 mm	N° 2 250x250 mm
Frequency	50 / 60 Hz	50 / 60 Hz	50 / 60 Hz
Voltage	230 V ~ 1N	230 V ~ 1N	230 V ~ 1N
Electrical power	2 kW	3 kW	3 kW
Dimensions (WxDxH mm)	619x458x176	619x458x176	619x458x176
Weight	17 kg	17 kg	17 kg

Flat transparent plate version

	XP 010 PT	XP 010 ET
Heating element	SHB.Plus	SHB.Plus
Plate dimensions	N° 1 250x250 mm	N° 1 250x250 mm
Frequency	50 / 60 Hz	50 / 60 Hz
Voltage	230 V ~ 1N	230 V ~ 1N
Electrical power	1,5 kW	1,5 kW
Dimensions (WxDxH mm)	331x458x176	331x458x176
Weight	10 kg	10 kg

	XP 020 T	XP 020 PT	XP 020 ET
Heating element	SHB	SHB.Plus	SHB.Plus
Plate dimensions	N° 2 250x250 mm	N° 2 250x250 mm	N° 2 250x250 mm
Frequency	50 / 60 Hz	50 / 60 Hz	50 / 60 Hz
Voltage	230 V ~ 1N	230 V ~ 1N	230 V ~ 1N
Electrical power	2 kW	3 kW	3 kW
Dimensions (WxDxH mm)	619x458x176	619x458x176	619x458x176
Weight	17 kg	17 kg	17 kg

LEGEND

Manual control with knob

Digital control SpidoTouch

SHB
Heating element

SHB.Plus
Power heating element

Technical details

Ergonomic handgrips

Glassceramic surface

Stainless steel with smooth edges

Side covers anti dirt traps

Indicator with led lighting

Liquids gutter connected to the drip tray

Drip tray with large capacity

Non-slip feet

CONTROLS

SpidoTouch digital control

4 STORE PROGRAMS

TIME
0 - 120' - INF

TEMPERATURE
0 °C - 300 °C

Manual control

TEMPERATURE : 120 °C - 400 °C

Features

■ Standard □ Optional – Not available

COOKING METHOD		
Contact and infrared cooking with variable temperature from 120 °C to 400 °C	■	–
Contact and infrared cooking with variable temperature from 0 °C to 300 °C	–	■
HEATING SYSTEM SHB		
SHB Technology: heating filament at 800 °C with the emission of infrared rays	■	■
SHB Technology: heating element placement grants uniform temperature across the cooking surface	■	■
SHB Technology: thin filament for ultra fast heating	■	■
SHB.Plus Technology: more power to reduce the heating time and increase speed of cooking	□	■
INSULATION AND SAFETY		
Protek.SAFE™ Technology: maximum thermal efficiency and safety at work (cool outer surfaces and without sharp corners)	■	■
Protek.SAFE™ Technology: containment of heat loss through thick insulation fibre glass	■	■
Protek.SAFE™ Technology: maintain the temperature with minimal energy consumption	■	■
COOKING SURFACE		
Self-balancing upper cooktops with a patented movement for greater food-contact surface	■	■
Non-porous hygienic handles with ergonomic design for a optimal and secure grip	■	■
Special glassceramic resistant to thermal and mechanical shocks	■	■
CLEANING & HYGIENE		
Smooth non-porous glass ceramic surfaces anti odour	■	■
Glassceramic non-stick surfaces for easy cleaning	■	■
Metal scraper included for cleaning	■	■
Drain connected to the liquid collection tray	■	■
Liquid waste collection tray with great capacity	■	■
AUXILIARY FUNCTIONS		
Two programs can be stored	–	■
Cooking temperature setting by the user for each program	–	■
Displaying the time required to finish the cooking program set	–	■
Display of nominal and real temperature of the cooking surface	–	■
Continuous working «INF»	■	■
Light indicator with LED Lighting	■	■
User-selectable temperature units in °C or °F	■	■
TECHNICAL DETAILS		
External coating in stainless steel high strength with rounded edges for maximum hygiene and cleanliness	■	■
Side covers anti dirt traps	■	■
Sealed SpidoTouch control panel to prevent infiltration of fat in the electronic card	–	■
Light weight structure - heavy duty with the use of innovative materials	■	■
Main power switch	■	■
Self-diagnostic system to detect problems or failures	■	■
Safety temperature limiter	■	■

EUROPE

ITALY
UNOX S.p.A.
E-mail: info@unox.it
Tel.: +39 049 86 57 513

CZECH REPUBLIC
UNOX DISTRIBUTION s.r.o.
E-mail: info.cz@unox.com
Tel.: +420 241 940 000

GERMANY
DUEX HANDELS GMBH
E-mail: info@unox-oefen.de
Tel.: +49 2951 98760

RUSSIAN COUNTRIES
UNOX RUSSIAN COUNTRIES
E-mail: info.ru@unox.com
Tel.: +7 985 33 77 597
+7 915 397 48 38

FRANCE
UNOX FRANCE s.a.s.
E-mail: info@unox.fr
Tel.: +33 4 78 17 35 39

TURKEY
UNOX TURKEY
E-mail: info.tr@unox.com
Tel.: +90 530 176 62 03

UNITED KINGDOM
UNOX UK Ltd
E-mail: info@unoxuk.com
Tel.: +44 1252 851 522

PORTUGAL
UNOX PORTUGAL
E-mail: info.pt@unox.com
Tel.: +351 918 228 787

SPAIN
UNOX ESPANA
E-mail: info.es@unox.com
Tel.: +34 900 82 89 43

SCANDINAVIAN COUNTRIES
UNOX SCANDINAVIAN COUNTRIES
E-mail: info.se@unox.com
Tel.: +46 (0)768 716 422

AMERICA

U.S.A. & CANADA
UNOX INC.
E-mail: infousa@unox.com
Tel.: +1 800 489 8669

ASIA

ASIA PACIFIC COUNTRIES
UNOX (ASIA) SDN. BHD
E-mail: info.asia@unox.com
Tel.: +6 010 400 2700

OCEANIA

AUSTRALIA
UNOX AUSTRALIA PTY LTD.
E-mail: info@unoxaustralia.com.au
Tel.: +61 3 9876 0803

AFRICA

SOUTH AFRICA
UNOX SOUTH AFRICA
E-mail: info.sa@unox.com
Tel.: +27 845 05 52 35

INTERNATIONAL

UNOX S.p.A.
E-mail: info@unox.com
Tel.: +39 049 86 57 511

L12233A2 - Printed: 07-2014
All images used are for illustrative purposes only.
All features indicated in this catalogue may be subject to change and could be updated without notice.

UNOX S.p.A.
Via Majorana, 22 - 35010 - Cadoneghe (PD) - Italy
Tel.: +39 049 86.57.511 - Fax: +39 049 86.57.555
info@unox.com www.unox.com

