

Crushes

**The best recommendation
for crystal-clear crushed-ice**

WESSAMAT
perfect ice!

Crushed ice for the highest standards

Crushed ice is being used increasingly in gastronomy for the preparation of drinks and cocktails as well as for the presentation of food and drinks. The electronic WESSAMAT ice crushers are space-saving, easy to operate, and turn ice cubes into perfectly crushed ice within seconds.

Crystal-clear crushed ice is the guarantor for unique cocktails, refreshing drinks, uniformly cooled food and happy customers. This is because the crystal-clear ice diamonds turn fancy drinks and tasty, cool mixed drinks into a special experience, not only as regards taste but also from an aesthetic point of view.

Served in a glass, crushed ice is the crown of each cocktail.

Fresh and slightly chilled fruit, salads, juices and fresh products are a special pleasure. Also here, crushed ice is the ideal background for unusual arrangements and impressive presentations.

Crushed ice is the ideal background for the presentation of food and drinks.

Design suitable for gastronomy

WESSAMAT ice crushers are, in the true sense of the word, shiny figures. The casing of polished stainless steel guarantees easy cleaning and impeccable cleanliness.

WESSAMAT Ice-Crusher C 103

Compact dimensions

One specialty is the compact design. For example, the base surface of the ice crusher C103 is smaller than a sheet of paper of DIN A4 size. With a height of 320 mm, there really will be enough room for this unit on each counter.

WESSAMAT Ice-Crusher C 105

Wherever large amounts of crushed ice are required (for presentation of food and drinks, salad bars, etc.), the ice crusher C105 is just the right unit.

Simple operation

As required, crushed ice can be produced either in individual portions or in bulk. To operate, the crusher is filled with ice cubes from the top. Crushed ice is collected in a cup which can be removed completely or partially in order to take out the crushed ice.

Reliable technology

Crushing of ice cubes requires a great expenditure of energy. Thus, the crushing mills of the crushers are subject to the highest requirements. Due to the special WESSAMAT crushing technology, the mechanism is protected, efforts minimized, and energy consumption reduced. For crushing only ice cubes made in ice cube machines are to be used. Do not crush frozen ice cubes.

Ideal combination

WESSAMAT ice crushers are the ideal addition to any ice cube maker. Combination with a WESSAMAT ice cube maker is highly recommended. WESSAMAT ice cube makers, with their special ice preparation technology, produce crystal-clear ice cubes, thus providing the essential prerequisites for perfectly crushed ice. Please, request detailed information.

WESSAMAT
www.wessamat.de
perfect ice!

Your WESSAMAT Dealer

Model	Item No.	Type ^{*)}	Production kg/min	Storage kg	Dimensions (HxWxD) mm	Current consump. kw	Weight kg
C 103	1005	Inox	3	1	320/180/330	0,15	10
C 105	1010	Inox	5	5	510/370/310	0,15	25

^{*)} Casing: Inox, storage: plastics

