

robot coupe®

VEGETABLE PREPARATION MACHINES

CL 55 • CL 60

RESTAURANTS - INSTITUTIONS - CATERERS

MULTICUT PACK OF 16 DISCS

FRUIT AND VEGETABLES IN ALL SHAPES AND SIZES

With evolving nutritional requirements, Chefs in the mass catering sector are looking for solutions to serve more fruit and raw vegetables.

The aim is to improve the nutritional quality of meals served in school canteens, company cafeterias and healthcare institutions.

It is a great opportunity for Chefs to provide creative and original cuts to present fresh fruit and vegetables in a more attractive way.

Robot-Coupe is innovating with its latest launch, the MultiCut Pack, with 16 discs included.

Slicers

1 mm (1/32")

Cabbage, onion, parsnip, courgette, turnip, celeriac, apple.

2 mm (5/64")

Pepper, celeriac, carrot, leek, lemon, banana, kiwi.

4 mm (5/32")

Tomato, courgette, mushroom, eggplant.

Graters

1.5 mm (1/16")

Carrots, celeriac, parsnip.

3 mm (1/8")

Beetroot, cabbage, carrots, cheese.

French Fries

10 x 10 mm (3/8" x 3/8")

Potato, turnip, celeriac, courgette, sweet potato, parsnip.

Dicing

5 x 5 x 5 mm (3/16" x 3/16" x 3/16")

Beetroot, courgette, cucumber, apple, pear, melon, mango.

10 x 10 x 10 mm (3/8" x 3/8" x 3/8")

Tomato, courgette, pepper, onion, apple.

20 x 20 x 20 mm (25/32" x 25/32" x 25/32")

Pepper, onion, courgette, water eggplant, melon, apple, pineapple and iceberg lettuce salad.

Julienne

2 x 10 mm (5/64" x 3/8")

Carrot, cucumber, courgette, beetroot.

2.5 x 2.5 mm (1/10" x 1/10")

Carrot, cucumber, radish, celeriac, courgette.

4 x 4 mm (5/32" x 5/32")

Carrot, courgette, cucumber, celeriac, sweet potato, radish, beetroot.

D-Clean Kit

Cleaning tool for dicing grids (5 mm (3/16"), 8 mm (5/16") and 10 mm (3/8"))

Disc holders

Disc holders for 16 discs

CL 55 WORKSTATION COMPLETE VEG. PREP. SOLUTION

New

Up to
2 645 lbs
of vegetables
per hour

ADJUSTABLE CART 3 HEIGHTS

To collect the vegetables directly from the ejection outlet. Possibility to put 2 containers to transport vegetables or accessories.

Can be used to transport attachments.

MULTICUT PACK OF 16 DISCS INCLUDED

AUTOMATIC FEED-HEAD

For all vegetables in bulk (tomatoes, onions, potatoes...)

PUSHER FEED-HEAD

Specially intended for bulky vegetables (e.g. cabbage or celeriac). With a built-in cylindrical hopper for long vegetables such as cucumber.

MASHED POTATO KIT 3 mm (1/8")

Ideal for mashing large amounts of fresh potato.

ADJUSTABLE CART GN 1X1

3 heights adjustable cart for transport, loading and reception. Delivered with 2 containers GN 1x1.

▶ CL 55 Pusher Feed-Head

Up to
1 000
meals

AS OPTION
+52
DISCS

* The Pusher Feed-Head is also perfect for special precision cuts (e.g. carrot tagliatelle or cucumber julienne).

PUSHER FEED-HEAD

IMPROVED ERGONOMICS

New handle design requires less effort from operator

On CL 60 only

To ensure optimum user comfort, the handle can be fixed at three different heights.

EXTRA PRECISE

Cylindrical hopper (Ø 58 mm) ensuring a uniform cut for long items.

EXTRA LARGE

The XL hopper can accommodate a whole cabbage or up to 15 tomatoes.
Full-moon Feed-Head of 238 cm² and 4.4 quarts capacity.

AS OPTION
+52
DISCS

Up to
3 000
meals

▶ CL 60 Pusher Feed-Head

Stainless steel container for cutting tools

ADJUSTABLE FOOT
Machine stable on all floors

RUGGED CONSTRUCTION

Stainless-steel motor base and mobile stand

EASY CLEANING

All parts which come into contact with foodstuffs can easily be removed for cleaning, thus maintaining the highest standards of hygiene.

SAFETY SYSTEM

It is impossible to gain access to the sharp cutting blades while they are moving.

EASY TO HANDLE

The machine can easily be moved around on its wheeled stand.

SPEED

1 speed: 425 rpm single-phase

RUGGED CONSTRUCTION

100% stainless steel except for the aluminium feed-head base.

PRODUCTIVITY

Stainless-steel feed tray for continuous input.

EASY TO HANDLE

The machine is extremely easy to move around, on account of its compactness, its two wheels and its handle

SPACE-SAVING

Tilting of the feed heads in line with the motor base.

SPEED

2 speeds: 425 rpm & 850 rpm three-phase

CL 60 WORKSTATION COMPLETE VEG. PREP. SOLUTION

New

Up to
3 970 lbs
of vegetables
per hour

OPTION

WORKSTATION STORAGE CART

- Place all accessories on the cart!
- **16 discs** and **8 kits**
- **Container GN 1x1** for kitchenware
- **3 Feed-Heads**

ADJUSTABLE FOOT

MULTICUT PACK OF 16 DISCS INCLUDED

AUTOMATIC FEED-HEAD

For all vegetables
in bulk (tomatoes,
onions,
potatoes...)

PUSHER FEED-HEAD

Specially intended for
bulky vegetables
(e.g. cabbage
or celeriac)

4 TUBES FEED-HEAD

Specially
intended for long
vegetables, like
cucumbers or
zucchini.

MASHED POTATO KIT 3 mm (1/8")

Ideal for
mashing large
amounts of
fresh potato.

ERGO MOBILE CART

Can accommodate
three full-size
gastronorm pans

THE WIDEST VARIETY OF CUTS

Slicers

15 discs

0.6 mm
0.8 mm
1 mm (1/32")
2 mm (5/64")
3 mm (1/8")
4 mm (5/32")
5 mm (3/16")
6 mm (1/4")

ref.
28166
28069
28062
28063
28064
28004
28065
28196

8 mm (5/16")
10 mm (3/8")
14 mm (9/16")
20 mm (25/32")
25 mm (1")
Cooked potatoes 4 mm (5/32")
Cooked potatoes 6 mm (1/4")

ref.
28066
28067
28068
28132
28133
27244
27245

0.6 mm → 25 mm

Ripple-cut

3 discs

2 mm (5/64")
3 mm (1/8")
5 mm (3/16")

ref.
27068
27069
27070

2 mm → 5 mm

Grater

1.5 mm (1/16")
2 mm (5/64")
3 mm (1/8")
4 mm (5/32")
5 mm (3/16")
7 mm (9/32")

ref.
28056
28057
28058
28073
28059
28016

9 mm (11/32")
Rösti potatoes
Raw potatoes
Fine Pulping disc
Hard cheese grate

1.5 mm → 9 mm

Julienne

1 x 8 mm tagiatelle (1/32" x 5/16")
1 x 26 mm onion/cabbage (1/32" x 1 1/4")
2 x 2 mm (5/64" x 5/64")
2.5 x 2.5 mm (1/10" x 1/10")
2 x 4 mm (5/64" x 5/32")
2 x 6 mm (5/64" x 1/4")

12 discs

ref.
28172
28153
28051
28195
27072
27066

2 x 8 mm (5/64" x 5/16")
2 x 10 mm tagiatelle (5/64" x 3/8")
3 x 3 mm (1/8" x 1/8")
4 x 4 mm (5/32" x 5/32")
6 x 6 mm (1/4" x 1/4")
8 x 8 mm (5/16" x 5/16")

1.8 mm → 8x8 mm

Dicing Kits

5 x 5 x 5 mm (3/16")
8 x 8 x 8 mm (5/16")
10 x 10 x 10 (3/8")
12 x 12 x 12 (15/32")
14 x 14 x 5 mm Mozzarella
(9/16" x 9/16" x 3/16")

ref.
28110
28111
28112
28197
28181

10 sets

14 x 14 x 10 mm
(9/16" x 9/16" x 3/8")
14 x 14 x 14 mm (9/16")
20 x 20 x 20 mm (25/32")
25 x 25 x 25 mm (1")
2" Lettuce Cut

ref.
28179
28113
28114
28115
28180

5x5x5 mm → 25x25x25 mm

French Fries

8 x 8 mm (5/16" x 5/16")
8 x 16 mm (5/16" x 5/8")
10 x 10 mm (3/8" x 3/8")
10 x 16 mm (3/8" x 5/8")

4 sets

ref.
28134
28159
28135
28158

8x8 mm → 10x16 mm

Mashed Potato Kit

2 sets

ref.
Ø 3 mm (1/8") 28208
Ø 6 mm (1/4") 28210

OPTIONAL ATTACHMENTS CL 55 AND CL 60

4 Straight holes feed-head

- Designed for the preparation of long vegetables in large outputs.
- Diameters of the tubes: 2 tubes of 50 mm (2 inches) and 2 tubes of 70 mm (2.8 inches).

Straight and bias cut feed head

- Designed for the preparation of long vegetables and biased cut.
- This head is equipped with a hole and pusher Ø 75 mm (2.9 inches), one insert and pusher Ø 50 mm (2 inches).

Vegetable Preparation Machines

Floor models

The Products Advantages:

Processing capacity:

- Large hopper feed head (36 57/64" in²) for large vegetables processing and an automatic feed head for continuous feeding.
- Powerful motor which guarantees large outputs (up to 3970 lbs)

Wide range of cut:

- Complete selection of 52 discs for slicing, grating, julienne, dicing and making French Fries.
- 4 different type of feed heads to guarantee a wide variety of tasks.

Simple and sturdy design:

- Mainly stainless steel for easy cleaning and a longer life.
- Parts in food contact are easy to dismantle and clean.

Number of covers:

up to 3 000.

Target:

For Hospitals & Institutions, Hotels, C P U's and Food Manufacturer's.

In brief:

- High performance, sturdy, easy to clean and maintain, simple to use and versatile. Quite simply incomparable.

	Auto Feed Head	Pusher Feed Head	4 Tubes-feed Head	Ergo mobile cart	Mobile stand	Mashed Potato Kit	Workstation Storage Cart	MultiCut pack of 16 discs
CL 55 Workstation	✓	✓	Option	ption	✓	✓	Option	✓
CL 55 Two feed heads	✓	✓	Option	Option	✓	Option	Option	Option
Pusher feed head CL 55	Option	✓	Option	Option	✓	Option	Option	Option
CL 60 Workstation	✓	✓	✓	✓	Option	✓	Option	✓
CL 60 Two feed heads	✓	✓	Option	Option	Option	Option	Option	Option
Pusher feed head CL 60	Option	✓	Option	Option	Option	Option	Option	Option

Electrical data				
	Speed (Rpm)	Power (HP)	Intensity (Amp.)	Voltage
CL 55	425	2.5	9.5	120V/60 Hz / 1
CL 60	425 & 850	3	6.5	208-240/60 Hz / 3

CL 60 - CL 60 V.V.

robot coupe®

Robot Coupe® U.S.A., Inc.

264 South Perkins Street,
Ridgeland, MS 39157

Ph.: 1-800-824-1646 (601) 898-8411

Fax: (601) 898-9134

email: info@robotcoupeusa.com

www.robotcoupeusa.com

DISTRIBUTOR

We reserve the right to alter at any time without notice the technical specifications of this appliance. None of the information contained in this document is of a contractual nature. Modifications may be made at any time.

© All rights reserved for all countries by: ROBOT COUPE S.N.C.