

BAKERTOP MIND.Maps™ PLUS

Index

BAKERTOP MIND.Maps™ PLUS ovens	page	4
Baking Assistance	page	8
Technologies	page	12
PLUS capacitive control panel	page	24
BAKERTOP MIND.Maps™ PLUS COUNTERTOP	page	28
BAKERTOP MIND.Maps™ PLUS BIG	page	42
Baking Essentials Special Trays	page	50
Care and Maintenance	page	58
Techical data	page	64
Techical Assistance	page	72
Unox in the world	page	74

BAKERTOP MIND.Maps™ PLUS BIG BAKERTOP MIND.Maps™ PLUS COUNTERTOP

BAKERTOP MIND.Maps™ PLUS

Intelligent combi ovens

BAKERTOP MIND.Maps™ PLUS is the intelligent combi-oven for fresh or frozen artisan pastry and bakery. Automatic baking cycles and smart functions, including artificial intelligence baking control, make BAKERTOP MIND.Maps™ PLUS the fundamental tool for your professional laboratory. In combination with the LIEVOX proofers and the DECKTOP static ovens, it allows you to create versatile and multi-function baking stations.

The MIND.Maps™ PLUS ovens are available in two versions to meet the specific need of each business:

COUNTERTOP 4, 6 and 10 trays 600 x 400 for professional laboratories;

BIG with trolleys for 16 600 x 400 trays for larger needs, like supermarkets and bakery production.

Individual Cooking Experience

Try the oven for free. It's on us

01

Book

Choose when and where to try your next Unox oven. Call our customer service and set up an appointment at your convenience.

Set up an appointment, call us or book it online on **unox.com**

02

Cook with us

In your laboratory, with your ingredients and your recipes: a Unox Chef will make you experience all the benefits of the ovens' technologies.

03

Choose

Being sure of the results you can achieve, take the time you need to make a choice based on solid certainties.

Baking Assistance

TOP.Training

Discover your oven

Learn, use, improve

Top. Training is the Unox free training service. Our Chefs will show you everything you need to get the best from your new oven, from its basic features to its most advanced technologies.

> Download the Top.Training app from Google Play or App Store

Data Driven Cooking Community

Inspire and be inspired

A world of Recipes for your ovens

Let yourself be inspired by the DDC.App cookbook: download the recipes prepared by the Unox Chefs and by the DDC community users. Participate in the community and share your recipe!

> Download **DDC.App** from Google Play or App Store

CHEF.Line

You call, Unox answers

h 24, 7 days a week

The Unox Chef Team is always at your disposal to give you practical advice on programs baking methods and to suggest you new recipes: from the most traditional to the most innovative ones.

> Call us International +39 **049 86 57 511** Oceania +61 3 9876 0803

Technologies

Intelligent. Precise. Connected.

14

Unox Intelligent Performance

Improve your performances

Achieving identical results for each load requires control, intelligence and expertise: exactly what BAKERTOP MIND.Maps™ PLUS combi oven is made for.

ADAPTIVE.Cooking™

Perfect results. Every time.

By registering changes in humidity and temperature, the oven automatically adjusts the baking process to the actual food-load to deliver an identical and perfect result every time.

CLIMALUX™

Total humidity control.

The oven features accurate sensors to measure the actual humidity inside the baking chamber and automatically activates steam production or evacuation to ensure that actual humidity always matches the set one.

SMART.Preheating

Intelligent preheating.

Combining the analysis of previous baking processes with the requirements of the next one, the oven automatically sets the best temperature and preheating time to guarantee maximum repeatability of results throughout the day, therefore reducing waiting time.

AUTO.Soft

Gentle baking function.

When activated, the oven automatically regulates the rise in temperature to make it gentler and guarantee an optimal heat distribution on each pan in the oven. The best for delicate and heat-sensitive foods.

SENSE.Klean

Intelligent cleaning.

By estimating the degree of dirtiness, based on the type of baking recognised by the oven, it suggests the best automatic cleaning mode according to the actual use of the oven. Maximum hygiene and zero waste of water and detergent.

MIND.Maps" PLUS

Single tray - 3 cake tins

0 %

Perfectly cooked

Even shape and surface Dry, but remains moist inside

Time

18 mins Average temperature 150 °C Humidity

Full load - 36 cake tins

Perfectly cooked

Even shape and surface Dry, but remains moist inside

Time 23 mins Average temperature 165 °C Humidity 0 %

Not enough cooked Pale colour Collapsed structure

Time 20 mins Average temperature 155 °C Humidity 50 %

With

Adaptive.Cooking™

It sets automatically all baking parameters to guarantee the same result for every process.

Optimal settings for a half load -9 cake tins

Half load setting used with a single tray or with a full load.

Too much heating

Burned thick crust Too dry inside

Time 20 mins Average temperature 185 °C Humidity 0 %

Single tray - 20 mini baguettes

Perfect browning Browned crust

Dry crumb Crunchy texture

Humidity 30 %

With

CLIMALUX™ Measures the actual

humidity in the baking chamber and produces or extracts the quantity of humidity needed to obtain the set one.

*

Optimal settings for a half load -60 mini baguettes

(2) 18 mins

185°C

Half load setting used with a single tray or with a full load.

(LET) 30%

Burned bread

Dark colour outside Not develped inside Bitter taste

Humidity

Full load - 120 mini baquettes

Perfect browning

Browned crust Dry crumb Crunchy texture

Humidity 30 %

Not enough browning

Moist inside Pale browning No crunchiness

Humidity 80 %

Single tray

Perfectly cooked Browned outside Dry and empty inside

Total uniformity

Rise time 135 °C - 175 °C 4 mins

Full load

Perfectly cooked Browned outside Dry and empty inside Total uniformity

Rise time 135 °C - 175 °C 7 mins

With

Auto.Soft

It manages the rise in temperature and maintains uniformity in every point of the tray, in each tray.

Optimal settings for a half load

*

5 mins 15 mins 135 °C 175°C

Half load setting used with a single tray or with a full load.

- 50%

30%

Ruined baking Burned edges

Uneven baking Not developed choux pastry

Rise time 135 °C - 175 °C 1 min

Ruined baking Burned edges Uneven baking

Rise time 135 °C - 175 °C 3 mins

Not developed choux pastry

Single tray

Perfect browning Perfectly alveolar inside

Preheating time 9 mins Temp. oven chamber steel 165 °C

Perfect browning Perfectly alveolar inside

Preheating time 20 sec

Temp. oven chamber steel 165 °C

Full load

Perfect browning Perfectly alveolar inside

Preheating time 9 mins Temp. oven chamber steel 165 °C

Perfect browning Perfectly alveolar inside

Preheating time 20 sec Temp. oven chamber steel

165 °C

Pale browning

Preheating time 6 mins Temp. oven chamber steel

Pale browning

Raw inside

Preheating time 6 mins Temp. oven chamber steel 100 °C

Extreme browning Burned outside

Preheating time 6 mins Temp. oven chamber steel 190 °C

With

SMART.Preheating

The Intelligence automatically regulates duration and intensity of preheating: intense when the oven is cold. fast or even skipped when the oven is already hot.

*

Optimal settings for a half load

PRE 190 °C

165 °C

Half load setting used with a single tray or with a full load.

Raw inside

100 °C

Extreme browning Burned outside

Preheating time 190 °C

DRY.Maxi™

Humidity gives way to flavour.

Effectively removes humidity from the baking chamber to give your preparations perfect consistency, colour and crunchiness every time.

STEAM.Maxi™

The power of steam is in your hands.

Generates saturated steam from 35 °C and delivers high steaming performance combined with energy and water savings.

AIR.Maxi™

Conducts, unites, transforms.

Uses multiple high flow reversing fans to deliver uniform results and short baking times. 4 speeds of the fan allow to perform any kind of baking.

EFFICIENT.Power

Power and efficiency.

Quick temperature rise, high-precision temperature control, ENERGY STAR certified efficiency at the top of the category in combi, dry air and steam modes.

PRESSURE.Steam

Even more steam when you need it.

Increases steam temperature and its saturation to effectively allow you to further reduce steaming time and its intensity.

Data will be always accessible by smartphone or PC

An ecosystem to be discovered

Create and share

Your recipes in all your ovens.

Create your recipe book and synchronize it with all your ovens with just one click, keeping all your kitchens or stores up to date. You may create it directly from one of your ovens or from your PC.

Understand

Monitor and improve your performance.

DDC.Stats gives you full control over energy, water, and detergent consumption and over your baking times and oven usage. Compare the performances, detect anomalies and get useful information to improve the efficiency of the ovens in your network.

360° Assistance

Let DDC.Coach train you.

DDC.Coach is a digital assistant that provides you with advice based on the actual use of your ovens. This allows you to take full advantage of their potential. Capitalize the abilities of your ovens and maximize the return on your investment!

Outdo yourself

SET

Easy, fast and crystal-clear.

Set any baking process in a rapid and intuitive way for each of the available baking steps.
All the settings you need in a single screen, up to 9 baking steps. Limitless creativity.

PROGRAMS

384 Programs memory.

All your recipes are unique and repeatable thanks to the personal library that allows you to store and organize your baking programs. BAKERTOP MIND.Maps™ PLUS can store 384 programs organized in 16 different groups.

CHEFUNOX

Choose what you want to bake and the desired result.

Trust and allow your oven to set the baking parameters for you. Select the type of baking, the food you want to bake and the degree of baking you want.

Start. Nothing else.

MIND.Maps™

Do not set a baking process, draw it.

Add your touch of brilliance. Draw even the most elaborate baking with a few hand gestures on the display. Design your most complex baking processes with maximum creative freedom. You imagine, the oven executes.

MULTI.Time

Up to 10 simultaneous baking.

Ordered and organized. Manage up to 10 baking processes at the same time with the MULTI.Time function and have the maximum control with a quick glance.

MISE.EN.PLACE

Beyond kitchen organization.

Suggests the correct order and timing for inserting trays inside the baking chamber to have all the meals ready at the same time. Being punctual has never been so simple.

26

Express your creativity

BAKERTOP MIND.Maps™ PLUS COUNTERTOP is the professional baking oven that cancels any distance between your ideas and their realization. Discover the pleasure of baking perfection.

Combined with its accessories, BAKERTOP MIND.Maps™ PLUS COUNTERTOP becomes a fully equipped, 1-square-meter baking station, where convection and static baking, combi baking and proofing is all possible.

Baking of leavened products, artisan or frozen pastry, dehydration, biscuits and much more. Automatic baking cycles and intelligent functions for impeccable results.

5 mins

Preheating **time** from 30 °C to 260 °C

up to 80%

Less water compared to cooking in boiling water

up to **45%**

30

Faster than a traditional or convection oven

Data refers to XEBC-06EU-EPRM

Baking Perfection

Consistent and outstanding results

Uniformity

Even colour, developed internal structure

Savings

Energy, time, ingredients and labor

Intelligence

Focus on your customers, the oven will do the rest

Increase your Possibilities

32

Art. XWAEC-08EF Technical details at page 70

Solution Oven + Neutral Cabinet

Recommended solution to optimize the space inside your laboratory and always have everything in order.

Solution Oven + Oven

Two stacked ovens provide maximum versatility and flexibility combined with energy saving.

Solution Oven + Decktop + Lievox

A limitless baking station: leavening, traditional baking on stone, convection baking and combi baking.

Art. XEBDC-01EU-C and XEBPC-08EU-B More informations at page 36 Technical details at page 70

Solution Oven + Oven + Lievox

Versatility and efficiency with two stacked ovens combined with perfect proofing. Ideal for in-store baking.

Art. XEBPC-08EU-B More informations at page 37 Technical details at page 70

Install your oven where you need it

Ventless Hood

Within the ventless hood, a self-cleaning filter removes odours from the fumes that are expelled through the oven chimney, without the need for maintenance or cleaning work on the filter. It allows you to install your oven even far from a ceiling canopy and force exhausts into it or outside.*

^{*} Subject to inspection and approval by organisations and to local regulations.

Without using water

Waterless Hood

The waterless hood filters odors and absorbs latent heat from the exhausts pipes without using water. Elegant and functional, it perfectly integrates into any store design with no need of water supply or drainage.*

The modern Static oven

DECKTOP

Traditional stone baking of bread, buns or leavened products: just one of the possibilities that DECKTOP offers. Thanks to the possibility to introduce or extract humidity during the baking cycle, it makes your baking perfect with any load: soft or fragrant; soft or crunchy. Oven, DECKTOP and prover, give life to an extremely versatile and limitless baking station.

Everything starts with a correct leavening

LIEVOX

Leavening is a game of balance between dough, temperature, humidity and time. LIEVOX proofers are equipped with capable sensors to control and intervene automatically on the leavening process to guarantee the quality of the final product. LIEVOX opens a world of possibilities in baking traditional products such as bread, leavened cakes, croissants and much more.

COUNTERTOP

Steam Explosion

STEAM.Boost

STEAM.Boost is a high capacity heat storage system that allows your oven to produce, if required, 50% more steam during the crucial minutes of the starting of the baking process. STEAM.Boost is a fundamental accessory for all artisan laboratories that want to use modern technologies in full compliance of the centenary tradition of baking.

QUICK.LOAD

Mobile trolley, basket and accessories to easily load, unload and transport 6 + 6 trays of dough.

Art. XWBYC-12EU and XWBYC-12EU-D
Technical details at page 71

6 + 6 Solution with stand

Up to 12 trays baking.

Up to 14 trays baking.

Door or Doorless 10 + 4 QUICK.Load

Mobile trolley, basket and accessories to easily load, unload and transport 4+10 trays of dough.

Art. XWBYC-14EU and XWBYC-14EU-D
Technical details at page 71

40

41

Limitless performances

BAKERTOP MIND.Maps[™] PLUS BIG is the professional trolley oven that guarantees high productivity and reliability over time.

BAKERTOP MIND.Maps™ PLUS BIG exploits the latest technologies to give concrete support to your work.

Baking quality and uniformity with every load, in every point of the pan, on all the pans. The repeatability of the baking result is delivered independently by the operator. Safe, error-free actions and with minimal effort.

768 croissants

60 mins **productivity** 1 croissant = 85 gr

300 °C

Maximum cooking **temperature**

up to **30%**

Less **energy** compared to a rotary oven

Data refers to XEBL-16EU-YPRS

High volumes, zero stops

Uniformity

6 close-pitch reversing fans

Repeatibility

Standardized results, consistency

Intelligence

Focus on your customers, the oven will do the rest

Built to last

Space-frame chassis

The BAKERTOP MIND.Maps™ PLUS BIG features a space-frame chassis made of 50 mm thick **stainless steel tubes**. The whole structure is extremely rigid and the door is fixed to the frame to guarantee its perfect closure even after years of work.

Door with push-to-close function

Tested for over 1 million cycles, the push-to-close function of the door **reduces** the operator **efforts** during work. The door strength and security are guaranteed by 70 mm thickness.

316L Stainless steel

The baking chamber and the trolley are made of 316L stainless steel, which guarantees resistance over time to any type of corrosion. PURE-RO water treatment for chloride elimination is not necessary, the PURE treatment is required for the removal of limestone from water.

Symmetric Perfection

6 close-pitch reversing fans

High-performance heating elements

Electric ovens feature unique straight-line heating elements with high power intensity that produce heat quickly, minimizing temperature recovery times and optimizing air flows.

Pressure gas burners

Unox gas ovens are the only ones in the world with high performance blown burners and symmetrical straight heat **exchangers.** High power minimizes temperature recovery times and air flows.

Find all the possible solutions for your professional laboratory.

Configure your BAKERTOP MIND.Maps™ PLUS oven online.

QUICK.Load

16 600x400 trays trolley makes loading, unloading and transport easy, quick and convinient.

Art. XEBTL-16EU Technical details at page 71

Baking Essentials trays and pans

Limitless baking

Baking Essentials

BAKE

Aluminium tray.

Ideal for

Pastry; Cakes; Baking on silicon mats.

Advantages

Aluminium tray for rapid heat exchange; Ultra low edge for maximum baking uniformity.

Art. **TG405** 600 x 400

FORO.BAKE

Perforated aluminium tray

Ideal for

Pastry; Cakes.

Advantages

Perforated aluminium tray to increase the dough sweating during baking; Ultra low edge for maximum baking uniformity.

Art. **TG410** 600 x 400

BAKE.BLACK

Non-stick aluminium pan.

Ideal for

Croissant; Danish pastries; Pastry.

Advantages

Rapid heat exchange; Baking paper not necessary; Ultra low edge for maximum baking uniformity.

Art. **TG460** 600 x 400

FORO.BLACK

Non-stick perforated aluminium pan.

Ideal for

Croissants; Frozen bread; Danish pastries and pastry.

Advantages

Ultra low edge for maximum distribution of air flows; Baking paper not necessary.

Art. **TG430** 600 x 400

Baking Essentials

BAKE.SILICO

Silicon coateed aluminium pan.

Ideal for

Croissants; Frozen bread; Danish pastries and pastry.

Advantages

High-temperature resistant silicon-coated aluminium pan; Ideal for sugar coated products.

Art. **TG416** 600 x 400

FORO.SILICO

Perforated silicon coateed aluminium pan.

Ideal for

Croissants; Frozen bread; Danish pastries and pastry.

Advantages

High-temperature resistant silicon-coated aluminium pan; Ideal for sugar coated products.

Art. **TG415** 600 x 400

FAKIRO™

Aluminium pan. Two surfaces - flat and ribbed - for different products.

Ideal for

Pizza; Focaccia; Bread.

Advantages

High-thickness aluminium pan with stone baked effect; Flat surface to cook fresh products;

Flat surface to cook fresh products; Ribbed surface to cook frozen products;

Art. **TG440** 600 x 400

FAKIRO.GRILL

Non-stick aluminium pan. Two surfaces - flat and ribbed - for different bakings.

Ideal for

Grilled meat, fish or vegetables; Pizza; Focaccia.

Advantages

High-thickness aluminium pan with stone baked effect; Flat surface to cook fresh bakery products

Flat surface to cook fresh bakery product Ribbed surface to grill different food.

Art. **TG465** 600 x 400

Baking Essentials

FORO.BAGUETTE

Perforated aluminium tray - 5 channels.

Ideal for

Frozen baguettes; Frozen midi-baguettes.

Advantages

Baguettes that are baked uniformly and separately; Ideal for frozen products.

Art. **TG445** 600 x 400

FORO.BAGUETTE.BLACK

Non-stick perforated aluminium tray - 5 channels.

Ideal for

Fresh baguettes; Fresh midi-baguettes.

Advantages

Baguettes that are baked uniformly and separately; Ideal for fresh dough and for ultra-fast cleaning

Art. **TG435** 600 x 400

STEEL.BAKE

Stainless steel pan.

Ideal for

Sponge cake; Cigarettes Russes.

Advantages

Steel tray with 90° Corners for no waste; Anti-buckling double edges.

Art. **TG450** 600 x 400

BAGUETTE.GRID

Extra-light chromium plated grid - 5 channels.

Ideal for

Frozen baguettes; Frozen midi-baguettes.

Advantages

Maximizes the air circulation on every surface of the bread.

Art. **GRP410** 600 x 400

56

Not required for BAKERTOP MIND.Maps™ BIG ovens.

UNOX.Pure

DET&Rinse™

PURE-RO

Reverse osmosis system that reduces the carbonate hardness of water to zero, thus avoiding any scale deposits inside the oven.

Technical details at page 69

PURE

The UNOX.Pure filter reduces the carbonate hardness in water, thus avoiding scale deposits inside the oven cooking chamber.

Art. XHC003 Technical details at page 69

REFILL

Replacement cartridge for UNOX.Pure.

Art. XHC004 Technical details at page 69

PLUS

Cleaning and rinse agents to combine maximum cleanliness with minimum consumption and long life for your oven.

Art. DB1015 Technical details at page 69

ECO

Eco formula for daily cleaning and the utmost respect for the environment. Ideal for mild level of dirt.

Art. DB1018 Technical details at page 69

ULTRA

Ultra strong detergent for high level of dirt, recommended for poultry and meat fats.

Art. DB1050* Technical details at page 69

* Check the product availability for your Country.

61

Discover all the ovens and their combined accessories

The smartest ovens in the world

BAKERTOP MIND.Maps™ PLUS

COUNTERTOP

860 x 967 x 675 mm wxdxh

XEBC - 04EU - EPRM

capacity 4 600 x 400 pitch 80 mm frequency 50/60 Hz voltage 380-415V 3N~

power 10,6 kW weight 95 kg

860 x 967 x 842 mm wxdxh

XEBC - 06EU - EPRM

capacity 6 600 x 400 pitch 80 mm frequency 50/60 Hz voltage 380-415V 3N~

> power 14 kW weight 112 kg

♠ XEBC - 06EU - GPRM

capacity 6 600 x 400 pitch 80 mm frequency 50/60 Hz voltage 220-240V 1N~ power 1kW max. gas 19 kW rated power weight 126 kg

860 x 967 x 1162 mm wxdxh

YEBC - 10EU - EPRM

capacity 10 600 x 400 pitch 80 mm frequency 50/60 Hz voltage 380-415V 3N~

> power 21.3 kW weight 148 kg

♠ XEBC - 10EU - GPRM

capacity 10 600 x 400 pitch 80 mm frequency 50/60 Hz voltage 220-240V1N~ power 1,4 kW max. gas 25 kW rated power weight 163 kg

892 x 925 x 1875 mm wxdxh

XEBL - 16EU - YPRS

capacity 16 600 x 400 pitch 81.5 mm frequency 50/60 Hz voltage 380-415V 3N~ power 38,5 kW weight 292 kg

XEBL - 16EU - DPRS

capacity 16 600 x 400 pitch 81.5 mm frequency 50/60 Hz voltage 380-415V 3N~ power 38,5 kW weight 292 kg

♠ XEBL - 16EU - GPRS

capacity 16 600 x 400 pitch 81 mm frequency 50/60 Hz voltage 220-240V1N~ power 2,5 kW max. gas 48 kW rated power weight 309 kg

Technical details

68

Self-diagnosis system to detect problems or breakdowns
Safety temperature switch

	Standard		COUNTERTOP
Features		O	
reatures	O Optional	՝	ŭ
	 Not available 	4 6	4
UNOX INTELLIGENT PERFORMANCE			
ADAPTIVE.Cooking™: automatically regulates the baking		• •	•
CLIMALUX™: total control of the humidity in the baking of SMART.Preheating: sets automatically the temperature		• •	•
AUTO.Soft: manages the heat rise to make it more delications	ate	• •	•
SENSE.Klean: estimates how dirty the oven is and sugge	ests appropriate automatic cleaning	• •	•
UNOX INTENSIVE COOKING DRY.Maxi™: rapidly extracts the humidity from the bakin	ng chamber		
STEAM.Maxi™: produces saturated steam starting from 3		• •	•
AIR.Maxi™: multiple fans with reverse gear and 4 speed s		• •	•
EFFICIENT.Power: ENERGY STAR certified energy efficie PRESSURE.Steam: increases the saturation and temper.		• •	•
DATA DRIVEN COOKING	444.0 0.0004		
WiFi connection		• •	•
Ethernet connection ddc.unox.com: control the oven usage in real time, creat	re and send recipes from your PC to your ovens	0 0	•
DDC.Stats: analyse, compare and improve the user and		• •	•
DDC.App: monitor all connected ovens in real time from		• •	•
DDC.Coach: analyses the way in which you use the oven	and suggests personalised recipes	• •	•
MANUAL BAKING Convection baking from 30 °C to 260 °C		• •	•
Convection baking from 30 °C to 300 °C		• •	-
Mixed convection + steam baking starting from 35 °C w		• •	•
Convection + humidity baking starting from 48 °C with Saturated steam baking starting from 48 °C to 130 °C w		• •	•
Convection baking + forced humidity extraction from 30		• •	•
baking with core probe and DELTA T function		• •	•
Single-point core probe MULTI.Point core probe		• •	•
SOUS-VIDE core probe		0 0	0
ADVANCED AND AUTOMATIC BAKING			
MIND.Maps™: draw the baking processes directly on the PROGRAMS: up to 384 programmes that can be saved w		• •	•
CHEFUNOX: choose something to cook from the library		• •	•
MULTI.Time: manages up to 10 baking processes at the		• •	•
MISE.EN.PLACE: synchronises the insertion of pans so the AUTOMATIC CLEANING	nat all the dishes are ready at the same time	• •	•
Rotor.KLEAN™: 4 automatic cleaning programmes		• •	•
Rotor.KLEAN™: water and detergent level detector		• •	•
Integrated DET&Rinse™ detergent container		• •	•
AUXILIARY FUNCTIONS Preheating up to 300 °C can be set by the user for each	programme	• •	-
Preheating up to 260 °C can be set by the user for each		• •	•
Remaining baking time display		• •	•
Holding baking mode "HOLD" and continuous function Display of the nominal value of the baking parameters	ing "INF"	• •	•
Temperature units in °C or °F		• •	•
PERFORMANCE AND SAFETY			
Protek.SAFE™: automatic fan stop on opening the door	and the control of th	• •	•
Protek.SAFE™: power modulation of electricity or gas de Spido.GAS™: high-performance straight heat exchanger			-
Spido.GAS™: high-performance pressure burners and syl		- •	-
TECHNICAL DETAILS			
Baking chamber in high-resistance AISI 304 stainless sto Moulded baking chamber in AISI 316 L marine stainless			•
Baking chamber with L-shaped rack rails	steei	• •	•
Baking chamber lighting through LED lights embedded	d in the door	• •	•
9.5" touchscreen capacitive control panel		• •	•
7" touchscreen resistive control panel Control panel with water resistance certification - IPX5		• •	•
Drip collection system integrated in the door and functi		• •	•
Heavy-duty structure with the use of innovative materia			•
4-speed multiple fan system and high-performance circ 6 motors with multiple fan system with reverse gear and		• •	-
Door hinges made of high-resistance, self-lubricating te		• •	•
Door stop positions 120° - 180°			-
Door stop positions 60° - 120° - 180° Reversible door in use even after installation			0
Door thickness 70 mm		• •	-
Detachable internal glass door for ease of cleaning		• •	•
Two-stage safety door opening / closure Proximity door contact switch		• •	•
			-

Accessories

HOODS

VENTLESS HOOD

for 600 x 400 BIG ovens 892 x 1131 x 342 mm - w x d x h Art. XEAHL-HCFL

ACTIVATED CARBONFILTER

for ventless hoods 413 x 655 x 108 mm - w x d x h Art: XUC140

VENTLESS HOOD

for 600 x 400 COUNTERTOP ovens 860 x 1145 x 240 mm - w x d x h Art. XEBHC-HCEU

CARTRIDGE

for activated carbonfilter Art: XUC141

WATERLESS HOOD

for 600 x 400 COUNTERTOP ovens 860 x 1000 x 217 mm - w x d x h Art. XEBHC-ACEU

OVEN CLEANING PRODUCTS

CARE AND MAINTENANCE

UNOX.PURE-RO

reverse osmosis filtering system

230 x 540 x 445 mm - w x d x h Art. XHC002

DET&RINSE™ PLUS DET&RINSE™ ECO DET&RINSE™ ULTRA

one box contains 10 x 1 lt tanks Art. DB1015 Art. DB1018 Art. DB1050

UNOX.PURE

water treatment with resin filters Art. XHC003

+ REFILL FILTER CARTRIDGE Art. XHC004

DECKTOP 2 TRAYS

with integrated control 860 x 1150 x 400 mm - w x d x h Art. XEBDC-02EU-D

controlled only by the oven's control Panel 860 x 1150 x 400 mm - w x d x h Art. XEBDC-02EU-C

LIEVOX

with integrated control 16 600 x 400 866 x 950 x 1879 mm - w x d x h Art. XEBPL-16EU-D

with manual control 16 600 x 400 866 x 950 x 1879 mm - w x d x h Art. XEBPL-16EU-M

ULTRA HIGH STAND

for 600 x 400 COUNTERTOP ovens 842 x 804 x 888 mm - w x d x h Art. XWARC-07EF-UH

QUICK.LOAD

for 16 600 x 400 BIG ovens 776 x 681 x 1741 mm - w x d x h Art. XEBTL-16EU

For the suggested solutions see page 40

DECKTOP 1 TRAY

with integrated control 860 x 880 x 400 mm - w x d x h Art. XEBDC-01EU-D

controlled only by the oven's control Panel 860 x 880 x 400 mm - w x d x h Art. XEBDC-01EU-C

LIEVOX

12 600 x 400 860 x 978 x 798 mm - w x d x h Art. XEBPC-12EU-B

8 600 x 400 860 x 978 x 658 mm - w x d x h Art. XEBPC-08EU-B

HIGH STAND

for 600 x 400 COUNTERTOP ovens 842 x 713 x 752 mm - w x d x h Art: XWARC-07EF-H

QUICK.LOAD 10 + 4

without doors 14 600 x 400 768 x 539 x 1920 mm - w x d x h Art. XWBYC-14EU

with doors 14 600 x 400 768 x 539 x 1920 mm - w x d x h Art. XWBYC-14EU-D

For the suggested solutions see page 40

BASKETS AND TROLLEY

BASKET

for COUNTERTOP ovens 10 600 x 400 668 x 431 x 862 mm - w x d x h Art. XWBBC-10EU

NEUTRAL CABINET

NEUTRAL CABINET

for 600 x 400 COUNTERTOP ovens 860 x 860 x 720 mm - w x d x h Art. XWAEC-08EF

INTERMEDIATE STAND

for 600 x 400 COUNTERTOP ovens 842 x 713 x 462 mm - w x d x h Art: XWARC-00EF-M

for 600 x 400 COUNTERTOP ovens 860 x 817 x 309 mm - w x d x h Art: XEBIC-03-EU

LOW STAND

for 600 x 400 COUNTERTOP ovens

842 x 713 x 305 mm - w x d x h

Art. XWARC-00EF-L

QUICK.LOAD 6 + 6

without doors 12 600 x 400 768 x 539 x 1920 mm - w x d x h Art. XWBYC-12EU

with doors 12 600 x 400 768 x 539 x 1920 mm - w x d x h Art. XWBYC-12EU-D

For the suggested solutions see

TROLLEY

for XWBBC-10EU basket 695 x 786 x 961 mm - w x d x h Art. XWBYC-00EU

* Mandatory for oven

positioning on the floor

FLOOR POSITIONING

FLOOR POSITIONING

for 600 x 400 COUNTERTOP ovens 842 x 713 x 113 mm - w x d x h Art. XWARC-00EF-F

CONNECTION

ACCESSORIES FOR THE OVENS CONNECTION

Ethernet connection kit Art. XEC001

STEAM.BOOST

STEAM.BOOST

increases steam production by 45% for 2 minutes Art. XUC080 Art. XUC081 Art. XUC082

WHEELS KIT

WHEELS KIT

2 wheels with brake - 2 wheels without brake - safety chains Art. XUC012

Technical Assistance

Installation

The right partner next to your kitchen

A global Service network

A perfect installation is essential to guarantee the correct functioning of your MIND. Maps™ PLUS oven and eliminate interruptions in your daily work. We focus on you, so you can focus on what matters to you. Find the authorized Service Centers nearest to your kitchen.

Maintenance

Don't stop your kitchen

The quickest on site Service

When connected to the internet, your oven communicates directly with our Service Team, so we can intervene as soon or even before maintenance is required. Keeping in optimal condition your oven is Unox' priority: our technicians are at your disposal to provide you the best on-line and on-site support.

LONG.Life and LONG.Life4 Warranty

A promise of reliablity

A choice made to last

Connect your BAKERTOP MIND.Maps™ PLUS to the internet and activate the Unox LONG.Life4 extended warranty on our website unox.com. Up to 4 years / 10.000 working hours, whichever occurs first, on parts and 2 years on labor.*

*Check the Guarantee Conditions for your country on our website unox.com

Global Company. Best Services worldwide.

INTERNATIONAL

UNOX S.p.a

Via Majorana, 22 35010 - Cadoneghe (PD) - Italy E-mail: info@unox.com Tel: +39 049 8657511

EUROPE

IT - ITALIA UNOX S.p.a

E-mail: info@unox.it Tel: +39 049 8657511

DE - DEUTSCHLAND UNOX DEUTSCHLAND GMBH

E-mail: info.de@unox.com Tel: +49 2951 98760

FR - FRANCE, BELGIUM & LUXEMBOURG UNOX FRANCE s.a.s.

E-mail: info.fr@unox.com Tel: +33 4 78 17 35 39

PT - PORTUGAL **UNOX PORTUGAL**

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

ES - ESPAÑA **UNOX PROFESIONAL** ESPAÑA S.L.

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

GB - UNITED KINGDOM UNOX UK Ltd.

E-mail: info@unoxuk.com Tel: +44 1252 851 522

IE - IRELAND

E-mail: info.ie@unox.com Tel. +353 (0) 87 32 23 218

COUNTRIES

E-mail: info.se@unox.com Tel: +46(0)790 75 63 64

AT - ÖSTERREICH UNOX ÖSTERREICH GMBH

E-mail: info.de@unox.com

RU - РОССИЯ, ПРИБАЛТИКА И СТРАНЫ СНГ **UNOX РОССИЯ**

E-mail: info.ru@unox.com Tel: +7 (499) 702 - 00 - 14

UNOX IRELAND

SC - SCANDINAVIAN

UNOX SCANDINAVIA AB

Tel. +43 1 206092068

CZ - ČESKÁ REPUBLIKA UNOX DISTRIBUTION s.r.o.

E-mail: info.cz@unox.com Tel: +420 241 940 000

HR - HRVATSKA

UNOX CROATIA E-mail: narudzbe@unox.com Tel: +39 049 86 57 538

ВС - БЪЛГАРИЯ **UNOX BULGARIA**

E-mail: info.bg@unox.com Tel: +359 2 419 05 00

PL - POLSKA

Unox Polska Sp.zo.o. E-mail: info.pl@unox.com Tel: +48 665 232 000

TR - TÜRKİYE - UNOX TURKEY Profesyonel mutfak ekipmanlari endüstri ve ticaret limited şirketi

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

NL - NETHERLANDS UNOX NETHERLANDS B.V.

E-mail: info.nl@unox.com Tel: +31 6 27 21 14 10

US - U.S.A. & CANADA UNOX Inc.

E-mail: info.usa@unox.com Tel: +1 800 489 8669

AMERICA

CO - COLOMBIA **UNOX COLOMBIA**

E-mail: info.co@unox.com Tel: +57 350 65 88 204

BR - UNOX BRAZIL - UNOX BRASIL SERVICOS LTDA

E-mail: info.br@unox.com Tel: +55 11 98717-8201

AR - ARGENTINA **UNOX ARGENTINA**

E-mail: info.ar@unox.com Tel: +54 911 37 58 43 46

MX - MEXICO UNOX MEXICO, S. DE R.L. DE C.V.

E-mail: info.mx@unox.com Tel: +52 55 8116-7720

ZA - SOUTH AFRICA **UNOX SOUTH AFRICA**

ASIA, OCEANIA & AFRICA

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

AE - U.A.E. UNOX MIDDLE EAST DMCC

E-mail: info.uae@unox.com Tel: +971 4 554 2146

UZ - UZBEKISTAN UNOX PRO LLC

E-mail: info.uz@unox.com Tel: +998 90 370 90 10

CN - 中华人民共和国 UNOX TRADING (SHANGHAI) Ltd. CO.

电子邮件: info.china@unox.com 电话: +86 21 56907696

MY - MALAYSIA & SINGAPORE UNOX (ASIA) SDN. BHD

E-mail: info.asia@unox.com Tel: +603-58797700

PH - PHILIPPINES **UNOX PHILIPPINES**

E-mail: info.asia@unox.com Tel: +63 9173108084

ID - INDONESIA **UNOX INDONESIA**

E-mail: info.asia@unox.com Tel: +62 81908852999

KR - 대한민국 UNOX KOREA CO. Ltd.

이메일: info.asia@unox.com 전화 : +82 2 69410351

TW - TAIWAN, HONG KONG & MACAU **UNOX TAIWAN**

E-mail: info.tw@unox.com Tel: +886 928 250 536

AC - OTHER ASIAN COUNTRIES UNOX (ASIA) SDN. BHD

E-mail: info.asia@unox.com Tel: +603-58797700

AU - AUSTRALIA UNOX AUSTRALIA PTY Ltd.

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

NZ - NEW ZEALAND UNOX NEW ZEALAND Ltd.

E-mail: info@unox.co.nz Tel: +64 (0) 800 76 0803

unox.com

