

Roller ironers S 100-120-140/25

A perfect surface for excellent results.

Ironing surface of superb quality: being an extruded component, the plate is extremely smooth, and remains so at any temperature it is used at.

The deep anodized treatment makes the surface hard and inert to chemical agents, completely eliminating problems with corrosion.

Managing ironing parameters.

The aluminium plate, an element with capabilities as such high levels deserves an electronic control that further emphasizes its features.

ST23 control, standard on the entire gamma, manages temperature using the P.I.D. system (Proportional - Integral - Derivative).

Roller rotation speed regulation, with inverter technology, standard on some models, allows to iron a rather damp laundry or laundry with folds usually very difficult to remove

A suction motor together with a perforated roll, capable of eliminating the steam generated while ironing, is available on a few versions of model S140/25. It improves operator working conditions and the quality of the final product.

Whenever the device is left unattended, it automatically shuts off, moving the hot plate away from the roller.

Options for integrated payment system management for a self-service facility are available.

Roller Ironers S100-120-140/25

The ironing process

Heating elements, armoured and sealed, are humidity resistant and housed **directly inside the ironing plate**. Heat is generated from the inside, unlike traditional systems that are heated from back surfaces which are quite far away from the fabric.

ST23

ST23 control, standard on the entire gamma, manages temperature using the P.I.D. system (Proportional - Integral - Derivative).

Models S/25		100	120	140	140AV	140AVL
Basin movement		Automatic				
Lamellar padding	-	Optional				Standard
Roller speed control		Optional			Standard	
Vacuum		Not available			Standard	
Capacity						
at UR 10/15%	kg/h c.a.	30	35	40	40	40
at UR20/25%	kg/h c.a.	-	-	-	25/30	25/30
at UR 35/40%	kg/h c.a.	-	-	-	-	12
Type of heating		Electric				
Cylinder, dimensions and data						
	Length (mm)	1000	1200	1400	1400	1400
	Diameter (mm)	250				
	Speed (m/min)	3.9	3.9	3.9	2÷4	2÷4
	Speed control (m/min)	2÷4				
Net dimensions and packing						
Net dimensions	Length (mm)	1400	1600	1800	1800	1800
	Depth (mm)	420				
	Height (mm)	1005				
Packing dimensions	Length (mm)	1480	1680	1880	1880	1880
	Depth (mm)	500				
	Height (mm)	1150				
	Volume (m ³)	0.85	0.97	1.1	1.1	1.1
Weight	Net/gross (kg)	110/119	118/130	126/145	130/149	135/154
	Electric supply	V / ph / Hz	220-240V 1~ 50/60Hz 230-240V 3~50/60Hz 380-415V 3~ 50/60Hz 440-480V 3~ 60Hz		230-240V 3~50/60Hz 380-415V 3~ 50/60Hz 440-480V 3~ 60Hz	
Heating power	kW	5	6	7	8.4	8.4
Motors power	kW	0.18	0.18	0.18	0.215	0.215
Total power	kW	5.18	6.18	7.18	8.615	8.615
Fuse	A	10-16	16-20	16-25	16-25	16-25
Noise	dB	55				60
Air consumption	m ³ /h	-	-	-	70	70
Flue outlet	mm	-	-	-	55	55