

A hot combo – versatile and highly efficient Your customers are demanding and expect diversity and freshness: delicious snacks, crusty pretzels, crispy pizza, a pasta bake and a tray of croissants in between. No problem! All of this is possible with the modular FreshFoodSystem MIWE cube. It helps you to diversify your product range and to optimize throughput – always at the highest level of quality. Guests love individuality. With the FreshFoodSystem MIWE cube you can offer it to them. The perfect baking system for every product, configurable to every requirement, freely extendible and changeable – yet each module also works on its own. You only invest in the components you really need. The FreshFoodSystem MIWE cube is the modular baking system on a uniform platform. The different types of baking chamber and the handy system components such as proofing and dry cabinets, open intermediate compartments, drawers, steam condenser and fume hood, can be combined in numerous ways to meet your individual requirements. And you never have to sacrifice flexibility – thanks to the base frame on rollers.

MIWE cube:air

- Electrically heated convection baking oven: compact design for three, five or ten 60 x 40 cm trays; especially suited to baguettes, bread rolls, Danish pastries and croissants.
- The best sheen and optimal bloom thanks to a steam system with spray technology.
- Adjustable and thus easy to install: optional water tank (no fixed water connection required), door hinge can be changed easily to be on either the left or right.

MIWE cube:stone

- > Baking results and appearance of a traditional deck oven.
- Version available as double baking chamber (oven height 130 mm) for additional baking surface.
- Convenient operation and process reliability thanks to automatic start of the baking program via door contact and blocking of the steam supply when the door is open.
- Hygienic: smooth surfaces and clever hinge mechanism for easy cleaning of the inside of the pane of glass in the door.

► Touch Control MIWE TC with glass display (MIWE cube:air and MIWE cube:stone)

- Maximum operating safety thanks to intuitive operating concept MIWE go! with clear instructions, extensive help and information functions and special user interfaces for different user profiles.
- > MIWE connectivity included: integration in the MIWE shop baking suite possible.
- Also available with one central control system for several modules (MIWE TC-U, option) or with fixed program control MIWE FP12.

MIWE cube: fire

- Electrically heated (230V single phase AC) high-temperature baking oven (up to 350 °C) with stone slab.
- Ideal for baking pizzas and tartes flambées to perfection. Up to 4 units may be stacked.
- > Flexible: top and bottom heat can be controlled separately.
- > Steam slide valve for manual de-steaming (e.g. when baking pretzels).
- > Optimal use of the baking chamber. Fits 4 pizzas with a diameter of 26 cm.

At a glance

The modular design of the MIWE FreshFoodSystem makes it easy for you to create a baking station that exactly fits your wishes and available space. It also allows you to react to new market demands at any time with substitutions, rearrangements and additions to the system.

Steam condenser (SK-M) and fume hood (0.2 kW each) ensure the perfect climate					
MIWE cube:hood	cube:hood 160	cube:hood SC 190		cube:stretch WT 125	i
Professional baking cube:fire / 3.4 kW – even up to 350°C cube:stone / 6.7 kW cube:air / 5.4 kW, 8 kW, 15.7 kW MIWE cube:hot functions	cube: fire 250	cube:stone 600	cube:air 500	cube:cir 625	cube: air 1050
Smooth-sliding drawer for knives etc.; Higher hinged compartment for larger utensils		-			
MIWE cube : slide & hide	cube:slide 125	cube:hide 250			
Adapters without function for achieving ergonomically optimal working heights					
MIWE cube : stretch	cube:stretch 125	cube:stretch 250			
Smart, open intermediate compartment with 3 tray shelves and additional stowage space on the left- hand side; 500 / 750 mm in height as open bottom cabinet (for equipment, see MIWE cube : dry)					
MIWE cube:store		cube:store 250	cube:store 500	cube:store 750	
Dry cabinet with 5/8 tray shelves and additional stowage space on the left-hand side for unused trays (upright – 750 only) or optional water tank (500 and 750)					
MIWE cube : dry			cube:dry 500	cube:dry 750	
Professional proofing cabinet (1.6 kW) with 6 tray shelves and user-friendly fixed program MIWE cube : proof				cube:proof 750	
Base frame with lockable rollers	N.	- In			

System components

Modular dimension 125 mm, provided that no other is given. Footprint W x D: 800 x 805 mm, the back can be pushed right to the wall. Frame clearance for built-in components: 840 mm **MIWE** Michael Wenz GmbH · D-97450 Arnstein · Telefon: +49-(0)9363 - 680 · e-mail: contact@miwe.de · **www.miwe.com/cube**