

Grinder Models T/B/TQ

The models T and B grinders have polished stainless steel cases and are ideally suited to the Fracino range of espresso coffee machines. The models T, B and Tranquilo grinders are operated manually by an on/off switch. All grinders have adjustable grinding blades and coffee portion control. Coffee is dispensed into the filter holders by means of a flick lever mechanism. The Tranquilo grinder is also available in a chrome option and as a single shot grinder for the freshest coffee. (A tamper would be required for this option.)

● Model B ● Model T ● Tranquilo Black ● Tranquilo single shot in Black

Technical Specifications

Model	Height	Width	Depth	Hopper Capacity	Dispenser Capacity	7g Shot Times (sec)	Motor RPM/Watt	Grinding Blades
B	470mm	210mm	380mm	1 KG	300g	N/A	1300/275w	60mm flat
T	560mm	180mm	310mm	1 KG	600g	N/A	1300/275w	60mm flat
Tranquilo (single shot)	410mm	170mm	340mm	500g	N/A	Variable	1300/270w	60mm flat
Tranquilo (dispenser)	410mm	170mm	340mm	500g	300g	N/A	1300/270w	60mm flat

Under Grinder Knockout Drawer

Model	Height	Width	Depth
Eco under grinder	65mm	220mm	430mm

For other grinders and knock out drawers see: Fracino Grinder Brochure.

Velocino Optional Extras

● Stainless steel tampers. ● Cleaning brush. ● Capsule Adaptor ● Milk thermometers. ● ESE Pod Conversion Kit ● Cleaning detergent.

velocino

velocino

Watch The Fracino Story

"Frankly the finest for cappuccino"

Fracino 18-22 Birch Road East, Birmingham, B6 7DB, UK.
Website / www.fracino.com Email / sales@fracino.com
Tel / +44 (0)121 328 5757 Fax / +44 (0)121 327 3333

The Fracino company policy is one of continuous improvement. We retain the right to change specification without prior notice.

V.2.0

fracino *velocino*

Exceptional coffee just got *faster*

Introducing, the Velocino by Fracino, the state of the art hybrid espresso machine which pairs the convenience of a bean to cup machine, with the simplicity of a traditional espresso machine. Manufactured from the highest quality stainless steel, brass and copper components, it is a reliable and simple to maintain espresso machine, built to last a life time. This no nonsense new innovation has been specifically designed for sites with a high staff turnover, ensuring consistent, premium quality drinks each time, no matter how inexperienced the operator is. Combining the traditional E61 style chrome plated brass group with an automatic milk frother, advanced programming and an easy to understand control panel, the Velocino allows you to dispense all espresso based drinks straight into the cup at the press of a button.

For added consistency and a cleaner working environment, modifications can be made to the group to allow for use with ESE pods or capsules. A traditional, easy to clean steam tube is fitted to the left hand side of the machine for the more experienced barista, or for those who wish to try their hand at foaming and texturing milk themselves. To prevent untrained staff from adjusting the settings, the Velocino benefits from a programming menu that is only accessible via a key.

The Velocino is a truly revolutionary addition to Fracino's extensive range, which adds a new dimension to the espresso machine market.

Control Panel

The control panel has been designed to be as simple as possible to use, with a colour coded system, basic instructions incorporated on the front panel, tactile switches and high intensity LED indicator lights. The clear and easy to read LCD display allows for instant feedback on the status of the machine, minimal operator error and quick and effective staff training.

Control Features

- Automatically dispenses Espresso, Cappuccino, Latte and Americano with the press of a single button - minimal staff training required.
- Water, coffee, milk volumes and timings can be programmed with optional delays to give the perfect consistency and appearance of drinks, with large and small options.
- Automatic heating cycle guarantees that the machine is only used when at the correct temperature and pressure – ensuring drinks are of the highest quality.
- Automatic cleaning cycles for group and milk frother.
- Automatic on/off feature to ensure the machine is only on during business hours to save energy.
- Non splash hot water for Americano and tea, with large and small options available.
- LCD display to show status of machine.
- All drink and technical programmes require a security key to prevent unauthorised persons adjusting the settings.
- Service cycle counter, with an indicator to show when a service is due.
- Water filter counter to ensure that the water filter is replaced regularly.
- The drinks counter, which gives quantities on each individual drink and water usage.
- 4 different languages available – English, German, French and Italian.
- Milk frother cleaning instructions and an indicator warning light show when the milk frother requires cleaning. This helps to maintain good hygiene and best milk quality.

Technical Specifications

Model	Groups	Cups Per/Hour	Height (mm)	Width (mm)	Depth (mm)	Weight (kg)	Boiler Capacity	Element Rating	Hot Water Per Hour
VC1	1	120/200	480	380	500	35	4 Litres	2.7kw/13Amp	20L

Key Features

- Top quality copper boiler heated by multiple looped element.
- Pressure controlled by a triple contact pressure switch.
- Automatic water level system with a probe, electronic control unit and solenoid valve.
- The pressure of water and steam is separately controlled by brass safety valves.
- Groups have a clearance of 120mm.
- Case, waste and cup tray are all made from stainless steel 304.
- Brass bodied group with stainless shower plate, solenoid valve and high pressure pump.
- Automatic on/off timer means that the machine can be set to turn on and off at set times.
- Manual steam valve (on left) which can be used at the same time as the group.
- Dual pressure gauge showing water and steam pressure.

Ground breaking engineering

Needle Valve

Adjustable needle valve for cappuccino air intake, which allows the user to adjust the consistency of the cappuccino foam to compensate for the natural variations in milk, producing a perfect frothy cappuccino.

Milk Frother

Simple and reliable 4 part plastic milk frother with push fit joints, which allows for quick, easy and thorough cleaning. The drinks program also incorporates cleaning pulses which force a small amount of steam through the system after a drink has been made. This helps to keep the system clean, and working at optimum performance.

Key Lock

Drinks doses, timings, drinks counters and technical menus can only be accessed by using a programming key, preventing unauthorised or untrained persons from making changes to any of the machine settings.

Milk Fridge

Our milk fridge is compressor operated and keeps your milk at a constant temperature. This fridge will hold 4.4 litres of milk.