
Blast Freezers and Chillers
for Ice Cream Parlors, Confectioners,
Bakeries, Delicatessens and Restaurants

Carpigiani Nordika blast freezers are professional ice cream machines for
ice cream parlors who choose production systems with a high technology
content, to guarantee the best quality ice cream.

In fact, ice cream prepared with the Nordika blast freezers, the residual free
water is rapidly transformed into microcrystals. In this way, the ice cream
mantains its initial superior quality for a longer period. It is creamier, it has
more volume and it is easier to serve.

Nordika Gelateria
blast freezers
specifications:
Built entirely of AISI 304 stainless steel for durability

One-piece body with extra-thick insulation for
outstanding efficiency

Interior with rounded corners for quick, easy
cleaning

Diamond bottom with central drain for draining
water used during cleaning

Auto-evaporating pan to dissipate the water after
defrosting

Stainless steel shelves to support the ice cream
pans

Pair of C-Runners for the shelves to keep them
steady

Variable shelf racks positions to suit your use

The runners and shelves can easily be dismantled
for complete cleaning

GelateriaGelateria

Display Counter
You will find that after just 15 minutes of blast freezing,
the ice cream surface of the product removed from the
batch freezer is hardened.
The “shell” preserves the product and protects it from
thermal shock when it is put into the display counter,
also stabilizing the height, so your product will be at
its best in the counter.

Keeping the product in the Cabinet
Blast freezing ice cream intended for long storage,
using the temperature product core probe, freezes it
to -18°C (-0.4°F), sets it completely, so your product
will keep perfectly when transferred to the cabinet.
When reconditioned at -14°C (6.8°F), the ice cream
once again becomes creamy and spatula-friendly.

Specialities
When making “ice cream confectionery” specialities
such as ice cream cakes, Bavarian creams, mouss-
es, single-portion desserts, hard pieces and all ice
cream confectionery, the blast freezer’s speed is es-
sential for organizing production and maintaining the
highest standards of hygiene.
After removing from the freezer, the product is per-
fectly homogeneous.

Built entirely of AISI 304 stainless steel for durability

One-piece body with extra-thick insulation for out-
standing efficiency

Interior with rounded corners for quick, easy cleaning

Diamond bottom with central drain for draining water
used during cleaning

Auto-evaporating pan to dissipate the water after de-
frosting

Carpigiani Nordika blast freezers and chillers are machines for professional
confectioners who require highly advanced production systems, and know
how to manage the cold chain in professional work, and guarantee the
maximum quality of their products.

In fact, you can prepare and cook sweets, creams, breads and pizzas in
advance, confident that the blast freezer/chiller will keep the freshness, form,
taste and consistency.

Pair of L-Runners for the pastry trays

Pair of C-Runners, with shelf for mixed use

Variable racks to position the shelves to suit your use

All of the runners are easy to remove, for complete
cleaning

Nordika Confectionery blast
					 freezer/chiller specifications:

Blast freezing of cooked products
The blast freezing of cooked products such as cream
puffs and croissants to -18°C (-0.4°F) at the core
makes these preserved products quickly available,
while maintaining the fragrance of the freshly baked
product.
They can be left in the refrigerator to thaw out, or put
in a forced convection oven or microwave if you need
them sooner, maintaining the perfect form and con-
sistency.

Blast chilling of cooked products
Blast chilling cooked products directly from the cook-
ing temperature to +3°C (37.4°F) at the core, such as
sweets, tea cakes, cake bases, “focaccia” flat bread,
crackers, etc., keeps the product fresh for longer pe-
riods.
They are ready to eat in a few minutes after being
brought back to temperature, with all their original fla-
vor, color, fragrance and weight.

Blast freezing of uncooked products
Blast freezing uncooked products such as leavened
pastry, shortcrust, cream puffs, etc. to -18°C (-0.4°F)
at the core, prevents over formation of microcrystals,
keeping the cellular structure of these foods intact,
guaranteeing perfect preservation in time.
These products are always ready to cook to meet
production requirements.

PastryPastry

time
setting

with display showing
temperatures, times and
processes

main
switch

probe
setting

manual
defrosting

blast
freezing

fast blast freezing
and chilling

probe
heating

manual
on/off

blast
chilling

Carpigiani has always interpreted the
requirements of professional ice cream
parlors and pastry shops to help them
improve their production and organize
work in the best possible way. The
Nordika range of blast freezers makes
it easy to find the right model for your
shop, such as:

NK 400

NK 300

Nordika 300 Pastry
The professional blast freezer
for storing large amounts. Its
high blast freezing and frozen
storage capacity make it useful
both for planning and rational-
ising output and for storage of
stocks of raw materials, such as
seasonal fruit.

Nordika 100 Ice Cream
The standing blast freezer for
efficient use of production shop
space. The adjustable height
and thick stainless-steel top
allow installation in-line with
standard work-tables, adding to
the available work-surface.

Nordika 50
This compact little blast freezer
will fit small premises where
space is limited. It can be placed
on a work-table or even straight
on top of the batch freezer, for
convenient, immediate use.

NK 200

NK 100

NK 50

the Rangethe Range

Evaporator

With hinged stainless steel
deflector, for perfect cleaning
and inspection of all parts.

Probe

For reading product core
temperature; heated for trou-
ble-free removal after freez-
ing.

Reversible Doors

With the top and bottom
hinge kit you can turn the
doors around so they open
the other way.

Accessories

These options are everything
you need to suit the blast
freezers to your own per-
sonal requirements:

• �ozonizer to sterilize the
chamber and evaporator

• �pair of C-Runners for ice
cream parlor

• �pair of L-Runners for pas-
try shop

• �shelf 40 x 60 cm (15.7 x
23.6 in)

• �4 swivelling wheels, 2 with
brake

• �optional water condensa-
tion.

Fan-assisted refrigeration - Manual defrosting - Air condensation

Specifications

* up to -18°C (-0.4 °F) at core, on raw 60 g (0.13 lb) croissant that hasn’t risen.

MODEL
Temperature

Air
Temperature

Product Production* Elec. specific. Max fuse
size

Dimensions
cm (in) Weight

°C (°F) °C (°F) 	kg/h	 lb/h V Hz Ph Amps L D H kg (lb)

 NK 50 -30/-35 (-22/-31) -18 (-0.4) 	 5	 11 115-120 60 1 9.9 56 (22) 56 (22) 52 (20.5) 47 (104)

 NK 100 -35/-40 (-31/-40) +3/-18 (37.4/-0.4) 	 15	 33 208-230 60 1 6.1 79 (31) 70 (27.5) 85 (33.5) 115 (253)

 NK 200 -35/-40 (-31/-40) +3/-18 (37.4/-0.4) 	 24	 53 208-230 60 1 10.1 79 (31) 80 (27.5) 132 (52) 140 (309)

 NK 300 -35/-40 (-31/-40) +3/-18 (37.4/-0.4) 	 36	 79 208-230 60 3
1 9.0 79 (31) 80 (27.5) 180 (70.9) 188 (414)

 NK 400 -35/-40 (-31/-40) +3/-18 (37.4/-0.4) 	 56	 123 208-230 60 3
1 11.6 79 (31) 80 (27.5) 195 (77) 221 (487)

* 40x40 cm (15.7 x 15.7 in) shelf

Nordika Gelateria

MODEL

Capacity
of Pans

36x16x12
(14.2 x 6.3

x 4.7 in)

Shelves
40x60 cm

(15.7 x23.6 in)

Pairs of
C -

Runners

 NK 50 2 1* 1

 NK 100 6 2 2

 NK 200 12 4 4

 NK 300 15 5 5

 NK 400 21 7 7

Nordika Pastry

MODEL

Capacity
of Trays

40 x 60 cm
(15.7 x 23.6

in)

Pairs of
L -

Runners

Pairs of
C -

Runners

Shelves
40 x 60

cm
(15.7 x
23.6 in)

 NK 100 5 4 1 1

 NK 200 8 6 2 2

 NK 300 12 8 4 4

 NK 400 16 10 6 6

The manufacturer reserves the right to make any change in form and materials without prior notice. The weights, measurements, etc. are indicative.

The Nordika machines are made by Carpigiani according to a Certified Quality System ETL.

Carpigiani
helps you smile!

3760 Industrial Drive - Winston Salem - NC 27105 - (800) 648 4389 - www.carpigiani-usa.com

Dealer

03/2012

