

Roll Sushi Making Machine SVR-NXA

Best suitable model for traditional *Nori* (seaweed) Outside Rolls !

New rice forming process enables to supply stable and fluffy rice sheet for Roll Sushi.

Supporting 7 Languages

LCD operation touch panel can be displayed in either English, French, German, Spanish, Korean, Chinese, and Japanese by user selection on panel.

SVR-NXA-ET

Intertek

Intertek

Process

1. Place *Nori* (dried seaweed) by hand on the Forming Plate

2. It spreads sushi rice on the *Nori*

3. Place ingredients by hand

4. Rolled up by Forming Plate

5. Forms beautiful rolls

SVR-NXA-CE

Roll Sushi Making Machine **SVR-NXA**

Unit: mm

■ Dimensions

(SVR-NXA-ET)

(SVR-NXA-CE)

■ Features

- 3 kinds of Rolls can be memorized.
- Rice length, thickness and even density of rice can be adjusted.
- Rice sheet can be supplied continuously without rolling process.
- Re-roll up function is added to make Rolls tighter when needed.
- Convenient LCD touch panel, supporting 7 languages either English, Spanish, French, German, Korean, Chinese or Japanese.
- Easy operation & cleaning.

■ Specifications

Model

SVR-NXA-ET (Applied to ETL/cETL)
SVR-NXA-CE (Applied to CE Regulation)

Input

AC100 - 240V, 50/60 Hz, Single phase

Power consumption

80W

Capacity

Small roll: 400 rolls/hr
Medium roll: 300 rolls/hr
Large roll: 280 rolls/hr

* Production capacity varies by operator's working speed.

Hopper capacity

MAX 7.5kg of cooked rice

Roll Size

Small roll: □25mm
Medium roll: □35mm
Large roll: □46mm

Weight

37.5kg (SVR-NXA-ET)
41.5kg (SVR-NXA-CE)

Machine dimensions (in mm)

394W×545D×641Hmm (SVR-NXA-ET)
360W×612D×681Hmm (SVR-NXA-CE)

*Designs and specifications are subject to change without notice.

*While capacity expresses the machine's performance capabilities, it is predicated upon the machine being operated correctly.

Suzumo Machinery Co., Ltd. Overseas Business Division

2-23-2, Toyotamakita, Nerima-ku, Tokyo 176-0012, Japan

Tel. +81 3-3993-1407 Fax. +81 3-3993-1756

e-mail overseas@suzumo.co.jp URL <http://www.suzumokikou.com>

< Contact in North America >

Suzumo International Corporation

Head Office : 1815 W. 205th Street, Suite 101 Torrance, CA 90501 U.S.A.

Tel. +1 310-328-0400 Fax. +1 310-328-2700 e-mail sic@suzumokikou.com

East Office : 560 Sylvan Avenue, Suite 2020 Englewood Cliffs, NJ 07632 U.S.A.

Tel. +1 201-568-1900 e-mail sic@suzumokikou.com

< Contact in Singapore >

Suzumo Singapore Corporation Pte. Ltd.

421 Tagore Industrial Avenue #04-11 Tagore 8, Singapore 787805

Tel. +65 6254-2080 Fax. +65 6254 2086 e-mail sales@suzumo-sg.com