

Available in electrically heated models.

Revent's line of innovative baking technology is made to take any bread to the highest level. In bread we trust.

In Bread We Trust

Rack configurator

Standard Features

- Programmable control up to 7 day cycle or Easy to use Manual Mode
- + Refrigeration (R448 Refrigerant) with 8600 btu capacity
- Revent airwash humidifier

Utility Requirements

- Water Supply: 1/8" 30-60 PSI
- Drain: 3/4" connection back
- Electrical: 3PH208V 15A (FLA)

NOTE: All voltages available, check with factory

- Medium temperature cooling coil with Cool mist capacity (humidifying above 40F)
- Model 7111 and 7112 have remote mount refrigeration units as standard

Options

• Remote refrigeration. Capacity: 8600 BTU. Connections: 3/8" liquid and 5/8" suction.

Model	No. of racks single double	No. of doors	Door opening size (w x h)	Heating capacity	Inside dimensions (w x d x h)	Outside dimensions (w x d x h)
7111	1 single	1	28" x 77.5"	3.3 kw	28" x 36" x 74"	36.5" x 45.5" x 95.5"
7112	2 singles or 1 double	1	32.5" x 77.5"	3.3 kw	32.5" x 42" x 74"	41" x 52" x 95.5"
7121	2 singles or 1 double	2	46" x 77.5"	3.3 kw	46" x 36" x 74"	54.5" x 45.5" x 95.5"
7122	4 singles or 2 doubles	2	59" x 77.5"	5 kw	59" x 42" x 74"	67.5" x 52" x 95.5"
7123	6 singles or 3 doubles	2	59" x 77.5"	5 kw	59" x 66" x 74"	67.5" x 67" x 95.5"

Continuous product development is a Revent policy. Therefore, we reserve the right to change specifications and/or design without prior notice. Pictures or drawings may include product options.

Revent sales representive:

Revent Incorporated 22 Roosevelt Avenue, Suite 2, Somerset, NJ 08873 Phone (732) 777-9433, Fax (732) 777-1187 Toll Free 800-822-9642 E-mail info@revent.com, www.revent.com