

E 61

Limited
Edition


FAEMA

Via A. Manzoni, 17 - 20082 Binasco (MI) - Italy
+ 39 02 90 04 81
www.faema.com


FAEMA

E 61

Limited
Edition

EN/FR

FAEMA 70th Anniversary

2015 marks Faema's 70th birthday. And for this occasion, a celebratory logo has been created sporting a stylised racing bike with the number 70 inside, symbolising the brand's anniversary. This direct reference to cycling aims to regain the connection between Faema and the sport which peaked in the 60s and 70s with the sponsoring of the professional FAEMA team and champions such as Merckx and Adorni.

70^e anniversaire DE FAEMA

Faema fête en 2015 ses 70 premières années de vie. Elle a créé pour cette occasion un logo commémoratif: un vélo stylisé qui contient à l'intérieur le numéro 70. La référence au cyclisme veut rappeler le lien étroit entre Faema et ce sport, et le parrainage entre les années 60 et 70 de l'équipe qui a eu en son sein des champions comme Merckx et Adorni.


2015 marks Faema's 70th birthday. Since 1945 Faema machines have been synonymous with design and technology. These vanguard instruments enhance the professionalism of baristas throughout the world. Our experience, passion and attention to details are the utmost expression of your love for coffee.

Faema fête en 2015 ses 70 premières années. Depuis 1945, les machines Faema sont synonyme de design et de technologie. Ce sont des outils à l'avant-garde qui exaltent le professionnalisme des baristes du monde entier. L'expérience, la passion et le soin apportés aux détails sont l'expression maximale de votre amour pour le café.

www.faema.com


FAEMA

E61 Limited Edition, the legend continues

It is 1961 and Faema is writing an important page of its own history and the history of its professional espresso coffee machines with the launch of E61. The E61, a homage to the solar eclipse which occurred in Italy the same year, immediately becomes a performance and style icon, thanks to its innovative technical solutions, its pure steel body work and elegant-design back-illuminated glass.


E61 Limited Edition, la légende continue

En 1961, Faema écrit une page importante de son histoire et de l'histoire des machines à café expresso professionnelles en lançant le modèle E61. E61 devient protagoniste grâce à ses solutions techniques novatrices, à sa structure en pur acier et au verre rétro-éclairé au design élégant.


WHY IS IT SO SPECIAL

E61 is the first machine to use a volumetric pump to give the water the ideal 9-atmosphere pressure and keep the pressure constant during the whole extraction process, unlike lever machines. Furthermore, thanks to the preinfusion system, the extension of the contact time between the water and the ground coffee before extraction favours optimal extraction when it comes to the organoleptic properties of the espresso.

POURQUOI EST-ELLE SI SPÉCIALE

E61 est la première machine à utiliser une pompe volumétrique, pour que l'eau soit à la pression idéale de 9 atmosphères et la maintient constante pendant la distribution, contrairement à ce qui se produisait avec les machines à levier. En outre, grâce au système de pré-infusion, la prolongation de la durée de contact entre l'eau et le café moulu avant l'extraction a favorisé une extraction optimale de toutes les propriétés organoleptiques de l'expresso.


E61

Limited Edition


RANGE / GAMME


LEGEND
Limited Edition S2


LEGEND
Limited Edition S3

TECHNICAL DATA / DONNÉES TECHNIQUES

LEGEND LIMITED EDITION

Groups / Groupes	S2	S3
Steam nozzle Buses vapeur	1	2
Hot water nozzle Buse d'eau chaude	1	1
Boiler capacity (litres) Capacité de la chaudière (litres)	11	17,5
Dimensions LxPxH (mm/in) Dimensions LxPxH (mm/pouces)	715x540x565 28.1x21.3x22.2	955x540x565 37.6x21.3x22.2
Weight (kg/lb) Poids (kg/lb)	60 / 132	80 / 176
Voltage Voltage	380-415V3N 50Hz 208-240V 60Hz	380-415V3N 50Hz -
Maximum power/ Puissance maximale 380-415V3N 50Hz (W) 208-240V 60Hz (W)	4000-4800 4200-5600	4800-5700 -


The images are purely for information.
Les images sont à titre purement indicatif.