SOMERSET

Tel: 978.667.3355 800.772.4404 Fax: 978.671.9466

Email: somerset@smrset.com

www.smrset.com

IDEAL FOR:

- Pizza
- Gluten-free products
- Tortillas
- Chapati
- Navaho Bread
- Pita Bread
- Parathas
- Roti
- Lavash
- Flat Bread

HIGHLIGHTS:

- Accurate, consistent, even product, faster than hand tossed.
- Extra height between plates allows easy operation.
- Over 600 pcs per hour
- Compact tabletop design
- Self-powered mechanism
- Simple temperature controls
- Simple thickness adjustments
- Heavy duty, maintenance-free
- Easy to discharge products
- Heat protection guard
- Non-stick work surfaces
- Assist mechanism reduces force needed to flatten products.


SOMERSET INDUSTRIES, INC • 1 ESQUIRE ROAD • NORTH BILLERICA, MA 01862 • U.S.A.

SDP-747-2020.indd 1 5/10/12 10:52 PM

SOMERSET

DOUGH PRESS

SDP-747

DP-747 STANDARD

SDP-747D WITH MOLDS

FEATURES

- Reliable, safe operation
- Manual with mechanical assist mechanism
- Adjustable product thickness with the turn of a dial
- Produces various crusts up to 18" (46cm) in diameter
- Easy to operate / Easy to clean
- Compact / Simple table top design
- Safe; top-heated platen
- Fully adjustable heat controls with LED temp display
- Heavy duty stainless steel construction ensures long and trouble free operation


Attachable molds available for various crust shapes and sizes.

SDP-747D


INDUSTRY USES

- Pizzerias
- Institutions
- Mexican establishments
- Cafes

- Restaurants
- Schools
- Other ethnic food production
- Bakeries

SPECIFICATIONS

(Specifications subject to change without notice)


Electrical Data: Single Phase,

120V/60Hz or 220V/50Hz, 1600 Watts

Temperature Range: 0 - 350° F (0 - 177° C)

Construction: All Stainless Steel

Shipping Weight: 225 lbs. (102.3 kgs)


PATENT PENDING MADE IN THE U.S.A. 05.10.12

SDP-747-2020.indd 2 5/10/12 10:52 PM