
AERO DEGREASER
Elimina grasso e odori dalla cappa
Stop the grease and smells from the hood

DEGREASERWhat is
Arriva anche in Italia,
distribuito in esclusiva
da Greenova,
un rivoluzionario
brevetto, il suo nome è
Aero Degreaser.

The revolutionary patent has
finally arrived, exclusive
distribution by Greenova Italia:
Aero Degreaser is its name.

-	Paolo Zanchetta
	 Greenova General Manager

DEGREASER
	 Aero Degreaser è un dispositivo che
permette di mantenere in perfetta pulizia la
cappa aspirante e le relative tubazioni.
In particolare Aero Degreaser consente di:

•	 eliminare le molecole di grasso per impedirne il
deposito all’interno della cappa;

•	 eliminare tutti gli odori (spesso molto sgradevoli)
che vengono emessi dalla cappa.

	 With Aero Degreaser you can keep your
extractor hood and its duct perfectly clean, in
particular you can:

•	 continuosly remove grease molecules from the
airflow, so to prevent any inner setting;

•	 remove whatever (often very unpleasant) smell
emitted through the hood.

Che cos’è l’AERO
DEGREASER?

Come funziona
AERO DEGREASER?

	 Grazie alla luce UV-C e all’ozono, le molecole
di grasso sono spaccate in catene di molecole
più piccole, ed una parte di queste viene ridotta in
anidride carbonica ed acqua. Ciò evita l’adesione
delle molecole di grasso alle superfici della cappa,
e consente la loro espulsione con il flusso d’aria.
In particolare l’ozono, reagendo velocemente,
disgrega le molecole di grasso ed esce con il flusso
d’aria in maniera da non diventare pericoloso per chi
lavora in cucina e per l’ambiente.
Inoltre, la luce UV-C e l’ozono permettono
l’eliminazione degli odori da cucina.

	 Aero Degreaser was designed to prevent grease
molecules from adhering to the inner walls of hood
and ducts, hence eliminating any bad smell. Thanks to
UV-C light and ozone, grease molecules are split into
chains of smaller molecules, some of which is reduced to
carbon dioxide and water. Hence, adherence of grease
molecules to hood surfaces is avoided, letting them
be ejected by the air flow. In particular, as ozone reacts
quickly, it splits the grease molecules and flows out by
the airflow, avoiding any dangerfor kitchen workers and
the environment. As an additional result, UV-C light and
ozone allow for the elimination of kitchen smells.

WORKS
How it

L’Aero Degreaser crea dei radicali ossidrili (OH radicals).

During its working process, Aero Degreaser gives way
to formation of hydroxyl radicals (OH radicals).

I radicali ossidrili (agenti antisettici) frantumano
le molecole organiche in maniera molto efficace
eliminando la formazione di sgradevoli odori.

Hydroxyl radicals ((antiseptic agents) are able to
shatter organic molecules in a very effective way
preventing the formation of unpleasant smells.

Hanno una vita molto breve e reagiscono
immediatamente contro le impurità, perciò non
sono di nessun pericolo per l’essere umano e
l’ambiente.

Their short lifespan and high reactivity enable a
prompt action on air impurities, with no danger to
humans and the environment.

In sintesi

WORKS

in summary

I vantaggi di
AERO DEGREASER BENEFITS

1

2 43

Enorme riduzione
nell’accumulo del grasso.

Huge cut on grease deposit
(independent laboratory results
confirm reductions higher
than 87%).

Miglioramento
del livello di igiene
(es. odore rancido delle friggitorie).

Improvement of the level
of hygiene (e.g. rancid smell

in the fryers).

Eliminazione di tutti
gli odori da cucina.
Elimination of all
kitchen odors.

-87%

Enorme riduzione
del rischio di incendio.

Highly significant fire
risk reduction.

BENEFITS

5 Riduzione della pressione
nelle condutture.
Reduced pressure
levels in the ducts.

... grazie ad intervalli
più lunghi tra cicli di
pulizia delle cappe,
delle condutture,
dei filtri e dei motori.
... thanks to longer spanned
cleaning cycles for hoods,
ducts, filters and motors.恙

6
Riduzione dei
consumi di
energia elettrica.
Reduction of electricity
consumption.

Un motore sporco
di grasso consuma
molto di più e dura
molto di meno.

A dirty and greasy
engine wastes much
more and lasts much
less.

7Risparmio nei costi
di manutenzione...
Savings in
maintenance costs...

STORY
A successful

Un esempio
VINCENTE

	 Viking Cinderella è una nave da crociera
di lusso, viaggia tra Svezia e Finlandia con una
capacità di 2500 passeggeri.
Sin dal 2010 sono stati installati gli Aero
Degreaser nelle cappe delle cucine dei
ristoranti per mantenere pulite le cappe dai
grassi, eliminare gli odori e ridurre al minimo il
rischio di incendio.
Attualmente esiste una base di centinaia di
Aero Degreaser sugli incrociatori oceanici e
nei ristoranti di tutto il mondo.

	 Viking Cinderella is a luxury cruise ship,
traveling between Sweden and Finland with a
capacity of 2500 passengers.
Since 2010, the Aero Degreasers have been
installed in the hoods of the kitchens in the
restaurants to keep the hoods clean from
greases, eliminate odors and minimize
the risk of fire.
There is currently an instalbase of hundreds
od Aero Degreasers on ocean cruisers and in
restaurants around the world.

L’INGEGNERE CAPO
MATS JOHANSSON

È MOLTO
SODDISFATTO DELLE

PRESTAZIONI DEGLI
“AERO DEGREASER”

THE CHIEF ENGINEER

MATS JOHANSSON IS VERY

SATISFIED WITH THE “AERO

DEGREASER’S” PERFORMANCES

«Prima di installare gli Aero
Degreaser dovevamo pulire le
canalizzazioni almeno una volta
all’anno, da dopo l’installazione è
sufficiente pulire la canalizzazione
ogni tre anni, cioè quando si entra nel
bacino di carenaggio. Inoltre il rischio
di incendio è ridotto al minimo, il che
per noi è molto importante».

«Before installing the Aero Degreaser
we had to clean all the ducts at
least once a year, after installation
it is sufficient to clean the ductworks
every three years, i.e. when entering
the dry dock. The risk of fire is also
reduced to a minimum, which is very
important for us».
L’Ingegnere capo (chief engineer) Mats Johansson

LO CHEF DE CUISINE,
KIM BRINK, È STATO
POSITIVAMENTE SORPRESO
DALLE PRESTAZIONI DELLE
UNITÀ AERO DEGREASER;

CHEF DE CUISINE, KIM BRINK, WAS POSITIVELY

SURPRISED BY THE PERFORMANCE OF THE

AERO DEGREASER UNITS.

Dopo l’installazione
degli Aero
Degreaser, il livello
igienico è migliorato
significativa-

mente: nessun tipo di grasso è caduto
dai pre-filtri e l’intervallo di tempo per
la pulizia manutentiva per i pre-filtri
è stato esteso. Siamo rimasti stupiti
anche dal fatto che le lampade degli
Aero Degreaser rimangono pulite senza
necessità di manutenzione. Un ulteriore
vantaggio è che non c’è odore di cottura
che si diffonde nella nave.

Subsequently to the adoption of Aero
Degreaser, hygienic level improved
significantly: no more grease fell from
the pre-filters and the time span among
maintenance cleaning cycles for pre-filters
was extended. We were also stunned by
the fact that the Aero Degreaser lamps
keep clean with no maintenance at all. No
cooking smell spreading throughout the
ship is a bonus value.

A successful

Problemi causati
da una cattiva
PULIZIA DELLE CAPPE

Spreco energetico

I sistemi di estrazione sporchi fanno sì che il
motore funzioni forzatamente, consumando
quindi più energia del necessario e riducendo la
vita del motore stesso.

Energy waste
Dirty extraction systems cause the motor to
operate forcibly, thus consuming more energy than
necessary and reducing the life of the engine itself.

Rischi di incendio

Il grasso è altamente infiammabile, ed è
responsabile della maggior parte degli
incendi che si verificano nei ristoranti. (D.M.
12/04/1996).

Fire risk
Grease is highly flammable, and responsible
for most of the fires occurring in restaurants.
(D.M. 12/04/1996).

CLEANING

Cattivi odori ed intossicazione

Se non viene effettuata una corretta pulizia
il grasso ostruisce i condotti riducendo la
portata di aspirazione, generando cattivi
odori ed aumenta il rischio di intossicazione
causato da una ventilazione insufficiente.

Bad smells and intoxication
If proper cleaning is not carried out, the grease
obstructs the pipes, reducing the suction
flow rate, generating unpleasant odors and
increasing the risk of intoxication caused by
insufficient ventilation.

Contaminazione dei cibi

I depositi organici che vengono a formarsi
sono un substrato ideale per la proliferazione
di batteri e muffe che possono contaminare
gli alimenti attraverso lo sgocciolamento.

Food contamination
Organic deposits are an ideal substrate for the
proliferation of bacteria and molds that can
contaminate food through dripping.

CLEANING

REQUIREMENTS

Riferimenti
NORMATIVI

Definisce le norme generali
di igiene dei prodotti
alimentari e le modalità di
verifica dell’osservazione a
tali norme.

It defines the general rules
on food hygiene and the
methods
for verifying observation of
these rules.

Decreto Legislativo 155/97 H.A.C.C.P.

Legislative Decree 155/97 H.A.C.C.P.

Decreto ministeriale 12/04/1996

Ministerial Decree 12/04/1996

Il Decreto è relativo alla
manutenzione e pulizia di
Cappe da cucina e relative
condotte di aspirazione.
Richiede una classe di
reazione al fuoco pari a
Zero cioè l’insieme degli
apparati deve risultare
completamente ignifugo.

The Decree is related to the
maintenance and cleaning
of kitchen hoods and related
suction lines, it asks for
an “equal to zero”
class of reaction to fire, i.e.
the equipment set must be
completely incombustible.

REQUIREMENTS

Decreto Legge n° 81 del 9 aprile 2008

Decree Law No. 81 of 9th April 2008

1) I luoghi di lavoro, gli impianti ed i
dispositivi devono regolarmente essere
sottoposti a manutenzione tecnica. E
devono essere eliminati i difetti che
possono pregiudicare la sicurezza e la
salute dei lavoratori.
2) I luoghi di lavoro, gli impianti e i
dispositivi devono essere sottoposti a
regolare pulitura per garantire adeguate
condizioni igieniche.

1) Workplaces, installations and devices
must regularly undergo technical
maintenance. Defects that may affect
the safety and health of workers must be
eliminated.
2) Workplaces, installations and devices
must be subjected to regular cleaning to
ensure adequate hygiene conditions.

L’incendio di un
ristorante, causato
principalmente dal
grasso depositato
nella cappa, implica
per il ristoratore:

	 da 2 a 4 mesi
	 di carcere
	
	 multa fino a
	 € 4,800,00

The fire in a restaurant
caused by a dirty hood
implies from 2 to 4
months in prison
and an amends up to
€ 4,800.00

TECHNICAL DATA
Dati
TECNICI

Supporto lampada
Lamp support:

36 x 11 x 6 cm

Cavi lampade
Lamp cables:

5 m (3.5m + 1.5 m)

Centralina
Control box:

40 x 26 x 12 cm

3,5 m

70 cm 70 cm70 cm 70 cm 70 cm

Allocazione all’interno della cappa (schema base).
Allocation inside the hood (basic scheme).

In sintesiTECHNICAL DATA
power

voltage
Solo le lampade vengono
messe all’interno della cappa.

Only the lamps are installed
inside the hood.

230
VAC

140
WATT

Greenova Italia
via Oberdan 6
33170 - Pordenone
Infoline +39 338 5605830
www.greenovaitalia.it
info@greenovaitalia.it www.greenovaitalia.it

Dal 2009 Greenova Italia,
seleziona prodotti e tecnologie
“made in Scandinavia” per
l’efficientamento energetico.
Tutte le soluzione hanno come
caratteristica comune il rispetto
delle risorse naturali e la
salvaguardia dell’ambiente.

Since 2009 Greenova Italia selects
“made in Scandinavia” products
and technologies for energy
efficiency.
All these solutions have as a
common characteristic the respect
of natural resources and the
defense of the environment.

