

Foodservice >	Ice Needs Per Day
Restaurant	1-1/2 lbs. per person
Cocktail	3 lbs. per person/seat
Water Glass	4 oz. per 10 oz. glass
Salad Bar	30 lbs. per cubic foot
Fast Food	5 oz. per 7-10 oz. drink
	8 oz. per 12-16 oz. drink
	12 oz. per 18-24 oz. drinl

odging >		Ice Needs Per Day
	Guest Ice	5 lbs. per room
	Restaurant	1-1/2 lbs. per person/seat
	Cocktail	3 lbs. per person/seat
	Catering	1 lb. per person

Convenience Store > Ice Needs Per Day

Beverage	6 oz. per 12 oz. drink
	10 oz. per 20 oz. drink
	16 oz. per 32 oz. drink
Cold Plate	50% more ice per day
Packaged Ice	Lbs. per bag
	x bags sold per day

Healthcare > Ice Needs Per Day Cafeteria......1lb. per person Patient IceRNS12: Up to 20 beds RNS20: 20-35 beds

Beverage Service > Ice Needs Per Day Cafeteria......1lb. per person Drinks......40% ice per drink x number of drinks

For proper sizing assistance, please reference our ice machine calculator at www.manitowocice.com sales support section.

served on peak day

HALF DICE

Hard, clear ice cube with unique "rhomboid" shape 3/8" x 1-1/8" x 7/8" in dimension. Ideal for low to high volume ice production from 130 to 3,300 lbs. per day. Produced with a vertical evaporator for maximum efficiency. Maximum cooling with nearly 100% ice to water ratio.

Offered on the Indigo and NEO Series

DICE

Hard, clear ice cube with unique "rhomboid" shape 7/8" x 7/8" x 7/8" in dimension. Ideal for low to high volume ice production from 60 to 3,300 lbs. per day. Offered in modular, hotel dispenser and undercounter ice machines. Maximum cooling with nearly 100% ice to water ratio. Perfect ice for maximum cooling, slow melt, and quick production.

Offered on the Indigo and NEO Series

RESTAUDANT | BAR | CAFÉ | HOTEL | C-STORE

REGULAR

Hard, clear ice cube with unique "rhomboid" shape 1-1/8" x 1-1/8" x 7/8" in dimension. Maximum cooling with nearly 100% ice to water ratio.

Offered on the Indigo and NEO Series.

RESTAURANT | BAR | HOTEL | C-STORE

SPENSE

TUBULAR NUGGET

Softer, chewable texture with good cooling. Cylindrical shaped nugget with 5/8" diameter and average length of approximately 1". With the longer pieces and 90% ice quality, tubular nugget is ideal for dispensing applications reducing the potential for congealing ice and minimizing drink dilution. Daily ice production from 300 to 1,300 lbs.

Offered on the RN Modular Series

RESTAURANT | BAR | CAFÉ | C-STORE

SPENSE

SCOOL

NUGGET

Softer, chewable texture is easy to chew but hard enough to be dispensed without hand scooping. Small pieces range from 3/8" to 1/2" in width and length on average. Undercounter, modular and ice/water dispensers with daily ice production starting at 150 lbs. The RNS series of nugget ice machines features a 90% ice to water ratio for minimal beverage dilution.


```
RESTAURANT | BAR | CAFÉ | OFFICE
Healthcare | C-Store
```

SPENSE

SCOOP

FISH MARKET

COOF

I need flake ice. That's why I choose Manitowoc.

CRUSHED

Manitowoc dice or half dice cubes crushed into small pieces using a Manitowoc ice machine and a Servend beverage dispenser equipped with icepic™ ice crusher. Provides a selection of crushed or cubed ice from a single ice maker/ice-beverage dispenser combination. Maximum cooling with nearly 100% ice to water ratio.

RESTAURANTS | CAFÉ | C-STORE

GOURMET

Hard, clear individual ice cube with unique octagon shape 1-3/8" x 1-3/8" dimension, maximum cooling with nearly 100% ice to water ratio. Premium Beverage Companion with its crystal like appearance. Daily ice production from 30 to 184 lbs.

Offered on the SM-50 and the Sotto™ (international only) spray ice product lines

CONFERENCE ROOM | HOME KITCHEN | RESTAURANT

BAR | CAFÉ | LUNCHROOM

GOURMET

Gourmet spray cubes are offered in a variety of cube sizes and production capacities. Perfect for cafés, bars and restaurants in countries where demand for ice in beverages is reduced. Currently not available in North America.

SCALE

Scale ice is extremely hard and cold with sizes ranging from 1.5 mm to 3 mm in thickness. Ice pieces resemble a shattered sheet of ice. Scale is perfect for industrial applications, food processing and display such as fish, dairy products, meat cutting, and baking companies. Currently not available in North America.

America's #1 Selling Ice Machine

2110 South 26th Street, PO Box 1720

Manitowoc, WI 54221-1720 USA

Tel: 1.920.682.0161

Fax: 1.920.683.7589

www.manitowocice.com

