

WMF 1400 / presto!

PROFESSIONAL COFFEE MACHINES

Welcome world of coffee

www.wmf-coffeemachines.com

WMF 1400 / presto! WELCOME WORLD OF COFFEE

Perfectly matched accessories make your work easier and your WMF 1400 even more powerful. Here, for example, the WMF 1400 was provided with a CupéCool, a WMF 1400 F and a cup rack.

Rear view

Side view

WMF 1400 technical data	
Recommended daily output / max. hourly output*	up to 150 cups
Power supply	2.2 kW / 230 V
Total hot water output per hour	18 litres
Energy loss per day in accordance with DIN 18873-2 Topping / Basic Milk	0.72 / 1.29 kWh
1 or 2 coffee bean hoppers	approx. 500 g
Chocolate, topping hopper	approx. 500 g
Twin chocolate or twin topping hopper	approx. 500 g
Dimensions (width / height / depth)	326 mm / 676 mm / 556 mm
Water tank (tankmodel)	4 litres
Empty weight (depending on fittings)	approx. 30 - 40 kg
Continuous sound pressure level (LpA)**	< 70 dB (A)

* Recommended daily output / max. hourly output. The hourly output depends on the cup size, quality settings, spout, features and power supply. The basis for the recommended maximum daily output is the respective stored service concept. Let our trained WMF staff assemble the coffee machine solution that meets your needs.
 ** The A-rated sound pressure level LpA (slow) and LpA (impulse) at the workplace of the staff using the machine is less than 70 dB (A) in every mode.
 From 5° dKH (carbonate hardness), a WMF water filter is recommended.

Our complete catalogue contains lots of additional information on the following topics

- A performance overview showing all coffee machines
- Made-in-Germany production
- Milk and Steam Systems (Basic Milk, Easy Milk, Active Milk, Basic Steam, Easy Steam and Auto Steam)
- Additional equipment (such as cup racks, coolers, CupéCool, vending devices, etc.)
- Customer service (maintenance contracts, cleaning supplies, descaler, etc.)
- Speciality coffees (which specialities can be prepared with which coffee machines)

You can request the complete catalogue from our customer service centre using the order number 63.8042.0391.

WMF AG Coffee Machines International
 Eberhardstraße · D-7312 Geislingen/Steige, Germany
 Phone +49 7331-258 482 · Fax +49 7331-258 792
 gastro-export@wmf.de · www.wmf-coffeemachines.com

3170 # 63 8045 0391 Printed in Germany 06.13
 All technical changes, typographical mistakes and errors reserved for the entire contents.

Hot chocolate and chociato
 Almost any creation involving chocolate / coffee recipe can be made with plenty of fresh milk.

Great design
 Subtle elegance by day and dramatic effect by night. Any RGB colour can be set and is adjustable at any time. This means that you can always use the right colour to set the right mood.

Plug+Clean
 All milk-carrying parts are easily cleaned with the patented Plug+Clean.

The WMF 1400 is available with the following milk and steam systems.

The information on the milk system, as well as the drinks that can be prepared with it, can be found in our product range of coffee machines.

Welcome world of coffee

A coffee machine is perfect then if it can do exactly what you need. No professional would voluntarily invest unnecessary money in an oversized device. But you should also not skimp at the wrong end with household devices and risk a bad investment. The WMF 1400 is perfectly designed for the average need and is not inferior to its big sisters in terms of quality and comfort. The WMF 1400 demonstrated the fact that it also looks good at one of the world's largest design competitions. It was awarded the "red dot design award" at the competition.

- 03.1400.xxxx 2 grinders, milk foamer, water tank, illumination, Basic Milk
- 03.1400.xxxx 2 grinders, chocolate hopper, milk foamer, illumination, water tank, Basic Milk
- 03.1400.xxxx 2 grinders, chocolate hopper, milk foamer, illumination, Plug+Clean, fixed water, Basic Milk
- 03.1400.xxxx 2 grinders, topping hopper, illumination, no milk foamer, fixed water

Examples of use

Straubmühle, Geislingen

WMF Filiale, Stuttgart

The WMF 1400 provides total coffee pleasure.

It combines optimum ease of operation with top product quality and lots of product variety – from Espresso and Café Crème to Cappuccino, Latte Macchiato and Caffè Latte and even fine hot chocolate.

And the obligatory jug of coffee for the conference room can be dispensed quickly and easily at the touch of a button by an authorised person.

PS Tank Shop, Amstetten

Bakery Meyers in Geislingen

FEATURES

WELCOME WORLD OF COFFEE

Plug+Clean
All milk-carrying parts are easily cleaned with the patented Plug+Clean.

Integrated milk cooler
Milk which is always cool means milk that keeps fresh longer and perceptibly optimized hygiene.

Technical insert WMF 1400
For all locations where no constant water supply is available or the internal water tank is not sufficient.

Milk compartment
Milk packs are not particularly attractive to look at. A special compartment (for 1-1.5 l) keeps them neatly out of sight.

Hot chocolate and chociatto
Almost any creation involving chocolate / coffee recipe can be made with plenty of fresh milk.

Hot water
is produced by the WMF 1400 at the touch of a button for tea, for example.

Easily adjustable spout height
Containers with an ultimate height of 185 mm can be filled. For breakfast service or office use, it is also possible to dispense a jug of coffee.

Flexible water supply
Depending on request - the WMF 1400 can be equipped with water tank, constant water supply or with aqua-flex system (both options combined in ONE unit).

Automatic cleaning
at the touch of a button. That saves time and reduces operating costs.

Manual insert
On machines with 2 product hoppers, it is possible to use a third type of coffee (e.g., decaffeinated) via manual insert.

Well thought-out hopper
The hoppers can be locked before removal, to make cleaning and refilling very much easier.

Topping, Twinchoc or Twin topping
These easy to handle topping versions are primarily designed for simple use. The twin topping version even allows mixed drinks to be prepared with coffee, milk topping powder AND choc.

Large coffee grounds container
The large capacity coffee grounds container is centrally positioned for easy access.

Clever key allocation
Key labelling is as simple as product allocation. Just print out and press on a new label.

Reaching new heights
If you want to have even more space under the WMF 1400, the 10 cm high "feet" - which are sold separately - easily provide even more "leg room". And this also means that the area below the machine can be cleaned effortlessly.

Mobile coffee enjoyment
A mobile station makes the WMF 1400 even more flexible. You can take your machine almost anywhere with you. All you need is a socket.

Easy maintenance
You can do the basic maintenance yourself. That means fewer visits from the WMF Service Engineer.

Great design
Subtle elegance by day and dramatic effect by night. Any RGB colour can be set and is adjustable at any time. This means that you can always use the right colour to set the right mood.

Auxiliary units and vending units
Cup racks, milk cooler or mug dispenser, combined with vending units like a coin checker, coin changer, banknote or card reader, complete the self-service operation facilities.

Perfect coffee specialities
From Espresso to Chociatto, the WMF 1400 does everything simply at the touch of a button and all in perfect quality.

Self-explanatory display
The display guides you through the machine, step by step. It also shows all the operating sequences as well as useful information.

Quality management
For espresso, after the initial extraction there is a preinfusion and no extraction; cafe creme, on the other hand, is brewed directly. Factors like these are stored in 5 quality levels, freely selectable for each coffee.

The intelligent WMF 1400
Alter the cup volume of ground coffee and all the other settings will be adjusted automatically. For consistently good coffee.

Slim build
A WMF 1400 is only a little bit wider than the long side of an A4 page. So there's room for two even on the smallest counter.

The "Barista symbol"
The next brew can be made stronger or weaker as the client desires by means of this symbol on the touch screen display.

The "hot rinse option"
Press this symbol to preheat all the parts in contact with the coffee. Hot espresso right from the very first cup and after extended waiting periods.

Milk low-level warning
New: Low-level warning of the external milk cooler is shown on the display of the coffee machine (not for all coolers of the WMF range possible).

Permanent descaling
A WMF water filter extends maintenance intervals, enhances taste and prolongs the service life of the machine.

Environmentally friendly thanks to »Green WMF«
Reduced energy consumption, fewer chemicals and nearly complete recycling are just a few points of the sustainable WMF concept.

Service
A worldwide service network unique in the industry covering more than 70 countries ensures that you can always rely on your WMF coffee machine.

ISO certifications
The WMF business division for coffee machines is certified in accordance with DIN 9001/ quality management and DIN 14001 / environmental management.

Full-size image of the machine