

S M E G

ESPRESSO COFFEE MACHINE

S M E G

.....

Espresso Coffee Machine

AN ITALIAN TRADITION

.....

The aroma of a real **espresso**, the taste of a **creamy cappuccino** or a delicious **latte macchiato** prepared in the comfort of your home.

Welcome the *Italian tradition* of coffee making into your house and let it charming you. Sit back, relax and enjoy a moment of full pleasure with a *true Italian coffee*.

Smeg Espresso Coffee Machine can be used with both ground coffee and paper pods, allowing you to choose your favorite roaster and enjoy at home all the *taste and aroma* of your coffee.

.....

Color, design and taste

THE PERFECT MIX

.....

Smeg Espresso Coffee Machine, with its **unique design**, it's an iconic object with strong aesthetic character.

Its high quality performance is guaranteed by the sophisticated technology of the **Thermoblock heating system**: faster switch-on time and a precise control of water temperature for brewing, steam and hot water.

Thanks to its **15 bar pressure**, it ensures the best results for a great espresso.

The **Cappuccino system**, by mixing steam, air and milk, creates a dense and creamy foam, perfect for your homemade cappuccino.

The possibility of removing the cup tray makes the espresso coffee machine even more versatile, allowing you to use tall glasses as well.

Easy to use, with an **intuitive control panel**, the espresso coffee machine will soon become your favorite companion for coffee breaks.

.....

Maximum efficiency

IN A CONVENIENT FORMAT

.....

1 Semi- professional filter holder

Stainless steel filter holder and filters included: 1-cup, 2-cups and paper pods.

4 Control panel

Easy to use and quick to operate, with SMEG espresso coffee machine you can prepare your favorite coffee.

2 Cappuccino system

Thanks to the Cappuccino system, you can obtain the perfect mixture of steam, air and milk for an impeccable foam.

5 Pre-infusion

Allows to compact the pod to improve both aroma and taste of the coffee.

3 Optimal results

The Thermoblock heating system and 15 bar pressure allow to obtain an excellent coffee and a machine always ready for use.

POWERFUL
practical
EFFICIENT

.....

Performance & style

THE PERFECT MIX

.....

Elegant style, compact dimensions and flexible solutions.
SMEG espresso coffee machine can be used with both ground coffee
and paper pods.

6
**Removable
cup tray**

Stainless steel tray,
removable for easy
cleaning and use of
taller glasses.

7
1L water tank

Removable for easy
cleaning and wide
opening for easy re-fill,
even under the sink.

8
**Descaling
alarm**

The machine alerts you
when de-calc is needed.

.....

Colours available

.....

CREAM

ECF01CREU

BLACK

ECF01BLEU

CREAM

ECF01CREU

RED

ECF01RDEU

PASTEL BLUE

ECF01PBEU

.....

The pleasure
OF A REAL COFFEE
.....

The aroma of a *true espresso*,
the taste of a *creamy cappuccino*
or a delicious *latte macchiato*
prepared in the comfort of your kitchen

ESPRESSO WITH MINT AND COCOA WHIPPED CREAM

Ingredients (for 4 coffees):

4 measuring spoons of ground coffee
3 scarce teaspoons of sugar
1 teaspoon of slightly whipped cream
4 teaspoons of mint syrup
Unsweetened cocoa powder, to taste

Preparation:

1

Insert the 2-cups filter for ground coffee in the filter holder. Fill with ground coffee with the help of the presser.

Fill with ground coffee with the help of the measuring spoon.

2

Using the measuring spoon, press the coffee and proceed to brew.

Prepare 2 more coffees and sugar to taste.

3

Combine whipped cream and mint syrup.

Cover the 4 coffees with mint whipped cream.

4

Dust the coffees with cocoa powder.

NOT ONLY MINT

Whipped cream pairs well with the taste of mint syrup and donates a hint of freshness to the coffee. If you don't like mint, flavor your whipped cream with a dust of ground cinnamon which will give to the drink a sweet and peculiar aroma.

CAPPUCCINO

Ingredients (for 4 cappuccino):

4 measuring spoons of ground coffee
400ml of fresh whole milk
granulated sugar and/or brown sugar

ONE MORE IDEA

For a more aromatic hint, pick a spice: if you like sweet flavors, you will love a few drops of vanilla in your coffee or, if you're looking for a stronger taste, try adding some star anise.

Preparation:

1

Fill the 1-cup filter with ground coffee.

Brew the coffee.

2

First put the milk in a beaker, then place it under the steam wand making sure you slightly submerge it for few millimeters. Turn the knob and produce the foam.

3

Submerge the wand deeper and heat up the milk.

4

Pour the milk into the 4 coffee cups.

MOCACCINO

Ingredients (for 4 mocaccino):

4 measuring spoons of ground coffee
Cocoa powder, to taste
150 ml of fresh whole milk
Sugar, to taste

Preparation:

1

Pour some cocoa powder on the bottom of the coffee cups. Insert the 2-cups filter into the filter holder.

2

Using the measuring spoon, fill the filter with ground coffee.

3

Place the coffee cups on the cup tray and proceed to brew the coffees.

Prepare two more coffees and sugar to taste.

Heat the milk, froth it and gather the foam produced.

4

Mix the 4 coffees with cocoa powder, then cover with milk foam. Dust with cocoa powder.

A TASTEFUL COUPLE

The elegant taste of mocaccino can be enhanced with a splash of almond cream. Easily purchasable at the supermarket, it will give a pleasant bittersweet aroma to your coffee. It will pair amazingly with the taste of milk and cocoa.

COFFEE WITH TIRAMISÙ FOAM

Ingredients (for 4 coffees):

5 measuring spoons of	Tiramisù foam:
ground coffee	70g of mascarpone
Sugar, to taste	25g of icing sugar
2 Ladyfinger	100g of cream

Preparation:

Tiramisù foam: work the mascarpone cheese with a spatula. Whip the cream with icing sugar then gently combine with mascarpone cheese

Insert the 2-cups filter in the filter holder, fill it with ground coffee then press it using the measuring spoon. Proceed to brew the coffees.

Following the same method, prepare 2 more coffees.

MORE OPTIONS

If you want an alternative to ladyfingers, you can substitute them with other cookies or amaretto broken into small pieces. In addition, you can also use cubes of sponge cake.

1

Using the 1-cup filter for ground coffee, prepare a fifth coffee.

Sugar all the coffees to taste.

2

Top 4 coffees with a swirl of tiramisù foam.

3

Cut the ladyfinger into cubes and soak them in the fifth coffee, sugared.

4

Garnish the 4 coffees with chunks of soaked ladyfingers.

ECF01

ESPRESSO COFFEE MACHINE

'50 style

Technical characteristics:

Thermoblock heating system
15 Bar Professional Pressure
Anti-drip system
User-friendly control panel
3 filters (1-cup, 2-cups, paper pods) and one measuring spoon.
Removable drip tray with integrated level indicator
Tall mugs compartment
Removable 1L water tank with optional water filter
Anti-slip feet
Power: 1350 W
Voltage 220/240V - 50/60 Hz
Dimensions. (WxDxH) 149x330x303 mm

Functions

1-cup, 2-cups button
Steam option
Adjustable Cappuccino System
Flow Stop Function to customize the coffee length
Descaling alarm with light indicator
On/Off button with automatic stand-by

Colors available

ECF01BLEU Black
ECF01CREU Cream
ECF01PBEU Pastel Blue
ECF01RDEU Red

THE OTHERS IN THE FAMILY

2 slice Toaster

4 slice Toaster

Variable Temperature Kettle

Kettle

Stand Mixer

Blender

Slow Juicer

Citrus Juicer

