

7•14ESG
GAS COMBINATION OVEN/STEAMER

MODEL 7•14ESG DELUXE
CAPACITY OF FOURTEEN (14) FULL-SIZE OR GN 1/1 PANS,
SEVEN (7) FULL-SIZE SHEET OR GN 2/1 PANS

- Flash-steam generation makes conventional steam generator obsolete:
 - Eliminates steam generating boiler maintenance
 - Ends boiler heating element burn-out
 - Maintains steam levels without a water reservoir
- Cook by internal product temperature or time with temperature variable steam, convection heat, or a combination of both to roast, steam, bake, or oven-fry in a single piece of equipment.
- Provides increased food quality and expands menu options while increasing production efficiency and speed by as much as 70-percent compared to conventional cooking methods.
- EcoSmart™ technology reduces energy cost by using less electricity and water during both normal operation and the cleaning function.
- Gold-n-Brown™ feature provides the operator with the ability to add additional product color.
- AutoClean™ feature simplifies the cleaning process to a single oven function.
- Standard and Deluxe control offers 2-speed fan, a cool-down feature, additional moisture injection, Delta-T cooking, multiple language display, and other control features.
- Enhanced safety feature includes automatic steam venting immediately before cooking time expires. (U.S. Pat. 7,282,674)
- Optional patented smoking technology (U.S. Pat. 7,157,668) gives operators the unique ability to smoke any product, hot or cold, and follow it with a non-smoked item without any residual smoke flavor.

SHORT FORM SPECIFICATIONS:

Provide Alto-Shaam Combitherm® Model 7•14ESG flash-steam combination oven/steamer designed with EcoSmart™ technology for reduced energy and water usage and include operational modes for steam, convection, and a combination of steam and convection heat. Standard features to include energy efficient forced-air power burner, patented heat exchange system, electronic ignition, patented automatic steam venting; Gold-n-Brown™ browning function; and a self-adjusting, flush-mounted rotary door handle with a steam venting safety stop. Control to include 2-speed fan and cool-down function. Oven is to be constructed of 18 gauge stainless steel, include an attached spray hose with backflow preventer, and automatic cleaning function. The oven is to accommodate up to 7 full-size sheet pans or 14 full-size hotel pans, include a removable door gasket for easy replacement, and standard right-hand door hinging. The oven is to include the patented smoking function (*only if requested with order*).

STANDARD CONTROL: To include removable quick-connect internal product temperature probe in the oven interior.

DELUXE CONTROL: To include removable quick-connect internal product temperature probe in the oven interior and programming capability with Rapid-Touch™ operational quick-keys.

S-CONTROL: To include removable quick-connect internal product temperature probe in the oven interior and smoking function as an option.

MODELS:

- 7•14ESG: STANDARD
- 7•14ESG: DELUXE
- 7•14ESG: S-CONTROL

STANDARD FEATURES AND ACCESSORIES

- Four (4) stainless steel shelves
- Two (2) stainless steel side racks with Seven (7) non-tilt pan support rails
21-1/16" (535mm) horizontal width between rails
2-5/8" (65mm) vertical spacing between rails
- Four (4) adjustable legs
- One (1) hand-held shower with backflow preventer PATENT PENDING
- One (1) flush-mounted rotary door latch with steam venting position
- Single-point detachable temperature probe
(OPTIONAL ON S-CONTROL MODELS)

DIMENSIONS: H x W x D	
EXTERIOR: 42" x 49-13/16" x 44-7/16" (1066mm x 1265mm x 1128mm)	
EXTERIOR WITH RETRACTABLE DOOR: 42" x 53-13/16" x 44-7/16" (1066mm x 1367mm x 1128mm)	
INTERIOR: 23-5/8" x 25-1/4" x 33-7/8" (600mm x 640mm x 860mm)	

<p>CLEARANCE REQUIREMENTS</p> <p>LEFT: 6" (152mm) PLUS SERVICE ACCESS: 18" (457mm) RECOMMENDED 20" (508mm) FROM HEAT PRODUCING EQUIPMENT</p> <p>RIGHT: 4" (102mm) TOP: 20" (508mm) FOR AIR MOVEMENT</p> <p>BACK: 4" (102mm) BOTTOM: 5-1/8" (130mm) FOR LEGS</p> <p>COUNTER-TOP INSTALLATIONS MUST MAINTAIN 4" (102mm) MINIMUM CLEARANCE FROM THE COUNTER SURFACE.</p>	<p>GAS REQUIREMENTS</p> <p>CONNECTED ENERGY LOAD: 91,000 Btu/hr</p> <p>HOOK-UP: 3/4" NPT</p> <p>MINIMUM CONNECTED PRESSURE: 5.5" W.C. (Natural Gas) 9" W.C. (Propane)</p> <p>MAXIMUM CONNECTED PRESSURE: 14" W.C.</p> <p>GAS TYPE MUST BE SPECIFIED ON ORDER.</p>
--	--

<p>WATER REQUIREMENTS</p> <p>TWO (2) COLD WATER INLETS - DRINKING QUALITY</p> <p>ONE (1) TREATED WATER INLET: 3/4" NPT</p> <p>ONE (1) UNTREATED WATER INLET: 3/4" NPT</p> <p>LINE PRESSURE: 30 to 90 psi 2.8 to 6.2 bar</p> <p>WATER DRAIN: 1-1/2" FERNCO CONNECTION WITH AIR GAP</p>	<p>WATER QUALITY MINIMUM STANDARDS</p> <p>USING A WATER SUPPLY NOT MEETING ALTO-SHAAM'S MINIMUM WATER QUALITY STANDARDS WILL VOID THIS WARRANTY. It is the responsibility of the purchaser to ensure that incoming water supply is compliant with the specifications listed through adequate treatment measures. Installation of the CombiGuard™ Water Filtration System is recommended, but this system may not address all water quality issues present.</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Contaminant</th> <th style="text-align: left;">Inlet Water Requirements (untreated water)</th> </tr> <tr> <td>Free Chlorine</td> <td>Less than 0.1 ppm (mg/L)</td> </tr> <tr> <td>Hardness</td> <td>Less than 3 gpg (52 ppm)</td> </tr> <tr> <td>Chloride</td> <td>Less than 30 ppm (mg/L)</td> </tr> <tr> <td>pH</td> <td>7.0 to 8.5</td> </tr> <tr> <td>Alkalinity</td> <td>Less than 50 ppm (mg/L)</td> </tr> <tr> <td>Silica</td> <td>Less than 12 ppm (mg/L)</td> </tr> <tr> <td>Total Dissolved Solids (tds)</td> <td>Less than 60 ppm</td> </tr> </table>	Contaminant	Inlet Water Requirements (untreated water)	Free Chlorine	Less than 0.1 ppm (mg/L)	Hardness	Less than 3 gpg (52 ppm)	Chloride	Less than 30 ppm (mg/L)	pH	7.0 to 8.5	Alkalinity	Less than 50 ppm (mg/L)	Silica	Less than 12 ppm (mg/L)	Total Dissolved Solids (tds)	Less than 60 ppm
Contaminant	Inlet Water Requirements (untreated water)																
Free Chlorine	Less than 0.1 ppm (mg/L)																
Hardness	Less than 3 gpg (52 ppm)																
Chloride	Less than 30 ppm (mg/L)																
pH	7.0 to 8.5																
Alkalinity	Less than 50 ppm (mg/L)																
Silica	Less than 12 ppm (mg/L)																
Total Dissolved Solids (tds)	Less than 60 ppm																

INSTALLATION REQUIREMENTS

Oven must be installed level. Hood installation. Water supply shut-off valve and back-flow preventer. Alternate burner orifice is required for installation sites at elevations of 3,000 feet (914m) above sea level.

ELECTRICAL				7•14ESG		7•14ESG/sk	
VOLTAGE	PHASE	CYCLE/HZ	AWG	AMPS	kW	AMPS	kW
110 - 120	1	50/60	2 Wire plus ground, AWG 12	5.7	0.68	9.5	1.14
OTHER VOLTAGES AVAILABLE: Range 200 — 415V — 1 or 3 ph, 50 or 60 Hz							

WEIGHT		CAPACITY	
NET	NOT YET AVAILABLE	FULL-SIZE PANS: 20" x 12" x 2-1/2"	Fourteen (14)
SHIP	NOT YET AVAILABLE	GN 1/1: 530 x 325 x 65mm	Fourteen (14)
CRATE	48" x 56" x 50" EST.	GN 2/1: 650 x 530 x 65mm	Seven (7)
DIMENSIONS: (1219 x 1422 x 1473mm)		FULL-SIZE SHEET PANS:* 18" x 26" x 1"	Seven (7)
		ON WIRE SHELVES ONLY	
168 lb (76 kg) MAXIMUM			
VOLUME MAXIMUM: 105 QUARTS (133 LITERS)			

*ADDITIONAL WIRE SHELVES REQUIRED FOR MAXIMUM CAPACITY

Deluxe Control

(PICTURED)

The Combitherm deluxe control includes all the operational functions of the standard control and adds a programming function. Program memory can accept up to 250 procedures, each with up to 20 steps in any combination of cooking modes. The deluxe control also features a set of 8 Rapid-Touch™ keys to assign frequently used programs to cook at the touch of a single button.

Standard Control

The Combitherm standard control includes all operational functions shown to steam, bake, and roast by time or internal product temperature. The control features the Gold-n-Brown™ automatic browning function, a Retherm Mode for plate regeneration, plus a wide variety of auxiliary functions and operational settings. This control is offered for operators that do not require programming capability.

S-Control

The Combitherm S-Control includes all basic combination oven operational modes with the use of rotary dials. The S-Control also features the Gold-n-Brown™ automatic browning function, an automatic cleaning setting, an oven cool-down function, and a half-speed fan position. S-Control models can also be furnished with a Smoker, which includes the Core Temperature option package.

Steam Mode

Automatic steaming at 212°F (100°C)
Quick steaming between 213°F and 248°F (101°C and 120°C)
Low temp steaming between 86°F and 211°F (30°C and 99°C)

Combination Mode

Steam and convection cooking with a temperature range of 212°F to 482°F (100°C to 250°C)

Convection Mode

Cooking without steam at a temperature range of 86°F to 482°F (30°C to 250°C)

Retherm Mode

Food or plated meal reheating with automatic steam injection at a temperature range of 248°F to 320°F (120°C to 160°C)

Core Temperature Mode

Cooking by sensing internal product temperature in any selected cooking mode

Gold-n-Brown™

An automatic browning function to be set or programmed as needed to add additional product color in the combination or convection mode of operation.

Smoking Function (option)

Patented Alto-Shaam technology (U.S. Pat. 7,157,668) provides the ability to smoke any product, hot or cold, utilizing real wood chips. The oven also provides full mode function without smoke or residual smoke flavor. The smoking feature functions in both combination and convection mode and can be programmed into deluxe model operating procedure.

FACTORY INSTALLED OPTIONS

(MAY REQUIRE ADDITIONAL LEAD TIME)

Gas Type

- NATURAL
- PROPANE

Alternate Burner Orifice

REQUIRED FOR INSTALLATION SITES AT ELEVATIONS OF 3,000 FEET (914m) ABOVE SEA LEVEL

- Smoking Function** (U.S. PAT. 7,157,668)
NO CHARGE WHEN REQUESTED AT TIME OF ORDER.
SAMPLE BAG OF WOOD CHIPS INCLUDED.

Recessed Door [5006283]

INCREASES OVEN WIDTH BY 4" (102mm)

Left-Hand Door Swing [5006284]

Single-point removable temperature probe (PATENT PENDING)

INCLUDED ON STANDARD AND DELUXE OVENS

OPTIONAL ON S-CONTROL OVENS [5005679]

Multi-point, hard-wired internal product temperature probe [5005678]

NOT AVAILABLE ON S-CONTROL OVENS

Grease Collection System [CONTACT FACTORY]

MOBILE COLLECTION TANK ON CASTERS WITH DEDICATED OVEN GREASE DRAIN LINE
OPTIONAL OVEN STAND IS REQUIRED FOR USE WITH THIS SYSTEM

Security Devices [5006528]

FOR CORRECTIONAL FACILITY USE

INCLUDES CONTROL SECURITY PANEL, DOOR LOCK, TAMPER-PROOF SCREW PACKAGE,
FLANGED LEGS FOR FLOOR OR COUNTER BOLTING (PADLOCKS NOT INCLUDED)

Stacking Combinations

MUST BE SPECIFIED AT TIME OF ORDER

SEE INDIVIDUAL STACKING COMBINATION SPECIFICATIONS SHEETS

- 6•10^{ESG} OVER 7•14^{ESG}, STATIONARY
- 6•10^{ESG} OVER 7•14^{ESG}, MOBILE
- 7•14^{ESG} OVER 7•14^{ESG}, STATIONARY
- 7•14^{ESG} OVER 7•14^{ESG}, MOBILE

Computer Software Options [5005676]

Not available on S-Control Models.

REFER TO HACCP SPECIFICATION SHEET #9015

FOR APPLICABLE PART NUMBERS

HACCP Documentation

HACCP Documentation with Kitchen Management

Wireless HACCP Documentation with Kitchen Management

IEEE 802.11b STANDARDS

Ten (10) Chicken Roasting Rack
SH-22634

Six (6) Chicken Roasting Rack
(PAN NOT INCLUDED) SH-23000

Fry Basket BS-26730

Grilling Grate SH-26731

Stationary Stand with Shelf
5005731

Mobile Stand with Shelf
5005735

Stationary Stand with Pan Slides & Shelf
5005732

Mobile Stand with Pan Slides & Shelf
5005736

Stationary Stand with Shelf & Skirt
5005733

Mobile Stand with Shelf & Skirt
5005737

7•14^{ESG}

GAS COMBINATION OVEN/STEAMER

OPTIONS & ACCESSORIES	
<input type="checkbox"/> CHICKEN GREASE TRAY WITH DRAIN: 1-1/2" (38mm) DEEP	4758
<input type="checkbox"/> CHICKEN GREASE TRAY WITH DRAIN: 2-3/4" (70mm) DEEP	14475
CHICKEN ROASTING RACKS:	
<input type="checkbox"/> 6 CHICKEN CAPACITY — FITS FULL-SIZE PAN: 4 RACKS PER OVEN	SH-23000
<input type="checkbox"/> 8 CHICKEN CAPACITY — FITS FULL-SIZE PAN: 4 RACKS PER OVEN	SH-23619
<input type="checkbox"/> 10 CHICKEN CAPACITY — FITS IN SIDE RACKS: 4 RACKS PER OVEN	SH-22634
<input type="checkbox"/> COMBIGUARD™ TRIPLE-GUARD WATER FILTRATION SYSTEM (INCLUDES 1 CARTRIDGE)	FI-23014
<input type="checkbox"/> COMBIGUARD™ REPLACEMENT FILTER	FI-26356
<input type="checkbox"/> FRY BASKET, 12" x 20" (325mm x 530mm)	BS-26730
<input type="checkbox"/> GRILLING GRATE, 12" x 20" (325mm x 530mm)	SH-26731
<input type="checkbox"/> OVEN CLEANER — SPECIALLY FORMULATED FOR COMBITHERM OVENS ➔ TWELVE (12) CONTAINERS/CASE, 1 QUART (C. 1 LITER) EACH	CE-24750
<input type="checkbox"/> QUICK DISCONNECT KIT	CR-33543
<input type="checkbox"/> SCALE FREE™ (CITRUS BASED, NON-CORROSIVE DELIMING PRODUCT)	CE-27889
<input type="checkbox"/> SERVICE START-UP CHECK AVAILABLE THROUGH AN ALTO-SHAAM FASTEAM CENTER	SPECIFY AS REQUIRED
<input type="checkbox"/> SHELF, STAINLESS STEEL WIRE	SH-22584
STAND, STAINLESS STEEL (H X W X D):	
<input type="checkbox"/> ➔ STATIONARY WITH SHELF 28-15/16" x 35-7/16" x 28" (735mm x 900mm x 710mm)	5005731
<input type="checkbox"/> ➔ STATIONARY WITH PAN SLIDES & SHELF 28-15/16" x 35-7/16" x 28" (735mm x 900mm x 710mm)	5005732
<input type="checkbox"/> ➔ STATIONARY WITH SHELF & SKIRT 28-15/16" x 35-7/16" x 28" (735mm x 900mm x 710mm)	5005733
<input type="checkbox"/> ➔ STATIONARY WITH PAN SLIDES, SHELF, & SKIRT 28-15/16" x 35-7/16" x 28" (735mm x 900mm x 710mm)	5005734
<input type="checkbox"/> ➔ MOBILE WITH SHELF 33-7/8" x 35-7/16" x 28" (859mm x 900mm x 710mm)	5005735
<input type="checkbox"/> ➔ MOBILE WITH PAN SLIDES & SHELF 33-7/8" x 35-7/16" x 28" (859mm x 900mm x 710mm)	5005736
<input type="checkbox"/> ➔ MOBILE WITH SHELF & SKIRT 33-7/8" x 35-7/16" x 28" (859mm x 900mm x 710mm)	5005737
<input type="checkbox"/> ➔ MOBILE WITH PAN SLIDES, SHELF, & SKIRT 33-7/8" x 35-7/16" x 28" (859mm x 900mm x 710mm)	5005738
<input type="checkbox"/> ➔ STATIONARY 37" x 35-7/16" x 28" (940mm x 900mm x 710mm)	5006170
WOOD CHIPS — BULK PACK 20 lb (9 kg)	
<input type="checkbox"/> ➔ Apple . . .WC-22543	<input type="checkbox"/> ➔ Cherry . . .WC-22541
<input type="checkbox"/> ➔ Hickory . . .WC-2829	<input type="checkbox"/> ➔ Maple . . .WC-22545

W164 N9221 Water Street • P.O. Box 450 • Menomonee Falls, Wisconsin 53052-0450 • U.S.A.
 PHONE: 262.251.3800 800.558.8744 U.S.A./CANADA FAX: 262.251.7067 800.329.8744 U.S.A. ONLY
www.alto-shaam.com