The Convection Oven Catalogue

E35 Electric E32Max Electric G32 Gas E31 Electric E27 Electric E26 Electric E25 Electric E85-12 Prover E85-8 Prover E89 Prover and Holding Cabinet A25/A26/A28/A311 Stands

Convection

Bakbar Turbofan Convection Ovens offer several advantages over traditional convection ovens.

1 Style

Fresh styling provides contemporary design for front of house use and the benefits of quiet, low velocity convection cooking - providing cooking time reductions of up to one third, lower cooking temperatures, and greater throughput with less shrinkage and moisture loss.

2 Features

Feature options available within the Bakbar Turbofan range include roast and bake timers, steam or water injection, and cook-n-hold.

All ovens have easy clean vitreous enamel oven liners, and an easy to use functional control layout.

3 Compact

The compact footprint offered by Turbofan ovens allows our ovens and provers to be installed in restricted conditions, e.g. the 460mm x 660mm tray size (E27, E32, E35) and Gastronorm tray size (E31) offer greater production capabilities.

By using less kitchen floor space, Turbofan ovens allow more room for merchandising or other production equipment.

Units can be countertop mounted, or positioned with our range of special stands. Baking and cooling racks are also available. The equipment can also be double stacked for installations requiring even greater throughput.

Applications

Bakbar convection ovens are designed for commercial use in service stations, convenience stores, bake-off applications, in-store bakeries, restaurants, hotels, hospitals, schools, pubs and supermarkets. They are currently used in more than 50 countries for general purpose or specific dedicated functions.

Baking

Standard features for Bakbar Turbofan applications include 60-minute timers, water injection, low velocity fans, and full view insulated glass doors (assisted by lights). Companion prover cabinets for the Turbofan 32 and 35 series ovens are also available for creating a consistent environment for scratch and frozen dough products.

Roasting

For roasting applications, units include easy clean vitreous enamel oven liners and three hour timer backed up by a cook n hold facility. Turbofan ovens reduce roasting times by up to one third and are able to significantly reduce shrinkage and moisture loss.

Speciality chicken roasting racks are available to complement the Turbofan 32 and 35 series ovens as an alternative to expensive to operate and difficult to clean rotisserie systems. The styling of the Bakbar Turbofan is designed to ensure clean lines, easy to use controls and optimum function for the user to achieve consistent results.

Turbofan Floorspace Footprints

Bakbar ovens offer six compact footprints.

945mm

E27

E26

E31

E25

796mm

720mm

Model E35 Compact E35-26 880mm x 880mm. E35-30 (Red) 880mm x 980mm in single countertop, double stacked, or companion prover mounted units.

Model E27 945mm x 725mm single countertop or double stacked units.

Model E26 885mm x 668mm single countertop or double stacked units.

Model E31 796mm x 600mm single countertop or double stacked units.

Model E25 720mm x 600mm single countertop or double stacked units.

User Friendly Controls

The unique Bakbar curved control layout - functional, clean and straightforward. (Model E35 shown)

Vent control to open and close oven chamber - with indicator light

Solid state variable thermostat - easy to set and review

60 minute bake timer with continuous buzzer at cycle end

Water injection for even steaming

Fan High and Fan Low speed settings

Power On *I* Off switch and indicator light

Easy clean durable vitreous on steel graphics

The largest model from Bakbar includes state of the art controls and features which address current industry application needs such as faster recovery, more even and accurate baking, greater capacity, and flexibility. A small floorspace footprint has been maintained: 880mm x 880mm E35-26, 880mm x 980mm E35-30, and with innovative features like a field reversible door, closed chamber cooking, and Bakbar's dual direction fan. The E35 is a sensational bakery, bake-off, general purpose, regeneration and roasting oven.

Turbofan E35 -Electric Convection Oven

E35 / A26

Single ovens can be mounted on the custom A26 stand. Constructed entirely of stainless steel, the stand includes runners to hold up to six 460mm x 660mm or 460mm x 760mm trays.

Six tray capacity (eight with cookie kit option)

- Stainless steel exterior
- Insulated easy clean vitreous interior
- Solid state thermostat
- 🄄 60 minute bake timer
- Bi-directional reversing fan system
- Sime driven steam system
- 矫 Two speed fan
- 🦃 Field reversible door
- 3 phase (single phase to special order)
- 🦃 Plug in door seal
- Optional stainless door with viewing window

- Turbofan 35-26 to accommodate 460mm x 660mm baking trays.
- Turbofan 35-30 to accommodate standard 410mm x 760mm baking trays and pie pallets or 460mm x 760mm baking trays.

E35 MC Optional baking computer.

E35/2

In compact applications, the E35 can be double stacked to provide extra capacity. Because this can be done in the field, units can be added as demands grow.

E35 / E85

Our high capacity bake-off system includes the E85 prover with 8 or 12 trays of proving capacity, in a controlled heat and humidity environment, and optional auto fill mechanism.

The most versatile electric convection oven available, able to accommodate four 460mm x 660mm baking trays in a 710mm x 810mm floorspace footprint.

These commercial ovens feature controls making them ideal for baking, roasting, holding and dedicated product functions. Low velocity fans, low power usage, and stylish design make them easy to install and utilise in front of house applications or in kitchens where these units will cook fast, be easy to clean, and easy to service.

Turbofan E32M -Electric Convection Oven

E32M / A25

Single ovens can be mounted on the custom A25 stand. Constructed entirely of stainless steel, the stand includes runners to hold up to six 460mm x 660mm oven trays.

- Four tray capacity
 (six with cookie kit option)
- 🌀 60 minute bake timer
- S hour roast timer
- 🅼 Cook n hold system
- Stainless steel exterior
- Insulated vitreous interior
- 🕼 Twin pane glass doors
- Solution Dual internal lighting
- Water injection
- Bi-directional reversing fan system
- S Optional baking computer
- Sield reversible door

Stainless steel door with full size viewing window and full size stainless steel door handle.

E32M / 2

In compact applications, the E32 Max can be double stacked to provide extra capacity. Because this can be done in the field, units can be added as demands grow.

E32M / E89

Bakbar's compact bake-off system includes the E89 prover and holding cabinet, with eight tray capacity, in a controlled heat and humidity environment.

The most compact gas convection oven available, able to handle four 460mm x 660mm full size baking trays in a 710mm x 800mm floorspace footprint.

These commercial ovens feature controls making them ideal for baking, roasting, holding and dedicated product functions. Low velocity fans, low gas usage requirements, and stylish design make them easy to install and utilise in front of house applications or in kitchens where these units will cook fast, be easy to clean, and be easy to service.

Turbofan G32 -Gas Convection

G32 / A25

Single ovens can be mounted on the custom A25 stand. Constructed entirely of stainless steel, the stand includes runners to hold up to six 460mm x 660mm oven trays.

Twin pane glass doors

Infra Red Burner Bakbar's unique steel infra

red burner is more efficient,

more intense, and burns less gas than traditional blue

flame burners. A fast heat

up time with fast recovery.

G32MS

Stainless steel door with full size viewing window and full size stainless steel door handle.

G32 / 2

In compact applications, the G32 can be double stacked to provide extra capacity. Because this can be done in the field, units can be added as demands grow.

G32 / E89

Bakbar's compact bake-off system includes the E89 prover and holding cabinet with eight tray capacity, in a controlled heat and humidity environment.

S S

Internal lighting

- Water injection
- Field reversible door

This versatile countertop convection oven can be used as the primary oven in pubs, kiosks and smaller throughput applications, or as a dedicated product oven in higher throughput installations. Its compact size and limited kW requirements make it ideal as a remote cooking piece, and can be connected simply to a 15 Amp plug in supply.

A truly versatile oven which will bake, roast, hold, and grill.

Turbofan E31 -Electric Convection Oven

E31 / A311C

Single ovens can be mounted on the custom A311 stand, shown here with optional castors. Constructed entirely of stainless steel, the stand includes runners to hold up to six gastronorm trays.

- **Four gastronorm tray capacity**
- S 60 minute bake timer
- S 3 hour roast timer
- S Cook n hold system
- S Stainless steel exterior
- S Insulated easy clean vitreous interior
- G Twin pane glass doors
- Internal lighting G
- G Grill element
- Removable bottom element guard S

E31 / 2 In compact applications, the E31 can be double stacked to provide extra capacity.

E31MS / A311C Stainless steel door with full size viewing window and full size stainless steel door handle.

Versatile convection oven designed to provide a fast, even bake. Bakbar's specially designed baffle system and reversing fan system evenly distributes hot air around the oven, eliminating the need to turn trays.

The E27 is able to provide an exceptional result with a wide range of fresh, par-baked and pre-proofed frozen doughs including French sticks, baguettes and dinner rolls.

The oven is also ideal for baking croissants, Danish pastries, flat breads, frozen pizzas, chicken, cookies and other cake and confectionery products.

Turbofan E27 -Electric Convection Oven

E27 / 2 In compact applications, the E27 can be double stacked to provide extra capacity.

- 3 tray capacity(2 wire racks supplied)
- Bi-directional reversing fan system
- 60 minute bake timer
- Stainless steel exterior
- Insulated easy clean vitreous interior
- Solution Toughened twin pane glass door
- Sinternal lighting
- Mechanical thermostat variable between 50°C to 250°C
- 🤄 Drop down door

E27 / A28

Single ovens can be mounted on the custom A28 stand. Constructed entirely of stainless steel, the stand includes runners to hold up to six 460mm x 660mm trays.

Compact and versatile two tray Turbofan plug in (10 Amp) oven. For the very best results in cafes, coffee shops, small restaurants, convenience stores and takeaways.

The E25 is ideal for cookies, muffins, Danish pastries, biscotti, breads, cakes, baked potatoes, frozen pizzas, roast chickens, and many other snack or takeaway foods.

The compact design and the versatile, simple 10 Amp plug in installation make the E25 an ideal countertop support oven as well as being ideal for outside catering.

Turbofan E25 and E26 Electric Convection Ovens

E25 / A25

Single ovens can be mounted on the custom A25 stand. Constructed entirely of stainless steel, the stand includes runners to hold up to six 460mm x 330mm trays.

E25 *I* **2** In compact applications, the E25 can be double stacked to provide extra capacity.

Designed to provide a fast, even bake, Bakbar's specially designed pyramid baffle system evenly distributes hot air around the oven, preventing the need to turn trays.

The E26 is able to provide an exceptional result with a wide range of par-baked and pre-proved frozen doughs including French sticks, baguettes and dinner rolls.

> The oven is also ideal for baking croissants, Danish pastries, flat breads, frozen pizzas and other cake and confectionery products.

> The two tray E26 offers a simple plug in, 10 Amp installation and is ideal for countertop use. For installations that require a greater throughput, units can be double stacked.

E26 / 2 In compact applications, the E26 can be double stacked to provide extra capacity.

E26 / A28

Single ovens can be mounted on the custom A28 stand. Constructed entirely of stainless steel, the stand includes runners to hold up to six 400mm x 600mm trays.

Low Velocity Fan

Bakbar provers are designed for use with companion ovens or are available as stand alone units. All units are manual fill, with an auto-fill option, and feature independent heat and humidity controls. Low velocity fans ensure consistently proved product from front to back, and faster proving times.

The E89 features dual proving and holding functions, and has capacity for eight 460mm x 660mm trays, with an optional racking kit suitable for gastronorm or 400mm x 600mm trays.

Turbofan E89 and E85 -Electric

Provers

construction remains easy to clean, and 240V 10A plug in connections make installation easy.

Stainless steel

Model E89M

Model E89MS / 2

Condensate collection.

Castors

- S Full view door
- \$ Variable heat control
- 5 Variable humidity control
- 5 Stainless steel exterior
- 5 Stainless steel interior
- 5 Low velocity fan
- 5 Castors as standard
- 5 240V 10A plug in connection
- 5 Doors remove for cleaning
- \$ Optional auto water fill
- S Door condensate collection drawer

E89M / E32 Max Designed for use with the E32 Max and G32, this prover and holding cabinet accepts up to eight trays and features a field reversible door.

E89M / G32 Designed for use with the E32 Max and G32, this prover and holding cabinet accepts up to

reversible door.

eight trays and features a field

E85-8 / E35 Designed for use with the E35, this prover accepts up to eight trays. NOTE: E85 will accommodate 410mm x 760mm baking trays

E85-12 / E35 Designed for use with the E35, this prover accepts up to twelve trays. NOTE: E85 will accommodate 410mm x 760mm baking trays

	-	78
-6.05	42	11
	23	1.1
1		128
	462	

Cookie Kit

EXTERNAL

INTERNAL

Cook n Hold

2 Speed Fan

Dual Proving and Holding

NSE

NSE

NSF

NSF

NSF.

Detailed specification sheets are available on all of the above models.

NSF.

NSF.

NSF.

	Turbofan E32Max				Turbofan E35					Turbofan G32				I	Provers			
															a a			
	E32	E32/A25	E32/2	E32/E89		E35	E35/A26	E35/2	E35/E85-8 I	E35/E85-12	G32	G32/A25	G32/2	G32/E89	E89	E85-8	E85-12	
					<u> </u>										optional optional			
	4	4	8	4	E35/26	6	6	12	6	6	4	4	8	4	optional 8	8	12	
1					E35/30	6	6	12	6	6						8	12	
					E35/30	6	6	12	6	6						8	12	
	6	6	12	6		8	8	16	8	8	6	6	12	6				
	6.6kW		13.2kW	8.3kW					1.65kW	1.65kW	0.5kW 1A	0.5kW 1A	1kW 2A	2.2kW 8.1A		1.65kW	1.65kW	
1	27.5A	27.5A	55A	35A					7.2A (Prover)	7.2A (Prover)					7.1A	7.2A	7.2A	
											35MJ	35MJ	35MJ	35MJ				
					'						9.5kW	9.5kW	9.5kW	9.5kW				
						12kW 17A/ph	12kW 17A/ph	24kW 34A/ph	12kW 17A/ph	12kW 17A/ph								
					'				(Oven)	(Oven)								
	710	710	710	710	'	880	880	880	880	880	710	710	710	710	710	880	880	
	670	1540	1721	1647	<u> </u>	800	1700	2000	1753	1996	900	1645	2181	1750	900	902	1145	
!	810	810	845	810	E35/26	880	880	880	880	880	810	810	845	810	810	880	880	
'	100	100	160		E35/30	980	980	980	980	980	150	160	100	150	150	160	100	
'	460	460 533	460	460	<u> </u>	460	460 710	460	460	460	460	460	460	460	460	460	460	
·	533 660	533 660	533 660	533 660	535/26	710	710 660	710	710 660	710	520 660	520 660	520 660	520 660	600 715	700 660	945	
 '	660	660	660	660	E35/26 E35/30	660 860	660 860	660 860	660 860	660 860	660	660	660	660	715	660	660	<u> </u>
						000	000	000	000	000								
	•	•	•	•							•	•	•	•	•	•	•	
						•	•	•	•	•								
	•	•	•	•		•	•	•	•	•	•	•	•	•				
	•	•	•	•		•	•	•	•	•	•	•	•	•				
	•	•	•	•							•	•	•	•				
	•	•	•	•	<u> </u>						•	•	•	•				
	•	•	•	•	<u> </u>						•	•	•	•				
'					<u> </u>	•	•	•	•	•								
	•	•	•	•	<u> </u>	•	•	•	•	•	•	•	•	•	•	•	•	
											•	•	•	•	•	•	•	
						•	•	•	•	•								
	•	•	•	•		•	•	•	•	•								
						•	•	•	•	•								
			•	•	•	•		•	•	•	•	•	•	•	•	•		
	•	•	•	•		•	•	•	•	•	•	•	•	•	•			
									•	•					•	•	•	
	•	•	•	•		•	•	•	•	•								
					<u> </u>										•			
	NSF.	NSF.	NSF. In line	NSF. e with policy	cy to contir	nually dev	velop and in	improve it:	s products,	Moffat Ltc	NSF. d., reserves	NSE es the right t	NSE t to change	NSF. e specificati	NSE tions and de	design witl	hout notic (e.

MOFFAT

Moffat distributes its ranges of Food Service and Bakery equipment throughout the world.

The company has manufacturing facilities in both New Zealand and Australia. Head office is in Melbourne and branch offices in the UK and the United States, as well as offices and distribution centres in Auckland, Christchurch, Melbourne, Sydney, Brisbane, Adelaide, and Perth.

COMPREHENSIVE **PRODUCT RANGE**

Moffat manufactures and distributes a wide range of equipment that complements the Bakbar Turbofan product range. This includes:

DISTRIBUTION NETWORK

All Moffat's Food Service products are available through the company's network of distributors throughout New Zealand and Australia. Export enquiries are managed by Moffat's Christchurch office.

CAD SPECIFICATION LIBRARY

Designed to assist consultants, architects and specifiers, a fully detailed specification library is available from Moffat on CD ROM.

APPROVALS

All Bakbar products are manufactured to Moffat's exacting ISO 9001 Quality Assurance Programme and meet Australasian approvals.

Ask for brochures for all Moffat equipment from your nearest distributor.

www.moffat.com.au

Australia **Moffat Pty Limited**

Victoria/Tasmania

740 Springvale Road Mulgrave, Victoria 3170 Telephone 03-9518 3888 Facsimile 03-9518 3833 Email vsales@moffat.com.au www.moffat.com.au

New South Wales

Telephone 02-8833 4111 Email nswsales@moffat.com.au

South Australia

Telephone 08-8274 2116 Email dmiller@moffat.com.au

Queensland

Telephone 07-3630 8600 Email gldsales@moffat.com.au

Western Australia Telephone 08-9562 0263 Email jberent@moffat.com.au

New Zealand **Moffat Limited**

Christchurch

Telephone 03-389 1007 Email sales@moffat.co.nz www.moffat.co.nz

Auckland

Telephone 09-574 3150 Email sales@moffat.co.nz

ISO9001

BAKBAR

All Bakbar products are designed and manufactured by Moffat using the internationally recognised ISO9001 quality management system, covering design, manufacture and final inspection, ensuring consistent high quality at all times.

