

ASE7000 (2500 W)

ASE9000 (3000 W)

Table of Contents

Desserts	Page Number
Eggs	4
Meats	5-6
Seafood	7-9
Vegetables	10-14
Soups & Sauces	15
Pasta & Rice	16
Prepared Foods	17

Steaming Made Simple!

The Amana[®] Steamer Express[™] beautifully steams foods without the extra costs, setup and complications of equipment requiring plumbing or deliming. This innovative steamer rapidly steams foods to seal in more flavor, color and moisture than conventional steam cooking. Plus, fast steam times help ensure food tastes and looks great every time.

The Amana Steamer Express is ideal for steaming:

	5
★ Vegetables	* Seafood
* Pasta	* Desserts
* Rice	* Meats
* Soups	* Prepared Foods
* Sauces	* And more!

Recommended Steaming Accessories:

To achieve optimum results the following accessories are recommended.

- * 1 1/2 size 4" Cambro® or other brand pans with lids
- * 1 -1/2 size 6" Cambro $^{\circ}$ or other brand pan with lid
- Amber colored pans are recommended.
- * Drain shelves for seafood applications
- * Microwave safe plastic baggies for individualized serving portions

DO NOT USE METAL PANS OR UTENSILS IN THE STEAMER.

Cook times on the following pages are approximations only. It is important that recommended steam times not be exceeded without first checking the food. If food appears to require additional steaming, remove from the steamer, inspect, and if additional time is required, return to the steamer and resume steaming. Do not add additional time without first opening the door and inspecting food. Factors that will affect the steam time of a particular food item are: starting temperature, portion size, food shape, container used and food volume.

IF YOU HAVE NOT READ YOUR OWNER'S MANUAL, PLEASE DO SO NOW BEFORE YOU BEGIN STEAMING.

Applesauce

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
4 cups	Room	100%	3:00	2:30

Special Notes: Used 3 lbs of baking apples, peeled, cored and sliced. Add 1/2 to 3/4 cup sugar, 1/3 to 1/2 cup of water and cinnamon. Steam until apples are tender. Mash or puree until sauce is desired consistency.

Custard

Batch	Food Start	Microwave	Stear	n Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)	$\cap \cap$
6 - 6 0Z.	Room	100%	5:00	4:30	$G \vee$

Special Notes: Based on custard prepared from 4 eggs, 1/3 cup sugar, 1/2 teaspoon vanilla, and 2 cups milk. Mix eggs, sugar, vanilla and pinch of salt together and set aside. Steam milk for about 1:30 minutes or until scalded. Blend into egg mixture. Divide evenly into 6-ounce custard cups. Arrange cups in circle in oven and steam for 3 to 4 minutes or until the custard is soft set. Serve warm or chilled.

Peach Cobbler

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
6 oz.	Refrigerated	100%	:15	:14

Special Notes: Use the steamer to reheat prepared cobbler.

Steamed Fruit with Custard Sauce

Batch	Food Start	Microwave	Stear	n Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1med. fresh	fruit Room	100%	:45	:30

Special Notes: Any fresh fruit sliced. Steam for time indicated and drizzle with yogurt or custard sauce.

Egg Casserole

Eggs

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 - 5 lb. bag	Refrigerated	Stage 1 100% Stage 2 100%	4:15 <u>4:15</u> Total 8:30	3:53 <u>3:53</u> Total 7:46

Special Notes: Used pasteurized frozen eggs from *Sunny Fresh*. Spray pan with vegetable spray. Mix 20 oz. of *Ore Ida O'Brien* potatoes into egg mixture before heating. Stir after stage one. Use a 4" pan with lid.

Scrambled Eggs

Batch	Food Start	Microwave	Stear	n Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 - 5 lb.bag	Refrigerated	Stage 1 100% Stage 2 100%	3:45 <u>3:45</u> Total 7:30	3:25 <u>3:25</u> Total 6:50

Special Notes: Used pasteurized frozen eggs from *Sunny Fresh*. Spray pan with vegetable spray. Stir after stage one.

Scrambled Eggs

Batch	Food Start	Microwave	Stear	n Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 - 5 lb. bag	Frozen	Stage 1 30%	5:00	4:30
Ū.		Stage 2 30%	5:00	4:30
		Stage 3 30%	<u>3:30</u>	<u>3:15</u>
		-	Total 13:30	Total 12:15

Special Notes: This method is used to defrost pasteurized frozen eggs from *Sunny Fresh*. Place Cambro lid directly on the floor of the steamer. Place frozen product directly on the lid in the oven. Take out after each stage and break up product. Be careful not to puncture holes in the bag. Temperature when done should be around 39 degrees

When using stage cooking, be sure to stir and inspect food after each stage.

Bacon, Pre-cooked

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
28 slices	Refrigerated	100%	:42	:35

Special Notes: Used 35/45 count bacon. Place entire amount of bacon on trivet in a 4-inch half-pan and add lid.

Bacon, Raw

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
18 slices	Refrigerated	100%	3:15	2:51

Special Notes: Use a 4-inch half-pan with trivet and lid. Place parchment paper on trivet. Used three total layers of six pieces each with parchment paper between and on top with lid capping pan.

Chicken, Pre-cooked

Batch Portion	Food Start Temperature	Microwave Power	Stear 2500 W (ASE7000)	n Time 3000 W (ASE9000)			
.82 lbs.	Refrigerated	80%	:45	:30			
Special Note	Special Notes: Based on 1/2 chicken.						
Hot Dogs,	Foot-long						
Batch Portion	Food Start Temperature	Microwave Power	Stear 2500 W (ASE7000)	n Time 3000 W (ASE9000)			
12 each	Frozen	Stage 1 80% Stage 2 60% Stage 3 40%	1:00 :45 <u>1:45</u> Total: 3:30	:50 :40 <u>1:20</u> 2:50			

Special Notes: Hot dogs 7 oz to 1 lb foot long.

For best results, steam for minimum time indicated. Inspect food and steam for additional time if needed.

Italian Sausage, 3 oz. Pre-cooked

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
5 each (15	oz.) Refrigerated	100%	2:00	1:45

Special Notes: Place 4 oz. of water in bottom of pan.

Pork Ribs, Pre-cooked

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1/2 rack (.67	lbs.) Refrigerated	80%	2:30	2:20
Rack (1.34	lbs.) Refrigerated	80%	3:15	3:00

Special Notes: Ribs were pre-cooked in sauce.

Pork Sausage Links

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
30 links	Refrigerated	100%	2:30	2:15
30 links	Frozen	100%	3:50	3:25

Special Notes: Sausage links were .92 oz each. Use a 4-inch half-pan with lid and trivet. Placed 2 rows of 12 and one row of 6 on top. Quick to Fix brand.

Pork Sausage Patty

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
18 Patties	Refrigerated	100%	2:30	2:15

Special Notes: Sausage links were 1.5 oz each. Use a 4-inch half-pan with lid and trivet. Placed 2 rows of 7 with one row of 4 patties on top. Quick to Fix brand.

Pork Sausage Patty

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
10 Patties	Frozen	100%	2:35	2:20

Special Notes: Sausage links were 1.5 oz each. Use a 4-inch half-pan with lid and trivet. Placed 2 rows of 4 with two patties in the middle on the top row. Quick to Fix brand.

Clams, Live

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
12 each	Refrigerated	100%	1:45	1:30
100 each	Refrigerated	100%	4:30	4:10

Special Notes: For best results, add 1/4 cup water and use a drain tray.

Crab Legs, Fresh

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 lb.	Refrigerated	100%	2:15	2:00
4 lbs.	Refrigerated	100%	4:15	3:50

Special Notes: For best results, add 1/4 cup water and use a drain tray.

Crab Legs, Frozen, Pre-cooked

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
<u>1-1/2 lbs.</u>	Frozen	70%	3:30	3:10
3 lbs.	Frozen	70%	7:30	7:00

Special Notes: For best results, add 1/4 cup water and use a drain tray.

Lobster, Live

Batch	Food Start	Microwave	Stear	n Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
up to 1.25 lb	s. Refrigerated	100%	2:30	2:15
1.25 to 1.75	lbs. Refrigerated	100%	2:45	2:30
1.75 to 2.00	lbs. Refrigerated	100%	3:00	2:45
2.00 to 2.25	lbs. Refrigerated	100%	3:15	3:00
2.25 to 2.50	lbs. Refrigerated	100%	3:30	3:15
2.50 to 3.00	lbs. Refrigerated	100%	4:00	3:40

Special Notes: For best results, add 1/4 cup water and use a drain tray. Place lobster on its back on the drain tray.

Lobster, Pre-cooked

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1-1/4 lb.	Frozen	100%	3:10	2:50

Special Notes: For best results, add 1/4 cup water and use a drain tray. Lay tail down before cooking.

Orange Roughy, Fresh

Batch	Food Start	Microwave	Steam 1	Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
4 oz.	Refrigerated	100%	:30	:25

Special Notes: Cook in microwave safe bag and place one pat of butter on fish.

Oysters, Live

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
6 each	Refrigerated	100%	1:20	1:05

Special Notes: Add 1/4 cup water and use drain tray.

Polluck

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
5 oz.	Refrigerated	100%	:30	:20

Special Notes: Steam in microwave safe bag with rosemary and onion.

Rainbow Trout, Fresh

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 each	Refrigerated	100%	:45	:30

Special Notes: Place 1 pat of butter and wrap with plastic wrap. Punch approximately 15-20 holes in the plastic wrap prior to steaming.

Salmon, Fresh

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1/2 lb.	Refrigerated	100%	1:40	1:30

Special Notes: Add 1/4 cup water and use drain tray.

Shrimp, Raw (50-60 ct.)

Batch	Food Start	Microwave	Stear	n Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 lb. Fresh	Regrigerated	100%	1:00	:50
1 lb.	Frozen	100%	1:45	1:30
2-1/2 lbs.	Refrigerated	100%	3:30	3:00

Special Notes: Add 1/4 cup water and use drain tray.

Shrimp, Frozen (40 ct.)

Batch Food Start		Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
8 oz.	Frozen	100%	2:10	1:50
1 lb.	Frozen	100%	3:00	2:45
3 lbs.	Frozen	100%	4:30	4:00

Special Notes: Add 1/4 cup water and use drain tray.

For seafood applications, put the drain shelf in the bottom of the pan before adding product.

Artichoke, Fresh

Batch Portion	Food Start Temperature	Microwave Power	Stear 2500 W (ASE7000)	n Time 3000 W (ASE9000)
6-8 oz.	Room	100%	2:00	1:40
Special Note	es: Place in microwave-s	afe ceramic bowl and cove	er with plastic wrap.	
			27	
paragus	, Fresh			19,077
Batch Portion	Food Start Temperature	Microwave Power	Stear 2500 W (ASE7000)	n Time 3000 W (ASE9000)
6 lbs.	Room	100%	4:30	4:00
Special Not	es: Add 1/4 cup of water			4

Baked Beans

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000W (ASE9000)
1 - 10# Can	Room	100%	8:15	7:25
1 - 10# Can	Refrigerated	Stage 1 100% Stage 2 80%	6:30 <u>5:30</u> Total: 12:00	5:50 <u>5:00</u> Total: 10:50

Broccoli, Fresh

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
<u>2 lbs.</u>	Room	100%	2:30	2:15
2 1/2 lbs.	Frozen	100%	5:00	4:30
4 lbs.	Room	100%	4:30	4:00

Special Notes: Add 1/4 cup of water.

Beets, #10 Can

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
6 1/2lbs.	Room	100%	8:30-9:30	7:30-8:30

Special Notes: Utilize liquids from can when steaming.

Carrots(baby), Fresh

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
5 lbs.	Room	100%	10:00-11:00	8:00-10:00

Special Notes: Add 1/3 cup of water. Steam for 5:00 minutes. Stir center. Steam for 5:00 more minutes. Add additional time if needed.

Carrots(crinkle-cut), Frozen

Batch Portion	Food Start Temperature	Microwave Power	Steam Ti 2500 W (ASE7000)	me 3000 W (ASE9000)
4 lbs.	Frozen	100%	8:00	7:30
Special Notes: Add 1/3 cup of water.				

Cauliflower, Fresh

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
3 lbs.	Room	100%	3:00	2:30

Special Notes: Add 1/4 cup of water.

Corn on the Cob

Batch	Food Start	Microwave	Stear	n Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)	
1 to 2 - 5" ear(s) Frozen	100%	5:45	5:15	
4 - 5" ears	Frozen	100%	8:00	7:30	
1 - 3" ear	Frozen	100%	3:30	3:10	
2 to 5 - 3" ears	Frozen	100%	5:00	4:30	
5 to 9 - 3" ears	Frozen	Stage 1 100%	3:30	3:10	
		Stage 2 80%	<u>3:30</u>	<u>3:10</u>	
		0	Total: 7:00	Total: 6:20	
18 - 3" ears	Frozen	Stage 1 100%	4:00	3:40	
		Stage 2 50%	<u>14:00</u>	<u>13:20</u>	
			Total:18:00	Total:17:00	
Special Notes: Add 1/4 cup of water.					
	()			_	

Corn, Niblets

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
<u>32 oz.</u>	Frozen	100%	5:00	4:30
5 lbs.	Frozen	100%	8:00-9:00	7:30-8:30

Special Notes: Add up to 2 cups of water to cover pan contents.

Francais Blend(carrots & string beans)

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
4 lbs.	Frozen	100%	7:30	6:45

Special Notes: Add 1/4 cup water. Interrupt steaming at 4:00 to stir contents.

Green Beans

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
7 lbs.	Room	100%	6:30	6:00
#10 can	Room	80%	10:00	9:15
#10 can	Refrigerated	80%	12:00	11:00

Special Notes: Utilize liquid from can when steaming.

Greens

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
#10 can	Room	80%	5:00-6:00	4:30-5:30

Special Notes: Utilize liquid from can when steaming.

Lima Beans

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
5 lbs.	Frozen	100%	10:00-12;00	9:00-11:00

Special Notes: Add salt, pepper, margarine and 1/4 cup water. Steam for 5:00 and stir center. Return and steam for remaining time. Add additional time as needed.

Peas, Black-eyed

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
10# Can	Room	100%	8:00	7:15

Special Notes: Utilize liquid from the can.

Peas

Batch	Food Start	Microwave	Stear	n Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
32 oz.	Frozen	100%	6:00	5:15
Special Not Peas, Snow	es: Add 1/8 cup water. /	9		0
Batch	Food Start	Microwave	Stear	n Time
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)

100% :45 :35 8 oz. Frozen

Special Notes: Add 1/8 cup water.

Pinto Beans

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
10# Can	Room	100%	8:45	8:00

Special Notes: Utilize liquids from the can.

Potatoes, Baked

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
3 (70 ct.)	Room	100%	6:30	6:00
1 (80 ct.)	Room	100%	2:30	2:10
3 (80 ct.)	Room	100%	4:00	3:30
7 (100 ct.)	Room	100%	8:00	7:15

Special Notes: Pierce raw potato skins, place in pan with lid on.

Vegetables

Potatoes, Mashed

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
6 lbs.	Frozen	100%	5:30	4:45

Special Notes: Use 4" pan with lid.

Potatoes, Sweet

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
#10 Can	Room	100%	6:00-7:00	4:45-5:45

Special Notes: Utilize liquids from the can when steaming.

Spinach

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
#10 Can	Room	100%	7:00	5:45

Special Notes: Utilize liquids from the can when steaming.

Tomato, Stewed

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
#10 Can	Room	100%	5:00-6:00	3:45-4:45

Special Notes: Utilize liquids from the can when steaming.

Vegetables, Mixed

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
8 oz.	Refrigerated	100%	:30	:20
4 lbs.	Frozen	100%	7:00-7:30	5:45-6:45

Special Notes: For 8 oz. portion- place in microwave safe bag before steaming. For large batch, add 1/4 cup water. Steam for half of the time indicated above. Stir center of pan and steam for remaining time. Vegetables in the mix were broccoli, cauliflower and carrots.

Alfredo Sauce

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
8 lbs.	Refrigerated	80%	10:45	9:45

Clam Chowder

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
8 oz. Cup	Refrigerated	100%	:25	:15

Cream of Broccoli Soup

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 Gallon	Frozen	80%	23:00	20:00

Special Notes: Use a 6" pan. Steam for 11 minutes. Stir and break up frozen middle. Steam for remaining time.

Spaghetti Sauce

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
24 oz.	Room	100%	2:00	1:30

Special Notes: Steam in a pan with a lid.

Vegetable Beef Soup

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 Gallon	Frozen	100%	19:00	17:00

Special Notes: Steam for half of the time indicated above. Stir and break up frozen pieces. Steam for remaining time. Also works for Chicken Gumbo, Chicken Noodle and Minestrone Soups.

Fettuccine - Pre-cooked

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
7 oz.	Refrigerated	100%	:25	:20

Special Notes: Steam in a pan with a lid.

Rice, Broccoli & Cheese

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
29.3 oz box	Room	100%	12:00	11:00

Special Notes: Used *Uncle Bens*. Used a 6" pan. Add 9 cups of water and 1/2 cup of butter. Stir with wire whip prior to steaming. Let rice complete steaming with cover on for 20:00. Excess liquid will be absorbed during this time.

Rice Pilaf

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
24.6 oz box	Room	100%	12:00	11:00

Special Notes: Used *Uncle Bens Chicken Flavor*. Use a 6" pan. Add 7 cups of water and 1/4 butter. Stir with wire whip prior to steaming. Keep lid on while rice finishes steaming.

Rice, White (bulk)

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 lb. box	Room	Stage 1 100% Stage 2 70%	3:00 <u>6:00</u>	2:40 <u>5:30</u>
		5	Total: 9:00	Total: 7:10

Special Notes: Use a 6" pan. Add 4-3/4 cups of water. Make sure liquid does not overflow from the pan. Use an 8" pan if necessary.

Spaghetti

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 lb. box	Room	Stage 1 100% Stage 2 70%	2:00 <u>3:00</u>	1:45 <u>2:30</u>
		510gc 2 7070	Total: 5:00	Total: 4:15

Special Notes: Use a 6" pan. Add 6 cups of water .

Enchilada with Sauce

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
6 oz.	Refrigerated	100%	:40	:30

Macaroni & Cheese

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
6 lb. Pan	Refrigerated	Stage 1 100% Stage 2 80% Stage 3 60%	5:30 4:00 <u>1:30</u> Total: 11:00	4:45 3:45 <u>1:10</u> Total: 9:40
6 lb. Pan	Frozen	100%	30:00	27:00

Chicken & Noodle Casserole

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 Half Pan	Refrigerated	Stage 1 100%	10:30	10:00

Special Notes: Casserole contains precooked chicken and noodles. Mixed peas and carrots.

Chicken & Dumplings

Batch	Food Start	Microwave	Steam Time	
Portion	Temperature	Power	2500 W (ASE7000)	3000 W (ASE9000)
1 Half Pan	Refrigerated	Stage 1 100%	6:35	6:00

Special Notes: Casserole contains precooked chicken and dumplings.

FOR MORE INFORMATION

Amana Commercial Products Division offers a complete line of commercial steamers, microwave and combination ovens to fit a wide variety of foodservice operations.

For more information, contact your local Amana Dealer, call 888-AMANAS1 (262-6271), or visit www.amanacommercial.com for the location nearest you.

Form No. ACRR0126 Rev. 6/01 © 2001 Amana Commercial Products Division Printed in the USA

