


air-o-convect Gas Hybrid Convection Oven 102

ITEM # _____
 MODEL # _____
 PROJECT NAME # _____
 SIS # _____
 AIA # _____


* Base not included

air-o-convect Gas Hybrid Convection Oven 102

269553 (AOS102GCP1) Gas Hybrid Convection Oven 102
 120 V/1ph/60Hz - 9A

Short Form Specification

Item No. _____

Unit to be Electrolux air-o-convect Hybrid Convection Oven. air-o-convect performs all of the functions of a convection oven and has a boilerless steaming function to add and retain moisture for high quality, consistent cooking cycles. Cooking modes include a convection (hot air) cycle (77 °F-572 °F) with an automatic moistener with 11 settings from zero to high moisture, double step cooking process, automatic pre-heating, a hold function and automatic rapid cooling. All 304 stainless steel construction, seamless hygienic cooking chamber with all rounded corners. Double thermo-glazed door with open frame construction for cool outside door panel. IPX5 (NEMA 4) spray water protection certification. air-o-clean, automatic and built-in self cleaning system.

Gas burner is certified by Gastec for high efficiency and low emissions. EKIS pc-controlled HACCP monitoring software package available at additional cost.

Half day chef training included.

Covered by Electrolux Platinum Star® Service Program, two-year parts and one-year labor warranty, installation start-up and performance check-up after one year from installation.


Approval: _____

Main features

- Dry hot convection cycle (77 °F-572 °F) ideal for low humidity baking.
- Automatic moistener (11 settings) for boilerless steam generation.
 - 0 = no additional moisture
 - 1-2 = low moisture (stewed vegetables)
 - 3-4 = medium low moisture (au gratin vegetables, roasted meat and fish)
 - 5-6 = medium moisture (small portions of meat and fish)
 - 7-8 = medium-high moisture (large pieces of red meat)
 - 9-10 = high moisture (large pieces of white meat, baking and rethermalization of pre-cooked food)
- Double step cooking (first phase with moisture, second phase dry for browning).
- Core temperature probe.
- Variable fan speed (radial fan). Pulse ventilation for baking and low temperature cooking.
- Hold function for keeping food warm at the end of a cycle.
- Exhaust valve electronically controlled to extract excess humidity.
- Automatic and manual rapid cooling activation when going from a higher to a lower temperature.
- air-o-clean, automatic and built-in self cleaning system.
- Gas burner is certified by Gastec for high efficiency and low emissions.
- Ready for EKIS software (pc-based HACCP monitoring package).
- Ready for HACCP monitoring via printer.
- Electrolux Platinum Star® Service package included:
 - 2-year parts, 1-year labor warranty.
 - Start-up installation check.
 - Equipment check-up after 12 months from installation.
 - Half day chef training session.

Construction

- IPX5 (NEMA 4) spray water protection certification for easy cleaning.
- All 304 stainless steel construction.
- Seamless hygienic cooking chamber with all rounded corners for easy cleaning.
- Double thermo-glazed door with open frame construction for cool outside door panel.
- Swing hinged easy release inner glass on door for easy cleaning.
- Swing hinged front panel for easy service access to main components.

Included Accessories

- 5 stainless steel full-size grids (21" x 26") PNC 922076

Optional Accessories

- Open base stand PNC 922198
- Trolley for rack cassette PNC 922042
- Increased pitch rack cassette (8 racks) PNC 922045
- Wheels kit for rack cassette PNC 922073
- Roll-in rack support PNC 922047
- 51 plate rack PNC 922052
- Thermal blanket for banqueting rack PNC 922048
- Pair of chicken racks (8 chickens per rack) PNC 922036
- Non-stick universal pans PNC 922090-2
- Combi oven grill PNC 922093
- 4 castors (2 with brake) PNC 922057
- Fat filters PNC 922178
- Heat shield for 102 PNC 922252
- HACCP printer PNC 880048
- Frying griddle PNC 922215
- Pair of frying baskets PNC 922239
- Stacking kit 61 on top of 102 gas PNC 922222
- Stacking kit 62 on top of 62 or 102 gas PNC 922268


air-o-convect
Gas Hybrid Convection Oven 102

Electrolux Professional, Inc.
www.electroluxusa.com/professional

3225 SW 42nd Street, Fort Lauderdale, Florida, 33312 • Telephone Number: 866-449-4200 • Fax Number: 954-327-6789

