

COMBITHERM®

6•10^{ESiN}

COMBIoven™

Boiler-FREE

MODEL 6•10ESiN DELUXE
CAPACITY OF SIX (6) FULL-SIZE OR GN 1/1 PANS,
SIX (6) HALF-SIZE SHEET 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.
- CombiClean™ feature uses scrubbing jets of water for fully automatic cleaning. Use either commercial-strength CombiClean Tablets or Combitherm Cleaning Liquid Spray.
- Standard and Deluxe control offers additional moisture injection, Delta-T cooking, multiple language display, and other features.
- Enhanced safety feature includes automatic steam venting immediately before cooking time expires. (U.S. Pat. 7,282,674)
- CombiSmoke™ is an optional feature — patented smoking technology (U.S. Pat. 7,157,668; EU Pat. 1659911) that gives operators the unique ability to smoke any product, hot or cold.

SHORT FORM SPECIFICATIONS:

Provide Alto-Shaam Combitherm® counter-top Model 6•10ESiN flash-steam electric CombiOven 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 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 6 half-size sheet pans or 6 full-size hotel pans, and standard right-hand door hinging. The oven is to include the patented CombiSmoke™ 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 as an option.

MODELS:

6•10ESiN: STANDARD

6•10ESiN: DELUXE

6•10ESiN: S-CONTROL

STANDARD FEATURES AND ACCESSORIES

- Three (3) stainless steel shelves
- Two (2) stainless steel side racks with Six (6) non-tilt pan support rails
13" (330mm) horizontal width between rails
2-5/8" (65mm) vertical spacing between rails
- Four (4) removable 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)

ALTO-SHAAM

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

DIMENSIONS: H x W x D

EXTERIOR:

35-3/16" x 35-13/16" x 35-9/16" (893mm x 909mm x 903mm)

EXTERIOR WITH RETRACTABLE DOOR:

35-3/16" x 39-13/16" x 35-9/16" (893mm x 1011mm x 903mm)

INTERIOR:

17-3/4" x 13-1/4" x 26-1/4" (450mm x 387mm x 665mm)

INSTALLATION REQUIREMENTS	
Oven must be installed level.	
Hood installation is required.	
Water supply shut-off valve and back-flow preventer.	

WATER REQUIREMENTS	
TWO (2) COLD WATER INLETS - DRINKING QUALITY	
ONE (1) TREATED WATER INLET:	3/4" NPT*
ONE (1) UNTREATED WATER INLET:	3/4" NPT*
LINE PRESSURE:	30 to 90 psi 2.8 to 6.2 bar
WATER DRAIN: 1-1/2" CONNECTION WITH AIR GAP	
* Can manifold off of one 3/4" line.	
CLEARANCE REQUIREMENTS	
LEFT: 6" (152mm) PLUS SERVICE ACCESS: 18" (457mm) RECOMMENDED	
20" (508mm) FROM HEAT PRODUCING EQUIPMENT	
RIGHT: 4" (102mm)	TOP: 20" (508mm) FOR AIR MOVEMENT
BACK: 4" (102mm)	BOTTOM: 5-1/8" (130mm) FOR LEGS
COUNTER-TOP INSTALLATIONS MUST MAINTAIN 4" (102mm) MINIMUM CLEARANCE FROM COUNTER SURFACE.	

WATER QUALITY MINIMUM STANDARDS	
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.	
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

ELECTRICAL (DEDICATED CIRCUIT REQUIRED)					6•10esiN		6•10esiN/sk	
	VOLTAGE	PHASE	CYCLE/HZ	AWG	AMPS	kW	AMPS	kW
208-240	at 208	1*	60	2 Wire plus ground	41.0	8.5	43.3	9.0
	at 240			AWG 6	47.0	11.2	48.7	11.7
208-240	at 208	3	60	3 Wire plus ground	23.3/ph	8.5	25.0/ph	9.0
	at 240			AWG 8	27.0/ph	11.2	28.2/ph	11.7
380-415	at 380	3	50	4 Wire plus ground	13.0/ph	8.5	14.0/ph	9.0
	at 415			AWG 12	15.6/ph	11.2	16.3/ph	11.7
440-480	at 440	3*	60	3 Wire plus ground	11.0/ph	8.5	12.0/ph	9.0
	at 480			AWG 8	13.0/ph	11.2	14.0/ph	11.7

* ELECTRICAL SERVICE CHARGE APPLIES

WEIGHT			CAPACITY		
NET	285 lb	(129 kg)	FULL-SIZE PANS:	20" x 12" x 2-1/2"	Six (6)
SHIP	415 lb	(188 kg)	GN 1/1:	530 x 325 x 65mm	Six (6)
CRATE DIMENSIONS: (L x W x H)	53" x 45" x 49" (1346 x 1143 x 1245mm)		HALF-SIZE PANS:	10" x 12" x 2-1/2"	Twelve (12)
			GN 1/2:	265 x 325 x 65mm	Twelve (12)
			HALF-SIZE SHEET PANS:*	18" x 13" x 1"	Six (6)
			ON WIRE SHELVES ONLY		
			72 lb (33 kg) MAXIMUM		
			VOLUME MAXIMUM: 45 QUARTS (57 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 CombiSmoke or 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.

CombiSmoke™ (option)

Patented Alto-Shaam technology (U.S. Pat. 7,157,668; EU Pat. 1659911) provides the ability to smoke any product, hot or cold, utilizing real wood chips. 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)

- CombiSmoke™** (U.S. Pat. 7,157,668; EU Pat. 1659911)
 NO CHARGE WHEN REQUESTED AT TIME OF ORDER.
 SAMPLE BAG OF WOOD CHIPS INCLUDED.

- Recessed Door**
 INCREASES OVEN WIDTH BY 4" (102mm)

- Left-Hand Door Swing**
 INCREASES OVEN WIDTH BY 1" (26mm)

Single-point removable temperature probe

INCLUDED ON STANDARD AND DELUXE OVENS

- OPTIONAL ON S-CONTROL OVENS WITHOUT COMBISMOKE OPTION [5005679]
- OPTIONAL ON S-CONTROL OVENS WITH COMBISMOKE OPTION [5011457]
- Multi-point, hard-wired internal product temperature probe** [5005678]
 NOT AVAILABLE ON OVENS WITH S-CONTROL

- Security Devices** FOR CORRECTIONAL FACILITY USE
 EXCLUDES TEMPERATURE PROBE

Additional Security Options

- CONTROL PANEL SECURITY COVER [5011080]
- HASP DOOR LOCK (PADLOCKS NOT INCLUDED) [5011079]
- SEISMIC LEG PACKAGE (FOR BOLTING TO THE COUNTERTOP) [5011135]
- TAMPER-PROOF SCREW PACKAGE FOR OVEN [5011082]

- Ventless Hood VHeS-5** [5010692]
 NOT AVAILABLE ON SMOKER MODELS OR STACKED COMBINATIONS

Stacking Combinations

MUST BE SPECIFIED AT TIME OF ORDER

SEE INDIVIDUAL STACKING COMBINATION SPECIFICATIONS SHEETS

- 6•10EsiN OVER 6•10EsiN, STATIONARY
- 6•10EsiN OVER 10•10EsiN, STATIONARY
- 6•10EsiN OVER 7•14Esi, STATIONARY
- 6•10EsiN OVER 7•14Es, STATIONARY
- 6•10EsiN OVER 10•18Esi, STATIONARY
- 6•10EsiN OVER 10•18Es, STATIONARY
- ADDITIONAL MOBILE STACKING BASE

- 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

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

Fry Basket BS-26730

Grilling Grate SH-26731

Stationary Stand with Shelf
5005713

Mobile Stand with Shelf
5005717

Stationary Stand with Pan Slides & Shelf
5005714

Mobile Stand with Pan Slides & Shelf
5005718

Stationary Stand with Shelf & Skirt
5005715

Mobile Stand with Shelf & Skirt
5005719

COMBITHERM[®]
6•10ESiN
COMBIOven[™]
Boiler-FREE

OPTIONS & ACCESSORIES		
<input type="checkbox"/>	CHICKEN GREASE TRAY WITH DRAIN: 1-1/2" (38mm) DEEP	5003463
CHICKEN ROASTING RACKS:		
<input type="checkbox"/>	6 CHICKEN CAPACITY — FITS FULL-SIZE PAN: 2 RACKS PER OVEN	SH-23000
<input type="checkbox"/>	8 CHICKEN CAPACITY — FITS FULL-SIZE PAN: 2 RACKS PER OVEN	SH-23619
<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"/>	COMBITHERM CLEANING LIQUID — SPECIALLY FORMULATED FOR COMBITHERM OVENS ↳ TWELVE (12) CONTAINERS/CASE, 1 QUART (C. 1 LITER) EACH	CE-24750
<input type="checkbox"/>	COMBICLEAN™ TABLETS — SPECIALLY FORMULATED FOR COMBITHERM OVENS ↳ 90 PACKETS EACH CONTAINER - MUST BE ORDERED IN EVEN QUANTITIES OF TWO (2) OR MORE	CE-28892
<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"/>	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-2903
STAND, STAINLESS STEEL (H X W X D):		
<input type="checkbox"/>	↳ STATIONARY WITH SHELF	29-1/2" x 27-3/8" x 24" (749mm x 695mm x 610mm) 5005713
<input type="checkbox"/>	↳ STATIONARY WITH PAN SLIDES & SHELF	29-1/2" x 27-3/8" x 24" (749mm x 695mm x 610mm) 5005714
<input type="checkbox"/>	↳ STATIONARY WITH SHELF & SKIRT	29-1/2" x 27-3/8" x 24" (749mm x 695mm x 610mm) 5005715
<input type="checkbox"/>	↳ STATIONARY WITH PAN SLIDES, SHELF, & SKIRT	29-1/2" x 27-3/8" x 24" (749mm x 695mm x 610mm) 5005716
<input type="checkbox"/>	↳ MOBILE WITH SHELF	32-1/8" x 27-15/16" x 24-9/16" (815mm x 709mm x 624mm) 5005717
<input type="checkbox"/>	↳ MOBILE WITH PAN SLIDES & SHELF	32-1/8" x 27-15/16" x 24-9/16" (815mm x 709mm x 624mm) 5006189
<input type="checkbox"/>	↳ MOBILE WITH SHELF & SKIRT	32-1/8" x 27-15/16" x 24-9/16" (815mm x 709mm x 624mm) 5006190
<input type="checkbox"/>	↳ MOBILE WITH PAN SLIDES, SHELF, & SKIRT	32-1/8" x 27-15/16" x 24-9/16" (815mm x 709mm x 624mm) 5006191
<input type="checkbox"/>	↳ STATIONARY	38-13/16" x 33-15/16" x 37-1/2" (986mm x 861mm x 952mm) 5007698
WOOD CHIPS — BULK PACK 20 lb (9 kg)		
<input type="checkbox"/>	↳ Apple . . .WC-22543	<input type="checkbox"/>
<input type="checkbox"/>	↳ Cherry . . .WC-22541	<input type="checkbox"/>
<input type="checkbox"/>	↳ Hickory . . .WC-2829	<input type="checkbox"/>
<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

