

PROFESSIONAL COOKING

PRODUCT SHEETS

PROFESSIONAL COOKING

PERFORMING EXCELLENCE

Offering the best performance for modern catering: Smeg Foodservice Solutions is the Smeg division dedicated to the needs of the professional catering sector.

Excellent technological know-how in design and fabrication results in innovative and functional solutions which guarantee maximum comfort in every working environment.

CONVECTION ovens

10 trays 600x400mm or GN1/1	4
6 trays 600x400mm or GN1/1	6
4 trays 600x400mm or GN1/1	8
4 trays 435x320mm	14
3 trays GN2/3	17

COMBI ovens

10 trays GN1/1	18
6 trays GN1/1	19

Technical drawings	22
--------------------	----

CONVECTION OVENS

HOMOGENEITY OF BAKING, MAXIMUM RELIABILITY,
EASE OF USE

Accurate design, advanced technology and the best materials: Smeg convection ovens represent the ideal solution for fast food outlets, supermarkets or restaurants that require an oven as a support tool. The combination of careful design of the cooking chamber and the forced ventilation with direction reversal (in versions with trays 600x400mm) guarantee a rapid and uniform heat distribution, for maximum speed and even baking.

	EXTREMELY STABLE TEMPERATURE		COMFORT AND VERSATILITY
WARM-UP AND TEMPERATURE RECOVERY TIMES	Through the use of oversized fans and an adequate power of the heating elements, the empty oven preheating and temperature rise at full load, occurs extremely rapidly.	EASE OF USE	The ease of use is ensured by a simple and user-friendly interface that facilitates its use in any environment and by any operator
UNIFORM COOKING	Smeg convection ovens guarantee perfect uniformity and excellent baking quality in every load condition. A number of design and technical features including the conformation of the cooking chamber shaped deflectors make the oven suitable for the regeneration of frozen foods and for cooking fresh foods.	OVENS WITH 600x400mm TRAYS	The possibility to adjust the power consumption according to the work flow and the use of a triple glazing in the oven door allow to maximize the performance with minimum power consumption due to the extremely reduced heat dissipation.
		OVENS WITH 435x320mm TRAYS	In just 60cm of space they offer maximum functionality and high performance. Thanks to the sophisticated design and ease of installation they are also suitable for prominent positions of restaurants, bars and pubs.

10 trays 600x400mm or GN1/1*

Humidified electronic convection oven
ALFA341VE

- Stainless steel construction
- Stainless steel cooking chamber
- Fully electronic operation
- Swing door opening with left hand hinges
- Triple glazed cool door, which can be completely opened
- Door opening system in two stages for evacuation of the steam from the muffle
- 3 fans turning in opposite directions, with timed direction reversal
- Direct humidification system onto each fan
- 3 automatic humidity levels can be selected and manual setting option
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Display for viewing and adjusting the cooking parameters
- 40 editable programs with pre-heating function
- START and STOP buttons with cooking start and end function, manual humidification cycle start, parameters adjustment
- 'Turn & push' knob for programs and cooking parameters selection
- Steam exhaust adjustment knob
- Pre-heating function with delayed start
- Rapid cooling cycle
- Adjustable feet
- Total adjustable power consumption

Technical drawing no.1 on page 24

	ALFA341VE
Dimensions (WxDxH)	872x810x1125 mm
Trays capacity and dimensions	n.10 trays 600x400mm or GN1/1*
Control panel	Electronic
Distance between trays	80mm
Thermostat setting range	50° - 280°C
Timer setting range	1 - 99' + Manual
Power supply	400V 3N 50Hz
Adjustable power consumption	16 / 9,0 kW
Available versions	ALFA341KE - 60Hz version

* GN1/1 with minimum depth 20mm

Humidified convection oven
ALFA341XM

10 trays 600x400mm or GN1/1*

- Stainless steel construction
- Stainless steel cooking chamber
- Thermostat and timer manual setting
- Swing door opening with left hand hinges
- Triple glazed cool door, which can be completely opened
- Door opening system in two stages for evacuation of the steam from the muffle
- 3 fans turning in opposite directions, with timed direction reversal
- Humidification manual setting with dedicated knob
- Direct humidification system onto each fan
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Steam exhaust adjustment knob
- Adjustable feet

Technical drawing no.1 on page 24

	ALFA341XM
Dimensions (WxDxH)	872x810x1125 mm
Trays capacity and dimensions	n.10 trays 600x400mm o GN1/1*
Control panel	Mechanical
Distance between trays	80mm
Thermostat setting range	50° - 250°C
Timer setting range	1 - 60' + Manual
Power supply	400V 3N 50Hz
Total power consumption	16 kW

* GN1/1 with minimum depth 20mm

6 trays 600x400mm or GN1/1*

Humidified electronic convection oven
ALFA241VE

Technical drawing no.2 on page 24

- Stainless steel construction
- Stainless steel cooking chamber
- Fully electronic operation
- Swing door opening with left hand hinges
- Triple glazed cool door, which can be completely opened
- Door opening system in two stages for evacuation of the steam from the muffle
- 2 fans turning in opposite directions, with timed direction reversal
- Direct humidification system onto each fan
- 3 automatic humidity levels can be selected and manual setting option
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Display for viewing and adjusting the cooking parameters
- 40 editable programs with pre-heating function
- START and STOP buttons with cooking start and end function, manual humidification cycle start, parameters adjustment
- 'Turn & push' knob for programs and cooking parameters selection
- Steam exhaust adjustment knob
- Pre-heating function with delayed start
- Rapid cooling cycle
- Adjustable feet
- Total adjustable power consumption

	ALFA241VE
Dimensions (WxDxH)	872x810x805 mm
Trays capacity and dimensions	n.6 trays 600x400mm o GN1/1*
Control panel	Electronic
Distance between trays	80mm
Thermostat setting range	50° - 280°C
Timer setting range	1 - 99' + Manuale
Power supply	400V 3N 50Hz
Adjustable power consumption	8,3 / 5,5 kW
Available versions	ALFA241EK - Versione a 60Hz

* GN1/1 with minimum depth 20mm

Humidified convection oven
ALFA241XM

6 trays 600x400mm or GN1/1*

- Stainless steel construction
- Stainless steel cooking chamber
- Thermostat and timer manual setting
- Swing door opening with left hand hinges
- Triple glazed cool door, which can be completely opened
- Door opening system in two stages for evacuation of the steam from the muffle
- 2 fans turning in opposite directions, with timed direction reversal
- Humidification manual setting with dedicated knob
- Direct humidification system onto each fan
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Steam exhaust adjustment knob
- Adjustable feet

Technical drawing no.2 on page 24

	ALFA241XM
Dimensions (WxDxH)	872x810x805 mm
Trays capacity and dimensions	n.6 trays 600x400mm o GN1/1*
Control panel	Mechanical
Distance between trays	80mm
Thermostat setting range	50° - 250°C
Timer setting range	1 - 60' + Manual
Power supply	400V 3N 50Hz
Total power consumption	8,3 kW

* GN1/1 with minimum depth 20mm

4 trays 600x400mm or GN1/1*

**Humidified electronic convection oven with grill
ALFA145GH - Swing door opening**

Technical drawing no.3 on page 25

- Stainless steel construction
- Stainless steel cooking chamber
- Fully electronic operation
- Swing door opening with left hand hinges
- Double glazed cool door, which can be completely opened
- 2 fans turning in opposite directions, with timed direction reversal
- Direct humidification system
- 3 automatic humidity levels can be selected and manual setting option
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Display for viewing and adjusting the cooking parameters
- 40 editable programs with pre-heating function
- Grill and Fan-assisted Grill function
- START and STOP buttons with cooking start and end function, manual humidification cycle start, parameters adjustment
- 'Turn & push' knob for programs and cooking parameters selection
- Steam exhaust adjustment knob
- Pre-heating function with delayed start
- Rapid cooling cycle
- Adjustable feet
- Total adjustable power consumption

Available from January 2014

	ALFA145GH
Dimensions (WxDxH)	780x715x562 mm
Trays capacity and dimensions	n.4 trays 600x400mm o GN1/1*
Control panel	Electronic
Distance between trays	77mm
Thermostat setting range	50° - 280°C
Timer setting range	1 - 99' + Manual
Power supply	400V 3N 50Hz 230V 1N 50Hz
Adjustable power consumption	8,3** / 5,5 / 3,0 kW

* GN1/1 with minimum depth 20mm

** only for three phase connection

Humidified electronic convection oven with grill
ALFA144GH1

4 trays 600x400mm or GN1/1*

- Stainless steel construction
- Stainless steel cooking chamber
- Fully electronic operation
- Double glazed cool door, which can be completely opened
- 2 fans turning in opposite directions, with timed direction reversal
- Direct humidification system
- 3 automatic humidity levels can be selected and manual setting option
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Display for viewing and adjusting the cooking parameters
- 40 editable programs with pre-heating function
- Grill and Fan-assisted Grill function
- START and STOP buttons with cooking start and end function, manual humidification cycle start, parameters adjustment
- 'Turn & push' knob for programs and cooking parameters selection
- Steam exhaust adjustment knob
- Pre-heating function with delayed start
- Rapid cooling cycle
- Adjustable feet
- Total adjustable power consumption

Technical drawing no.3 on page 25

Provided:
 Ovens stacking kit
 Air flow reduction kit

	ALFA144GH1
Dimensions (WxDxH)	780x715x562 mm
Trays capacity and dimensions	n.4 trays 600x400mm o GN1/1*
Control panel	Electronic
Distance between trays	77mm
Thermostat setting range	50° - 280°C
Timer setting range	1 - 99' + Manual
Power supply	400V 3N 50Hz 230V 1N 50Hz
Adjustable power consumption	8,3** / 5,5 / 3,0 kW
Available versions	ALFA144GHK1 - 60Hz version

* GN1/1 with minimum depth 20mm

** only for three phase connection

4 trays 600x400mm or GN1/1*

Electronic convection oven
ALFA144XE1

Technical drawing no.3 on page 25

- Stainless steel construction
- Stainless steel cooking chamber
- Fully electronic operation
- Double glazed cool door, which can be completely opened
- 2 fans turning in opposite directions, with timed direction reversal
- Display for viewing and adjusting the cooking parameters
- 40 editable programs with pre-heating function
- START and STOP buttons with cooking start and end function, manual humidification cycle start, parameters adjustment
- 'Turn & push' knob for programs and cooking parameters selection
- Steam exhaust adjustment knob
- Pre-heating function with delayed start
- Rapid cooling cycle
- Adjustable feet
- Total adjustable power consumption

Provided:
Ovens stacking kit
Air flow reduction kit

	ALFA144XE1
Dimensions (WxDxH)	780x715x562 mm
Trays capacity and dimensions	4 trays 600x400mm or GN1/1*
Control panel	Electronic
Distance between trays	77mm
Thermostat setting range	50 - 280°C
Timer setting range	1 - 99' + Manual
Power supply	400V 3N 50Hz 230V 1N 50Hz
Adjustable power consumption	8.3** / 5.5 / 3.0 kW

* GN1/1 with minimum depth 20mm

** only for three phase connection

Humidified convection oven with grill
ALFA143GH

4 trays 600x400mm or GN1/1*

- Stainless steel construction
- Stainless steel cooking chamber
- Thermostat and timer manual setting
- Double glazed cool door, which can be completely opened
- 2 fans turning in opposite directions, with timed direction reversal
- Humidification manual setting with dedicated knob
- Direct humidification system
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Adjustable feet
- Total power consumption which can be adjusted using the 'FAST' button on the front panel

Technical drawing no.3 on page 25

	ALFA143GH
Dimensions (WxDxH)	780x715x562 mm
Trays capacity and dimensions	n.4 trays 600x400mm o GN1/1*
Control panel	Mechanical
Distance between trays	77mm
Thermostat setting range	50 - 250°C
Timer setting range	1 - 60' + Manual
Power supply	400V 3N 50Hz 230V 1N 50Hz
Adjustable power consumption	6,7 / 4,5 kW
Available versions	ALFA143GHK - 60Hz version

* GN1/1 with minimum depth 20mm

4 trays 600x400mm or GN1/1*

Convention oven
ALFA143XM

- Stainless steel construction
- Stainless steel cooking chamber
- Thermostat and timer manual setting
- Double glazed cool door, which can be completely opened
- 2 fans turning in opposite directions, with timed direction reversal
- Adjustable feet
- Total power consumption which can be adjusted using the 'FAST' button on the front panel

Technical drawing no.3 on page 25

	ALFA143XM
Dimensions (WxDxH)	780x715x562 mm
Trays capacity and dimensions	4 trays 600x400mm or GN1/1*
Control panel	Mechanical
Distance between trays	77mm
Thermostat setting range	50 - 250°C
Timer setting range	1 - 60' + Manual
Power supply	400V 3N 50Hz 230V 1N 50Hz
Adjustable power consumption	6.7 / 4.5 kW

* GN1/1 with minimum depth 20mm

Single fan convection oven
ALFA142XM

4 trays 600x400mm or GN1/1*

- Stainless steel construction
- Stainless steel cooking chamber
- Thermostat and timer manual setting
- Double glazed cool door, which can be completely opened
- 1 fan with direction reversal
- Adjustable feet

Technical drawing no.3 on page 25

	ALFA142XM
Dimensions (WxDxH)	780x715x562 mm
Trays capacity and dimensions	4 trays 600x400mm or GN1/1*
Control panel	Mechanical
Distance between trays	77mm
Thermostat setting range	50 - 250°C
Timer setting range	1 - 60' + Manual
Power supply	400V 3N 50Hz 230V 1N 50Hz
Total power consumption	5.5 kW

* GN1/1 with minimum depth 20mm

4 trays 435x320mm

Humidified convection oven with grill **ALFA43GH**

Technical drawing no. 4 on page 25

- Stainless steel construction
- Enamelled cooking chamber
- Thermostat and timer manual setting
- Double glazed cool door, which can be completely opened
- 1 fan
- Direct humidification system
- Humidification manual setting with dedicated knob
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Fan-assisted Grill Function
- Adjustable feet

Provided:
2 flat aluminium trays
2 flat wire grids

	ALFA43GH
Dimensions (WxDxH)	602x584x537 mm
Trays capacity and dimensions	4 trays 435x320mm
Control panel	Mechanical
Distance between trays	80mm
Thermostat setting range	50 - 250°C
Timer setting range	1 - 60' + Manual
Power supply	230V 1N 50Hz
Total power consumption	3.0 kW
Available versions	ALFA43GHK - 60Hz version ALFA43GHKSA - 60Hz version with UK plug

Electronic convection oven
ALFA43XE

4 trays 435x320mm

- Stainless steel construction
- Enamelled cooking chamber
- Fully electronic operation
- Double glazed cool door, which can be completely opened
- 1 fan
- Display for viewing and adjusting the cooking parameters
- 40 editable programs with pre-heating function
- START and STOP buttons with cooking start and end function, manual humidification cycle start, parameters adjustment
- 'Turn & push' knob for programs and cooking parameters selection
- Pre-heating function with delayed start
- Rapid cooling cycle
- Adjustable feet

Technical drawing no. 4 on page 25

Provided:
4 flat aluminium trays (model 3820)

	ALFA43XE
Dimensions (WxDxH)	602x584x537 mm
Trays capacity and dimensions	4 trays 435x320mm
Control panel	Electronic
Distance between trays	80mm
Thermostat setting range	50 - 280°C
Timer setting range	1 - 99' + Manual
Power supply	230V 1N 50Hz
Total power consumption	3.0 kW

4 trays 435x320mm

Convection oven **ALFA43**

- Enamelled cooking chamber
- Thermostat and timer manual setting
- Double glazed cool door, which can be completely opened
- 1 fan
- Adjustable feet

Provided:
4 flat aluminium trays (model 3820)

Technical drawing no. 4 on page 25

	ALFA43
Dimensions (WxDxH)	602x584x537 mm
Trays capacity and dimensions	4 trays 435x320mm
Control panel	Mechanical
Distance between trays	80mm
Thermostat setting range	50 - 250°C
Timer setting range	1 - 60' + Manual
Power supply	230V 1N 50Hz
Total power consumption	3.0 kW
Available versions	ALFA43UK - Version with UK Plug ALFA43K - 60Hz version ALFA43KSA - 60Hz version with UK Plug

Multifunction humidified oven with grill
ALFA45MF - Swing door opening

3 trays GN2/3

- Stainless steel construction
- Enamelled cooking chamber
- Cavity bottom in refractory stone
- Thermostat and timer manual setting
- Swing door opening with left hand hinges
- Double glazed cool door, which can be completely opened
- 1 fan
- Direct humidification system
- Humidification manual setting with dedicated knob
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance
- Adjustable feet

Provided:
 3 trays GN2/3

Technical drawing no. 4 on page 25

Available from January 2014

	ALFA45MF
Dimensions (WxDxH)	602x584x537 mm
Trays capacity and dimensions	4 trays 435x320mm
Control panel	Mechanical
Cooking functions:	Convection Static Grill Refractory stone
Distance between trays	80mm
Thermostat setting range	50 - 250°C
Timer setting range	1 - 60' + Manual
Power supply	230V 1N 50Hz
Total power consumption	3.0 kW

COMBI OVENS

OUTSTANDING VERSATILITY, ACCURATE COOKING,
HIGHEST EASE OF USE

For cooking professionals, Smeg proposes combi ovens with convection, steam and even mixed cooking, in the versions at 6- and 10-trays GN1/1. Thanks to the automatic management of cooking phases, the multipoint probe and the possibility of low temperature cooking, these ovens ensure outstanding versatility of use and maximum control of the cooking parameters.

	ADVANCED COOKING FUNCTIONS		COMFORTABLE USE
STEAM COOKING	The constant and continuous steam production in Smeg ovens ensures the right humidity level for getting healthy and tasty foods: protein, vitamins and minerals are not affected, aromas and flavors are preserved.	EASY TO USE	The ease of use is ensured by a simple and very intuitive interface which facilitates its use for every kind of user and allows a quick programming of all the cooking phases.
MULTIPOINT PROBE	The special multipoint probe allows to check and to take the food inner temperature in 5 different positions.	VERSATILITY	Smeg combi ovens are available both in the touch control version, for the electronic management of the cooking phases, and in the electromechanical version designed for chefs used to manual control of the main parameters.
		COOKING CHAMBER SELF-WASHING	The automatic washing system provides valuable assistance to return the cooking chamber to the necessary hygienic conditions necessary for cooking at best new dishes.

10 trays GN1/1

Steam mixed combi oven ALFA1050 - TOUCH CONTROL

- Stainless steel construction
- Stainless steel cooking chamber
- Fully electronic operation
- Swing door opening with left hand hinges
- Double glazed cool door, which can be opened
- Automatic humidity levels which can be selected and manual setting option
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance (water intake for cooking and washing)
- Touch Control interface with display for viewing and adjusting the cooking parameters
- 99 editable programs with pre-heating function
- 9 cooking phases which can be set for each program
- Steam evacuation function
- 'Turn & push' knob for programs and cooking parameters selection
- Core probe which can also be used in Δt mode
- Steam exhaust function
- Pre-heating function with delayed start
- Cooking chamber self-washing function
- Rapid cooling cycle
- Adjustable feet

Technical drawing no. 5 on page 26

Available from January 2014

	ALFA1050E	ALFA1050G
Oven power supply	ELECTRICAL	GAS
Dimensions (WxDxH)	930x780x1180 mm	930x780x1180 mm
Trays capacity and dimensions	n.10 trays GN1/1	n.10 trays GN1/1
Control panel	Touch control	Touch control
Cooking functions:	Convection Steam Combined steam convection	Convection Steam Combined steam convection
Distance between trays	77mm	77mm
Maximum load	40 Kg	40 Kg
Thermostat setting range	max 270°C	max 270°C
Electrical connection	400V 3N 50/60Hz	230V 1N 50/60Hz
Thermal power	9,5 kW	16340 Kcal / 19kW
Water pressure	100-800 pas	100-800 pas
Water drainage	Ø 25mm	Ø 25mm
Boiler power (optional)	3 kW	3 kW
Compatible tray sizes	GN1/1, GN1/2, GN1/3, GN2/8	GN1/1, GN1/2, GN1/3, GN2/8

- Stainless steel construction
- Stainless steel cooking chamber
- Temperature and cooking time manual setting
- Humidification manual setting with dedicated knob
- Swing door opening with left hand hinges
- Double glazed cool door, which can be opened
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance (water intake for cooking and washing)
- Steam exhaust setting
- Adjustable feet

Technical drawing no. 5 on page 26

Available from January 2014

	ALFA1000E	ALFA1000G
Oven power supply	ELECTRICAL	GAS
Dimensions (WxDxH)	930x780x1180 mm	930x780x1180 mm
Trays capacity and dimensions	n.10 trays GN1/1	n.10 trays GN1/1
Control panel	Electromechanical	Electromechanical
Cooking functions:	Convection Steam Combined steam convection	Convection Steam Combined steam convection
Distance between trays	77mm	77mm
Maximum load	40 Kg	40 Kg
Thermostat setting range	max 270°C	max 270°C
Electrical connection	400V 3N 50/60Hz	230V 1N 50/60Hz
Thermal power	15,5 kW	16340 Kcal / 19kW
Water pressure	100-800 pas	100-800 pas
Water drainage	Ø 25mm	Ø 25mm
Boiler power (optional)	3 kW	3 kW
Compatible tray sizes	GN1/1, GN1/2, GN1/3, GN2/8	GN1/1, GN1/2, GN1/3, GN2/8

6 trays GN1/1

Steam mixed combi oven ALFA650 - TOUCH CONTROL

- Stainless steel construction
- Stainless steel cooking chamber
- Fully electronic operation
- Swing door opening with left hand hinges
- Double glazed cool door, which can be opened
- Automatic humidity levels which can be selected and manual setting option
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance (water intake for cooking and washing)
- Touch Control interface with display for viewing and adjusting the cooking parameters
- 99 editable programs with pre-heating function
- 9 cooking phases which can be set for each program
- Steam evacuation function
- 'Turn & push' knob for programs and cooking parameters selection
- Core probe which can also be used in Δt mode
- Steam exhaust function
- Pre-heating function with delayed start
- Cooking chamber self-washing function
- Rapid cooling cycle
- Adjustable feet

Technical drawing no. 6 on page 26

Available from January 2014

	ALFA650E	ALFA650G
Oven power supply	ELECTRICAL	GAS
Dimensions (WxDxH)	930x780x900 mm	930x780x900 mm
Trays capacity and dimensions	n.6 trays GN1/1	n.6 trays GN1/1
Control panel	Touch control	Touch control
Cooking functions:	Convection Steam Combined steam convection	Convection Steam Combined steam convection
Distance between trays	80mm	80mm
Maximum load	24 Kg	24 Kg
Thermostat setting range	max 270°C	max 270°C
Electrical connection	400V 3N 50/60Hz	230V 1N 50/60Hz
Thermal power	9,5 kW	12040 Kcal / 14 kW
Water pressure	100-800 pas	100-800 pas
Water drainage	Ø 25mm	Ø 25mm
Boiler power (optional)	3 kW	3 kW
Compatible tray sizes	GN1/1, GN1/2, GN1/3, GN2/8	GN1/1, GN1/2, GN1/3, GN2/8

- Stainless steel construction
- Stainless steel cooking chamber
- Temperature and cooking time manual setting
- Humidification manual setting with dedicated knob
- Swing door opening with left hand hinges
- Double glazed cool door, which can be opened
- Connection to water mains with a 3/4 threaded fitting on the back of the appliance (water intake for cooking and washing)
- Steam exhaust setting
- Adjustable feet

Technical drawing no. 6 on page 26

Available from January 2014

	ALFA600E	ALFA600G
Oven power supply	ELECTRICAL	GAS
Dimensions (WxDxH)	930x780x900 mm	930x780x900 mm
Trays capacity and dimensions	n.6 trays GN1/1	n.6 trays GN1/1
Control panel	Electromechanical	Electromechanical
Cooking functions:	Convection Steam Combined steam convection	Convection Steam Combined steam convection
Distance between trays	80mm	80mm
Maximum load	24 Kg	24 Kg
Thermostat setting range	max 270°C	max 270°C
Electrical connection	400V 3N 50/60Hz	230V 1N 50/60Hz
Thermal power	15,5 kW	12040 Kcal / 14 kW
Water pressure	100-800 pas	100-800 pas
Water drainage	Ø 25mm	Ø 25mm
Boiler power (optional)	3 kW	3 kW
Compatible tray sizes	GN1/1, GN1/2, GN1/3, GN2/8	GN1/1, GN1/2, GN1/3, GN2/8

TECHNICAL DRAWINGS

Technical drawing no. 1

Convection oven, 10 trays 600x400 or GN1/1, series ALFA341

Technical drawing no. 2

Convection oven, 6 trays 600x400 or GN1/1, series ALFA241

TECHNICAL DRAWINGS

Technical drawing no. 3

Convection oven, 4 trays 600x400 or GN1/1, series ALFA144, ALFA143, ALFA142

Technical drawing no. 4

Convection trays, 4 trays 435x320, series ALFA43

TECHNICAL DRAWINGS

Technical drawing no. 5

Combi oven, 10 trays GN1/1, series ALFA1050, ALFA1000

Technical drawing no. 6

Combi oven, 6 trays GN1/1, series ALFA650, ALFA600

Smeg S.p.A. Via Leonardo da Vinci, 4 42016 Guastalla (RE) Italy tel +39 0522 82 11 fax +39 0522 82 14 53
www.smegfoodservice.com foodservice@smeg.it