

TECHNICAL DATA SHEET FOR E35 ON THE E85-A-12-HLD

Full Size Electric Convection Oven on a
12 Tray Electric Proofer/Holding Cabinet

E35 OVEN

- 6 sheet pan capacity (8 with cookie kit option)
- Solid state thermostat
- 60 minute bake timer
- Hot reversing air system
- Time driven steam system
- 2 speed fan

E85-A-12-HLD PROOFER AND HOLDING CABINET

- 12 sheet pan capacity
- Variable heat and humidity controls
- Low velocity fan
- Auto water fill (hook-up optional)

E35 on the E85-A-12-HLD

E35 on the E85-A-12-HLD Unit shall be a Moffat electrically heated Turbofan Bake Off System, E.T.L listed (UL Std 197 NSF - 4). The system shall consist of one Turbofan E35 Oven and one Turbofan E85-A-12-HLD Proofer and Holding Cabinet. The system shall be finished in stainless steel and be mounted on casters fixed at the rear and swivel at the front. The front two casters shall be lockable. Oven and Proofer and Holding Cabinet shall be joined by a specially designed stacking kit. Both Oven and Proofer and Holding Cabinet shall be fitted with full view glass door. The Oven shall feature a two speed auto reversing fan, a solid state thermostat, a 60 minute bake timer, and steam injection system. The Proofer and Holding Cabinet shall feature variable heat and humidity controls. Oven shall have capacity for 6 sheet pans while the Proofer and Holding Cabinet shall have capacity for 12 sheet pans. Proofer and Holding Cabinet shall be fitted with a NEMA 5-15P cordset Note: Fully detailed specification sheets on the Turbofan E35 and Turbofan E85-A-12-HLD Proofer and Holding cabinet are available on request.

E35 Full Size Electric Convection Oven

E85-A-12-HLD Full Size Manual / Electric Proofer/Holding Cabinet

CONSTRUCTION - Oven (E35)

- Top and sides stainless steel
- Porcelain oven interior
- Stay cool twin pane glass door
- Interlocking door handle
- Stainless steel oven racking system

CONSTRUCTION - Proofer (E85-A-12-HLD)

- Stainless steel top and sides
- Stainless steel interior
- Removable full view glass door
- Stainless steel oven racking system

CONTROLS - Oven (E35)

- Electronic thermostat variable from 150°F to 550°F ± 2°F
- 1 hour bake timer with buzzer
- Timed water injected steam
- 2 speed fan
- High limit safety

CONTROLS - Proofer (E85-A-12-HLD)

- Variable heat control
- Variable humidity control

CLEANING

- Stainless steel top and side exterior panels side of the unit
- Easy clean surfaces
- Fully removable oven racking system
- Door outer glass hinged for cleaning access
- Removable Proofer water tank

OPTIONS

- Fully insulated stainless steel oven door with window
- Sheet pans, wire racks
- Specialist side racks for cookies

SPECIFICATIONS

Electrical Requirements

Oven (E35)

- 208V 3ph+E 11.2kW L1 31.1A
- L2 31.1A
- L3 31.1A

220-240V 3ph+E 12.5kW

- L1 30-1A
- L2 30-1A
- L3 30-1A

Proofer (E85-A-12-HLD)

- 110V, 60Hz, 1P+N+E, 1.65kW, 14.5A
- NEMA 5-15P cordset fitted

Water Requirements

- 3/4" thread
- 80psi maximum inlet pressure
- 20psi minimum inlet pressure

External Dimensions

- Width 34 5/8" / 880mm
- Height 78 5/8" / 1996mm
- Depth 34 5/8" / 880mm

Internal Dimensions (E35)

- Width 18" / 460mm
- Height 28" / 710mm
- Depth 26" / 660mm

Internal Dimensions (E85-A-12-HLD)

- Width 18" / 460mm
- Height 37 1/4" / 945mm
- Depth 26" / 660mm

Oven/Proofer Rack Dimensions

- Width 18" / 460mm
- Depth 26" / 660mm

Nett Weight (total)

- 595lbs / 270kg

Packing Data

Oven (E35)

- 441lbs / 181kg
- 33.8ft³ / 0.96m³
- Width 39 1/2" / 1001mm
- Height 39" / 990mm
- Depth 38" / 965mm

Proofer (E85-A-12-HLD)

- 399lbs / 181kg
- 44.5 ft³ / 1.26m³
- Width 38 1/8" / 970mm
- Height 51 1/8" / 1300mm
- Depth 39 3/8" / 1001mm

INSTALLATION CLEARANCES

- Rear 0" / 0mm
- LH Side 0" / 0mm
- RH Side 3" / 75mm

* For fixed installations a minimum of 20" / 500mm is required for service

CLEARANCE FROM SOURCES OF HEAT

A minimum distance of 12" / 300mm from the appliance sides is required

Door swing E35 23 3/4" (630mm)
Door swing E85-HLD-12 23 1/2" (630mm)

www.moffat.com

U.S.A.

Moffat Inc
3765 Champion Boulevard
Winston-Salem
North Carolina 27105
Ph Toll Free 1-800-551 8795
Ph 336-661 0257
Fax 336-661 9546
Email sales@moffat.com
www.moffat.com

Manufactured by:

Moffat Limited
16 Osborne Street PO Box 10-001
Christchurch 8081 New Zealand

ISO9001
Quality Management Standard

Designed and manufactured by

ISO9001

All Turbofan 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.

In line with policy to continually develop and improve its products, Moffat Limited reserves the right to change specifications and design without notice.

© Copyright Moffat Ltd
Moffat 8.11

