

MODEL CTX4-10E WITH EXPRESSTOUCH CONTROL CAPACITY OF FIVE (5) FULL-SIZE OR 65mm GN 1/1 PANS, TEN (10) FULL-SIZE 20mm DEEP GN 1/1 PANS, OR TEN (10) HALF-SIZE SHEET PANS

- EcoSmart design uses less electricity than competitive models. Reduced energy setting further minimizes electricity use.
- Cooks with variable steam, convection heat, or a combination of both to roast, steam, bake, or oven-fry. Cooking speeds are increased by as much as 70% compared to conventional cooking methods.
- Cook with the optional product temperature probe or by time.
- Boiler-free flash-steam generation increases reliability by eliminating boiler maintenance and boiler heating element burnout. Steam levels are maintained without a water reservoir.
- Two-speed fan design on the ExpressTouch Control provides excellent baking results and prevents excessive water and power consumption.
- Exclusive Gold-n-Brown™ feature on the ExpressTouch Control gives the operator the ability to achieve the ideal cooking environment for the ideal finish.
- Optional hand-held sprayer can be used to stop the cooking process in steaming vegetables, add water to your dishes, or rinse the inside oven cavity.
- Optional CombiSmoker® oven with smoking technology smokes any product, hot or cold, in the smallest footprint available.
- Optional broiler element revolutionizes the utilization of a multifunctional Combi to accommodate new recipe applications and entrée finishing [Patent Pending].

Provide Alto-Shaam Combitherm® countertop Model CTX4-10E flash-steam electric CombiOven designed with EcoSmart® technology for reduced energy usage and include operational modes for steam, convection, and a combination of steam and convection heat. Standard features include a positive action casual catch door handle, built-in drip tray, and removable door gasket. Oven is constructed with 18 gauge stainless steel exterior and 20 gauge stainless steel interior cavity. CombiOven includes cool-down function, and your choice of 4" (102mm) or 6" (152mm) adjustable bullet legs. Each oven accommodates up to ten (10) half-size sheet pans or five (5) full-size hotel pans, includes a standard right hinged

doo	r, ten (10) non-tilt support rail	s with 1-1/2" (38mm) vertical spacing between	n rails, and two (2) stainless steel shelves.
	ExpressTouch Control: includes	two-speed motor, retherm mode, moisture injection	, 6 browning levels, reduced energy levels, steam
	venting,	delayed start time, shelf timer, USB port, and software	are operation in English, French, German, Korean
	Mandar	in, Russian, and Spanish	
	☐ Single-point product temperat	ure probe, Delta-T and Cook-&-Hold functionality (a	ndditional option)
		ure probe, Delta-T and Cook-&-Hold functionality w	<u> </u>
	☐ CombiClean® Tablet based cle	aning system with a choice of 4 different levels of cle	eaning (additional option)
	☐ CombiSmoker® smoking (add	1 /	
	☐ Broiler element (additional opt	tion) - not available on 1ph units [Patent Pending] (re	educes pan capacity by one (1))
	Simple Control: includes single	-speed motor	
	☐ Single-point product temperat	ure probe (additional option)	
	☐ CombiClean® Tablet based cle	aning system with one heavy-duty cleaning cycle (ac	dditional option)
ORY INSTALLED	Electrical Choices: □ 208V, 1ph □ 240V, 1ph □ 208-240V, 3ph □ 208-240V, 1ph □ 220-240V, 1ph □ 380-415V, 3ph Door Swing Choices: □ Right Hinged, standard	• Leg Choices: □ 4" (102mm) bullet legs, 5014178, for counter top applications □ 6" (152mm) bullet legs, 5014179, for floor standing applications, optional □ 6" (152mm) seismic legs, 5014734, for floor standing applications, optional [additional charge applies]	• Panel Color Choices: ☐ Stainless Steel, standard ☐ Black, optional ☐ Brown, optional ☐ Red, optional ☐ White, optional ☐ Custom Color, optional [longer lead time applies]
_	☐ Left Hinged, optional ☐ Hand Sprayer, optional	☐ Stacking Hardware, CTX4-10EC over CTX4-10E 67" x 20-3/8" x 37-3/16" (1701mm x 517mm x 945mm)	☐ Stacking Hardware, CTX4-10E over CTX4-10E 67" x 20-3/8" x 37-3/16" (1701mm x 517mm x 945mm)

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

(1701mm x 517mm x 945mm)

RIGHT HINGE DOOR

- B: TETHER BRACKET REQUIRED FOR 380-415V, CASTER STAND, OR STACKING KITS

IP X4

DIMENSIONS: H x W x D

EXTERIOR:

33-7/16" x 20-3/8" x 37-3/16" (850mm x 517mm x 945mm)

EXTERIOR WITH OPTIONAL HAND SPRAYER:

33-7/16" x 23-3/8" x 37-3/16" (850mm x 593mm x 945mm)

WATER REQUIREMENTS

TWO (2) COLD WATER INLETS - DRINKING QUALITY

ONE (1) TREATED WATER INLET: I.D 3/4" G* O.D. 1.03" G* ONE (1) UNTREATED WATER INLET: I.D. 3/4" G* O.D. 1.03" G* LINE PRESSURE: 30 psi minimum dynamic and 90 psi maximum static (2.1 to 6.3 bar) WATER DRAIN: 1-1/2" (40mm) CONNECTION WITH A VERTICAL VENT TO EXTEND ABOVE THE EXHAUST VENT. MATERIALS MUST WITHSTAND TEMPERATURES UP TO 200°F (93°C).

CIFA	PANCE	RECHIRE	MENTS

18" (457mm) RECOMMENDED SERVICE ACCESS **LEFT:** 4" (102mm) 4" (102mm) NON-COMBUSTIBLE SURFACES

RIGHT:

TOP: 20" (508mm) FOR AIR MOVEMENT

BACK: 4" (102mm) BOTTOM: 4" (102mm) FOR AIR MOVEMENT

INSTALLATION REQUIREMENTS

- · Hood installation is required. · Oven must be installed level
- · Water supply shut-off valve and back-flow preventer when required by local code.

WATER QUALITY STANDARDS

It is the sole responsibility of the owner/operator/purchaser of this equipment to verify that the incoming water supply is comprehensively tested and if required, a means of "water treatment" provided that would meet compliance requirements with the published water quality standards published below. Non-compliance with these minimum standards will potentially damage this equipment and/or components and void the original equipment manufacturer's warranty. Alto-Shaam recommends using OptiPure® [www.optipurewater.com] products to properly treat your water.

> **Inlet Water Requirements** Contaminant

Free Chlorine Less than 0.1 ppm (mg/L)

> Hardness 30-70 ppm

Chloride Less than 30 ppm (mg/L)

> 7.0 to 8.5 рΗ

Silica Less than 12 ppm (mg/L)

50-125 ppm Total Dissolved Solids (tds)

ELECTRICAL (DEDICATED CIRCUIT REQUIRED) DO NOT CONNECT TO A G.F.I. OUTLET						CombiSmoker®		
MODEL	VOLTAGE	PH	HZ	AMPS	kW	AWG	CORD & PLUG	Additional kW
CTX4-10E	208	1	60	22.5	4.68	_	NEMA L6-30P - US ONLY	+ .52 kW
	240	1	60	25.5	6.12	8	NO CORD OR PLUG	+ .69 kW
	208 – 240	3	60	15.0 – 18.0	5.4 – 7.48	10	NO CORD OR PLUG	+ .69 kW
	208 – 240	1	60	22.5 - 25.5	4.68 - 6.12	_	8/3 cord, no plug	+ .69 kW
	220 – 240	1	50/60	24.0 - 25.5	5.28 - 6.41	8	NO CORD OR PLUG	+ .69 kW
CUL CALC	380 – 415	3	50/60	9.0 – 10.0	6.3 – 7.48	10	NO CORD OR PLUG	+ .69 kW

	WEIGHT		PAN CAPACITY		STANDARD MODEL	WITH COMBISMOKER® OPTION		
NET		180 lbs est	82 kg	FULL-SIZE:	20" x 12" x 2-1/2"	Five (5) [†]	Four (4)	
1	100 103 231	GN 1/1:		530 x 325 x 65mm	Five (5) [†]	Four (4)		
	SHIP	240 lb =*	310 lbs* 141 ka*	1/11 kg*	GN 1/1:	530 x 325 x 20mm	Ten (10) [†]	Eight (8)
1	310 lbs	141 kg*	**HALF-SIZE SHEET:	18" x 13" x 1"	Ten (10)†	Eight (8)		
							•	

	SHIP	310 lbs*	141 kg*	**HALF-SIZE SHEET:	18" x 13" x 1"	Ten (10)†	Eight (8)	
	SHIP DIMENSIONS		PRODUCT CAPACITY					
(L x W x H) 37" x 42" x 45"*			5"*	PRODUCT MAXIMUM		48 lb (22 kg)		
	(940 x 1067 x 1143mm)*			VOLUME M	AXIMUM	30 quarts (38 liters)		
*DOMESTIC GROUND SHIPPING INFORMATION. CONTACT			TION. CONTACT	**ON WIRE SHELVES ONLY. ADDITIONAL WIRE SHELVES REQUIRED FOR MAXIMUM CAPACITY				
FACTORY FOR EXPORT WEIGHT AND DIMENSIONS.				[†] CAPACITY WITHOUT BROILER ELEMENT OPTION				

ExpressTouch with programmable control

Simple with LED display

Steam Mode

- Automatic steaming at 212°F (100°C).
- Quick steaming at 213°F to 250°F (101°C to 121°C).
- Low temperature steaming for poaching or proofing. 85°F and 211°F (29°C and 99°C).

Combination Mode

- Combines steam and convection modes for faster production and better moisture retention.
- Improves yield, quality and shelf life.
- Automatic humidity control $-212^{\circ}F$ to $485^{\circ}F$ (100°C to 252°C).

Convection Mode

Cooking, roasting, baking and finishing applications.
 85°F to 485°F (29°C to 252°C).

Retherm Mode (Standard on ExpressTouch)

- Bulk food or plated meal reheating with automatic steam injection.
 245°F to 320°F (118°C to 160°C).
- · Automatic humidity control.

Broiler Element (Optional on ExpressTouch) [Patent Pending]

 Top heat element accommodates new recipe applications and entrée finishing.

Gold-n-Brown™ (Standard on ExpressTouch)

 Gold-n-Brown vents just the right amount of humidity in the oven cavity for perfect browning. Six levels of Gold-n-Brown are featured.

Moisture Injection (Standard on ExpressTouch)

 A quick burst of moisture can be added with a touch of a button at any time when cooking in the convection mode.

Automatic Time Delay (Standard on ExpressTouch)

 Quick and simple method to begin preheating your oven while you're away, and ready to go when you are.

CombiSmoker® (Optional on Express Touch)

- Smoke any product, hot or cold, utilizing real wood chips.
- Functions in both combination and convection mode.
- Sample bag of wood chips included.

HACCP Data Access (Optional on ExpressTouch)

 Records cooking mode, time and temperature completed within a two week time period. The information is captured in a text format and can be downloaded to a USB device.

OPTIONS & ACCESSORIES						
□ COMBITHERM CLEANING LIQUID — SPECIALLY FORMULATED FOR COMBITHERM OVENS TWELVE (12) CONTAINERS/CASE, 1 QUART (C. 1 LITER) EACH [SPECIAL HANDLING REQUIRED]	CE-24750					
□ COMBICLEAN® COMBITABS TM — SPECIALLY FORMULATED FOR ES, ML AND CTX COMBITHERM OVENS \Rightarrow 90 (0.5 ounces) packets each container	CE-28892					
EXTENDED ONE-YEAR WARRANTY CONTAC						
☐ FRY BASKET, 12" x 20" (325mm x 530mm)	BS-26730					
☐ GRILLING GRATE, 12" x 20" (325mm x 530mm)	SH-26731					
D POULTRY ROASTING RACK 6 CHICKEN CAPACITY — FITS INSIDE FULL-SIZE PAN: 1 RACK PER OVEN	SH-23000					
□ SCALE FREETM (CITRUS BASED, NON-CORROSIVE DELIMING PRODUCT)	CE-27889					
□ SERVICE START-UP CHECK AVAILABLE THROUGH AN ALTO-SHAAM FASTEAM CENTER SPECIFY AS	REQUIRED					
□ SHELF, STAINLESS STEEL WIRE	SH-2903					
□ STACKING KIT, MOUNTING ON TOP OF A 750-S, 750-TH-II, 750-TH/III, 1000-S, 1000-TH-II, OR 1000-TH/III						
□ STACKING KIT, MOUNTING ON TOP OF QUICKCHILLER™ QC2-3 OR QC2-20 WITHOUT BACKSPLASH						
STAND, STAINLESS STEEL (H X W X D)						
□ STATIONARY WITH DOUBLE SHELF, FOR SINGLE UNITS ONLY (OVERALL HEIGHT WITHOUT HOOD = $65-1/4$ " [1658 mm]) $35-5/8$ " x $22-1/4$ " x $31-9/16$ " (905 mm x 565 mm x 802 mm)	5014985					
\square Mobile with single shelf, for single units only (overall height without hood = 47-3/4" [1213mm]) 18-5/16" x 21-3/4" x 31-1/16" (464mm x 552mm x 789mm)	5014738					
□ STATIONARY WITH SINGLE SHELF, IDEAL FOR TWO STACKED UNITS (OVERALL HEIGHT = $75-13/16$ " [1926mm]) 14-5/8" x 22-1/4" x 31-9/16" (371mm x 565mm x 802mm)						
□ STATIONARY WITH SINGLE SHELF TO HOLD 300-TH/III OR 300-S, (OVERALL HEIGHT = $65-1/8$ " [1653mm]) 35-5/8" x 23-3/4" x 31-9/16" (905mm x 603mm x 802mm)						
WOOD CHIPS BULK PACK 20 lb (9 kg)						
□ ➡ Apple WC-22543 □ ➡ Cherry WC-22541 □ ➡ Hickory WC-2829 □ ➡ Maple	. WC-22543					

Fry Basket BS-26730

Grilling Grate SH-26731

Stacking Kit, QC2-3 5015781

Stacking Kit, QC2-20 without backsplash 5015781