

1767-SK LOW TEMPERATURE SMOKER OVEN

• **HALO HEAT** . . . a controlled, uniform heat source that maintains close temperature tolerances throughout the cooking and holding function.

Offers uniform and consistent cooking on a daily basis, low shrinkage of bulk or portion-cut protein items, higher food moisture content, and significantly longer holding life.

- Smokes with real wood chips — no pressure cooking, no artificial smoke flavor.
- Smoke timer offers a choice of mild, medium, or heavy smoke flavor.
- Cooks, smokes, and holds meats, poultry, and fish.
- Cold smokes fish and cheese.
- Induces natural enzyme action in meat for tenderizing.
- Less energy usage than conventional ovens.
- Reduces labor and evens-out work loads.
- Non-magnetic stainless steel interior, racks, and shelves resist corrosion.
- Simple control senses temperature drops faster, providing quick heat recovery time.

Two (2) individually controlled smoker compartments are enclosed in one 20 gauge stainless steel exterior. Doors include a positive-catch door latch. Each compartment interior includes two (2) completely removable, non-magnetic stainless steel side racks with eleven (11) pan positions spaced on 1-3/8" (35mm) centers, two (2) stainless steel wire shelves, one (1) stainless steel Rib Rack, a removable stainless steel drip pan with drain and a wood chip container. Oven is furnished with an exterior, front mounted stainless steel drip tray and one (1) sample bag each of cherry, hickory, apple & maple wood chips. Oven includes one (1) set of 5" (127mm) casters — 2 rigid, and 2 swivel with brake.

Each compartment has one (1) Simple control with an ON/OFF power switch; cook temperature knob, 200° to 325°F (94° to 160°C); hold temperature knob, 60° to 205°F (16° to 96°C); digital display, UP/DOWN arrows to set cook and hold time; and a sixty minute smoking timer. Control features indicator lights for the cook, hold, and smoke functions, and when the oven is calling for heat. Oven is equipped with a voltage conversion switch, located on the back of the oven, for voltage selection (208 or 240 V.A.C.) at time of installation.

MODEL 1767-SK: Double compartment low temperature smoker oven with Simple control.

FACTORY INSTALLED OPTIONS

- Door Choices:
 - Solid Door, standard
 - Window Door, optional
- Door Swing Choices:
 - Right-hand swing, standard
 - Left-hand swing, optional
- Voltage Choices:
 - 208-240V
 - 230V
- Exterior Panel Color Choices:
 - Stainless steel, standard
 - Burgundy, optional
 - Custom color, optional
- Cooking thermostat limit set at 250°F for restricted areas of the U.S.A.
 - Specify on order as required.

ADDITIONAL FEATURES

Rib Rack Shelf • Item SH-2743

Special non-magnetic stainless steel wire shelf designed to hold ribs or fish in an upright position for more even smoking. Each shelf will hold thirteen full ribs. One (1) Rib Rack Shelf is furnished with each smoker. Additional racks are available as an option. Each compartment capacity: Two (2) Rib Rack Shelves.

**Lifetime
Warranty**

On all Cook & Hold heating elements (EXCLUDES LABOR).

ANSI/NSF 4

IP X4

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:	61-15/16" x 27-1/16" x 32-3/4" (1572mm x 686mm x 832mm)
INTERIOR: (EACH COMPARTMENT)	20-1/16" x 21-15/16" x 26-1/2" (510mm x 531mm x 673mm)

ELECTRICAL					
VOLTAGE	PHASE	CYCLE/HZ	AMPS	kW	CORD & PLUG
208	1	60	31.0	6.4	NO CORD
240	1	60	25.0	6.0	OR PLUG
230	1	50/60	27.0	6.2	NO CORD OR PLUG

PRODUCT\PAN CAPACITY	
100 lb (45 kg) MAXIMUM PER COMPARTMENT	
VOLUME MAXIMUM: 53 QUARTS (67 LITERS)	
	FULL-SIZE PANS GASTRONORM 1/1
	PER COMPARTMENT: PER COMPARTMENT:
Nine (9)	20" x 12" x 2-1/2" (530mm x 325mm x 65mm)
Five (5)	20" x 12" x 4" (530mm x 325mm x 100mm)
FULL-SIZE SHEET PANS PER COMPARTMENT:	
Up to Five (5)*	18" x 26" x 1" on wire shelves only
*ADDITIONAL SHELVES REQUIRED	

*60-11/16" (1540mm) - with optional 3-1/2" (89mm) casters
 *62-1/8" (1577mm) - with optional 6" (152mm) legs

CLEARANCE REQUIREMENTS	
BACK	3" (76mm)
TOP	2" (51mm)
EACH SIDE	1" (25mm)
WEIGHT	
NET: 356 lb (161 kg)	SHIP: 450 lb (204 kg)
CRATE DIMENSIONS: (L x W x H)	
35" x 35" x 82" (889mm x 889mm x 2083mm)	

INSTALLATION REQUIREMENTS	
— Oven must be installed level.	
— The oven must not be installed in any area where it may be affected by steam, grease, dripping water, extreme temperatures, or any other severely adverse conditions.	
— Appliances with casters and no cord or plug must be secured to the building structure with a flexible connector. NOT FACTORY SUPPLIED.	

OPTIONS & ACCESSORIES	
<input type="checkbox"/> Bumper, Full Perimeter	5010371
<input type="checkbox"/> Carving Holder, Prime Rib	HL-2635
<input type="checkbox"/> Carving Holder, Steamship (Cafeteria) Round	4459
Casters, Stem - 2 RIGID, 2 SWIVEL W/BRAKE	
<input type="checkbox"/> 3-1/2" (89mm)	5008017
<input type="checkbox"/> Door Lock with Key - EACH HANDLE	LK-22567
<input type="checkbox"/> Drip Pan with Drain	14831
<input type="checkbox"/> Legs, 6" (152mm), Flanged (SET OF FOUR)	5011149

<input type="checkbox"/> Pan Grid, Wire — 18" x 26" PAN INSERT	PN-2115
<input type="checkbox"/> Security Panel w/ Key Lock	5013938
<input type="checkbox"/> Shelf, Stainless Steel, Flat Wire	SH-2324
<input type="checkbox"/> Shelf, Stainless Steel, Rib Rack	SH-2743
Wood Chips bulk pack	
<input type="checkbox"/> Apple 20 lb (9 kg)	WC-22543
<input type="checkbox"/> Cherry 20 lb (9 kg)	WC-22541
<input type="checkbox"/> Hickory 20 lb (9 kg)	WC-2829
<input type="checkbox"/> Maple 20 lb (9 kg)	WC-22545