

Hot Food Table/Drop-In Electric Exposed Element Open Well models 3500

model 3512 3513 3514 3515

Description:

Electric operated, stainless steel open shelving base hot food table with 20 gauge stainless steel top, and individual die-stamped 12" x 20" top openings. Individual thermostatically controlled, electrically heated, open food wells (spillage pans required for wet operation). Unit totally prewired to junction box, power cord is supplied. 7" wide plate shelf & 8" wide NSF workboard. Unit on 6" high adjustable legs.

Specifications:

UNIT TOP: Top to be one piece of die formed 20 gauge stainless steel with 1 5/8" square nosing. Top stamped with individual 12"x 20" die formed raised perimeter openings. Unit fitted with compliment of electrically heated, open food wells, individual thermostatically controlled. Spillage pans required for wet operation. Provided with 7" deep, removable 20 gauge stainless steel plate shelf, and 8" wide x 1/2" thick, full length NSF composition workboard.

FOOD WELLS: 12"x 20" electrically heated, open food wells, individually and thermostatically controlled.

CONTROLS: Thermostatic controls for elements mounted on front of 7" deep removable stainless steel plate shelf. Connections to heating elements are located outside of heated zone to avoid wiring deterioration. Individual food wells wired to common junction box(es). Power cord is supplied.

UNIT BASE: Bottom shelf to be stainless steel with channel bracing. Body ends to be stainless steel. Legs to be 6" high with adjustable bullet foot. Legs mounted to full length channel frame assembly on bottom of body assembly.

Standard Features:


- Die stamped raised sanitary rim pan openings in stainless steel top
- Stainless steel body construction - no assembly required
- Thermostatic control for precise food temperatures - one per well
- Stainless steel, full length plate shelf - 7" deep
- Stainless steel ends
- Full length, 8" wide NSF workboard
- 6" high adjustable legs
- Power cord
- Available for 120V, 208V, or 240 volt operation

model 3513 shown with optional casters


Options & Accessories:

- Counter Protectors
- Serving Shelves/Plexi Shields
- Overshelves
- Casters
- Roll Covers
- Adaptor Plates
- Spillage Pans
- Stainless Steel Back
- Voltage Other than Standard On 3-5 Well Only
(cord & plug not supplied as standard with 3 phase)


Model	L	D	H	No. of Wells	No. of Elements	Bottom Shelf		120V - 750 Watt			208V - 865 Watt			240V - 1150 Watt			Ship Wt.
						Material	Sq. Ft.	KW	Amps	NEMA	KW	Amps	NEMA	KW	Amps	NEMA	
3512	33"	30"	36"	2	2	S.S.	5.5	1.5	12.5	5-20P	1.73	8.32	6-15P	2.3	9.58	6-15P	116
3513	48"	30"	36"	3	3	S.S.	8.1	2.25	18.75	5-30P	2.6	12.48	6-20P	3.45	14.37	6-20P	174
3514	63"	30"	36"	4	4	S.S.	10.7	3	25	5-50P	3.46	16.64	6-30P	4.6	19.16	6-30P	232
3515	78"	30"	36"	5	5	S.S.	13.3	3.75	31.25	5-50P	4.33	20.8	6-30P	5.75	23.95	6-30P	290

