Item No.____

Quantity_____

FOOD EQUIPMENT

Model No. 6750-240 Counter Top Boiling Units


6750-240


NEMCO Food Equipment, LTD. 301 Meuse Argonne P.O. Box 305 Hicksville, OH 43526 Phone (419) 542-7751 FAX (419) 542-6690 www.nemcofoodequip.com Nemco's pasta boiling unit cooks all types of pasta, vegetables and shell fish plus they're ideal for reconstituting food. This convenient counter top model allows you to produce one pound of spaghetti or three pounds of frozen pasta in just a couple of minutes. Initial heat up is 12 minutes and these powerful units recover almost immediately.

Special features include heavy duty baskets constructed of stainless steel with durable plastic coated handles for a cool touch. Individual servings are possible with our accessory set of six baskets. Control panel assembly is removable for cleaning and easy maintenance. Our unique front draining system allows for safe and simple draining.

Standard Features:

- Stainless steel construction
- Incalloy tubular heating elements
- Bulb & capillary thermostat with a temperature range of 100-212° F
- Indicator lights meet U.S. and International codes
- 15 minute manual bell timer
- Twin baskets with cool touch handles
- Removable control panel assembly
- Convenient front drain valve with safety lock
- Four-inch adjustable legs
- Single phase
- Six foot cord and plug provided
- One year parts and labor warranty

Model No. 6750-240


Specifications:				

Model No.	Pre-heat time	Width Inches/(cm)	Depth Inches /(cm)	Height Inches/(cm)	Voltage	Rated Wattage	Nominal Amps	NEMA Configuration	Unit Weight Ibs./(Kg)	Shipping Weight Ibs./(Kg)
6750-240	12 min.	12 (30.5)	24 (61.0)	20 (50.8)	240	6000	25.0	10-30P plug	32 (14.6)	41 (18.6)

Accessories:	
Model No.	Description
66785	Set Of Four Stainless Steel Legs
66787	Set Of Six Individual 4" x 4" x 4" Baskets

Boiling Units Performance Data:					
Food Product	Basket Type	Capacity Per Tank	Quantity	Cook Time	
Frozen Ravioli	Set of 6 individuals	2-1/2 Gallons	3 lbs.	3-4 minutes	
Angel hair Pasta	Set of 6 individuals	2-1/2 Gallons	2 lbs.	3-5 minutes	
Tubular Pasta	Set of 6 individuals	2-1/2 Gallons	3 lbs.	5-8 minutes	
Fettuccini/Spaghetti	Twin Baskets	2-1/2 Gallons	1 lbs.	7-9 minutes	
Broccoli/Cauliflower	Twin Baskets	2-1/2 Gallons	2 lbs.	2-4 minutes	
Corn on the cob	Set of 6 individuals	2-1/2 Gallons	6 Half Ears	3-4 minutes	

Typical Specifications

Electric countertop boiling unit shall have stainless steel body and heat well, and be equipped with a thermostatic control and Incalloy tubular heating element. The unit shall have a maximum heat setting of 212°F. The unit shall operate on 240 volts and have a wattage of 6000. A 6' cord and plug shall be furnished for easy installation. Boiling unit shall carry the certification of ETL testing laboratories and shall be listed with the National Sanitation Foundation.


NEMCO Food Equipment, LTD. 301 Meuse Argonne, P.O. Box 305 Hicksville, OH 43526 Phone (419) 542-7751 FAX (419) 542-6690 www.nemcofoodequip.com