

POWERSTEAM[™] SERIES: Super-heated for superior performance.

To turn tables faster, you need to cook faster. No atmospheric convection steamer in the business is hotter than the Vulcan PowerSteam[™] Series, delivering 235°F steam for faster cook times than basic 212°F steamers. With a full range of options and accessories, it's sure to be the perfect match for any operation.

- Super-heated steam cooks at 235°F, compared to conventional steamers at 212°F
- Steam maintains intensity and flow through a staged filling process in which water is slowly and continuously added to the boiler during operation
- No preheating or recovery is necessary because the boil is never "killed" and generates a constant supply of steam
- **Rigorously tested** with a simulation of 7 years of real-world use
- Stainless steel cabinet base is water resistant and has an enclosed bottom
- Mineral-tolerant generators minimize the effects of lime scale buildup, reducing downtime
- **Exclusive gasket guard** greatly extends door gasket/seal life up to 5 years
- Basic 212°F steam available with all models

Durable Features for Powerful Performance

Heavy-Duty—Door, exterior and latch mechanisms plus cooking compartments stand up to hard use and the demands of your kitchen.

Compartment Drain— Oversized and easy to clean, minimizing clogs.

Solid Silicone Gasket— Features gasket guard to avoid door seal damage.

Pictured: C24GA6

60-minute Timer Cycle— (50 cycle x 1.2) with constant steam setting allows controlled or continuous cooking for your convenience.

Lighted Power Switch—Shows when the unit is turned on and when it has reached cooking temperature.

External De-lime Port— For easy de-liming process; limits lime scale buildup.

Electric Convection Floor-Standing Model Features:

- Smart Cycle Power Management Heater System
- 208-240V, 50/60 Hz, 1- or 3-Phase (pre-wired at the factory 208/60/3 ph field convertible to 240V single and three phase)

Electric Counter Model Features:

- ■Auto drain with timed SmartDrain PowerFlush™ System delivers fast, efficient, clean steam while reducing lime scale buildup and corrosion
- Removable rear, left and right panels allow easy service
- Choose single or stacked stand
- Accessories include universal pan support and pullout shelf
- 208-240V, 50/60 Hz, 1- or 3-Phase (pre-wired at the factory 208/60/3 ph field convertible to 240V three and single phase)

MODEL NUMBER	PAN CAPACITY 12" x 20" x 2 1/2"	INPUT	APPROX. SHIP (lbs.)	PING WEIGHT (kg)
GAS CONVECTION FLOOR-STANDING STEAMER				
C24GA6	6	125,000 BTU/hr	625	284
C24GA10	10	125,000 BTU/hr	675	306
ELECTRIC CONVECTION FLOOR-STANDING STEAMER				
C24EA6	6	18 KW	550	250
C24EA10	10	24 KW	600	273
ELECTRIC COUNTER STEAMER				
C24EA3 DLX	3	9.25 KW	140	64
C24EA5 DLX	5	15.75 KW	175	80

Gas/Electric Convection Floor-Standing Model

Electric Counter Model

Vulcan ScaleBlocker[®] Water Filtration System Protects Your Steam Equipment

ScaleBlocker[®] is recommended on steamers to help minimize lime scale buildup and corrosion which can dramatically affect the operation of your steamer or boiler and result in downtime or service calls. It's a safe and economical way to maintain your Vulcan steam equipment.

- Remove problems from water without adding harmful chemicals or additives
- Filter out particulate matter
- Install and maintain for additional waterrelated warranty

- Control alkalinity and pH
- Protect flavor and aroma
- Certified to NSF Standards 42 and 53

Masterful design. Precision performance. State-of-the-art innovation. For over 130 years, Vulcan has been recognized by chefs and operators throughout the world for top-quality, energy-efficient commercial cooking equipment that consistently produces spectacular results. Trust Vulcan to help make your culinary creations turn out just right—each and every time.

Done To Perfection.

3600 North Point Blvd • Baltimore, MD 21222

www.vulcanequipment.com 1-800-814-2028

An Illinois Tool Works Company