FlexiCombi magic pilot

hef)

Gerätefunkt

THE PARTY

LOIGPIK

Safe With self-diagnostic programme – you know what's up with one touch.

User comfort

Easy, precise, intuitive with touch and slide operating concept.

Handling The crosswise combi: safe and convenient.

Discover the difference!

Quality

Heat exchanger, hygienic cooking chamber door with sealed triple glazing, ...

Capacity Optimum utilization of cooking capacity and available surface.

Hygiene

Automatic cleaning system with two-in-one cleaning cartridge.

Intelligent

Uniform top cooking results as the oven automatically adjusts for different product loads.

MKN has stood for convincing top class professional cooking technology for over 75 years. The chef always takes centre stage. This is why our technology offers comprehensive customer benefits. Experience the FlexiCombi® MagicPilot.

EasyLoad

Safe and convenient handling!

Safe and convenient to use:

Due to the crosswise insertion you always have a good grip even on heavy trays or containers. You don't need to keep changing the position of your hands and you have a full view of your products at all times.

Capacity

More cooking capacity – it's easy with FlexiRack. The smart cooking chamber concept utilizes the whole cooking chamber optimally.

Your benefits: a huge plus in capacity as well as increased productivity. Our flexibility concept speeds up all of the various processes in professional kitchens. And you not only save time, but valuable energy as well'.

GN 1/1 crosswise insertion

FlexiRack

Combi steamer 10.1 with 1/1 GN	Combi steamer 10.1 with FlexiRack	Your added value*
24 chickens/charge	36 chickens/charge	50% more*
80 schnitzels/charge	120 schnitzels/charge	50% more [*]

* Compared to MKN combisteamers GN 1/1 and for the case that 2 cooking processes should be required for the same production quantity.

User comfort with **Magic**Pilot

Brilliant image representation, with a full viewing angle from all sides. You have fun with the MagicPilot operating concept: Similar to a smartphone or tablet computer the robust control element can be immediately operated intuitively and precisely using simple touch and swipe gestures.

autoChef

Fast and safe:

The automatic operating programme allows you to cook professionally using just a few touches. Excellent cooking results can be reproduced constantly in 10 different cooking categories. Cooking processes are included in autoChef. A total of more than 350 memory spaces with up to 20 steps are available.

Tavourites

EASY. Store the most frequently used cooking recipes as favourites on the start display.

VideoAssist

CHEF INCLUSIVE. Video clips with operating instructions: Assistance at any time, 365 days a year.

Discover

the difference!

FamilyMix

FamiliyMix indicates which products are compatible in a **particular cooking climate**. So the cooking chamber can be utilized **optimally**.

Set the completion time. **Time2Serve** ensures **that different products in one cooking climate** are ready simultaneously.

FAST. Select cooking processes using a scan and start them directly at a touch.

CombiDoctor

Self-diagnostic programme You know what's up with one touch. Appliance functions are tested automatically.

Individual: Manual operation

Create, cook and save your own recipes in MagicPilot. Only one person calls the shots as far as the 12 manual cooking programmes are concerned: You! You can set each cooking mode according to your requirements with touch and swipe gestures and simply store these in autoChef for reliable reproduction.

Automatic quantity detection - automatic adjustment maintains top quality

It's magic:

FlexiCombi® registers the food load by itself and automatically activates QualityControl. The respective cooking parameters are adjusted and ensure constant first class quality. Without core temperature probe!

Top food quality assured up until serving

Optimization* due to an intelligent process:

- 1. Cooking
- 2. Active cooling with SmartCoolDown
- 3. PerfectHold holding phase

Easy, without any need for subsequent cooking or having to take out the products earlier.

The perfect cooking chamber climate at all times

Individually controllable: ClimaSelect plus ensures humidity and temperature measurements in the cooking chamber.

Humidity can be set specific to the product in 10 percent increments - always with the respective description. Result: reliable food quality.

DynaSteam

Quality with low water consumption

Impressive: The respective quantity of required steam is automatically adjusted to the cooking load. Always exactly the right amount.

This speeds up the cooking process* and guarantees an outstanding quality of cooked dishes and at the same time the lowest amount of energy possible is consumed.

ഗ⁰ഗ SES

Prevents steam escaping before the cooking chamber door is opened

The automatic safety steam extraction at the end of the autoChef cooking process takes care of this. The door can be opened safely without steam escaping and therefore there is a more pleasant working environment in the kitchen.

2 core temperature probes = 2 core temperatures

Measure two core temperatures, separately and precisely

- Two probes with the same target temperature: different charge quantities of a product can be cooked at the same time to core temperature.
- Two probes with different target temperatures: different products can be cooked at the same time to core temperature.

(Option)

GreenInside

enInside only available in electrical dels, not for gas appliances.

Optimization of energy consumption and environmentally friendly

Energy concept

- Hygienic cooking chamber door with sealed triple glazing
- Heat exchanger
- New engine technology reduces connected loads*

GreenInside

Consumption display (energy & water) is shown after each cooking process.

Automatic cleaning: with two-in-one cleaning cartridges

WaveClean (standard) takes over the automatic cleaning. And it works incredibly efficiently, hygienically and safely. Even the smallest corners are spotlessly cleaned automatically using only one sealed two-in-one cartridge containing both detergent and a rinse agent - and with only 35 I water consumption. (Models 6 and 10). The water consumption has therefore been reduced by 36%.*

- Size 6.1 Electric
- Size 6.1 Gas
- Size 6.2 MAXI Electric
- Size 6.2 MAXI Gas

Standard equipment:

- EasyLoad
- crosswise insertion
- MagicPilot
- autoChef
- Manual cooking QualityControl
- PerfectHold
- Time2Serve
- **Options/Accessories:**
- Left hand hinged door for table-top and Team appliances
- Two position safety door lock
- Marine version, special voltage (electric only)
- Additional external multi-point core temperature probe (can not be retrofitted)
- Additional external sous vide single point sensor (can not be retrofitted)
- Stands and base cupboards
- Stacking kit (for table-top appliances)
- Regeneration and plate banquest systems, thermal insulation hoods
- IPX6 Protection against powerful water jets (electric only)

- Size 6.1 + 6.1 / 6.2 + 6.2
- Size 6.1 + 6.2 / 6.2 + 6.1 • Size 6.1 + 10.1 / 6.2 + 10.2
- Size 6.2 + 10.1 / 6.1 + 10.2
- FlexiRack capacity concept
- CombiDoctor
- WaveClean cleaning system GreenInside (electrical model)
 - BarcodeScan function (without scanner)

- Size 20.1 Electric
- Size 20.1 Gas
- Size 20.2 MAXI Electric
- Size 20.2 MAXI Gas
- ChefsHelp
- PHIeco DynaSteam
- Integrated heat exchanger
- Hygienic cooking chamber door with sealed triple glazing
- Integrated shower hose
- FlexiRack accessories: CNS grid, drip pan, granite enamelled trays, baking and roasting trays non-stick coated, chicken grill rack, frying basket, cup backing tray
- GN containers, GN grids and baking and roasting trays
- Two-in-one cleaning cartridges for WaveClean
- Steam condensation hood FlexiCombi[®] Air
- Cooking accessory sets (FlexiRack, GN, ...)
- Cleaning sets
- GN lengthwise insertion
- Interface for connection to an energy optimization system according to DIN 18875 and potential free contact
- Ethernet interface

Technical Data:

FlexiCombi®	6.1 Electric	6.1 Gas	10.1 Electric	10.1 Gas	20.1 Electric	20.1 Gas
Model No.	FKEC0D615T	FKGC0D615T	FKEC0D115T	FKGC0D115T	FKEC0D215T	FKGC0D215T
Overall dimensions	997 x 799 x 790 mm	1020 x 799 x 790 mm	997 x 799 x 1060 mm	1020 x 799 x 1060 mm	1075 x 813 x 1960 mm	1075 x 813 x 1960 mm
Connected load (electrical)	10.4 kW	0.6 kW	15.9 kW	0.6 kW	31.7 kW	1 kW
Voltage	3 NPE AC 400 V	1 NPE AC 230V	3 NPE AC 400 V	1 NPE AC 230 V	3 NPE AC 400 V	1 NPE AC 230 V
Fuse protection	3 x 16 A	1 x 16 A	3 x 25 A	1 x 16 A	3 x 50 A	1 x 16 A
Nominal heat output		11 kW		18 kW		36 kW
Types of gas		Natural gas (E and LL) 20 mbar		Natural gas (E and LL) 20 mbar		Natural gas (E and LL) 20 mbar
		Liquid gas 3B/P 29–50 mbar		Liquid gas 3B/P 29–50 mbar		Liquid gas 3B/P 29–50 mbar
FlexiRack (530 x 570 mm)	6 x FlexiRack 210.5 GN 1/1	6 x FlexiRack = 10.5 GN 1/1	10 x FlexiRack 2 17.5 GN 1/1	10 x FlexiRack 217.5 GN 1/1	20 x FlexiRack 235 GN 1/1	20 x FlexiRack 235 GN 1/1
Gastronorm (65 mm deep)	6 x GN 1/1	6 x GN 1/1	10 x GN 1/1	10 x GN 1/1	20 x GN 1/1	20 x GN 1/1
Baking size	5 x Baking size	5 x Baking size	8 x Baking size	8 x Baking size	16 x Baking size	16 x Baking size
FlexiCombi®	6.2 MAXI Electric	6.2 MAXI Gas	10.2 MAXI Electric	10.2 MAXI Gas	20.2 MAXI Electric	20.2 MAXI Gas
Model No.	FKEC0D621T	FKGC0D621T	FKECOD121T	FKGC0D121T	FKECOD221T	FKGC0D221T
Overall dimensions	997 x 799 x 790 mm	1020 x 799 x 790 mm	997 x 799 x 1060 mm	1020 x 799 x 1060 mm	1115 x 999 x 1960 mm	1115 x 999 x 1960 mm
Connected load (electrical)	20.9 kW	0.6 kW	30.5 kW	0.6 kW	60.9 kW	1 kW
Voltage	3 NPE AC 400 V	1 NPE AC 230 V	3 NPE AC 400 V	1 NPE AC 230 V	3 NPE AC 400 V	1 NPE AC 230 V
Fuse protection	3 x 35 A	1 x 16 A	3 x 50 A	1 x 16 A	3 x 100 A	1 x 16 A
Nominal heat output		17 kW		26 kW		52 kW
Types of gas		Natural gas (E and LL) 20 mbar		Natural gas (E and LL) 20 mbar		Natural gas (E and LL) 20 mbar
		Liquid gas 3B/P 29–50 mbar		Liquid gas 3B/P 29–50 mbar		Liquid gas 3B/P 29–50 mbar
Gastronorm (65 mm deep)	6 x 2/1 GN	6 x 2/1 GN	10 x 2/1 GN	10 x 2/1 GN	20 x 2/1 GN	20 x 2/1 GN

MKN Maschinenfabrik Kurt Neubauer GmbH & Co. KG Halberstaedter Strasse 2a 38300 Wolfenbuettel/Germany Phone +49 (0) 5331 89-0 +49 (0) 5331 89-280 Fax

- VideoAssist
- Ready2Cook
 - RackControl 2
- Cooking Steps function

Size 10.1 Electric

• Size 10.2 MAXI Electric

• Size 10.2 MAXI Gas

• Size 10.1 Gas

- FamilyMix
- the new generation
- Exhaust System ClimaSelect plus
 MKN CombiConnect
- SES Steam