

ENTERPRISE HOT DOG CART

Features

Details

Specs

Schematics

FEATURES

- COMMERCIAL GRIDDLE
- COMMERCIAL FRYER
- DOUBLE STEAM TABLE
- 6 STEAM PANS
- 2 ROLL TOP COVERS
- 4 SINKS
- 2 SWIVEL FAUCETS
- HOT & COLD WATER
- 12V WATER PUMP
- INSULATED BEVERAGE BIN (240 can capacity)
- 15 GAL WATER TANK
- 21 GAL WASTE WATER TANK
- EXTERIOR CUSTOMER SHELF
- ADJUSTABLE AWNING
- WRAP-AROUND WINDOWS
- COLOR EXTERIOR
- REMOVABLE TOW BAR
- 1500 LBS. WHEEL LEVELING JACK
- REMOVABLE TOW BAR
- 1 7/8" BALL COUPLER
- 2 SAFETY CHAINS
- OPERATOR MANUAL
- SCHEMATICS (for Health Dept. review)
- ONE YEAR WARRANTY

"Going places!"

**Hot Dog
Cart Company**

4497 Springbrook Rd.
Jackson, MI 49201

734-507-1212

DETAILS/DESCRIPTIONS

GRIDDLE

The Enterprise hot dog cart is equipped with commercial grade, flat-top gas griddle. It is 40,000 BTU. It has two burners, a removable drip tray and splash guard. The griddle measures 24" x 27" with 5/8" thick surface plate.

FRYER

The propane fryer on the Enterprise hot dog cart is a 90,000 BTU fryer with a 35-40 lb. shortening capacity. It has a manual control with pilot light. It is equipped with twin baskets and a front access door.

STEAM TABLE

The steam table on the Enterprise hot dog cart consists of two large cast iron burners with individual shut off valves. It comes with 2 spillage pans, six 1/3 size pans and 2 roll tops. The pans are 6" deep and come with solid lids. Alternative configurations are available. You can steam, boil or warm up food items. Pans are easily removed for cleaning and maintenance. All pans and lids are NSF approved and listed.

SINKS

The Enterprise hot dog cart has four sinks for washing, rinsing, handwashing and sanitizing. Water is pressurized with a 12V water pump. The sinks are located under the countertop providing a larger counter space.

WATER STORAGE

The Enterprise hot dog cart is equipped with a 15 gal. fresh water tank and a 21 gal. waste water tank. Each tank has a 3/4" external intake valve. The waste water tank is equipped with a manual valve for quick release.

BEVERAGE BIN

The hot dog cart is equipped with an insulated, stainless steel beverage bin with an individual drain and a hinged lid. It has a 240 can capacity.

DRY STORAGE

There are two interior shelves for storage on the Enterprise providing plenty of space to keep dry goods or food items.

REFRIGERATION UNIT

The Enterprise hot dog cart is equipped with an 110V refrigeration unit to store perishable food items. 12V refrigeration units are also available.

WINDOWS

The Enterprise hot dog cart has wrap-around, 1/4" tempered glass windows. Vendor-side windows slide open for fast and easy service. Optional screens are available if required.

AWNING

The Enterprise hot dog cart is equipped with a full-size hinged awning with lockable latches. It has two nitrogen shocks for easy adjustment.

CUSTOMER SHELF

The Enterprise has an external customer shelf to set napkin dispensers, condiment trays, etc.

ACCESS DOOR

The entrance to the Enterprise hot dog cart is on the side of the cart and comes with key locks for security.

VENTILATION

The Enterprise has a manually operated ceiling vent and a custom exhaust fan. Baffle grease filters (20") are included.

CEILING LIGHTS

The Enterprise has 12V interior ceiling lights for night-time operation.

HEATING SOURCE

The griddle, the fryer and the two burners for the steam table on the Enterprise hot dog cart run on propane, which is stored neatly in an easily accessible double hold-down rack. It holds two 20 lb. propane tanks (not incl.), ensuring you never run out during an event. The propane line has a dual stage regulator.

TRAILER

The main frame of the trailer is constructed of a heavy-duty welded, tubular (2"x2"x1/4") structure treated with rust-resistant protective coating. The trailer has 3500 lbs. capacity. Tire size is 15". Included are D.O.T. title and V.I.N. plate.

TOWING BAR

The tow bar hitch on the hot dog cart is removable increasing the approachability of your cart and minimizing safety issues. It is equipped with a 2" ball coupler and two safety chains.

LIGHTS

The lights on the hot dog cart are tail, stop, signals and hazards. The wiring harness for the lights is male. The lights come with a license plate holder.

WHEEL LEVELING JACK

The hot dog cart comes with a 1500 lb. capacity swing-back trailer jack with a side crank handle for leveling. Simply fold it back when transporting the cart.

SPECIFICATIONS

CART BODY	L 96" x W 72" x H 77" 18-gauge stainless steel
TRAILER	L 140" x W 92" x H 92.5" 2" ball coupler 2 safety chains
SUSPENSION	3500 LBS capacity Highway rated
TIRES	15"
ELECTRICAL	Tail, stop, signal, hazards Male wiring harness installed *Add'l components: see below.
LEVELING JACK	1500 LB wheel leveling jack stand
SINKS	4 sinks Wash, rinse, sanitize, handwashing Water pump (12V)
WATER STORAGE	15 GAL fresh water tank 21 GAL waste water tank w/drain 3/4" external intake valves
COLD STORAGE	Insulated beverage bin w/drain (240 can capacity) Refrigeration unit (110V)
DRY STORAGE	2 interior shelves

STEAM PANS	6 - 1/3 size (7"x12"x6") 6 lids 2 spillage pans 2 roll top covers *Alt. config. avail.
GRIDDLE	40,000 BTU 2 burners 24" x 27" 5/8" surface plate
FRYER	90,000 BTU 35-40 LB shortening capacity
BURNERS	2 - 19,000 BTU burners w/adjustable controls (steam table) 1 - 19,000 BTU burner w/adjustable control (hot water tank)
PROPANE	2 20 LB propane tanks (not incl.) Dual-stage automatic regulator
VENTILATION	Ceiling vent Exhaust fan 20" baffle grease filter
CEILING LIGHTS	12V
AWNING	Hinged, 2 nitrogen shocks
STANDARD FEATURES	Hot and cold running water 2 swivel faucets
ADD'L EQUIPMENT OPTIONS	Add'l exterior colors available Water capacity can be increased

