
Specification, Installation
and Operation Manual

Models:
W.BMA22, W.BMA23, W.BMA24, W.BMA25,

W,BMA26, W.BMS11 & W.BML21

Bain Marie

A guide on the use, care and maintenance
of your quality Woodson product

Rev: B - 27/07/2018

Phone: 0800 503 335
Spare Parts: 0800 503 503
www.southernhospitality.co.nz

Page Intentionally Left Blank

Page 1

Page 2

Introduction
Your New Woodson Product �� 3
Product Overview��� 3
Attention��� 4
General Information �� 4

Service

Installation
Setting Up��� 5

Handling
Unpacking
Positioning
Disposal

Electrical Connection��� 6
Information

Plumbing Connections �� 7
Information

Specification
Technical Specifications�� 8

W.BMAxx
W.BMS11 / W.BML21

Operation
Initial Start-up & Operation�� 10

Bain Marie - Initial Start-up
Bain Marie - Operation
Using as a Dry Unit
Using as a Wet Unit

GN Pans, Loading Bain Marie��� 11
Gastronorm Pans
Loading Bain Marie

Food Safety�� 11
Food Temperature
Food Storage
Bain Marie

Cleaning ��� 12
General Information
Corrosion Protection
Surface Finish
Cleaning Schedule
Materials Required
Bain Marie
Descaling the Well
Element Protection

Troubleshooting �� 14

Page 3

Pan Divider

Switch Rubber Feet

Element

Large Bain Marie - W.BMA23

Drain Valve

Thermostat
Knob

Thermometer

These bain maries may be used wet or dry, depending on the application. Once unit has been used as a WET bain marie it cannot be used dry
as the elements will have absorbed moisture and water borne minerals which will affect the reliability of the unit should it be run dry.

Introduction

Thank you for choosing this quality Woodson product� All our products are designed and made to meet the needs of food service professionals�
By using, caring and maintaining your Woodson product according to these instructions, your Woodson product should give you many years of
reliable service�

Stoddart is a wholly Australian owned company, which manufactures and distributes Woodson commercial catering equipment�
Stoddart products are manufactured and/or engineered in Australia to provide excellent results whilst offering-value-for-money, ease-of-use
and reliability�

Stoddart manufacture and distribute a comprehensive range of equipment for kitchens, food preparation and presentation�

Confi guration may vary according to model�

Your New Woodson Product

Product Overview

CAUTION

Surface is Hot

Page 4

Introduction

• Only specifi cally trained/qualifi ed Technicians (Stoddart, one of our service agents, or a similarly qualifi ed persons) should carry out any
and all repairs, maintenance and services

Carefully read this instruction booklet, as it contains important advice for safe installation, operation and maintenance� Keep this booklet on
hand in a safe place for future reference by other operators or users�

Stoddart design, manufacture & distribute Food Service Equipment (appliances) exclusively for the commercial market.
This appliance is not designed nor intended for household or domestic use & must not be used for this purpose.

This product is intended for commercial use, and in line with Australian electrical safety standards the following warnings are provided:

• This product is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of
experience and knowledge, unless they have been given supervision or instruction concerning the use of the product by a person
responsible for their safety� Children should be supervised to ensure that they do not play with the product

• If the supply cord is damaged, it must be replaced by the manufacturer, its service agent or similarly qualifi ed persons in order to avoid
a hazard

• All units MUST be installed according to the procedures stated in the installation section of this manual
• In the case of new personnel, training is to be provided before operating the equipment
• DO NOT use this unit for any other purpose than its intended use
• DO NOT store explosive substances such as aerosol cans with a fl ammable propellant in or near this unit
• Keep fi ngers out of “pinch point” areas
• Unit is not waterproof DO NOT use jet sprays, hoses or pour water over/on the exterior of the unit
• Only use this unit with voltage specifi ed on the rating label
• Do NOT remove any cover panels that may be on the unit
• DO NOT use sharp objects to activate controls
• If any fault is detected, refer to troubleshooting
• The manufacturer declines any liability for damages to persons and/or things due to an improper/wrong and/or unreasonable use of the

machine

When using any electrical unit, safety precautions must always be observed�

Our units have been designed for high performance� Therefore, the unit must be used exclusively for the purpose for which it has been designed�

Read these instructions carefully and retain for future reference�

The manufacturer and distributor cannot be held responsible or liable for any injuries or damages of any kind occurred to persons, units
or others, due to abuse and misuse of this unit in regards to installation, un-installation, operation, servicing or maintenance, or lack of

conformity with the instructions indicated in this documentation�

Disclaimer

All units made by the manufacturer are delivered assembled, where possible, and ready to install� Any installation, un-installation,
servicing, maintenance and access or removal of any parts, panels or safety barriers that is not permitted, does not comply in

accordance to this documentation, or not performed by a TRAINED AND AUTHORISED SPECIALIST will result in the
IMMEDIATE LOSS OF THE WARRANTY�

The manufacturer cannot be held responsible or liable for any unauthorized modifi cations or repairs� All modifi cations or repairs must
be approved by the manufacturer in writing before initiating� All modifi cations or repairs performed to this unit must be performed at all

times by a TRAINED AND AUTHORISED SPECIALIST�

Attention

General Information

Service

Thank you for choosing this quality Woodson product� All our products are designed and made to meet the needs of food service professionals�
By using, caring and maintaining your Woodson product according to these instructions, your Woodson product should give you many years of
reliable service�

Stoddart is a wholly Australian owned company, which manufactures and distributes Woodson commercial catering equipment�
Stoddart products are manufactured and/or engineered in Australia to provide excellent results whilst offering-value-for-money, ease-of-use
and reliability�

Stoddart manufacture and distribute a comprehensive range of equipment for kitchens, food preparation and presentation�

Configuration may vary according to model�

Page 5

• Use suitable means to move the unit: eg� A lift truck or fork pallet trucks (the forks should reach more completely beneath the unit)

• Check the unit for damage before and after unpacking� If unit is damaged, contact the distributor and manufacturer
• Should any item have physical damage, report the details to the freight company and to the agent responsible for the dispatch within

seven (7) days of receipt� No claims will be accepted or processed after this period
• The unit is supplied fully assembled
• Remove all protective plastic fi lm, tapes, ties and packers before installing and operating
• Clean off any remaining residue from the interior/exterior of the unit using a clean cloth dampened with warm soapy water

• Choose an area that is well ventilated and provides access for future maintenance
• Place the unit on a level stable work surface capable of supporting its weight
• Do not position the unit in a wet area, an area with a lot of heat and steam or near fl ammable substances
• Allow an air gap between the unit and other objects or surfaces� We recommend a minimum gap of 100mm for normal operational use

(if the unit is near any heat sensitive material we suggest you allow additional space)
• Please consult national and local standards to ensure that your unit is positioned in accordance with any existing requirement

• At the end of the appliance’s working life, make sure it is scrapped & components recycled properly
• Current environmental protection laws in the state/country of use must be observed
• Doors must be removed before disposal
• Power supply cable must be removed before disposal
• For further information on the recycling of this product, contact the local dealer/agent or the local body responsible for waste disposal

WARNING
Improper installation, adjustments, alterations, service or
maintenance can cause property damage, injury or death.

Installation

Setting Up

Handling

Unpacking

Positioning

Disposal

Page 6

Installation

On-site Connection:
• The electrical supply must comply with the rating plate data
• Ensure that the unit is connected to a suitably rated and earthed power source
• Ensure that there is an isolation switch installed near the unit
• If the supply cord is damaged, it must be replaced by the manufacturer, its service agent or similarly qualifi ed persons in order to avoid a

hazard� Please contact Stoddart for parts and we will advise how to do this in order to avoid any electrical hazard
• The power cable should be dry and/or isolated from moisture or water

Aggregate electrical ratings of the Unit are expressed in kilowatts in this manual�

Single Phase Units:
Supplied with an appropriately rated plug and lead fi tted and be indicated as:

• 10A plug & lead fi tted
• 15A plug & lead fi tted
• 20A plug & lead fi tted

Some procedures in this manual require the power to the equipment to be turned
off and isolated. Turn the power OFF at the power point and unplug the power

supply lead by the plug body. If the power point is not readily accessible turn the
equipment off at the isolation switch or the circuit breaker in the switchboard.
Attach a yellow “CAUTION-DO NOT OPERATE” tag. This must be performed

where relevant unless the procedures specify otherwise.
FAILURE TO DO SO MAY RESULT IN ELECTRIC SHOCK.

WARNING

WARNING

This unit must be installed in accordance with AS/NZS 60335.1

Electrical Connection

Information

Page 7

IMPORTANT
This unit must be operated on potable water. If the water has a
high mineral content, pretreatment may be necessary or your

warranty could be voided.

IMPORTANT

This unit must be installed in accordance with AS/NZ 3500.1

Plumbing Connections

• The unit is supplied with 15mm tap-style rear drain for fast and safe draining
• Baine Marie must be drained DAILY to a bucket or to a tundish via a hose

Information

Installation

Page 8

W.BMAxx

Specifications
Model W.BMA22 W.BMA23 W.BMA24 W.BMA25 W.BMA26

Height 245mm 245mm 245mm 245mm 245mm

Width 705mm 1030mm 1355mm 1680mm 2005mm

Depth 600mm 600mm 600mm 600mm 600mm

Bain Marie Capacity 4 x 1/2 GN Pans 6 x 1/2 GN Pans 8 x 1/2 GN Pans 10 x 1/2 GN Pans 12 x 1/2 GN Pans

Power 1.2kW 1.8kW 2.4kW 2.4kW 2.4kW

Electrical Connection 10A plug & lead fitted

600

21
1

32

78

14
1

SECTION BF-BF

24
3

705
1030

1355

1680

2005

82 Electrical Lead Position81

Technical Specifications

Specification

Page 9

W.BMS11 / W.BML21

81

28
8

82 Electrical Lead Position

73

30

32
25

6

600

705

67
3

Specifications
Model W.BMS11 W.BML21

Height 290mm 290mm

Width 600mm 705mm

Depth 370mm 600mm

Bain Marie Capacity 3 x 1/3 GN Pans 4 x 1/2 GN Pans

Power 0.6kW 1.2kW

Electrical Connection 10A plug & lead fitted 10A plug & lead fitted

28
8

81 82

78

34 32

600

370

Specification

Page 10

60
80

10020

1200

40

Initial Start-up & Operation

• Before switching ON the unit - The element covers, dividers and shelves need to be placed in the unit
• Fill unit with water using the ball valve provided or manually fill with a suitable container to bottom of the overflow or approx. 10mm of

water over the top of the element covers. Ensure that the thermostat Dial on and the well is heating to operating temperature. To check
that all the elements are heating up the water, bubbles should appear around the elements If problems occur, contact the distributer or
manufacturer

• Leave the Bain Marie to operate with water in the well for 3 - 4 hours, checking water levels hourly
• Allow the unit to cool, drain the well using the ball valve provided either in the service compartment or under the unit. Once this is

complete, clean the whole unit, including the Gastronorm pans

Bain Marie - Initial Start-up

• Fill unit with water using a suitable container to bottom of the overflow or approx. 10mm of water over the top of the element covers.
Turn main tank element switch to high for approximately 10-15 minutes and adjust back to the desired running temperature. Check
water height throughout the time the unit is in use, refill the water if it no longer covers the element

• The well must be filled with potable water. Dirty can corrode the elements. A lemon slice or a few drops of lemon juice should be added
to the water daily to reduce the build-up of scale in the well

• The well can be filled with a bucket. Do NOT switch ON the unit until the well is at the water level required.
• Hot or cold water can be used. Hot water will save on heating time and power
• Water MUST not be recycled and the well should be refilled at the start of each work day. After being in the well, all water MUST be

treated as waste water. Do NOT drink and serve to persons
• For use in areas with a high chloride content (ie. SA, WA or country areas) demineralised water should be used in all cases
• To drain Bain Marie, use valve provided under the unit or in the service compartment. Mobile units: Let the water cool then drain into a

suitable container
Note: The thermometer is meant as guide only. It indicates the temperature of the water (when used as a wet unit) or the temperature under the
food pans (when used as a dry unit). It does not indicate the temperature of the food. Do not use the top of the unit as a serving area.

Using as a Wet Unit

Note: The Baine Marie is designed and recommended for wet operation, running the Baine Marie as a dry unit can create a wider range of
temerature variations.

• Turn main tank element switch to high for approximately 10-15 minutes and adjust back to the desired running temperature

Using as a Dry Unit

Do not use Grids/Racks in bottom of pans as this causes a loss of heat transfer between the bottom of the pan (heat source) and the product
in the pan. Poor performance will occur with the use of Grids/Racks and the manufacturer will not cover warranty costs if this is found to be
the source of heating problems with the units.

Bain Marie - Operation

Thermometer Thermostat Control Power ON/OFF

Operation

WARNING
The water in the well and the surfaces of this unit are
HOT when operating. Take caution and do NOT place

any part of the body in the water.

Page 11

• All Gastronorm pans and extra dividers are sold separately
• Each module can hold one 1/1 pan, two 1/2 pans, three 1/3 pans, four 1/4 pans, six 1/6 pans and nine 1/9 pans. Pan depths are 25mm,

65mm, 100mm and 150mm. Contact your distributer about the best possible depth for the product you intent to display
• For 1/6 and 1/9 Gastronorm pans, extra dividers are required

Gastronorm Pans

• All food MUST be pre-heated/cooked before placing in the unit. Attempting to cook food with this unit can lead to food poisoning
• Ensure the well is maintaining the food temperature over 65°C
• The temperature reached on the temperature gauge is the water/air temperature, NOT the food temperature
• It is important to regularly monitor the food temperature in the Bain Marie

Food Temperature

• All storage of food should comply with local health standards and regulations
• All pans should be cleaned and placed in night storage. No pans should be left in the unit
• This unit is NOT designed to store product after hours. The unit MUST be switched OFF
• If the unit is moved for night storage, ensure the castors are locked (mobile units only)

Food Storage

• Drain the well, no water should remain in the well
• Ensure the benches around the well are cleaned continuously to prevent contaminants entering the pans
• When operating, the surfaces may be hot
• Signage should be displayed for personal and customers to ensure no one will burn themselves

Bain Marie

• Ensure that the Bain Marie is switched ON and has reached operating temperature before placing any food in the unit
• All food placed in the well MUST be pre-heated/cooked
• Only Gastronorm pans are to be placed in the well

Loading Bain Marie

GN Pans, Loading Bain Marie

Food Safety

IMPORTANT
This unit is not designed to cook products, it only maintains

them above the regulated 65°C serving temperature.

Operation

Page 12

Cleaning

• Cleaning is recommended for health and safety purposes and to prolong the life of the unit
• Do NOT use abrasive pads or cleaners on the stainless steel or any other metal parts of the unit
• Do NOT use industrial chemical cleaners, caustic based cleaners or bleaches and bleaching agents, many will damage the metals and

plastics used on this unit
• When drying, metal surfaces should be wiped with a soft cloth in the same direction as grained polish
• Do NOT remove any screws for cleaning� All internal sections of the unit are to be cleaned by a qualifi ed technician
• This unit is NOT waterproof, do NOT hose, do NOT pour water directly onto the unit, do NOT immerse in water

• Stainless steel exhibits good resistance to corrosion however, if not properly maintained stainless steel can rust and/or corrode
• Any sign of mild rust and/or corrosion should be thoroughly cleaned with warm soapy water and dried as soon as possible
• NEVER use abrasive pads or cleaners for cleaning
• All metal surfaces should be checked while cleaning for damage, scuffs or scrapes as these can lead to rust and further damage to the

product
• Mild rust and/or corrosion can be treated with a commercial cleaning agent that contains citric/oxalic/nitric/phosphoric� Do NOT use

cleaning agents with chlorides or other harsh chemicals as this can cause corrosion� After treatment, wash with warm (not hot) soapy
water and dry thoroughly

• Thoroughly wipe the surfaces dry after cleaning and do NOT let water pool on the unit� Check crevices and folds for pooling
• When using, ensure all liquids and moisture is cleaned up straight away� Food liquids such as juices from vegetables and fruits should

NOT be left on preparation surfaces
• Do NOT leave items on the stainless steel such as cutting boards, rubber mats and bottles

• To protect the polish, stainless steel should be dried by wiping a dry soft cloth in the same direction as grained polish
• For NON-food contact surfaces, a light oil can be wiped on the surfaces with a cloth to enhance the stainless steel surface� Wipe in the

direction of the grain
• Some commercial stainless stain cleaners can leave residue or fi lm on the metal; this may trap fi ne particles of food on the surface,

thus deeming the surfaces not food safe

WARNING
This unit is NOT waterproof, do NOT hose.
DO NOT pour water directly onto the unit.

DO NOT immerse in water

IMPORTANT
Some commercial stainless stain cleaners leave residue

or fi lm on the metal that may entrap fi ne particles of food,
thus deeming the surface not FOOD SAFE.

WARNING
Wait until the unit has cooled to a safe temperature before
undertaking any cleaning or maintenance. Contact with hot

surfaces can cause burns and serious injury.

General Information

Corrosion Protection

Surface Finish

Operation

Page 13

• Isolate from the power supply
• The well MUST be drained before cleaning. Ensure the waste connection is left OPENED to allow sufficient drainage while cleaning the

well
• Clean the well and elements with warm (not hot) soapy water and a sponge. After cleaning, flush the well with water
• Ensure all due care is taken when cleaning the elements, as they can become damaged
• Thoroughly wipe the well and elements dry with a soft cloth. Do NOT let water pool in the well, check crevices and folds
• Dividers, Element Covers & Gastronorm Pans can be cleaned in a kitchen sink with warm soapy water. Thoroughly wipe dry with a soft

cloth after cleaning, do NOT allow to air dry

Bain Marie

• Descaling is recommended for health and safety purposes and to prolong the life of the unit
• The well MUST be descaled monthly to remove any scaling and build-up in the well and on the elements. Element covers should be

descaled at the same time as the well
• To descale, a descaling solution needs to be purchased. The descaling solution should be used as per directions on the packaging
• Remove all food and pans from the well before descaling
• Ensure the well is rinsed and thoroughly cleaned after descaling

Descaling the Well

• Every day, the well should be filled with clean water. A lemon slice or a few drops of lemon juice should be added daily to the water
• As required, adding a commercial cleaning agent that contains citric/oxalic/nitric/phosphoric and boiling for 45 minutes will help to

prolong the life of the Bain Marie. Do NOT use cleaning agents with chlorides or other harsh chemicals as this can cause corrosion
• Do NOT fill the well with cold water if the elements are hot
• Water with high mineral content needs be filtered
• When cleaning, clean the elements properly and allow to dry before switching the unit back ON

Element Protection

Materials Required

• Stainless Cleaner
• Non Abrasive Cleaning pad
• Clean Sanitised Cloth
• Paper Towel
• Container of warm water
• Appropriate PPE (Personal Protective Equipment)

Cleaning Schedule
• Daily cleaning is required for the Bain Marie well and external surfaces. This will help to maintain and prolong the efficiency of your unit
• The unit should be cleaned at the end of each work day

Operation

Page 14

Troubleshooting

Operation

Problem Possible Causes Task Remedy

Unit does not operate / start

The mains isolating switch on the wall, circuit
breaker or fuses are OFF at the power board

O
Turn isolating switch, circuit breaker or fuses

ON
The power switch of the unit is OFF O Turn the power switch ON

Electrical wiring damaged T Replace / Fix electrical wiring

Well does not reach
temperature

Temperature not set to the right setting O Check setting and adjust the temperature

Exhaust fan above the unit O Move unit / exhaust fan
Cold items in wells O Remove items and heat properly

Cold water in the well O Close the water valve / Wait 30 minutes

Temperature gauge broken T Replace temperature gauge

Thermostat or Temperature probe broken T Replace thermostat

Mineral deposits on element T Filter water
Element blown T Replace element

Food not at desired
temperature

Thermostat set incorrectly O Adjust thermostat

Well is not reaching required temperature O/T See above

Water pooling around the unit
Drain not in the tundish / Bucket overflowing O

Place drain in the tundish / Clear and replace
bucket

Unit not level O Place unit of a level surface
Connection seals / BSB valve broken T Replace seals / BSB valve

Task Type - (O) = Operator
(T) = Technician Task

WARNING
Technician tasks are only to be completed by qualified service

people. Check faults before calling service technician.

