

AMERICAN RANGE

QUALITY COMMERCIAL COOKING EQUIPMENT

MADE IN USA

PROFESSIONAL COOKING EQUIPMENT

Our History

This American story starts during the hectic times of World War II at an era where basic necessities were scarce and people went through life without common comforts that are now mostly taken for granted.

My father in his early 20's, married with children and living in a very cold region of the world with few available natural resources. He longed for a warm home for his young family.

“Necessity is the Mother of Invention”. My Father, Mourad Demirjian, with a background as a plumber, he came up with an idea of using diesel fuel as a heat source. He realized that if he developed a way to control the amount of diesel fuel discharging he could achieve a constant flame. He developed a drip method system that could regulate the amount of fuel discharging. Then he designed a path of travel to allow the discharging fuel to flow into a welded metal chamber. Once capturing a clean burning flame and by using special louvers and heat transfer panels he was able to radiate constant heat into the room.

After achieving that, he next set his sights on designing a special flue to exhaust the fumes that were produced thus clearing them out of the room. After a few adjustments he had created his viable fuel-efficient space heater.

My Mother, being the center of the community, had many friends and relatives stopping by for visits. Once they took notice of our warm home there was an immediate demand for my father's new space heater. As you can imagine, my father left his job as a plumber to focus on building his new space heaters to fulfill the quickly rising demand. Later models incorporated a glass window to view the burning flames and a hot plate on top to keep food warm. I remember as a small child using it to melt cheese on bread for a quick snack.

In the late 60's my family immigrated to the United States. In the early 70's we started building custom commercial cooking equipment. This led us to develop our own brand of a production line-up of cooking equipment based on those one-of-a-kind designs, which is supplied nationally and internationally to the food service industry.

Along with building quality equipment we have also built quality relationships. These relationships created another demand and inspired us to build our commercial grade residential cooking appliances

1948

1950

1946

1947

1948

1953

1946

Mourad

*In loving memory
You have been my father, teacher,
partner and my best friend*

3-23-1923 - 10-7-2012

Shane Demerjian

MEDALLION HEAVY DUTY FRONT MANIFOLD HOTEL RANGES

Medallion Series Culinary Force	5
34" Wide Range Series (Open Burners, Hot Plates, Griddles, Broilers and French Tops)	6-11
Plancha Griddle	11
Salamanders & Cheesemelters	12
Spreader Tops w/storage base or modular top	12
Modular Equipment Stands	12
Heavy Duty Fryers (Range match)	13
Infrared Steakhouse Broilers	14
11" Wide Filler Units	15
17" Wide Filler Units	15
Heavy Duty Back Guards	16
Heavy Duty Back Guards with Shelves	16
Medallion Series Introduction	
Features, Options & Accessories' Pricing	17

RESTAURANT SERIES FEATURES & OPTIONS

Restaurant Range Features And Specifications	19
Oven Base Comparisons	19
Optional Accessories	32
Convection Oven Features	32

HEAVY DUTY RESTAURANT RANGES

NEW Spark Ignition Green Flame Zero Waste Range	20,21
NEW 365 5 Burner Range	22
NEW 24" Wide Ranges (Deeper oven depth)	23
30" Wide Ranges	23
36" Wide Ranges	24
NEW 48" Wide Ranges (Deeper oven depth)	25
60" Wide Ranges	26
72" Wide Ranges	27
Custom Combination Ranges Flagship Series	28
Step-Up Open Burners With Range	29
Radiant Broilers With Range	29

SPECIALTY RANGES

Low Boy Ovens	30
Double Stack Ovens	30
Lamb Ovens	30
Tri-Level Ovens	30

CHEESEMELTERS & SALAMADERS

Infrared Cheesemelter Broilers	31
Infrared Salamander Broilers	31
NEW 24" Infrared Salamander Broiler	31

MAJESTIC CONVECTION OVENS (GAS OR ELECTRIC)

Benefits and Features	34
Options and Control Features	35
Solid State & Manual Control Panel Info	35
Single and Double Deck Gas or Electric	36

UPRIGHT OVERFIRED BROILERS

Infrared Upright Overfired Broilers	44-45
-------------------------------------	-------

NEW RADIANT STEAKHOUSE BROILERS

Infrared Steakhouse Griddle/Broilers	46
--------------------------------------	----

FRYERS / FILTRATION

NEW Counter Top Fryers	38
NEW Portable Fryer Filtration System	38
NEW MAGMA Continuous Filtration Fryer	39
Fryer Features	40
Fryer Accessories	41
25 lb. Split Pot Deep Fat Fryer	42
35-40 lb. Deep Fat Fryer	42
35-50 lb. Deep Fat Fryer	42
75 lb. Deep Fat Fryer	42
25 lb. 25lb. Split Pot Deep Fat Fryer	42
25 lb. 50lb. Split Pot Deep Fat Fryer	42

BROILERS

NEW Wood Chip Smoker	43
Adjustable Radiant Broilers	48-49
Mesquite Wood Broilers	50-51
Horizontal Chicken Broilers	51
Char-Rock Broilers	52
Economy Radiant Char Broilers	52
Radiant Char Broilers	53
Shish Kebob Broilers	53
Radiant Broilers with Range	29

GRIDDLES

NEW Infrared Griddle	54
Custom Thermostatic Control Griddles	55
Concession Griddles	56
Manual & Thermostatic Control Griddles	56-57
Grooved Griddles Thermostatically Controlled	58
Snap Action Griddles	58
Teppan-Yaki Griddles	59
Combination Griddles with Open Burners	60
Raised Griddle Broilers	60

HOT PLATES

Heavy Duty Hot Plates	61
Heavy Duty Step-Up Hot Plates	61

STOCK POT STOVES

Economy Stock Pots	62
Heavy Duty Stock Pots	62

PASTA COOKER

NEW Pasta Cooker	63
-------------------------	----

NEW SPECIALTY EQUIPMENT

Lamb Ovens	30
Radiant Broiler with Pull-Out rack	47
Infrared Overfired Broiler	47
Mesquite, Horizontal & Rotisserie Broilers	50-51
Teppan-Yaki Griddles	59
Tempura Wok Ranges	64
Mandarin Wok Ranges	64
Chinese Pork Roasters	64
Chinese Ranges	65
Vertical Broilers	66
Mongolian Grills	66
Chicken Rotisseries	67
International Certified Equipment	68
Company Policy-Terms & Conditions	71

Medallion Series

Sleek and Streamlined but within they pack the kind of raw power that makes a Hotel/Resort kitchen perform at top speeds. American Range heavy-duty hotel equipment can easily accommodate the unique and specific work-load requirements of any commercial and industrial kitchen.

Medallion cooking systems have been engineered and built with years of service in mind. Robustly designed, hand-crafted and built to deliver exact precision. 10 gauge Stainless Steel, deep penetrating welded construction to insure a solid chassis. Latest technology and superior components are used on every product to produce rapid heat, performance and longevity for high volume applications.

MADE IN USA
DESIGNED & BUILT

DESIGN

FUNCTION

FORM

Model HD34-4-1
Shown with optional high riser and shelf

	MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
	HD34-6-1	6 Open Burners - Standard Oven	220K	(64)	450	(205)	\$8647
	HD34-6-1C	6 Open Burners - Conv Oven	210K	(61)	400	(182)	11,583
	HD34-6-O	6 Open Burners - Storage Base	180K	(52)	400	(182)	8261
	HD34-6-M	6 Open Burners - Modular Top	180K	(52)	200	(91)	5732
		For Step-Up Burner add SU to model # add \$1795 to list price					
	HD34-4-1	4 Open Burners - Standard Oven	188K	(55)	450	(205)	\$8730
	HD34-4-1C	4 Open Burners - Conv Oven	178K	(52)	500	(228)	11,665
	HD34-4-O	4 Open Burners - Storage Base	148K	(43)	435	(198)	8343
	HD34-4-M	4 Open Burners - Modular Top	148K	(43)	200	(91)	6206
		For Step-Up Burner add SU to model # add \$2150 to list price					
	HD34-17TG-2-1	17" Thermostatic Griddle, 2 Open Burners - Standard Oven	154K	(45)	660	(300)	\$10,455
	HD34-17TG-2-1C	17" Thermostatic Griddle, 2 Open Burners - Conv Oven	144K	(42)	675	(307)	13,390
	HD34-17TG-2-O	17" Thermostatic Griddle, 2 Open Burners - Storage Base	114K	(33)	575	(261)	10,069
	HD34-17TG-2-M	17" Thermostatic Griddle, 2 Open Burners - Modular Top	114K	(33)	375	(170)	7931
	HD34-17VG-2-1	17" Valve Control Griddle, 2 Open Burners - Standard Oven	154K	(45)	660	(300)	\$9425
	HD34-17VG-2-1C	17" Valve Control Griddle, 2 Open Burners - Conv Oven	144K	(42)	675	(307)	12,360
	HD34-17VG-2-O	17" Valve Control Griddle, 2 Open Burners - Storage Base	114K	(33)	575	(261)	9039
	HD34-17VG-2-M	17" Valve Control Griddle, 2 Open Burners - Modular Top	114K	(33)	375	(170)	6901
	HD34-34TG-1	34" Thermostatic Griddle - Standard Oven	130K	(38)	800	(364)	\$10,172
	HD34-34TG-1C	34" Thermostatic Griddle - Conv Oven	120K	(35)	800	(364)	13,107
	HD34-34TG-O	34" Thermostatic Griddle - Storage Base	90K	(26)	525	(238)	9785
	HD34-34TG-M	34" Thermostatic Griddle - Modular Top	90K	(26)	405	(184)	7648

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

THERMOSTATIC CONTROLS

Reliable heavy duty thermostat controls range from 150°F to 550°F for complete baking options. Knobs always stay cool to the touch.

REMOVABLE RACK GUIDES

Toolless, removable solid cold rolled steel chrome plated rack guides for easy cleaning.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model HD34-6-1
Shown with optional high riser and double shelf

	MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
	HD34-34VG-1	34" Valve Control Griddle - Standard Oven	130K	(38)	635	(288)	\$9425
	HD34-34VG-1C	34" Valve Control Griddle - Conv Oven	120K	(35)	635	(288)	12,360
	HD34-34VG-O	34" Valve Control Griddle - Storage Base	90K	(26)	625	(284)	9039
	HD34-34VG-M	34" Valve Control Griddle - Modular Top	90K	(26)	530	(241)	6901
	HD34-1HT-2-1	17" Hot Top, 2-Open Burners - Standard Oven	154K	(45)	490	(222)	\$9888
	HD34-1HT-2-1C	17" Hot Top, 2-Open Burners - Conv Oven	144K	(42)	490	(222)	12,824
	HD34-1HT-2-O	17" Hot Top, 2-Open Burners - Storage Base	114K	(33)	480	(218)	9502
	HD34-1HT-2-M	17" Hot Top, 2-Open Burners - Modular Top	114K	(33)	260	(118)	7365
	HD34-2HT-1	(2) 17" Hot Top Sections - Standard Oven	120K	(35)	540	(245)	\$9760
	HD34-2HT-1C	(2) 17" Hot Top Sections - Conv Oven	110K	(32)	540	(245)	12,695
	HD34-2HT-O	(2) 17" Hot Top Sections - Storage Base	80K	(23)	310	(141)	9373
	HD34-2HT-M	(2) 17" Hot Top Sections - Modular Top	80K	(23)	220	(100)	7236
	HD34-1HT-4-1	(1) 11" Hot Top, 4-Open Burners - Standard Oven	190K	(56)	440	(200)	\$9930
	HD34-1HT-4-1C	(1) 11" Hot Top, 4-Open Burners - Conv Oven	180K	(53)	440	(200)	12,875
	HD34-1HT-4-O	(1) 11" Hot Top, 4-Open Burners - Storage Base	150K	(44)	430	(195)	9554
	HD34-1HT-4-M	(1) 11" Hot Top, 4-Open Burners - Modular Top	150K	(44)	210	(100)	7416
	HD34-2HT-2-1	(2) 11" Hot Top Sections, 2-Open Burners - Standard Oven	160K	(47)	490	(222)	\$9657
	HD34-2HT-2-1C	(2) 11" Hot Top Sections, 2-Open Burners - Conv Oven	150K	(44)	490	(222)	12,592
	HD34-2HT-2-O	(2) 11" Hot Top Sections, 2-Open Burners - Storage Base	120K	(35)	480	(218)	9270
	HD34-2HT-2-M	(2) 11" Hot Top Sections, 2-Open Burners - Modular Top	120K	(35)	240	(109)	7205

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

37,000 BTU POWER BURNER

- Two-piece, gasketless lift off anti-clog burners.
- The proprietary design is constructed with perimeter burner ports that are angled 45° and an inner 'simmer' ring of burner ports for optimal flame coverage for broiling, sautéing or simmering.
- The cast bowl grate design enhances heat deflection and performance.
- The grate design is flush with the plate rail.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

OVEN INTERIOR

Medallion range interior is supplied standard with a porcelainized surface for easy cleaning. Stainless steel surface finish is also available as an option.

Model HD34-34VG-1
Shown with optional high riser & shelf

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
	HD34-17TG-1HT-1 17" Thermostatic Griddle, 17" Hot top - Standard Oven	120K	(35)	575	(261)	\$10,867
	HD34-17TG-1HT-1C 17" Thermostatic Griddle, 17" Hot top - Conv Oven	110K	(32)	575	(261)	13,802
	HD34-17TG-1HT-O 17" Thermostatic Griddle, 17" Hot top - Storage Base	80K	(23)	565	(257)	10,481
	HD34-17TG-1HT-M 17" Thermostatic Griddle, 17" Hot top - Modular Top	80K	(23)	345	(157)	8343
	HD34-17VG-1HT-1 17" Valve Control Griddle, 17" Hot top - Standard Oven	120K	(35)	575	(261)	\$10,146
	HD34-17VG-1HT-1C 17" Valve Control Griddle, 17" Hot top - Conv Oven	110K	(32)	575	(261)	13,081
	HD34-17VG-1HT-O 17" Valve Control Griddle, 17" Hot top - Storage Base	80K	(23)	565	(257)	9760
	HD34-17VG-1HT-M 17" Valve Control Griddle, 17" Hot top - Modular Top	80K	(23)	345	(157)	7622
	HD34-23TG-2-1 23" Thermostatic Griddle, (2) Open Burners - Standard Oven	160K	(46)	605	(275)	\$10,486
	HD34-23TG-2-1C 23" Thermostatic Griddle, (2) Open Burners - Conv Oven	150K	(43)	605	(275)	13,421
	HD34-23TG-2-O 23" Thermostatic Griddle, (2) Open Burners - Storage Base	120K	(35)	595	(270)	10,100
	HD34-23TG-2-M 23" Thermostatic Griddle, (2) Open Burners - Modular Top	120K	(35)	375	(170)	7962
	HD34-23VG-2-1 23" Valve Control Griddle, (2) Open Burners - Standard Oven	160K	(47)	605	(275)	\$9502
	HD34-23VG-2-1C 23" Valve Control Griddle, (2) Open Burners - Conv Oven	150K	(44)	605	(275)	12,438
	HD34-23VG-2-O 23" Valve Control Griddle, (2) Open Burners - Storage Base	120K	(35)	595	(270)	9116
	HD34-23VG-2-M 23" Valve Control Griddle, (2) Open Burners - Modular Top	120K	(35)	375	(170)	10,069
	HD34-1FT-2-1 (1) French Top, (2) Open Burners - Standard Oven	154K	(45)	480	(218)	\$10,506
	HD34-1FT-2-1C (1) French Top, (2) Open Burners - Conv Oven	144K	(42)	480	(218)	13,442
	HD34-1FT-2-O (1) French Top, (2) Open Burners - Storage Base	114K	(33)	470	(213)	10,120
	HD34-1FT-2-M (1) French Top, (2) Open Burners - Modular Top	114K	(33)	250	(114)	7983

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

ADJUSTABLE PLATE RAIL 'BELLY BAR'

- The Medallion Series comes standard with a sturdy adjustable plate rail, 'Belly Bar'.
- Sturdy front rail retracts when space is tight. Built to support the weight of full stock pots.
- Stainless Steel front rail extends from 6-1/16" (154) to 7-5/8" (194).
- Custom plate rail accommodate 1/9th pans.

Model HD34-CRB-O

	MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
	HD34-1FT-1HT-1	17" French Top, 17" Hot top - Standard Oven	120K	(35)	530	(241)	\$10,589
	HD34-1FT-1HT-1C	17" French Top, 17" Hot top - Conv Oven	110K	(32)	530	(241)	13,524
	HD34-1FT-1HT-O	17" French Top, 17" Hot top - Storage Base	80K	(23)	520	(236)	10,203
	HD34-1FT-1HT-M	17" French Top, 17" Hot top - Modular Top	80K	(23)	300	(136)	8065
	HD34-17TG-1FT-1	17" Thermostatic Griddle, 17" French Top - Standard Oven	120K	(35)	545	(247)	\$10,558
	HD34-17TG-1FT-1C	17" Thermostatic Griddle, 17" French Top - Conv Oven	110K	(32)	545	(247)	13,493
	HD34-17TG-1FT-O	17" Thermostatic Griddle, 17" French Top - Storage Base	80K	(23)	535	(243)	10,172
	HD34-17TG-1FT-M	17" Thermostatic Griddle, 17" French Top - Modular Top	80K	(23)	315	(143)	8034
	HD34-17VG-1FT-1	17" Valve Control Griddle, 17" French Top - Standard Oven	120K	(35)	545	(247)	\$9734
	HD34-17VG-1FT-1C	17" Valve Control Griddle, 17" French Top - Conv Oven	110K	(32)	545	(247)	12,670
	HD34-17VG-1FT-O	17" Valve Control Griddle, 17" French Top - Storage Base	80K	(23)	535	(243)	9348
	HD34-17VG-1FT-M	17" Valve Control Griddle, 17" French Top - Modular Top	80K	(23)	315	(143)	7210
	HD34-2FT-1	(2) 17" French Top Sections - Standard Oven	120K	(35)	520	(236)	\$10,146
	HD34-2FT-1C	(2) 17" French Top Sections - Conv Oven	110K	(32)	530	(236)	13,081
	HD34-2FT-O	(2) 17" French Top Sections - Storage Base	80K	(23)	510	(230)	9760
	HD34-2FT-M	(2) 17" French Top Sections - Modular Top	80K	(23)	290	(132)	7622
	HD34-CRB-1	34" Stainless Steel Radiant Broiler - Standard Oven	130K	(38)	510	(230)	\$13,385
	HD34-CRB-1C	34" Stainless Steel Radiant Broiler - Conv Oven	120K	(35)	510	(230)	16,321
	HD34-CRB-O	34" Stainless Steel Radiant Broiler - Storage Base	90K	(26)	410	(186)	12,999
	HD34-CRB-M	34" Stainless Steel Radiant Broiler - Modular Top	90K	(26)	400	(182)	10,862
	HD34-CRBR-O	34" Stainless Steel Radiant Broiler, Rack - Storage Base	90K	(26)	500	(227)	13,179

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

RADIANT CHAR BROILER

As an option for additional broiling, it includes a roller-mounted rack for easy-glide movement.

The Medallion Broiler utilizes stainless steel radiants heated by 30,000 BTU each H-type cast iron burners. The S/S radiants offer unparalleled durability and heat distribution.

1-1/4" thick griddle blanchard ground steel plate. The griddle surface is heated by 30,000 BTU each "H-type" cast iron burners which offer superior heat distribution. The griddle thickness offers exceptional heat retention and recovery. The grease trough accommodates a 3" wide spatula and the grease can holds 1-1/2 gallons of grease.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model HD34-17VG-1FT-1
Shown with optional high riser & shelf

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt.	lbs.	(kg.)	LIST PRICE
	HD34-3HT-1	(3) 11" Hot Top Sections - Standard Oven	130K	(38)	550	250	\$9245
	HD34-3HT-1C	(3) 11" Hot Top Sections - Conv Oven	120K	(35)	550	250	12,180
	HD34-3HT-O	(3) 11" Hot Top Sections - Storage Base	90K	(26)	540	245	8858
	HD34-3HT-M	(3) 11" Hot Top Sections - Modular Top	90K	(26)	320	145	6721
	HD34-3HT3-1	(3) 11" Hot Top/Open Burner Sections - Standard Oven	175K	(51)	550	250	\$9219
	HD34-3HT3-1C	(3) 11" Hot Top/Open Burner Sections - Conv Oven	165K	(48)	550	250	12,154
	HD34-3HT3-O	(3) 11" Hot Top/Open Burner Sections - Storage Base	135K	(39)	540	245	8833
	HD34-3HT3-M	(3) 11" Hot Top/Open Burner Sections - Modular Top	135K	(39)	320	145	6778
	HD34-2HT2-1	(2) 17" Hot Top/Open Burner Sections - Standard Oven	154K	(45)	480	218	\$9559
	HD34-2HT2-1C	(2) 17" Hot Top/Open Burner Sections - Conv Oven	144K	(42)	480	218	12,494
	HD34-2HT2-O	(2) 17" Hot Top/Open Burner Sections - Storage Base	144K	(42)	470	213	9172
	HD34-2HT2-M	(2) 17" Hot Top/Open Burner Sections - Modular Top	114K	(33)	250	114	7035
	HD34-23TG-1HT-1	23" Thermostatic Griddle, (1) 11" Hot top - Standard Oven	130K	(38)	605	275	\$10,687
	HD34-23TG-1HT-1C	23" Thermostatic Griddle, (1) 11" Hot top - Conv Oven	120K	(35)	605	275	13,622
	HD34-23TG-1HT-O	23" Thermostatic Griddle, (1) 11" Hot top - Storage Base	90K	(26)	595	270	10,300
	HD34-23TG-1HT-M	23" Thermostatic Griddle, (1) 11" Hot top - Modular Top	90K	(26)	375	170	8163
	HD34-23VG-1HT-1	23" Valve Control Griddle, (1) 11" Hot top - Standard Oven	130K	(38)	605	275	\$9785
	HD34-23VG-1HT-1C	23" Valve Control Griddle, (1) 11" Hot top - Conv Oven	120K	(35)	605	275	12,721
	HD34-23VG-1HT-O	23" Valve Control Griddle, (1) 11" Hot top - Storage Base	90K	(26)	595	270	9399
	HD34-23VG-1HT-M	23" Valve Control Griddle, (1) 11" Hot top - Modular Top	90K	(26)	375	170	7262

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

CREATIVELY DESIGNED GREASE CAN

Integrated slide-in cover to contain oil from spilling out, slides off for easy cleaning, and helps minimize heat transfer to keep oil cool.

THE PLANCHA GRIDDLE

PLANCHA is a direct contact cooking surface that can also be used as a Hot Top. Focused center heat radiating outward allows for multiple heating and cooking areas on a single surface. A three sided trough and large grease receptacle makes cleaning easy.

- 1-1/4" tapered to 1" thick precision ground steel cooking surface.
- Full Stainless Steel perimeter grease trough gutter draining into two-quart handling grease container.
- High efficiency gas burners with standing pilots.
- Individual gas control valves for zoned heating.
- Satin finish Stainless Steel front landing ledge.
- Optional 4" Stainless Steel rear Flue Riser.
- 1-1/4" front gas manifold with 1/2 union on each end.
- 45,000 BTU/hr. burner, 17" section for even heat.

Model HD34-34PG-1
Shown with optional high riser & shelf

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
 HD34-34PG-1	34" 'Plancha' Griddle - Standard Oven	130K	(38)	635	(288)	\$10,491
HD34-34PG-1C	34" 'Plancha' Griddle - Convection Oven	120K	(35)	635	(288)	13,123
HD34-34PG-O	34" 'Plancha' Griddle - Storage Base	90K	(26)	525	(238)	9801
HD34-34PG-M	34" 'Plancha' Griddle - Modular Top	90K	(26)	405	(184)	7664

For options & accessories refer to page 17. [For custom configuration contact factory for pricing.](#)

Shown with optional red knobs

*Must specify type of gas and elevation if over 2000 ft. when ordering.

	MODEL	DESCRIPTION	BTU	(KW)	Ship Wt.	lbs. (kg.)	LIST PRICE
	HD34-SM	34" Infrared Salamander	30K	(8)	180	(81)	\$5130
	HD34-CM	34" Infrared Cheesemelter	35K	(11)	178	(76)	\$4002
	HD36-CM	36" Infrared Cheesemelter	35K	(11)	183	(83)	3389
	HD48-CM	48" Infrared Cheesemelter	40K	(12)	230	(105)	4223
	HD60-CM	60" Infrared Cheesemelter	55K	(17)	295	(135)	5253
	HD72-CM	72" Infrared Cheesemelter	70K	(21)	355	(161)	6376
	HD84-CM	84" Infrared Cheesemelter	75K	(22)	450	(204)	7818
	HD11-SP-O	11" Spreader Top - Storage Base			130	(59)	\$3075
	HD11-SP-M	11" Spreader Top - Modular Top			105	(48)	2421
	HD17-SP-O	17" Spreader Top - Storage Base			177	(80)	3863
	HD17-SP-M	17" Spreader Top - Modular Top			122	(55)	2936
	HD17-SP-S	17" Spreader Top - With Drop In Sink			186	(84)	4790
	HD34-SP-O	34" Spreader Top - Storage Base			177	(80)	4687
HD34-SP-M	34" Spreader Top - Modular Top			183	(83)	3291	
	ESS-11	Modular equipment stand 11" Wide			35	(16)	\$510
	ESS-17	Modular equipment stand 17" Wide			50	(23)	706
	ESS-34	Modular equipment stand 34" Wide			65	(30)	922
	A35104	Casters set of 4 with 2 fronts locking			10	(4)	536

Shown with optional Casters.

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Mode HD17-50F

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
-------	-------------	-----	------	---------------	-------	------------

HD17-40F	17" 40 lbs. Fryer - 3 Tube 304 S/S Tank	90K	(27)	215	(98)	\$7097
HD17-50F	17" 50 lbs. Fryer - 4 Tube 304 S/S Tank	120K	(35)	285	(107)	10,295
HD17-2525F	17" 25 lbs. 25 lbs. Fryer - 2 Tubes each, 304 S/S Tanks	160K	(46)	285	(107)	9265

HD17-DS	17" In-Line Dump Station, Storage Base with 4" Drain Pan			235	(107)	\$3703
HD17-WS120	17" In-Line Warming Station with 120V Heat Lamp			100	(45)	4486

VFR	Vertical Flue Riser (3" Deep x 13" Wide x 33" High)			14	(6)	\$387
VFR-SS	Stainless Steel Vertical Flue Riser (3" Deep x 13" Wide x 33" High)			14	(6)	747

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

HD17-40F:
35 to 40 lbs. of oil capacity.
(65 lbs. of frozen fries per hour.)

HD17-50F:
35 to 50 lbs. of oil capacity.
(90 lbs. of frozen fries per hour.)

HD17-2525F:
65 to 80 lbs. of oil capacity.
(135 lbs. of frozen fries per hour.)

FRYER VESSEL DESIGN

- 304 stainless steel TIG-welded vessel for long life.
- 6" deep baskets completely submerge into the oil which enhances frying capacity.
- Efficient high BTU burner for fast start-up and recovery.
- Enlarged "Cool Zone" allows for food particles to drift to the bottom of the vessel which mitigates carbonization and extends the life of the oil.
- Built-in forward sloping Fry Vessel for easy oil drainage
40,000 BTU per Burner/Tube HD17-50F = 120,000 BTU.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model HDIR34-1

BANQUET BROILER FEATURES

- Stainless Steel front and landing ledge "Belly Bar".
- Full width front and landing ledge.
- Spring balanced Broiler rack.
- 4 position locking Broiler rack with adjustable lever.
- Easily removable full width broil pan.
- Gas fired infrared burners provide instant, searing heat.
- Standard "Finishing" or "Holding" Oven over boiler section.
- Adjustable gas valve system.
- Meat is cooked entirely by infrared heat. No hot air or convection has contact with the meat. Meats experience minimal shrinkage while retaining juices, tenderness and flavor.
- Limited one year parts and labor warranty.

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
HDIR34-1	Single Infrared Broiler Warming Oven-Standard Oven	130K	(39)	760	(345)	\$22,575
HDIR34-1C	Single Infrared Broiler Warming Oven-Conv Oven	120K	(36)	760	(345)	25,570
HDIR34-O	Single Infrared Broiler Warming Oven-Storage Base	90K	(27)	712	(323)	19,980
HDIR34-M	Single Infrared Broiler Warming Oven-Modular Top	90K	(27)	430	(195)	17,950

For other Infrared Broiler models see page 44-45.

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

INFRARED BURNERS

Gas fired Infrared burners provide instant even heat waves downward to penetrate the exposed surface of the meat.

COUNTER TOP STYLE BANQUET BROILER ALSO AVAILABLE

View our complete line of our over fired broilers on page 44-45.

Model AGBU-1

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model HD34-34TG-1
Shown with optional high riser & double shelf

	MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs.	(kg.)	LIST PRICE
	HD11-2-O	11" 2-Open Burners - Storage Base	60K	(18)	140	(64)	\$3497
	HD11-2-M	11" 2-Open Burners - Modular Top	60K	(18)	55	(25)	3039
	HD11-2SU-O	11" 2-Open Burners Step-Up - Storage Base	60K	(18)	140	(64)	3863
	HD11-2SU-M	11" 2-Open Burners Step-Up - Modular Top	60K	(18)	55	(25)	3281
	HD11-1HT-O	11" Hot Top - Storage Base	30K	(9)	185	(84)	\$3806
	HD11-1HT-M	11" Hot Top - Modular Top	30K	(9)	110	(50)	3088
	HD11-SP-O	11" Spreader Top - Storage Base			130	(59)	3075
	HD11-SP-M	11" Spreader Top - Modular Top			105	(48)	2425
	HD17-2-O	17" 2-Open Burners - Storage Base	74K	(22)	215	(98)	\$4507
	HD17-2-M	17" 2-Open Burners - Modular Top	74K	(22)	105	(48)	3600
	HD17-2SU-O	17" 2-Open Burners Step-Up - Storage Base	74K	(22)	215	(98)	5135
	HD17-2SU-M	17" 2-Open Burners Step-Up - Modular Top	74K	(22)	105	(48)	4275
	HD17-1HT-O	17" Hot Top - Storage Base	40K	(12)	265	(120)	\$4718
	HD17-1HT-M	17" Hot Top - Modular Top	40K	(12)	155	(70)	3600
	HD17-SP-O	17" Spreader Top - Storage Base			177	(80)	3801
	HD17-SP-M	17" Spreader Top - Modular Top			122	(55)	2874
	HD17-1FT-O	17" French Top - Storage Base	40K	(12)	255	(116)	\$4718
	HD17-1FT-M	17" French Top - Modular Top	40K	(12)	145	(66)	3683
	HD17-17TG-O	17" Thermostatic Griddle - Storage Base	40K	(12)	310	(141)	\$4713
	HD17-17TG-M	17" Thermostatic Griddle - Modular Top	40K	(12)	200	(91)	3997
	HD17-17VG-O	17" Valve Control Griddle - Storage Base	40K	(12)	310	(141)	4321
	HD17-17VG-M	17" Valve Control Griddle - Modular Top	40K	(12)	200	(91)	3554

For options & accessories refer to page 17. For custom configuration contact factory for pricing.

GRIDDLE TOP FEATURES

- 1-1/4" thick steel polished griddle plate 34"W x 24"D.
- One burner every 12", rated at 30,000BTU/hr (9 KW) ea.
- Manual griddle controls available on VG models.
- Thermostatic griddle controls available on TG models.
- Large grease can with one gallon capacity.
- 3-3/4" wide grease gutter.
- Heavy duty welded 10 gauge steel construction.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

STURDY HEAVY DUTY HI-SHELF

Solid aluminum stock precisely machined end caps solid enough to hold stacks of pots and other heavy loads. Streamlined styling for a sleeker look.

	MODEL	DESCRIPTION	Ship Wt.	lbs.	(kg.)	S/S Front	S/S Back
	HDL-PBG-11	11" Wide - Heavy Duty Low Profile Back Guard		9	(4)	\$340	\$129
	HDL-PBG-17	17" Wide - Heavy Duty Low Profile Back Guard		12	(5)	433	181
	HDL-PBG-34	34" Wide - Heavy Duty Low Profile Back Guard		15	(7)	544	250
	HDL-PBG-51	51" Wide - Heavy Duty Low Profile Back Guard		20	(9)	624	307
	HDL-PBG-68	68" Wide - Heavy Duty Low Profile Back Guard		26	(12)	865	371
	HD17-BG-11	17" High x 11" Wide - Heavy Duty Back Guard		14	(6)	\$397	\$155
	HD17-BG-17	17" High x 17" Wide - Heavy Duty Back Guard		20	(9)	490	222
	HD17-BG-34	17" High x 34" Wide - Heavy Duty Back Guard		23	(10)	607	297
	HD17-BG-51	17" High x 51" Wide - Heavy Duty Back Guard		32	(15)	670	371
	HD17-BG-68	17" High x 68" Wide - Heavy Duty Back Guard		41	(19)	922	490
	HD22-BG-11	22" High x 11" Wide - Heavy Duty Back Guard		20	(9)	\$407	\$170
	HD22-BG-17	22" High x 17" Wide - Heavy Duty Back Guard		23	(10)	526	258
	HD22-BG-34	22" High x 34" Wide - Heavy Duty Back Guard		32	(15)	716	366
	HD22-BG-51	22" High x 51" Wide - Heavy Duty Back Guard		44	(20)	861	433
	HD22-BG-68	22" High x 68" Wide - Heavy Duty Back Guard		55	(25)	1082	732
	HD34-BG-11	34" High x 11" Wide - Heavy Duty Back Guard		27	(12)	\$490	\$212
	HD34-BG-17	34" High x 17" Wide - Heavy Duty Back Guard		32	(15)	607	227
	HD34-BG-34	34" High x 34" Wide - Heavy Duty Back Guard		42	(19)	845	433
	HD34-BG-51	34" High x 51" Wide - Heavy Duty Back Guard		57	(26)	948	505
	HD34-BG-68	34" High x 68" Wide - Heavy Duty Back Guard		71	(32)	1025	567
	HDSD-HS-11	11" Wide - Heavy Duty Single Deck High Shelf		31	(14)	\$616	\$212
	HDSD-HS-17	17" Wide - Heavy Duty Single Deck High Shelf		42	(19)	799	227
	HDSD-HS-34	34" Wide - Heavy Duty Single Deck High Shelf		47	(21)	1128	433
	HDSD-HS-51	51" Wide - Heavy Duty Single Deck High Shelf		62	(28)	1231	505
	HDSD-HS-68	68" Wide - Heavy Duty Single Deck High Shelf		78	(35)	1646	567
	HDDD-HS-11	11" Wide - Heavy Duty Double Deck High Shelf		49	(22)	\$1131	\$279
	HDDD-HS-17	17" Wide - Heavy Duty Double Deck High Shelf		62	(28)	1231	376
	HDDD-HS-34	34" Wide - Heavy Duty Double Deck High Shelf		72	(33)	1637	449
	HDDD-HS-51	51" Wide - Heavy Duty Double Deck High Shelf		95	(43)	2055	510
	HDDD-HS-68	68" Wide - Heavy Duty Double Deck High Shelf		119	(54)	2467	607

STANDARD FEATURES

- Heavy duty stainless steel front & sides.
- Burner box S/S bottom for open burner units.
- 6" adjustable chrome plated legs.
- 100% safety pilot for oven.
- Spill proof pilot ignition system on open burners.
- Porcelainized oven interior.
- 2 oven racks with 3-positions on standard ovens.
- 1-1/4" front manifold.
- Oven thermostat temperature range: 150°F to 500°F.
- 7-5/8" (194mm) stainless steel front rail extends from 6-1/16" (154mm) to 7-5/8" (194mm).

- Four 37,000 BTU, (12KW). Two piece "Lift-Off" burners.
- Six 30,000 BTU (9KW). Two piece "Lift-Off" burners.
- Removable cast iron grates over each burner.
- One piece aluminized steel drip tray covering all burners.
- One single fully protected standing pilot covering each of the front & rear burner section.
- Piezo spark ignition for oven.
- 40,000 BTU, (11.72KW). Cast iron oven burner.
- 30,000 BTU, (8.8KW). Convection oven burner.
- Limited one year limited parts & labor warranty.

HEAVY DUTY RANGE & FRYER ACCESSORIES

OPTIONS

Oven interior S/S (Porcelain bottom panel) A95000	\$1185
Cabinet Interior S/S bottom panel A95001	582
11" Drip tray S/S open burner A55050	129
17" Drip tray S/S open burner A55051	191
34" Drip tray S/S open burner A55052	307
1-1/4" rear gas connection. S/S batteries up to 600K BTUs. A95003	510
3/4" rear gas connection end-cap & cover (for single unit only) A95004	500
Spreader manifold, "Tee" connection only. No rear pipe A95005	433
One piece common front rail for 2 or more units (Max of 68") A95006	407

CABINET OPTIONS

Cabinet doors, Left A95007 or Right A95008 each.	\$464
S/S cabinet interior bottom panel Left or Right A95404	582
Rack slides (set of 2) Left A31050 or Right A31051	124
11" Width stainless steel back A95009	335
17" Width stainless steel back A95010	438
34" Width stainless steel back A95011	541
68" Width stainless steel back A95012	629

MODULAR STAINLESS STEEL BACKS

11" Width A95013	\$103	17" Width A95014	\$197
34" Width A95015	308	51" Width A95016	443
68" Width A95017	731		

CHAR-BROILERS

Cast-Iron grate, A17050	\$137
Smooth round stainless steel grate A17051	165
Stainless steel radiant, A17053	110

GRIDDLE TOPS

11" grooved griddle A92400	\$1497	17" grooved griddle A92401	\$1890
23" grooved griddle A92402	2184	34" grooved griddle A92403	3156
45" grooved griddle A92404	4146		

OVERLAPPING GRIDDLE TOPS

45" Overlapping griddle A92405	\$699
51" Overlapping griddle A92406	956
68" Overlapping griddle A92407	1520

SALAMANDER & CHEESEMELTER BROILERS

One point gas connection A95018	\$613
Wall mounting kit A95019	294
Range mount A99973	347

PRESSURE REGULATORS

Nat. 3/4" NPT A80040	\$150	Nat. 1-1/4" NPT A80042	\$407
LPG 3/4" NPT A80041	150	LPG 1-1/4" NPT A80043	407

SHUT-OFF VALVES

3/4" NPT Gas Valve A80044	\$140	1-1/4" NPT Gas A80045	\$253
----------------------------------	--------------	------------------------------	--------------

QUICK DISCONNECT FLEX HOSE

3/4" x 36" A53202	\$735	1-1/4" x 36" A53010	\$876
3/4" x 48" A53200	798	1-1/4" x 48" A53011	1231

OVEN RACKS

Standard oven A31060	\$196	Convection oven A31062	\$196
-----------------------------	--------------	-------------------------------	--------------

CASTERS & LEGS

Swivel Casters set of 4 A35107	\$550
6" S/S adjustable Legs set of 4 A35052	245

FRYER BASKET

HD17-50F A33000	\$227	HD17-80F A33001	\$268
------------------------	--------------	------------------------	--------------

FULL SIZE BASKET

HD17-50F A33007	\$237	HD17-80F A33008	\$284
Tank Cover S/S A95034	273		
Heat Lamp for HD17-DS A65000	924		
Drain pan S/S 4" deep A31027	361		
Vertical Flue Riser, 3"D x 13"W x 33"H A95038	387		
S/S vertical Flue Riser, 3"D x 13"W x 33"H A95039	747		

For custom configuration contact factory for pricing.

INDIVIDUAL BTU OUTPUT PER BURNER	
Standard Oven	40K BTUs/Hr
Convection Oven	30K BTUs/Hr
17" Open-Top section	37K BTUs/Hr
11" Open-Top section	30K BTUs/Hr
34" Griddle	30K BTUs/Hr
23" Griddle	30K BTUs/Hr
17" Griddle	40K BTUs/Hr
17" Hot Top	40K BTUs/Hr
11" Hot Top	30K BTUs/Hr
17" French Top	40K BTUs/Hr
11" Hot Top/Open Top combination	30K BTUs/Hr
34" Charbroiler	30K BTUs/Hr

Description	S.S Top	S.S Bottom	S.S Back	Extra Rack
34" Salamander	\$201 #A95019	\$191 #A95020	\$412 #A95021	\$134 #A95022
36" Cheesemelter	212 #A95023	206 #A95024	423 #A95025	145 #A95026
48" Cheesemelter	253 #A95027	237 #A95028	505 #A95029	186 #A95030
60" Cheesemelter	284 #A95031	279 #A95032	588 #A95033	217 #A95034

PIPE SIZE	GAS TYPE	LENGTH OF RUN FROM INCOMING MAIN GAS SUPPLY INCLUDING BATTERY				
		10 FT.	20 FT.	30 FT.	40 FT.	50 FT.
3/4"	NAT.	278K BTUs	190K BTUs	152K BTUs	130K BTUs	115K BTUs
3/4"	LP.	695K BTUs	475K BTUs	380K BTUs	325K BTUs	287K BTUs
1"	NAT.	520K BTUs	350K BTUs	258K BTUs	245K BTUs	215K BTUs
1"	LP.	1,300K BTUs	875K BTUs	713K BTUs	613K BTUs	518K BTUs
1-1/4"	NAT.	1,050K BTUs	730K BTUs	590K BTUs	500K BTUs	440K BTUs
1-1/4"	LP.	2,625K BTUs	1,825K BTUs	1,475K BTUs	1,250K BTUs	1,100K BTUs

PROFESSIONAL SERIES
RESTAURANT RANGES

MADE IN USA
DESIGNED & BUILT

12"x12" cast iron heavy duty burner top grates are built to last the life of the range.

6" deep Stainless Steel front Landing Ledge.

Smooth slide design makes it easy to transfer pans from one burner to another without lifting.

Raised Griddle Broiler offers cooking flexibility & optimizes space at the same time.

Model ARW-36-6
Shown with optional casters.

High performance "I" shaped burner provides even heat throughout the 35,000 BTU oven.

OVEN FEATURES

- Heavy gauge welded frame construction provides stability to the range.
- Stainless steel doors lift off for easy cleaning, maintenance & serviceability.
- Porcelain coated oven interior for easy cleaning.
- 35,000 BTU, 26-1/2" wide oven.
- 27,000 BTU, 20" wide oven.
- One oven rack for Standard ovens & Innovection ovens.
- Two oven racks for Convection ovens.
- Thermostatic control 150°F-500°F (66°C-260°C).
- Matchless push button (Piezo) ignition to light the standing oven pilot.
- 100% safety gas shut off valve.
- Specially designed cavity for even heat throughout the oven.
- Combination ovens, storage bases.
- Choice of Standard, Innovection and Convection ovens.
- Limited one year parts and labor warranty.

For options & accessories refer to page 32.

OVEN CHOICES

STANDARD OVEN

INNOVECTION OVEN - NV

CONVECTION OVEN - C

*Must specify type of gas and elevation if over 2000 ft. when ordering.

NEW

ZERO WASTE

TECHNOLOGY

WELCOME TO A NEW THING

In an average restaurant if a 6 burner range is used 12 hours a day it is wasting energy for the remaining 12 hours. Standing pilots on that 6 burner range wastes over 100,000 BTUs per day, almost 37 million BTUs per year. Depending on your location that could be a savings of \$500 per year in natural gas cost alone.....**IMAGINE THE SAVINGS**

60" Heavy Duty Restaurant Range
with "Green Flame" Technology
Show with optional red knobs and casters

MADE IN USA
DESIGNED & BUILT

The **GREEN FLAME** range, inspired by **American Range**, covers many facets of today's demanding commercial cooking applications. Not only is this range perfect for normal commercial applications but is especially useful for fire houses, community centers, retirement homes and places of worship because of its cost saving, safety enhanced electronic on-demand ignition, eliminating tremendous cost and enhancing safety for any level of operator.

Finally No More Standing Pilots!

- No more pilot flames on unused burners
- No more extra heat in the kitchen
- No more raw gas smell from unlit pilots
- No more service calls to adjust pilot valves
- No more bending over to light the oven burner pilot

PBIS (Pilotless Burner Ignition System)

- PBIS direct spark ignition independently to each burners
- PBIS automatically relights burner if flame is lost
- PBIS keeps unlit pilots raw gas from pouring into the kitchen
- PBIS Spark ignites selected burner when you're ready to cook
- PBIS Ignition system senses presence of burner flame

- Eliminate time spent cleaning pilot tips
- Ignition spark system is extremely efficient, It is designed to use minimal energy
- Kitchens are cooler
- Air conditioning costs are lower
- Saves gas, reduces maintenance costs & pays for itself.

Green Flame Technology is also available on your choice of Griddles, Broilers and More!

Contact factory for available models and pricing.

AMERICAN STAR™

High efficiency, 30,000 BTU/Hr burner with lift off feature for easy cleaning. **American Star™** Burners are designed to distribute flames efficiently regardless of type of pot or pan used.

CERAMIC ELECTRODE

Smart ignition system delivers sparks to selected burners on demand - sensing the current state of the burner and relighting should the burner lose flame.

OVEN BURNER

The high efficiency oven burner also is equipped with an independent **PBIS** that monitors flame and automatically lights and relights to precisely maintain oven temperature. A front panel indicator light displays the oven temperature whether it is on or off.

ALSO AVAILABLE ON GRIDDLES AND BROILERS!
Call factory for pricing, for the model of your choice.

NEW

MAXIMIZE YOUR POTENTIAL

Model AR-5
Shown with optional casters

STANDARD RANGE FEATURES

- Two piece lift off, easy to clean burners
- Five burners rated at 32,000 BTU/hr. each
- Heavy duty continuous cast iron top grates
- Die-cast black satin knobs
- Removable, full width spill tray
- Stainless Steel island back trim
- One year parts & labor warranty
- One adjustable pilot for each burner for instant ignition

36" WIDE HEAVY DUTY RESTAURANT RANGE

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
AR-5	5 Burners with 26-1/2" wide oven	195K	(66.52)	430	(277)	\$4050
ARW36-5	5 Burners with 32" wide oven	195K	(66.52)	430	(277)	4250

CRATED DIMENSIONS: 42"D x 38"W x 36"H (1.069 x 965 x 914)

For optional accessories & pricing refer to page 32.

- Casters (set of 4) **A35102**
- Storage base only add **-SB** to model #
- Innovection oven add **-NV** to model #
- Convection base add **-C** to model #

Add **\$550**
Deduct **350**
Add **1875**
Add **2995**

365 SERIES HEAVY DUTY RESTAURANT RANGES

Maximize your 36" cooking space with the American Range 365 Series innovative design. Get the most out of your range top with our 5 burner configuration, featuring a 5th burner in the center and 4 surrounding burners.

The 365 Series provides more separation between burners allowing ease of use for larger pots and easy management of multiple entrée preparation whether its stewing, boiling, blanching, braising, pan frying, or stir frying. A typical 6 burner range will accommodate smaller pots but fails to serve multiple oversized pots conveniently. 32K BTU high efficiency lift off burners provide for instant heat and easy cleaning.

ARW36-5 Shown with optional casters & a larger 32" oven.

32K BTU per burner, most efficient in the industry.

Easy to clean Lift-off burners.

*Must specify type of gas and elevation if over 2500 ft. when ordering.

**NEW
OVEN
DEPTH**

Model AR-4
Shown with optional casters.
Full Sheet pan 18x26 fits front to back.

**FITS 18 "X 26"
FULL SHEET PAN,
FRONT TO BACK.**

STANDARD RANGE FEATURES

- Stainless steel rugged exterior body.
- 6" deep front stainless steel bullnose landing ledge work surface.
- 6" high polished chrome adjustable steel legs.
- Heavy gauge welded frame construction.
- 6" high stainless steel stub back in lieu of high riser.
- 32,000 BTU per open burner, industry's highest.
- High temperature knobs for comfort & durability.
- Limited one year parts and labor warranty.

24" WIDE HEAVY DUTY RESTAURANT RANGES (20" Wide Oven)

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AR-4	4 Burners	155K	(46)	315 (143)	\$3476
AR12G-2B	12" Griddle & 2 Burners	111K	(33)	350 (159)	4450
AR24G	24" Griddle	67K	(20)	375 (170)	4495
AR12FT-2B	12" French Top & 2 Burners	111K	(33)	350 (159)	5489

- Casters (set of 4) **A35102** Add **\$550**
- Storage base only add **-SB** to model # Deduct **350**
- Innovection oven add **-NV** to model # Add **1875**

AR-4

AR12G-2B

AR12FT-2B

AR-24G

CRATED DIMENSIONS: 42"D x 28"W x 36"H (1.069 x 711 x 914).

THE SPACE SAVER

30" WIDE HEAVY DUTY RESTAURANT RANGES (26-1/2" Wide Oven)

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AR30-4B	4 Burners with Spreader	163K	(48)	540 (245)	\$3898
AR30-18G-2B	18" Griddle & 2 Burners	129K	(38)	553 (251)	4785
AR30-30G	30" Griddle	85K	(25)	581 (264)	5055
AR30-2WB-2B	4 Burners W/large grates	163K	(48)	540 (245)	5225

- Casters (set of 4) **#A35102** Add **\$550**
- Storage base only add **-SB** to model # Deduct **350**
- Innovection oven add **-NV** to model # Add **1875**
- Convection oven add **-C** to model # Add **2995**

AR30-4B

AR30-18G-2B

AR30-30G

AR30-2WB-2B

CRATED DIMENSIONS: 42"D x 38"W x 36"H (1.069 x 965 x 914).

For optional accessories & pricing refer to page 32.
Thermostatic controls available refer to page 32.

Model AR30-4B
Shown with optional casters.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model AR-6C
Shown with optional casters and convection oven.

GRIDDLE FEATURES

- Highly polished steel griddle plate.
- 3" wide spatula size grease trough with deep grease drain drawer.
- Each burner is rated at 20,000 BTUs for every 12" of griddle surface.
- Manual control gas valves are standard.
- Thermostatic controls available.
- Grooved griddle finish available.
- Chrome finish griddle available.

36" WIDE HEAVY DUTY RESTAURANT RANGES (26-1/2" Wide Oven)

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
AR-6	6 Burners	227K	(67)	420	(191)	\$4050
AR12G-4B	12" Griddle & 4 Burners	183K	(54)	440	(200)	4892
AR24G-2B	24" Griddle & 2 Burners	139K	(41)	450	(205)	5245
AR36G	36" Griddle	95K	(28)	500	(227)	5438
AR4B-12RG	4 Burners & 12" Raised Griddle	183K	(54)	525	(239)	6595
AR36-4B	4 Open wide Burners	163K	(48)	420	(191)	5355

- Casters (set of 4) **#A35102** Add **\$550**
- Storage base only add **-SB** to model # Deduct **350**
- Innovection oven add **-NV** to model # Add **1875**
- Convection oven add **-C** to model # Add **2995**
- To reverse Raised Griddle from right side to left side Add **1399**

CRATED DIMENSIONS: 42"D x 38"W x 36"H (1.069 x 965 x 914)

36" WIDE HEAVY DUTY RESTAURANT RANGES (32" WIDE OVEN)

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
ARW36-6	6 Burners	227K	(67)	420	(191)	\$4460
ARW36-12G-4B	12" Griddle & 4 Burners	183K	(54)	440	(200)	5400
ARW36-24G-2B	24" Griddle & 2 Burners	139K	(41)	450	(205)	5580
ARW36-36G	36" Griddle	95K	(28)	500	(227)	5828
ARW36-4B-12RG	4 Burners & 12" Raised Griddle	183K	(54)	525	(239)	6085
ARW36-4WB	4 Open Burners	163K	(48)	420	(191)	6598
ARW36-12FT-4B	12" French Top & 4 Burners	183K	(54)	450	(205)	6295

- Casters (set of 4) **#A35102** Add **\$550**
- Storage base only add **-SB** to model # Deduct **350**
- Innovection oven add **-NV** to model # Add **1875**
- Convection oven add **-C** to model # Add **2995**
- To reverse Raised Griddle from right side to left side Add **1399**

CRATED DIMENSIONS: 42"D x 38"W x 36"H (1.069 x 965 x 914).

For optional accessories & pricing refer to page 32.
Thermostatic controls available refer to page 32.

Model ARW36-6
Shown with optional casters.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

**NEW
OVEN
DEPTH**

OVEN FEATURES

- Heavy gauge welded frame construction provides stability to the range.
- S/S doors lift off for easy cleaning, maintenance & serviceability.
- Porcelain coated oven interior for easy cleaning
- 35,000 BTU, 26-1/2" wide ovens.
- 27,000 BTU, 20" wide ovens.
- 1 oven rack for Standard & Innovection ovens. 2 oven racks for Convection.
- Thermostatic control 150°F-500°F (66°C-260°C).
- Matchless push button (Piezo) ignition to light the standing oven pilot.
- 100% safety gas shut off valve.
- Specially designed cavity for even heat throughout the oven
- Combination ovens' storage bases.
- Choice of Standard, Innovection and/or Convection ovens.
- Limited one year parts and labor warranty..

Model AR24G-4B
Shown with optional casters.
Full Sheet pan 18x26 fits front to back

**FITS 18"X 26"
FULL SHEET PAN,
FRONT TO BACK.**

48" WIDE HEAVY DUTY RESTAURANT RANGES

Two (20" Wide Ovens) or One (26 1/2" Wide Oven & Storage Base)

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
AR-8	8 Burners	310K	(90)	580	(264)	\$7135
AR12G-6B	12" Griddle & 6 Burners	266K	(77)	600	(273)	8035
AR24G-4B	24" Griddle & 4 Burners	222K	(65)	620	(282)	8085
AR36G-2B	36" Griddle & 2 Burners	178K	(52)	640	(291)	8665
AR48G	48" Griddle	134K	(39)	650	(295)	9528
AR4B-24RG	4 Burners & 24" Raised Griddle	222K	(65)	675	(307)	8808

- Casters (set of 4) #A35102
- 26-1/2" Standard oven (Left) Storage Base (Right) add **-126** to model#
- Double storage base add **-DSB** to model#
- Innovection oven (Left) Storage Base (Right) add **-NVL** to model#
- Convection oven (Left) Storage Base (Right) add **-CL** to model#
- Double Innovection oven add **-NN** to model#
- To reverse Raised Griddle from right side to left side

- Add **\$550**
- Deduct **350**
- Deduct **700**
- Add **1875**
- Add **2995**
- Add **3750**
- Add **1399**

AR-8

AR12G-6B

AR24G-4B

AR36G-2B

AR48G

AR4B-24RG

CRATED DIMENSIONS: 42"D x 51"W x 36"H (1.069 x 1294 x 914).

For optional accessories & pricing refer to page 32.

Thermostatic controls available refer to page 32.

OVEN CHOICES

STANDARD OVEN

INNOVECTION OVEN - NV

CONVECTION OVEN - C

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model AR-10
Shown with optional casters.

RAISED GRIDDLE BROILER FEATURES

- One 20,000 BTU steel burner, with a uniquely designed reflector, for every 12" of griddle surface top.
- Burners produce searing heat for the broiler and at the same time evenly heat the griddle surface.
- Available in 12", 24" & 36" widths.
- 3" wide spatula size grease trough with deep grease drain drawer.
- Removable chrome plated broiler rack with two positions.
- Full width crumb tray is located under the broiler area.
- Raised griddle is standard on the right.

60" HEAVY DUTY RESTAURANT RANGES (TWO 26-1/2" WIDE OVENS)

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AR-10	10 Burners	390K	(114)	732 (333)	\$7425
AR12G-8B	12" Griddle & 8 Burners	346K	(101)	747 (340)	8318
AR24G-6B	24" Griddle & 6 Burners	302K	(88)	757 (344)	8379
AR36G-4B	36" Griddle & 4 Burners	258K	(75)	765 (348)	8775
AR48G-2B	48" Griddle & 2 Burners	214K	(62)	785 (357)	9410
AR60G	60" Griddle	170K	(49)	800 (364)	10,165
AR6B-24RG	6 Burners 24" Raised Griddle	302K	(88)	814 (370)	8850
AR4B-36RG	4 Burners 36" Raised Griddle	258K	(75)	825 (375)	9750

Raised Griddle Broiler offers cooking flexibility & optimizes space at the same time.

6" deep Stainless Steel front Landing Ledge.

- Casters (set of 4) #A35102
- 26-1/2" oven and storage base add **-126** to model #
- Double storage base add **-DSB** to model #
- Innovection oven (Left) add **-NVL** to model #
- Innovection oven (Right) add **-NVR** to model #
- Double Innovection add **-NN** to model #
- Convection oven (Left) add **-CL** to model #
- Convection oven (Right) add **-CR** to model #
- Double Convection add **-CC** to model #
- Convection oven with storage base add **-CS** to model #
- To reverse Raised Griddle from right side to left side

- Add **\$550**
- Deduct **350**
- Deduct **700**
- Add **1875**
- Add **1875**
- Add **3750**
- Add **2995**
- Add **2995**
- Add **5990**
- Add **2645**
- Add **1399**

AR-10

AR12G-8B

AR24G-6B

AR36G-4B

AR48G-2B

AR60G

AR6B-24RG

AR4B-36RG

CRATED DIMENSIONS: 42"D x 64"W x 36"H (1,069 x 1,626 x 914).

For optional accessories & pricing refer to page 32.
Thermostatic controls available refer to page 32.

Model AR8B-24G
Shown with optional casters.

GRIDDLE FEATURES

- Highly polished steel griddle plate.
- 3" wide spatula size grease trough with deep grease drain drawer.
- Each burner is rated at 20k BTU for every 12" of griddle surface.
- Manual control gas valves are standard.
- Thermostatic controls available.
- Grooved griddle finish available.
- Chrome finish available.

HOT TOP FEATURES

- Heavy duty casting with unique honey comb design bottom spreads heat evenly.
- Highly polished surface top.
- "U" shaped steel burners rated at 20K BTU for every 12" of hot top surface.
- Manual control gas valves are standard.
- Limited one year parts and labor warranty.

72" HEAVY DUTY RESTAURANT RANGES (TWO 26-1/2" WIDE OVENS)

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
AR-12	12" Burners	454K	(72)	950	(432)	\$8769
AR12G-10B	12" Griddle & 10 Burners	410K	(77)	975	(343)	9398
AR24G-8B	24" Griddle & 8 Burners	366K	(65)	1000	(455)	9925
AR36G-6B	36" Griddle & 6 Burners	322K	(52)	1035	(470)	10,150
AR48G-4B	48" Griddle & 4 Burners	278K	(39)	1060	(483)	10,840
AR60G-2B	60" Griddle & 2 Burners	234K	(65)	1100	(500)	12,725
AR-72G	72" Griddle	190K	(72)	1125	(511)	13,755
AR8B-24RG	8 Burners & 24" Raised Griddle	366K	(77)	1100	(500)	11,970
AR6B-36RG	6 Burners & 36" Raised Griddle	322K	(65)	1135	(516)	13,020
AR72-8B	8 Wide Burners	326K	(65)	950	(432)	12,390

Smooth slide design makes it easy to transfer pans from one burner to another without lifting.

High performance "I" shaped burner provides even heat throughout the 35,000 BTU oven.

- Casters (set of 6) #A35103
- 26-1/2" oven and storage base add **-126** to model #
- Double storage base add **-DSB** to model #
- Innovection oven (Left) add **-NVL** to model #
- Innovection oven (Right) add **-NVR** to model #
- Double Innovection add **-NN** to model #
- Convection oven (Left) add **-CL** to model #
- Convection oven (Right) add **-CR** to model #
- Double Convection add **-CC** to model #
- Convection oven with storage base add **-CS** to model #
- To reverse Raised Griddle from right side to left side

- Add **\$795**
- Deduct **350**
- Deduct **700**
- Add **1875**
- Add **1875**
- Add **3750**
- Add **2995**
- Add **2995**
- Add **5990**
- Add **2645**
- 1399**

For optional accessories & pricing refer to page 32.
Thermostatic controls available refer to page 32.

AR-12

AR12G-10B

AR24G-8B

AR36G-6B

AR6B-36RG

AR72-8B

AR48G-4B

AR60G-2B

AR-72G

AR8B-24RG

CRATED DIMENSIONS: 42"D x 75"W x 36"H (1.069 x 1,905 x 914).

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model AR-24RB-24G-4B-CR
Shown with optional casters,
S/S riser and shelf

CUSTOM RANGE FEATURES

- S/S front, sides, back, valve control panel & hinged kick plate.
- Choice of Standard, Innovection and/or Convection oven bases.
- 6" deep front stainless steel bullnose landing ledge/work space.
- Double rear gas connections for maximum BTU output on 48", 60" & 72" for radiant broiler units only.
- Porcelain coated oven interior for easy cleaning.
- 32K BTU Open burners, 15K BTU Radiant burners, 20K BTU Griddle burners, 35K BTU Standard ovens. Convection & Innovection ovens at 30K BTU each.
- Thermostat control from 150°F to 500°F (66°C to 260°C).
- Matchless push button (Piezo) ignition to light the standing oven pilot.
- Heavy gauge welded frame construction.
- 6" polished chrome adjustable legs.
- 100% safety gas shut off valve.
- 1 oven rack for Standard ovens & Innovection ovens. 2 oven racks for Convection.
- For more detailed information please refer to specification sheet.
- Limited one year parts and labor warranty..

RADIANT BROILER SPECIAL NOTES:

- 60" Range with double convection oven, may not be fitted with wider than a 24" Radiant Broiler section.
- Radiant Broiler must always be either on left or right end of the range.
- Radiant Broiler section can have a high riser, but no shelf.
- 4 bar fish grates available at an upcharge.

DESCRIPTION	RANGE BASE /OVEN	OPTIONAL S/S HIGH RISER	OPTIONAL S/S SHELF
24" Range	\$2995	\$640	\$221
36" Range	3355	824	326
48" Range	5828	866	368
60" Range	6179	924	420
72" Range	7639	1048	509

DESCRIPTION	12" SECTION		24" SECTION		36" SECTION		48" SECTION		60" SECTION	
	ADD TO MODEL	LIST PRICE	ADD TO MODEL	LIST PRICE	ADD TO MODEL	LIST PRICE	ADD TO MODEL	LIST PRICE	ADD TO MODEL	LIST PRICE
Open Burner	2B	\$1099	4B	\$1706	6B	\$2305	8B	\$3115	10B	\$4197
Griddle section	12G	1780	24G	2500	36G	2987	48G	3880	60G	5250
Hot Top	1HT	1575	2HT	2200	3HT	2730	4HT	3550	5HT	4715
Radiant Broiler	12RB	2410	24RB	3307	36RB	4503	48RB	5650	60RB	7350
Step-up Open Burner	2SU	1730	4SU	2678	6SU	3833	8SU	4751	10SU	5660
Raised Griddle	12RG	2309	24RG	3308	36RG	4074	48RG	5129		

OVEN BASE OPTIONS

- Casters (set of 4) #A35102 Add **\$550**
- Casters (set of 6) #A35103 Add **795**
- 26-1/2" oven and storage base add **-126** to model # Deduct **350**
- Double storage base add **-DSB** to model # Deduct **700**
- Innovection oven add **-NV** to model # Add **1875**
- Innovection oven (Left) add **-NVL** to model # Add **1875**
- Innovection oven (Right) add **-NVR** to model # Add **1875**
- Double Innovection add **-NN** to model # Add **3750**
- Convection oven add **-C** to model # Add **2995**
- Convection oven (Left) add **-CL** to model # Add **2995**
- Convection oven (Right) add **-CR** to model # Add **2995**
- Double Convection add **-CC** to model # Add **5990**
- Convection oven with storage base add **-CS** to model # Add **2645**
- To reverse Raised Griddle from right side to left side Add **1399**

SELECTION EXAMPLE

72" Range	72" Base	\$7639	SAMPLE
Radiant Broiler	24" Section	3307	
Griddle	24" Section	2500	
Open Burner	24" Section	1706	
TOTAL		15,152	

CRATED DIMENSIONS: Height 40" (1,016) x Depth 42" (1,067) x Width add 5" (127) to width.
For additional options & accessories refer to page 32.

For optional accessories & pricing refer to page 32.
Thermostatic controls available refer to page 32.

Model AR-6-SU-C
Shown with optional Convection Oven & casters.

STEP-UP BURNER RANGE FEATURES

- Lift-off two piece gasketless cast iron burners, rated at 32,000 BTUs. All-purpose head is standard. Optional Saute & Wok heads available. No gaskets or screws on burners.
- One standing S/S pilot for each burner for instant ignition.
- Heavy duty 12"x12" cast iron top grates, easily removable.
- Full width pull out drip pan/crumb tray.
- Step-up ranges can only come with stub back.
- Polished glossy black knobs.
- Limited one year parts and labor warranty.

STEP-UP OPEN BURNER RANGES

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AR4-SU	4 Burners & 20" Standard oven	155K	(45)	400 (181)	\$4914
AR6-SU	6 Burners & 26½" Standard oven	227K	(66)	495 (247)	5775
AR8-SU	8 Burners & 2-20" Standard oven	310K	(91)	655 (297)	9219
AR10-SU	10 Burners & 2-26½" Standard oven	390K	(114)	785 (357)	11,025
AR12-SU	12 Burners & 2-26½" Standard oven	454K	(132)	1055 (466)	12,968

Storage base add - SB to model #	Deduct	\$350
Double storage base add - DSB to model #	Deduct	700
26½" oven and storage base add - 126 to model #	Deduct	350
Innovection oven add - NV to model #	Add	1875
Innovection oven (Left) add - NVL to model #	Add	1875
Innovection oven (Right) add - NVR to model #	Add	1875
Double Innovection add - NN to model #	Add	3750
Convection oven add - C to model #	Add	2995
Convection oven (Left) add - CL to model #	Add	2995
Convection oven (Right) add - CR to model #	Add	2995
Double Convection add - CC to model #	Add	5990
Convection oven with storage base add - CS to model #	Add	2645

CRATED DIMENSIONS: 44"H (1,118) x 42"D (1,067) x W add 5" (127) to width

Model AR-4RB-CS
Shown with convection oven, storage base & casters. Stub back is standard on radiant broiler ranges

RADIANT BROILER FEATURES

- Sections in 24", 36", 48", 60" and 72" widths are available.
- One steel burner rated at 15,000 BTU every 6", with removable cast iron radiants to sear the food without flame flare up.
- Heavy duty reversible cast iron top grates, with grease burners, to direct grease to trough.
- Fish grates are available as an option.
- Stainless steel pilots for each burner.
- One manual gas control valve per burner.
- Limited one year parts and labor warranty.

RADIANT BROILERS WITH RANGE

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AR-2RB	24" RB, 1-20" Standard oven	87K	(25)	400 (181)	\$7875
AR-3RB	36" RB, 1-26½" Standard oven	125K	(37)	500 (227)	8505
AR-4RB	48" RB, 2-20" Standard oven	174K	(51)	640 (291)	11,760
AR-5RB	60" RB, 2-26½" Standard oven	220K	(64)	790 (359)	13,125
AR-6RB	72" RB, 2-26½" Standard oven	250K	(73)	1100 (500)	16,695

Storage base add - SB to model #	Deduct	\$350
Double storage base add - DSB to model #	Deduct	700
26½" oven and storage base add - 126 to model #	Deduct	350
Innovection oven add - NV to model #	Add	1875
Innovection oven (Left) add - NVL to model #	Add	1875
Innovection oven (Right) add - NVR to model #	Add	1875
Double Innovection add - NN to model #	Add	3750
Convection oven add - C to model #	Add	2995
Convection oven (Left) add - CL to model #	Add	2995
Convection oven (Right) add - CR to model #	Add	2995
Double Convection add - CC to model #	Add	5990
Convection oven with storage base add - CS to model #	Add	2645

CRATED DIMENSIONS: 40"H (1,016) x 42"D (1,067) x W add 5" (127) to width.
For options & accessories refer to page 32.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model ARDS-36

Model ARLB-36

All shown with optional casters

ROAST & BAKE LOW BOY OVEN FEATURES

- Stainless Steel rugged exterior body.
- Porcelain oven interior for easy cleaning.
- Choose from Standard, Innovection and/or Convection oven bases.
- Ideal for under counter and space saver double oven capability.
- Heavy gauge welded frame construction provides stability and long life.
- Limited one year parts and labor warranty.

ROAST & BAKE OVENS & LOW BOY FEATURES

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARLB-36	26-1/2" Standard oven	35K	(10)	300 (136)	\$3990
ARLB-36-C	26-1/2" Convection oven	30K	(9)	350 (159)	6825
ARLB-36-NV	26-1/2" Innovection oven	30K	(9)	340 (155)	6289
ARDS-36	26-1/2" Standard ovens, stacked	70K	(20)	600 (273)	7875
ARDS-CC	26-1/2" Convection ovens stacked	60K	(18)	700 (318)	13,545
ARDS-NN	26-1/2" Innovection ovens stacked	60K	(18)	650 (295)	12,075

- Casters (set of 4) #A35107 single deck **\$550**

Model ARLM-2

Model ARLM-1

All shown with optional casters

LAMB OVENS - SINGLE & DOUBLE DECK

- Stainless Steel rugged exterior body.
- All Stainless Steel interior construction.
- 40,000 BTUs per oven deck.
- Ideal for cooking lamb and other large meat products.
- Heavy gauge welded stainless steel frame construction provides stability and long life to the Range.
- 1 oven rack for Standard and Innovection ovens. 2 oven racks for Convection ovens.
- Thermostatic control from 150°F to 500°F (66°C to 260°C).
- 100% safety gas shut off valve.
- Specially designed cavity for even heat throughout the oven.
- Limited one year parts and labor warranty.
- Oven's internal dimensions: 42"W x 33-1/2"D x 17"H

LAMB OVENS

MODEL	W	D	H	#BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARLM-1	52"	37-1/2"	32"	2	40K	(12)	620 (281)	\$10,384
ARLM-2	52"	37-1/2"	58-3/4"	4	80K	(23)	1240 (564)	21,240

- Casters (set of 4) #A35107 single deck **\$550**

CRATED DIMENSIONS:

ARLM-1: 43"H (1,092) x 50"D (1,270) x W add 5" (127) to width.

ARLM-2: 69"H (1,750) x 48"D (1,220) x W add 5" (127) to width.

Model ARTL3-C

Model ARTL2-C

Model ARTL1-C

All shown with optional casters

TRI-LEVEL STANDARD FEATURES

- Porcelain oven interior for easy cleaning.
- 50/50 dependent doors swing open 135°.
- All rugged Stainless Steel front, sides and top.
- Solid stainless steel doors, hinges and gaskets.
- Choose from Innovection and/or Convection oven bases.

SINGLE, DOUBLE & TRI-LEVEL OVENS WITH DEPENDENT DOORS

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARTL1-NV	Single level 26-1/2" Innovection oven	30K	(88)	300 (136)	\$6250
ARTL1-C	Single level 26-1/2" Convection oven	30K	(88)	350 (159)	7250
ARTL2-NV	Dual level 26-1/2" Innovection oven	60K	(18)	600 (272)	11,800
ARTL2-C	Dual level 26-1/2" Convection oven	60K	(18)	700 (318)	13,370
ARTL3-NV	Tri-Level 26-1/2" Innovection oven	90K	(26)	900 (409)	15,500
ARTL3-C	Tri-Level 26-1/2" Convection oven	90K	(26)	1050 (525)	17,870

- Casters (set of 4) #A35107 single deck **\$550**

For optional accessories & pricing refer to page 32.

Model ARCM-36 shown on optional stand and casters.

- Heavy duty Stainless Steel body construction.
- All welded chrome rack.
- Polished glossy black knobs.
- Individual left and right gas controls available
- Infrared efficient high output burners provide even heat
- Range and wall mounting kits available.
- Built in heat resistant cool to the touch knobs.
- Equipped with 3-rack position.
- Limited one year parts and labor warranty.

INFARED CHEESE MELTER BROILERS

MODEL	W	D	H	# BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARCM-24	24"	18"	21-1/2"	1	20K	(6)	125 (57)	\$2510
ARCM-36	36"	18"	21-1/2"	1	35K	(11)	149 (68)	3455
ARCM-48	48"	18"	21-1/2"	2	40K	(12)	188 (85)	4305
ARCM-60	60"	18"	21-1/2"	2	55K	(17)	224 (102)	5355
ARCM-72	72"	18"	21-1/2"	2	70K	(21)	280 (127)	6499
ARCM-84	84"	18"	21-1/2"	3	75K	(22)	300 (137)	7969

■ Extra Racks: 24"- **\$179**, 36"- **\$240**, 48"- **\$273**, 60"- **\$294**, 72"- **\$315**, 84"- **\$368**

CRATED DIMENSIONS: Height 28" (711) x Depth 23" (584) x Width add 5" (127) to width.

Model ARSM-36 Mounted on an optional 36" range with casters.

Model ARSM-36

INFARED SINGLE CONTROL SALAMANDER BROILERS

MODEL	W	D	H	# BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARSM-24	24"	18"	21-1/2"	1	25K	(7)	175 (80)	\$3654
ARSM-36	36"	18"	21-1/2"	1	35K	(10)	200 (91)	3969

CRATED DIMENSIONS: 28"D x 40"W x 28"H (711 x 1,016 x 711).

ACCESSORIES FOR ARCM & ARSM

- Reinforcement channels to mount **ARSM**, **ARSB** or **ARCM** on Range **\$336**.
- Wall mounting kit 24",36",48" **\$268**. 60", 72", 84" **\$310**.
- Counter mount legs, set of 4 **\$173**. 60", 72", 84" require set of 6 legs **\$263**.
- For Range mount specify range model number.
- Standard mounting of **ARSM** & **ARCM** is on the left side.
- One point 3/4" gas connection from **ARSM** or **ARCM** to **AR** Range **\$525**.

INFARED DUAL CONTROL SALAMANDER BROILERS

MODEL	W	D	H	# BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARSB-36	36"	18-1/2"	17-3/4"	2	36K	(11)	200 (91)	\$4225

- Equipped with adjustable 4-position rack.
 - Two infrared burners with independent controls.
 - Reinforcement channels to mount **ARSB-36** on Range **\$336**.
 - Wall mounting kit **\$268**. Counter mount legs, set of 4 **\$173**.
 - For Range mount specify range model.
 - Standard mounting of **ARSB** is on the left side.
 - One point 3/4" gas connection from **ARSB** to **AR** Range **\$525**.
- CRATED DIMENSIONS:** 28"D x 40"W x 24"H (711 x 1,016 x 619).

Model ARSB-36

*Must specify type of gas and elevation if over 2000 ft. when ordering.

RANGE FEATURES AND SPECIFICATIONS

STANDARD FEATURES

- 6" deep front stainless steel bullnose landing ledge.
- 6" highly polished chrome adjustable steel legs.
- Heavy gauge welded frame construction.
- 6" high S/S stub back in lieu of high riser at no charge.
- S/S front, sides, high shelf, valve control panel and hinged kick plate.

OPEN TOP BURNERS

- One standing pilot for each burner for instant ignition.
- Heavy duty 12"x12" cast iron top grates, easily removable.
- Full width pull out drip pan/crumb tray.
- Polished glossy black knobs.
- Lift-off, gasketless cast iron burners rated at 32,000 BTU each. All-purpose head is standard. Optional Saute Head or Wok Heads available at an upcharge.

GRIDDLES

- Highly polished griddle plate, 5/8" thick and 21" deep cooking surface.
- Spatula size 3" wide grease trough with deep grease drawer.
- Steel burner rated at 20,000 BTU for every 12" of griddle surface.
- Griddle location on left side of range is standard.
- Manual control gas valves are standard.
- Thermostatic control & grooved griddle are available at an upcharge.

RADIANT CHAR BROILERS

- Sections in 12", 24", 36", 48", 60" and 72" widths are available.
- Stainless steel pilot and manual gas control valve for each burner.
- Fish grates are available at an upcharge.
- 1 steel burner rated at 15,000 BTU every 6" with removable cast iron radiants to sear the food without flame flare up.
- Heavy duty, reversible cast iron top grates with grease runners.

HOT TOPS

- Each "U" burner rated at 20,000 BTU's for every 12" of hot top surface.
- Manual control gas valves are standard.
- Heavy duty casting, with unique honey-comb design bottom spreads heat evenly.

FRENCH TOPS

- Burner rated at 32,000 BTUs.
- Manual control gas valves are standard.
- Heavy duty steel plate with 2 removable rings.

RAISED GRIDDLE BROILERS

- Sections in 12", 24" & 36" widths are available.
- Spatula size 3" wide grease trough with deep grease drawer.
- Removable chrome plated broiler rack with two rack positions.
- Full width drip pan/crumb tray is located under the broiler area.
- One 20,000 BTU steel burner with a uniquely designed reflector for every 12" of the griddle surface top, produces searing heat to the broiler & heats the griddle surface evenly.

STANDARD OVENS

- Welded front frame provides stability to the range.
- Stainless steel door lifts off for easy cleaning and maintenance.
- Ovens: 20" wide oven 27,000 BTU - 26½" wide oven 35,000 BTU.
- One chrome plated rack provided, 2 rack positions.
- Thermostat control from 150°F to 500°F (66°C to 260°C)
- Matchless push button (Piezo) ignition to light the oven pilot.
- 100% safety gas shut-off valve.

CONVECTION OVENS

- Snorkel design for optimal efficiency.
- 26½" wide x 22½" deep x 13½" high oven cavity.
- 30,000 BTU burner with electronic ignition for automatic lighting.
- 1/4" HP, 1725 RPM blower motor (120 VAC, 60HZ, 1 Ph. 5 amp)
- Heat "on" indicator light, one hour manual timer, three position switch for cooking or cool down modes.
- Two chrome plated heavy duty racks provided. Five rack positions for rack placement.

INNOVECTION OVENS

- Specially designed air flow for even heat throughout the oven.
- Super fast pre-heat time under 8 minutes to 350°.
- Patented baffled oven interior insures even, turbulent heat distribution essential to baking and roasting.
- Low speed blower motor circulates heat to provide uniform heating pattern (120 VAC, 1 Ph. 1/2 amp)

RANGE ACCESSORIES, OPTIONS AND PRICING

(When ordered with equipment)

BURNER HEADS

- Saute burner head #A14022 **\$116** ■ Wok burner head #A14042 **\$116**

WOK RING

- 10" S/S Wok Ring to fit over standard grate to be used with wok burner head #A99837 **310**

HOT TOP PER 12" X 24" SECTION

- To replace 2 open burners (add HT to model #) #A17008 **551**

MOTOR & TRANSFORMER

- 220 VAC motor and transformer **1208**

SECURITY LEGS

- Set of 4 #A34110 **593**

QUICK DISCONNECTS

- 3/4" x 36" Quick Disconnect w/restraining device #A53202 **735**
- 3/4" x 48" Quick Disconnect w/restraining device #A53200 **798**
- 3/4" x 60" Quick Disconnect w/restraining device #A53201 **861**

SHUT-OFF VALVE

- 3/4" NPT gas shut-off for Range #A80117 **147**

SWIVEL CASTERS

- Set of 4 (2 locking) #A35102 **550**
- Set of 6 (3 locking) for 72" Ranges #A35103 **795**

EXTRA OVEN RACKS

- 20" oven rack #A31020 **145**
- 26-1/2" oven rack (Specify if Std. #A31025 or Conv. #A31006) **168**
- 32" oven rack (Specify if Std. #A31031) **179**

RADIANT BROILER GRATES

- 4-bar fish grates 3" x 21" double sided #A17002 each **84**

RANGE GRIDDLES (Manual control is standard)

- Grooved griddle add - **GG** to model # per linear foot **\$893**
- Chrome griddle top ad - **CT** to model # per linear foot **1312**
- Removable griddle plate 12" x 24" section **761**
- Removable griddle plate 24" x 24" section **1286**
- To reverse raised griddle from right side to left add **1399**
- For 1" thick griddle plate 12",24",36", 30" add **341**
- For 1" thick griddle plate add 48", 60" & 72" add **578**

THERMOSTATIC CONTROL GRIDDLES PLATES

- 12" & 18" Griddle **\$835** ■ 48" Griddle **1625**
- 24" & 30" Griddle **998** ■ 60" Griddle **2515**
- 36" Griddle **1192** ■ 72" Griddle **2935**

UPGRADES FOR S/S CABINET BASE RANGES

CABINET SIZES

- 12"-18" S/S 1-door **\$341** ■ S/S Interior **\$415** ■ S/S shelf **273**
- 24" S/S 1-door **410** ■ S/S Interior **551** ■ S/S shelf **299**
- 36" S/S 2-doors **520** ■ S/S Interior **698** ■ S/S shelf **373**

RANGE/RISER (In lieu of standard S/S riser and high shelf).

- | | STUB | RISER | RISER | RISER & SHELVES | |
|-------|--------|-------|--------------|-----------------|--|
| ■ 24" | 6"-N/C | 11" | \$614 | 17" | \$746 35" Double Shelves \$835 |
| ■ 36" | 6"-N/C | 11" | 806 | 17" | 960 35" Double Shelves 1473 |
| ■ 48" | 6"-N/C | 11" | 1008 | 17" | 1218 35" Double Shelves 1769 |
| ■ 60" | 6"-N/C | 11" | 1176 | 17" | 1412 35" Double Shelves 1916 |
| ■ 72" | 6"-N/C | 11" | 1522 | 17" | 1386 35" Double Shelves 2410 |

INSTALLATION CLEARANCE

- For use only on non-combustible floor
- Legs or casters, or a 2" overhang, is required when curb mounted
- Non-combustible clearance is zero "0" Combustible clearance - 4" from the rear - 12" from the sides.

TECHNICAL DATA

- Manifold Pressure: 5.0" w.c. Natural Gas
- Manifold size: 3/4" NPT 10.0" w.c. Propane Gas

For further assistance please contact factory.

MAJESTIC GAS & ELECTRIC CONVECTION OVENS

SUPERIOR BENEFITS!

- Standard & Bakery depths available.
- 70,000 BTU for MSD models
- 80,000 BTU, on M-Series burner system for fast start up & recovery.
- Engineered to reduce energy costs and improve performance, reliability and serviceability.
- Porcelain oven interior with removable baffle makes cleaning simple & easy.
- Quick & easy assembly of stand on single deck models.

FROM ROOM TEMPERATURE TO 350°F IN 7 MINUTES OR LESS.

STANDARD FEATURES

- All stainless steel front, sides and top.
- Solid stainless steel doors, hinges & gaskets.
- 50/50 dependent doors swings open 135°.
- 5 chrome racks with 12 position chrome rack guides.
- Two 40 watt interior light bulbs with momentary switch.
- 2 speed motor, 1725/1140 RPM, 120 VAC, 1PH 60 HZ, 9 AMP max.
- Cook and cool down feature.
- Burner "ON" light to indicate that burners are on.
- Manual timer, 60-minute.
- Reliable **KXT** thermostat control 150°F-500°F.
- Electronic ignition with 100% safety feature.
- Provided with 6 foot, 3 prong grounded power cord.
- Great for high volume cooking during peak periods.
- Standard depth units (MSD & MSDE) accommodate full size sheet pan side-to-side.
- Bakery depth units (M & ME) accommodate full size sheet pan front-to-back or side-to-side.

Model M-2-GG
Casters included with double deck models.

Cooling or prepping racks may be placed underneath a single deck oven, for bakery or standard depths. A must have option for space saver.

Unique oven cavity baffle system with 45° built-in cove back provides highly efficient air flow pattern for fast & even cooking

PLENTY OF BUILT-IN FEATURES & BENEFITS

- From room temperature to 350°F in 7 minutes or less.
- Stainless steel doors and door gaskets.
- 50/50 dependent doors swing open 135°. One hand opens & closes both doors simultaneously, with large windows for easy product viewing.
- Two 40 Watt interior light bulbs with momentary switch.
- Five oven racks with 12 rack positions.
- Unique oven cavity baffle system with 45° built-in cove back provides highly efficient air flow pattern for fast & even cooking.
- Porcelainized oven interior for easy cleaning.
- Majestic smooth flow system powered by 80,000 BTUs.
- Great for high volume operations.
- Easy access design for convenience in service and maintenance.
- S/S bottom shelf included at no additional charge on single deck units.
- Casters and stacking kit included with double deck models.

OPTIONS

- | | |
|--|---------------|
| ■ Glass door on (Left) - GL on (Right) - GR each. | \$1090 |
| ■ Double glass doors - GG per set. | 2175 |
| ■ Stacking kit for double oven w/casters each. | 795 |
| ■ Draft hood each. | 685 |
| ■ Heavy duty swivel casters per set of 4. | 550 |
| ■ 208/240 VAC motor and transformer. | 1140 |
| ■ Extra oven rack each. | 165 |
| ■ One point gas connection for double stack ovens. | 450 |
| ■ Cook-n-Hold feature add A to model# (i.e. MA-1) | 1298 |
| ■ 5 Adjustable storage racks & 2 supports per set.
(Ideal holding area for product prior to or after baking.) | 880 |

NEW

PROGRAMMABLE CONTROLS WITH COOK-N-HOLD FEATURES

- Cook-N-Hold option cooks at desired temperature for browning then, automatically, switches to a desired holding temperature
- Simply select the time, temperature, and fan settings
- Easy-to-read LED digital display. Digital time and set temperature displays are "ON" simultaneously
- Control features one key recipe memory, plus 3 additional programmable recipe buttons
- Display indicates ready, countdown time, hold time, cook done programming prompts
- End-of-cycle is announced with audible alarm
- Fan options let you choose high or low speed cooking modes
- Momentary light switch allows better viewing of cooking surface

KXT THERMOSTAT CONTROLS

- Independent time and temperature controls provide maximum versatility for general baking and roasting.
- 2-speed fan switch controls high or low speed.
- Temperature control: 150°F to 500°F (66°C to 260°C).
- 1 hour manual timer has audible buzzer that alerts when cooking cycle is complete.
- Momentary light switch allows better viewing of cooking surface.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model M-1-GG
 Shown with optional Casters, adjustable storage racks & double glass viewing doors.
 S/S bottom shelf included at no extra charge.

 M-SERIES HEAVY DUTY MAJESTIC GAS CONVECTION OVENS

MODEL	DESCRIPTION	W	D	H	BTU	(KW)	BURNERS	Ship Wt. Lbs (Kg)	LIST PRICE
MSD-1	Single deck, standard depth manual controls & solid doors	40"	42"	64"	70K	(21)	2	550 (250)	\$7560
MSD-2	Double deck, standard depth manual controls & solid doors	40"	42"	76-1/2"	140K	(42)	4	1100 (500)	14,700
M-1	Single deck, bakery depth manual controls & solid doors Double deck, manual	40"	46"	64"	80K	(26)	2	640 (291)	11,025
M-2	Double deck, bakery depth	40"	46"	76-1/2"	160K	(52)	4	1280 (582)	22,050
MA-1	Single deck, cook-n-hold controls	40"	46"	64"	80K	(26)		640 (291)	11,550
MA-2	Double deck, cook-n-hold controls & solid doors	40"	46"	76-1/2"	160K	(52)	4	1280 (582)	22,575

 M-SERIES HEAVY DUTY MAJESTIC ELECTRIC CONVECTION OVENS

MODEL	DESCRIPTION	W	D	H	BTU	(KW)	ELEMENTS	Ship Wt. Lbs (Kg)	LIST PRICE
MSDE-1	Single deck, standard depth electric & solid doors	40"	42"	64"	80K	(27)	3	550 (250)	\$7560
MSDE-2	Double deck, standard depth electric & solid doors	40"	42"	76-1/2"	160K	(54)	6	1100 (500)	14,700
ME-1	Single deck, bakery depth electric & solid doors	40"	46"	64"	80K	(27)	3	640 (291)	11,025
ME-2	Double deck bakery depth electric & solid doors	40"	46"	76-1/2"	160K	(54)	6	1280 (582)	22,050

■ Casters (set of 4) #A35107 \$550

■ Double deck models' price includes stacking kits and casters (2 front locking).

■ Electric ovens - 9kw per heating element.

CRATED DIMENSIONS: Per deck 51"D x 48"W x 42"H (1,295 x 1,219 x 1,069).

*Must specify type of gas and elevation if over 2000 ft. when ordering.

PROFESSIONAL SERIES FRYERS

NEW

STANDARD FEATURES

- Cooks 20-22 lbs. of fries per hour.
- Snap-acting mechanical thermostat holds oil temperature accurately at any temperature between 200°F to 400°F.
- 30,000 Btu/hr Infrared burners provide fast recovery.
- Large “cool zone” captures stray food and breading, keeping them out of the frying area to improve food taste and prolong oil life.
- All stainless steel tanks are precision welded and tested for optimum seal.
- Two fryer baskets.
- Stainless steel fry vessel with sloped bottom.
- Stainless steel exterior standard.
- Millivolt burner requires no electrical connection.
- 16 gauge Stainless steel tank
- High limit provides 100% safety shut-off.
- 4” adjustable legs.
- NG or LP gas operation.
- 1/2” drain tube.
- Optional Items - Stainless steel fryer vat cover

COUNTER TOP FRYER SERIES

MODEL	DESCRIPTION	BTU	(KW)	Ship Wt. lbs. (kg.)	LIST PRICE
AFCT-15	Gas Countertop Fryer	30,000	9	95 43	\$2750

CRATED DIMENSIONS: 31 1/2" D X 16"W X 26" H

NEW

STANDARD FEATURES

- Portable Fryer Filter System removes food particulates and other solids from cooking oil
- Fryer filter models available in 60 pound and 85 pound oil capacities.
- Provides significant savings in oil usage and great food quality results.
- Features a unitized stainless steel frame
- Welded stainless steel pan with integrated handles for easy removal and cleaning
- Rugged 1/3 HP UL and NSF approved motor and gear pump designed for long life.
- 1/2 inch diameter Teflon lined, nylon braided hoses with UL and NSF approvals.
- Unique nozzle design reducing splashing while providing spray to help wash walls of fryer during filtering.

PORTABLE FRYER FILTRATION SYSTEMS

MODEL	DESCRIPTION	VOLTAGE	Ship Wt. lbs. (kg.)	LIST PRICE
ARPFS-35/50	Portable fryer filter systems	110V.	120 55	\$4950
ARPFS-85	Portable fryer filter systems	110V.	140 64	4995

CRATED DIMENSIONS: 33 1/2" D X 17 1/2" W X 26" H

Filter pads (30 per case)
Part # A16100 **\$375**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

MAGMA

FILTRATION FRYER

NEW

Shown With Optional Side shelves
Heat Lamp & Casters.

STANDARD FEATURES AND BENEFITS

- Stainless steel filter housing is rugged NSF approved construction
- 5 micron filter (40 millionths of an inch) provides best flavor and filtration characteristics
- Four Stainless steel oil flow tubes direct clean oil into fryer baskets
- "Fryer door open" interlock shuts off pump when door is open
- Continuous duty circulating pump creates one tank oil turn-around every 2 minutes
- The operating cost for the low electrical power pump motor is \$0.09 per 8 hour shift
- High speed pumping system is designed for continuous operation or auto-cycling control, at operator's discretion
- Interlocked filter housing retaining ring assures filter housing is properly installed for safe operation
- Stainless steel pre-strainer increases pump and filter performance
- 400°F continuous rating high performance
- 10" standard and 20" long filter housings available for daily economy or heavy traffic weekends

MAGMA CONTINUOUS FILTRATION FRYER

MODEL	DISCRIPTION	W	D	H	BTU	COOKING AREA	BURNERS	Ship Wt. Lbs (Kg)	LIST PRICE
AFM-35/50 35 lbs. - 50 lbs. (19-27)	Full size S/S fry pot 3 tube	15 1/2" (394)	30 1/4" (768)	45 3/4" (1162)	120,000 (35.17)	14" x 14" (356 x 356)	3	195 (88)	\$8900
AFM-85 75 lbs. - 85 lbs. (35-43)	Full size large S/S fry pot 4 tube	19 1/2" (485)	34 1/4" (870)	45 3/4" (1162)	160,000 (46.90)	18" x 18" (457 x 457)	4	240 (109)	11,900

■ Casters (set of 4) 5" dia. w/ brakes #A35106 **\$550**

CRATED DIMENSIONS:

AF35/50: 33"D x 18"W x 37"H (838 x 457 x 940).
AF85: 40"D x 24"W x 37"H (1,016 x 610 x 940).

- Filter Tube (15 per case)
- 1 Micron AI6012 **\$400**
 - 5 Micron AI6013 **400**
 - 10 Micron AI6014 **400**
 - 20 Micron AI6015 **400**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

STANDARD FEATURES

- All stainless steel construction.
- Precision TIG welded 304 S/S frypots/vessels.
- Removable basket hanger accommodates two fryer baskets.
- Millivolt control system, no electrical hook up required.
- Thermostatic control adjusts from 200°F to 400°F.
- 100% safety gas shut off valve when temperature exceeds safe limit.
- 1/2" gas inlet located in rear of the unit.
- Chrome plated catch rack under the fry baskets.
- 1-1/4" drain valve for easy draining of oil.
- Plastic coated handle for safety.
- ETL design certified and Sanitation Listed.
- Deflector/baffle design absorbs and diffuses heat efficiently to tube walls.
- High efficiency cast iron burners (highest BTU in the industry) for fast recovery time.
- Combination gas valve includes built in pressure regulator.

Model AF-35/50
Shown with optional Casters.

COOL ZONE

- American Range fryers are capable of high capacity & high production cooking.
- Front sloping vessel bottom traps food particles, prevents carbonization in the fry zone, reduces flavor transfer, and extends oil life.
- Deeper vessel design allows for extra deep oil level for frying larger products:
 - AF-35/40: 35 to 40 lbs. of oil capacity. (65 lbs of frozen fries per hour.)
 - AF-35/50: 35 to 50 lbs. of oil capacity. (90 lbs of frozen fries per hour.)
 - AF-75: 65 to 80 lbs. of oil capacity. (135 lbs of frozen fries per hour.)
 - AF-50/25: One pot: 35-50 lbs. of oil capacity.
One pot: 20-30 lbs. of oil capacity.

304 STAINLESS STEEL PRECISION TIG-WELDED VESSEL FOR LONG LIFE.

TUBES/VESSEL DESIGN ADDED FEATURES

- **TUBE-FIRED HEATING DESIGN:** Oil rapidly heats to the set temperature due to the extra heat transfer area around the tubes. Superior to the open pot design on other fryers.
- **BAFFLE/DIFFUSER DESIGN:** Removable diffuser spreads heat to the tube walls for better and more efficient heat transfer.
- Vessel edges and seams are precision welded for strength, durability, and no-leak joints.

HIGH EFFICIENCY TUBE-FIRED HEATING

- Highest BTU power allows instant recovery at extreme peak periods of production.
- More BTU and oil capacity than any fryer in its category.
- Large heat transfer area rapidly heats oil to the desired temperature with faster recovery than an open pot fryer.
- Heats oil quickly resulting in less absorption and better tasting food.
- Deflector/baffle design absorbs and diffuses heat to tube walls and are removable for easy replacement.
- Tube joints are precision-welded onto specially drawn fry pot openings to prevent leak.
- Radius-formed edges add durability for longer fry pot life.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

FRYER ACCESSORIES

- Baskets for AFCF15. **A33004** each. **\$68**
- Baskets for AF25 & AF35/50 **A33000** each. **74**
- Baskets for AF75. **A33001** each. **110**
- Casters set of 4 (2 front locking). **A35106** each. **550**
- Manifold gas shut-off valve (3/4" NPT). **A80117** each. **147**
- S/S jointer strip (for all fryers) specify model#. each. **126**
- S/S tank lid (for all fryers) specify model#. each. **263**
- S/S splash guard (removable & toolless) (R or L). each. **305**
- Heat lamp for model #AFDS, S/S work top/side tray. **A65000** **924**

- S/S side tray with pan & cut out (specify R or L) each. **\$609**
- S/S side work top w/solid work surface (specify R or L) each. **430**
- S/S Spreader work top w/pan & cut-out 15" & 24" each. **562**
- S/S Spreader work top solid surface. 12", 18" & 24" each. **430**
- 12" x 20" pan w/screen for dump & work stations each. **137**
- 3/4" x 36" Quick Disconnect w/restraining device. **A53202** **735**
- 3/4" x 48" Quick Disconnect w/restraining device. **A53200** **798**
- 3/4" x 60" Quick Disconnect w/restraining device. **A53201** **861**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

STANDARD FEATURES

- All stainless steel high quality construction.
- 304 S/S precision TIG welded frypots for long life.
- Removable hanger accommodates 2 fry baskets.
- Millivolt control system, no electrical hook up required.
- Thermostatic control adjusts from 200°F to 400°F.
- 100% safety gas shut off valve when temperature exceeds safe limit.
- 1/2" NPT gas inlet in rear of the unit.
- Chrome plated catch rack under the fry baskets.
- 1-1/4" drain valve for easy draining of oil.
- Plastic coated handle for safety.
- 6" high chrome plated adjustable legs.
- Deflector/baffle design absorbs and diffuses heat efficiently to tube walls.
- Twin chrome plated fryer baskets.
- High efficiency cast iron burners (highest BTU in the industry) for fast recovery time.
- Combination gas valve includes built in pressure regulator.

Model AF-35/50
Shown with optional Casters.

FRYER SERIES

MODEL	DESCRIPTION	OIL CAPACITY lbs (liters)	GAS OUTPUT BTU (KW)	WORKING DIMENSION Width Depth	COOKING AREA	NUMBER OF BURNERS	SHIP WEIGHT Lbs (Kg)	LIST PRICE
AF25	Half size S/S fry pot	20-30 lbs (11 -15)	80K (23)	7¾" 30½" (197 768)	8¾" x 14" (171 x 356)	2	120 (55)	\$3318
AF25/25	2 half size S/S fry pot	20-30 lbs (11-15 per pot)	160K (47)	15½" 30½" (394 788)	(2) 6¾" x 8¾" (356 x 171)	4	240 (109)	6650
AF35/40	Full size S/S fry pot Galvanized sides	35-40 lbs (11-20)	90K (26)	15½" 30½" (394 788)	14" x 14" (356 x 356)	2	150 (68)	3518
AF35/50	Full size S/S fry pot	35-50 lbs (11-28)	120K (35)	15½" 30½" (394 788)	14" x 14" (356) x (356)	3	163 (74)	4148
AF35/50RM	Range match S/S fry pot	35-50lbs (11-28)	120K (35)	15½" 30½" (394 788)	14" x 14" (356 x 356)	3	175 (80)	4820
AF50/25	1 half size & 1 full size S/S fry pots	(1) 20-30lbs (11-15) (1) 35-50lbs (19-28)	200K (47)	22¾" 30½" (563 788)	(1) 8¾" x 14" (171 x 356) (1) 18" x 18" (457) x (457)	5	225 (102)	7612
AF75	Full size large S/S pot	65-80 lbs	160K (47)	22¾" 30¾" (563 788)	18" x 18" (457) x (457)	4	198 (90)	5854
AFDS	Top draining section with storage cabinet	N/A	N/A	N/A	15½" 30½" (394 775)	Drain pan size 12" x 20" x 4"	N/A	80 (37) 2468

CRATED DIMENSIONS:

AF35/50 & AF-25/25: 33"D x 18"W x 37"H (838 x 457 x 940).
AF75: 40"D x 24"W x 37"H (1,016 x 610 x 940).

■ Casters (set of 4) 5" dia. w/ brakes #A35106 **\$550**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

NEW

Shown with optional stand and casters.

BROILER FEATURES

- Optimized burner power creates Steak, Chicken and Fish cooking zones.
- Infinite control manual gas valves for precise heat adjustment.
- Cast iron radiants distribute heat and are individually removable for easy cleaning.
- Full width stainless steel pan to add water vapor or special flavors – to the cooking process as well as simplify clean-up of spills.
- SuperWool insulated sides for energy efficiency.
- Stainless steel polished front and trim for easy cleaning with double-layered all-welded steel side chassis.
- Top grates are heavy duty cast iron.
- 14 gauge all welded body construction.

SMOKER FEATURES

- Twin smoker boxes can be used together for high smoke peak output.
- Each chip drawer features high power dedicated burners.
- Smoke wafts from five tubes evenly spaced under the grates near the food on the grill – optimizing uptake of flavor.
- Stagger the loading of chips to get really long smoke production using individual smoker box burners to create perfect smoldering conditions.
- Smoke discharges above broiler burners – so it's not incinerated before it meets the food!
- To remove ash, our patent-pending wood chip drawers pull out and simply swing over.

(Patent Pending)

36" WIDE WOOD CHIP SMOKER

MODEL	MAIN BURNERS	SMOKE INJECTORS	WIDTH	TOTAL BTU'S	SHIP WEIGHT	PRICE
ARWCS-36	6	5	36"	95,000	350 LBS. 159 KG	\$26,500

Other sizes are available, please contact the factory.

■ Casters for stands (set of 4) **A35104 \$550**

Easy lift-off smoke cover.

Wood chip pull-out drawers with independent burner chamber & control

Dispose used wood chips with a twist of a list.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model AGBU-WO-4
Shown with optional Casters.

SUPERIOR BENEFITS!

- Gas fired infrared burner provides instant, even heat.
- Infrared burners direct heat waves downward to penetrate the exposed surface of the meat.
- Adjustable gas valve system.
- Meat is cooked entirely by infrared heat. No hot air or convection has contact with the meat. Meats experience minimal shrinkage while retaining juices, tenderness and flavor.
- Grease pan extends the full width of the broiler and is removable for easy clean-up.
- Stainless steel front and landing ledge.
- Broiler grid is spring balanced.
- Broiler grid raises and lowers with positive locking in four positions.

- Grid rack assembly rolls out a full 10" (254) for easy loading and unloading
- Large capacity broiler pan fits under the 405 sq. in. broiler grid
- Full width broiler pan can be easily removed for cleaning

COUNTER TOP INFRARED OVERFIRED BROILERS

MODEL	W	D	H	# BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AGBU-1	36"	33-3/4"	33"	4	96K	(23)	400 (182)	\$15,225

- Stainless steel skewer holder guides per deck. Add **\$998**
- ESS-36, 36" heavy duty stainless steel stand. Add **940**
- Swivel Casters for stand. **A35104** Add **550**
- 3/4" x 36" Quick Disconnect with restraining device. **A53202** Add **735**
- 3/4" x 48" Quick Disconnect with restraining device. **A53200** Add **798**
- 3/4" x 60" Quick Disconnect with restraining device. **A53201** Add **861**

CRATED DIMENSIONS: 46"D x 42"W x 45"H (1,016 x 1,069 x 1,118).

Model AGBU-1

DOUBLE DECK INFRARED OVERFIRED BROILERS

MODEL	W	D	H	# BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AGBU-2	36"	33-3/4"	67"	8	192K	(48)	808 (367)	\$23,625

- Stainless steel skewer holder guides per deck. Add **\$998**
- Swivel Casters in lieu of 6" legs. **A35102** Add **550**
- 3/4" x 36" Quick Disconnect with restraining device. **A53202** Add **735**
- 3/4" x 48" Quick Disconnect with restraining device. **A53200** Add **798**
- 3/4" x 60" Quick Disconnect with restraining device. **A53201** Add **861**

CRATED DIMENSIONS: 46"D x 42"W x 78"H (1,067 x 1,067 x 1,981).

Model AGBU-2

Shown with optional Casters.

INFRARED OVERFIRED BROILERS W/LOWER OVEN

MODEL	W	D	H	# BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AGBU-3	36"	33-3/4"	61"	4	131K	(34)	700 (317)	\$19,845

- Stainless steel skewer holder guides. Add **\$998**
- Storage base add **-SB** to model #. Deduct **350**
- Convection Oven add **-C** to model #. Add **2995**
- Innovection Base oven add **-NV** to model #. Add **1875**
- Swivel Casters in lieu of 6" legs. **A35102** Add **550**
- 3/4" x 36" Quick Disconnect with restraining device. **A53202** Add **735**
- 3/4" x 48" Quick Disconnect with restraining device. **A53200** Add **798**
- 3/4" x 60" Quick Disconnect with restraining device. **A53201** Add **861**

CRATED DIMENSIONS: 40"D x 42"W x 68"H (1,016 x 1,069 x 1,727).

Model AGBU-3

Shown with optional Casters.

INFRARED OVERFIRED BROILERS W/LOWER AND UPPER OVENS

MODEL	W	D	H	# BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AGBU-WO-4	36"	33-3/4"	73"	4	131K	(34)	800 (364)	\$22,575

- Stainless steel skewer holder guides. Add **\$998**
- Storage Base add **-SB** to model #. Deduct **350**
- Convection Oven add **-C** to model #. Add **2995**
- Innovection Base oven add **-NV** to model #. Add **1875**
- Swivel Casters in lieu of 6" legs. **A35102** Add **550**
- 3/4" x 36" Quick Disconnect with restraining device. **A53202** Add **735**
- 3/4" x 48" Quick Disconnect with restraining device. **A53200** Add **798**
- 3/4" x 60" Quick Disconnect with restraining device. **A53201** Add **861**

CRATED DIMENSIONS: 40"D x 42"W x 82"H (1,016 x 1,069 x 2,083).

Model AGBU-WO-4

Shown with optional Casters.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

RADIANT STEAKHOUSE BROILERS

Model HD45-RGBSH
Shown with optional casters, and stand.

- (4) position grid height adjustment with 4.5" range

BROILER FEATURES

- 25,000 BTU per burner strategically spaced for maximum grid coverage and burner efficiency.
- Extra wide grease trough.
- High efficiency Inconel burner has welded stainless steel construction.
- Stainless Steel front and sides (standard).
- Approximately 1,800°F grid cooking temperatures.
- Welded frame structure.
- 3/4" thick polished steel searing griddle plate with 2" stainless steel splash guard.
- Stainless Steel sealed grid bearing mitigates corrosion and seizing.
- Independent burner controls with infinite burner control.
- Welded gussets.
- 3/8" round-bar broiling grid.
- 4-position grid height adjustment with 4.5" range.
- Secure locking lift mechanism with "cool touch" knob.
- Removable Stainless Steel full width grease deflector.
- Removable large capacity Stainless Steel grease can (565 cu. in.)
- Limited one year parts and labor warranty.

ALSO AVAILABLE WITH "CABINET BASE" AND "REFRIGERATED BASE." CALL FACTORY FOR PRICING.

RADIANT STEAKHOUSE GRIDDLE/BROILER

MODEL	WIDTH	DEPTH	HEIGHT	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
HD36-RGBSH	36"	31"	27-1/4"	5	125K	(37)	490 (223)	\$13,125
HD45-RGBSH	45"	31"	27-1/4"	7	175K	(51)	660 (300)	16,748

S/S STANDS

MODEL	Lbs.	(kg)	LIST PRICE
■ ESS-36	54	(25)	\$940
■ ESS-45	68	(31)	1139

CRATED DIMENSIONS:

HD36: 35"D x 40"W x 31H" (1,020 x 892 x 790).
HD45: 35"D x 49"W x 31H" (1,250 x 892 x 790).

- Casters for stands (set of 4) **A35107 \$550**
- Cabinet base option **1360**
Add to stand pricing

RADIANT CHAR BROILER

An option for additional broiling includes a roller-mounted rack for easy-glide movement.

The Medallion Broiler utilizes stainless steel radiants heated by 30,000 BTU H-type cast iron burners. The Stainless Steel radiants offer unparalleled durability and heat distribution.

STAINLESS STEEL RADIANT BROILER FEATURES

- 25,000 BTU burners strategically spaced for maximum grid coverage and burner efficiency.
- Extra wide grease trough.

Model HD34-CRBR-O

RADIANT BROILER WITH PULL-OUT RACK

MODEL	WIDTH	DEPTH	HEIGHT	# BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
HD34-CRBR-O	34"	28"	36"	3	90K	(26)	500	(227)	\$13,179

■ To view our entire Medallion Series Heavy Duty Line-Up please refer pages 4-17.

Model AROB-48

INFRARED OVERFIRED RADIANT BROILERS

- High efficient ceramic infrared burners rated approximately 1800°F at surface of the burner.
- High heat to sear in juices for great results.
- Ideal for skewer cooking.
- Full size grease pan to collect all excess oil.
- Limited one year parts and labor warranty.

INFRARED OVERFIRED BROILERS

MODEL	WIDTH	DEPTH	HEIGHT	# BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
AROB-24	24"	28"	22"	2	46K	(13)	250	(113)	\$7612
AROB-30	30"	28"	22"	2	69K	(20)	300	(136)	8704
AROB-36	36"	28"	22"	3	92K	(27)	350	(159)	10,000
AROB-48	48"	28"	22"	4	115K	(34)	400	(182)	11,999
AROB-60	60"	28"	22"	5	138K	(40)	450	(205)	14,542
AROB-72	72"	28"	22"	6	161K	(47)	500	(227)	16,275

■ 4" Tube Legs for counter top installation **\$462**/set of 4. 60" & 72" units require set of 6 legs **\$668**.
CRATED DIMENSIONS: Height 32" (813) x Depth 28" (711) x Width add 5" (127) to width.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

PROFESSIONAL SERIES BROILERS

Model ADJ-36

ADJUSTABLE TOP RADIANT BROILERS

- Stainless steel rugged exterior body.
- Adjustable easy lift handle, even under heavy loads, with 3 separate position settings.
- Heavy duty fire box protects interior from burnout.
- High BTU for even heat distribution sears in flavor and assures fast & efficient cooking.
- Heavy duty cast iron top grates provide attractive broiler markings.
- Ample drip and crumb tray and a separate oil grease tray makes cleaning easier.
- Limited one year parts and labor warranty.

ADJUSTABLE TOP RADIANT BROILERS

S/S STANDS

MODEL	WIDTH	DEPTH	HEIGHT	BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE	MODEL	Lbs.	(kg)	LIST PRICE
ADJ-24	24"	28½"	17"	4	80K	(23)	260	(118)	\$4614	■ ESS-24	47	(21)	\$729
ADJ-30	30"	28½"	17"	5	100K	(29)	300	(136)	5234	■ ESS-30	50	(23)	866
ADJ-36	36"	28½"	17"	6	120K	(35)	350	(159)	5906	■ ESS-36	54	(25)	940
ADJ-48	48"	28½"	17"	8	160K	(47)	440	(200)	7644	■ ESS-48	72	(33)	1139
ADJ-60	60"	28½"	17"	10	200K	(59)	560	(255)	9398	■ ESS-60	99	(45)	1391
ADJ-72	72"	28½"	17"	12	240K	(70)	650	(295)	10,762	■ ESS-72	110	(50)	1628

- For larger than 6", 8" & 10" depth landing ledge add **\$158** per 12" section.
- 4" high die cast steel legs, set of 4 add **\$173**
- 60" & 72" models require set of 6 legs add **\$263**

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 22" (559) x Depth 36" (914) x Width add 5" (127) to broiler width.

STEAKHOUSE BROILERS

- Stainless steel rugged exterior cabinet on all floor models.
- 24", 30" & 36" units equipped with 1 adjustable rack.
- 48", 60" & 72" units equipped with 2 separate adjustable racks.
- Individually controlled burners with S/S pilots.
- 3-position adjustable top grate.
- Heavy duty welded fire box.
- Limited one year parts and labor warranty.

Model ADJ-48 standard with 2 independent adjustable racks.

Model ADJF-36
Shown with optional Casters.

ADJUSTABLE TOP RADIANT BROILERS - FLOOR MODEL - WITH OPEN CABINET BASE

MODEL	WIDTH	DEPTH	HEIGHT	# BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	BASE	LIST PRICE
ADJF-24	24"	28½"	36"	4	80K	(23)	335	(152)	Included	\$6609
ADJF-30	30"	28½"	36"	5	100K	(29)	375	(170)	Included	7224
ADJF-36	36"	28½"	36"	6	120K	(35)	425	(193)	Included	8032
ADJF-48	48"	28½"	36"	8	160K	(47)	530	(241)	Included	9608
ADJF-60	60"	28½"	36"	10	200K	(59)	660	(300)	Included	11,392
ADJF-72	72"	28½"	36"	12	240K	(70)	775	(352)	Included	13,125

- For larger than 6", 8" & 10" depth landing ledge add **\$158** per 12" section.
- Casters (set of 4) 4" dia. w/brakes **#A35102 add \$550**
- 60" & 72" models require set of 6 casters 4" dia. w/brakes **#A35103 add \$795.**

CRATED DIMENSIONS: Height 43" (1,092) x Depth 36" (914) x Width add 5" (127) to broiler width.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

PROFESSIONAL SERIES BROILERS

AMERICAN RANGE
DESIGNED & BUILT IN THE USA

MADE IN USA
DESIGNED & BUILT

Model AMSQ-48
Shown with optional stand.

MESQUITE WOOD-FIRED CHAR-BROILERS

- Stainless Steel rugged exterior body.
- Built-in gas log lighter burner with adjustable gas valve and standing pilot for instant ignition.
- Large stainless steel door with handle located on front of the broiler allows easy loading and moving of wood/charcoal.
- Open bottom grate design allows continuous updraft for optimum fuel combustion.
- Heavy duty fire box is lined with refractory bricks that protect interior from burn out.
- Heavy duty cast iron top grates provide attractive broiler markings.
- Broiler may use any type of wood or charcoal.
- Limited one year parts and labor warranty..
- Requires either legs or stand.

MESQUITE WOOD-FIRED CHAR-BROILERS

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
AMSQ-30	30"	27"	18"	1	30K	(9)	300	(137)	\$7875
AMSQ-36	36"	27"	18"	1	30K	(9)	345	(157)	8925
AMSQ-48	48"	27"	18"	1	30K	(9)	405	(184)	9975
AMSQ-60	60"	27"	18"	2	60K	(18)	455	(206)	12,075

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ QESS-30	70 (32)	\$1040
■ QESS-36	82 (37)	1199
■ QESS-48	95 (43)	1628
■ QESS-60	102 (54)	1995

- S/S back splash guards: AMSQ-30 **\$604** AMSQ-36 **\$640** AMSQ-48 **\$814** AMSQ-60 **\$882**
- Counter top installation, 4" S/S welded legs add **\$325** to list price. For 60" unit add **\$462**.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 26" (660) x Depth 36" (914) x Width add 5" (127) to broiler width.

Model AHS-4836
Shown with optional stand.

HORIZONTAL BROILERS

- Stainless steel rugged exterior body.
- Large 27" or 36" deep broiling surface.
- Round rod non-stick cooking top grates specially designed for chicken broiling.
- High 40,000 BTU burners for even heat distribution assures fully cooked chickens.
- Open bottom grate design allows continuous updraft for optimum fuel combustion.
- Rotisserie option allows more cooking production with minimal operator attention.
- Heavy duty liner protects interior from burn out.
- Limited one year parts and labor warranty.
- Requires either legs or stand.

Model AHSR-48 Rotisserie style top.

HORIZONTAL CHICKEN BROILERS

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
AHS-4827	48"	27"	22"	4	160K	(47)	270	(122)	\$5513
AHS-6027	60"	27"	22"	5	200K	(59)	370	(167)	7193
AHS-4836	48"	36"	22"	4	160K	(47)	300	(136)	7350
AHS-6036	60"	36"	22"	5	200K	(59)	400	(181)	9712
AHSR-48	48"	36"	36"	4	160K	(47)	400	(181)	16,538
AHSR-60	60"	36"	36"	5	200K	(59)	500	(226)	19,425

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ HESS-4827	50 (23)	\$1885
■ HESS-6027	57 (26)	2226
■ HESS-4836	65 (30)	2363
■ HESS-6036	80 (36)	2756
Includes 7 rods w/spits & stand.		
Includes 9 rods w/spits & stand.		

- Spit fork, 2 prong, stainless steel add **\$79. A31015**
- Spit fork, double 2 prong, stainless steel add **\$89. A31016**
- Split rod and handle only add **\$130 A31101**
- Spit rod assembly complete with handle and prongs add **\$369. A31100**
- Optional built-in Rotisserie. Contact factory for pricing

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 26" (660) x Depth 36" (914) x Width add 5" (127) to broiler width

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model AECB-34
Shown with optional S/S landing ledge.

CHAR-ROCK BROILERS

- Heavy duty stainless steel front and sides.
- True char-broiled flavor with natural volcanic char rock. Juices drip onto the rocks resulting in searing flames and smoke that enhance flavor of food.
- Individually controlled 35,000 BTU S/S "H" shaped burners.
- Heavy duty reversible cast iron 5" x 21" top grates with grease runners to direct the run off to the removable grease trough.
- Provides attractive markings on the food.
- Top grates can be positioned flat or sloped.
- Limited one year parts and labor warranty.

CHAR-ROCK BROILERS

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AECB-14	14"	24"	13-1/4"	1	35K	(10)	114 (52)	\$1468
AECB-24	24"	24"	13-1/4"	2	70K	(20)	169 (77)	1834
AECB-34	34"	24"	13-1/4"	3	105K	(30)	259 (118)	2899
AECB-44	44"	24"	13-1/4"	4	140K	(41)	327 (149)	3500
AECB-54	54"	24"	13-1/4"	5	175K	(51)	411 (187)	4363
AECB-64	64"	24"	13-1/4"	6	210K	(61)	465 (211)	5222
AECB-74	74"	24"	13-1/4"	7	245K	(71)	540 (245)	5994
AECB-84	84"	24"	13-1/4"	8	280K	(82)	600 (273)	7395

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ ESS-14	39 (18)	\$610
■ ESS-24	47 (12)	729
■ ESS-34	50 (23)	882
■ ESS-44	67 (30)	1134
■ ESS-54	80 (36)	1399
■ ESS-64	102 (46)	1539
■ ESS-74	115 (52)	1674
■ ESS-84	125 (57)	2133

- Landing ledge available upon request in 6", 8", 10" depths add **\$162** per 12" section.
- 4" adjustable die cast steel legs **\$173**. 60" & 72" models require (set of 6) **\$263**.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 20" (508) x Depth 30" (762) x Width add 5" (127) to broiler width.

Model AERB-36
Shown with optional 4" legs.

ECONOMY RADIANT CHAR-BROILERS

- Heavy duty stainless steel front and sides.
- Individually controlled 15,000 BTUs straight burners spaced 6" apart.
- Optimum heat distribution with heavy duty angled radiants.
- Radiants are removable for easy cleaning.
- Angled radiants control flare-up while still imparting the charbroiled flavor.
- Heavy duty reversible cast iron 3" x 21" top grates, with grease runners to direct the run off to the removable grease trough.
- Provides attractive markings on food.
- Full width grease pan removes for easy cleaning.
- Limited one year parts and labor warranty.

ECONOMY RADIANT CHAR-BROILERS

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AERB-12	12"	29½"	10½"	2	30K	(8)	100 (45)	\$1864
AERB-16	16"	29½"	10½"	2	30K	(8)	127 (58)	2199
AERB-24	24"	29½"	10½"	4	60K	(17)	193 (88)	2499
AERB-30	30"	29½"	10½"	5	75K	(21)	240 (110)	3078
AERB-36	36"	29½"	10½"	6	90K	(26)	272 (124)	3281
AERB-48	48"	29½"	10½"	8	120K	(35)	355 (161)	4594
AERB-60	60"	29½"	10½"	10	150K	(44)	380 (173)	6562
AERB-72	72"	29½"	10½"	12	180K	(52)	534 (243)	8064

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ ESS-12	35 (15)	\$520
■ ESS-16	39 (18)	709
■ ESS-24	47 (21)	729
■ ESS-30	50 (23)	866
■ ESS-36	54 (25)	940
■ ESS-48	72 (33)	1139
■ ESS-60	99 (45)	1391
■ ESS-72	110 (50)	1628

- 4" adjustable die cast steel legs **\$173**. 60" & 72" models require (set of 6) **\$263**.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 18" (457) x Depth 36" (914) x Width add 5" (127) to broiler width.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model ARRB-36
Shown with optional 4" legs.

HEAVY DUTY RADIANT BROILERS

- Requires either legs or stand. Heavy duty stainless steel front and sides
- Requires either legs or stand. Individually controlled straight burners spaced every 6" at 15,000 BTUs each
- Requires either legs or stand. Optimum heat distribution with heavy duty radiants.
- Requires either legs or stand. Angled radiants control flare-up while still imparting the char-broiled flavor
- Heavy duty reversible cast iron 3" x 21" top grates
- Cast in grease trough allows excess fat to flow to grease gutter minimizing flare up.
- Removable full width grease pan for easy cleaning
- 14 gauge all welded heavy duty reinforced fire box
- Limited one year parts and labor warranty.

HEAVY DUTY RADIANT BROILERS

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARRB-12	12"	29½"	10½"	2	30K	(9)	120 (55)	\$2378
ARRB-24	24"	29½"	10½"	4	60K	(18)	210 (95)	3308
ARRB-30	30"	29½"	10½"	5	75K	(22)	250 (114)	3712
ARRB-36	36"	29½"	10½"	6	90K	(26)	285 (130)	4510
ARRB-48	48"	29½"	10½"	8	120K	(35)	363 (165)	5870
ARRB-60	60"	29½"	10½"	10	150K	(44)	400 (182)	7644
ARRB-72	72"	29½"	10½"	12	180K	(52)	560 (255)	9975

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ ESS-12	35 (15)	\$520
■ ESS-24	47 (21)	729
■ ESS-30	50 (23)	866
■ ESS-36	54 (25)	940
■ ESS-48	72 (33)	1139
■ ESS-60	99 (45)	1391
■ ESS-72	110 (50)	1628

- 4" high die cast steel legs add **\$173**. 60" & 72" models require (set of 6) **\$263**.
- 4 bar fish grates each **\$90**.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 18" (457) x Depth 36" (914) x Width add 5" (127) to broiler width.

SHISH KEBOB BROILERS

- All welded 16 gauge heavy duty S/S exterior body.
- Heavy duty all welded structural steel fire box for maximum durability.
- Individually controlled Stainless Steel straight burners, spaced every 6", at 30,000 BTUs each.
- Heavy duty angled radiants for optimum heat distribution and removable for easy cleaning.
- Angled radiants control flare-up while still imparting the char-broiled flavor.
- Heavy gauge stainless steel frame spaced to allow support of the "shish" skewers.
- Full width removable crumb tray for easy cleaning.
- Rotisserie option available on request. Call factory.
- Limited one year parts and labor warranty.

Model ARKB-36-R
Shown with optional rotisserie and stand.

Model ARKB-36

HEAVY DUTY SHISH KEBOB BROILERS

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARKB-24	24"	25-1/8"	11-1/4"	4	200K	(35)	200 (90)	\$5713
ARKB-30	30"	25-1/8"	11-1/4"	5	230K	(44)	230 (104)	6750
ARKB-36	36"	25-1/8"	11-1/4"	6	320K	(52)	320 (145)	7992
ARKB-48	48"	25-1/8"	11-1/4"	8	360K	(70)	360 (163)	9504
ARKB-60	60"	25-1/8"	11-1/4"	10	400K	(88)	400 (182)	11,880
ARKB-72	72"	25-1/8"	11-1/4"	12	420K	(105)	440 (200)	13,500
ARKB-84	84"	25-1/8"	11-1/4"	14	480K	(123)	480 (218)	19,980

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ ESS-24	47 (21)	\$729
■ ESS-30	50 (23)	866
■ ESS-36	54 (25)	940
■ ESS-48	72 (33)	1139
■ ESS-60	99 (45)	1391
■ ESS-72	110 (50)	1628
■ ESS-84	125 (57)	2133

- Rotisserie option available on request, please contact factory for pricing.
- Stainless steel skewers available on request, please contact factory for price.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 22" (559) x Depth 36" (914) x Width add 5" (127) to broiler width.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

NEW**THE ULTIMATE GRIDDLE!****FEATURES**

- One 20,000 BTU/hr. infrared burner with solid state temperature control and electronic spark igniter for each 12" of griddle width.
- Controls are recessed and concealed behind a hinged panel.
- Surface temperatures are from 150° to 500°F.
- 3" wide stainless steel front grease trough drains into large capacity grease collector(s). (60" and 72" griddles have two grease collectors.)
- 1" thick, 24" deep highly polished steel griddle plate.
- 4-1/2" high stainless steel side and back splashes.
- Full width stainless steel guard rail.
- Stainless steel front and sides.
- 4" adjustable chrome plated legs.
- 3/4" rear gas connection and gas pressure regulator.
- 115 volt, 50/60 Hz, 1 phase control circuit. 1/2 amp draw. 6' power cord with 3 prong plug.
- One year limited parts and labor warranty.
- Provided with 6' power cord with 3-prong plug.

Shown with optional
tube legs and casters

GAS INFRARED GRIDDLE

MODEL	WIDTH	COOKING DEPTH	OVERAL DEPTH	# OF CONTROLS	BTU / HR.	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
ARG-IR36	36"	24"	36"	3	60K	(18)	475	(214)	\$14,950
ARG-IR48	48"	24"	36"	4	80K	(24)	575	(259)	17,925
ARG-IR60	60"	24"	36"	5	100K	(30)	656	(300)	21,590
ARG-IR72	72"	24"	36"	6	120K	(35)	855	(385)	23,889

■ 4" legs set of 4 **\$173**. 60" & 72" models require set of 6 legs. **\$263**

CRATED DIMENSIONS: Height 20" (508) x Depth 36" (914) x Width add 5" (127) to width.

20,000 BTU/hr. infrared burner with spark igniter for each 12" of griddle width.

Solid state temperature control & electronic spark igniter for each 12" of griddle width.

CUSTOMIZE YOUR OWN GRIDDLE

- Optional 12" tapered S/S high splash guard.
- Optional larger front landing ledge 6", 8", or 10" deep.
- Optional chrome plated finish, easy to clean, reduces flavor transfer between foods, and increases heat retention within the griddle plate for lower cost.
- Temperature is evenly controlled across the griddle plate.
- Full 24" deep griddle plate cooking surface, ideal for high volume cooking.
- Highly polished 1" thick griddle plate.
- S/S grease trough and one piece rolled front landing ledge for easy cleaning.
- 30,000 BTU "U" shaped burners, every 12", for optimum heat distribution.
- Standard thermostatic controls.

Model CTG-60
Shown with optional stand, casters, tapered splash guards, back splash and extra thermostats.

THERMOSTATIC CONTROL GRIDDLES, 1" THICK 24" DEEP PLATE

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
CTG-24	24"	34"	10½"	2	60K	(18)	260	(118)	\$3665
CTG-36	36"	34"	10½"	3	90K	(26)	365	(166)	4988
CTG-48	48"	34"	10½"	4	120K	(35)	465	(211)	7025
CTG-60	60"	34"	10½"	5	150K	(44)	565	(257)	7613
CTG-72	72"	34"	10½"	6	180K	(53)	650	(295)	9445

S/S STANDS

MODEL	Lbs.	(kg)	LIST PRICE
■ ESS-24	47	(21)	\$729
■ ESS-36	54	(25)	940
■ ESS-48	72	(33)	1139
■ ESS-60	99	(45)	1391
■ ESS-72	110	(50)	1628

CUSTOMIZING OPTIONS

- Chrome finish griddle top add **-CT** to model #. (Per 12" section).
- 12" high S/S splash back add **-SG** to model #. (Per 12" section).
- Side splash guards 12" tapered to 4" (Right or left).
- Partial grill top grooving add **-GG** to model #. (Per 12" section).
- 6" or 8" deep front landing ledge add **-LL** to model #. (Per 12" section).
- Extra large grease capacity grease tray.
- Extra thermostat(s) each.

- Casters for stands (set of 4) **A35104 \$550**
 - Casters for stands (set of 6) **A35105 861**
- \$1313**
415
289
894
263
242
859

*Must specify type of gas and elevation if over 2000 ft. when ordering.

MANUAL OR THERMOSTATIC GRIDDLES

Model AEMG-36
Equipped with legs.
21" deep cooking surface.

MANUAL		THERMOSTATIC		3/4" THICK GRIDDLE PLATE						S/S STANDS			
MODEL	LIST PRICE	MODEL	LIST PRICE	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	MODEL	Lbs. (kg)	LIST PRICE
AEMG-12	\$1712	AETG-12	\$2573	12"	30"	10 1/2"	1	30K	(9)	100 (45)	■ ESS-12	35 (15)	\$520
AEMG-24	1817	AETG-24	2638	24"	30"	10 1/2"	2	60K	(18)	200 (91)	■ ESS-24	50 (23)	729
AEMG-36	2604	AETG-36	3735	36"	30"	10 1/2"	3	90K	(26)	300 (136)	■ ESS-36	65 (30)	940
AEMG-48	3413	AETG-48	4788	48"	30"	10 1/2"	4	120K	(35)	365 (166)	■ ESS-48	80 (36)	1139
AEMG-60	4389	AETG-60	5983	60"	30"	10 1/2"	5	150K	(44)	500 (227)	■ ESS-60	97 (44)	1391
AEMG-72	5754	AETG-72	6904	72"	30"	10 1/2"	6	180K	(53)	600 (273)	■ ESS-72	110 (50)	1628

- Casters for stands (set of 4) A35104 \$550
- Casters for stands (set of 6) A35105 861

Model ACG-36

CONCESSION GRIDDLES

- Stainless steel rugged exterior body.
- Highly polished 3/4" thick steel griddle plate.
- "H" shaped burners for every 12" of griddle surface.
- Stainless steel pilots for instant ignition for each burner.
- Each burner rated at 20,000 BTUs.
- Space saver unit for all applications.
- 3" wide S/S grease trough with a large grease can.
- Ideal for snack type operations.
- 16" deep cooking surface.
- Limited one year parts and labor warranty.

CONCESSION GRIDDLES										S/S STANDS		
MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE	MODEL	Lbs. (kg)	LIST PRICE	
ACCG-12	12"	24"	10 1/2"	1	20K	(5)	100 (45)	\$1286	■ ESS-12	35 (15)	\$520	
ACCG-24	24"	24"	10 1/2"	2	40K	(10)	205 (93)	1660	■ ESS-24	47 (21)	729	
ACCG-36	36"	24"	10 1/2"	3	60K	(18)	305 (139)	2435	■ ESS-36	54 (25)	940	
ACCG-48	48"	24"	10 1/2"	4	80K	(23)	365 (166)	3292	■ ESS-48	72 (33)	1139	
ACCG-60	60"	24"	10 1/2"	5	100K	(29)	500 (227)	3670	■ ESS-60	99 (45)	1391	

- 4" legs set of 4. \$173. 60" & 72" models require (set of 6) legs \$263.

CRATED DIMENSIONS: Height 20" (508) x Depth 29" (737) x Width add 5" (127) to width.

- Casters for stands (set of 4) A35104 \$550
- Casters for stands (set of 6) A35105 861

MANUAL & THERMOSTATIC GRIDDLES

- Stainless steel rugged exterior body.
- Highly polished steel griddle plates in 3/4" & 1" thicknesses.
- "U" shaped burners for every 12" of griddle surface for even cooking.
- 21" cooking depth, standard.
- 3" splash guard standard.
- Stainless steel pilots for instant ignition on each 30,000 BTU burner.
- 3½" wide S/S grease trough and a large grease pan.
- Limited one year parts and labor warranty.

Model ARMG-36

MANUAL		THERMOSTATIC		3/4" THICK GRIDDLE PLATE				S/S STANDS				
MODEL	LIST PRICE	MODEL	LIST PRICE	W	D	H	BURNERS	BTU (KW)	Ship Wt. Lbs (Kg)	MODEL	Lbs. (kg)	LIST PRICE
ARMG-12	\$1712	ARTG-12	\$2468	12"	30"	10½"	1	30K (9)	100 (45)	■ ESS-12	35 (15)	\$520
ARMG-24	1817	ARTG-24	2588	24"	30"	10½"	2	60K (18)	220 (100)	■ ESS-24	47 (21)	729
ARMG-36	2604	ARTG-36	3565	36"	30"	10½"	3	90K (26)	300 (136)	■ ESS-36	54 (25)	940
ARMG-48	3413	ARTG-48	4542	48"	30"	10½"	4	120K (35)	365 (166)	■ ESS-48	72 (33)	1139
ARMG-60	4389	ARTG-60	5983	60"	30"	10½"	5	150K (44)	500 (227)	■ ESS-60	99 (45)	1391
ARMG-72	5754	ARTG-72	6904	72"	30"	10½"	6	180K (53)	600 (273)	■ ESS-72	110 (50)	1628

MANUAL		THERMOSTATIC		1" THICK GRIDDLE PLATE								
MODEL	LIST PRICE	MODEL	LIST PRICE	W	D	H	BURNERS	BTU (KW)	Ship Wt. Lbs (Kg)	MODEL	Lbs. (kg)	LIST PRICE
ARMG-112	\$1974	ARTG-112	\$2703	12"	30"	10½"	1	30K (9)	114 (52)	■ ESS-12	35 (15)	\$520
ARMG-124	2152	ARTG-124	3536	24"	30"	10½"	2	60K (18)	254 (115)	■ ESS-24	47 (21)	729
ARMG-136	2934	ARTG-136	4121	36"	30"	10½"	3	90K (26)	343 (156)	■ ESS-36	54 (25)	940
ARMG-148	3848	ARTG-148	5297	48"	30"	10½"	4	120K (35)	438 (199)	■ ESS-48	72 (33)	1139
ARMG-160	4725	ARTG-160	6499	60"	30"	10½"	5	150K (44)	600 (273)	■ ESS-60	99 (45)	1391
ARMG-172	5857	ARTG-172	7760	72"	30"	10½"	6	180K (53)	700 (318)	■ ESS-72	110 (50)	1628

- 4" legs set of 4 **\$173**. 60" & 72" models require set of 6 legs. **\$263**.
 - For 24" deep cooking surface (griddle plate) add **20%** to the list price
- CRATED DIMENSIONS:** Height 20" (508) x Depth 36" (914) x Width add 5" (127) to width.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model ARTGG-36

**GROOVED GRIDDLES-THERMOSTATIC CONTROL
1" THICK PLATE**

- Stainless steel rugged exterior body.
- Highly polished 1" thick steel griddle plate.
- "U" shaped burners for every 12" of griddle surface.
- Stainless steel pilots for instant ignition on each 30K BTU burner.
- Large capacity removable grease tray.
- S/S grease trough & one piece rolled front for easy cleaning.
- Energy saving thermostatic control for desired temperature setting from 150°F to 450° F.
- Grooves provide attractive broiler markings on food, and also sloped to facilitate gradual grease run off.
- 3" splash guard standard with 4" high splash back.
- Limited one year parts and labor warranty.

THERMOSTATIC CONTROL GROOVED GRIDDLES

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARTGG-24	24"	30"	10½"	2	60K	(18)	254 (115)	\$5022
ARTGG-36	36"	30"	10½"	3	90K	(26)	343 (156)	6690
ARTGG-48	48"	30"	10½"	4	120K	(35)	438 (199)	8586
ARTGG-60	60"	30"	10½"	5	150K	(44)	600 (273)	11,718

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ ESS-24	47 (21)	\$729
■ ESS-36	54 (25)	940
■ ESS-48	72 (33)	1139
■ ESS-60	99 (45)	1391

4" legs set of 4. **\$173.** 60" & 72" models require set of 6 legs **\$263.**

CRATED DIMENSIONS: Height 20" (508) x Depth 29" (737) x Width add 5" (127) to width.

- Casters for stands (set of 4) A35104 **\$550**
- Casters for stands (set of 6) A35105 **861**

Model SAG-24

SNAP ACTION GRIDDLES

- Stainless steel rugged exterior body.
- Highly polished 1" thick griddle plate.
- "U" shaped burners for every 12" of griddle surface for even cooking.
- Snap action thermostat control.
- Extra deep plate provides plenty of cooking space.
- Large capacity grease can.
- 3" wide stainless steel grease trough.
- 3" splash guard standard with 4" high splash back.
- Limited one year parts and labor warranty.

24" DEEP COOKING SURFACE

SNAP ACTION GRIDDLES

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
SAG-24	24"	33"	13"	2	48K	(14)	260 (118)	\$4860
SAG-36	36"	33"	13"	3	72K	(21)	365 (166)	6912
SAG-48	48"	33"	13"	4	96K	(28)	465 (211)	8532
SAG-60	60"	33"	13"	5	120K	(35)	564 (257)	10,260
SAG-72	72"	33"	13"	6	144K	(42)	650 (295)	13,230

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ ESS-24	47 (21)	\$729
■ ESS-36	54 (25)	940
■ ESS-48	72 (33)	1139
■ ESS-60	99 (45)	1391
■ ESS-72	110 (50)	1628

- 4" legs set of 4 **\$173.** 60" & 72" models require set of 6 legs. **\$263.**
- Chrome finish griddle top add **-CT** to model #. (Per 12" section). **\$1313**
- Partial grill top grooving add **-GG** to model #. (Per 12" section). **\$894**

CRATED DIMENSIONS: Height 23" (584) x Depth 36" (914) x Width add 5" (127) to width.

- Casters for stands (set of 4) A35104 **\$550**
- Casters for stands (set of 6) A35105 **861**

TEPPAN-YAKI JAPANESE STYLE GRIDDLES

- Stainless steel rugged exterior body.
- Highly polished 3/4" thick steel griddle plate.
- Optional 1" thick griddle steel plate available.
- 30,000 BTU round burner creates a hot zone in the center of the griddle.
- Large capacity removable grease can.
- Burner has adjustable gas valve & continuous pilot for instant ignition.
- Stainless steel grease trough & one piece rolled front for easy cleaning.
- Limited one year parts and labor warranty.

24" DEEP COOKING SURFACE

Shown with optional Stainless Steel all welded 1/2" griddle splash plate.

Model ARTY-48
Shown with optional stand & Casters.

TEPPAN-YAKI JAPANESE STYLE GRIDDLES

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
ARTY-24	24"	28"	10½"	1	30K	(9)	200 (91)	\$2398
ARTY-36	36"	28"	10½"	1	30K	(9)	300 (145)	3429
ARTY-48	48"	28"	10½"	1	30K	(9)	365 (199)	4185
ARTY-60	60"	28"	10½"	1	30K	(9)	450 (253)	5508
ARTY-72	72"	28"	10½"	1	30K	(9)	550 (290)	7560

S/S STANDS

MODEL	Lbs.	(kg)	LIST PRICE
■ ESS-24	47	(15)	\$729
■ ESS-36	54	(21)	940
■ ESS-48	72	(25)	1139
■ ESS-60	99	(33)	1391
■ ESS-72	110	(45)	1628

CRATED DIMENSIONS: Height 17" (432) x Depth 36" (914) x Width add 5" (127) to width.

- 4" legs (set of 4) **\$173**. 60" & 72" models require (set of 6) legs **\$263**.
- Extra burner **\$859** each.
- For hardened 1" highly polished griddle plate contact factory
- For S/S splash guard add **10%** to list price
- Chrome griddle plate add **-CT** to model **\$1313** per linear foot.

- Casters for stands (set of 4) **A35104** **\$550**
- Casters for stands (set of 6) **A35105** **861**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

ARMG-OB/ARTG-OB COMBINATION GRIDDLES & OPEN BURNERS

GRIDDLES WITH OPEN BURNERS

- Highly polished steel griddle plate.
- "U" shaped burners for every 12" of griddle surface.
- Stainless steel pilots for instant ignition on each burner.
- 3" wide S/S grease trough and a large grease pan.
- 32,000 BTU each lift off open burners for easy cleaning.
- Optional Saute and Wok burner heads.
- S/S Wok Ring available.
- 21" deep cooking service
- Limited one year parts and labor warranty.

Model AR36-24TG2OB

MANUAL		THERMOSTATIC		GRIDDLES WITH BURNERS				S/S STANDS					
MODEL	LIST PRICE	MODEL	LIST PRICE	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	MODEL	LBS. (kg)	LIST PRICE
AR24-12G2OB	\$2619	AR24-12TG2OB	\$3670	24"	30"	10½"	1	94K	(27)	360 (163)	■ ESS-24	47 (21)	\$729
AR36-24G2OB	2831	AR36-24TG2OB	4317	36"	30"	10½"	2	124K	(36)	437 (198)	■ ESS-36	54 (25)	940
AR48-36G2OB	3519	AR48-36TG2OB	5140	48"	30"	10½"	3	154K	(45)	527 (239)	■ ESS-48	72 (33)	1139
AR60-48G2OB	4359	AR60-48TG2OB	6492	60"	30"	10½"	4	184K	(53)	787 (356)	■ ESS-60	99 (45)	1391
AR72-60G2OB	5787	AR72-60TG2OB	7166	72"	30"	10½"	5	214K	(62)	954 (432)	■ ESS-72	110 (50)	1628
AR84-72G2OB	7152	AR84-72TG2OB	8248	84"	30"	10½"	6	244K	(71)	1137 (515)	■ ESS-84	125 (77)	2133

- **2B** refers to 2 burners. For 4 burners add **\$1013** & change **2B** to **4B**, & add 12 to overall width.
 - For highly polished 1" thick griddle plate add **20%** to list price.
 - 4" legs set of 4 **\$173**. 60", 72" & 84" models require set of 6 legs **\$263**.
- For Reverse configuration call factory for pricing.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

CRATED DIMENSIONS: Height 20" (508) x Depth 36" (914) x Width add 5" (127) to width.

Model ARGB-36

RAISED GRIDDLE BROILERS

- Stainless steel rugged exterior body.
- Highly polished 3/4" thick steel griddle plate. Also available in 1" thick steel griddle plate.
- Easy pull-out broiler rack makes cleaning quick and simple.
- Large capacity removable broiler grease tray.
- Controlled valves placed every 12" for even cooking.
- 3" wide S/S grease trough with a large grease tray.
- 21" deep cooking service
- Limited one year parts and labor warranty..

Efficiency and speed, ideal for multi use grilling and broiling, specially for restaurants with limited floor space.

RAISED GRIDDLE BROILERS

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE	S/S STANDS		
MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE	MODEL	Lbs. (kg)	LIST PRICE
ARGB-24	24"	32"	16"	2	40K	(11)	330 (149)	\$3654	■ ESS-24	47 (21)	\$729
ARGB-36	36"	32"	16"	3	60K	(17)	430 (195)	4305	■ ESS-36	54 (25)	940
ARGB-48	48"	32"	16"	4	80K	(23)	550 (290)	5512	■ ESS-48	72 (33)	1139
ARGB-60	60"	32"	16"	5	100K	(29)	750 (371)	7245	■ ESS-60	99 (45)	1391

4" legs set of 4 **\$173** 60" & 72" models require set of 6 legs **\$263**.

CRATED DIMENSIONS: Height 27" (686) x Depth 38" (965) x Width add 5" (127) to width.

- Casters for stands (set of 4) **A35104 \$550**
- Casters for stands (set of 6) **A35105 861**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

OPEN BURNER HOT PLATES

- Easy cleaning removable two burner heads, 32,000 BTU output, highest in the industry.
- Heavy duty removable, 12" x 12" cast iron top grates.
- Manual gas control valve for each burner.
- Stainless steel pilots for instant ignition on each burner.
- Full width removable crumb tray for easy cleaning.
- Die cast, black control knobs.
- Limited one year parts and labor warranty.

OFFERED AS OPTIONS:

- Saute and wok burner heads.
- S/S wok ring.

Model ARHP-36-6
Shown with optional stand and casters.

Smooth slide design 12 x 12 top grates.

Optional S/S wok ring adapter.

HEAVY DUTY HOT PLATES

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
ARHP-12-1	12"	18"	10"	1	32K	(9)	51	(23)	\$814
ARHP-12-2	12"	30"	10"	2	64K	(18)	85	(38)	1108
ARHP-24-2	24"	18"	10"	2	64K	(18)	85	(38)	1234
ARHP-24-4	24"	30"	10"	4	128K	(37)	140	(63)	1853
ARHP-36-3	36"	18"	10"	3	96K	(28)	115	(52)	1811
ARHP-36-6	36"	30"	10"	6	192K	(56)	210	(95)	2375
ARHP-48-4	48"	18"	10"	4	128K	(37)	140	(63)	2258
ARHP-48-8	48"	30"	10"	8	256K	(75)	270	(122)	3255
ARHP-60-10	60"	30"	10"	10	320K	(93)	325	(147)	3964

S/S STANDS

MODEL	Lbs.	(kg)	LIST PRICE
■ Must use model ESS-12 or larger			
■ ESS-12	35	(15)	\$520
■ ESS-24-2	40	(19)	709
■ ESS-24	47	(21)	729
■ ESS-36-3	45	(21)	872
■ ESS-36	54	(21)	940
■ ESS-48-4	50	(23)	1034
■ ESS-48	72	(33)	1139
■ ESS-60	99	(45)	1391

Saute or Wok Burner **\$116** each. 4" counter legs **\$173** set of 4. 60" requires set of 6 legs **\$263**.

CRATED DIMENSIONS: Height 12" (432) x Depth 36" (914) x Width add 5" (127) to width.

■ Casters for stands (set of 4) **A35104 \$550**

■ Casters for stands (set of 6) **A35105 861**

Model SUHP-36-6
Shown with optional stand and Casters.

12 x 12 Top grates easy to remove for quick cleaning.

Removable burner head makes cleaning easy & convenient.

HEAVY DUTY STEP-UP HOT PLATES

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
SUHP-12-2	12"	30"	14"	2	64K	(18)	135	(61)	\$1706
SUHP-24-4	24"	30"	14"	4	128K	(37)	210	(95)	2703
SUHP-36-6	36"	30"	14"	6	192K	(56)	355	(161)	3780
SUHP-48-8	48"	30"	14"	8	256K	(75)	380	(172)	4929

S/S STANDS

MODEL	LBS.	(Kg)	LIST PRICE
■ ESS-12	35	(15)	\$520
■ ESS-24	47	(24)	729
■ ESS-36	54	(36)	940
■ ESS-48	72	(33)	1139

■ 4" counter legs set of 4 **\$173**.

■ Rear open burners are elevated 4" higher than front burners.

CRATED DIMENSIONS: Height 17" (432) x Depth 36" (914) x Width add 5" (127) to width.

■ Casters for stands (set of 4) **A35104 \$550**

■ Casters for stands (set of 6) **A35105 861**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Model SPSH-18

ECONOMY STOCK POT STOVES' FEATURES

- Stainless steel rugged exterior body.
- Cast iron 3-Ring 90,000 BTU burner.
- Stainless steel pilots for instant ignition.
- Dual control valves, one for inner and middle rings, second for the outer Ring.
- Lower cabinet storage cavity.
- Full width removable crumb tray for easy cleaning.
- Limited one year parts and labor warranty.

3 Ring burner with 2 gas control valves.

ECONOMY STYLE STOCK POT STOVES WITH LOW PROFILE

MODEL	WIDTH	DEPTH	HEIGHT	# BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
SPSH-18	18"	21"	18"	3-ring	90K	(26)	130	(54)	\$1108
SPSH-18-2	18"	42"	18"	3-ring	180K	(52)	230	(104)	2493

CRATED DIMENSIONS: SPSH-18-2: 45"D X 22"W X 17"H (1,143 X 560 X 432).

■ Casters (set of 4) **A35106 \$550**

HEAVY DUTY STOCK POT STOVES' FEATURES

- Stainless steel rugged exterior body.
- Double construction 2 units in one cabinet (side-by-side or front-to-back.)

3 OPTIONAL BURNERS:

- 3-Ring burner.
- 23-Tip jet burner.
- 18-Tip anti clogging Jet burner.
- Stainless steel tip standing pilot for instant ignition.
- Chrome plated 6" steel legs, with 3" adjustable bullet feet.
- Under cabinet storage cavity.
- Optional swivel casters.
- Full size removable crumb tray.
- Limited one year parts and labor warranty.

3-RING BURNER
Standard burner with two adjustable valves,

23-TIP JET BURNER
High heat. 125,000 BTUs.

ANTI-CLOGGING
18-Tip jet burner high heat 125,000 BTUs.

HEAVY DUTY STOCK POT STOVES

MODEL	WIDTH	DEPTH	HEIGHT	# BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
ARSP-18	18"	21"	24"	3-Ring	90K	(26)	134	(61)	\$1523
ARSP-18-2	18"	42"	24"	3-Ring	180K	(52)	235	(107)	3171
ARSP-J	18"	21"	24"	Jet	125K	(36)	134	(61)	2153
ARSP-J-2	18"	42"	24"	Jet	250K	(73)	235	(107)	4169

CRATED DIMENSIONS: ARSP-18 & ARSP-J: 25"D x 22"W x 22"H (635 x 560 x 560).

ARSP-18-2 & ARSP-J-2: 45"D x 22"W x 22"H (1,143 x 560 x 560).

■ Casters (set of 4) **A35106 \$550**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

Shown with optional casters & faucet

NEW

FEATURES

- All aluminum water tank and heat transfer surface saves energy and speeds up the cooking process.
- Concentric ring burners create power to quickly bring the water tank to a boil and simmer heat for gentle cooking of sensitive pasta dishes.
- A Super Wool ceramic insulated burner box features reduced front and side surface temperatures - making the unit safer to operate.
- Heavy-duty welded 12 gallon capacity (14-1/2" X 14-1/2") aluminum tank
- Finned aluminum heat transfer tank bottom.
- 304 Stainless Steel strainer to hold large quantities of pasta or single serving baskets.
- Integral overflow starch skimmer.
- Combustion optimized burner box.
- Built-in tank drain with safety-first locking valve.
- Optional water-fill faucet.
- Heavy Duty perforated 304 Stainless Steel basket (12" X 12" X 9").
- Limited one year parts and labor warranty.

Holds 6 baskets. Shown with optional baskets

MODEL	WIDTH	DEPTH	HEIGHT	BURNER	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
ARPC-18	18"	34-1/4"	38-1/2"	3-ring	80K	(23)	350	(159)	\$4900

CRATED DIMENSIONS: 33"D x 24"W x 38"H.

■ Casters (set of 4) 5" dia. w/ brakes **#A35102 \$550**

Model ARWR-3R

WOK RANGE FEATURES

- Rugged S/S top, front and sides.
- Tempura style 3-Ring burner 90,000 BTUs.
- Full size removable stainless steel grease pan.
- Heavy gauge S/S with welded in 2" high Wok opening.
- Dual control valves, one for inner and middle Rings, second for the outer Ring.
- Limited one year parts and labor warranty.

HEAVY DUTY WOK RANGES

MODEL	WIDTH	DEPTH	HEIGHT	BURNERS	BTU	(KW)	Lbs. (kg)	LIST PRICE
ARWR-3R	18"	20"	36"	3-ring	90K	(26)	130 (58)	\$1864

CASTERS (set of 4) A35104 \$550.

CRATED DIMENSIONS: 25"D x 22"W x 38"H (635 x 560 x 965).

Model ARWR-J13

WOK RANGE FEATURES

- 125,000 BTU jet burner.
- Rugged S/S top, front and sides.
- Full size removable stainless steel grease pan.
- Heavy guage S/S with welded in 2" high Wok opening.
- Quality brass gas control valve with large aluminum handle.
- Limited one year parts and labor warranty.

HEAVY DUTY JET WOK RANGES

MODEL	WIDTH	DEPTH	HEIGHT	BURNERS	BTU	(KW)	Lbs. (kg)	LIST PRICE
ARWR-J13	18"	20"	36"	23 Tip Jet	125K	(37)	120 (50)	\$1958
ARWR-J16	18"	20"	36"	23 Tip Jet	125K	(37)	120 (50)	2152

CASTERS (set of 4) A35104 \$550.

CRATED DIMENSIONS: 25"D x 22"W x 38"H (635 x 560 x 965).

Model ARPR-24

CHINESE PORK ROASTER FEATURES

- S/S front, top and sides. 8" stainless steel legs with adjustable feet.
- Equipped with safety pilot, and removable covers over burners, to prevent clogging.
- Full size removable stainless steel grease pan.
- Two "U" type burners surround the full depth and rear.
- Thermostatic control provides even heat distribution.
- Fully enclosed 3" thick insulation for energy efficiency. Upper section of roaster has three track levels to hold rods or oven racks.
- Long slabs of ribs, meat or duck may be vertically hung in this large oven.
- Roaster door may be hinged left or right for easy access, right hinge is standard.
- Limited one year parts and labor warranty.

CHINESE PORK ROASTERS

Contact factory for pricing

MODEL	WIDTH	DEPTH	HEIGHT	BURNERS	BTU	(KW)	Lbs. (kg)	LIST PRICE
ARPR-24	24"	34"	68"	2	50K	(15)	450 (203)	\$9975
ARPR-30	30"	34"	68"	2	55K	(16)	550 (249)	12,075
ARPR-36	36"	34"	68"	2	60K	(18)	675 (305)	16,275

Stainless steel "S" hooks **\$35** each.

Pork roaster skewers **\$89** each.

Pork roaster oven racks 24", 30" & 36" **\$248** each.

CRATED DIMENSIONS: Height 72" (1,829) x Depth 38" (965) x Width add 5" (127) to width.

CHINESE RANGE FEATURES

- S/S rugged exterior body with high backsplash.
- Built-in drain system and water-cooled top help control stove's top temperature.
- 1 manually-controlled Chinese swing faucet located between holes to avoid intense heat.
- The following burners are available at no additional cost.
(Specify type of burners for each cylinder).
- **3 Ring burner** 90K BTU. **23-Tip Jet burner** 125K BTU. **18-Tip Jet burner** anti clogging 125K BTU.
- Easily accessible stainless steel drain basket located in front or at the rear of the stove.
- Conveniently placed "L" shaped knee valve adjusts gas and provides hands-free cooking.
- Steam pans, removable steam tanks, and soup pot holders may be used to customize the Range.
- Griddles, Fryers and Open Burners may be built into this Chinese gas range.
- Limited one year parts and labor warranty.

STANDARD FEATURES

- Stainless steel top and sides.
- Water wash system for stainless steel back splash.
- Front drain basket, or rear drain basket.
- 4 efficient high BTU burners to choose from.
- Choice of standard or soup holes.
- Available in 13", 16", 18", 20" & 22" size holes.
- Larger hole sizes are available upon request.

(CONTACT FACTORY FOR ALL QUOTES AND DIMENSIONS)

CHINESE RANGES

MODEL	WIDTH	DEPTH	HEIGHT	# BURNERS	BTU	(KW)	Ship Wt. Lbs	(Kg)	LIST PRICE
ARCR-1	varies	41"	36"	1	110K	(32)	350	(158)	\$4568
ARCR-2	varies	41"	36"	2	220K	(64)	590	(267)	7969
ARCR-3	varies	41"	36"	3	330K	(97)	850	(385)	10,489
ARCR-4	varies	41"	36"	4	440K	(129)	1100	(498)	14,684
ARCR-5	varies	41"	36"	5	550K	(161)	1470	(667)	18,742
ARCR-6	varies	41"	36"	6	660K	(193)	1700	(771)	23,094
ARCR-7	varies	41"	36"	7	770K	(226)	2100	(952)	25,089
ARCR-8	varies	41"	36"	8	880K	(258)	2320	(1052)	28,875

Required Pressure Regulators: 1 hole 3/4" **\$294** - 2 hole 1" **\$887** - 3 hole 1-1/4" **\$1349** - 4 hole 1-1/2" **\$1599**

CRATED DIMENSIONS: Height 37" (940) x Depth 42" (1,066) x Width add 5"(127) to width.

OPTIONAL ACCESSORIES

- For additional space between wok holes over 11" add. **\$677**
- Stainless steel crumb tray. **473**
- Full height cast iron burner chamber **578**
- Front drain basket for one or two burner models, each. **578**
- Automatic faucet. Upgrade (per faucet) **573**

- Extra manual faucet, each. (1 per hole required for auto faucet) **473**
- Stainless steel side splash extensions, each. **355**
- 8½" or 10½" oil holes, each. **656**
- Wok hole adapter, each. (Specify hole dimensions). **943**
- 32-Tip Jet burner 160,000 BTUs. **302**
- Stainless steel burner covers. **(Contact factory for pricing)**

23-TIP JET BURNER
high heat. 125,000 BTUs.

ANTI-CLOGGING
18-Tip jet burner high heat
125,000 BTUs.

3-RING BURNER
Standard burner with two
adjustable valves, 90,000 BTUs.

32-TIP JET BURNER
higher heat 160,000 BTUs.

*Must specify type of gas and elevation if over 2000 ft. when ordering.

VERTICAL BROILER FEATURES

- Stainless steel rugged exterior body.
- 15" diameter grease pan at the bottom of skewer.
- Front to back skewer adjustment.
- 6-position skewer adjustment.
- High efficiency infra-red burners at 20,000 BTU each.
- Compact design or counter top installation.
- Manual gas valve control for each burner.
- Limited one year parts and labor warranty..

Model AVCB-2

VERTICAL BROILER

MODEL	W	D	H	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AVB-1	20"	24"	41"	1	20K	(6)	100 (45)	\$3985
AVB-2	20"	24"	41"	2	40K	(12)	125 (57)	4929
AVCB-2	20"	24"	41"	2	40K	(12)	150 (68)	5979

S/S STANDS

MODEL	Lbs. (kg)	LIST PRICE
■ VES-20 39 (18)		\$893
■ VES-20 39 (18)		893
■ VES-20 39 (18)		893

CRATED DIMENSIONS: 30"D x 25"W x 43"H (762 x 635 x 1,092).

CASTERS: For stands only (Set of 4) #A35104 **\$550**

**FULL
1/2" THICK
STEELPLATE
TOP**

Model AMBG-36
Shown with optional
S/S grease gutter.

MONGOLIAN BARBEQUE GRILLS

- Heavy duty stainless steel radius rail.
- 10 gauge all welded body construction.
- Unique flame distribution to cook food evenly & consistently.
- 304 stainless steel support throughout the unit.
- Large and removable grease drawer.
- Equipped with heavy duty knee valve.
- Easy to operate.
- Limited one year parts and labor warranty..

This is a custom fabricated unit. To meet your exact requirements, contact factory with your specifications.

MONGOLIAN BARBEQUE GRILLS

MODEL	DRUM PLATE RADIUS	S/S GUTTER RADIUS	HEIGHT	BURNERS	BTU	(KW)	Ship Wt. Lbs (Kg)	LIST PRICE
AMBG-36	36"	44"	36-1/2"	1	125K	(37)	400 (181)	\$16,275
AMBG-42	42"	50"	36-1/2"	1	125K	(37)	500 (227)	20,889
AMBG-48	48"	56"	36-1/2"	1	125K	(37)	575 (261)	22,575
AMBG-54	54"	62"	36-1/2"	1	160K	(47)	685 (311)	25,725
AMBG-60	60"	68"	36-1/2"	1	160K	(47)	750 (340)	28,875

CHICKEN ROTISSERIE FEATURES FOR ALL MODELS

- Heavy duty all welded stainless steel exterior and interior body for durability.
- 2-1/2" deep S/S built-in drip pan with 1-1/4" brass drain to keep chicken moist while cooking.
- Burners made of heavy duty 2" pipe for long and efficient life and speedy recovery of heat.
- Spit receptacle located in grease free area, for easy maintenance.
- Fire bricks are used to radiate ambient heat for optimal performance for ACB-4 and ACB-7 models.
- Manifold pre-assembled in factory for quick and easy installation on site.
- Casters included and factory-installed at no extra cost on all ACB-7 and ACB-14 models.
- High BTU for best results in cooking time and finished product.
- Optional rib baskets available.
- Limited one year parts and labor warranty.

Contact factory for your custom needs.

Model ACB-4

COUNTER TOP 4 SPIT CHICKEN ROTISSERIE

MODEL	W	D	H	SPITS	BIRDS	BURNERS	BTU	(KW)	Ship Wt. Lbs. (Kg)	LIST PRICE
ACB-4	45"	25"	58"	4	16-20	1	35K	(10)	350 (159)	\$12,390

CRATED DIMENSIONS: 50"W X 30"D X 62"H.

Options and Accessories.

- Stainless Steel side access door move to left side. **1395**
- Stainless steel framed glass sliding door (LEFT) **A27008. 895**
- Stainless steel framed glass sliding door (RIGHT) **A27011. 895**
- Spit fork single 2 prong, Stainless Steel. **A31015. 85**
- Spit fork double 2 prong, Stainless Steel. **A31016. 95**
- Spit rod and handle only. **A31101. 138**
- Spit rod assembly complete with handle and prongs. **#A31100. 395**

Model ACB-7

HIGH PRODUCTION 7 SPIT CHICKEN ROTISSERIE

MODEL	W	D	H	SPITS	BIRDS	BURNERS	BTU	(KW)	Ship Wt. Lbs. (Kg)	LIST PRICE
ACB-7	45"	25"	78"	7	28-35	3	105K	(31)	500 (227)	\$22,890

CRATED DIMENSIONS: 50"W X 34"D X 84"H.

■ Casters: (set of 4) **A35102 \$550**

Options and Accessories.

- Stainless Steel side access door move to left side. **1950**
- Stainless steel framed glass sliding door (LEFT) **A27009. 1198**
- Stainless steel framed glass sliding door (RIGHT) **A27010. 1198**
- Spit fork single 2 prong, Stainless Steel. **A31015. 85**
- Spit fork double 2 prong, Stainless Steel. **A31016. 95**
- Spit rod and handle only. **A31101. 138**
- Spit rod assembly complete with handle and prongs. **A31100. 395**

Model ACB-14

HIGH PRODUCTION 14 SPIT CHICKEN ROTISSERIE

MODEL	W	D	H	SPITS	BIRDS	BURNERS	BTU	(KW)	Ship Wt. Lbs. (Kg)	LIST PRICE
ACB-14	45"	36"	78"	14	56-70	3	105K	(31)	850 (386)	\$34,597

CRATED DIMENSIONS: 50"W X 42"D X 84"H.

■ Casters: (set of 4) **A35102 \$550**

Options and Accessories.

- Stainless steel framed glass sliding door (LEFT) **A27009. 1198**
- Stainless steel framed glass sliding door (RIGHT) **A27010. 1198**
- Spit fork single 2 prong, Stainless Steel. **A31015. 85**
- Spit fork double 2 prong, Stainless Steel. **A31016. 95**
- Spit rod and handle only. **A31101. 138**
- Spit rod assembly complete with handle and prongs. **A31100. 395**

*Must specify type of gas and elevation if over 2000 ft. when ordering.

AVAILABLE INTERNATIONALLY

Our skillfully manufactured equipment is respected worldwide. All our products are hand-built, meticulously inspected and carefully packaged to rigid standards of excellence.

American Range products are designed for maximum functionality and built using the highest quality control standards.

Our manufacturing combines heavy duty materials, precision fabrication and best quality components to produce equipment to meet the highest discerning chefs needs.

Meeting the criteria of different countries and their specific requirements of safety and regulation.

STATE OF THE ART FACILITY TO SERVE YOUR EVERY NEED

Los Angeles, California

TERMS & CONDITIONS OF SALE

Shipping Point: FOB Pacoima, California 91331.

Past Due Accounts: 1-1/2% per month service/interest.

Payment Terms: Net 30 days subject to credit approval.

Non-cancelable Orders: Specialty equipment are non-cancelable.

Prices:

- Prices are effective as of Nov 2012 and are in U.S Dollars.
- Prices do not include sales or any other taxes.
- All prices are subject to change without prior notice.
- American Range is not responsible for printing errors.

Shipping Damages, Shortages, Discrepancies:

- American Range's responsibility ceases with delivery of goods to the transportation company.
- In case of freight damage, receiver **must note** on the proof of delivery (POD) damages, before accepting or refusing shipment. Report damages and fax (POD) immediately to American Range.
- All shipments must be inspected for visual and/or concealed damages promptly upon receipt.
- American Range shall not accept claims for damages, shortages or any other discrepancies unless and until written notice is provided to American Range within three (3) business days after receipt of merchandise.

Contact factory for instructions and assistance.

Merchandise Return:

- Returned merchandise is subject to a 25% restocking charge plus the cost of reconditioning.
- Prior written authorization by American Range is required. Contact factory for Return Material Authorization number and instructions.
- Return freight shall be for the account of shipper (Freight Prepaid).

Changes in Specifications: American Range reserves the right, to change or correct any specifications of its products without prior notice.

Warranty (Limitations and Exclusions):

Limitations:

- American Range warrants its new products to be free from defects in material and workmanship for a period of one (1) year from the original date of installation, not to exceed 18 months from date of shipment from factory.
- Five-year pro-rated warranty shall apply to Fryers' stainless steel tank only.

Exclusions:

- Products purchased & installed for residential use, or for use outside the Continental United States, are excluded from this warranty.
- Light bulbs, porcelain and glass components are excluded from this warranty.
- Broiler burners' lower and upper grates and radiants are warranted for 90 days.
- Normal parts wear and tear and maintenance are excluded from this warranty..
- Any product which has been modified by unauthorized personnel or changed from its original design is not covered under this warranty.
- American Range assumes no obligation for any product which has been subjected to misuse, abuse or harsh chemical environments and climate conditions.
- Normal maintenance as outlined in the instructions supplied with the product is the responsibility of the owner/user and is not part of this warranty.
- **Installation:** American Range assumes no responsibility for any product not installed properly, and in accordance with the instructions supplied with the equipment.
- Proper installation such as, but not limited to, air shutter adjustments, calibration, leveling, tightening of fasteners or utility connections normally associated with original installation are the responsibility of the distributor, dealer, owner/end user or installing contractor, and is not covered under this warranty. Improper installation includes but is not limited to:
 - Use of inadequate electrical supply or wiring.
 - Undersized gas lines
 - Insufficient or improper voltage.
 - Insufficient or improper gas pressure
 - Improper gas type
 - Improper ventilation

Disclaimer:

This warranty is in lieu of any other agreement, expressed or implied, and constitutes the only warranty of American Range with respect to its products. This states the exclusive remedy against American Range relating to the products whether in contract or in tort or under any other legal theory, and whether arising out of warranties, representations, instructions, installations or defect from any cause. American Range shall not be liable whether in contract, or in tort, or under any other legal theory for loss of use, revenue or profit, or for any substitute use of performance or for incidental, indirect, special or consequential damages, or for any other loss of cost of similar nature.

FOR PROFESSIONAL CHEFS AT HOME
THE AMERICAN RANGE
RESIDENTIAL SERIES

MADE IN USA
DESIGNED & BUILT

AMERICAN RANGE
13592 Desmond St. Pacoima CA. USA 91331
888.753.9898 - americanrange.com

1112012-20