VULCAN VALUE SERIES

VULCAN

36" GAS RESTAURANT RANGE 6 OPEN BURNERS

Model V36-1

SPECIFICATIONS

36" wide gas restaurant range, Vulcan Model No. V36-1. Stainless steel front, sides, backriser, high shelf, oven handle and bullnose. High temperature burner T knobs with set screw. Nickle plated bullet feet. Porcelain door liner and oven bottom. Six 28,000 BTU/hr. cast top burners with lift-off burner heads. Individual pilot for each burner. 12" x 12" cast top grates with aeration bowls. Heavy duty top grates and burner heads. Compression spring door hinge system for durability. 35,000 BTU/hr. Standard oven measures 26 1/4"w x 22"d x 14 1/2"h. Thermostat adjusts from Low to 500 degrees F. One oven rack with four rack positions. 3/4" rear gas connection and gas pressure regulator. Total input: 203,000 BTH/hr.

VULCAN

Exterior Dimensions:

32"d x 36"w x 58"h on 6" adjustable legs

CRITIFIED ® CRITIFIED ®

❑ V36-1 Natural Gas / 1 Standard Oven
 ❑ V36-2 Propane / 1 Standard Oven

STANDARD FEATURES

- Fully MIG welded frame
- Stainless steel front, backriser, lift-off high shelf
- 6" Stainless steel adjustable legs
- 28,000 BTU/hr open top burners with lift-off heads
- Individual pilot for each burner
- 12" x 12" cast top grates with aeration bowls
- Welded crumb tray
- 35,000 BTU/hr standard oven cavity measures 26 1/4"d x 22"w x 14 1/2"h
- Oven thermostat adjusts from Low to 500°F
- One oven rack and four rack positions
- 3/4" rear gas connection and gas pressure regulator
- One year limited parts and labor warranty

ACCESSORIES (Packaged & Sold Separately)

- Extra oven rack
- Extra rack guides (set of two)
- Reinforced backriser and high shelf for mounting salamander broiler
- Set of four casters (two locking)
- 11" high stainless steel flue riser in place of standard backriser and high shelf

P.O. Box 696 • Louisville, KY 40201 • Toll-free: 1-800-814-2028 • Local: 502-778-2791 • Quote & Order Fax: 1-800-444-0602

Vulcan & Wolf Range

a division of ITW Food Equipment Group LLC

VULCAN 36" GAS RESTAURANT RANGE 6 OPEN BURNERS

INSTALLATION INSTRUCTIONS

- 1. A pressure regulator sized for this unit is included. Natural gas 5.0" W.C., propane gas 10.0" W.C.
- 2. Gas line connecting to range must be 3/4" or larger. If flexible connectors are used, the inside diameter must be 3/4" or larger.
- An adequate ventilation system is required for commercial cooking equipment. Information may be obtained by writing to the National Fire Protection Association, 1 Batterymarch Park, Quincy, MA 02269, www.NFPA.org. When writing, refer to NFPA No. 96.
- These units are manufactured for installation in accordance with ANSZ223.1A (latest edition), National Fuel Gas Code. Copies may be obtained from The American Gas Association, 400 N Capitol St. NW, Washington, DC 20001, www.AGA.org.

- 5. <u>Clearances</u> Combustible Standard Oven Non-combustible Convection Oven Non-combustible Min. 4" 0"
- 6. For proper combustion, install equipment on adjustable legs or casters provided with unit.
- 7. For proper combustion, install equipment on adjustable legs or casters provided with unit.

NOTE: In line with its policy to continually improve its product, Vulcan reserves the right to change materials and specifications without notice.

Specify type of gas when ordering. Specify altitude when above 2,000 feet.

TOP CONFIGURATION	MODEL NUMBER	DESCRIPTION	TOTAL INPUT BTU / HR	SHIPPING WEIGHT LBS / KG
	V36-1	6 Burners / 1 Standard Oven / Natural Gas	203,000	520 / 236
	V36-2	6 Burners / 1 Standard Oven / Propane	203,000	520 / 236

This appliance is manufactured for commercial use only and is not intended for home use.

 Vulcan & Wolf Range a division of ITW Food Equipment Group LLC

 P.O. Box 696 • Louisville, KY 40201 • Toll-free: 1-800-814-2028 • Local: 502-778-2791 • Quote & Order Fax: 1-800-444-0602