

RESTAURANT RANGES

VULCAN**ENDURANCE™ SERIES
48" GAS RESTAURANT RANGE
OPEN BURNERS / GRIDDLES**

Model G48S-4FT24
shown with optional casters

SPECIFICATIONS

48" wide gas restaurant range, Vulcan Model No. G48S-4FT24. Fully MIG welded aluminized steel frame for added durability. Stainless steel front, sides, backriser, high shelf and 6" adjustable legs. Extra deep crumb tray with welded corners. Four 32,000 BTU/hr cast burners with lift-off burner heads. Individual pilot for each burner. 7/8" thick x 24" wide manual griddle, 40,000 BTU/hr. Heavy duty cast grates, easy lift-off 12" x 12 1/2" in the front and 12" x 14 1/2" in the back to better accommodate stock pots or large pans. Grates have a built in aeration bowl for greater efficiency. Burner knobs and oven handle are cool to the touch, high temperature material. One oven: 35,000 BTU/hr standard bakers depth ovens with porcelain oven bottom, sides and door panel, measures 26 1/2"d x 26 3/8"w x 14"h. Oven thermostat adjusts from 250°F to 500°F with low setting. Oven is supplied with two racks, two rack guide sets, and four rack positions. Oven door is heavy duty with an integrated door hinge/spring mechanism requiring no adjustment. 1" rear gas connection and pressure regulator. Total input 203,000 BTU/hr.

Exterior Dimensions:

35 3/8"d x 48"w x 58"h on 6" adjustable legs

- | | | |
|-------------------------------------|-------------------------------------|-------------------------------------|
| <input type="checkbox"/> G48S-6FT12 | <input type="checkbox"/> G48C-6FT12 | <input type="checkbox"/> G48B-6FT12 |
| <input type="checkbox"/> G48S-4FT24 | <input type="checkbox"/> G48C-4FT24 | <input type="checkbox"/> G48B-4FT24 |
| <input type="checkbox"/> G48S-2FT36 | <input type="checkbox"/> G48C-2FT36 | <input type="checkbox"/> G48B-2FT36 |

STANDARD FEATURES

- Fully MIG welded frame
- Stainless steel front, sides, backriser, lift-off high shelf
- 6" Stainless steel adjustable legs
- 32,000 BTU/hr open top burners with lift-off heads
- Individual pilot for each burner
- Heavy duty cast grates, easy lift-off 12" x 12 1/2" in front and 12" x 14 1/2" in the rear
- Extra deep pull out crumb tray with welded corners
- 35,000 BTU/hr baker's depth standard oven cavity. Full size sheet pans fit side-to-side or front-to-back
- Oven thermostat adjusts from 250°F to 500°F
- Heavy duty cool touch oven door handle
- Two oven racks and four rack positions
- 7/8" thick manual griddle. 4" wide front grease trough
- 35,000 BTU/hr Snorkler convection oven in place of standard oven 26"d x 26 1/8"w x 13 7/8"h (115v - 1 phase blower motor 4 amp, 6' cord and plug), includes three oven racks
- One year limited parts and labor warranty

OPTIONAL FEATURES (Factory Installed)

- ☐ Rapid clean system - stainless steel clean-out basin, quick disconnect burners, gas shut-off valve
- ☐ Front mounted gas shut-off valve turns off top burner pilots
- ☐ 6" stainless steel stub back
- ☐ Reinforced high shelf for mounting salamander broiler
- ☐ Hot top section in lieu of one open burner
- ☐ Thermostatically controlled griddle (snap-action)

ACCESSORIES (Packaged & Sold Separately)

- ☐ Extra oven rack
- ☐ Extra rack guides (set of two)
- ☐ Casters (set of six)
- ☐ Flanged feet (set of six)
- ☐ Reinforced high shelf for mounting salamander broiler

VULCAN

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

ENDURANCE™ SERIES 48" GAS RESTAURANT RANGE OPEN BURNERS / GRIDDLES

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 1" or larger. If flexible connectors are used, the inside diameter must be 1" or larger.
3. 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.
4. These units are manufactured for installation in accordance with ANSI Z223.1A (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. **Clearances**

	Rear	Sides
Combustible	6"	10"
Standard Oven Non-combustible	0"	0"
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
	G48S-6FT12	6 Burners / 12" Griddle / 1 Standard Oven	247,000	708 / 322
	G48C-6FT12	6 Burners / 12" Griddle / 1 Convection Oven	247,000	770 / 350
	G48B-6FT12	6 Burners / 12" Griddle / 1 Storage Base	212,000	675 / 307
	G48S-4FT24	4 Burners / 24" Griddle / 1 Standard Oven	203,000	720 / 327
	G48C-4FT24	4 Burners / 24" Griddle / 1 Convection Oven	203,000	780 / 355
	G48B-4FT24	4 Burners / 24" Griddle / 1 Storage Base	168,000	685 / 311
	G48S-2FT36	2 Burners / 36" Griddle / 1 Standard Oven	159,000	750 / 341
	G48C-2FT36	2 Burners / 36" Griddle / 1 Convection Oven	159,000	810 / 368
	G48B-2FT36	2 Burners / 36" Griddle / 1 Storage Base	124,000	715 / 325

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

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