

Standard Features & Accessories

All models include

- Right oven—large self-cleaning convection oven
 - o Overall capacity—4.0 cu. ft. (23"W. x 16-1/8"H. x 18-3/4"D.)
 - o AHAM Standard capacity—3.3 cu. ft. (23"W. x 16-1/8"H. x 15-3/8"D.)
 - o Eight functions: two-element bake, convection bake, Mini-Broil, Maxi-Broil, convection broil, TruConvec™ convection cooking (element around fan), convection dehydrate, and convection defrost
 - o Three heavy-duty racks/six rack positions
 - o Two lights
- Left oven—self-cleaning oven
 - o Overall capacity—2.1 cu. ft. (12-1/8"W. x 16-1/8"H. x 18-3/4"D.)
 - o AHAM Standard capacity—2.0 cu. ft. (12-1/8"W. x 16-1/8"H. x 17-1/4"D.)

- o Three functions: two-element bake, broil, proof (separate low-wattage element)
- o Two heavy-duty racks/six rack positions o One light
- Exclusive VSH[™] Pro Sealed Burner System (VariSimmer[™] to High) combination of patented burner and top design provide cleanability plus superior performance at simmer and high
- **Exclusive** VariSimmer[™] setting for all burners
- Exclusive one-piece tooled and porcelainized cooking surface contains spills for easy cleaning
- Drip tray with roller bearing glides and two-quart drip pan

6G models include

• Six 15,000 BTU brass sealed burners

- with porcelain/cast iron caps and automatic ignition/re-ignition
- 12"W. thermostatically controlled steel griddle/simmer plate

COOKING

6Q models include

- Six 15,000 BTU brass sealed burners with porcelain/cast iron caps and automatic ignition/re-ignition
- 12"W. grill with flavor generator plates and automatic ignition/ re-ignition

4G models include

- Four 15,000 BTU brass sealed burners with porcelain/cast iron caps and automatic ignition/re-ignition
- 24"W. thermostatically controlled steel griddle/simmer plate (separate burner/ control for the left and right side)

Model Options

VDSC487-6G* Six-Burner/Griddle Range

VDSC487-6Q* Six-Burner/Grill Range

VDSC487-4G*
Four-Burner/Double Griddle Range

FINISH DETAILS FOR ALL MODELS

- Stainless Steel (SS), Black (BK), White (WH), Metallic Silver (MS), Graphite Gray (GG), Stone Gray (SG), Taupe (TP), Biscuit (BT), Cotton White (CW), Oyster Gray (OG), Golden Mist (GM), Lemonade (LE), Sage (SA), Mint Julep (MJ), Sea Glass (SE), Iridescent Blue (IB), Viking Blue (VB), Pumpkin (PM), Racing Red (RR), Apple Red (AR), Burgundy (BU), Plum (PL), Chocolate (CH), and Cobalt Blue (CB).
- o Finish designates door front, lower front panel, and side panels.
- o Has black porcelain grates, black porcelain burner caps, black porcelain grate supports/burner bowls, and black knobs/switches.
- White (WH)
 - Finish designates door front, lower front panel, side panels, porcelain grate supports/burner bowls, porcelain center worktop, and knobs/switches.
 - o Has black porcelain grates and black porcelain burner caps.
- All finishes have stainless steel handle/chrome-plated brackets and stainless steel drip tray pull, control panel, and landing ledge.
- Brass Trim Option (BR)—nameplate, window trim, handle, drip tray pull, knob bezels, thermal-convection switch bezel, and grate support side trim.
 Brass components have a durable protective coating for maintenancefree normal use.

*Shown throughout with 6"H. backguard. See Installation Notes & Accessories for details.

ORDERING INSTRUCTIONS

First specify model number, and then color code (VDSC487-6GSS). If ordering optional brass trim, specify code at end (VDSC487-6GSSBR). If ordering optional LP conversion, specify code at end (VDSC487-6GSSBRLP).

Standard Features & Accessories

All models include

- Right oven—large self-cleaning convection oven
 - o Overall capacity—4.0 cu. ft. (23"W. x 16-1/8"H. x 18-3/4"D.)
 - o AHAM Standard capacity—3.3 cu. ft. (23"W. x 16-1/8"H. x 15-3/8"D.)
 - o Eight functions: two-element bake, convection bake, Mini-Broil, Maxi-Broil, convection broil, TruConvec™ convection cooking (element around fan), convection dehydrate, and convection defrost
 - o Three heavy-duty racks/six rack positions
 - o Two lights
- Left oven—self-cleaning oven
 - o Overall capacity—2.1 cu. ft. (12-1/8"W. x 16-1/8"H. x 18-3/4"D.)
 - o AHAM Standard capacity—2.0 cu. ft. (12-1/8"W. x 16-1/8"H. x

- 17-1/4"D.)
- Three functions: two-element bake, broil, proof (separate low-wattage element)
- Two heavy-duty racks/six rack positions
- o One light
- Exclusive VSH[™] Pro Sealed Burner System (VariSimmer[™] to High) combination of patented burner and top design provide cleanability plus superior performance at simmer and high
- Exclusive VariSimmer[™] setting for all burners
- Exclusive one-piece tooled and porcelainized cooking surface contains spills for easy cleaning
- Drip tray with roller bearing glides and two-quart drip pan

4Q models include

 Four 15,000 BTU brass sealed burners with porcelain/cast iron caps and automatic ignition/re-ignition

COOKING

 24"W. grill with flavor generator plates and automatic ignition/ re-ignition (separate burner/control for left and right side)

4GQ models include:

- Four 15,000 BTU brass sealed burners with porcelain/cast iron caps and automatic ignition/re-ignition
- 12"W. thermostatically controlled steel griddle/simmer plate
- 12"W. grill with flavor generator plates and automatic ignition/ re-ignition

Model Options

VDSC487-4Q*
Four-Burner/Double Grill Range

VDSC487-4GQ* Four-Burner/Griddle/Grill Range

FINISH DETAILS FOR ALL MODELS

- Stainless Steel (SS), Black (BK), White (WH), Metallic Silver (MS), Graphite Gray (GG), Stone Gray (SG), Taupe (TP), Biscuit (BT), Cotton White (CW), Oyster Gray (OG), Golden Mist (GM), Lemonade (LE), Sage (SA), Mint Julep (MJ), Sea Glass (SE), Iridescent Blue (IB), Viking Blue (VB), Pumpkin (PM), Racing Red (RR), Apple Red (AR), Burgundy (BU), Plum (PL), Chocolate (CH), and Cobalt Blue (CB).
- o Finish designates door front, lower front panel, and side panels.
- o Has black porcelain grates, black porcelain burner caps, black porcelain grate supports/burner bowls, and black knobs/switches.
- White (WH)
 - o Finish designates door front, lower front panel, side panels, porcelain grate supports/burner bowls, porcelain center worktop, and knobs/switches.
 - o Has black porcelain grates and black porcelain burner caps.
- All finishes have stainless steel handle/chrome-plated brackets and stainless steel drip tray pull, control panel, and landing ledge.
- Brass Trim Option (BR)—nameplate, window trim, handle, drip tray pull, knob bezels, thermal-convection switch bezel, and grate support side trim.
 Brass components have a durable protective coating for maintenancefree normal use.

*Shown throughout with 6"H. backguard. See Installation Notes & Accessories for details.

ORDERING INSTRUCTIONS

First specify model number, and then color code (VDSC487-4QSS). If ordering optional brass trim, specify code at end (VDSC487-4QSSBR). If ordering optional LP conversion, specify code at end (VDSC487-4QSSBRLP).

Please see Installation Notes & Accessories

for important installation information including backguard, highshelf, island trim, and curb base front.

Star-K Kosher Certification for use on the Jewish Sabbath or Jewish holidays

Dimensions & Specifications

PRODUCT DIMENSIONS & DOOR SWING

VDSC487-6G Six-Burner/ Griddle Range

VDSC487-6Q Six-Burner/ **Grill Range**

VDSC487-4G Four-Burner/ Double Griddle Range

VDSC487-4Q Four-Burner/ **Double Grill** Range

VDSC487-4GQ Four-Burner/ Griddle/Grill Range

	All models	
Overall width	47-7/8" (121.6 cm)	
Overall height		
Base height		
To top of grate support	37-3/8" (94.9 cm) min. to 39-1/8" (99.4 cm) max.	
Legs adjust (with "spindles" fully extended)	1-3/4" (4.5 cm)	
Additions to base height		
To top of spider grate	Add 1-1/8" (2.9 cm)	
To top of island trim	Add 1-1/4" (3.2 cm)	
To top of 6" backguard	Add 6" (15.2 cm)	
To top of 10" backguard	Add 10" (25.4 cm)	
To top of high shelf	Add 23-1/2" (59.7 cm)	
Overall depth (from rear)		
To end of side panel	24-5/16" (61.8 cm)	
To end of control panels	26-1/4" (66.7 cm)	
To end of knobs	27-3/4" (70.5 cm)	
Oven		
Interior width	23" (58.4 cm)	
Interior height	16-1/8" (41.0 cm)	
Interior depth	15-3/8" (39.1 cm)	
Overall interior size	3.3 cu. ft.	
Interior width		
Right	23" (58.4 cm)	
Left	12-1/8" (30.8 cm)	
Interior height	16-1/8" (41.0 cm)	
Interior depth		
Right	15-3/8" (39.1 cm)	
Left	17-1/4" (43.8 cm)	
Overall interior size		
Right	3.3 cu. ft.	
Left	2.0 cu. ft.	

COOKING

Dimensions & Specifications

CLEARANCE DIMENSIONS

Minimum clearances from adjacent combustible construction

- Cooking surface and below, i.e., 36" (91.4 cm) and below
 - o Sides—0"
 - o Rear—0" with backguard or high shelf; 0" with island trim and noncombustible rear wall; 6" (15.2 cm) with island trim and combustible rear wall.
- o Top grate support—36" (91.4 cm)
- Above cooking surface, i.e., above 36" (91.4 cm)
- o Sides-6" (15.2 cm)
- o Within 6" (15.2 cm) side clearance, wall cabinets no deeper than 13" (33.0 cm) must be minimum 18" (45.7 cm) above cooking surface.
- o Wall cabinets directly above product

- must be minimum 42" (106.7 cm) for open top burners above cooking surface
- Use range only with factory supplied legs
- 1. This range may be installed directly adjacent to existing 36" (91.4 cm) high base cabinets. Important: The top grate support must be 3/8" (0.95 cm) above the adjacent base cabinet countertop. This may be accomplished by raising the unit using the adjustment spindles on the legs.
- 2. The range cannot be installed directly adjacent to sidewalls, tall cabinets, tall appliances, or other side vertical surfaces above 36" (91.4 cm) high. There must be a minimum of

- 6" (15.2 cm) side clearance from the range to such combustible surfaces above the 36" (91.4 cm) counter height
- 3. Within the 6" (15.2 cm) side clearance to combustible vertical surfaces above 36" (91.4 cm), the maximum wall cabinet depth must be 13" (33.0 cm) and wall cabinets within this 6" (15.2 cm) side clearance must be 18" (45.7 cm) above the 36" (91.4 cm) high countertop.
- 4. Wall cabinets above the range must be a minimum of 42" (106.7 cm) above the range cooking surface for the full width of the range. This minimum height requirement does not apply if a rangehood is installed over the cooking surface.

Installation Requirements

ACCESS REQUIREMENTS

UTILITY REQUIREMENTS

GAS

- Shipped natural gas standard; field convert to LP/propane with optional accessory kit or order as LP by adding LP after color code
- Accepts standard residential 1/2" ID gas service line
- Gas manifold pressure
 Natural gas 5.0" W.C.P.
 LP/Propane 10.0" W.C.P.

ELECTRICAL

 Electrical connection box on product for hardwire direct; connect with locally supplied, flexible cord rated 40 amp; 125/250V min.; must be agency-approved for use with household electric ranges

- Maximum amp usage o 6G
 - 240V—8,914 watts; 37.1 amps
 - 208V—6994 watts; 33.6 amps
 - 240V—8,050 watts; 33.5 amps
 - 208V—6,245 watts; 30.0 amps o 4G
 - 240V—8,878 watts; 37.0 amps
- 208V—6,963 watts; 33.5 amps

4Q

• 240V—8,050 watts; 33.5 amps

COOKING

- 208V—6,994 watts; 30.0 amps
- o 4GQ
- 240V—8,914 watts; 37.1 amps
- 208V—6,994 watts; 33.6 amps

PLUMBING

Not applicable

	VDSC487-6G	VDSC487-6Q	VDSC487-4G	VDSC487-4Q	VDSC487-4GQ
Surface burner rating					
Six grated burners (each)	15,000 BTU Nat. (4.4 kW)/	15,000 BTU Nat. (4.4 kW)/		
	13,500 BTU LP (4.0 kW)	13,500 BTU LP (4.0 kW)			
Four grated burners (each	n)		15,000 BTU Nat. (4.4 kW)/	15,000 BTU Nat. (4.4 kW)/	15,000 BTU Nat. (4.4 kW)/
			13,500 BTU LP (4.0 kW)	13,500 BTU LP (4.0 kW)	13,500 BTU LP (4.0 kW)
Two griddles (each)			15,000 BTU Nat. (4.4 kW)/		
			13,500 BTU LP (4.0 kW)		
Two grills (each)				15,000 BTU Nat. (4.4kW)/	
				13,500 BTU Nat. (4.0 kW)	
One griddle	15,000 BTU Nat. (4.4 kW).	/			15,000 BTU Nat. (4.4 kW)/
	13,500 BTU LP (4.0 kW)				13,500 BTU LP (4.0 kW)
One grill		18,000 BTU Nat. (5.3 kW)/			18,000 BTU Nat. (5.3 kW)/
		16,000 BTU LP (4.7 kW)			16,000 BTU LP (4.7 kW)
Preheat rating					
Right		240V—	6,000 watts; 208V—4,530 w	ratts	
Broil burner rating					
Maxi-broil—8-pass		240V—3	3000 watts; 208V—2,250 v	vatts	
Mini-broil—4-pass		240V—	1,250 watts; 208V—940 w	ratts	
Bake burner rating					
(partial power from broile	r element)				
Right		240V—2	2,935 watts; 208V—2,247 v	watts	
Left		240V—1	,932 watts; 208V—1,494 v	watts	
TruConvec rating		240V—2	2,200 watts; 208V—1,650 v	watts	

COOKING

Installation Notes & Accessories

A backguard, high-shelf, or island trum must be used for all installations.

6"H. Backguard

- Stainless Steel (SS)
- Coordinates with all finishes

Model	Description	Approx. ship wt. lbs. (kg)
B48BG6	48"W. backguard	24 (10.8)

10"H. Backguard

- Stainless Steel (SS)
- Coordinates with all finishes

Model	Description	Approx. ship wt. lbs. (kg)
B48BG10	48"W. backguard	27 (12.2)

High-shelf

- Stainless Steel (SS)
- Coordinates with all finishes
- Shelf comes attached to a 24"H. backguard

Model	Description	Approx. ship wt. lbs. (kg)
B48HS24	48"W. high-shelf	60 (27.0)

Island Trim

- Stainless Steel (SS)
- Coordinates with all finishes
- For island/peninsula installation
- Can replace backguard if wall is non-combustible

Model	Description	Approx. ship wt. lbs. (kg)
B48TII	48"W. island trim	15 (6.8)

Countertop Side Trim

- Stainless Steel (SS)
- Coordinates with all finishes
- One pair of trim
- Installs on side of unit; overlaps countertop

Model	Description	Approx. ship wt. lbs. (kg)
RE24CST	24"D. side trim	2 (0.9)

Curb Base Front

- Stainless Steel (SS)
- Coordinates with all finishes
- Attach locally supplied trim
- Conceals range legs
- Completely assembled
- Easily clips onto range legs after range is installed

Custom Curb Base Front

• Remove stainless steel front and recycle

COOKING

- Front only
- Conceals range legs
- Completely assembled
- Provides drop-in range look

Model	Description	Approx. ship wt. lbs. (kg)
RS48CBF4	48"W. curb base front	11 (5.0)

LP/Propane Conversion Kit

Allows for field conversion of range from natural gas to LP

Model	Description	Approx. ship wt. lbs. (kg)
LPKSBRR	Natural to LP/propane conversion kit	2 (0.9)

Compliance Information

WARRANTY INFORMATION*

- One-year full warranty—complete product
- Ten-year limited warranty—porcelain oven and porcelain inner door panel
- Five-year limited warranty—surface burners, griddle burners, grill burners, and oven burner
- Ninety-day limited warranty—cosmetic parts such as glass, painted, and decorative items

^{*} For complete warranty see Use & Care Guide. Warranty valid on Viking products shipped within the United States and Canada.

