

Modular. Dependable. Consistent.

Electrolux Professional Restaurants EMPower Series

Electrolux

Table of contents

P. 2	The EMPower Restaurant Series
P. 3-4	Gas Ovens, Gas Burner Tops and Ranges, Gas Griddle Tops
P. 5-6	Gas Charbroiler Tops, Refrigerator/Freezer Bases
P. 7-12	Product List
P. 13-14	Custom-Build Your Kitchen

Take a closer look at Electrolux!

EMPower Restaurant Series

Every Electrolux Professional EMPower Series product was created based on the ideas, proposals and needs of customers and chefs just like you. We developed new, intelligent features to make your life easier by simplifying your work, increasing productivity, saving money and upholding excellence. Make your kitchen work for you with Electrolux Professional!

Dependability

Great food begins with a kitchen you can count on. Every unit in our new EMPower Restaurant Series has been crafted for rugged dependability.

We took out the frills and strengthened key components for greater reliability, reduced down time and less cleaning. EMPower delivers **consistent heat** to serve up repeatable results, plate after plate.

Smart additions, such as our refrigerated-frozen cook top bases, cut kitchen traffic by storing key ingredients right where you cook.

Whether you need an entire cooking suite or are replacing an existing unit, EMPower lets you build your most reliable kitchen ever.

Simply Better Cooking

No great menu can exist without a consistent cooking environment like that offered by our EMPower units—the most consistent in the industry.

The EMPower line includes a variety of models to fit the needs of your menu and your available kitchen space. Because every unit is **ergonomically designed** to effortlessly move pans and pots from one surface to the next, you can speed up service in a safer and cleaner environment.

Today's customers demand the best menu items that are prepared quickly and consistently. That's what EMPower serves up every day.

Modular for the Way You Want to Cook

We know that every kitchen is different. That's because every foodservice professional has his or her own way of cooking. And that's why EMPower is the industry's most **modular kitchen suite** ever.

EMPower lets you configure your kitchen for faster throughput and efficiency. Add important accessories, such as **refrigerated bases, ambient work surfaces, bain-maries or French tops**, and you can finally configure a kitchen the way you want it so you can cook up your best menu items.

Even cooking and perfect browning

Gas Ovens

With an easy-to-use thermostat, flame-failure protection, a bi-functional fan and a large enameled cavity, our EMPower gas ovens are perfect for any operation. When you need perfect browning and even cooking, you need an EMPower gas oven.

There's even more in it for you:

- Added durability and ease of cleaning thanks to heavy-duty, chrome-plated knobs
- Best cooking results provided by perfect airflow with the bi-functional fan that works either continuously or synchronized with the burner
- Vitreous enameled oven cavity fits two (static) or three (convection) full-size sheet pans

Unbeatable performance

Gas Burner Tops and Ranges

One of the most utilized appliances in any operation, a gas burner top or range is crucial to making consistently delicious menu items. Our EMPower line offers a variety of sizes, highly efficient flower flame burners, removable pan supports and more. The result? A user-friendly appliance that is easy to clean and gives your customers the quality and flavor they demand.

Optional accessories:

- Back panel with overshelf or salamander support
- Fixed or swiveling wheels

Essential for direct cooking

Gas Griddle Tops

Sear proteins and griddle cook your favorite foods to perfection on our energy-efficient, even-heated and durable EMPower griddle. The 1-inch-thick, heavy-duty mild steel cooking surface maintains selected temperatures and assures quick recovery. And draining grease is made easier with our full-length drainage channel, large grease drainage hole and large-capacity grease collection container.

Additional features:

- High-efficiency burners
- Device to protect against accidental extinguishing of the flame
- Suitable for natural gas or propane gas

For beautiful grilling results

Gas Charbroiler Tops

Our EMPower gas charbroiler tops are all you need for perfectly grilled fish, meat and vegetables. The heating system, which includes an independently controlled burner for each 12-inch section, guarantees an even temperature throughout for excellent grilling results across the entire cooking surface. Available in 12-inch, 24-inch, 36-inch and 48-inch options.

Additional features:

- A large, 6-inch-wide cooking surface
- Removable half-gallon grease collection drawer
- Highly efficient heating system

Cut down on kitchen traffic

Refrigerator/Freezer Bases

Featuring durable stainless steel construction, drawers that can accommodate a variety of pan sizes, an easy-to-use thermostat and a built-in compressor, our refrigerator and freezer bases save steps and time. Thanks to a perforated top surface, our refrigerator and freezer bases can be installed below any top unit.

Additional features:

- Can be mounted on swiveling wheels
- Removable, perforated bottom plate in each drawer guarantees correct air flow
- Stainless steel mesh filter protects evaporator and condenser

“Electrolux chabroilers help us deliver excellent baby back ribs every time. We’re doing 2,000 lb. of them a week.”

— *Byron Sackett,*
owner of Homesteads
Grill and Taphouse
in Lincolnton, NC

Meet Byron on Youtube at <http://youtu.be/hGiUbKyoB6I>

**"I have a structure
to the dynamic of my
kitchen so that it is a
seamless thing."**

*— Jason Hicks, Chef/Owner of
Jones Wood Foundry,
New York City, NY*

Meet Jason on Youtube at <http://youtu.be/SZ11qynjpGs>

EMPower your kitchen. Customize for your needs.

EMPower Restaurant Series products

With the EMPower Restaurant Series, you can build your kitchen the way you want it. We configured a few suggested packages (below) to help you get started - tested and trusted by the unique global Chef Academy.

EMPower 1

Best for compact spaces, this configuration of equipment is perfect for mom-and-pop operations and diners offering breakfast, lunch and dinner.

PNC/Model:
169105, 169113 on 727094

EMPower 2

QSRs and fast-casual operations needing a charbroiler and griddle can benefit from this package, which offers quick access to refrigerated foods underneath for quick use.

PNC/Model:
169106, 169112 + 169120 on 727093

EMPower 3

This configuration offers a larger suite lineup for full-service operations with flexible menus. In addition to the equipment in Packages 1 and 2, this install also has a bain marie for holding foods and sauces for pasta dishes or for finishing foods, as well as a fryer.

PNC/Model:
169106, 169112 + 169120 + 169129 + 169124 on
727091, 169109

Gas Ranges - Description**PNC / Model List Price**

EMPower 2-Burner 12" Gas Cooktop (w/ legs)	169101 / ACG12	
EMPower 4-Burner 24" Gas Cooktop (w/ legs)	169102 / ACG24	
EMPower 6-Burner 36" Gas Cooktop (w/ legs)	169103 / ACG36	
EMPower 8-Burner 48" Gas Cooktop (w/ legs)	169104 / ACG48	

Gas Ranges on Oven Base - Description**PNC / Model List Price**

EMPower 4-Burner 24" Gas Cooktop on Static Oven Base (w/ legs)	169105 / ACFG24	
EMPower 6-Burner 36" Gas Cooktop on Static Oven Base (w/ legs)	169106 / ACFG36	

Gas Ranges on Oven Base with Safety Thermocouples - Description**PNC / Model List Price**

EMPower 4-Burner 24" Gas Cooktop on Static Oven Base - Thermocouple (w/ legs)	169134 / ACFG24T	
EMPower 6-Burner 36" Gas Cooktop on Static Oven Base - Thermocouple (w/ legs)	169135 / ACFG36T	

Gas Convection Oven Base - Description**PNC / Model List Price**

EMPower 36" Gas Convection Oven Base - Freestanding (w/ legs)	169110 / AFFG36	
---	-----------------	--

Gas Static Oven Base - Description**PNC / Model List Price**

EMPower 36" Gas Static Oven Base - Freestanding (w/ legs)	169152 / AFG36	
---	----------------	--

Gas Griddles - Description**PNC / Model List Price**

EMPower 12" Gas Griddle Cooktop (w/ legs)	169111 / ARG12FL	
EMPower 24" Gas Griddle Cooktop (w/ legs)	169112 / ARG24FL	
EMPower 36" Gas Griddle Cooktop (w/ legs)	169113 / ARG36FL	
EMPower 48" Gas Griddle Cooktop (w/ legs)	169114 / ARG48FL	

Gas Griddles Ribbed - Description**PNC / Model List Price**

EMPower 12" Gas Griddle RIBBED Cooktop (w/ legs)	169115 / ARG12FR	
EMPower 24" Gas Griddle 1/3 RIBBED Cooktop (w/ legs)	169116 / ARG24FR	
EMPower 36" Gas Griddle 1/3 RIBBED Cooktop (w/ legs)	169117 / ARG36FR	
EMPower 48" Gas Griddle 1/3 RIBBED Cooktop (w/ legs)	169118 / ARG48FR	

Gas Charbroiler - Description**PNC / Model List Price**

EMPower 12" Gas Charbroiler Cooktop (w/ legs)	169119 / AGG12	
EMPower 24" Gas Charbroiler Cooktop (w/ legs)	169120 / AGG24	
EMPower 36" Gas Charbroiler Cooktop (w/ legs)	169121 / AGG36	
EMPower 48" Gas Charbroiler Cooktop (w/ legs)	169122 / AGG48	

Pasta Cooker - Description**PNC / Model List Price**

EMPower 1-well 16" Gas Pasta Cooker (6.5gal/25lt) (w/ legs)	169123 / ACPG25	
---	-----------------	--

Bain Marie - Description**PNC / Model List Price**

EMPower 16" Electric Bain-Maries (w/ legs)	169124 / ABE16	
--	----------------	--

Gas Cooktop with Safety Thermocouples - Description**PNC / Model List Price**

EMPower 2-Burner 12" Gas Cooktop - Thermocouple (w/ legs)	169130 / ACG12T	
EMPower 4-Burner 24" Gas Cooktop - Thermocouple (w/ legs)	169131 / ACG24T	
EMPower 6-Burner 36" Gas Cooktop - Thermocouple (w/ legs)	169132 / ACG36T	
EMPower 8-Burner 48" Gas Cooktop - Thermocouple (w/ legs)	169133 / ACG48T	

Induction Top - Description**PNC / Model****List Price**

EMPower 2-zone 16" Induction Cooktop (3.5KW each) (w/ legs)	169107 / AIZ16	
---	----------------	--

Gas French Top - Description**PNC / Model****List Price**

EMPower 36" Gas French Top (w/ legs)	169108 / ASG36	
--------------------------------------	----------------	--

Gas Fryer - Description**PNC / Model****List Price**

EMPower 16" Gas Fryer (40lbs/23lt) (w/ legs)	169109 / AFRG16	
--	-----------------	--

Ambient Worktop - Description**PNC / Model****List Price**

EMPower 4" Stainless Steel Ambient Worktop (w/ legs)	169129 / AN4	
EMPower 8" Stainless Steel Ambient Worktop (w/ legs)	169138 / AN8	
EMPower 12" Stainless Steel Ambient Worktop (w/ legs)	169153 / AN12	
EMPower 16" Stainless Steel Ambient Worktop (w/ legs)	169154 / AN16	
EMPower 24" Stainless Steel Ambient Worktop (w/ legs)	169155 / AN24	
EMPower 36" Stainless Steel Ambient Worktop (w/ legs)	169156 / AN36	

Open Base - Description**PNC / Model****List Price**

EMPower 12" Open Base (w/ legs)	169028 / AV12	
EMPower 16" Open Base (w/ legs)	169029 / AV16	
EMPower 24" Open Base (w/ legs)	169030 / AV24	
EMPower 36" Open Base (w/ legs)	169031 / AV36	

Refrigerator / Freezer Bases - Description**PNC / Model****List Price**

EM Series Restaurant Range refrigerated-freezer base, 36" wide, (2) large drawers on left side accommodate (1) 12"x20" pan per drawer, with 6" adjustable, removable legs.	727094 / COMP36	
EM Series Restaurant Range refrigerated-freezer base, 48" wide, (2) drawers accommodate (1) 18"x26" pan or (2) 12"x20" pans per drawer, with 6" adjustable, removable legs.	727093 / COMP48	
EM Series Restaurant Range refrigerated-freezer base, 72" wide, (2) large drawers on left side accommodate (1) 18" x 26" pan or (2) 12" x 20" pans per drawer and (2) small drawers on right side accommodate (1) 12"x20" pan per drawer with 6" adjustable, removable legs.	727092 / COMP72	
EM Series Restaurant Range refrigerated-freezer base, 84" wide, (4) drawers accommodate (1) 18"x26" pan or (2) 12"x20" pans per drawer, with 6" adjustable, removable legs.	727091 / COMP84	

“The fridge and freezer under the cooking line makes cooking much easier, with my food right under the flame.”

— *Philippe Corbet,
Executive Chef of
Roots Bistro Gourmand,
West Islip, NY*

Meet Philippe on Youtube at
http://youtu.be/MWiid11D_Ns

“Built to fit my workflow”

*— Byron Sackett, owner of Homesteads Grill and Taphouse
in Lincolnton, NC*

Built for the Way You Work

Visit www.electroluxusa.com/professional to find out how you can create your own virtual kitchen with our online Configurator, including modular tops, bases and accessories from our EMPower Restaurant Series.

The EMPower Restaurant Series can revolutionize the way your kitchen functions. From gas ranges to charbroilers and everything in between, Electrolux Professional will help improve your cooking experience while giving your customers the best possible end product.

Discover the Electrolux Excellence
and share more of our thinking at
www.electroluxusa.com/professional

Electrolux Professional Inc.

North American Headquarters

10200 David Taylor Drive

Charlotte, NC 28262

Phone: 1.866.449.4200

Fax: 704.547.7401

For information, write to EMPower@electrolux.com

facebook.com/electroluxprofessional

linkedin.com/company/electrolux-professional

twitter.com/ElectroluxPro

youtube.com/user/ElectroluxPro

Guaranteed culture of safety.

A focus on safety is one of the six principles of the Electrolux Foundation. This emphasis guides both the way the Group conducts its business and the individual actions of our employees. Through the Electrolux Manufacturing System, we are always working to reduce accidents in our factories and improve the health of our employees to ensure a safe, comfortable work environment.

Excellence with the environment in mind.

- All our factories are ISO 14001-certified.
- All our solutions are designed for low consumption of water, energy, detergents and harmful emissions.
- In recent years over 70% of our product features have been updated with the environmental needs of our customer in mind.
- Our technology is ROHS and REACH compliant and over 95% recyclable.
- Our products are 100% quality tested by experts.

Electrolux