MIRING

OUTDOOR PRODUCTS

Dining al fresco has led to cooking al fresco. The moveable feast has moved to the great outdoors. And once again Viking leads the way with a full range of products to make your outdoor entertaining sizzle.

Whether you intend to grill it, smoke it, wok it, cook it on a rotisserie or in an oven, there's a Viking product with the professional performance to do the job right. There are Viking warming drawers to keep your food fresh after it comes off the fire, and Viking outdoor hoods to keep the fresh air fresh. There's a full line of Viking refrigerated storage and dispensers to make sure your favorite brew or nicely aged Chardonnay stays at the perfect temperature. And Viking stainless steel cabinets will keep you from running back and forth to the kitchen. All you need for a perfect backyard outing are some wonderful guests and a day of sunshine.

Ultra-premium gas grills

E Series and T Series

Commercial-type cooking power

- NEW EXCLUSIVE 29,000 BTU stainless steel grill burners produce intense heat across entire grilling surface (E Series only)
- 25,000 BTU stainless steel grill burners (T Series only)
- Extra-deep sealed burner box keeps heat contained in burner area, allowing easier temperature maintenance
- Rotisserie standard on all models; rotisserie system consists of a 15,000 BTU Gourmet-Glo[™] infrared rear burner, heavy-duty rotisserie motor, stainless steel 1/2" rotisserie rods, and two rotisserie forks
 - Infrared burner is a reliable, electronically ignited one-piece design
 - Rotisserie rod is mounted on a ball-bearing rod support that provides smooth rotating action; rod is fully enclosed within grill, a Viking exclusive feature
 - Rotisserie motor assembly is supported by a rigid mount and is easily attached and removed from the grill for hassle-free cooking and storage
 - No counter balance required due to heavy-duty rotisserie system
- Removable smoker box accommodates wood chips or large wood chunks
 - Hinged design allows easy operation when adding smoker chips

- Smoker box can be replaced with grilling grate for use of entire grill surface
- EXCLUSIVE Push and turn 120-volt electric ignition system provides a positive, consistent, and continuous spark for easy grill lighting (E Series only)
 - EXCLUSIVE Automatic re-ignition system
- Push-button electronic ignition powered by a 9-volt battery provides a positive, consistent, and continuous spark for easy grill lighting (T Series only)
- Halogen lighting mounted on the inside of canopy provides ample lighting for nighttime grilling (E Series only)
- NEW Control Panel Illumination (E Series only)
 - Dedicated LED lighting above every control knob
 - Accentuates grill face and improves nighttime visibility
- Stainless steel flavor-generator plates catch drippings, generate smoke, minimize flare-ups, and allow for better heat control
 - Allows heat to spread quickly and evenly across entire surface
- Chrome-plated warming rack reinforced by heavy-duty rack supports – can easily be adjusted to three different positions, allowing use of additional accessory racks
- Numerical thermometer shows temperatures for grilling, smoking, and warming

VGBQ300 Gas

VGBQ412 Gas 41" Wide Grill with Side Burners

VGBQ410/VGIQ410

VGBQ532/VGIQ532 Gas

VGBQ530/VGIQ530 Gas

Grill till the sun comes up with halogen canopy lights and electric ignition system.

Flavor Generator Plates catch drippings to create savory smoke.

Commercial-style construction

- Built from thick sheets of rugged, heavy-duty stainless steel
- Double wall construction insulates canopy to help keep heat inside and provides for a cooler sidewall
 - Hood is slightly slanted to prevent water from accumulating on top of grill, and provides a sleek style that is synonymous with the Viking name
 - NEW Seamless canopy design provides clean fit and finished look
- **NEW** EasyLiftTM Canopy System (E Series only)
 - EXCLUSIVE Built into canopy and hidden from view
 - Provides weight conterbalance when opening and closing canopy for very smooth and easy operation
- No exposed rotisserie slot to take away from strength of sidewall or allow heat to escape
- **NEW** Cast metal knobs provide durability to the elements
- **EXCLUSIVE** All models can be built into any type of enclosure without the need of an insulated jacket
- Stainless steel landing ledge with solid, welded, seamless finish
- No assembly required

Easy maintenance and cleanup

- Grease ControlTM system consists of full-width removable stainless steel drip tray, and individual removable trays within main tray
 - EXCLUSIVE "Trays within a tray" design channels liquids to the precise drip tray location, providing easy cleanup because liquids are contained

- Stainless steel ball-bearing rollers provide smooth opening of drip tray, while roller stops prevent tray from falling out
- **NEW** Power PorcelainTM cast iron grates are porcelaincoated to prevent food from easily sticking; virtual nonstick surface creates optimal cooking areas, while also creating an easy-to-clean surface (E Series only)
 - Cast iron provides superior heat characteristics heats up faster and holds heat longer than any metal
 - **EXCLUSIVE** New grate design discourages flare-ups
- Burners are equipped with stainless steel drip guards to combat burner clog and aid grease management by channeling liquids to the drip tray, assisting in flareup control

Additional features of select models

- Side burners a double configuration 15,000 BTU side burner (41" and 53" wide models)
 - NEW Heavy-duty, porcelain-coated removable
 "Spider" grates provide continuous front-to-rear surface for easy movement of large pots
 - Constructed entirely of stainless steel with separate, removable stainless steel burner bowls for enhanced cleanability and rust protection
 - Removable stainless steel cover provides additional protection from the elements

Grease Control™ system
channels liquids to the removable
pan(s) in the pullout drip tray.

The TruSear infrared burner sears in the juices of even the thickest cuts of meat.

■ TruSear™ infrared burner

- Available on 41" wide model (VGIQ410T2/E2) and 53" wide models (VGIQ530T2/E2 and VGIQ532E2)
- Located in far left grill burner position
- Constructed of heavy-duty inconel stainless steel
- 30,000 BTU high, 17,500 BTU low
- Intense searing heat caramelizes the outside of food, locking in the food's natural juices and flavors
- Drippings from food are vaporized from intense heat of TruSear burner, generating flavor and preventing flare-ups
- Reduced cooking times due to short preheat time and intense infrared heat

Optional accessories

Available separately and do not come standard with gas grills

- Stainless steel carts
 - Available for all models (BQC300T3-SS, BQC410T1-SS, BQC530T1-SS); roll easily on inboard locking casters and 10" rubber wheels, allowing unit to fit flush against wall
 - Stainless steel handles and endcaps coordinate with other Viking outdoor products
 - 30" wide Ultra-Premium cart has two 16" wide by 24" deep fold-down side shelves; front door for LP tank access
 - 30" wide Premium cart has one 16" wide by 24" deep fold-down shelf
 - 41" and 53" wide carts have two 16" wide by 24" deep fold-down side shelves, two storage drawers, and one front access door which opens to a front slide-out LP tank shelf
 - 53" wide cart has an additional access door which opens to a stainless steel storage shelf
- Stainless steel access doors (AD2820TSS, AD1620TSS) available in double and single versions
 - Double access doors: 32" wide by 23" high
 - Single access doors: 20" wide by 23" high
 - Handles and endcaps coordinate with other
 Viking outdoor products

Ball-bearing support on rotisserie allows for smooth, fluid movement.

Custom-made grill covers are available for all grills – both built-in and cart models.

Access doors provide attractive storage space underneath built-in units.

- Built-in storage drawers (SD170T, SD100T, SD160T)
 - Extra-large storage capacity perfect for storing barbecue tools, seasonings, and other grilling accessories
 - 27" wide model: 24.5" wide by 6.5" high by 23.4" deep (2.2 cu. ft.)
 - 30" wide model: 27.5" wide by 6.5" high by 23.4" deep (2.4 cu. ft.)
 - 36" wide model: 33.3" wide by 6.5" high by 23.4" deep (3.0 cu. ft.)
 - Heavy-duty handle and perimeter trim; equipped with catch latch to keep drawers secured while closed
 - Stainless steel roller-bearing glides for smooth drawer operation
 - Entire drawer removes for easy cleaning
- 15" wide portable griddle (PGD) cast-aluminum with non-stick finish; designed to fit over side burners
- Wok grate (WGT) use for wok cooking, in place of spider grate on side burners
- Stainless steel grill grates (SS2TG, SS3TG, SS4TG)
- Stainless steel knobs (SKGQ)
- Rotisserie basket (BQRB306T, BQRB308T, BQRB416T, BQRB418T),
 BQRB538T) cook food on rotisserie without spearing, wiring,
 or tying; available in 6" and 8" widths
- Rotisserie forks (RFK) two additional rotisserie forks (two forks come standard with all grills)
- Warming rack (WR2TSS, WR3TSS, WR4TSS) one comes standard with all grills; grills can accommodate up to three racks
- Grill light (VQL)
 - 12-volt, 20-watt lamp; 8-foot electrical cord
 - 22" wide flexible gooseneck with heat-sealed vinyl protective cover

Built-in storage drawers provide a similar look to outdoor warming drawers.

- Broiler pan and tray (BPT)
- Broiler pan rack (BPR)
- Covers (CV30T, CV41T, CV53T) heavy-duty marine grade vinyl custom-made for Viking built-in and cart model grills; felt-lined to protect grill on inside
- Professional stainless steel five-piece barbecue tool
 set (BQTS) includes turner, fork, knife, tong, and brush
- Professional cooking mitt (PCM) provides protection against burns
- Gas conversion kits available for field conversion of natural gas to LP/Propane (TLPK-VGBQ, TLPK-VGIQ) and LP/Propane to natural gas (TNK-VGBQ, TNK-VGIQ)
 - Includes all hardware necessary to convert any size outdoor gas grill

Optional rotisserie basket may be used to cook food with no spearing or wiring.

Grill light accessory shown on 30" wide grill.

VGSB152T – 15" wide double

Double side burners and four burner rangetop

- Two 15,000 BTU burners may be installed separately from outdoor gas grills (VGSB152T)
- Four 15,000 BTU burner rangetop may be installed separately from outdoor gas grills (VGRT244T)
- Heavy-duty fully porcelain-coated removable
 "V" grates provide continuous front-to-rear surface
 for easy movement of large pots
- Removable stainless steel grate support with separately removable stainless steel burner bowls enhances cleanability
- Removable stainless steel cover adds protection from the elements

- Removable stainless steel drip tray with roller-bearing glides, full-length handle, solid welded/finished end caps, and removable grease pan
- Push-button electronic ignition powered by a 9-volt battery provides a positive, consistent, and continuous spark for easy lighting
- 15" wide (PGD) and 24" wide (PGD24) portable griddles with non-stick finish available as accessories

TruSear™ infrared grillers

- Constructed of heavy-duty inconel stainless steel
- Available in 15" and 24" widths
- 21,500 BTU high, 14,500 BTU low 15" wide model (VGIB151T)
- 43,000 BTU high, 14,500 BTU low 24" wide model (2 burners) (VGIB242T)
- Intense searing heat caramelizes the outside of food, locking in the food's natural juices and flavors
- Drippings from food are vaporized from intense heat of
 TruSear burner, generating flavor and preventing flare-ups
- Reduced cooking times due to short preheat time and intense infrared heat
- Removable stainless steel cover adds protection from the elements
- Removable drip tray with roller-bearing glides
- Push-button electronic ignition provides a positive, consistent, and continuous spark for easy lighting

VGSB152T 15" Wide Double Side Burners

VGRT244T 24" Wide Four Burner Rangetop

VGIB151T 15" Wide Infrared Griller

VGIB242T 24" Wide Infrared Griller

Five-piece barbecue tool set includes tong, brush, knife, fork, and turner.

Charcoal Ceramic Cooking Capsule

Professional features

- Precise temperature control combined with EllipticalTM airflow allows for a wide variety of cooking functions
- Ceramic interior provides food with a natural and true flavor
- Advanced ceramic interior provides maximum heat retention
 - Results in faster cooking times
 - Heat reflects off ceramic interior, cooking food from all angles while locking in flavor and juices
- 315 sq. inch (800.1 cm) cooking surface provides ample grilling area for large food items
- Heavy-duty cooking grids are porcelain-coated to prevent food from sticking; virtually non-stick surface creates optimal cooking area and is easy to clean
- Thermometer located in center of canopy gives precise readings from 150 to 750 degrees F (10 to 399 degrees C), allowing foods to be cooked at required temperatures
- Dampers at bottom and top of grill allow airflow to be regulated
 - Open dampers to increase temperature for grilling
 - Close dampers to lower temperature for slow smoking
- Natural lump charcoal is recommended because it burns hotter and longer than regular charcoal briquettes
- Ash tool comes standard for easy ash removal

Commercial-style construction

- Constructed from durable, 18-gauge spun stainless steel
- Thick ceramic interior provides rigidity and sturdiness to canopy
- Canopy is equipped with two hydraulic cylinders for easy opening and closing

Cart options

- C⁴ cooker must be used with a Viking cart (sold separately)
 - QSC200 20" wide cart
 - QSC300 30" wide cart
 - QSC412 41" wide cart with double side burners

Optional accessories

Available separately and do not come standard with C4 Cooker

- Covers (CV20C4, CV30C4, CV41C4) heavy-duty marine grade vinyl custom-made for all C⁴ models; felt-lined to protect cooker on inside
- V-rack and drip pan (CVD)
 - Non-stick V-rack can be used for cooking large food items
 - Drip pan catches drippings from food cooked in V-rack to generate flavor and prevent flare-ups
- Water pan and rack (CWP)
 - Constructed of stainless steel to resist rusting
 - Large capacity pan holds one gallon of water enough for approximately six hours of cooking
 - Rigid rack holds pan securely

Water Pan and Rack

Gravity Feed[™] charcoal smokers

Commercial-style construction

- Professional construction, design, and styling
- Blends seamlessly with all Viking Outdoor products

Professional features

- May use natural lump charcoal or regular charcoal briquettes
- Spacious capacity
 - 6.7 cubic ft. (30" wide model)
 - 9.7 cubic ft. (36" wide model)
- Versatile precise temperature control allows the Gravity Feed Smoker to prepare a wide variety of foods including:
 - Barbeque ribs
 - Boston butts
 - Beef brisket

The versatile
EllipticalTM airflow
system creates
precise temperature
control to handle
anything from
chickens, turkeys,
and ribs to baked
beans and pizzas.

- Variety of chicken
- Tenderloin
- Smoked turkeys
- Steaks and chops
- Pizzas
- Baked side dishes and even desserts
- Unique design provides maximum heat retention
 - Unit is fully insulated
 - Heat reflects off interior in a convection fashion, cooking foods from all angles while locking in flavor and juices
- Removable, heavy-duty cooking racks create an optimal cooking area and maximize capacity
- Thermometer located in the center of the door gives precise readings from 50 to 550 degrees F (10 to 288 degrees C), allowing food to be cooked at required temperature
- Damper located on firebox maintains and regulates airflow throughout the cooker
 - Open valve to increase temperature for high-temp grilling
 - Close valve to lower temperature for "low and slow" items
- Ash box/wood box located inside firebox serves dual function for easy ash removal and easy wood chunk or chip loading

Optional accessories

Available separately and do not come standard with Gravity Feed charcoal smoker

- Covers (CV30GF 30" wide, CV36GF 36" wide) heavyduty marine grade vinyl custom-made for all Gravity Feed charcoal smoker models; felt-lined to protect smoker on inside
- Digital Power Draft Control Fan (online only) maintains and monitors the temperature inside the smoker

VCPS303/VCPS364 30" and 36" Wide

The unique Gravity FeedTM system automatically ignites new coals as old ones burn out. So you can cook all night without losing a wink of sleep.

Gas wok/cooker VGWT241T – Gas 24" wide gas wok/cooker

The 20" wide wok included with the wok/cooker makes stir-fry a breeze.

VGWT241T 24" Wide Wok/Cooker

Professional features

- 27,500 BTU burner for high-heat/fast cooking
- Push-button electronic ignitor allows quick and simple ignition
- Two-piece heavy-duty, porcelainized, cast-iron, removable burner grate
- Exclusive agency-certified center trivet converts burner grate for use with large stock pots
- 20" wide steel wok with top
- Removable, stainless steel pull-out drip tray with rollerbearing glides, full-length handle, and solid welded/ finished end caps; removable grease pan
- Standard stainless steel island trim and countertop side trim

Commercial-style construction

- Large, easy-to-read knob with childproof, push-toturn safety feature
- Stainless steel landing ledge with solid, welded, seamless finish
- Stainless steel burner cover with handle shields burner area from the elements when wok is not in use

The center trivet allows the wok/cooker to be used as a high-powered burner.

Perfect for your next crab boil.

Electric smoker oven

Commercial-type cooking power

- Exclusive plenum system mixes heat, water vapor, and smoke for a perfect cooking environment
- Agency-certified for outdoor use
- 120-volt, thermal convection oven has precisionlouvered oven side walls for balanced oven heat
- Large capacity water pan holds 1.5 g (5.71) of water for smoking
- Drip tray can accommodate 1.5 g (5.71) of liquid
- Smoker box is capable of holding large quantities of wood chips or chunks of wood for smoking
- Meats are tenderized by slow cooking with heat and moisture, resulting in less shrinkage
- Three heavy-duty, six-position oven racks for maximum cooking capacity

Precision controls

- Baking temperatures from 175 to 400 degrees F (80 to 205 degrees C)
- Separate control for smoke element

Gas oven

Commercial-type cooking power

- 20,000 BTU gas oven is agency-certified for outdoor use
- Available for natural or LP gas
- Baking temperatures from 200 to 550 degrees F
 (93 to 260 degrees C)
- Natural airflow bake function is perfect for baking side dishes and desserts

- Three heavy-duty racks/four positions
- Electronic ignition powered by a 9-volt battery

Professional features

- Commercial-style appearance and design
- Built from thick sheets of rugged, non-rusting stainless steel
- Fully assembled and ready for use

Optional accessories

- V-rack and drip pan (CVD)
- Gas conversion kits available for field conversion of natural gas to LP/Propane (TLPK-BQCO) and LP/ Propane to natural gas (TNK-BQCO)

VGSO260T – Gas 26" wide oven

....

VGSO260T Gas 26" Wide Oven

Warming drawers

Professional features

- Temperature settings from 90 to 250 degrees F (32 to 121 degrees C) accommodate all types of food
 - Low setting is ideal for plate warming or bread proofing
 - High setting keeps soups and sauces piping hot
- Largest drawer available
 - 27" wide model: 17 3/16" wide by 6" high by
 22 3/4" deep (1.4 cu. ft.)
 - 30" wide model: 20 1/2" wide by 6" high by 22 3/4" deep (1.6 cu. ft.)
 - 36" wide model: 25" wide by 6" high by 22 3/4" deep (2.0 cu. ft.)
 - Only 36" wide warming drawer available a
 Viking exclusive
 - Entire drawer is easily removable for cleaning
- Versatile moisture-selector control regulates amount of moisture released from drawer
 - Adjust without opening drawer and affecting interior temperature and humidity – open vent to keep food crisp; close vent to keep food moist

- Shipped complete with two removable stainless steel low racks and removable stainless steel moisture cup
 - Low racks cover entire bottom of pan for the largest loads, or remove one section for only half coverage
 - Moisture cup holds water to increase interior humidity
- Powerful 425-watt heating element on 27" wide model;
 450-watt element on 30" wide model;
 550-watt element on 36" wide model
- Power "on" indicator light cycles on and off with heating element

Commercial-style construction

- Heavy-duty drawer handle and perimeter trim
- Stainless steel roller-bearing glides for smooth drawer operation
- Large, easy-to-read, commercial-type knob with bezel

Optional accessory

- Pan/lid set (PAN-VEWD) five heavy-gauge stainless steel commercial pans with lids
 - Two 2 1/2" deep by 12" long by 7" wide pans
 - Two 4" deep by 12" long by 7" wide pans
 - One 4" deep by 12" long by 10 1/2" wide pan

VEWD173T 27" Wide Warming Drawer

VEWD103T 30" Wide Warming Drawer

VEWD163T 36" Wide Warming Drawer

Outdoor ventilation hoods VINING

Professional features

- Heavy-duty construction; professional-type size and styling
- Designed and constructed for damp environment certification
- Virtually seamless design with no visible screws
- Halogen lights for better visibility and efficiency
 - Dimmer on lights allows custom lighting separate on/off switch allows user to leave dimmer at favorite position
- Heat sensor turns ventilator on full power when cooking temperatures reach uncomfortable levels

Interior-, exterior-, or in-line-power ventilators

- Interior- or exterior-power ventilators available
 - 1,200 CFM (VIV1200) interior-power ventilator kit
 - 1,200 CFM (VEV1200) or 1,500 CFM (VEV1500) exterior-power ventilator kits
 - 1,200 CFM (VIL1200) in-line-power ventilator kit
- Variable speed controls allow for custom venting separate on/off switch allows user to leave ventilator at favorite setting
- One ventilator, one duct run for any size hood/ventilator
- Must use Viking ventilator kits with Viking hoods; use of non-Viking kits voids product warranty

Easy maintenance and cleanup

- Commercial-type baffle filter system efficiently removes grease and heated vapors from air; especially designed for use with commercial-type products
- Dishwasher-safe filters are easily removed for quick cleaning
- Removable trough catches liquefied grease; making cleanup quick and easy
- Design of low profile filter system means less interior hood space to be cleaned
- Interior of hood canopy has stainless steel liner for increased rigidity, seamless appearance, and easy cleaning

Optional accessories

- Duct covers
 - 12" deep; extends height of hood by 12 inches
 - Constructed of 18-gauge stainless steel
- Backsplashes
 - Available in Stainless Steel (SS) only
- Accessory rail
 - Available for front of hood in Chrome (CR) or Brass (BR) finish

Heavy-duty outdoor hoods are designed to handle whatever your grill dishes out.

Refrigerated beverage centers

Professional features – 15" wide model

- Hidden touchpad electronic controls with LED digital temperature readout
 - Inside temperature can be adjusted from 40 to 65 degrees F (4.0 to 18 degrees C)
 - TruProtectTM system signals if door is left open or if temperature is out of set range
 - Sabbath mode disables audible tones, LED display and lights
 - Temperature can be displayed in either Fahrenheit or Celsius
- 3.0 cubic feet of storage
- Two full-depth adjustable wire shelves pull out for easy access
- One full-depth, tempered-glass shelf creates a distinct temperature zone for wine storage
- Wine shelf in bottom cradles four bottles horizontally
- Interior light turns on when door is opened
- Automatic cycle defrost

Professional features – 24" wide model

- Hidden touchpad electronic controls with LED digital temperature readout
 - Inside temperature can be adjusted from 40 to 65 degrees F (4.0 to 18 degrees C)
 - TruProtect™ system signals if door is left open or if temperature is out of set range
 - Sabbath mode disables audible tones, LED display and lights
 - Temperature can be displayed in either Fahrenheit or Celsius

- 6.1 cubic feet of storage
- Top wire shelf has 6 1/2" flip-up section to chill or store open wine bottles or large containers
- One full-depth, tempered-glass shelf, combined with top two wire shelves, holds 148 12-oz. cans
- Full-depth shelf creates distinct temperature zone for wine storage
- Two wine shelves in bottom cradles 14 bottles horizontally
 - Shelves can be removed to store large bottles
- Interior light turns on when door is opened
- Automatic cycle defrost

Commercial-style construction 15" and 24" wide models

- Undercounter or freestanding installation
- Install as a single unit, double stacked, or side-by-side in standard-depth residential cabinets
- Stainless steel exterior cabinet surrounds unit and forms a water-resistant seal
- Insulated electrical terminals, sealed electrical contacts, and a water-resistant thermostat provide optimal performance in all weather elements
- Normal operating range for outdoor unit is between 40 to 110 degrees F (4.4 to 43.4 degrees C); it is recommended that the unit be shut off in temperatures above 110 degrees F (43.4 degrees C) and below 40 degrees F (4.4 degrees C)

VUAR1531T 15" Wide Refrigerated Beverage Center

VUAR1431T 24" Wide Refrigerated Beverage Center

Professional features

- 5.8 cubic feet of storage
- Stainless steel interior
- Full extension drawer glides
- Vertical storage of wine bottles or two-liter drink bottles in bottom drawer
- Hidden touchpad electronic controls with LED digital temperature readout
 - Inside temperature can be adjusted from 32 to 45 degrees F (0 to 7 degrees C)
 - TruProtect™ system signals if door is left open or if temperature is out of set range
 - Sabbath mode disables audible tones, LED display, and lights
 - Temperature can be displayed in either Fahrenheit or Celsius
- Interior LED lighting

Commercial-style construction

- Undercounter or freestanding installation
- Heavy-duty, commercial-style handle
- Adjustable leveling legs
- Stainless steel exterior cabinet surrounds the unit and forms a water-resistant seal
- Insulated electrical terminals, sealed electrical contacts, and a water-resistant thermostat provide optimal performance in all weather elements
- Agency-certified for outdoor use

Optional accessories

- RDPS four-piece pan set with lids
- RDUD adjustable divider for upper drawer
- RDLD adjustable divider for lower drawer

Refrigerated beverage dispenser VUBD1401T – 24" wide built-in refrigerated beverage dispenser VIKING

VUBD1401T 24" Wide Built-in Refrigerated Beverage Dispenser

Professional features

- Spacious interior is capable of holding up to one half-barrel
- Includes easy-to-clean-and-use stainless steel dispensing tower
- Tower tap handle is threaded so custom handles can be installed
- Packaged with unit filled 5 lb. (2.3 kg) CO₂ cylinder, keg coupler, air line with clamps, and single-gauge regulator

Agency-certified for outdoor use

- Stainless steel exterior cabinet surrounds unit and forms a water-resistant seal
- Insulated electrical terminals, sealed electrical contacts, and a water-resistant thermostat provide optimal performance in all weather elements
- Normal operating range for unit is between 40 and 110 degrees F (4.4 and 43.4 degrees C); it is recommended that unit be shut off in temperatures above 110 degrees F (43.4 degrees C) and below 40 degrees F (4.4 degrees C)
- Factory-set for the ideal beverage storage temperature 38 degrees F (3.3 degrees C)
- Temperature-adjustable from 35 to 54 degrees F (2 to 12 degrees C)

Optional accessories

- 1-qt. cleaning kit for use in cleaning lines and faucet
 - Includes 1-qt. cleaner, tap and line cleaner, faucet wrench, and faucet brush
- 4-oz. bottle of tap and line cleaning solution
- Faucet lock with keyed entry

Ice machine

Professional features

- Produces up to 65 lb. of clear ice in 24 hours
- 26 lb. capacity ice bin
- 1" x 1 1/8" x 1 1/4" cube size
- LED light in ice bin
- LED control panel
 - Power on/off
 - Check water alert
 - Time to clean alert
- Water quality sensor detects water conditions
- Normal operating range 50 to 100 degrees F
- Low energy and water usage

Professional style and construction

- Agency-certified for outdoor use
- Stainless steel exterior cabinet
- Tru-Flush[™] design allows ice machine to fit flush into 24" deep installation cutout
- Self-closing door
- 90-degree door stop option
- Black kickplate with stainless steel cover
- Adjustable leveling legs

Optional Accessories

- Professional door panel (PIDP15LSS/PIDP15RSS)
- Drain pump (DPFGIM)

FGIM515 15" Wide Ice Machine with Gravity Drain

FPIM515 15" Wide Ice Machine with Drain Pump

Draining process melts old ice, ensuring a constant supply of fresh ice.

Refreshment stations

Professional features – 24" wide model

- Commercial-style appearance and design
- Cold water sink with professional-style faucet
- Four deep stainless steel condiment bins
- Bottle bath keeps beverages and other items cold
- Cutting board slides to fit over sink
- High-shelf with rail conveniently holds glasses and other items
- Speed rail holds five standard wine or liquor bottles
- Bottle opener with bottle cap catch

Professional features - 41" wide models

- Available built-in or as a portable model
- Commercial-style appearance and design
- Cold water sink with professional-style faucet
- Large bin behind sink holds drink/juice containers and two liter bottles
- Four 6" x 4" stainless steel condiment bins
- Cutting board slides to fit over sink
- Bottle bath keeps beverages and other items cold
- High-shelf with rail conveniently holds glasses and other items
- Speed rail holds five standard wine or liquor bottles
- Bottle opener with bottle cap catch
- Large-capacity storage drawer protects items from the elements
- Pullout trash container is removable for easy use
- Additional features of portable model:
 - 16" x 24" fold-down shelf on left and fold-down shelf in back provides additional surface areas
 - Four heavy-duty casters provide stability and easy maneuvering
 - Optional cover (CV41RC-P) heavy-duty marine grade vinyl; custom made for Viking portable refreshment center

VBRS241 - 24" wide built-in refreshment station

Built-In Refreshment Station

Built-In Refreshment Station

Stainless steel cabinets

VBBO1601 16" w. x 30" d. Side Burner Base

VBBO2602 26" w. x 30" d. Wok, Refreshment Center, 24" w. Griller Base

VBO1811 18" w. x 30" d. Base Cabinet (1 Drawer and 1 Door)

VBO1830 18" w. x 30" d. Base Cabinet (3 Drawers)

VTPO1810 18" w. x 30" d. Trash Pullout

V\$BO2402 24" w. x 30" d. Sink Base

VSBO3602 36" w. x 30" d. Sink Base

Professional features

- Complete stainless steel construction
- Professional-style handles match the look of Viking outdoor appliances
- All cabinets are 30" deep
- Drawers equipped with full extension slides
- Fully concealed door hinges
 - Doors may be adjusted to mount left- or right- hinge
- Heavy-duty, adjustable legs (same as used on ranges)
- Optional clip-on toe kicks ship standard with cabinets and accessories

Optional accessories

- Filler strips
 - VCF190 8" (each side) inner corner filler strip for use in 90° turns
 - VCF135 3" (each side) inner corner filler strip for use in 135° turns
 - VFLR4 4" general filler strip for use between cabinets
 - VFLR8 8" general filler strip for use between cabinets
 - VOCF190 8" (each side) outer corner filler strip used to connect two back panels at a 90° angle and add countertop support; shipped with two unattached side panels
 - VOCF135 4" (each side) outer corner filler strip used to connect two back panels at a 135° angle and add countertop support; shipped with two unattached side panels

■ Side panels

- VSP30 Base side panel for all non-tower cabinets
- VTHP30 Half oven tower side panel
- VTSP30 Full oven tower side panel

■ Back panels

- VBP16 16" wide back panel for use with VBBO1601
- VBP18 18" wide back panel for use with VBO1811/VBO1830/VTPO1810
- VBP24 24" wide back panel for use with VSBO2402/VURO2400
- VBP26 26" wide back panel for use with VBBO2602
- VBP30 30" wide back panel for use with VQBO3021/VQWO3010
- VBP32 32" wide back panel for use with VURO3200
- VBP36 36" wide back panel for use with VSBO3602
- VBP41 41" wide back panel for use with VQBO4121/VQWO4120
- VBP53 53" wide back panel for use with VQBO5322/VQWO5311
- VTBP32 32" wide /68" high back panel for use with electric smoker and gas oven towers
- VBPFLR4 4" wide back panel filler for use with VLFR4
- VBPFLR8 8" wide back panel for use with VLFR8

VQBO3021 30" w. x 30" d. Grill Base

VQBO4121 41" w. x 30" d. Grill Base

VQBO5322 53" w. x 30" d. Grill Base

VQWO3010 30" w. x 30" d. Grill Base with 30" w. Warming Drawer Opening

VQWO4120 41" w. x 30" d. Grill Base with 36" w. Warming Drawer

VQWO5311 53" w. x 30" d. Grill Base with 36" w. Warming Drawer Opening

VEUO3202 32" w. x 30" d. Electric Smoker Oven Base with Storage

VERO3200 32" w. x 30" d. Electric Smoker Oven Base with Refrigeration

VGRO3202 32" w. x 30" d. Gas Oven Base with Storage

VGRO3200 32" w. x 30" d. Gas Oven Base with Refrigeration

VURO2400 24" w. x 30" d. Undercounter Refrigeration Base

VURO3200 32" w. x 30" d. Undercounter Refrigeration Base

Design integrity

Consistency in both performance and design should be a major consideration when building or remodeling a home. With the complete Viking indoor or outdoor kitchen, every single product works together in form and function with the same level of excellence. It's something Viking calls Design IntegrityTM.

Viking is the only company that offers complete ultra-premium kitchens – so Viking is also the only company that can offer truly consistent design, while delivering thequality and performance that makes Viking the truemarket leader. Across all product categories, the knobs, handles, bezels, curves, angles, and lines all follow the same design cues – even the grain of stainless is the same from product to product. This enables the designer tocreate a perfectly harmonious kitchen in one of three Viking product offerings – Professional Indoor, Designer Indoor, or Professional Outdoor.

You wouldn't install mismatched cabinets and drawers or countertops. Yet design differences are even more dramatic between multiple appliance manufacturers. Traditional or contemporary. Stainless or color finish. No matter the look you're going for, no one can match the Viking kitchen and Viking Design Integrity.

Finish options

All outdoor products are available in Stainless Steel (SS)

Warranty highlights

- One-year full covers all outdoor products in-home repairs
- Ninety-day limited covers all outdoor products cosmetic parts such as glass, painted items, and decorative items

Grills, side burners, and infrared griller

- Five-year limited infrared rotisserie burner(s), TruSearTM infrared griller, and porcelain grill grates
- Lifetime limited rust through on all stainless steel components and porcelain grill grates

Gravity feed charcoal smokers

- One-year full covers all in-home repairs
- Limited lifetime rust-through on all stainless steel components

C4 cooker

■ Lifetime limited – all ceramic parts, grill grates, and rust through on all stainless steel components

Electric smoker oven

- Five-year limited heating elements
- Lifetime limited rust through on all stainless steel components

Gas oven

- Five-year limited tube burners
- Ten-year limited porcelain oven
- Lifetime limited rust through on all stainless steel components

Wok/cooker

- Five-year limited surface burner
- Lifetime limited rust through on all stainless steel components

Warming drawers

■ Five-year limited – heating element

Outdoor hoods

- Five-year limited all ventilator motors
- Lifetime limited rust through on all stainless steel components

Refrigerated drawers

- Six-year full sealed refrigeration system
- Lifetime limited stainless steel exterior

Refrigerated beverage centers, beverage dispensers, and ice machine

■ Five-year limited – sealed refrigeration system

Refreshment stations

■ Lifetime limited – rust through on all stainless steel components

Stainless steel cabinets

- Two-year limited door hinges and drawer slides
- Lifetime limited rust through on all stainless steel components

Surface configurations

VGBQ300-2RT2/E2

30" wide with two grill areas – 3.9 sq. ft. (563 sq. in.)

VGBQ412-2RE2

41" wide with double side burners and two grill areas - 3.9 sq. ft. (563 sq. in.)

VGBQ410-3RE2 VGIQ410-3RT2/E2

41" wide with three grill areas
- 5.8 sq. ft. (836 sq. in.)

VGBQ532-3RE2 VGIQ532-3RE2

53" wide with double side burners and three grill areas – 5.8 sq. ft. (836 sq. in.)

VGBQ530-4RE2 VGIQ530-4RT2/E2

53" wide with four grill areas – 7.8 sq. ft. (1,120 sq. in.)

Basic specifications - Gas grills

	GAS 30", 41", AND 53" WIDE GRILLS					
Description	VGBQ300T2/VGBQ300E2	VGBQ410E2/VGIQ410T2/E2 VGBQ412E2	VGBQ530E2/VGIQ530T2/E2 VGBQ532E2/VGIQ532T2/E2			
Overall Width	29 1/2" (74.9 cm)	41 3/16" (104.6 cm)	53 3/16" (135.1 cm)			
Overall Depth	32 3/4" (83.2 cm) to end of knobs					
Cutout Width	28 5/8" (72.7 cm)	40 1/4" (102.2 cm)	52 1/4" (132.7 cm)			
Cutout Depth	28" (71.1 cm)					
Cutout Height	10 1/4" (26.0 cm)					
Gas Requirements	1/2" (1.3 cm) ID gas service line or	(1.3 cm) ID gas service line. LP/Propane: equipped with high-capacity hose/regul cylinder with a Type 1, QCC-1 connector.	ator assembly for connection			
Electrical Requirements	120VAC/60Hz; 24" (61.0 cm) 3-wir	ectronic ignition re with grounded 3-prong plug attached to rotisserie motor cm) power cord supply cord with 3-prong grounded plug				
Grill Burner Rating		Series – 25,000 BTU NAT./22,500 BTU LP (7.3 kW NAT./6.5 kW LP) Series – 29,000 BTU NAT./28,000 BTU LP (8.5 kW NAT./8.2 kW LP)				
Smoker Burner Rating	15,000 BTU NAT./13,500 BTU LP (4.4 kW NAT./4.0 kW LP)					
Rotisserie Infrared Burner Rating	15,000 BTU NAT./13,500 BTU LP (4.4 kW NAT./4.0 kW LP)	VGBQ530E2/VGIQ5: Two 15,000 BTU NAT./4.0 kW LP) VGBQ530E2/VGIQ5: Two 15,000 BTU NAT.BTU LP (Two 4.4 kW NAT./4.0 VGBQ532E2/VGIQ5: 15,000 BTU NAT./13 (4.4 kW NAT./4.0 kW				
TruSear Infrared Burner Rating (if applicable)	VGIQ300T2 30,000 BTU NAT./LP (8.8 kW NAT./LP)	VGIQ410T2/E2 and VGIQ412T2/VGIQ411E2 30,000 BTU NAT./LP (8.8 kW NAT./LP) VGIQ530T2/E2 and VGIQ532T2/E2 30,000 BTU NAT./LI (8.8 kW NAT./LP)				
Side Burner Rating (if applicable)	-	15,000 BTU NAT./13,500 BTU LP (4.4 kW NAT./4.0 kW LP)				
Approximate Shipping Weight	VGBQ300T2/VGBQ300E2 VGIQ300T2 325 lb. (147.5 kg)	VGBQ410E2/VGIQ410T2/E2 350 lb. (158.9 kg) VGBQ412E2/VGIQ412T2 350 lb. (158.9 kg) VGBQ530E2/VG 490 lb. (222.5 kg VGBQ532E2/VG 460 lb. (208.8 kg				

Side burners/rangetop/grillers

	GAS SIDE BURNERS	GAS RANGETOP	TRUSEAR™ INF	RARED GRILLERS			
Description	VGSB152T	VGRT244T	VGIB151T	VGIB242T			
Overall Width	15 5/16" (38.9 cm)	26 1/4" (66.7 cm)	15 5/16" (38.9 cm)	26 1/4" (66.7 cm)			
Overall Height	10 1/4" (26.0 cm) to cooking surface	10 1/2" (26.3 cm) to cook	ing surface				
Overall Depth	32 5/8" (82.9 cm) to end	of knobs					
Cutout Width	14" (35.6 cm)	24 3/4" (62.9 cm)	14" (35.6 cm)	24 3/4" (62.9 cm)			
Cutout Height	10 1/4" (26.0 cm)	10 1/4" (26.0 cm)					
Cutout Depth	27 1/2" (69.9 cm)						
Gas Requirements	Natural: standard residential 1/2" (1.3 cm) ID gas service line. LP/Propane: standard residential 1/2" (1.3 cm) ID gas service line or equipped with high-capacity hose/regulator for connection to standard 20 lb. LP/Propane cylinder with a Type 1, QCC-1 connector.						
Electrical Requirements	9-volt battery for ignition						
Burner Rating	15,000 BTU NAT./13,500 LP/Propane (4.4 kW NAT./ 4.0 kW LP/Propane)	Four 15,000 BTU burners	21,500 BTU NAT./20,000 LP/ Propane (6.3 kW NAT./5.9 kW LP/Propane)	Two 21,500 BTU NAT./20,000 LP/ Propane (Two 6.3 kW NAT./5.9 kW LP/Propane)			
Approximate Shipping Weight	80 lb. (36.3 kg)	160 lb. (72.0 kg)	80 lb. (36.3 kg)	160 lb. (72.0 kg)			

C⁴ cooker

B	C4 COOKER		
Description	VCQS001		
Overall Width	22 3/16" (56.4 cm)		
Overall Depth	28 3/4" (73.0 cm) from back hinge to handle		
Overall Height	32 5/8" (82.9 cm) canopy closed 43" (109.2 cm) canopy open		
Approximate Shipping Weight	190 lb. (85.5 kg)		

Basic specifications - C^4 cooker carts

Description	20", 3	0", AND 41" WIDE	CARTS		
Description	QSC200	QSC300	QSC412		
Overall Width	23" (58.4 cm)	61 3/4" (156.9 cm)	73 3/8" (186.4 cm)		
Overall Height	21 3/4" (55.2 cm)	37 5/8" (95.6 cm)	37 1/2" (95.3 cm)		
Overall Depth	21" (53.3 cm)	31 5/8" (79.7 cm) to end of landing ledge 33 3/8" (84.8 cm) to end of knobs			
Gas Requirements	-	Natural: Standa 1/2" (1.3 cm) ID LP/Propane: Ed high capacity to assembly for co standard 5 gal. Propane gas cy Type 1, QCC-1 standard reside cm) ID gas serv			
Electrical Requirements	-	-	9-volt DC battery for electronic ignition		
Surface Burner Rating	_	_ 15,000 BTU NAT./13,500 B (4.4 kW NAT./4.0 kW LP)			
Approximate Shipping Weight	50 lb. (22.5 kg)	170 lb. (76.5 kg)	275 lb. (123.8 kg)		

Electric smoker oven

	ELECTRIC 30" WIDE SMOKER OVEN			
Description	VEOS100T			
Overall Width	29 1/2" (74.9 cm)			
Overall Height	28 9/16" (72.6 cm)			
Overall Depth	25 1/2" (64.8 cm) to end of door 28 3/32" (71.4 cm) to end of handle bracket			
Cutout Width	28 1/2" (72.4 cm)			
Cutout Height	28 3/16" (71.6 cm)			
Cutout Depth	24 1/2" (62.2 cm)			
Cutout Height from Floor	4 3/4" (12.1 cm) minimum – undercounter installation 17" (43.2 cm) minimum/recommended – wall installation			
Electrical Requirements	120V/60Hz, 30 amp; 4 ft. (121.9 cm) 3-wire cord with grounded 3-prong plug			
Maximum Amp Usage	1950 watts/17.7 amps			
Oven Interior Dimensions	Width – 23" (58.4 cm) Height – 14 7/8" (37.8 cm) Depth – 15 15/16" (40.3 cm) Overall Size – 3.2 cu. ft. (.091 m³) Three racks, six rack positions			
Approximate Shipping Weight	260 lb. (117.0 kg)			

Gas oven

	GAS 26" WIDE OVEN		
Description	VGSO260T		
Overall Width	25 5/16" (64.3 cm)		
Overall Height	24 7/8" (63.2 cm)		
Overall Depth	25 1/4" (64.1 cm) to front of control panel 27 3/4" (70.5 cm) to front of door handle 38 3/4" (98.4 cm) with door open		
Cutout Width	23 7/8" (60.7 cm) minimum 24 1/4" (61.6 cm) maximum		
Cutout Height	24 3/8" (61.9 cm) minimum 24 3/4" (62.9 cm) maximum		
Cutout Depth	23 3/4" (60.3 cm)		
Cutout Height from Floor	17" (43.2 cm)		
Gas Requirements	Shipped with natural or LP/Propane gas; Field Convertible with proper conversion kit; accepts standard 1/2" (1.3 cm) ID gas service line		
Electrical Requirements	9-volt battery for ignition		
Bake Burner Rating	20,000 BTU Nat./LP (5.9 kW Nat./LP)		
Oven Interior Dimensions	Width – 18 1/8" (46.0 cm) Height – 12 1/2" (31.8 cm) Depth – 18 3/4" (47.6 cm) Overall Size – 2.5 cu. ft.		
Approximate Shipping Weight	196 lb. (88.2 kg)		

Gravity Feed $^{^{\text{\tiny{TM}}}}$ charcoal smokers

	GRAVITY FEED™ CHARCOAL SMOKERS			
Description	VCPS303	VCPS364		
Overall Width	30" (76.2 cm)	35 3/4" (90.8 cm)		
Overall Height	46" (116.8 cm)	58" (147.3 cm)		
Overall Depth	26 1/2" (67.3 cm)	28" (71.1 cm)		
Interior Width	21" (53.5 cm)	24 3/4" (62.9 cm)		
Interior Height	25" (63.5 cm)	29" (73.7 cm)		
Interior Depth	21 3/4" (55.2 cm)	23" (58.4 cm)		
Approximate Shipping Weight	375 lb. (170.1 kg)	400 lb. (181.4 kg)		

Basic specifications - Wok/cooker

Description.	GAS 24" WIDE WOK/COOKER			
Description	VGWT241T			
Overall Width	26 1/4" (66.7 cm)			
Overall Height From Bottom	11 3/4" (29.8 cm) to cooking surface			
Overall Depth From Rear	32 3/4" (83.2 cm) to end of knobs			
Cutout Width	24 3/4" (62.9 cm)			
Cutout Height	10 1/4" (26.0 cm)			
Cutout Depth	27 3/8" (69.5 cm) minimum 27 7/8" (70.8 cm) maximum			
Gas Requirements	Natural: standard residential 1/2" (1.3 cm) ID gas service line LP/Propane: standard residential 1/2" (1.3 cm) ID gas service line or equipped with high-capacity hose/regulator for connection to standard 20 lb. LP/Propane cylinder with a Type 1, QCC-1 connector. Unit must be ordered Natural or LP/Propane – unit is not field-convertible.			
Maximum Amp Usage	.08 amps			
Burner Rating	27,500 BTU NAT./27,500 BTU LP/Propane			
Approximate Shipping Weight	160 lb. (72.0 kg)			

Warming drawers/Storage drawers

5	ELECTRIC 27", 30", A	ND 36" WIDE WARMING	G/STORAGE DRAWERS		
Description	VEWD173T/SD170T	VEWD103T/SD100T	VEWD163T/SD160T		
Overall Width	26 1/2" (67.3 cm)	29 1/2" (74.9 cm)	35 1/4" (89.5 cm)		
Overall Height	10" (25.4 cm)				
Overall Depth from Rear	24 5/8" (62.5 cm) to front edge of trim, 26 3/4" (67.9 cm) to end of handle bracket, 50 3/8" (128.0 cm) with door open				
Cutout Width	25" (63.5 cm)	25" (63.5 cm) 28" (71.1 cm) 33 3/4" (85.7 cm)			
Cutout Height	9 1/4" (23.5 cm)				
Cutout Depth	23 3/8" (59.4 cm) minimum				
Electrical Requirements	120VAC/60Hz – hard wire direct with separate 15-amp minimum 2-wire with ground circuit (VEWD only)				
Maximum Amp Usage	3.6 amps/425 watts (VEWD only) 3.8 amps/450 watts (VEWD only) 4.6 amps/550 watts (VEWD only)				
Interior Dimensions	Width – 17 1/4" (43.8 cm) Height – 6" (15.2 cm) Depth – 22 3/4" (57.8 cm)	Width - 20 1/2" (52.1 cm) Height - 6" (15.2 cm) Depth - 22 3/4" (57.8 cm)	Width – 25" (63.5 cm) Height – 6" (15.2 cm) Depth – 22 3/4" (57.8 cm)		
Approximate Shipping Weight	80 lb. (36.0 kg)	90 lb. (40.5 kg)	110 lb. (49.5 kg)		

Access doors

Description	DOUBLE AND SINGLE ACCESS DOORS			
Description	AD2820T	AD1620T		
Overall Width (including notches)	28 1/4" (71.8 cm) minimum 30 1/4" (76.8 cm) maximum	16 1/4" (41.3 cm) minimum 18 1/4" (46.4 cm) maximum		
Overall Height (opening only)	20 1/4" (51.4 cm) minimum 20 1/2" (52.1 cm) maximum			

Outdoor hoods

An interior- or exterior-power ventilator kit must be purchased for installation with all hoods.

	36", 48", AND 60" WIDE WALL HOODS							
Models			Recommen	ded Ventilator Kits	Recommended Duct Size		Maximum Amps	
	Number of Lights	Number of Filters	Interior-Power	Exterior-Power	Interior	Exterior	Interior	Exterior
18" HIGH WALL HO	OD CANOPY	– 27" DEEF	•					
VWH3678T-36"W	2	2	VIV1200	VEV1200/VIL1200/VEV1500	10"	10"/10"	8.7	6.1/6.8
VWH4878T-48"W	3	3	VIV1200	VEV1200/VIL1200/VEV1500	10"	10"	11.5	8.8/9.5
VWH6078T-60"W	4	4	VIV1200	VEV1200/VIL1200/VEV1500	10"	10"	11.5	8.8/9.5

Ventilator kits

	VENTILATOR KITS				
Description	Interior Ventilators	Exterior Ventilators		In-line ventilator kits	
	VIV1200	VEV1200	VEV1500	VIL1200	
Approximate CFM ¹	1,200	1,200	1,500	1,200	
Recommended Duct Size	SEE HOOD SPECIFICATIONS				
Maximum Duct Run ²	50 ft. (15.2 m)	50 ft. (15.2 m)	75 ft. (22.8 m)	50 ft. (15.2 m)	
Maximum Amps	SEE HOOD SPECIFICATIONS				

Please note: Maximum amp rating for hoods includes recommended ventilator kit rating; all products must be hard wired with 2-wire ground. All ventilator kits use 120VAC/60Hz

Proper installation is extremely important to ensure maximum performance from any ventilation product.

- 1. All CFMs stated based on tests with .1 static pressure; without applying static pressure (some brands consciously do not), CFM could be greatly overstated.
- 2. Duct run length is for general reference only; for longer duct runs, increase duct size and contact a qualified and trained installer.
- Straight runs and gradual turns are best; for example, each 90-degree elbow is equal to 5-10 feet (1.52-3.05 m) of straight run.
- Never use flexible duct; it creates back pressure/air turbulence and greatly reduces performance.
- $\bullet \ \ \text{Proper performance is dependent upon proper ducting; make sure that a qualified and trained installer is used.}$
- Check with a qualified and trained installer or local codes for makeup air requirements, if any.

Basic specifications - Refrigerated beverage centers

	15" AND 24" WIDE REFRIGERATED BEVERAGE CENTERS			
Description	VUAR1531T	VUAR1431T		
Overall Width	14 3/4" (37.5 cm)	23 7/8" (60.6 cm)		
Overall Height	34" (86.4 cm) minimum; 35" (88.9 cm) maximum			
Overall Depth	26 1/8" (66.4 cm) to end of handle bracket	26 7/8" (68.3 cm) to end of handle bracket		
Cutout Width	15" (38.1 cm)*	24" (61.0 cm)**		
Cutout Height	34 1/8" (86.7 cm) minimum; 35 1/8" (89.2 cm) maximum			
Cutout Depth	24" (61.0 cm)			
Electrical Requirements	115VAC/60Hz			
Maximum Amp Usage	3.0 amps	3.3 amps		
Maximum Storage Capacity	3.0 cu. ft.	6.1 cu. ft.		
Inlet Water Requirements	-	-		
Approximate Shipping Weight	110 lb. (49.5 kg)	140 lb. (63.0 kg)		

^{*15&}quot; width for cabinet only; if door is recessed between cabinets, cutout must be 15 1/4" (38.7 cm). **24" width for cabinet only; if door is recessed between cabinets, cutout must be 24 1/4" (61.6 cm).

Undercounter/freestanding refrigerated drawers

	24" WIDE REFRIGERATED DRAWERS		
Description	VURD1441T		
Overall Width	23 7/8" (60.6 cm)		
Overall Height	34 1/4" (87.0 cm) minimum, 35" (88.9 cm) maximum		
Overall Depth	26 7/8" (68.3 cm) to edge of handle		
Cutout Width	24" (61.0 cm)		
Cutout Height	34 1/4" (87.0 cm) minimum, 35 1/8" (89.2 cm) maximum		
Cutout Depth	24" (61.0 cm)		
Electrical Requirements	115VAC/60Hz		
Maximum Amp Usage	3.3 amps		
Maximum Storage Capacity	5.8 cu. ft.		
Approximate Shipping Weight	180 lb. (81.8 kg)		

Beverage dispenser

	24" WIDE BEVERAGE DISPENSER		
Description	VUBD1401T		
Overall Width	23 7/8" (60.6 cm)		
Overall Height from Bottom	47 3/4" (121.3 cm) minimum to top of tower, 48 3/4" (123.8 cm) maximum to top of tower		
Overall Depth from Rear	26 7/8" (68.3 cm) to end of handle brackets		
Cutout Width	24" (61.0 cm)*		
Cutout Height	34 1/8" (87.9 cm) minimum, 35 1/8" (89.2 cm) maximum		
Cutout Depth	24" (61.0 cm)		
Electrical Requirements	115VAC/60Hz		
Maximum Amp Usage	3.3 amps		
Maximum Storage Capacity	1/2 barrel – 15.5 gal. (58.7 L)		
Approximate Shipping Weight	140 lb. (63.5 kg)		

Ice machine

	15" WIDE ICE MACHINE			
Description	FGIM515	FPIM515		
Overall Width	14 7/8" (37.8 cm)			
Overall Height	33 7/8" (86.0 cm) minimum, 34 7/8" (88.6 cm)	maximum legs fully extended		
Overall Depth from rear	22" (55.9 cm) without door panel 22 3/4" (57.8 cm) with door panel 25 1/4" (64.1 cm) with door handle			
Cutout Width	15" (38.1 cm)			
Cutout Height	34 1/4" (86.4 cm) minimum, 35 1/4" (89.5 cm) maximum			
Cutout Depth	24" (61.0 cm)			
Electrical Requirements	115VAC/60Hz			
Maximum Amp Usage	5.0 amps			
Maximum Storage Capacity	26 lbs.			
Approximate Shipping Weight	113 lb. (51.25 kg) 118 lb. (53.5 kg)			

^{*24&}quot; width for cabinet only; if door is recessed between cabinets, cutout must be 24 1/4" (61.6 cm).
**35 9/16" (90.3 cm) height without casters mounted to unit. 39 3/4" (101.0 cm) needed for height clearance with casters.

Refreshment stations

	24" AND 41" WIDE REFRESHMENT STATIONS			
Description	VBRS241	VBRS241 VRSB410		
Overall Width	24" (60.9 cm)	41" (104.1 cm)		
Overall Height	10 5/8" (26.9 cm) to top of landing ledge 30 1/2" (77.5 cm) to high shelf	36" (91.4 cm) to top of landing ledge 55 7/8" (141.9 cm) to high shelf	40" (101.6 cm) to top of landing ledge 59 7/8" (152.1 cm) to high shelf	
Overall Depth	32 1/2" (82.5 cm) to end of landing ledge		31" (78.7 cm) to end of landing ledge	
Cutout Width	24 1/2" (62.2 cm) upper 24 " (61.0 cm) lower	41 9/16" (105.6 cm) upper 41 3/16" (104.6 cm) lower	-	
Cutout Height	10 9/16" (26.8 cm) 36" (91.4 cm)		-	
Cutout Depth	28 3/8" (72.1 cm)		-	
Approximate 82 lb. (36.9 kg) Shipping Weight		305 lb. (137.6 kg)	317 lb. (142 kg)	

Notes		

Notes		

Notes			

Please do not prepare installation from brochure data only. See installation instructions for important clearance/installation information.

To receive the most current specification sheets, call Dimension Express from your fax machine at (775) 833-3600, or visit their Web site at www.dexpress. com. Enter the code #8051 for Viking products. This will send you information on how to use the system and the corresponding model code numbers. Dimension Express Customer Service number is (775) 833-3633.

© 2011, Viking Range Corporation Specifications subject to change without notice.

All gas cooking products

All electric cooking products

All electric cooking products

All refrigeration products

All refrigeration products

All models with standard equipment are design-certified for residential installation.

