4-SERIES COUNTERTOP INDUCTION RANGES

New Induction Ranges IT'S LIKE COOKING WITH GAS, ONLY BETTER!

"A chef that hasn't worked with induction, especially the new induction technology from Vollrath, doesn't know what they are missing. In today's world, you don't need gas to cook the exact same food."

CHEF LOREN RUE

Executive Chef, Milwaukee Brewers - Delaware North

Induction Technology Features and Benefits

PAN-DETECTION

EXPANDED MAGNETIC FIELD

TECHNOLOGY

PATENTED CIRCUITRY **PRECISE TEMPERATURE** CONTROL

UP TO 28% FASTER TO BOIL

ENERGY EFFICIENCY

UP TO 93%

Lift, flip and saute without cooking interruption

Built-in features for Delivers steady energy efficiency and safety

heat — no power cycling

Dial in the exact temperature or power level

Boils faster than gas ranges

Heat is transmitted to the pan, not the kitchen

Product Features and Benefits

Medium-Power Induction Range

WITH CONTROL KNOB

- 1800 W, 120 V (1440 W also available, recommended for Canada)
- Temperature 80°F-450°F or 27°C-232°C or power level 1-100
- · Control knob
- Use for omelets, sautéing, searing, warming and holding applications

Medium-Power Induction Range

WITH SLIDER CONTROL, TEMPERATURE CONTROL PROBE AND PROGRAMMABILITY

- 1800 W, 120 V (1440 W also available, recommended for Canada)
- Temperature 80°F-450°F or 27°C-232°C or power level 1-100
- · Touch screen slider control
- Four customizable programs
- Included temperature control probe offers additional temperature accuracy
- Use for omelets, sautéing, searing, melting chocolate, sauces, poaching; and warming and holding applications

High-Power Induction Ranges

WITH CONTROL KNOB, TEMPERATURE CONTROL PROBE AND PROGRAMMABILITY

- Available in three wattages: 2600 W, 3000 W, 3800 W
- Temperature 80°F-450°F or 27°C-232°C or power level 1-100
- Control knob
- · Four customizable programs
- Included temperature control probe offers additional temperature accuracy
- Use for boiling, simmering sauces, stocks and deep frying

Pair with our

INDUCTION READY COOKWARE

Tribute[®] Cookware

- Full tri-ply stainless steel
- · Satin-finish
- TriVent[™] handle options

Centurion® Cookware

- Stainless steel with clad bottom
- · Satin-finish with polished rim
- Stay Cool® handles

Intrigue[®] Cookware

- · Stainless steel with clad bottom
- · Mirror-finish inside and out
- Ergonomic handle design

To view cookware product selection, visit vollrath.com/cookware

Choose the Induction Range to Meet Your Needs

ITEM #	DESCRIPTION	VOLTAGE*	KW	PLUG	WATTAGE	EFFICIENCY	TEMP PROBE	PROGRAMS & CUSTOMIZABLE USB	
MPI4-1800	Medium-Power Induction Range	120 V	1.8	5-15P	1800 W	90%			
MPI4-1440	Medium-Power Induction Range	120 V	1.4	5-15P	1440 W	90%			
MPI4-1800S	Medium-Power Induction Range with Slider Control and Temp Control Probe	120 V	1.8	5-15P	1800 W	90%	√	√	
MPI4-1440S	Medium-Power Induction Range with Slider Control and Temp Control Probe	120 V	1.4	5-15P	1440 W	90%	√	✓	
HPI4-2600 ⁺	High-Power Induction Range with Knob Control and Temperature Control Probe	208-240 V	2.6	6-20P	2600 W	93%	√	√	
HPI4-3000 [†]	High-Power Induction Range with Knob Control and Temperature Control Probe	208-240 V	3.0	6-20P	3000 W	93%	√	✓	
HPI4-3800 ⁺	High-Power Induction Range with Knob Control and Temperature Control Probe	208-240 V	3.8	6-20P	3800 W	93%	√	√	

^{*} Schuko, UK and Chinese Models available – visit vollrath.com/induction.

Maximum pan diameter is provided as a guideline for achieving maximum performance.

Cookware with a larger base diameter can be used, however only the area of the cookware above the induction coil will heat.

[‡] 5 qts water, controlled testing environment, results may vary.

 $[\]S$ Values are approximates as gas efficiency may vary. Based on performance testing in a controlled environment.

INTENDED USE OR APPLICATION	MAX PAN BOTTOM DIAMETER†	TIME TO BOIL! COMPARED TO COMPETITION	APPROXIMATE EQUIVALENT BTUS [§]
Sautéing, searing, warming and holding applications, FOH display cooking.	12"	20% faster than electric hot platesUp to 13% faster than competitive ranges	15,000 BTUs
Sautéing, searing, warming and holding applications, FOH display cooking.	12"	• 16% faster than electric hot plates • Up to 10% faster than competitive ranges	12,000 BTUs
Sauces, melting chocolate, sautéing, searing, poaching, warming and holding applications.	12"	• 20% faster than electric hot plates • Up to 13% faster than competitive ranges	15,000 BTUs
Sauces, melting chocolate, sautéing, searing, poaching, warming and holding applications.	12"	• 16% faster than electric hot plates • Up to 10% faster than competitive ranges	12,000 BTUs
FAST — Boiling, simmering sauces, stocks, deep frying. Any BOH cooking applications.	14"	19% faster than gas rangesUp to 13% faster than competitive ranges	21,000 BTUs
FASTER — Boiling, simmering sauces, stocks, deep frying. Any BOH cooking applications.	14"	22% faster than gas rangesUp to 15% faster than competitive ranges	25,000 BTUs
FASTEST — Boiling, simmering sauces, stocks, deep frying. Any BOH cooking applications.	14"	28% faster than gas rangesUp to 19% faster than competitive ranges	33,000 BTUs

Vollrath.com/4SeriesInduction

Visit us online to learn more about our induction product offering. Watch demonstration videos and download extended Vollrath literature.

The Vollrath Company, L.L.C. 1236 North 18th Street Sheboygan, WI 53081-3201 Main Tel: 920-457-4851 Fax: 800-752-5620 or 920-459-6573 Customer Service: 800-628-0830

Credit: 920-459-<u>5387</u>

Canada Customer Service: 800-695-8560 Technical Services: 800-628-0832

Vollrath.com