

Design Guide

REVISED 10/2023

Features and specifications are subject to change at any time without notice. Visit wolfappliance.com/specs for the most up-to-date information.

Throughout this guide, dimensions may vary by $\pm \frac{1}{8}$ " (3). Dimensions in parentheses are millimeters unless otherwise specified.

Contents

4	M Series Ovens
16	E Series Ovens
30	Convection Steam Ovens
38	Speed Ovens
44	Microwave Ovens
58	Warming Drawers
64	Induction/Electric Cooktops
72	Gas Cooktops
78	Module Cooktops
88	Coffee System
94	Cup Warming Drawer
98	Vacuum Seal Drawer
104	Dual Fuel Ranges
108	Gas Ranges
112	Induction Ranges
116	Sealed Burner Rangetops
120	Outdoor Grills/Modules
132	Cooktop Ventilation Hoods
142	Downdraft Ventilation
148	Pro Ventilation Hoods
158	Wolf Warranty

M Series Built-In Ovens

MODELS

TRANSITIONAL

SO3050TM/S/TH

DO3050TM/S/TH

PROFESSIONAL

SO3050PM/S/PH

DO3050PM/S/PH

CONTEMPORARY

SO3050CM/S

SO3050CM/B

DO3050CM/S

DO3050CM/B

30" M Series Built-In Ovens

TRANSITIONAL SINGLE OVEN

TRANSITIONAL DOUBLE OVEN

30" M Series Built-In Ovens

PROFESSIONAL SINGLE OVEN

PROFESSIONAL DOUBLE OVEN

30" M Series Built-In Ovens

CONTEMPORARY STAINLESS STEEL SINGLE OVEN

CONTEMPORARY STAINLESS STEEL DOUBLE OVEN

30" M Series Built-In Ovens

CONTEMPORARY BLACK GLASS SINGLE OVEN

CONTEMPORARY BLACK GLASS DOUBLE OVEN

Planning Information

The M Series Oven can be installed in a standard or flush inset application. If a cooktop is installed above an oven, a minimum of ¼" (6) is required between the units. The location of the electrical supply within the oven opening may require additional cabinet depth.

Finish the edges of the opening. They may be visible when the door is open.

For standard installations, the face trim will overlap stiles and rails. Refer to the chart below.

For flush inset installations, a minimum ⅛" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

INSTALLATION REQUIREMENTS

BASE SUPPORT	MIN
Single Oven	250 lb (115 kg)
Double Oven	400 lb (181 kg)
TRIM OVERLAP	
Top	1" (25)
Bottom	0" (0)
Sides	1⅛" (18)

DUAL INSTALLATION

Two M Series Single Ovens can be installed side by side in a standard or flush inset application. A dual installation kit is required. To maintain appropriate airflow, the ovens must be installed into one opening. Any cosmetic or structural material placed between the ovens will impede airflow and is not recommended. Refer to the illustrations on pages 14–15.

The dual installation kit is available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes. Locate the electrical supply flush with the back wall and within the shaded area shown in the illustrations on the following pages. For ease of installation, the electrical supply for the oven can be placed in an adjacent cabinet within reach of the conduit.

Performance may be compromised if the electrical supply is less than 240 volts.

The oven is supplied with a conduit consisting of two insulated hot lead conductors and a bare ground conductor. The wiring diagram covering the control circuit is provided with the oven.

ELECTRICAL REQUIREMENTS—SINGLE OVEN

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	30 amp dedicated circuit
Conduit	4' (1.2 m)
Total Amps	22
Max Connected Load	5.4 kW

ELECTRICAL REQUIREMENTS—DOUBLE OVEN

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	50 amp dedicated circuit
Conduit	5' (1.5 m)
Total Amps	45
Max Connected Load	10.8 kW

30" M Series Single Oven

STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" M Series Single Oven

FLUSH INSET INSTALLATION

*1" (25) minimum depth. Shaded areas will be visible and should be finished to match cabinetry.

**7/8" (22) for transitional, professional and contemporary stainless steel models and 1" (25) for contemporary black glass model.

***Dimension provides minimum reveals.

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" M Series Double Oven

STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" M Series Double Oven

FLUSH INSET INSTALLATION

*1" (25) minimum depth. Shaded areas will be visible and should be finished to match cabinetry.

**7/8" (22) for transitional, professional and contemporary stainless steel models and 1" (25) for contemporary black glass model.

***Dimension provides minimum reveals.

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" M Series Single Oven

DUAL STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth. A dual installation kit is required for this installation.

30" M Series Single Oven

DUAL FLUSH INSET INSTALLATION

*1" (25) minimum depth. Shaded areas will be visible and should be finished to match cabinetry.

**7/8" (22) for transitional, professional and contemporary stainless steel models and 1" (25) for contemporary black glass model.

***Dimension provides minimum reveals.

NOTE: Location of electrical supply within opening may require additional cabinet depth. A dual installation kit is required for this installation.

E Series Built-In Ovens

MODELS

TRANSITIONAL

SO24TE/S/TH

SO3050TE/S/TH

DO3050TE/S/TH

PROFESSIONAL

SO3050PE/S/PH

DO3050PE/S/PH

24" E Series Built-In Oven

TRANSITIONAL SINGLE OVEN

30" E Series Built-In Ovens

PROFESSIONAL SINGLE OVEN

PROFESSIONAL DOUBLE OVEN

Planning Information

The E Series Oven can be installed in a standard or flush inset application. If a cooktop is installed above an oven, a minimum of ¼" (6) is required between the units. The location of the electrical supply within the oven opening may require additional cabinet depth.

Finish the edges of the opening. They may be visible when the door is open.

For standard installations, the face trim overlaps stiles and rails. Refer to the chart below.

For flush inset installations, a minimum ⅛" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

INSTALLATION REQUIREMENTS

BASE SUPPORT		MIN
24" Oven		150 lb (68 kg)
30" Single Oven		250 lb (113 kg)
30" Double Oven		400 lb (181 kg)
TRIM OVERLAP	24" OVEN	30" OVEN
Top	¼" (6)	1" (25)
Bottom	0" (0)	0" (0)
Sides	1⅛" (17)	1⅛" (17)

DUAL INSTALLATION

Two 30" E Series Single Ovens can be installed side by side in a standard or flush inset application. A dual installation kit is required. To maintain appropriate airflow, the ovens must be installed into one opening. Any cosmetic or structural material placed between the ovens will impede airflow and is not recommended. Refer to the illustrations on the following pages.

The dual installation kit is available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

Electrical Requirements

24" OVEN

Installation must comply with all applicable electrical codes. Locate the electrical supply as shown in the illustrations on the following pages. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation. Refer to the illustration below for minimum power cord plug clearance.

Performance may be compromised if the electrical supply is less than 240 volts.

ELECTRICAL REQUIREMENTS—24" OVEN

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	20 amp dedicated circuit
Receptacle	NEMA 6-20R grounding-type
Power Cord	6' (1.8 m)

Power cord clearance

30" OVEN

Installation must comply with all applicable electrical codes. Locate the electrical supply flush with the back wall and within the shaded area shown in the illustrations on the following pages. For ease of installation, the electrical supply for the oven can be placed in an adjacent cabinet within reach of the conduit.

Performance may be compromised if the electrical supply is less than 240 volts.

The oven is supplied with a conduit consisting of two insulated hot lead conductors and a bare ground conductor. The wiring diagram covering the control circuit is provided with the oven.

ELECTRICAL REQUIREMENTS—SINGLE OVEN

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	30 amp dedicated circuit
Conduit	4' (1.2 m)
Total Amps	22
Max Connected Load	5.4 kW

ELECTRICAL REQUIREMENTS—DOUBLE OVEN

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	50 amp dedicated circuit
Conduit	5' (1.5 m)
Total Amps	45
Max Connected Load	10.8 kW

24" E Series Single Oven

STANDARD INSTALLATION

24" E Series Single Oven

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

30" E Series Single Oven

STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" E Series Single Oven

FLUSH INSET INSTALLATION

*Shaded areas will be visible and should be finished to match cabinetry.

**Dimension provides minimum reveals.

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" E Series Double Oven

STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" E Series Double Oven

FLUSH INSET INSTALLATION

*Shaded areas will be visible and should be finished to match cabinetry.

**Dimension provides minimum reveals.

NOTE: Location of electrical supply within opening may require additional cabinet depth.

30" E Series Single Oven

DUAL STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth. A dual installation kit is required for this installation.

30" E Series Single Oven

DUAL FLUSH INSET INSTALLATION

*1" (25) minimum depth. Shaded areas will be visible and should be finished to match cabinetry.

**Dimension provides minimum reveals.

NOTE: Location of electrical supply within opening may require additional cabinet depth. A dual installation kit is required for this installation.

Convection Steam Ovens

MODELS

TRANSITIONAL

CSO2450TE/S/T
CSOP2450TE/S/T

CSO3050TM/S/T
CSOP3050TM/S/T

CSO3050TE/S/T
CSOP3050TE/S/T

PROFESSIONAL

CSO3050PM/S/P
CSOP3050PM/S/P

CSO3050PE/S/P
CSOP3050PE/S/P

CONTEMPORARY

CSO3050CM/B/T
CSOP3050CM/B/T

CONTEMPORARY HANDLELESS

CSO2450CM/S
CSOP2450CM/S

CSO3050CM/S
CSOP3050CM/S

CSO3050CM/B
CSOP3050CM/B

Convection Steam Ovens

TRANSITIONAL

WIDTH	W	A
24" Transitional	23 1/2" (597)	21 1/2" (546)
30" Transitional	29 7/8" (759)	28 3/8" (721)

PROFESSIONAL

Convection Steam Ovens

CONTEMPORARY

CONTEMPORARY HANDLELESS

WIDTH	W	A
24" Contemporary Handleless	23 1/2" (597)	21 1/2" (546)
30" Contemporary Handleless	29 7/8" (759)	28 3/8" (721)

Planning Information

The Convection Steam Oven can be installed in a standard or flush inset application. The back of the base support must be open for water and drain line accessibility and routing. Refer to the illustration below.

Finish the edges of the opening. They may be visible when the door is open.

For standard installations, the face trim overlaps stiles and rails. Refer to the chart.

For flush inset installations, a minimum 1/8" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

INSTALLATION REQUIREMENTS

Minimum Base Support	150 lb (68 kg)	
TRIM OVERLAP	24" MODEL	30" MODEL
Top	3/16" (5)	3/16" (5)
Bottom	0" (0)	0" (0)
Sides	5/8" (16)	11/16" (18)

Base support

Electrical Requirements

Installation must comply with all applicable electrical codes.

For ease of installation, the electrical supply for the oven should be placed in an adjacent cabinet within reach of the conduit.

Performance may be compromised if the electrical supply is less than 240 volts.

The oven is supplied with a conduit consisting of two hot lead conductors and a ground conductor. The wiring diagram covering the control circuit is provided with the oven.

ELECTRICAL REQUIREMENTS	
Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	20 amp dedicated circuit
Conduit	4' (1.2 m)
Total Amps	18
Max Connected Load	4.2 kW

Plumbing Requirements

PLUMBED MODELS ONLY

IMPORTANT NOTE: The unit needs minerals in the water to operate. Do not connect to a filtered water supply.

Installation must comply with all applicable plumbing codes.

IMPORTANT NOTE: The drain connection must be able to withstand temperatures up to 130°F (55°C).

The drain tube connection must be a minimum 2" (51) below the unit and a minimum 4" (102) from the floor. Locate the drain and water connections below the unit or in an adjacent cabinet. Any opening into the adjacent cabinet must meet the following: the longest dimension of the opening shall not be more than 1½" (38). The edges of the opening must be smooth and round.

IMPORTANT NOTE: The drain location can vary, but must be within reach of the corrugated tubing. Do not extend or reduce the drain tubing. A drain line high loop is required. Refer to the illustrations below.

Connect the water supply to a cold water house supply with an easily accessible shut-off valve between the supply and the unit.

PLUMBING REQUIREMENTS

Water Connection	6.5' (2 m) braided tubing with 3/8" female compression fitting
Drain Connection	10' (3 m) corrugated tubing
Pressure	15–145 psi (1–10 bar)

Drain connection A

Drain connection B

Convection Steam Oven

STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth.

OPENING WIDTH	W
24" Model	22 1/8" (562)
30" Model	28 1/2" (724)

Convection Steam Oven

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.
NOTE: Location of electrical supply within opening may require additional cabinet depth.

OPENING WIDTH	W	A
24" Model	23 3/4" (603)	13 1/16" (21)
30" Model	30 1/8" (765)	13 1/16" (21)

Speed Ovens

MODELS

TRANSITIONAL

SPO24TE/S/TH

SPO30TM/S/TH

SPO30TE/S/TH

PROFESSIONAL

SPO30PM/S/PH

SPO30PE/S/PH

CONTEMPORARY

SPO30CM/B/TH

Speed Ovens

TRANSITIONAL

WIDTH	W
24" Transitional	23½" (597)
30" Transitional	29⅞" (759)

Speed Ovens

PROFESSIONAL

CONTEMPORARY

Planning Information

The Speed Oven can be installed in a standard or flush inset application.

Finish the edges of the opening. They may be visible when the door is open.

For standard installations, the face trim will overlap stiles and rails. Refer to the chart below.

For flush inset installations, a minimum 1/8" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

If the Speed Oven is installed above or below a Wolf E Series Oven in a flush inset application, a 1/4" (6) reveal is required.

INSTALLATION REQUIREMENTS

BASE SUPPORT		MIN
24" (610) Model		125 lb (57 kg)
30" (762) Model		125 lb (57 kg)
TRIM OVERLAP		
	24" MODEL	30" MODEL
Top	3/16" (5)	3/16" (5)
Bottom	0" (0)	0" (0)
Sides	1 1/16" (18)	3 7/8" (98)

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following pages. The receptacle may also be located in an adjacent cabinet within reach of the power cord. A separate circuit, servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation. Refer to the illustration below for minimum power cord plug clearance.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	NEMA 6-20R grounding type
Power Cord	6' (1.8 m)

NEMA 6-20R receptacle

Power cord clearance

Speed Oven

STANDARD INSTALLATION

NOTE: 24" (610) and 30" (762) models require the same opening dimensions.

OPENING WIDTH	W
24" Model	22 1/8" (562)
30" Model	22 1/8" (562)

Speed Oven

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

FLUSH INSET WIDTH	W	A
24" Model	23 3/4" (603)	13/16" (21)
30" Model	30 1/8" (765)	4" (102)

Microwave Ovens

DROP-DOWN DOOR MICROWAVES

TRANSITIONAL

MDD24TE/S/TH

MDD30TM/S/TH

MDD30TE/S/TH

PROFESSIONAL

MDD30PM/S/PH

MDD30PE/S/PH

CONTEMPORARY

MDD30CM/B/TH

DRAWER MICROWAVE

TRANSITIONAL

MD24TE/S

MD30TE/S

PROFESSIONAL

MD30PE/S

CONVECTION MICROWAVE

MC24 (M/E SERIES TRIM)

STANDARD MICROWAVE

MS24 (M/E SERIES TRIM)

Drop-Down Door Microwave Ovens

TRANSITIONAL

WIDTH	W
24" Transitional	23 1/2" (597)
30" Transitional	29 7/8" (759)

PROFESSIONAL

CONTEMPORARY

Drawer Microwave Ovens

TRANSITIONAL / PROFESSIONAL

WIDTH

W

24" Model	$23\frac{7}{8}"$ (606)
30" Model	$29\frac{7}{8}"$ (759)

Convection Microwave Oven

M/E SERIES TRIM

*1 1/4" (32) for contemporary E series trim only.

TRIM WIDTH	M SERIES	E SERIES
27" Trim	NA	26 7/8" (683)
30" Trim	29 7/8" (759)	29 7/8" (759)

Standard Microwave Oven

M/E SERIES TRIM

*1 1/4" (32) for contemporary E series trim only.

TRIM WIDTH	M SERIES	E SERIES
27" Trim	NA	26 7/8" (683)
30" Trim	29 7/8" (759)	29 7/8" (759)

Planning Information

DROP-DOWN DOOR MICROWAVE

The Drop-Down Door Microwave Oven can be installed in a standard or flush inset application.

Finish the edges of the opening. They may be visible when the door is open.

For standard installations, the face trim will overlap stiles and rails. Refer to the chart below.

For flush inset installations, a minimum 1/8" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

INSTALLATION REQUIREMENTS

BASE SUPPORT		MIN
Drop-Down Door Microwave		125 lb (57 kg)
TRIM OVERLAP	24" MODEL	30" MODEL
Top	3/16" (5)	3/16" (5)
Bottom	0" (0)	0" (0)
Sides	1 1/16" (18)	3 7/8" (98)

DRAWER MICROWAVE

The Drawer Microwave Oven can be installed in a standard or flush inset application. The location of the electrical supply within the oven opening may require additional cabinet depth.

Finish the edges of the opening. They may be visible when the drawer is open.

For standard installations, the face trim will overlap stiles and rails. Refer to the chart below.

For flush inset installations, a minimum 1/8" (3) reveal is required on the top and sides and 1 1/16" (18) on the bottom. To ensure consistent reveals, each corner of the opening must be exactly 90°. A sales accessory is required to direct air away from the unit. Accessories are available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

INSTALLATION REQUIREMENTS

BASE SUPPORT		MIN
24" Drawer Microwave		125 lb (57 kg)
30" Drawer Microwave		125 lb (57 kg)
TRIM OVERLAP	24" MODEL	30" MODEL
Top	5/16" (8)	5/16" (8)
Bottom	1/16" (2)	1/16" (2)
Sides	7/8" (22)	3 7/8" (98)

Planning Information

CONVECTION / STANDARD MICROWAVES

Convection and Standard Microwave Ovens can be installed in a standard or flush inset application using accessory trim to match Wolf ovens. Trim kits are available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

For standard installations, the face trim will overlap stiles and rails. Refer to the chart below.

Convection and Standard Microwave Ovens can also be used freestanding. For freestanding applications, a minimum 2" (51) space is required at the top, rear, and sides of the microwave oven for air circulation.

INSTALLATION REQUIREMENTS

BASE SUPPORT		MIN
Convection Microwave		125 lb (57 kg)
Standard Microwave		125 lb (57 kg)
27" E SERIES TRIM OVERLAP	CONVECTION	STANDARD
Top	1/4" (6)	9/16" (14)
Bottom	3/4" (19)	1 1/16" (17)
Sides	1 3/16" (21)	1 3/16" (21)
30" M/E SERIES TRIM OVERLAP	CONVECTION	STANDARD
Top	1/4" (6)	9/16" (14)
Bottom	3/4" (19)	1 1/16" (17)
Sides	1 3/16" (30)	1 3/16" (30)

Electrical Requirements

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following pages. The receptacle may also be located in an adjacent cabinet within reach of the power cord. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation. Refer to the illustration below for minimum power cord plug clearance.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	4' (1.2 m)

Power cord clearance

Drop-Down Door Microwave Oven

STANDARD INSTALLATION

NOTE: 24" (610) and 30" (762) models require the same opening dimensions.

OPENING WIDTH	W
24" Model	$22\frac{1}{8}"$ (562)
30" Model	$22\frac{1}{8}"$ (562)

Drop-Down Door Microwave Oven

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

FLUSH INSET WIDTH	W	A
24" Model	23 3/4" (603)	13/16" (21)
30" Model	30 1/8" (765)	4" (102)

Drawer Microwave Oven

STANDARD INSTALLATION

NOTE: All drawer microwave ovens require the same opening dimensions.

OPENING WIDTH	W
24" Model	22 1/8" (562)
30" Model	22 1/8" (562)

Drawer Microwave Oven

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

FLUSH INSET WIDTH	W	A
24" Model	$24\frac{1}{8}"$ (613)	1" (25)
30" Model	$30\frac{1}{8}"$ (765)	4" (102)

Convection Microwave Oven

STANDARD INSTALLATION WITH TRIM

OPENING WIDTH	W
27" Trim	25 $\frac{1}{4}"$ (641)
30" Trim	27 $\frac{1}{2}"$ (699)

Convection Microwave Oven

FLUSH INSET INSTALLATION WITH TRIM

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

FLUSH INSET WIDTH	W	A
27" Trim	27 1/8" (689)	15 1/16" (24)
30" Trim	30 1/8" (765)	13 1/16" (30)

Standard Microwave Oven

STANDARD INSTALLATION WITH TRIM

OPENING WIDTH	W
27" Trim	25¼" (641)
30" Trim	27½" (699)

Standard Microwave Oven

FLUSH INSET INSTALLATION WITH TRIM

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

FLUSH INSET WIDTH	W	A
27" Trim	27 1/8" (689)	15 1/16" (24)
30" Trim	30 1/8" (765)	13 3/16" (30)

Warming Drawers

WARMING DRAWER FRONTS

M SERIES

TRANSITIONAL

PROFESSIONAL

CONTEMPORARY

E SERIES

TRANSITIONAL

PROFESSIONAL

INTEGRATED

CUSTOM PANEL

Warming Drawers

DRAWER FRONT OPTIONS

Wolf Warming Drawer fronts allow for many design options, but the warming drawer itself will be the same for all applications. A panel mounting kit is required when installing a custom panel. The panel mounting kit is available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

The 2" (51) thick drawer front, in 30" and 36" widths, is designed to be installed below a Wolf Sealed Burner Rangetop or Outdoor Grill, so the panel aligns properly with the front of the rangetop or grill. Dimensions for the warming drawer remain the same, even though the drawer front may be wider to match the Sealed Burner Rangetop or Outdoor Grill.

DIMENSIONS

STAINLESS STEEL DRAWER FRONT

WIDTH	W
30" Drawer Front	29 7/8" (759)
36" Drawer Front	35 7/8" (911)

M/E SERIES	A	B
Stainless	7/8" (22)	3 1/4" (83)
Black	1" (25)	3 3/8" (86)
Stainless (2" thick)	2 1/8" (54)	4 1/2" (114)

INTEGRATED DRAWER FRONT

CUSTOM PANEL	W	H	D
Dimensions (typical)	29 7/8" (759)	10 3/8" (264)	3/4" (19)
Min Thickness			5/8" (16)

Planning Information

The Warming Drawer must be installed with a Wolf drawer front, available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com. Specific installation instructions are included with the drawer front.

The Warming Drawer can be installed in a standard or flush inset application.

For a standard installation, the drawer collar and front panel sit proud of the cabinet face frame. A recessed installation requires the cabinetry be recessed by 3/16" (5) so the collar is flush with the cabinet face frame but the drawer front will sit proud. A flush inset installation requires the drawer collar and front panel be recessed to be flush with surrounding cabinetry. Refer to illustrations on the following pages for minimum cabinet dimensions for your specific installation.

Finish the edges of the opening. They may be visible when the drawer is open.

For standard installations, the face trim will overlap stiles and rails. Refer to the chart below.

For flush inset installations, a minimum 1/8" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

INSTALLATION REQUIREMENTS

Min Base Support	200 lb (90 kg)
Trim Overlap (top, bottom, sides)	5/8" (16)

Planning Information

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply flush with the back wall and within the shaded area shown in the illustrations on the following pages. For ease of installation, the electrical supply for the warming drawer can be placed in an adjacent cabinet within reach of the power cord.

IMPORTANT NOTE: When installed outdoors, a ground fault circuit interrupter (GFCI) is required to reduce the risk of electrical shock.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	3' (.9 m)

Warming Drawer

STANDARD INSTALLATION

NOTE: Location of electrical supply within opening may require additional cabinet depth.

Warming Drawer

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.
NOTE: Location of electrical supply within opening may require additional cabinet depth.

M/E SERIES DRAWER FRONT DEPTH	A
Stainless	1 1/8" (29)
Black	1 3/8" (35)
Stainless (2" thick)	2 1/8" (54)

Custom front panel depth is dependent on panel thickness. Add 1/4" (6) to the panel thickness to determine the drawer front depth.

Induction Cooktops

MODELS

TRANSITIONAL

CI30460T/S

CI36560T/S

CONTEMPORARY

CI30460C/B

CI36560C/B

TRANSITIONAL FRAMED

CI243TF/S

CI304TF/S

CI365TF/S

Induction Cooktops

30" TRANSITIONAL

36" TRANSITIONAL

30" CONTEMPORARY

36" CONTEMPORARY

24" TRANSITIONAL FRAMED

30" TRANSITIONAL FRAMED

36" TRANSITIONAL FRAMED

Electric Cooktops

MODELS

TRANSITIONAL

CE304T/S

CE365T/S

CONTEMPORARY

CE304C/B

CE365C/B

Electric Cooktops

30" TRANSITIONAL

36" TRANSITIONAL

30" CONTEMPORARY

36" CONTEMPORARY

Planning Information

A minimum 2" (51) is required from the bottom of the cooktop to combustible materials.

Clearance is required for the conduit located at the right rear of the cooktop. Refer to the illustrations on the previous pages for dimensions for Induction and Electric Cooktops. Refer to the illustrations on the following pages for additional minimum clearances.

FLUSH INSTALLATION

Contemporary Induction and Electric Cooktops can be mounted flush with the top of the countertop or as a frameless standard installation sitting on top of the countertop surface. If the cooktop is to be mounted flush with the countertop, a recessed area surrounding the cooktop cutout must be provided.

IMPORTANT NOTE: Flush mount installations are intended for granite, solid surface, or stone countertop surfaces only.

MULTIPLE COOKTOPS

When multiple cooktops or modules are installed side by side, the countertop cutout width is determined by adding the width of each unit, then subtracting 1" (25). Refer to the illustration below.

IMPORTANT NOTE: Contemporary Induction and Electric Cooktops are not designed to be installed in combination with other cooktops.

Countertop cutout

Electrical Requirements

Installation must comply with all applicable electrical codes.

Refer to the illustrations on the following pages for location of the electrical supply for Induction and Electric Cooktops. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation.

When multiple cooktops are installed side by side, each unit must have its own separate recommended electrical circuit.

ELECTRICAL REQUIREMENTS

INDUCTION

Electrical Supply	grounded 3-wire, 240/208 VAC, 60 Hz
Conduit	flexible 4' (1.2 m)

ELECTRIC

Electrical Supply	grounded 3-wire, 240 VAC, 60 Hz
Electrical Supply (208 V)	grounded 3-wire, 208 VAC, 60 Hz
Conduit	flexible 4' (1.2 m)

SERVICE

24" Induction	30 amp dedicated circuit
30" Induction/Electric	40 amp dedicated circuit
36" Induction/Electric	50 amp dedicated circuit

24" / 30" / 36" Cooktop

FLUSH INSTALLATION

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.
Electrical supply location only applies to installations with built-in oven.
Outside corner radius $7\frac{1}{16}"$ (11).

CUTOUT WIDTH	W	A
24" Induction	$22\frac{1}{8}"$ (562)	$23\frac{3}{4}"$ (603)
30" Induction/Electric	29" (737)	$30\frac{1}{8}"$ (765)
36" Induction/Electric	35" (889)	$36\frac{1}{8}"$ (918)

Gas Cooktops

MODELS

TRANSITIONAL FRAMED

CG243TF/S

TRANSITIONAL

CG304T/S

CG365T/S

PROFESSIONAL

CG304P/S

CG365P/S

CONTEMPORARY

CG365C/S

Gas Cooktops

24" TRANSITIONAL

30" TRANSITIONAL

36" TRANSITIONAL

30" PROFESSIONAL

36" PROFESSIONAL

36" CONTEMPORARY

Planning Information

A minimum 2" (51) is required from the bottom of the cooktop to combustible materials. If the cooktop is installed above an oven, a minimum of 1/4" (6) is required between the units.

The Contemporary Gas Cooktop can be mounted flush with the top of the countertop, or as a standard installation sitting on top of the countertop surface. If the cooktop is to be mounted flush with the countertop, a recessed area surrounding the cooktop cutout must be provided. The countertop must be able to withstand temperatures up to 300°F (149°C).

Control knobs for the Contemporary Gas Cooktop are designed to be mounted on the front face of cabinetry below the unit. Mounting holes must be drilled through the cabinet face. Refer to the illustrations on pages 76–77 for the hole location.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes. Locate the electrical supply as shown in the illustrations on the following pages. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	6' (1.8 m)

GAS SUPPLY

Installation must comply with all applicable gas codes. If local codes permit, a certified, 3' (.9 m) long, 1/2" (13) or 3/4" (19) ID flexible metal appliance connector is recommended.

Wolf natural gas cooktops will function up to 10,250' (3124 m) in altitude without adjustment and LP gas cooktops will function up to 8,600' (2621 m). If the installation exceeds these elevations, contact an authorized Wolf dealer for a high altitude conversion kit.

GAS REQUIREMENTS

Gas Supply	3/4" ID line
Gas Inlet	1/2" NPT male
NATURAL GAS	
Supply Pressure	5" (12.5 mb)
Min Line Pressure	7" (17.5 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)
LP GAS	
Supply Pressure	10" (25 mb)
Min Line Pressure	11" (27.4 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)

24" / 30" / 36" Transitional / Professional Gas Cooktop

STANDARD INSTALLATION

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.
Electrical and gas supply location only applies to installations with built-in oven.

CUTOUT WIDTH	W
24" Transitional	23" (584)
30" Transitional/Professional	29" (737)
36" Transitional/Professional	35" (889)

36" Contemporary Gas Cooktop

STANDARD INSTALLATION

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.
Maximum facade thickness 1" (25). 1" (25) thickness extends 17" (432) left and right and 2" (51) above and below centerlines.

Module Cooktops

MODELS

CI152TF/S
INDUCTION

SM15TF/S
STEAMER

FM15TF/S
FRYER

GM15TF/S
GRILL

TM15TF/S
TEPPANYAKI

CG152TF/S
GAS

MM15TF/S
MULTI-FUNCTION

Module Cooktops

INDUCTION

STEAMER

FRYER

GRILL

TEPPANYAKI

GAS

MULTIFUNCTION

Planning Information

IMPORTANT NOTE: Wolf does not recommend the use of downdraft ventilation with the Steamer, Fryer, or Grill Modules.

A minimum 2" (51) is required from the bottom of the module to combustible materials. For the Teppanyaki Module, a minimum 7/8" (22) is required from the bottom of the unit to any material.

Refer to the illustrations on the following pages for installation of Module Cooktops.

MULTIPLE COOKTOPS

When multiple cooktops or modules are installed side by side, refer to the chart and illustration below for typical configurations. The cutout dimensions provided will accommodate the use of an optional filler strip if desired.

For specific multiple cooktop and module configuration options or the installation of more than six modules, contact Wolf Customer Care at 800-222-7820.

COUNTERTOP CUTOUT	W
(2) 15" Modules*	29" (737)
(3) 15" Modules*	44" (1118)
(4) 15" Modules*	59¼" (1505)
(5) 15" Modules*	74¼" (1886)
(6) 15" Modules*	89¼" (2267)
24" Cooktop**/15" Module*	37⅝" (956)
30" Cooktop/15" Module*	44" (1118)
30" Cooktop/(2) 15" Modules*	59" (1473)
36" Cooktop/15" Module*	50" (1270)

**Dimensions apply to CI152TF/S, CG152TF/S, SM15TF/S, FM15TF/S, GM15TF/S, TM15TF/S and MM15TF/S.*

***23⅝" actual product width.*

Countertop cutout

Planning Information

ELECTRICAL

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following pages. A separate circuit servicing only this appliance is required.

When multiple cooktops or modules are installed side by side, each must have its own separate electrical supply.

ELECTRICAL REQUIREMENTS

ELECTRIC MODULES

Electrical Supply	grounded 3-wire, 240/208 VAC, 50/60 Hz
Steamer, Fryer, Grill, Teppanyaki	15 amp dedicated circuit
Induction	20 amp dedicated circuit
Conduit	flexible 4' (1.2 m)

GAS MODULES

Electrical Supply	grounded, 120 VAC, 50/60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	6' (1.8 m)

DRAIN OUTLET

Steamer and Fryer Modules require a method for draining hot water and oil. For the Steamer Module, options include connecting a drain hose from the 5/8" (16) outlet tied into an existing drain, a separate drain with freefall, or placing a heat-resistant receptacle under the drain outlet. For the Fryer Module, the drain outlet must be accessible to drain oil into a heat-resistant receptacle.

Planning Information

GAS SUPPLY

Installation must comply with all applicable gas codes.

If local codes permit, a certified, 3' (.9 m) long, 1/2" (13) or 3/4" (19) ID flexible metal appliance connector is recommended.

When multiple gas cooktops or modules are installed side by side, they can receive their gas supply from a common line. However, each unit must have its own regulator installed between the mainline and the cooktop or module.

Wolf natural gas cooktops will function up to 10,250' (3124 m) in altitude without adjustment and LP gas cooktops will function up to 8,600' (2621 m). If the installation exceeds these elevations, contact an authorized Wolf dealer for a high altitude conversion kit.

GAS REQUIREMENTS

Gas Supply	3/4" ID line
Gas Inlet	1/2" NPT male
NATURAL GAS	
Supply Pressure	5" (12.5 mb)
Min Line Pressure	7" (17.5 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)
LP GAS	
Supply Pressure	10" (25 mb)
Min Line Pressure	11" (27.4 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)

Induction Module

STANDARD INSTALLATION

COUNTERTOP CUTOUT

SIDE VIEW

FRONT VIEW

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.

Steamer Module

STANDARD INSTALLATION

COUNTERTOP CUTOUT

SIDE VIEW

FRONT VIEW

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.

⚠ WARNING

The Steamer Module must be installed at least 15" (381) from a Fryer Module.

Fryer Module

STANDARD INSTALLATION

COUNTERTOP CUTOUT

SIDE VIEW

FRONT VIEW

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.

⚠ WARNING

The Fryer Module must be installed at least 15" (381) from any open-flame cooking device or a Steamer Module.

Grill / Teppanyaki Module

STANDARD INSTALLATION

COUNTERTOP CUTOUT

SIDE VIEW

FRONT VIEW

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.

Gas / Multifunction Module

STANDARD INSTALLATION

COUNTERTOP CUTOUT

SIDE VIEW

FRONT VIEW

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.

Coffee System

MODELS

24" TRANSITIONAL

EC2450TE/S

30" TRANSITIONAL

EC3050TE/S

EC3050TM/S

30" PROFESSIONAL

EC3050PE/S

EC3050PM/S

30" CONTEMPORARY

EC3050CM/S

EC3050CM/B

Coffee System

DIMENSIONS

WIDTH

W

24" Model	$23\frac{1}{2}"$ (597)
30" Model	$29\frac{7}{8}"$ (759)

Planning Information

The Coffee System can be installed in a standard or flush inset application. The sides of the cabinet opening must be adequate to support installation of the mounting slides. Refer to the illustration below.

Finish the edges of the opening.

For standard installations, the face trim overlaps stiles and rails. Refer to the chart below.

For flush inset installations, a minimum 1/8" (3) reveal is required on all sides. Each corner of the opening must be exactly 90° to maintain consistent reveals.

COMBINATION INSTALLATIONS

If a Coffee System is installed above a Cup Warming Drawer, specify one opening for both units. To achieve the minimum reveal between the units, place the Coffee System support rails on top of the Cup Warming Drawer, then secure the rails to the sides of the cabinet. Any material between the units will increase the horizontal reveal between the two products.

INSTALLATION REQUIREMENTS

Minimum Base Support	100 lb (45 kg)	
TRIM OVERLAP	24" MODEL	30" MODEL
Top	3/16" (5)	3/16" (5)
Bottom	0" (0)	0" (0)
Sides	11/16" (18)	37/8" (98)

Slide support

Planning Information

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following pages. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	6' (1.8 m)

Coffee System

STANDARD INSTALLATION

NOTE: 24" (610) model and 30" (762) model require the same opening dimensions.

OPENING WIDTH	W
24" Model	$22\frac{1}{8}"$ (562)
30" Model	$22\frac{1}{8}"$ (562)

Coffee System

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

FLUSH INSET WIDTH	W	A
24" Model	23 3/4" (603)	13/16" (21)
30" Model	30 1/8" (765)	4" (102)

Cup Warming Drawer

MODEL

CW24/S
STAINLESS

Cup Warming Drawer

DIMENSIONS

Planning Information

The Cup Warming Drawer can be installed in a standard or flush inset application. Finish the edges of the opening. They may be visible when the drawer is open.

For standard installations, the face trim will overlap stiles and rails. Refer to the chart below.

For flush inset installations, a minimum 1/8" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

INSTALLATION REQUIREMENTS

BASE SUPPORT		MIN
Cup Warming Drawer		75 lb (34 kg)
TRIM OVERLAP		
Top		0" (0)
Bottom		0" (0)
Sides		1 1/16" (18)

COMBINATION INSTALLATION

To install a Cup Warming Drawer below a Coffee System, one opening for both units must be specified. To achieve the minimum reveal between the units, place the Coffee System support rails on top of the Cup Warming Drawer, then secure the rails to the sides of the cabinet. Any material between the units will increase the horizontal reveal.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following pages. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	10 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	3' (.9 m)

Cup Warming Drawer

STANDARD INSTALLATION

Cup Warming Drawer

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Dimension provides minimum reveals.

Vacuum Seal Drawer

DRAWER FRONTS

STAINLESS STEEL

BLACK GLASS

INTEGRATED

Dimensions

VACUUM SEAL DRAWER

DRAWER FRONT

DRAWER FRONT	W
24" Drawer Front	23 1/2" (597)
30" Drawer Front	29 7/8" (759)

INTEGRATED DRAWER FRONT

A panel mounting kit is required when installing a custom panel.

IMPORTANT NOTE: A handle cannot be installed on the custom panel.

The panel mounting kit is available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

Planning Information

The Vacuum Seal Drawer can be installed in a standard or flush inset application. Finish the edges of the opening. They may be visible when the drawer is open.

For standard installations, face trim will overlap stiles and rails. Refer to the chart below.

For flush inset installations, a minimum 1/8" (3) reveal is required on all sides. To ensure consistent reveals, each corner of the opening must be exactly 90°.

INSTALLATION REQUIREMENTS

BASE SUPPORT		MIN
Vacuum Seal Drawer		75 lb (34 kg)
TRIM OVERLAP		
Top		0" (0)
Bottom		0" (0)
Sides		11/16" (18)

FILLER

A filler is required if installed below a countertop. The lid is designed to remain open at 60°. Refer to the illustration below.

Filler

Planning Information

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following pages. A separate circuit, servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	10 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	3' (.9 m)

Vacuum Seal Drawer

STANDARD INSTALLATION

Vacuum Seal Drawer

FLUSH INSET INSTALLATION

*Will be visible and should be finished to match cabinetry.
**Cleat depth assumes a stainless steel, black glass, or $\frac{3}{4}"$ (19) custom panel.
***Dimension provides minimum reveals.

FLUSH INSET WIDTH	W	A
24" Opening	$23\frac{3}{4}"$ (603)	$1\frac{3}{16}"$ (21)
30" Opening	$30\frac{1}{8}"$ (765)	4" (102)

Dual Fuel Ranges

CONFIGURATIONS

30" RANGE

DF30450/S/P

48" RANGE

DF48850/S/P

60" RANGE

DF60650CG/S/P

36" RANGE

DF36650/S/P

48" RANGE

DF48650G/S/P

60" RANGE

DF60650F/S/P

DF36450C/S/P

DF48450CG/S/P

DF36450G/S/P

DF48450DG/S/P

DF48450F/S/P

Dual Fuel Ranges

30" RANGE

36" RANGE

48" RANGE

60" RANGE

SIDE VIEW—ALL RANGES

Planning Information

IMPORTANT NOTE: When installing against a combustible surface, a minimum 10" (254) riser is required for a 36" dual fuel range with charbroiler or griddle and all 48" and 60" models. Follow all minimum clearances to combustible surfaces shown in the illustration on the following page.

A Wolf Pro Ventilation Hood is recommended with the Dual Fuel Range. Refer to page 148 for Pro Ventilation.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply flush with the wall or floor and within the shaded area shown in the illustration on the following page. A separate circuit servicing only this appliance is required.

If a power supply cord is used, the cord must be designated for use with ranges and rated for 240 V, 30 or 50 amps (refer to the chart below), and must include 3 or 4 conductors. A 4-conductor cord is required for installations where grounding through the neutral is prohibited.

Performance may be compromised if the electrical supply is less than 240 volts.

ELECTRICAL REQUIREMENTS—SINGLE OVEN

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	30 amp dedicated circuit
Total Amps	21
Max Connected Load	5.2 kW

ELECTRICAL REQUIREMENTS—DOUBLE OVEN

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	50 amp dedicated circuit
Total Amps	42.5
Max Connected Load	10.2 kW

GAS SUPPLY

Installation must comply with all applicable gas codes.

If local codes permit, a certified, 3' (.9 m) long, 1/2" (13) or 3/4" (19) ID flexible metal appliance connector is recommended.

Wolf natural gas ranges will function up to 10,250' (3124 m) in altitude without adjustment and LP gas ranges will function up to 8,600' (2621 m). If the installation exceeds these elevations, contact an authorized Wolf dealer for a high altitude conversion kit.

GAS REQUIREMENTS

Gas Supply	3/4" ID line
Gas Inlet	1/2" NPT female
NATURAL GAS	WC
Supply Pressure	5" (12.5 mb)
Min Line Pressure	7" (17.5 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)
LP GAS	WC
Supply Pressure	10" (25 mb)
Min Line Pressure	11" (27.4 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)

Dual Fuel Range

INSTALLATION

**Without ventilation hood, 36" (914) minimum clearance countertop to combustible materials, 44" (1118) for charbroiler.*

*NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces.
Combustible materials cannot be located within this area.*

For island installation, 12" (305) minimum clearance back of range to combustible rear wall above countertop.

OPENING WIDTH	W	A
30" Range	30" (762)	10 1/4" (260)
36" Range	36" (914)	16 1/4" (413)
48" Range	48" (1219)	18 1/4" (464)
60" Range	60" (1524)	18 1/4" (464)

Gas Ranges

CONFIGURATIONS

30" RANGE

GR304

48" RANGE

GR488

60" RANGE

GR606DG

36" RANGE

GR366

48" RANGE

GR486G

60" RANGE

GR606CG

GR364C

GR484CG

GR364G

GR484DG

Gas Ranges

30" RANGE

36" RANGE

48" RANGE

60" RANGE

*37" (940) MIN TO 38" (965) MAX.

SIDE VIEW—ALL RANGES

Planning Information

When installing against a combustible surface, a minimum 20" (508) riser is required. Follow all minimum clearances to combustible surfaces shown in the illustration on the following page.

A Wolf Pro Ventilation Hood is recommended with the Gas Range. Refer to page 148 for Pro Ventilation.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply flush with the wall or floor and within the shaded area shown in the illustration on the following page. A separate circuit servicing only this appliance is required.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 110/120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	6' (1.8 m)

GAS SUPPLY

Installation must comply with all applicable gas codes.

If local codes permit, a certified, 3' (.9 m) long, 1/2" (13) or 3/4" (19) ID flexible metal appliance connector is recommended.

Wolf natural gas ranges will function up to 8,600' (2621 m) in altitude without adjustment. If the installation exceeds this elevation, contact an authorized Wolf dealer for a high altitude conversion kit. LP models do not require conversion.

GAS REQUIREMENTS

Gas Supply	3/4" ID line
Gas Inlet	1/2" NPT female
NATURAL GAS	
Supply Pressure	5" (12.5 mb)
Min Line Pressure	7" (17.5 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)
LP GAS	
Supply Pressure	10" (25 mb)
Min Line Pressure	11" (27.4 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)

Gas Range

INSTALLATION

*Without ventilation hood, 42" (1067) minimum clearance countertop to combustible materials, charbroiler and GR488 require non-combustible materials.

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces.
Combustible materials cannot be located within this area.

For island installation, 12" (305) minimum clearance back of range to combustible rear wall above countertop.

OPENING WIDTH	W
30" Range	30" (762)
36" Range	36" (914)
48" Range	48" (1219)
60" Range	60 1/4" (1530)

Induction Ranges

CONFIGURATIONS

TRANSITIONAL

IR30450/S/T

IR36550/S/T

PROFESSIONAL

IR30450/S/P

IR36550/S/P

Induction Ranges

30" TRANSITIONAL

36" TRANSITIONAL

*35 1/2" (902) MIN TO 38" (965) MAX

SIDE VIEW—TRANSITIONAL

30" PROFESSIONAL

36" PROFESSIONAL

*35 1/2" (902) MIN TO 38" (965) MAX

SIDE VIEW—PROFESSIONAL

Planning Information

Follow all minimum clearances to combustible surfaces shown in the illustration on the following page.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply flush with the wall or floor and within the shaded area shown in the illustration on the following page. A separate circuit servicing only this appliance is required.

If a power supply cord is used, the cord must be designated for use with ranges and rated for 240 V, 50 amps, and must include 3 or 4 conductors. A 4-conductor cord is required for installations where grounding through the neutral is prohibited.

Performance may be compromised if the electrical supply is less than 240 volts.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 240/208 VAC, 60 Hz
Service	50 amp dedicated circuit

Induction Range

INSTALLATION

**Without ventilation hood, 36" (914) minimum clearance countertop to combustible materials.*
NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces.
Combustible materials cannot be located within this area.
For island installation, 12" (305) minimum clearance back of range to combustible rear wall above countertop.

OPENING WIDTH	W	A
30" Range	30" (762)	10 1/4" (260)
36" Range	36" (914)	16 1/4" (413)

Sealed Burner Rangetops

CONFIGURATIONS

30" RANGETOP

SRT304

36" RANGETOP

SRT366

48" RANGETOP

SRT486C

SRT364C

SRT486G

SRT364G

SRT484CG

SRT362W

SRT484DG

SRT484W

Sealed Burner Rangetops

30" RANGETOP

36" RANGETOP (WOK MODEL SHOWN)

48" RANGETOP

SIDE VIEW—ALL RANGETOPS

Planning Information

The platform to support the Sealed Burner Rangetop must include a cutout for electrical and gas supply connections. Refer to the chart below for minimum base support.

When installing against a combustible surface, a minimum 5" (127) riser is required for model SRT366, and a minimum 10" (254) riser is required for 36" and 48" Sealed Burner Rangetops with a charbroiler or griddle. Follow all minimum clearances to combustible surfaces shown in the illustration on the following page. Models SRT362W and SRT484W cannot be installed against a combustible surface.

A Wolf Pro Ventilation Hood is recommended with the sealed burner rangetop. Refer to page 148 for Pro Ventilation.

A downdraft can be used with Models SRT304 and SRT366. An accessory trim kit is necessary for this installation. Contact an authorized Wolf dealer for details.

INSTALLATION REQUIREMENTS

BASE SUPPORT	MIN
30" Rangetop	200 lb (91 kg)
36" Rangetop	250 lb (113 kg)
48" Rangetop	300 lb (136 kg)
PLATFORM	MIN
Thickness	¾" (19)

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply within the shaded area shown in the illustration on the following page. A separate circuit servicing only this appliance is required.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 110/120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	6' (1.8 m)

GAS SUPPLY

Installation must comply with all applicable gas codes.

If local codes permit, a certified, 3' (.9 m) long, ½" (13) or ¾" (19) ID flexible metal appliance connector is recommended.

Wolf natural gas rangetops will function up to 10,250' (3124 m) in altitude without adjustment and LP gas rangetops up to 8,600' (2621 m). If the installation exceeds these elevations, contact an authorized Wolf dealer for a high altitude conversion kit.

GAS REQUIREMENTS

Gas Supply	¾" ID line
Gas Inlet	½" NPT female

NATURAL GAS	WC
Supply Pressure	5" (12.5 mb)
Min Line Pressure	7" (17.5 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)

LP GAS	WC
Supply Pressure	10" (25 mb)
Min Line Pressure	11" (27.4 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)

Sealed Burner Rangetop

INSTALLATION

**Without ventilation hood, 36" (914) minimum clearance countertop to combustible materials, 44" (1118) for charbroiler.*
NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.
Electrical and gas supply located through bottom of platform.
For island installation, 12" (305) minimum clearance back of rangetop to combustible rear wall above countertop.

OPENING WIDTH	W
30" Rangetop	30" (762)
36" Rangetop	36" (914)
48" Rangetop	48" (1219)

Outdoor Grills and Modules

OUTDOOR GRILLS

OG30

OG36

OG42

OG54

OUTDOOR MODULES

BM13
BURNER MODULE

SB13
SIDE BURNER

Outdoor Grills and Modules

OUTDOOR GRILL

GRILL CART

BURNER MODULE / SIDE BURNER

OUTDOOR GRILL	W
OG30	30" (762)
OG36	36" (914)
OG42	42" (1067)
OG54	54" (1372)

GRILL CART	W
CART30	30" (762)
CART36	36" (914)
CART42	42" (1067)

Planning Information

For portable applications, Wolf grill carts are designed specifically to fit Grill Models OG30, OG36, and OG42 and the Side Burner. Model OG54 is designed for built-in applications only.

For built-in applications, Wolf Outdoor Grills and the Burner Module are designed for easy placement into a built-in enclosure. For outdoor grills, installation in a combustible enclosure requires an insulating liner. For the Burner Module, an insulating liner is not required. The enclosure should be built according to specifications for your specific installation on the following pages. If the Burner Module is installed next to an Outdoor Grill, a minimum of 12" (305) is required between the units on the rotisserie motor side and 2" (51) on the opposite side. A rotisserie side conversion kit is available from an authorized Wolf dealer.

Model BM13 does not include a tank retention system and cannot be connected to a portable LP tank.

Optional stainless steel accessory doors and drawers are available for built-in applications. Refer to pages 126–130.

Grill carts, insulating liners, and stainless steel doors and drawers are available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

The electrical outlet must be located within reach of the power cord. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is required to reduce the risk of electrical shock.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type, GFCI
Power Cord	6' (1.8 m)

GAS SUPPLY

Installation must comply with all applicable gas codes.

If local codes permit, a certified, 3' (.9 m) long, 1/2" (13) or 3/4" (19) ID flexible metal appliance connector is recommended.

If the Outdoor Grill is being connected to a whole house LP supply, the LP gas pressure regulator is not provided. It can be purchased from an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

GAS REQUIREMENTS

Gas Supply	3/4" ID line
Gas Inlet	1/2" NPT female
NATURAL GAS	
Supply Pressure	5" (12.5 mb)
Min Line Pressure	7" (17.5 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)
LP GAS	
Supply Pressure	10" (25 mb)
Min Line Pressure	11" (27.4 mb)
Max Regulator Pressure	14" (34.9 mb), .5 psi (3.5 kPa)

Outdoor Grill

NON-COMBUSTIBLE INSTALLATION

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.

COMBUSTIBLE INSTALLATION

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area.

NON-COMBUSTIBLE ENCLOSURE	W
OG30	28½" (724)
OG36	34½" (876)
OG42	40½" (1029)
OG54	52½" (1334)

COMBUSTIBLE ENCLOSURE	W
OG30	33½" (851)
OG36	39½" (1003)
OG42	45½" (1156)
OG54	57½" (1461)

Burner Module

INSTALLATION

NOTE: Shaded area above countertop indicates minimum clearance to combustible surfaces, combustible materials cannot be located within this area. An insulating liner is not required.

Outdoor Accessories

ACCESS DOORS

SINGLE

DOUBLE

ACCESSORY DRAWERS AND DOORS

SINGLE DRAWER

2- OR 3-DRAWER

DOOR/DRAWER

PAPER TOWEL DRAWER

TALL DRY STORAGE

SHORT DRY STORAGE

TRASH/RECYCLING
DRAWER

Access Doors

DIMENSIONS

DOOR WIDTH	A	B
18" Single	18" (457)	16¼" (413)
30" Double	30" (762)	28¼" (718)
36" Double	36" (914)	34¼" (870)
42" Double	42" (1067)	40¼" (1022)
54" Double	54" (1372)	52¼" (1327)

INSTALLATION

OPENING WIDTH	W
18" Single	16½" (419)
30" Double	28½" (724)
36" Double	34½" (876)
42" Double	40½" (1029)
54" Double	52½" (1334)

IMPORTANT NOTE: The opening dimensions provided are for a standard installation. For a flush installation, refer to the overall dimensions and adjust the opening dimensions accordingly.

Accessory Drawers and Doors

SINGLE DRAWER

2- OR 3-DRAWER

PAPER TOWEL DRAWER

DRAWER/DOOR

Accessory Drawers and Doors

TALL DRY STORAGE

TRASH/RECYCLING DRAWER

SHORT DRY STORAGE

DEPTH	D
Single	19 1/2" (495)
Double	22 1/2" (572)

Accessory Drawers and Doors

INSTALLATION

OPENING	W	H	D
Single Drawer	27 1/4" (692)	9 3/4" (248)	24 1/4" (616)
Paper Towel Drawer	14 3/4" (375)	8 1/4" (210)	19 1/4" (489)
2- or 3-Drawer	12 1/4" (311)	19 1/4" (489)	18 1/4" (464)
Drawer/Door	28 3/4" (730)	19 1/4" (489)	18 1/4" (464)
Tall Dry Storage	22 1/4" (565)	32 1/4" (819)	20" (508)
Short Dry Storage	34 1/4" (870)	19" (483)	20" (508)
Single Trash/Recycling	16 1/4" (413)	24 1/4" (616)	19 3/4" (502)
Double Trash/Recycling	16 1/4" (413)	24 1/4" (616)	22 3/4" (578)

BASE SUPPORT	MIN
2- or 3-Drawer	150 lb (68 kg)
Drawer/Door	150 lb (68 kg)
Dry Storage	300 lb (136 kg)

IMPORTANT NOTE: The opening dimensions provided are for a standard installation. For a flush installation, refer to the overall dimensions and adjust the opening dimensions accordingly.

Cooktop Hoods

MODELS

BLACK

VW30B WALL

VW36B WALL

VW45B WALL

VI42B ISLAND

STAINLESS

VW30S WALL

VW36S WALL

VI42S ISLAND

GLASS

VW36G WALL

VW45G WALL

VI45G ISLAND

Cooktop Hoods

WALL HOODS—BLACK

*49 1/8" (1248) to 59 1/4" (1505) with accessory flue extension.

WIDTH	W
VW30B	30" (762)
VW36B	36" (914)
VW45B	45" (1143)

ISLAND HOOD—BLACK

*51 1/8" (1299) to 59 1/2" (1511) with accessory flue extension.

Cooktop Hoods

WALL HOODS—STAINLESS

* $49\frac{1}{8}"$ (1248) to $59\frac{1}{4}"$ (1505) with accessory flue extension.

WIDTH	W
VW30S	30" (762)
VW36S	36" (914)

ISLAND HOOD—STAINLESS

* $51\frac{1}{8}"$ (1299) to $59\frac{1}{2}"$ (1511) with accessory flue extension.

Cooktop Hoods

WALL HOODS—GLASS

*49 1/8" (1248) to 59 1/4" (1505) with accessory flue extension.

WIDTH	W
VW36G	36" (914)
VW45G	45" (1143)

ISLAND HOOD—GLASS

*51 1/8" (1299) to 59 1/2" (1511) with accessory flue extension.

Planning Information

Wolf Cooktop Ventilation Hoods are recommended for use with Wolf Induction, Electric and Gas Cooktops, and Modules. For Wolf Ranges and Rangetops, a Pro Ventilation Hood is recommended.

These hoods have a telescopic chimney flue. A flue extension is available through an authorized Wolf dealer.

Installation of the cooktop hood should be 24" (610) to 36" (914) from the bottom of the hood to the countertop.

Wall and island hoods require an internal, in-line, or remote blower assembly, available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com. Refer to Ventilation Suggestions on pages 154–157. Cooktop Hoods have a vertical discharge with 6" (152) round duct.

Consult a qualified HVAC professional for specific installation and ducting applications.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

For wall hoods, locate the electrical supply within the shaded area shown in the illustration below. For island hoods, locate the electrical supply on the ceiling inside the top of the hood. A separate circuit servicing only this appliance is required.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 110/120 VAC, 60 Hz
Service	15 amp dedicated circuit

24" (610) TO 36" (914) BOTTOM EDGE TO COUNTERTOP

Electrical location for all wall hoods

Ceiling-Mounted Hood

The Ceiling-Mounted Hood is our most contemporary ventilation offering, nearly disappearing into its surroundings. It comes in two widths and is available in stainless steel or white glass. The hood ships with a remote control and can be operated using the remote control or the control panel. The control panel is recessed into the right side of the hood. The dishwasher-safe filters can be removed easily for cleaning.

CEILING-MOUNTED HOOD

STAINLESS STEEL

VC36S

VC48S

WHITE GLASS

VC36W

VC48W

Ceiling-Mounted Hood

STAINLESS STEEL

DIMENSIONS	W	A
36" Hood	35 1/2" (902)	33 1/8" (841)
48" Hood	47 1/4" (1200)	44 1/8" (1121)

WHITE GLASS

DIMENSIONS	W	A
36" Hood	35 1/2" (902)	33 1/8" (841)
48" Hood	47 1/4" (1200)	44 1/8" (1121)

Planning Information

Installation of the Ceiling-Mounted Hood should be 36" (914) to 84" (2134) from the bottom of the hood to the countertop.

The hood can be operated using the remote control or the control panel located on the right side of the hood.

The hood is shipped without a blower assembly. Internal, in-line, and remote blowers are available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com. Refer to Ventilation Suggestions on pages 154–157.

Ceiling-Mounted Hoods include a 6" (152) round discharge for internal blowers and a 10" (254) round discharge for in-line and remote blowers. For an internal blower, the blower box can be rotated to discharge right, left, front, or rear. For an in-line or remote blower, the discharge is vertical only.

Consult a qualified HVAC professional for specific installation and ducting applications.

RECIRCULATING APPLICATION

The Ceiling-Mounted Hood with an internal blower only, can be installed in a recirculating application. The air discharge must be a minimum of 40" (1016) from every side of the hood. Refer to the illustration below. The ductwork and vent cover are not provided. A recirculation kit, available through an authorized Wolf dealer, is required.

Recirculating application

Planning Information

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply within the shaded area shown in the illustration below. Allow a minimum 12" (305) Romex® wire for connection. A separate circuit servicing only this appliance is required.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit

Electrical location

Opening Dimensions

CEILING-MOUNTED HOOD

Refer to the chart and illustrations below for opening dimensions and typical framing. Framing must be able to support a minimum of 100 lb (45 kg).

HOOD	W
36" Hood	34½" (873)
48" Hood	46¼" (1175)

Opening dimensions

Support framing (typical)

Downdraft Ventilation

MODELS

DD30

DD36

DD45

Downdraft Ventilation

DIMENSIONS

NOTE: Shown with front mounted internal blower with 6" (152) round discharge, dashed line represents rear mount.

WIDTH	W	A
DD30	30" (762)	26½" (673)
DD36	36" (914)	32½" (826)
DD45	45" (1143)	38½" (978)

Planning Information

Wolf Downdrafts can be installed with most Wolf cooktops, but are not compatible with the Grill, Steamer, and Fryer Modules. Downdrafts can be installed with Sealed Burner Rangetop Models SRT304 and SRT366.

For installation with a Wolf cooktop, a minimum 25½" (638) deep flat countertop is required.

For installation with a Sealed Burner Rangetop or 30" (762) or 36" (914) contemporary cooktop, an accessory trim kit is required. Contact an authorized Wolf dealer for details. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

The remote-mounted control module can be positioned horizontally or vertically. It must be located within 9' (2.7 m) of the downdraft assembly and a minimum 3" (76) from the edge of the cooktop cutout.

Consult a qualified HVAC professional for specific installation and ducting applications.

BLOWERS

Internal, in-line, and remote blowers are available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com. Refer to Ventilation Suggestions on pages 154–157.

Internal blowers have a 6" (152) round discharge, can be front or rear mounted, and can be discharged in any direction by rotating the blower box. In-line and remote blowers have a 10" (254) discharge and can be discharged from the front or rear.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following pages. A separate circuit servicing only this appliance is required. A ground fault circuit interrupter (GFCI) is not recommended and may cause interruption of operation.

Certain installations may require the electrical supply be placed in an adjacent cabinet.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit
Receptacle	3-prong grounding-type
Power Cord	2½' (.8 m)

Downdraft

INSTALLATION WITH STANDARD INSTALLED COOKTOP

*6" (152) back from countertop cutout when internal blower is rear mounted.
NOTE: Internal blower 6" (152) round, side, rear or bottom discharge. In-line and remote blower 10" (254) round, rear discharge.
Centerline indicates center of downdraft cutout.

CUTOUT WIDTH	W
DD30	27½" (699)
DD36	33½" (851)
DD45	39½" (1003)

Downdraft

INSTALLATION WITH FLUSH INSTALLED COOKTOP

*6" (152) back from countertop cutout when internal blower is rear mounted.
NOTE: Internal blower 6" (152) round, side, rear, or bottom discharge. In-line and remote blower 10" (254) round, rear discharge.
Centerline indicates center of downdraft cutout.

CUTOUT WIDTH	W
DD30	27 1/2" (699)
DD36	33 1/2" (851)

Downdraft

INSTALLATION WITH SEALED BURNER RANGETOP

*6" (152) back from countertop cutout when internal blower is rear mounted.

NOTE: Internal blower 6" (152) round, side, rear, or bottom discharge. In-line and remote blower 10" (254) round, rear discharge. Centerline indicates center of downdraft cutout.

CUTOUT WIDTH	W
DD30	27½" (699)
DD36	33½" (851)

Pro Hoods

MODELS

WALL HOODS

LOW-PROFILE

24"/27" DEEP

CHIMNEY

OUTDOOR

ISLAND HOOD

ISLAND

HOOD LINER

19"/22" DEEP

Pro Hoods

LOW-PROFILE WALL HOOD

24" DEEP WALL HOOD

27" DEEP WALL HOOD

WIDTH

LOW-PROFILE WALL HOOD	W
30" (762), 36" (914), 42" (1067), 48" (1219)	
24" DEEP WALL HOOD	W
30" (762), 36" (914), 42" (1067), 48" (1219)	
54" (1372), 60" (1524), 66" (1676)	
27" DEEP WALL HOOD	W
30" (762), 36" (914), 42" (1067), 48" (1219)	
54" (1372), 60" (1524), 66" (1676)	

Pro Hoods

WALL CHIMNEY HOOD

ISLAND HOOD

HOOD LINER

WIDTH

WALL CHIMNEY HOOD	W
36" (914), 42" (1067), 48" (1219), 54" (1372)	
ISLAND HOOD	W
36" (914), 42" (1067), 54" (1372), 66" (1676)	
HOOD LINER	W
34 3/8" (873), 40 3/8" (1026), 46 3/8" (1178)	
52 3/8" (1330), 58 3/8" (1483)	

Pro Hoods

OUTDOOR WALL HOOD

WIDTH

OUTDOOR WALL HOOD

W

36" (914), 48" (1219), 60" (1524)

Planning Information

Pro Ventilation Hoods and hood liners are recommended for use with all Wolf cooking appliances. Wall hoods should be at least as wide as the cooking surface and island hoods should be 3" (76) wider on each side.

For optimal performance in wall hood applications, a Pro 27" deep wall hood is recommended for use with ranges and rangetops with a charbroiler or griddle.

Installation of all Pro Hoods except the outdoor wall hood should be 30" (762) to 36" (914) from the bottom of the hood to the countertop. Installation of the outdoor wall hood should be 36" (914) to 42" (1067) from the bottom of the hood to the countertop.

Pro Hoods and hood liners are shipped without a blower assembly. Internal, in-line, and remote blowers are available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com. The blower will vary in size and is dictated by the cooking unit, volume of air, and length of the duct run. Refer to Ventilation Suggestions on pages 154–157.

Pro Hoods accommodate a 10" (254) round duct. Low-profile wall hoods allow for an adjustable discharge. All other Pro Hoods have a vertical discharge. For the 24" and 27" deep wall hoods, a horizontal discharge kit is available through an authorized Wolf dealer.

Consult a qualified HVAC professional for specific installation and ducting applications.

Optional stainless steel duct covers in a variety of heights are available for Pro wall and island hoods through an authorized Wolf dealer.

RECIRCULATING APPLICATION

Low-profile, 24" deep, and 27" deep wall hoods with an internal blower (600 CFM or less), 30" (762) and 36" (914) widths only, can be used in a non-ducted application with a recirculating filter. In this installation, kitchen air is purified through the filters and returned as clean air into the room. A recirculation kit, available through an authorized Wolf dealer, is required.

CUSTOM HOOD APPLICATIONS

Wolf Pro hood liners are for use in custom hood applications. The decorative hood can be created out of wood, plaster, tile, or metal. The shape of the hood is not critical, however, the bottom of the hood and liner must be on the same plane. The height of the liner does not need to accommodate the entire height of the decorative hood.

ELECTRICAL REQUIREMENTS

Installation must comply with all applicable electrical codes.

Locate the electrical supply as shown in the illustrations on the following page. A separate circuit servicing only this appliance is required.

For the outdoor wall hood, a ground fault circuit interrupter (GFCI) is required to reduce the risk of electrical shock.

ELECTRICAL REQUIREMENTS

Electrical Supply	grounded, 120 VAC, 60 Hz
Service	15 amp dedicated circuit

Pro Ventilation Hoods

Installation

LOW-PROFILE / 24" DEEP / 27" DEEP WALL HOOD

30" (762) TO 36" (914) BOTTOM EDGE TO COUNTERTOP

OUTDOOR WALL HOOD

36" (914) TO 42" (1067) BOTTOM EDGE TO COUNTERTOP

WALL CHIMNEY HOOD

30" (762) TO 36" (914) BOTTOM EDGE TO COUNTERTOP

ISLAND HOOD

30" (762) TO 36" (914) BOTTOM EDGE TO COUNTERTOP

HOOD LINER

30" (762) TO 36" (914) BOTTOM EDGE TO COUNTERTOP

Blower Assemblies

For Wolf Ventilation Hoods and Downdrafts that do not include a blower assembly, an internal, in-line, or remote blower assembly must be selected to accommodate the cooking appliance, CFM requirements, and homeowner preferences. Internal, in-line, and remote blowers are available through an authorized Wolf dealer. For local dealer information, visit the find a showroom section of our website, wolfappliance.com.

Ventilation suggestions on the following pages provide Wolf product CFM and blower options for each Ventilation Hood and Downdraft.

Refer to the illustrations below for dimensions of Wolf in-line and remote blowers. Installation instructions shipped with each Wolf ventilation product provide detailed specifications. These instructions can also be found on our website, wolfappliance.com/specs.

600 CFM IN-LINE

1100 CFM IN-LINE

600 / 900 CFM REMOTE

1500 CFM REMOTE

Wolf Product CFM

CFM	COOKTOP HOOD	DOWNDRAFT	PRO HOOD
COOKTOP / MODULE			
CI152TF/S CG152TF/S	300	600	300
SM15TF/S FM15TF/S GM15TF/S	300		300
TM15TF/S MM15TF/S	300	600	300
CI243TF/S CI243C/B CG243TF/S	300		300
CI30460T/S CI30460C/B CI304TF/S CI304T/S CI304C/B	300	600	300
CE304T/S CE304C/B	300	600	300
CG304T/S CG304P/S	300	600	300
CI36560T/S CI36560C/B CI365TF/S CI365T/S CI365C/B	300	600	300
CE365T/S CE365C/B	300	600	300
CG365T/S CG365P/S CG365C/S	300	600	300
DUAL FUEL RANGE			
DF30450/S/P			500
DF36650/S/P DF36450C/S/P DF36450G/S/P			800
DF48850/S/P DF48650C/S/P DF48650G/S/P DF48450CG/S/P DF48450DG/S/P DF48450F/S/P			1100
DF60650CG/S/P DF60650DG/S/P DF60650F/S/P			1500
GAS RANGE			
GR304			500
GR366 GR364C GR364G			800
GR488 GR486C GR486G GR484CG GR484DG			1100
GR606CG GR606DG			1500
INDUCTION RANGE			
IR30450/S/T IR30450/S/P	300		300
IR36550/S/T IR36550/S/P	300		300
SEALED BURNER RANGETOP			
SRT304		600	500
SRT366		600	800
SRT364C SRT364G SRT362W			800
SRT486C SRT486G SRT484CG SRT484DG SRT484W			800

Sub-Zero, Sub-Zero & Design, Sub-Zero & Snowflake Design, Dual Refrigeration, The Living Kitchen, Great American Kitchens The Fine Art of Kitchen Design, Wolf, Wolf & Design, Wolf Gourmet, W & Design, red colored knobs, Cove, and Cove & Design are registered trademarks and service marks of Sub-Zero Group, Inc. and its subsidiaries. All other trademarks are property of their respective owners in the United States and other countries.

Ventilation Suggestions

Wolf Ventilation Blower Options

INTERNAL BLOWER (CFM)	300 INT*	400 INT*	500 INT	600 INT	800 INT	1200 INT
COOKTOP HOOD						
VW30B VW36B VW45B VI42B	•			•		
VW30S VW36S VI42S	•			•		
VW36G VW45G VI45G	•			•		
CEILING-MOUNTED HOOD						
VC36S VC36W VC48S VC48W				•		
DOWNDRAFT						
DD30 DD36 DD45				•		
PRO LOW-PROFILE WALL HOOD						
PW302210 PW362210			•			
PW422210 PW482210			•			
PRO 24" WALL HOOD						
PW302418 PW362418 PW422418	•	•		•	•	•
PW482418 PW542418	•	•		•	•	•
PW602418 PW662418	•	•		•	•	•
PRO 27" WALL HOOD						
PW302718 PW362718 PW422718	•	•		•	•	•
PW482718 PW542718	•	•		•	•	•
PW602718 PW662718	•	•		•	•	•
PRO WALL CHIMNEY HOOD						
PWC362418 PWC422418	•	•		•	•	•
PWC482418 PWC542418	•	•		•	•	•
PRO ISLAND HOOD						
PI363418 PI423418	•	•		•	•	•
PI543418	•	•		•	•	•
PI663418	•	•		•	•	•
PRO HOOD LINER						
PL341912 PL342212 PL401912 PL402212	•	•		•	•	•
PL461912 PL462212	•	•		•	•	•
PL521912 PL522212	•	•		•	•	•
PL581912 PL582212	•	•		•	•	•
OUTDOOR WALL HOOD						
PW363318O PW483318O PW603318O						•

*For make-up air restricted applications. Capture and performance may be reduced.

Wolf Ventilation Blower Options

IN-LINE / REMOTE BLOWER (CFM)	600 IL	1100 IL	600 REM	900 REM	1500 REM
COOKTOP HOOD					
VW30B VW36B VW45B VI42B	•		•		
VW30S VW36S VI42S	•		•		
VW36G VW45G VI45G	•		•		
CEILING-MOUNTED HOOD					
VC36S VC36W VC48S VC48W	•		•		
DOWNDRAFT					
DD30 DD36 DD45	•		•		
PRO LOW-PROFILE WALL HOOD					
PW302210 PW362210	•	•	•	•	•
PW422210 PW482210	•	•	•	•	•
PRO 24" WALL HOOD					
PW302418	•	•	•	•	•
PW362418 PW422418 PW482418 PW542418	•	•	•	•	•
PW602418 PW662418	•	•	•	•	•
PRO 27" WALL HOOD					
PW302718	•	•	•	•	•
PW362718 PW422718 PW482718 PW542718	•	•	•	•	•
PW602718 PW662718	•	•	•	•	•
PRO WALL CHIMNEY HOOD					
PWC362418 PWC422418	•	•	•	•	•
PWC482418 PWC542418	•	•	•	•	•
PRO ISLAND HOOD					
PI363418 PI423418	•	•	•	•	•
PI543418	•	•	•	•	•
PI663418	•	•	•	•	•
PRO HOOD LINER					
PL341912 PL342212 PL401912 PL402212	•	•	•	•	•
PL461912 PL462212	•	•	•	•	•
PL521912 PL522212	•	•	•	•	•
PL581912 PL582212	•	•	•	•	•
OUTDOOR WALL HOOD					
PW363318O PW483318O PW603318O		•			•

Wolf Appliance Residential Limited Warranty

FOR RESIDENTIAL USE

FULL TWO YEAR WARRANTY*

For two years from the date of original installation, this Wolf Appliance product warranty covers all parts and labor to repair or replace, under normal residential use, any part of the product that proves to be defective in materials or workmanship. All service provided by Wolf Appliance under the above warranty must be performed by Wolf Factory Certified Service, unless otherwise specified by Wolf Appliance, Inc. Service will be provided during normal business hours.

LIMITED FIVE YEAR WARRANTY

For five years from the date of original installation, Wolf Appliance will repair or replace the following parts that prove to be defective in materials or workmanship: gas burners (excludes appearance), electric heating elements, blower motors (ventilation hoods), electronic control boards, magnetron tubes and induction generators. If the owner uses Wolf Factory Certified Service, the service provider will repair or replace these parts with the owner paying for all other costs, including labor. If the owner uses non-certified service, the owner must contact Wolf Appliance, Inc. (using the information below) to receive repaired or replacement parts. Wolf Appliance will not reimburse the owner for parts purchased from non-certified service or other sources.

TERMS APPLICABLE TO EACH WARRANTY

The warranty applies only to products installed for normal residential use. The warranty applies only to products installed in any one of the fifty states of the United States, the District of Columbia or the ten provinces of Canada. This warranty does not cover any parts or labor to correct any defect caused by negligence, accident or improper use, maintenance, installation, service or repair.

THE REMEDIES DESCRIBED ABOVE FOR EACH WARRANTY ARE THE ONLY ONES THAT WOLF APPLIANCE, INC. WILL PROVIDE, EITHER UNDER THIS WARRANTY OR UNDER ANY WARRANTY ARISING BY OPERATION OF LAW. WOLF APPLIANCE, INC. WILL NOT BE RESPONSIBLE FOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM THE BREACH OF THIS WARRANTY OR ANY OTHER WARRANTY, WHETHER EXPRESS, IMPLIED OR STATUTORY.

Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights and you may also have other legal rights that vary from state to state.

To receive parts and/or service and the name of Wolf Factory Certified Service nearest you, contact Wolf Appliance, Inc., P.O. Box 44848, Madison, WI 53744; check the Product Support section of our website, wolfappliance.com, email us at customerservice@subzero.com or call 800-222-7820.

*Stainless steel (doors, panels, handles, product frames and interior surfaces) are covered by a limited 60-day parts and labor warranty for cosmetic defects.

*Replacement filters for ventilation hood recirculating kits are not covered by the product warranty.

Wolf Appliance Outdoor Limited Warranty*

FOR RESIDENTIAL USE

FULL ONE YEAR WARRANTY**

For one year from the date of original installation, this Wolf Appliance product warranty covers all parts and labor to repair or replace, under normal residential use, any part of the product that proves to be defective in materials or workmanship. All service provided by Wolf Appliance under the above warranty must be performed by Wolf Factory Certified Service, unless otherwise specified by Wolf Appliance, Inc. Service will be provided during normal business hours.

LIMITED FIVE YEAR WARRANTY

For five years from the date of original installation, Wolf Appliance will repair or replace the following parts that prove to be defective in materials or workmanship: stainless steel briquette trays, gas valves, drip pans, electronic control boards and electric heating elements. If the owner uses Wolf Factory Certified Service, the service provider will repair or replace these parts with the owner paying for all other costs, including labor. If the owner uses non-certified service, the owner must contact Wolf Appliance, Inc. (using the information below) to receive repaired or replacement parts. Wolf Appliance will not reimburse the owner for parts purchased from non-certified service or other sources.

LIMITED LIFETIME WARRANTY

For the life of the product, Wolf Appliance will repair or replace the following parts that prove to be defective in materials or workmanship: all stainless steel components (excludes surface corrosion, scratches, discoloration, weather and atmospheric related staining and minor surface rust and oxidation). If the owner uses Wolf Factory Certified Service, the service provider will repair or replace these parts with the owner paying for all other costs, including labor. If the owner uses non-certified service, the owner must contact Wolf Appliance, Inc. (using the information below) to receive repaired or replacement parts. Wolf Appliance will not reimburse the owner for parts purchased from non-certified service or other sources.

TERMS APPLICABLE TO EACH WARRANTY

The warranty applies only to products installed for normal residential use. The warranty applies only to products installed in any one of the fifty states of the United States, the District of Columbia or the ten provinces of Canada. This warranty does not cover any parts or labor to correct any defect caused by negligence, accident or improper use, maintenance, installation, service or repair.

THE REMEDIES DESCRIBED ABOVE FOR EACH WARRANTY ARE THE ONLY ONES THAT WOLF APPLIANCE, INC. WILL PROVIDE, EITHER UNDER THIS WARRANTY OR UNDER ANY WARRANTY ARISING BY OPERATION OF LAW. WOLF APPLIANCE, INC. WILL NOT BE RESPONSIBLE FOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES ARISING FROM THE BREACH OF THIS WARRANTY OR ANY OTHER WARRANTY, WHETHER EXPRESS, IMPLIED OR STATUTORY.

Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights and you may also have other legal rights that vary from state to state.

To receive parts and/or service and the name of Wolf Factory Certified Service nearest you, contact Wolf Appliance, Inc., P.O. Box 44848, Madison, WI 53744; check the Product Support section of our website, wolfappliance.com, email us at customerservice@subzero.com or call 800-222-7820.

*Product must be approved for outdoor use, designated by model and serial number.

**Stainless steel (doors, panels, handles, product frames and interior surfaces) are covered by a limited 60-day parts and labor warranty for cosmetic defects.

WOLFAPPLIANCE.COM