

Power and performance

Grilling made perfect

You talk...

“Why Electrolux?

Our commercial relationship with Electrolux already goes a long way back. From the beginning, we rely on the great quality of their appliances and their excellent service.

When refurbishing our restaurant in Ghent, we had a very strict deadline, but Electrolux and their Authorized Partner managed very well”

Colmar Restaurants - Ghent, Belgium
Petra van Limbergen, Manager of Colmar at Ghent

We listen...

Want a grill that delivers uniformly perfect results with no burning, super fast heat up times and that can handle even the busiest service? Introducing the new Electrolux HP Electric Grill. HP for High Productivity

**High
productivity**

**Perfect
results**

**Easy
to clean**

**High
performance**

Easy operation

Food quality

The ease of Electric with the taste of charcoal

The best performing, easiest to use professional grill on the market.
The Electrolux HP Electric Grill can help your business grow, wherever that might be

Perfect results

Even, flawless grilling, portion after portion and the fastest heat-up time ever. HP Electric Grill's unique design reduces the distance between heating elements and cooking grids for uniform heat distribution

Quick heat

HP Electric Grill quick heat technology not only heats the grill in record time, but also cuts cooking times too thanks to

heating elements coupled with cooking grids and Heat Boost removable deflectors

Water level alarm

tells you when water is low, Ensure perfect results by keeping the water tank filled

Grill anywhere.

HP Electric Grill means you can finally have high performance grilling wherever you are, even in no-gas zones such as shopping malls or historic downtowns

The Perfect Fit

Big or small. HP Electric Grill modules come in a complete range of sizes to make the most of the space you have available. With cooking surfaces up to

120cm wide and quick heat-up you can get your food out faster. Make your kitchen more ergonomic, HP Electric Grill can be installed on a refrigerated base or cupboard unit

Easy to clean

Cleaning your HP Electric Grill couldn't be simpler with dishwasher-safe, removable cooking grids.

Integrated water tap, grease collecting basin and drain for quick filling and emptying

Power Level

Reduce grilling times, save on energy and use different cooking modes with HP Electric Grill's precision Energy Control. The grill can be kept at minimum when not in use and then reach temperature in record-breaking time. Optional deflectors allow delicate cooking (with steaming effect) or extra high power grilling

Perfect results. Inside and out

Want the stripes but not the burn? Keep food looking good on the outside and tasting great on the inside with Energy Control

Better tasting. Better looking.

Less time. Less waste.

The proof is in the eating

Perfect grilling and no charring, even for longer cooking times, thanks to the **high precision Energy Control**. Keep running costs low with separate Energy Controls for each cooking area

Just add water

Keep even the most delicate food moist and tasty and your kitchen safe with **no flare-ups with the water basin filled**

Energy Control

Grill any type or quantity of food, any way you choose with the precision energy regulator. The minimum power level is just 10% and independent controls for each cooking grid let you cook different foods at different temperatures at the same time

Reduced cooking times and even results thanks to **deflectors** which help to boost the heat by redirecting it upwards to the cooking surface

More grilling. Less cleaning

Want to cut downtime? **Electrolux HP Grills** are super fast and simple to clean and maintain

Easy to clean

- ▶ **super fast** cool down
- ▶ **removable grates**
- ▶ all parts are **dishwasher-safe**
- ▶ **heating elements** tilt for easy access
- ▶ **dedicated accessories** for effective cleaning
- ▶ **integrated water** inlet with a tap, and drain

No more grease collecting drawers. The HP Grill has a unique design featuring a large built-in basin with **integrated water tap** and **ample drain** with filter and **overflow pipe**

Safe, easy cleaning as **heating elements tilt 90°** and lock in place

Completely dishwasher safe

- ▶ **cooking grid** - removable for cleaning
- ▶ **splash guards** - protect user from grease splashes
- ▶ **deflectors** - reduce cooking time

Even grilling.

Even better productivity

Prefer an open flame? Boost your productivity with the high-performance, high-power, versatile **Electrolux HP Gas Grill**

Large cooking surface with removable grates

- ▶ precise **power level regulation** gives wide temperature range
- ▶ **separate banks** of high-efficiency gas burners in 100% stainless steel for flexible use of cooking grids
- ▶ evenly heated cooking surface thanks to **innovative radiant heat system** which minimizes cool zones
- ▶ high output with **large cooking surface** and easy-to-remove cast iron grates (up to 185.5mm wide). Grates have polished finishing for non-stick effect and easy cleaning

High efficiency radiant heat

Heat is radiated towards deflectors and onto the cooking grate producing even temperature distribution across the entire surface for perfectly grilled food

- ▶ **removable radiants** permit easy access to the burners to **facilitate cleaning**
- ▶ the **cooking surface** reaches an extremely **high temperature**, rapidly sealing food and keeping it juicy and moist
- ▶ **radiant shields** in AISI 441 are **resistant** to high temperatures to avoid deterioration

Large removable grease collection drawer,

full depth of grill (one per burner); to be filled with water to facilitate cleaning and to add moisture to the food

Grill Better. Work better

The modular, ergonomic design of Electrolux HP Grills puts higher productivity and growth at your fingertips

High productivity

Achieve a faster, simpler workflow with Electrolux HP Gas and Electric Grills and help your business grow with:

- ▶ **ergonomic, time and space-saving option** of installation on a refrigerator, freezer or neutral cupboard base. HP Grills fit any of our 700 & 900 bases*
- ▶ **high power grilling** and streamlined operating, maintenance and cleaning

*Refrigerator and freezer base options not compatible with electric PowerGrillHP 700

Energy, time and space

Want to save energy, time and space. Electrolux HP Grills are the highest performing, easiest to use and fastest to clean around

Make your workflow flow

See how quick and simple HP Grills are to set up, use and clean

Remove splash guards, grids, deflector, drain filter and overflow pipe

Remove food residue

Put on protective gloves

Clean with scraper

Switch off and wait for the grids to cool down

END OF THE

Remove

electric grill workflow

Better grilling. Better savings

High Productivity grilling has never been easier. See how fast and simple it is to use and clean Electrolux HP Gas Grill

Reassemble parts

Put splash guards, drawers, radiants, shields into dishwasher

Disassemble remaining parts

Remove the cast iron grids and clean them manually

Put on protective gloves

Clean with scraper

Switch off, wait for cool down

END OF THE

gas grid workflow

Do you know how much you can cook?

Think of what you can do with our HP Grills...

HP Electric Grill output up to*

Chicken breasts	33kg/h
Lamb ribs	26kg/h
Eggplant	8kg/h

HP Gas Grill output up to*

Hamburger	22kg/h
Sole fish	22kg/h
Salmon	32kg/h

*Productivity tests performed in our laboratory. These are indicative values obtained using the largest model of the corresponding range (900/1200 mm wide) and are subject to variation depending on the raw product used

Power, productivity and flexibility all in one

Create your ideal all-in-one kitchen by combining your Electrolux HP Grill with these products

Fryer

Perfect fries with our 23 liter V-shaped fryer. Power and efficiency thanks to an optimized indirect heating system, integrated oil

recirculation pump, automatic basket lift system and possibility to set up and memorize up to 5 programs to ensure consistent, excellent frying

HP fry top

Prepare even more food with the HP fry top. Extra large, mild steel cooking surface

(1200x600 mm) for perfectly even heat distribution and superb results

Refrigerated base

Maximize efficiency and workflow with an innovative Ref-freezer base for your HP Grill. Decide your menu and set up the base as a

refrigerator or freezer (-22 °C to +8 °C) according to your needs. Features 2 drawers GN 2/1, 150 mm deep

Choose your Electric Grill

Wherever you are and however big or small your business is, there is an HP Electric Grill for you. Dedicated accessories help you get the most from you grill

HP Electric Grill 700

HP Electric Grill top 400 mm

HP Electric Grill top 800 mm

HP Electric Grill top 1200 mm

HP Electric Grill 900

HP Electric Grill top 400 mm

HP Electric Grill top 800 mm

HP Electric Grill top 1200 mm

Choose your Gas Grill

Looking for a super high-performance gas grill with the perfect dimensions for your space? Find the Electrolux Gas Grill to fit your business

HP Gas Grill 700

HP Gas Grill top 400 mm

HP Gas Grill top 800 mm

HP Gas Grill 900

HP Gas Grill top 400 mm

HP Gas Grill top 800 mm

HP Gas Grill top 1200 mm

Choose your accessories and consumables

Kit for external drain for use with 400mm and 800mm models

Scraper for gas grill

Scraper for electrical grill

Professional Degreaser for hot surfaces. The ideal cleaning solution for high-temperature cooking surfaces

The support that you need

Your satisfaction is our satisfaction. Anything you need is always available thanks to an extensive Customer Care global network with over **2,000** authorized service partners in more than **149** countries. **10,000** professional technicians and over **98,000** spare parts in stock are ready to be dispatched around the world in **24-48** hours. We are always near, always there for you

A global team.
Always there
with you

Make your work simple and your equipment last longer with original A&C. Original A&C guarantee the best performance minimizing machine downtime and boosting the highest profitability

Find more
in our website

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

Follow us on

www.electroluxprofessional.com

Excellence with the environment in mind

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

