

AGA Professional

36" Dual Fuel Range with RapidBake Convection™

APRO36DFSS

Oven Features

- One large 5.2 cubic ft. capacity electric oven
- RapidBake Convection™ speeds 350°F pre-heat time in 18 minutes
- Easy Clean™ Technology with black vitreous enamel interior
- Cool Flow™ Technology integrated automatic cooling system clears hot air making range surface cooler to touch
- Powerful infrared convection oven Broiler with Porcelain enameled broiler pan with grid
- Electric oven includes 3 oven racks and has 5 rack positions
- Two long-lasting halogen bulbs for optimal illumination while cooking

Cooktop Features

- True Dual Flame™ double ring brass burners eliminate center cold spots and provide the most even heating
- Heavy duty die-cast commercial grade metal control knobs
- Continuous, easy-to-clean matte finish cast iron grates

Cooktop Specifications

- 1 - 18,000/2,600 Btu
- 2 - 15,000/700 Btu
- 3 - 12,000/2,800 Btu

AGA Kitchen Concierge
800-525-5601

#AGAProPower

www.aga-ranges.com

AGA Professional

36" Dual Fuel Range with RapidBake Convection™

APRO36DFSS

Technical Details

Circuit Breaker (A)	30 A
Volts (V)	240 V
Frequency (Hz)	60 Hz
Plug Type	240 V 4-prong
Power Cord Length	4 ft.
Energy Source	Electric Oven & Gas Cooktop
Gas Type	Natural Gas
Alternative Gas Type	Liquid Propane LP Conversion Kit Included

Dimensions & Weights

Overall Dimensions	36"W x 27 1/2"D x 36"H (39 3/4"H to top of back splash)
Weight	293 lbs.
Shipping Weight	392 lbs.

General Properties

Oven Capacity	5.2 cu. ft.
Cooking Modes – Main Cavity	Bake, Convection Bake, Broil
Cooking Modes – Second Cavity	N/A
Lighting	2 Long-lasting Halogen Bulbs
Cleaning Type	EasyClean™ Vitreous Enamel
Grate Type	Continuous Cast Iron
Controls	Die Cast Metal Knobs
Sealed Burners	Yes

Oven Performance

Convection Bake Power	3,000 W top element/850 W bottom element
Bake Power	3,000 W top element/850 W bottom element
Broiler Power	3,500 W
Broiler Type	Infrared

Cooktop Performance

Number of Burners	6
Power of Front Left Burner BTU	15,000 Btu High 700 Btu Low
Power of Back Left Burner BTU	12,000 Btu High 2,800 Btu Low
Power of Front Center Burner BTU	18,000 Btu High 2,600 Btu Low
Power of Back Center Burner BTU	12,000 Btu High 2,800 Btu Low
Power of Front Right Burner BTU	15,000 Btu High 700 Btu Low
Power of Back Right Burner BTU	12,000 Btu High 2,800 Btu Low

Accessories Included

- | | |
|--|-------------------|
| 1 – Porcelain enameled broiler pan with grid | 3 – Oven Racks |
| 1 – Broiler pan insert | LP Conversion Kit |

Warranty

2 Years Warranty, Entire Appliance, Parts and Labor

AGA Kitchen Concierge
800-525-5601

#AGAProPower

www.aga-ranges.com

AGA Professional

36" Dual Fuel Range with RapidBake Convection™

APRO36DFSS

Standard Installation

AGA Kitchen Concierge
800-525-5601

#AGAProPower

www.aga-ranges.com