

60" (1524) Dual Fuel Ranges

MODEL DF606DG / DF606F / DF606CG / DF604CF / DF604GF

Model DF604CF shown

► The Wolf 60" (1524) dual fuel range is available in natural or LP gas, with your choice of several top configurations. Model numbers indicate the features; (C) charbroiler, (G) griddle, (DG) double griddle and (F) French top. The model number followed by (-LP) denotes an LP gas model.

This appliance is certified by Star-K to meet strict religious regulations in conjunction with specific instructions found on www.star-k.org.

With Wolf's dual fuel ranges you have state-of-the-art cooking expertise in any number of sizes to meet the discriminating consumers' precise needs. Patented features ensure that this range stands out from the rest in performance and also beauty.

Wolf dual fuel ranges offer a wide variety of top configurations and standard dual-stacked sealed surface burners. Optional infrared charbroiler, infrared griddle and French Top give you the freedom to customize your range.

The electric ovens feature the Wolf exclusive dual convection system that delivers even temperature and airflow throughout. Its two convection fans and four heating elements give the user convenience and superior control over eight different cooking modes. Brilliant halogen lights illuminate the beautiful cobalt blue oven interiors.

Let Wolf, the corporate companion and kitchen soul mate of Sub-Zero, fuel your passion for cooking and kitchen design.

60" (1524) Dual Fuel Ranges

MODEL DF606DG / DF606F / DF606CG / DF604CF / DF604GF

FEATURES

- ▶ Natural or LP gas rangetop with two 30" (762) dual convection electric ovens
- ▶ Fits a 60¹/₄" (1530) opening
- ▶ Classic stainless steel exterior finish with island trim included
- ▶ Red or black control knobs—specify at time of order
- ▶ Platinum bezels surround all knobs—chrome or brass bezels optional
- ▶ Optional infrared charbroiler, infrared griddle, double griddle and French top configurations
- ▶ Dual-stacked, sealed 9,200 Btu/hr (2.7 kW) and 15,000 Btu/hr (4.4 kW) burners, all with simmer capabilities and automatic reignition at all settings
- ▶ Melt feature on 9,200 Btu/hr (2.7 kW) burner
- ▶ Porcelain-coated cast iron continuous top grates
- ▶ Pivoting hidden touch control panel
- ▶ Self-cleaning ovens with cobalt blue porcelain interiors
- ▶ Coaxial temperature displaying oven selector knobs
- ▶ Eight cooking modes—bake, roast, broil, convection bake, convection roast, convection broil, convection and bake stone (with bake stone accessory)
- ▶ Temperature probe feature (both ovens)
- ▶ Three removable and adjustable oven racks in each oven with full-extension bottom rack
- ▶ Hidden bake element and recessed broil element in each oven
- ▶ Triple-pane oven door windows and dual halogen lighting
- ▶ Spring/damper door system on each oven door
- ▶ Adjustable stainless steel legs in front and adjustable rear casters
- ▶ Certified by Star-K to meet religious regulations
- ▶ CSA certified for US and Canada
- ▶ Two and five year residential warranty—exclusions apply; warranty information can be found on our website, wolfappliance.com

OVERALL DIMENSIONS ▼

Dimensions may vary by ±¹/₈" (3).

Dimensions in parentheses are in millimeters unless otherwise specified.

60" (1524) Dual Fuel Ranges

MODEL DF606DG / DF606F / DF606CG / DF604CF / DF604GF

MODEL OPTIONS ▼

Six Burners/Double Griddle	DF606DG
Six Burners/French Top	DF606F
Six Burners/Charbroiler and Griddle	DF606CG
Four Burners/Charbroiler and French Top	DF604CF
Four Burners/Griddle and French Top	DF604GF

Natural gas models listed, for LP gas add (-LP) to the model number.

VENTILATION OPTIONS

- ▶ 60" (1524) Pro wall hood or liner
- ▶ 66" (1676) Pro wall or island hood

Refer to the Wolf Pro Ventilation section for additional information.

ACCESSORIES

- ▶ 5" (127) and 10" (254) classic stainless steel risers
- ▶ 20" (508) classic stainless steel riser with shelf
- ▶ Red or black control knobs—must be ordered with the range
- ▶ Chrome or brass bezels
- ▶ One-piece wok grate and single burner grate
- ▶ Porcelain-coated, cast iron two burner S-grate
- ▶ Two-piece broiler pan and temperature probe
- ▶ Set of three 30" (762) oven racks
- ▶ Hardwood cutting board—griddle models only
- ▶ Bake stone accessory
- ▶ Dehydration accessory
- ▶ Front leg extension covers and rear leg caster covers in various heights
- ▶ High altitude conversion kit

Accessories are available through your Wolf dealer. To obtain local dealer information, visit the Locator section of our website, wolfappliance.com.

Dimensions in parentheses are in millimeters unless otherwise specified.

SPECIFICATIONS ▼

Overall Range Width	60 ¹ / ₈ " (1527)
Overall Range Height (to cooking surface)	36 ⁷ / ₈ " (937)
Overall Range Depth	29 ¹ / ₂ " (749)
Dual-Stacked Sealed Surface Burners	15,000 Btu/hr (4.4 kW) burners with 950 Btu/hr (.3 kW) delivered at simmer
	Single 9,200 Btu/hr (2.7 kW) burner with 325 Btu/hr (.1 kW) delivered at simmer
Infrared Charbroiler	16,000 Btu/hr (4.7 kW)
Infrared Griddle - Natural Gas	15,000 Btu/hr (4.4 kW)
LP Gas	13,000 Btu/hr (3.8 kW)
Double Griddle (two burners)	
Natural Gas	15,000 Btu/hr (4.4 kW)
LP Gas	13,000 Btu/hr (3.8 kW)
French Top	15,000 Btu/hr (4.4 kW)
Usable Oven Interior Capacity* (per oven)	2.7 cu ft (76 L)
Oven Interior Dimensions (per oven)	21 ¹ / ₂ " W x 16 ¹ / ₂ " H x 16 ³ / ₈ " D (546 x 419 x 416)
Electrical Supply Requirements	240/208 V AC, 60 Hz 50 amp dedicated circuit
Electric Rating	10.2 kW at 240 V 8.8 kW at 208 V
Total Amps	42.5
Shipping Weight	875 lbs (397 kg) - 950 lbs (431 kg)

**Oven capacity is calculated using new AHAM standards (AHAM OV-1-2005).*

Specifications are subject to change without notice.

IMPORTANT NOTE: *A minimum 10" (254) riser is required for all 60" (1524) dual fuel range models installed against a combustible surface.*

60" (1524) Dual Fuel Ranges

MODEL DF606DG / DF606F / DF606CG / DF604CF / DF604GF

INSTALLATION SPECIFICATIONS

DIMENSIONS

Overall Width of Range	60 ¹ / ₈ " (1527)
Finished Rough Opening Width	60 ¹ / ₄ " (1530)
Location of Gas Supply	Within shaded area
Location of Electrical	Within shaded area

See Installation Instructions shipped with unit for detailed specifications.

60" (1524) Dual Fuel Ranges

MODEL DF606DG / DF606F / DF606CG / DF604CF / DF604GF

INSTALLATION NOTES

▶ Refer to the illustrations and specifications for overall dimensions, finished rough opening dimensions and installation specifics.

IMPORTANT NOTE: Caution must be used in planning the proper installation of the Wolf dual fuel range to avoid any fires or damage to adjacent cabinetry or kitchen equipment. Please follow the minimum clearances established in the finished rough opening dimensions as shown in the installation illustration.

IMPORTANT NOTE: A minimum 10" (254) riser is required for all 60" (1524) dual fuel range models installed against a combustible surface.

- ▶ It is recommended that you use a Wolf Pro wall or island ventilation hood or hood liner with the Wolf dual fuel range. Pro Ventilation information can be found on our website, wolfappliance.com. Also refer to the Wolf Design Guide for Pro ventilation recommendations.
- ▶ Wolf dual fuel ranges are designed to operate on natural gas at 5" (12.5 mb) WC (water column) pressure or LP (propane) gas at 10" (25 mb) WC pressure. The minimum line pressure for natural gas is 7" (17.5 mb) WC and 11" (27.4 mb) WC for LP gas. The maximum gas supply pressure to the regulator should never exceed 14" (34.9 mb) WC; .5 psi (3.5 kPa).
- ▶ Wolf recommends the use of a 1/2" (13) I.D. commercial type flex hose; this is the minimum size that may be used. All plumbing to the flex hose **must** be 3/4" (19) minimum I.D. pipe.

IMPORTANT NOTE: A separate external gas shut-off valve must be located near the range in an accessible location.

▶ Wolf dual fuel ranges using natural gas function up to an altitude of 8,000' (2438 m) without any adjustment. Natural gas and LP gas installations from 8,000' (2438 m) to 11,000' (3353 m) need the high altitude kit. Contact your Wolf dealer for details. To obtain local dealer information, visit the Locator section of our website, wolfappliance.com.

▶ The 60" (1524) dual fuel range requires a 240/208 V AC, 60 Hz, 50 amp fused electrical supply to operate the electrical portions of the range.

▶ Wolf dual fuel ranges are designed with a terminal block on the rear of the range. The terminal block allows for a 3-wire or 4-wire installation. For a 4-wire installation, the ground strap from the unit to the terminal block must be cut. Two concentric knockouts on the base of the unit are provided to allow a certified electrical contractor to wire the range directly to the electrical supply. The terminal block will also accept an appliance cord that is sized correctly for the range's voltage and amperage.

▶ You must follow all National Electrical Code and gas regulations. In addition, be aware of local codes and ordinances when installing your services.

▶ Refer to the installation instructions shipped with each Wolf product for detailed specifications.