

The path to culinary excellence

SkyLine Premium^s Ovens

SkyLine Premium

8

You talk...

Help me achieve the absolute best cooking results and reduce my costs. I need to know that my Oven will not let me down right in the middle of a busy service. It also has to be an easy-to-use Oven that is so intuitive everyone on my team can use it without training and will help make my kitchen run more smoothly and efficiently.

...we listen

...And developed a combi solution that is the **perfect duality of smart technology and human-centered design**. Made to give outstanding performance and made for you. Super intuitive, simple to use and with a host of pioneering intelligent features that will change they way you cook, **SkyLine Premium**^s has the lowest running costs on the market and is best in class for ergonomics and usability.

The journey to transforming your work-life starts here:

Made for business

Increase productivity & minimize food costs

Made for you

Easy to use, ergonomically designed

Made for performance

Optimize your workflow for efficiency & profitability

Made for nonstop operations

Guaranteed food safety with less downtime in operation

Made for business

Born to create savings

The perfect union of outstanding performance and savings for you and the environment. Sustainably built **SkyLine Premium**^s has the lowest energy, gas and water consumption in the industry. Make your business green.

Go slow. Go green.

Serve more succulent portions thanks to **Low Temperature Cooking** cycle, reducing food weight loss by 50%.

Green cooking.

Get the lowest energy consumption with bestin-class results using **eco-cooking** mode and automatic cooking cycles designed to be the greenest possible.

* Calculation based on running costs (water and energy), according to ASTM testing procedure,

versus main competitors on the market. Data available in April 2019.

** Model 440lt 3 doors - code 710028

Smart savings and sustainably built

Green Spirit

Committed to sustainability

Our even more efficient, highperformance SkyLine Ovens are designed to help you work better, save money and reduce your environmental footprint That is the Electrolux Professional commitment to sustainability.

Goodbye heat loss. Hello savings.

Lowest energy consumption ever thanks to enhanced chamber insulation, triple-glazed door and optimized cavity design. Energy usage is optimized thanks to the interaction between the high-precision control system and **26 different sensors** monitoring SkyLine Ovens.

Smart & Green water efficiency.

The greatest saving. Water wastage is massively reduced thanks to the smart **Lambda sensor** with its unique **precision humidity control** generating steam only when strictly necessary and taking advantage of the humidity produced by the food itself.

Minimize spending. Minimize wasted time.

Cleaner, greener and smarter

Exceptional eco-cleaning

Perfect cleaning power with our

Green Spirit

Save on water, energy and chemicals with Green Spirit functions up to -30% running costs per cycle.

Born to be **3** times more green

The SkyLine Premium^s Green Version, which has triple-glass door, reduces the energy consumptions thanks to higher insulation.

* Calculation based on Electrolux Professional Lab tests on a SkyLine Premium^s , 10/1 GN electric triple-glass door, using Plan-n-Save function versus not using the Plan-n-Save function. Data available in April 2019.

** Biodegradability rate: 96% in 28 days according to the OECD Test Guidelines for chemicals.

Made for you

One design Twin appliances

SkyLine Oven and Blast Chiller share the **same mindset**. **Simplify your life**

8

Made for you

SkyLine Ovens are both physically and mentally easy to learn and use, working in perfect synergy with other Electrolux Professional appliances.

An ergonomic Oven means **75%**^{*} reduction in sick leave and **25%** increase in productivity for your business. Ergonomic appliances are designed around your needs and your workflow, making a big difference to your kitchen. Our design process is humancentered and fully complies with ISO 26800 and ISO 9241-210 regulations. SkyLine Premium^s is the first ever Oven to receive a **4-star certification for ergonomics**.

Experience 4 stars

Ergonomic principles Designed with you in mind

Evidence-based anthropometric & biomechanical compliance Reduced risk of injury

Evidence-based usability The culmination of years of professional studies and expertise

Human-centered design To make cooking simple and stress-free

An **extra** effortless **benefit**

SkyLine Premium^s

The path to ultimate performance

The easy path to making your kitchen even more efficient, productive and stress-free. SkyLine Premium^s and SkyLine Chill^s: Two perfectly synchronized appliances in full communication with each other, both with certified ergonomics and usability to guarantee flawless Cook&Chill synergy.

A duo made for success.

Click this icon on the SkyLine appliance ouchscreen to discover how easy it is to use SkyDuo and experience seamless Cook&Chill processes.

Simple to use

Make your daily work easier and reduce training time thanks to the intuitive panel. Color blind friendly. Ease of use is one of the most important criteria for 4-star certification.

Strain-free

Easy opening and shutting of the door over 1,000 times a day with comfortable, ergonomicallydesigned wing-shaped handle. Hands-free opening with your elbow makes managing trays simpler.

Effortless loading and unloading

Better for your back and less tiring for you. The design of the door and chassis make a real difference to loading and unloading.

The perfect position

Touchscreen display and USB slots have been placed at just the right height for maximum visibility and access, using calculations based on the average user height worldwide.

See the real color of your food

New LED lights and correlated color temperature help in your daily tasks. Blink function alerts help users coordinate tasks.

	 ,

Door shield

To simplify use and streamline your workflow with 20 trays. SkyLine Oven models are fitted with integrated door shields.

Door block

Extra safety thanks to special stop positions which prevent the door from swinging into the user.

Program and connect

Simplify your life. **SkyLine Premium**^s has a super intuitive and simple to read touchscreen interface designed to make your work-life easy.

Touch the simplicity

Total control at your fingertips. SkyLine Premium^s cloud connectivity gives real-time access to your appliance from any smart device.

Manual mode

Ideal for demanding chefs

Unleash your creativity, personalizing each cooking cycle to fit your needs and have total control over even the smallest detail.

Choose your cooking mode and be guided in over **30 languages**. **Color blind friendly panel**.

Programs mode

PROGRAMS		U	SER
All programs		(2
Apple pie			:
Baguette			:
Chicken breast			:
Chicken legs			:
Croissants			:
Frozen mix vegetables	¢		:
Roast beef			:
Bread			:

Ideal for standard menus

Your food cooked to the same high standard in any SkyLine Premium^s Oven anywhere in the world. Save and share your programs via OnE connectivity or USB key.

입 입

Automatic mode

Ideal for saving time and money

Fast, easy and safe with automatically guided advanced cooking processes, 11 new special **Cycles+** and easy personalization.

The path to simplicity

No instructions necessary, **SkyLine Premium**^s has been designed and tested by real users to guarantee simplicity of use with integrated help and self-learning technology to guide operators through every step of the cooking process.

Watch & learn

Here to help you every day

Get real-time support every day directly from your SkyLine Premium^SOven. Find the answers to your questions, access all supporting material and get the most up-to-date information about your SkyLine Premium^SOven.

Planning made simple

Your agenda at your fingertips

Make your life easier and workflow smoother using the **MyPlanner** functions to plan your daily work and receive personalized alerts for your tasks.

One screen. One touch

Make it easy with the all-in-one page

Group all your favorite functions on the **SkyHub homepage** to have immediate access to the features you use most.

Free your mind

Enjoy the peace of mind which comes from simplified planning and food safety compliance with SkyLine Premium^s/SkyLine Pro^s.

Stress-free rush hours

Smoother workflow with easy planning and managing of multiple cooking cycles

Improve flexibility by planning and managing multiple cooking cycles with **MultiTimer** during rush hours (set up to 20 timers). Assign a different timer to a specific food type for easy recognition.

All user interface functions can be fully personalize, making your control panel as unique as your fingerprint.

Food safety

No compromise between cooking quality and safety with **Food Safe Control**. With the 6-sensor Multiprobe inserted, SkyLine Premium^s automatically ensures that food has been perfectly cooked while operating in accordance with **HACCP** standards.

* Food Safe Control - patent US6818865B2 and related family

Made for performance

Lamb ribs cooked with SkyLine Premium^s using Low Temperature Cooking cycle.

1977

Electrolux Professional started a revolution introducing the first Combi Oven to the market

2019

Electrolux Professional opens up a whole new cooking horizon: **SkyLine**

Excellence time after time

The path to culinary excellence starts with maximum precision. SkyLine Premium^s has the technology to give you absolute control over every setting for even cooking performance, proving, baking, roasting and steaming.

The most impeccable cooking evenness ever

16

Even cooking. Even large loads.

Flawless, even results whether cooking or baking thanks to revolutionary high tech **OptiFlow** circulation system which guarantees uniform heat distribution and constant temperature in the optimized cooking chamber. Reverse fan rotation from 300 to 1500 rpm ensures exceptional cooking evenness. Great performance comes from the perfect combination of smart technology and thoughtful design.

Don't wait around

Speed up cooking times

Perfect cooking performance without waiting, new SkyLine Premium^s has **super rapid preheating** thanks to innovative **T-Xcelerator** control.

Switching **from humid to dry** cooking conditions is faster than ever with the **Dry-Xcelerator** control. A special butterfly- shaped venting valve able to exhaust up to 90 cbm of air per hour.

Take control

Precision monitoring of core food temperature

Increase productivity, guarantee food safety and minimize food shrinkage through precise real-time monitoring of the exact core temperature of your food with **6-sensor probe**.

Over **15** years' of expertise in precise humidity control

Lambda sensor measures humidity **every** second, **60** times a minute, **3,600** times per hour!

Lambda sensor

Science at your service

Cooking is not just an art but a science. Our latest **Lambda sensor** provides precision real-time measurement and control over humidity in the Oven chamber for every type of food and size of load.

Your personal journey

Choose the way you want to cook.

The best way to increase efficiency in your kitchen

Safe cooking Greater savings

Perfect cooking performance calculated to maximize efficiency. Minimizing consumption is better for your pocket and for the environment.

Delicious food at your fingertips

Professional cooking has never been so fast and easy. Fast, touch selection of the dish you want and easy personalization. Cooking time, temperature and cooking climate are continuously monitored and automatically adjusted.

The easy path to great cooking

Just **3 simple steps** to perfectly prepare large quantities of different foods every day:

- Choose from one of 9 food families or 11 cycles+: Low Temperature Cooking, EcoDelta Cooking, Regeneration, Static Combi, Proving, Sous Vide, Advanced FSC, FSC low risk guide, FSC high risk guide, Dehydratation, Pasteurization of pasta.
- 2. Select the desired result.
- **3**. Press start.
- SkyLine Premium^s is designed to work in perfect harmony with SkyLine Chill^s for flawless Cook&Chill solutions.

What Electrolux Professional **SkyLine Premium^s** can do for you<u>r</u>

11 ways to be special

11 dedicated **Cycles+** to expand your cooking horizons and save you time.

Ready to serve in under 10 minutes

Regeneration

Perfect, fast regeneration of your food. SkyLine Premium^s can have your food ready for service in just 7 minutes.

Efficiency and organization are enhanced by the Electrolux Cook&Chill system: flexibility in planning, handling, storage (increased shelf life) and regeneration.

Unique solution for every business

Static Combi

Advanced technology, classic cooking. Perfect chocolate soufflé and juicy, slowly-cooked pieces of roasted meat will never go out of fashion. Static Combi simulates static cooking using a more gentle air distribution so you can bring a taste of tradition to your menu.

Proving

Static Combi

FSC High Risk

AUTOMATICUSER \blacktriangleright Cycles+ \bigcirc </

Regeneration

FSC Standard Risk

Advanced FSC

Low Temperature Cooking

Sous Vide

Pasteurization of pasta

Dehydration

50% less weight-loss*

Low Temperature Cooking

Low Temperature Cooking automatic procedure always guarantees top guality cooking results while halving weight loss, which means juicier, more tender and consistently-colored meat Also, Low Temperature Cooking reduces the "maturing" process of fresh meat from 1 day to 1 hour.

* Compared to traditional cooking cycles with SkyLine ovens. *** LTC - patent US7750272B2 and related family

Greater efficiency and profit with special Cycles+

Dehydrating

SkyLine Premium^s is perfect for quickly dehydrating fruits, vegetables, meat and fish. To preserve flavor and all the nutritional values of food, the Dry-Xcelerator eliminates the liquids from your ingredients by making the Oven chamber dry, thanks to a combination of low temperatures and zero humidity.

To ensure perfect results, use the 🧏 Electrolux Professional dehydrating tray.

Cleaner flexibility

Flexible, undisputed cleaning with SkyClean technology.

SkyClean is an automatic and built-in self-cleaning system with integrated descaling of the steam generator.

Energy, water and detergent consumption are reduced to the lowest possible in the 4 standard cycles (54 to 180 min) and you can save even more by choosing eco-friendly Green Spirit cycles.

Longer life and top performance of Skyline Ovens only with phosphate free Electrolux Professional chemicals.**

* Up to -15% in running cost: savings on energy, water, detergent and rinse aid calculated using SkyClean function versus

equivalent cleaning cycle on previous Electrolux Professional Oven range. Data available in April 2019.

** The use of Electrolux Professional original chemicals ensures ideal performance and durability of your oven.

Now you decide which chemical, solid or liquid

Flexibility is key

Flawless cleaning results. The new SkyLine Oven gives you unique flexibility with 2 different chemical options: **Solid** for more intensive cleaning and **liquid** for greater flexibility. These new chemicals have been developed to meet the strictest customer parameters.

Scaled down spending

Keep SkyLine Premium^s Oven working perfectly service after service. **ZeroLime** integrated descaling**** and auto-scale detector ensure long-term energy efficiency and uncompromising performance over time.

Stop & Cook in under 10 minutes

Got an unexpected customer while a cleaning cycle is in progress? No problem. Just press stop and the chamber will be fully rinsed and ready to cook again.

Plan your cleaning

Make sure daily cleaning is always done by planning and programming SkyClean. Select the right plan for you.

- Programmable cleaning: Decide the best time to activate SkyClean for your kitchen, save it to your agenda in MyPlanner, get alerts and monitor the cycle from any location via OnE connectivity.
- Forced cleaning: password-controlled cleaning ensures that programmed maintenance is always done and can be monitored remotely.

Made for nonstop operations

OnE

What is OnE?

OnE is your **personalized application** from Electrolux Professional which gives you a complete overview of all your SkyLine Premium^s Oven productivity. Use your OnE app to share recipes and monitor information, such as status, statistics and consumptions.

How can I get it?

Sign up for the **Essentia Service Agreement** which bests fits your business to access real time information or contact your preferred **Electrolux Professional Partner.**

Why do I need it?

OnE guides you throughout your day enabling you to make the right decision and **improve the organization** of your business.

OnE, a unique partner. A world of benefits.

OnE platform

A world of seamlessly connected solutions that simplify your work and help your business develop.

OnE for you

24/7 real-time monitoring

Electrolux Professional OnE gives you remote control over your operations like **managing recipes** to devices all across the globe in just one click or receiving **HACCP alarms** in real time.

Maximize profit

Electrolux Professional OnE helps you reduce consumption to a minimum and optimize the efficiency of your business.

Smart savings: Use OnE to know when your Oven is on but not in use so you can switch it off and save energy.

Smart usage: OnE helps you see how to rationalize your productivity: You could use 2 Ovens instead of 3 outside of peak times.

Increase equipment uptime

OnE helps you **plan maintenance** at just the right time, to ensure maximum uptime while reducing your costs for unexpected breakdowns.

OnE knows when to alert you so **you can react quickly and increase uptime**. For the best service ever, the same message can be sent to the Service Partner of your choice. For even more benefits, subscribe to an Essentia Service Contract.

Boost your processes

Electrolux Professional OnE gives you the insight to **better organize your production flow**. You can improve your output quality and meet the highest quality standards.

Smart business decisions. Smart percentage statistics mean you can monitor the quality of your food more easily and keep your customers happy.

Premium[®]

Discover the identity of our Ovens and find your match

SkyLine Premium^s

Touch panel

Super-intuitive, simple-to-learn and -use and customizable touchscreen interface designed to make life easy. Color-blind friendly. Available in over 30 languages.

\gtrless 101 humidity settings

Add variety to your cooking with 101 humidity settings from 0% to 100% boiler-generated steam, with automatic exhaust valve opening for extra crispy food.

SkyLine Premium^s connectivity gives real-time access to your appliance from any smart device.

Triple-glass door reduces energy consumption thanks to higher insulation.

Program mode

Save, organize into categories, and share up to **1,000 recipes** via USB or OnE connectivity.

Perfect, even cooking results thanks to revolutionary hightech **OptiFlow** air distribution system guarantees uniform heat distribution for even cooking.

Precise measurement of the exact core temperature of your food.

Precise real-time measurement and control over the humidity in the Oven chamber.

Stress-free efficiency and productivity with **SkyDuo**. Anticipating your needs with the intuitive connection between SkyLine Premium^s Ovens and SkyLine Blast Chiller^s and vice versa. The appliances guide you through the Cook&Chill process. Advanced features

Simplify your life and make your workflow leaner by personalizing your **SkyHub homepage** with your favorite functions. Use **MyPlanner** to plan your daily work and receive personalized alerts for your tasks. **Plan-n-Save** organizes your cycles in the most time- and energyefficient way possible.

Plan-n-Save

Touch panel

Boiler

Triple-glass door

Cut your cleaning costs up to 15%*. Flawless cleaning results, **green functions** and automatic boiler descaling. Gives you the choice of two different chemicals: solid and liquid.

* Up to -15% in running cost: savings on energy, water, detergent and rinse aid calculated using SkyClean function versus equivalent cleaning cycle on previous Electrolux Professional Oven range. April 2019.
** Biodegradability rate: 96% in 28 days according to the OECD Test Guidelines for chemicals.

SkyLine Pro^s

Touch panel

Super-intuitive, simple-to-learn and -use touchscreen interface designed to make life easy. Adapted for color blindness. Available in over 30 different languages.

2 11 humidity levels

Add variety to your cooking with **11 humidity levels** and high efficiency instant steam with automatic exhaust valve opening for extra crispy food.

ready

SkyLine Pro^s connectivity gives real-time access to your appliance from any smart device.

Program mode

Save, organize into categories, and share up to **1,000 recipes** via USB or OnE connectivity.

Perfect, even cooking results thanks to revolutionary hightech **OptiFlow** air distribution system which guarantees uniform heat distribution for even cooking.

Precise measurement of the exact core temperature

of your food.

Triple-glass door reduces energy consumption thanks to higher insulation.

Advanced features

Simplify your life and make your workflow leaner by personalizing your **SkyHub homepage** with your favorite functions. Use **MyPlanner** to plan your daily work and receive personalized alerts for your tasks.

+ ' SkyClean Cut your cleaning costs up to 15%*. Flawless cleaning results, green functions and automatic boiler descaling. Gives you the choice of two different chemicals: solid and liquid.

SkyLine Pro

Digital panel Double-glass door Boilerless

Digital panel

Digital panel with unique light-guided selection simplifies every task.

2 11 humidity levels

Add variety to your cooking with **11 humidity levels** and high efficiency instant steam with automatic exhaust valve opening for extra crispy food.

လျာဝ ○ O OnE connectivity ready

SkyLine Pro connectivity gives real-time access to your appliance from any smart device.

Program mode

Save and share your programs via USB or OnE connectivity. 100 free programs and 4 cooking phases.

Perfect, even cooking results thanks to revolutionary high tech **OptiFlow** air distribution system, which guarantees uniform heat distribution.

Food core temperature control probe

Exact temperature reading with single **sensor probe** and for extra precision choose the optional 6-sensor probe.

Cut your cleaning costs up to 15%*. Flawless cleaning results, green functions and automatic boiler descaling. Gives you the choice of two different chemicals: solid and liquid.

Maximize your kitchen

350°

148

Flexible, hygienic and safe installation, cooking and handling thanks to over 200 different dedicated accessories and consumables to help you make the most

The path to ultimate performance

Revolutionize the way you work with stress-free, time-saving, high-performance SkyLine Ovens and Blast Chillers.

Sky Duo The easy path to making your kitchen even more efficient, productive and stress-free. SkyLine Premium^s and SkyLine Chill^s: Two perfectly synchronized appliances in full communication with each other, both with certified ergonomics and usability to guarantee flawless Cook&Chill synergy.

A duo made for success.

Click this icon on the SkyLine appliance touchscreen to discover how easy it is to use SkyDuo and experience seamless Cook&Chill processes.

Take control of your business with OnE connectivity

A personalized app to simplify your life and help your business develop, **OnE connectivity** gives you realtime, remote access to manage and monitor your productivity on all your connected Electrolux Professional Ovens and Blast Chillers using any smart device.

How unique SkyLine Cook&Chill can revolutionize your kitchen

A leaner workflow

More efficient and effective use of your staff and appliances through preparation of large batches.

A winning match

Save money. Gain space. Experience smooth operations with a full range of accessories for banqueting and handling systems designed to perfectly fit Ovens and Blast Chillers.

A better place to work

SkyLine solutions are the only professional kitchen appliances in the world to have a 4-star rating in ergonomics and usability.

Cut food waste

Every gram counts. SkyLine offers maximum return on your investments by extending shelf life and ensuring minimum weight loss during cooking and chilling.

Uncompromising quality

Dishes keep all their essential characteristics: Flavor, texture, appearance and nutritional value are rated just the same as freshly cooked food. SkyLine makes

SkyLine family

Scan to see the SkyLine full range in **augmented reality**

Choose the perfect partner to start expanding your cooking horizons.

6 Half Sheet Pans External dimensions (wxdxh) 34 1/8 x 30 1/2 x 31 13/16 in. Electrical power - 31.9 A Gas Power - 9.1 A

10 Half Sheet Pans External dimensions (wxdxh) 34 1/8 x 30 1/2 x 41 5/8 in. Electrical power - 52.9 A Gas Power - 9.1 A

20 Half Sheet Pans External dimensions (wxdxh) 35 13/16 x 35 7/8 x 70 5/8 in. Electrical power - 104.4 A Gas Power - 15 A

6 Full Sheet Pans External dimensions (wxdxh) 42 15/16 x 38 1/4 x 31 13/16 in. Electrical power - 60.1 A Gas Power - 12.5 A

10 Full Sheet Pans External dimensions (wxdxh) 42 15/16 x 38 1/4 x 41 5/8 in. Electrical power - 103 A Gas Power - 12.5 A

20 Full Sheet Pans External dimensions (wxdxh) 43 15/16 x 45 3/4 x 70 5/8 in. Electrical power - 108.1 A Gas Power - 78 A

SkyLine Ovens main features

	SkyLine Premium ^s	
	Table-top	Roll-in
Convection cycle (77-575°F)	x	х
Combi cycle (77-575° F) with Lambda sensor	x	Х
11 humidity settings	n.a	n.a
Steam cycle (212° F)	x	х
Low temperature steam cycle (77-212° F)	x	х
Super heated steam (212-266° F)	x	Х
Holding phase	x	х
100+ Automatic cooking with cooking parameters visualizion and personalization	x	х
Regeneration cycle	x	Х
Low Temperature cooking (LTC)	x	х
Proving cycle	x	х
EcoDelta cycle	x	х
EcoDelta Progressive cycle	x	Х
Sous-vide cycle	x	х
Static Combi cycle	x	Х
Dehydration cycle	x	х
Pasteurization of pasta cycle	x	х
Food Safe Control	x	х
Advanced Food Safe Control	x	х
Automatic fast and personalized preheat	x	x
Automatic fast and personalized cool down	x	х
Multiple cooking cycles with MultiTimer function	x	х
SkyDuo process: Communication with SkyLine Blast Chillers	0	0
CHARACTERISTICS		
On/Off switch	x	х
High resolution full touch screen interface (262,000 colors) - color blind friendly panel	x	х
Digital panel with unique light-guided selection	n.a	n.a
Display readable from 40 feet	x	x
Touch screen interface in more than 30 languages	x	x
Steam generator in stainless steel	x	x
Steam generator in 316L stainless steel	0	0
High-performance direct steam injection	n.a	n.a
Cooking chamber exhaust valve control	x	х
Program library - 1,000 free program, 16-step cooking (name and picture and category)	x	х
Program library: 100 programs, 4 phases (numerical identification)	n.a	n.a
SkyHub homepage with direct access to favorite functions	x	Х
Manual water injection	x	x
6 point multi-sensor probe	x	х

SkyLine Pro ^s		SkyLine Pro
Table-top	Roll-in	Table-top
x	x	X
n.a	n.a	n.a
x	x	x
n.a	n.a	n.a
n.a	n.a	n.a
n.a	n.a	n.a
x	x	X
n.a	n.a	n.a
х	х	x
n.a	n.a	n.a
0	0	n.a
n.a	n.a	n.a
x	x	x
x	x	x
x	x	n.a
0	0	n.a
х	x	x
×	x	n.a
n.a	n.a	X
x	x	x
х	х	n.a
n.a	n.a	n.a
n.a	n.a	n.a
х	х	x
Х	х	x
х	х	n.a
n.a	n.a	x
х	х	n.a
х	х	x
х	х	0

	SkyLine Premium ^s	
	Table-top	Roll-In
Standard food probe	n.a	n.a
Residual time estimation of cooking driven by probe	x	х
Simultaneous display of both pre-set and real values	x	х
OptiFlow air distribution system	X	х
Variable speed fan with motor stop (7 speed levels)	x	х
Variable speed fan with motor stop (5 speed levels)	n.a	n.a
1/2 power	х	х
Plan-n-Save function	x	х
Full personalization of the interface and download	х	х
Pause	x	х
Delayed start	x	х
HELP page for self-learning with QR-Code support	х	х
Agenda MyPlanner	X	х
Consumption visualization	X	х
Animated images to guide to operations	x	x
Built-in automatic cleaning system with solid chemical	x	х
Built-in automatic cleaning system with liquid chemical	0	0
Built-in automatic cleaning system with enzymatic chemical	0	0
Automatic descaling of the boiler	х	х
Green functions to save on running costs	x	х
Stop&Cook function in the automatic cleaning system	x	х
Forced cleaning system	x	х
Self-cleaning air-break	х	х
Automatic draining of the steam generator with automatic scale level diagnosis	x	х
Manual drain of the boiler	x	х
Predisposed for the energy regulator	x	х
Automatic diagnosis system	x	х
Safety thermostat	x	х
2-phase opening to protect against steam release	0	n.a
High efficiency and low emission burners with heat exchanger	x	х
Non-Stop automatic back up mode for auto-recovery system	x	х
USB port	x	х
Download HACCP data, Programs, Automatic cooking, Setting	x	х
Integrated door shield	n.a	х
Water spray hose	x	х
Triple-glazed door with double LED lights line	х	х
Double-glazed door with LED lights line	n.a	n.a
Intermittent warning LED lighting	x	х
Wing-shaped handle with ergonomic design and hands-free opening with the elbow	x	n.a
Left hinged door opening	0	n.a
Door drip pan with automatic drain	x	x
Door stop positions at 60°/110°/180°	x	x
304 AISI stainless steel panels	X	x
304 AISI stainless steel chamber	x	x
Seamless hygienic internal chamber with all rounded corners for easy cleaning	x	x
Removable pan rack, pitch 2 2/3 in.	x	n.a
· Fr. · · · · · · · · · · · · · · · · · · ·		

SkyLine Pro ^s		SkyLine Pro	
Table ten	Dellin	Table too	
Table-top	Roll-in	Table-top	
х	Х	Х	
х	х	n.a	
х	x	Х	
х	x	Х	
x	х	n.a	
n.a	n.a	Х	
х	х	n.a	
x	х	n.a	
x	×	n.a	
x	×	n.a	
x	х	n.a	
x	×	n.a	
x	×	n.a	
x	x	n.a	
x	×	n.a	
x	X	X	
0	0	0	
0	0	0	
n.a	n.a	n.a	
х	X	n.a	
x	X	Х	
x	X	n.a	
n.a	n.a	n.a	
n.a	n.a	n.a	
n.a	n.a	n.a	
X	X	X	
X	X	Х	
X	X	Х	
0	n.a	Х	
Х	Х	Х	
X	X	Х	
Х	Х	Х	
X	X	X	
n.a	X	n.a	
X	0	X	
x	x	0	
0	0	X	
x	x	×	
x	n.a	×	
0	n.a	0	
X	X	×	
x	×	×	
x	x	x	
×	x	×	
Х	n.a	Х	

	SkyLir	ne Premium ^s
	6-10GN	20GN
Trolley with pan container stopper. Rounded corners. Built-in drip pan with drain	n.a	x
Tray stopper for mobile pan rack	0	х
Predisposed for GreaseOut grease drain	x	
Connectivity OnE ready	Х	х
CONNECTION AND INSTALLATION, CONFORMITY MARKS		
IPX5 water protection factor	x	x
Height adjustable feet	0	x
Trolley compatibility with Electrolux Professional air-o-steam, SkyLine	n.a	x
Stacking kit: 6 on 6 GN 1/1, 6 on 10 GN 1/1, 6 on 6 GN 2/1, 6 on 10 GN 2/1, 6 GN 1/1 on BCF 6 GN 1/1	0	0
Registered design at EPO	х	x
Ergocert, 4-star ergonomic certification	x	x
ETL and hyginic standard ETL	x	х
Gas security: Gastec certification for low emission requirements	x	x
WRAS certification	x	х
Handbook, wiring diagrams, conformity declarations	x	x

- х
- Standard Optional 0
- Not available n.a.

SkyLine Pro ^s		SkyLine Pro
6-10GN	20GN	6-10GN
n.a	x	n.a
0	x	0
x		х
x	x	x
x	x	x
0	x	0
n.a	x	n.a
0	0	0
х	х	x
x	х	Х
х	х	х
x	x	х
x	x	Х
х	х	х

How do you want to cook?

Your food, your choice of: 7 fan speeds 3 cooking modes 100+ humidty levels 16 cooking phases 11 Cycles+.

Complete control over your creativity

Every second counts

Precise monitoring and regulation of every part of the cooking process **every second, 60 times** a minute, that means a staggering **3,600 times** an hour!

7 Recognitions & Certifications

Rigorously tested and certified in full compliance with the most stringent international standards, SkyLine Ovens are also the only ovens in the world to have a 4-star certification for ergonomics and usability.

ERGOCERT

"Ergonomic interventions can reduce musculoskeletal disorders (WMSDs) by **59%**, with an average decrease of **75%** in sick days and a **25%** increase in productivity."

Dr. Francesco Marcolin, CEO of ErgoCert (European Certified Ergonomist – EUR.ERG.)

GASTEC

"20% lower noxious emissions for a healthier working environment. Innovatively designed Electrolux Professional burners exceed Gastec* low emission requirements."

Certifications refer to all Ovens of the SkyLine family. For information regarding precise certifications related to specific product codes contact your local Electrolux Professional Partner.

^{*} Gastec Dutch government certification, the strictest in Europe

Service agreements you can trust

You can choose from **flexible tailor-made service packages**, according to your business needs, offering a variety of maintenance and support services.

0

Essentia Teamed to serve you. Anytime, anywhere

Essentia is **the heart of superior Customer Care**, a dedicated service that ensures your competitive advantage. Essentia provides you with the support you need and takes care of your processes with a **reliable service network**, a range of tailor-made exclusive services and innovative technology.

You can count on more than **2,200 authorized service partners, 10,000 service engineers** in more than **149 countries**, and over **170,000 managed spare parts**.

Service network, always available

We stand ready and committed to support you with a **unique service network** that makes **your work-life easier**.

Keep your equipment performing

Undertaking correct maintenance in accordance with Electrolux Professional Manuals and recommendations is essential to avoid unexpected issues. Electrolux Professional Customer Care offers a number of tailor made service packages. For more information contact your preferred Electrolux Professional Authorized

You can rely on the quick dispatch of original Accessories & Consumables, rigorously tested by Electrolux Professional experts to ensure **durability and performance of your equipment**, together with **user safety**.

Experience the Excellence electroluxprofessional.com

Scan the cover to see the Oven in **augmented reality**

App Stc

🛅 in f

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

