
Robust and hardworking
thermaline Modular 85

H
o
ri
zo

nt
a
l c

oo
ki

ng

2

Since
1871

Swiss Design delivered around the
world from a world class factory
based in Sursee (CH). Made for
your Excellence

Production,
Precision
and Tradition
for over 100 years

A strong passion for innovation, a special attention to
customers and a genuine belief in sustainability: these
are the core values inspiring Electrolux Professional
and supporting its vision.

A story that dates back to 1871 and continues today, a history of
Electrolux Professional Swiss designed products which is directly
connected to the thermaline product family, global player in the market.
thermaline offers state-of-the art technology, high quality, innovative
design and easy-to use appliances, thanks to the know-how that can be
acquired over one hundred years of expertise. The elegance of the
Swissfinish products results in appliances that can fit into reduced spaces
without sacrificing performance, cleanliness and attractiveness.

Boiling pans line 1930 First generation of tilting boiling pans
1934

Cooking installation in Kloster 1960

3

High performance
& reliability
Precise temperature control
with perfect heat uniformity.
Highly resistant construction
with impeccable finishing.

Energy savings
Innovative solutions for high
efficiency and savings. Less
consumptions and lower
running costs. Better for your
business and for the
environment.

Simple&Safe
Everything made easy.
Superior ergonomics,
maximum cleanability and
operator safety guaranteed.

Incomparable
Swiss design
Infinite combinations, reliable
innovation, superior flexibility
and the highest quality
standards.

4

Bern

Zurich

Sursee

Sursee, Switzerland.
thermaline Competence
and Production Center

5

thermaline
Incomparable
Swiss Design

Sursee, Production
and Competence Center
Dedicated to excellence, the
25,970 m² Production Center not
only houses the production
equipment, the laboratories and the
quality management team, but also
acts as a global Competence
Center to provide faster and more
efficient support to kitchen planners
and their global customers.

Heating and cooling
without fossil fuels
The Sursee Production and
Competence Center is powered by
an innovative geothermal system,
a closed heat exchange system to
facilitate fossil fuel-free heating and
cooling of the building. The pumps
draw heat from the ground in winter
and discharge heat from the
building into the ground in summer.
The geothermal system reduces
annual energy consumption and
CO2 emissions by 92% (=500 tons
corresponding to 2,500 trees)
reflecting Electrolux Professional’s
emphasis on sustainability.

Energy savings
The geothermal system guarantees
up to 70% savings in energy on an
annual basis.
In addition, the Sursee Production
Center uses a sustainable lighting
system as well as the newest
laser-cutting equipment that
contribute to a substantial reduction
in energy consumption.
The lighting also improves working
conditions, which optimize
production quality.

Essentia is the heart of superior
Customer Care, a dedicated
service that ensures your
competitive advantage. 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.

Essentia
Teamed to serve
you. Anytime,
anywhere

6

The Swissfinish
unique top

Swissfinish, available on request, means an optional 3 mm-thick
single piece worktop for superior hygiene and sturdiness.

Smooth and Sturdy One Piece Top
The worktop of a thermaline Swiss Finish Block
is completely smooth. The single appliances
are welded in the unique top without junctions.
Therefore it is very easy to clean and very
confortable to work on.

Highest Confort with the Swiss Finish Top
The worktop can be customized with rounded
edges, splash guards, lowering protection rails,
pot racks and salamander supports.

3mm

7

Best return on investment also in heavy duty conditions
The extremely sturdy construction allows to work also with
heavy and hot pots and pants without any deformation
of the work top. The unique top is made of a 3mm 1.4301
(AISI 304).

8

Free-cooking top
The multi-function free-cooking top can be used both for preparations
involving direct contact and those utilising any kind of cookware.

Free-cooking tops are provided with deep-drawn drainage and
available with 2 or 4 cooking zones.

Maximum efficiency
reduces energy
wastage

The built-in stand-by function automatically reduces the power whenever there are no pots or
food on the surface area. These multifunction devices are equipped with 8 temperature sensors
for optimal temperature control and monitoring. Working temperature: from 80 to 350 °C.

9

Ecotop
The Ecotop plate coating
guarantees high efficiency and
reduces the propagation of heat
in the working environment.
The built-in stand-by function
automatically reduces the power
whenever there are no pots on
the hob.
The Ecotop hobs are equipped
with 8 temperature sensors
for optimal temperature control
and monitoring. The best use
of the different temperature zones
can be exploited simply by
moving the pots. Working
temperature: from 50 to 450 °C.

Full Surface Induction
The system only heats as a
result of direct contact with pots
suitable for induction; it saves
energy and at the same time
ensures safety during use and
cleaning.
Extended useful surface of the
plates:
- Cooking surface 0.62 m2

(4 zones)
- Cooking surface 0.31 m2

(2 zones)
Unique in its combination:
Induction top with oven below.

Efficient burners
The 7 kW and 10kW flower flame
patented* burners are highly
efficient: reduce the dispersion of
heat enabling efficiency up to 65%.
This technology, unique in its kind,
ensures adaptation of the flame to
the size of the pot and thus also a
streamlined use of pots.
Designed to keep some water
below the burners the hobs are
extremely easy to clean at the end
of the day. Upon request,
the burners can be fitted with
pot recognition sensors (Ecoflam).

Induction Tops
Heat loss is significantly reduced with
any thermaline 85 induction model,
whether it is full surface induction,
single point induction or a wok.
The induction cooking system, applied
to ceramic glass hotplates, allows
rapid and safe cooking without any
heat dispersion.
Induction guarantees power and
delicacy all in one, any type of cooking
become faster and cleaning easier.

PATENTED
(EP2708813B1)

Refrigerated freezer base
The most flexible solution in a
single kitchen multi- temperature
operations, refrigerate or freeze
foods according to your needs.

R290 gas reduces environmental
impact and has a less aggressive
effect on the refrigerator’s
components than older traditional
gas.

10

11

Modular for a perfect fit
The most flexible modular
cooking system offering
multiple configurations
(against the wall and back
to back) as well as an
extensive range of cooking
functions, cook tops, work
tops and bases (hot, cold,
neutral and holding).

Unique chassis
thermaline Modular 85
boasts a strong internal
frame resistant to bumps
and corrosion, thanks to
its 2 mm thick stainless
steel construction.
This unique chassis
guarantees structural
reliability in any type
of installation (on feet,
cantilever, stainless steel
or concrete plinths).

Multifunctional
There are never enough
cooking tops in a high
productivity kitchen.
Free-cooking tops,
aquacooker, multibraisers
fit to a variety of cooking
techniques and types of
food preparation.
Flexibility, outstanding
results and operational
efficiency are guaranteed.

Swiss Design
Swiss designed with
impeccable finishes.
The Thermodul seamless
connection between
cooking functions
(ProThermetic boiling and
braising pans included)
avoids liquid infiltration
assuring maximum hygiene.

Robust and
hardworking

Modular
system
Unique in its kind: always
adaptable and expandable
With Modular 85, a range of
stoves with 850 mm depth, you
can enjoy the ultimate flexibility.
Regardless of a new menu, a
new chef or new operating
requirements, the cooking
block can be adapted or
expanded completely
according to your need even
with ProThermetic braising and
boiling pans.

12

13

temperature of up to 350 °C so
the juices are rapidly sealed in
to keep the food moist and
succulent. Each heating zone
is independently controlled
allowing to cook different food
in each zone, for example fish,
meat and vegetables at the same
time. Cooking grates in enameled
cast iron can be removed to
facilitate cleaning.

Chargrills
High performing chargrills for
high productivity and consistent
cooking results.
Thanks to the highly efficient
radiant heating system*, the
flame heats the radiant shield
bringing the temperature above
700 °C. The heat is then radiated
towards the heat deflectors and
onto the cooking grate, thus
guaranteeing an even
temperature throughout for
excellent grilling results on the
entire cooking surface. The
cooking surface reaches a

Multibraisers
Extra versatile cooking device for
holding, poaching, boiling,
braising, grilling and shallow
frying. The well completely in
stainless steel, large drain, and
the possibility to use GN
containers to discharge liquids,
make it perfect for meat, fish,
vegetables, soups, sauces and
much more.

Reliable
technology and
high performance

Fry Tops
The chrome plated surfaces of the fry tops offer optimal working conditions.
The food does not stick and the polished surfaces are easy to clean. The
chrome surface allows cooking on contact, thus resulting in less heat
dispersion for a better working environment.
All of the energy is concentrated on the surface reducing the time
necessary to reach the desired temperature. The high performance Power
Block heating system on the electric version, ensures precise temperature
control as well as even heat distribution for more efficiency and excellent
cooking results. Working temperature: from 80 to 280 °C.

PATENTED*
(US9591947B2 and related family)

14

15

From tradition
to innovation

Aquacookers
Aquacooker combines the
features of equipment for
regeneration, holding and
boiling, in one single device.
Electronic thermostat as well as 4
automatic water filling modes
make it suitable a variety of
cooking techniques.
The dry operation protection, the
automatic water filling and the
stand-by function ensure safety
and reduced energy consumption.

Pasta Cookers
The automatic filling of water
and the anti-foaming drain
guarantee, even in the case
of heavy usage, a constant
cooking process with high
productivity.
The dry operation protection
prevents the device from being
operated without water.
Stand-by mode is available for
reduced energy consumption.

Deep Fat Fryers
The V-shaped well with electric or
gas heating offers high
performance and efficiency, it
brings oil to frying temperature
quickly and ensures:
► a high level of productivity
 for the most demanding chefs
► easy cleaning thanks to the

heating system with external
heating elements and accurately
studied shape of the well with
pressed parts, precise laser
welding and rounder corners.

Optimized
and indirect
heating system
The cooking oil is not in contact with high
temperature heating elements, ensuring
excellent heat uniformity with no risk of
burning.
This results in the reduced oil consumption
thanks to less thermal stress. Large cool
zone to collect food residuals and slow
down oil degradation.

16

17

Holding
Cabinet Bases
A device that keeps heat at low temperatures, the
holding cabinet base ensures stable and uniform
temperatures keeping food warm at the right
temperature and respecting the hygiene regulations
without compromising flavor, taste and appearance.
Working temperature: from 30 to 120 °C.

Warming Cabinet Bases
A need for all professional kitchens the warming cabinet
is ideal to keep plates warm at a uniform and stable temperature.
Working temperature: from 30 to 110 °C.

So food
is always perfect

18

19

Simplicity and
safety at your
service

Worry-free operation
To improve hygiene and safety
during use, all the functions with
wells are surrounded by raised
drip edges that prevent liquids,
oils or detergents accidentally
flowing from the top into the well.

Easier daily work
The non-slip silicone knobs are
heat-resistant and stable in form.
The laser printed icons are clearly
visible, the control panel is
detergent-friendly, resistant to
corrosion.

Fast cleaning
The thermaline Modular 85 range
offers the IPX5 (on electric
version) and IPX4 (on gas version)
level of protection according to
the directives of the IEC (60529)
international standards. The
degree of protection, together
with the Thermodul seamless
connection system between
cooking functions avoid liquid
infiltrations and offers easy, rapid
and deep cleaning of the
appliances.

Smart
design
The smart design of the
dropnose top protects the
front of the appliances from
dirt. In addition, the bases
can be made upon request
according to the H2
or H3 hygiene standards.

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

Follow us on

professional.electrolux.com

Excellence is central to everything we do.
By anticipating our customers’ needs, we strive for
Excellence with our people, innovations, solutions and services.
To be the OnE making our customers’ work-life easier,
more profitable – and truly sustainable every day.

