


# DISPLAY COOKING EQUIPMENT


With thousands of installations worldwide - Evo is the leader in commercial presentation cooking equipment.


# evo Event® VENTLESS GRIDDLE


- ✓ High-efficiency Electric Griddle
- ✓ Integrated with Ventilation System
- ✓ Equipped with Fire Suppression System


**OPENS UP NEW  
POSSIBILITIES  
IN COMMERCIAL  
KITCHEN DESIGN!**


# NO EXTERNAL VENTILATION REQUIRED

Designed for front-of-house cooking for restaurants, sports arenas, cafeterias, convention centers, resorts, grocery stores and foodservice operators without an overhead vent hood.


The EVent® 48E includes a high-efficiency electric griddle integrated with a ventilation system that pulls air across the griddle surface through a series of filters including an electrostatic precipitator that removes smoke and grease particulates before exhausting clean air. Additionally, The EVent is equipped with the latest in technology and safety and includes a Buckeye Model BFR-5, Kitchen Mister Automatic Fire Suppression System for commercial cooking applications.


Model# 10-0148-EVT  
**INDOOR**  
ELECTRIC 40AMP

24" x 48" Griddle


Model# 10-0600-EVT  
**INDOOR**  
ELECTRIC 40AMP

24" x 48" Griddle


Shown Customized with  
10-0150-EVT-FMS

**Need high capacity  
throughput?**


Model 10-0600-EVT includes  
6 combined heaters.

- Rectangular steel griddle surrounded with black granite counter top
- Resistive touch screen display controls cook temperature presets and filter condition monitoring
- Low noise, high efficiency CFM downdraft ventilation system with chef-side intake aperture and discharge duct
- Self-contained fire suppression system with nozzles in cross-pattern arrangement provide a continuous zone of protection

ITEM #	DESCRIPTION	COOK SURFACE	POWER	VARIABLE TEMP	CHASSIS DIMENSIONS	WEIGHT
<b>10-0148-EVT</b>	<b>EVent 48E COOKING STATION</b> with 4 combined Heaters	24" x 48" Griddle	208-220 V 40 Amp 1-Phase	100°F to 550°F	W: 59.14" D: 39.5" H: 36"	857 lbs
<b>10-0600-EVT</b>	<b>EVent 48E PLUS COOKING STATION</b> with 6 combined Heaters	24" x 48" Griddle	208 V 40 Amp 3-Phase	100°F to 425°F	W: 59.14" D: 39.5" H: 36"	857 lbs

The Evo EVent® has a four-stage filtration system:

- Stage 1 - An internal stainless steel grease filter captures airborne grease. This metal filter is washable.
- Stage 2 - An aluminum mesh filter captures airborne food particles. This metal filter is washable.
- Stage 3 - An electrostatic precipitator filter further extracts airborne grease, and smoke particles. This metal filter is washable.
- Stage 4 - The last filter is a disposable activated charcoal post-filter.


# evo Elevation™ 40E

## ELECTRIC PLANCHA


Model# 10-0340-40E  
**INDOOR**  
ELECTRIC 60AMP


- High Volume Production
- Temperature Range from 200°F to 700°F for All Your Cooking Needs
- Instant Recovery for Continuous Searing

### ELEVATION™ 40E PLANCHA

- 40" x 28.5" x .75" (1016mm x 724mm x 19mm) conditioned plate steel cooking surface
- Edge-to-edge cooking with variable temperatures from 200°F to 700°F (93°C to 371°C) for menu versatility
- Smart Heat Technology™ is used for maximum recovery when cooking
- Smart heater control provides automatic idle feature to reduce energy consumption during minimum or no load times
- Digital, programmable controls
- Resistive touch screen display provides user selectable preset temperatures
- Adjustable 4" legs to easily clean under equipment
- Requires Type 1 commercial exhaust hood installed per applicable codes (supplied by others)
- Install on a refrigerated base, equipment stand or stainless steel trim kit for built-in counter top applications
- Electric: 208V, 60AMP, 3-Phase

**Instant  
recovery and  
edge-to-edge  
consistency  
throughout.**


*Powered by 9 electric heaters.*


# INSTALLATION OPTIONS

## Refrigerated Chef Base

**We recommend U-Line 48" Chef Base with two drawers.**

Manufactured by U-Line. Learn more at [u-line.com](http://u-line.com).  
Model # UCRB548-SS61A


## Cart Base

**Adjustable height stainless steel cart with dry storage shelf.**


Designed specifically for the Elevation 40E Plancha.  
Model # 10-0340-40E-CT


## Trim Kit

**Stainless steel trim kit for front-of-house built-in counter installation.**

Designed to provide required airflow clearance requirements.  
Model # 10-0340-40E-TK


**The flat cooking plate makes it easy to transfer food.**


# evo Affinity

## PRESENTATION COOKTOPS


Model# 10-0062-EL  
INDOOR  
ELECTRIC 30AMP


### AFFINITY 25E ELECTRIC COOKTOP

- Cooktop is a drop-in unit which requires installation to designed cabinet or counter
- 25" (635mm) circular black-seasoned steel cook surface
- Separate inner and outer knobs control two heat zones, electronically monitored heater and digital LED display
- Install with zero clearance
- Variable temperatures of 150°F to 525°F (66°C to 274°C)
- Electrical: 208-230V, 1-Phase, 60Hz, 30AMP


# FRONT OF HOUSE


Model# 10-0070  
**INDOOR**  
GAS: NG or LP


## AFFINITY 30Gp GAS COOKTOP

- Cooktop is a drop-in unit which requires installation to designed cabinet or counter
- 30" (762mm) circular black-seasoned steel cook surface
- 1/4" (6.35mm) thick conditioned steel cooking surface retains heat for more consistent temperatures
- Separate inner and outer knobs control two heat zones
- Electronic push button ignition and standing gas pilot light
- Install with 3/8" (0.95mm) min. clearance to combustibles
- Variable temperatures of 225°F to 550°F (107°C to 288°C)
- Gas: Natural Gas 36,267 BTUs or Propane 37,638 BTUs
- For indoor use


Model# 10-0054  
**OUTDOOR**  
GAS: NG or LP


## AFFINITY 30G GAS COOKTOP

- Cooktop is a drop-in unit which requires installation to designed cabinet or counter
- 30" (762mm) circular black-seasoned steel cook surface
- 1/4" (6.35mm) thick conditioned steel cooking surface retains heat for more consistent temperatures
- Separate inner and outer knobs control two heat zones, manually controlled with electronic piezo ignition
- Variable temperatures of 225°F to 550°F (107°C to 288°C)
- Install with 3/8" (0.95mm) min. clearance to combustibles
- Gas: Natural Gas 36,267 BTUs or Propane 37,638 BTUs
- Includes stainless steel lid
- For outdoor use


Model# 10-0070-DCS  
**INDOOR**  
GAS: NG or LP


## AFFINITY 30Gp DISPLAY COOKING STATION

- Affinity 30Gp outdoor gas cooktop installed in stainless steel display cabinet with open storage
- Gas inlet located right-rear bottom
- Locking casters or seismic feet
- 50" (1270mm) W x 39.75" (991mm) H x 36" (914mm)


Model# 10-0054-DCS  
**OUTDOOR**  
GAS: NG or LP


## AFFINITY 30G DISPLAY COOKING STATION

- Affinity 30G outdoor gas cooktop installed in stainless steel display cabinet with open storage
- Gas inlet located right-rear bottom
- Locking casters or seismic feet
- 50" (1270mm) W x 39.75" (991mm) H x 36" (914mm)


# evo Centric 20E

## PORTABLE ELECTRIC COOKTOP


Model# 10-0030-EL  
INDOOR  
ELECTRIC 20AMP


### CENTRIC 20E ELECTRIC COOKTOP

- 20" (508mm) circular black-seasoned steel cook surface
- Separate inner and outer keypad controls two heat zones, electronically monitored heater and digital LCD display
- Integrated drip pan surrounds cooking surface
- Designed for tabletop use or install with zero clearance to combustible construction
- Variable temperatures of 150°F to 525°F (66°C to 274°C)
- 120V - 230V, 1-Phase, 50-60Hz, 20AMP
- 20AMP Average Circuit Load at 120V = 15.2AMPS
- 29" (737mm) W x 7.75" (197mm) H x 29" (737mm) D
- Includes LLDPE polyethylene case for storage and transport

Fast "plug & cook set-up" to elevate the menu of any indoor event.


# Action Stations

It's Showtime!


Let an action station highlight your talented chef's abilities to create a topnotch dish directly in front of your guests!

Operating on 120V, the Evo Centric 20E is an ideal solution display cooking in buffet lines and banquet rooms. Includes LLDPE polyethylene case for storage and transport.


Service Cart Available  
10-0037-CSC


Storage & Transport Case  
Included

# evo Professional

## OUTDOOR GAS GRILL


“I never have to worry about the quality of my product when my Chef’s are cooking on an Evo.”

Edward Connors, Executive Chef  
Starwood Hotel and Resorts


Model# 10-0081  
**OUTDOOR**  
GAS: NG or LP


### PROFESSIONAL WHEELED CART GAS GRILL

- 30”(762mm) circular black-seasoned steel cook surface
- Separate inner and outer knobs control two heat zones, manually controlled with electronic piezo ignition
- Variable temperatures of 225°F to 550°F (107°C to 288°C)
- Removable cook surface and drip pan for easy transport
- Wheeled model for use on patios and decks
- Gas: Natural Gas 48,000 BTUs or Propane 48,000 BTUs
- Includes stainless steel lid


Model# 10-0020  
**OUTDOOR**  
GAS: NG or LP


### PROFESSIONAL TABLETOP GAS GRILL

- 30”(762mm) circular black-seasoned steel cook surface
- Separate inner and outer knobs control two heat zones, manually controlled with electronic piezo ignition
- Variable temperatures of 225°F to 550°F (107°C to 288°C)
- Removable cook surface and drip pan for easy transport
- Tabletop model for use on banquet tables
- Gas: Natural Gas 48,000 BTUs or Propane 48,000 BTUs
- Includes stainless steel lid


# The “Workhorse”!

## Fast Temperature Recovery

Designed for outdoor action cooking with ultimate versatility compared to an open flame grill. The flattop cook surface allows for endless menu possibilities. Portable for on premise events or on the road catering.

Action stations are the most interactive way to serve guests and bring an added level of excitement, entertainment and ACTION to a special event. When food is prepared in full view of the guest, the perception of quality ingredients and made-to-order freshness is greatly increased.


Equipped with an Evo action station, there's no end to the kind of hot menu items that can be prepared exhibition-style.


# WHEN PERFORMANCE MATTERS


Evo America, LLC  
20360 SW Avery Ct.  
Tualatin, OR 97062

(503) 626-1802  
sales@evoamerica.com  
evoamerica.com

**evo**<sup>®</sup>

Evo is protected under U.S. Patents 9,897,328, 9,869,474, 10,139,113, 9,903,595, 10,842,540, 7,825,353 and U.S. Patents Pending.  
Evo is a registered trademark of Evo America, LLC ©2021 All rights reserved.

PART OF  **MIDDLEBY**