
ProThermetic - Boiling and Braising Pans

thermaline History

2

Since 1871

3

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 Swiss-
made products which is directly
connected to the Therma
brand, leader 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.

Production, Precision
and Tradition
for over 100 years

Boiling pans line 1930 First generation of tilting boiling pans 1934 Cooking installation in Kloster 1960

thermaline History

4

5

Sursee, Switzerland.
thermaline Competence
and Production Center

Bern

Zurich

Sursee

thermaline: Swiss excellence
a new era in professional cooking

After-sales service: near
the customer, everywhere
in the world
When speaking about Electrolux
Professional reliability and global
presence we speak about
the widest service network
worldwide, composed of skilled
and qualified partners, engaged
daily in multiple tasks: from
installation to spare parts and
maintenance. Their common
aim is to guarantee an efficient
customer service and fast
technical assistance.
The products are delivered,
installed and efficiently
supervised through a global
after-sales service network
which ensures prompt and
expert advice all over the world.

• more than 2,000 authorized
 service centers
• more than 10,000 expert
 technicians
• 10-year availability of spare
 parts from the end
 of production
• 98.000 available spare parts
 on stock
• 24/48 hours spare parts
 delivery worldwide

Sursee, new Production
and Competence Center
Dedicated to excellence,
the new 25,970m² 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 (-92% by the
end of 2013) 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.

6

ProThermetic Boiling and Braising Pans

7

Maximum flexibility
for high capacity kitchens

Electrolux Professional has
achieved unprecedented
flexibility in product
manufacturing, opening
a new era for chefs
The ProThermetic range offers
the best solutions for high
production kitchens: central
kitchens and airport catering,

hospitals, cafeterias and big
hotels or restaurants. Choose
among the extensive range
of product typologies offering
tilting or stationary boiling,
braising and pressure boiling
and braising pans in different
sizes, with different features
and possible configurations.

The multipurpose pressure
braising pan provides the
utmost flexibility: you can boil,
braise, griddle, steam or
pressure cook, all in the same
appliance. You can rely on the
ProThermetic range to prepare
any kind of foods even the
most delicate ones: the “Soft”

function finely regulates the
power, preventing your milk
based sauces or béchamel to
stick to the cooking surface.
These are just a few of the
many features designed to
offer you the greatest flexibility
during preparations in the
kitchen!

Central kitchens and airport catering Hospitals and cafeterias Big hotels and restaurants

8

ProThermetic Boiling and Braising Pans

Incomparable simplicity
to keep your cooking
under control

9

Ease of use
User-friendly icons and
command options are so
intuitive and self-explanatory,
that eliminate the need
of instruction manuals.

Visibility
Highly-visible and bright LED
control panel ensures reading
and visibility from distances
and from different angles.

Cleanability
Easy-to-clean smooth surface
guarantees high levels
of hygiene maintaining
an elegant design.

Reliability
The scratch-resistant surface
and the recessed screen
prevent damage and maintain
appearance and functionality
over time.
The front panel mounting,
away from the working area,
allows to exploit all the top
surface to handle pans
and kitchen tools.
The same long lasting Touch
technology of other Electrolux
products (ie. ovens,
refrigerators), allows to easily
switch from one appliance
to the other.

USB connection
By means of a simple USB
connection, up to 1,000 personal
recipes can be saved, stored and
transferred to other appliances,
replicated and even sent via
e-mail to be used in any
ProThermetic-equipped kitchen,
ensuring cooking uniformity
in terms of quality and taste
throughout different outlets.
In addition, the USB key allows
you to download HACCP data
and upload it in your PC without
the need for a specific software.
The USB connection also allows
to connect to an external core
temperature probe.

• The Multi-phase cooking
 program (up to 15 phases)
 offers a wider range of options
 when selecting times,
 temperatures and functions.

• The Power control is ideal
 to cook delicate foods at a
 temperature of 100 °C.
 The pre-set energy is supplied
 to the food after the boiling
 point has been reached, using
 only minimum power supply
 to keep the water boiling.

• The Hold function is used to
 cook foods first at 100 °C and
 then continuing at lower
 temperatures. When activated,
 the food is quickly heated
 to a simmering temperature
 and then the energy supply
 is switched off

• The Soft function is ideal for
 delicate foods which tend to
 stick, such as milk-based
 foods. When activated, the
 heating energy is automatically
 regulated according to the
 food consistency.

Control panel displays:
• Actual and set temperature
• Set and remaining cooking time
• Deferred start
• Soft function
• Core temperature sensor
 (braising pans)
• Keep Steam (pressure
 braising & boiling pans)
• Pressure cooking (pressure
 braising & boiling pans)
• Power levels for simmering
• Stirrer (boiling pans)
• Multi-phase cooking program

10

ProThermetic Boiling and Braising Pans

11

Hygiene
above all

The thermaline products
exceed all international IEC
standards (60529) regarding
water flow: IPX6 water
protection level guarantees
a flow of 100 litres/minute
at 2,5 bar, at the distance
of about three metres, lasting
4 minutes and reaching 400
litres of water.
The ProThermetic range
is certified IPX6, 8 times higher
than market standard
protection against strong jets

of water on electric, gas
and steam heated appliances.
Thanks to the labyrinth
protection system only
ProThermetic can claim
IPX6 water protection
on gas appliances.
IPX6, combined with
the location of the electrical
components (on the right
column) separated from the
water connection, guarantees
an easy, rapid and thorough
cleaning process.

12

Guaranteed efficiency
to make your work easier
and more profitable

Make your working day simple
and profitable with thermaline
ProThermetic braising pans
(ideal to prepare vegetables,
fish, meats and stews)
and boiling pans (to prepare
delicious soups, creams,
puréès and rice) in large
quantities while maintaining
excellent quality.
The wide range of ProThermetic
braising and boiling pans opens
up new possibilities to increase
energy savings, sustainability
and business in your kitchen.

The high performance Power
Block heating system ensures
precise temperature control
as well as even temperature
distribution for more efficiency
and excellent cooking results
(braising and pressure braising
pans).

The Power Control regulates
the energy supplied to the food
after boiling has been reached,
using only minimal power
to keep the water at a constant
boil thus saving in energy
and costs.

ProThermetic Boiling and Braising Pans

Braising Pan

13

The double-wall insulation
keeps all the heat in the unit,
providing less dispersion in the
environment for higher energy
saving and more pleasant
working conditions.

Pressure cooking ensures
a drammatic reduction of the
cooking time (up to 70%
compared to traditional
cooking) providing high food
quality, in other words: better
vitamins, minerals and essential
nutrients retention as well as a
more appealing presentations

with vividly colored food
presentation. The decreased
cooking time also allows
the possibility to re-organize
the workflow in the kitchen
in a more efficient way, with
clear economical advantages,
and to reduce energy
consumption (up to 80%

Boiling Pan Pressure Braising Pan

compared to a traditional
cooking). Pressure cooking
represents the ideal heat
transfer: food is cooked
in an hermetically closed
environment under saturated
steam at a pressure
of 0,45 bar.

ProThermetic Boiling and Braising Pans

14

Quality food comes first
Braising Pan / Pressure Braising Pan

Precise operations
The electronic control is able
to adjust the power according
to the cooking mode selected
and then maintain the required
temperature to achieve the best
cooking results:
• Braising operating mode
 When the nominal temperature
 is higher than 110°C.
 Control is maintained via a
 sensor located underneath
 the pan.
 Power is supplied as and
 when required to maintain
 the set temperature without
 exceeding it.

Excellent,
results always
Thanks to the new features and
heating system, the thermaline
braising pans guarantee
a uniform cooking process
with reduced times and
excellent results.

Heavy Duty cooking surface
The heavy dusty stainless steel
cooking surface is highly
resistant to thermal shocks and
does not experience any
deformation even in the worst
conditions. Power block heating
system on electric versions
means optimal uniform heat
distribution and fast reaction.

Wide range
The range includes tilting and
free-standing models, in 3 body
heights (700, 800 and 400mm),
3 depths (800, 850 and
900mm) and several capacities
that can be installed on
stainless steel plinths,
masonry plinths or feet.

15

 Pan with rounded corners, welded
by a high-performing robot

 Non-stick surface

 Aluminium block heating elements

 New pouring spout for liquid foods

• Boiling operating mode
 When the nominal temperature
 is equal to or lower than 110°C.
 Control is maintained via the
 food sensor located in the
 external side wall of the pan.

• Pressure function
 When the appliance registers
 set temperatures inside the
 unit it switches automatically
 from the bottom to the side
 sensor to guarantee
 the correct pressure inside
 the cooking chamber.

ProThermetic Boiling and Braising Pans

16

Quality food comes first
Boiling Pan / Pressure Boiling Pan

17

 Heavy duty
Cooking well, deep cast in 1 piece
(3 mm thick)

 Low temperature zone
Safe for the operator

 Easy cleaning
The safety valve and the new ventilation
system are integrated in the panels

 High performance
Steam at a working pressure
of 1.5 bar (124°C)

Quick
heating
Thanks to the indirect heating
system with steam at 1.5 bar
pressure, heating times are
reduced automatically.
The reduction of preparation
times is especially noticeable
with the stationary pressure
boiling pan versions.

Useful pan shape
The design of the pan ensures
ideal heat distribution as well
as an easy stirring process
and the possibility to prepare
small food quantities.

Robust construction
Constructed with a single
deep-drawn piece of high
quality stainless steel
(up to 150 litre versions),
the thermaline boiling pans last
throughout the life time
of your kitchen, and more.

Best Safety
The low-voltage electrical
system guarantees a longer
life span of the internal
components and greater safety
in the kitchen, while the
low-temperature zone on the
upper rim of the well prevents
burn risk for the operators
and foaming.

Wide range
The range includes tilting and
free-standing models, in 3 body
heights (700, 800 and 400mm),
4 depths (800, 850, 900 and
1000mm) and several
capacities that can be installed
on stainless steel plinths,
masonry plinths or feet.

ProThermetic Boiling and Braising Pans

18

Braising Pan
Pressure Braising Pan

Motorized tilting
for easy pouring
• Variable speed motorized
 tilting makes emptying the pan
 extremely easy and precise.
• Electronic control panel
 regulates the tilting motor so
 that food does not spill over,
 whatever the angle
 of inclination.
• Tilting axis reaches more than
 90° and has a high and frontal
 position to allow for pouring
 liquids in taller containers.
• Rotation axis is constructed
 in stainless steel for greater
 durability.
• Features excellent water
 protection seals.

Easy to clean
• Possibility to tilt the pan more
 than 90° allowing the pan
 to be completely emptied thus
 eliminating residues and
 corrosion over time.
• Reduced well depth makes
 cleaning easier.
• All angles are easily reachable,
 while components are
 protected against jets of water
 and detergent.

Greater versatility
• The two-in-one cooking
 surface is divided into
 independent heating zones
 for better flexibility and
 reduced energy consumption.
• Braise and steam at the same
 time thanks to the possibility
 of using GN containers
 on the top to steam vegetables
 while braising below.

Higher productivity
• Power Block heating system
 ensures uniform cooking
 and quicker cooking times
 for high-productivity kitchens.
• Multifunction feature of the
 pans allows for simultaneous
 but separate cooking,
 steaming, braising and
 browning of food. Perfect
 when preparing different
 dishes together.

19

Boiling Pan
Pressure Boiling Pan

Motorized tilting
for easy pouring
• Variable speed motorized
 tilting makes emptying the pan
 extremely easy and precise.
• Electronic control panel
 regulates the tilting motor
 so that food does not spill
 over, whatever the angle
 of inclination.
• Tilting axis reaches more than
 90° and has a high and frontal
 position to allow for pouring
 liquids in taller containers.
• Rotation axis is constructed
 in stainless steel for greater
 durability.
• Features excellent water
 protection seals.

Easy to clean
• Possibility of tilting the pan
 more than 90° allows the
 complete emptying and
 eliminates residue and
 therefore corrosion over time.
• Reduced well depth makes
 cleaning easier
• The wide distance between
 the pan wall and side column
 allows for easy cleaning
 operations.

Easy mixing and stirring
• Boiling pans can be equipped
 with a stirrer offering the
 possibility of three stirring
 cycles: one direction, two
 directions with 4-second
 pause, two directions with
 16-second pause.

Safe and easy
• The safety drain tap with
 labyrinth closure prevents
 accidental opening.
 Thanks to the 2 inch
 diameter, a simple and
 rapid draining of the food
 is guaranteed.

ProThermetic Boiling and Braising Pans

20

Features & benefits first
to simplify your operations

Features Advantages

Touch Screen front panel mounting positioned outside the work area, more work space remains on the sides of the units

Touch screen LED technology offers constant monitoring as screen is visible even from an oblique angle

Self-explanatory controls easy to use

Touch controls similar to other Electrolux products easy to move personnel from one unit to another in the kitchen

Recessed screen prevents damage

Smooth surfaces for easy cleaning

USB connection for easy loading of recipes

for easy downloading of cooking processes and HACCP data

offers the possibility to connect an external core temperature probe

Step-by-step cooking process with programming
of up to 15 cooking phases

allows greater flexibility in recipes

Storing of 1000 cooking recipes by means of a simple USB connection up to 1,000 personal recipes can be saved
and transferred to other units, replicated and even sent via e-mail to be used in any
ProThermetic-equipped kitchen, ensuring cooking uniformity as well as the same quality
and taste throughout different cooking centers

The “Soft” function finely regulates the power
which is ideal for delicate foods (e.g. milk based
sauces or béchamel) which tend to stick.

high quality of food is maintained as delicate foods do not stick

The Power Level Control function controls the
energy supplied to the food after boiling has
been reached

uses minimal power to keep water at constant boiling point thus saving energy costs

IPX6 water protection (for electric, gas and
steam-heated appliances)

guarantees high protection against strong jets of water for fast and effective
cleaning operations

Flush hygienic connection of the units, compati-
ble with the thermaline modular cooking ranges

fast and effective cleaning operations and high level of hygiene thanks to the lack
of gaps between appliances that avoids avoid bacteria stagnation

Double-wall insulation saves energy thanks to the optimised insulation system which keeps heat within the unit

Insulated and counterbalanced lid for easy and safe opening and closing of the lid that can be positioned at any angle

Chassis, supporting frame and structure made of
stainless steel (18/10)

long-lasting and robust

General

Features Advantages

Motor tilting variable speeds and soft-start and
soft-stop function. Tilting axis reaches more than 90°

better ergonomics and easy cleaning facilitates pouring and cleaning operations
with complete emptying

Minimum 7cm distance between frame and pan facilitates easy and hygienic cleaning operations

Outer edge and outer casing tightly welded for easy cleaning and optimal hygiene

improves moisture protection

guaranteed long-lasting construction

Optional 2” diameter tangent draw valve/drain
tap with labyrinth closure

facilitates fast-draining operations

safety guaranteed as accidental opening is impossible

Tilting versions (optional with tangent draw valve/drain tap)

21

Features Advantages

Optional 2” diameter tangent draw valve/drain
tap with labyrinth closure

facilitates fast-draining operations

safety guaranteed as accidental opening is impossible

Stationary versions

Braising Pans
Features Advantages

2 heating zones (electrical heated versions) increases flexibility as the 2 zones are separately adjustable

saves energy thanks to the single zone control

“Powerblock” Heating system
(image: section from bottom)

high quality of foods is guaranteed by the optimal even heat distribution,
the high temperature stability and the precise temperature control

saves energy thanks to the fast response

Pan functional shape discharge spout facilitates optimal and precise emptying and portioning of cooked food

Rounded internal corners provides easier cleaning

Pan thickness 18mm compound bottom
(3mm AISI 316, 15mm Mild steel)

very robust, guarantees long life

Operating temperature range 50-250°C for maximum flexibility: degree-accurate temperature control

Gastronorm pan size compliant
makes operations easy as GN containers are compatible with blast chillers,
refrigerators, ovens

Pressure Braising Pans also have
Features Advantages

A self-deaerating valve for steam removal
during cooking

makes operations easier and safer as there is no risk of burning due to steam evacuation

Automatic pressure reduction with condensation
water injection at the end of the cooking process

improves safety as there is no risk of burning from steam evacuation and no lid
cooling is necessary

3-stage safety lock increases security as there is no risk to open the lid when unit is under pressure

Internal pressure of 0.45 bar (108°C)
saves time and energy to reach desired cooking temperature
(50-65% of the cooking process) compared to traditional non-pressure cooking

6 point core temperature probe
ensures exact core temperature measurement at all times, thus guaranteeing food safety
and high precision, with optimum results in term of cooking quality and reduced weight loss

Pan thickness 18mm compound bottom
(3mm AISI 316, 15mm Mild steel)

very robust, it guantees long life

Operating temperature range 50-250°C for maximum flexibility: degree-accurate temperature controlled

Gastronorm pan size compliant
makes operations easy as GN containers are compatible with blast chillers,
refrigerators, ovens

ProThermetic Boiling and Braising Pans

22

23

Features Advantages

Rounded boiling bottom versatility: boiling pan internal shape with a large radius also allows cooking portions

7cm cold zone on the upper boiler edge: improved safety for operators as risk of burning is eliminated

saves energy as there is no heating up areas where food is not being cooked

100% boiler load: usage capacity plus
cold rim zone

high productivity due to the maximum use of unit capacity

Closed double-wall heating system with 1.5 bar
rapid heating and reheating times since the temperature is more than 125°C
in the double jacketed area

requires little maintenance as no additional soft water connection is necessary thanks
to the closed system

Temperature sensor located at the lowest point gives the possibility of cooking with small quantities of food

improves food quality guaranteeing perfect temperature even at low capacity

Boiler made of molybdenum steel
AISI316L (DIN 1.14435)

Long-lasting appliances are resistant to food acids and not susceptible to corrosion

Operating temperature range 50-110°C for maximum flexibility thanks to accurate temperature control

Boiling Pans (round and rectangular versions)

Features Advantages

A self-deaerating valve for steam removal
during cooking

makes operations easier and safer without risk of burning due to steam evacuation

Automatic pressure reduction with condensation
water injection at the end of the cooking process

improves safety as there is no risk of burning due to steam evacuation and no lid
cooling is necessary

3-stage safety lock increases security as there is no risk from opening the lid when unit is under pressure

Internal pressure of 0.45 bar (108°C)
saves time and energy to reach desired cooking temperature
(50-65% of the cooking process) compared to traditional non-pressure cooking

Pressure Boiling Pans - additional benefits

ProThermetic Boiling and Braising Pans

24

Capacity - lt. 80 110 125 170
Working temperature min/max - °C 25-250 25-250 25-250 25-250

Cooking surface - mm 680x550 680x550 1080x550 1080x550

Cooking well height - mm 300 300 300 300

Electric power - kW 15,5 15,5 20,6 20,6

Stationary

Braising Pans
Range

Capacity - lt. 60 80* 90 100 170
Working temperature min/max - °C 25-250 25-250 25-250 25-250 25-250

Cooking surface (braising pan) - mm 620x490 800x600 620x490 990x490 990x490

Cooking well height** (braising pan) - mm 158 200 237 169 287

Cooking surface (pressure braising pan) - mm 680x558 - 680x558 1050x558 1050x558

Cooking well height**
(pressure braising pan) - mm 196 - 274 209 326

Electric power - kW 15,5 20,6 15,5 20,6 20,6

Gas power (braising pan) - kW 16 - 20 26 29

Gas power (pressure braising pan) - kW - - 18 - 29

Tilting

* not available for pressure braising pan
** up to food outlet

25

Capacity - lt. 60 100 150
Working temperature min/max - °C 25-110 25-110 25-110

Electric power - kW 12,2 18,2 24,2

Electric power
(steam version without stirrer) - kW

0,3 0,3 0,3

Electric power
(steam version with stirrer) - kW

0,4 0,6 0,6

Stationary round

Capacity - lt. 60 100 150 200 300 400 500
Working temperature min/max - °C 25-110 25-110 25-110 25-110 25-110 25-110 25-110

Electric power (without stirrer) - kW 12,2 18,2 24,2 30,2 36,2 48,2 48,2

Electric power (with stirrer) - kW 12,5 18,5 24,6 30,6 36,6 48,6 48,6

Gas power - kW 15 21 27 45 45 45 45

Electric power
(steam version without stirrer) - kW

0,2 0,2 0,2 0,2 0,2 0,2 0,2

Electric power
(steam version with stirrer) - kW

0,5 0,6 0,6 0,6 0,6 0,6 0,6

Tilting round

Boiling Pans
Range

Capacity - lt. 80* 200 300 400*
Working temperature min/max - °C 25-110 25-110 25-110 25-110

Cooking surface - mm 380x550 680x550 1080x550 1380x550

Cooking well height - mm 460 568 568 568

Electric power - kW 18,2 30,2 36,2 48,2

Electric power (steam) - kW 0,3 0,3 0,3 0,3

Stationary rectangular

* not available for pressure boiling pan

ProThermetic Boiling and Braising Pans

26

Accessories

27

Brasing Pans

Boiling Pans

Perforated plate

Strainer for boiling pans

Suspension frame

Measuring rod

Stainless steel plinth

Grid stirrer and scraper
for boiling pans
(for models with stirrer)

Mixing tap (2 hand)

Round baskets
for boiling pans

HACCP board

Strainer for dumplings

Base plate
for boiling pans

Stainless steel plinth HACCP board Mixing tap (2 hand) Spout

T
he

 C
o

m
p

an
y

re
se

rv
es

 t
he

 r
ig

ht
 t

o
 c

ha
ng

e
sp

ec
ifi

ca
tio

ns
 w

ith
o

ut
 n

o
tic

e.
 P

ic
tu

re
s

ar
e

no
t

co
nt

ra
ct

ua
l.

9
JE

H
O

U

Share more of our thinking at www.electrolux.com/professional

Excellence
with the environment in mind
Electrolux Professional solutions perfectly match the customers’
needs, including the areas of reliability, cost efficiency and
sustainability. The products are the best in terms of quality -
durability with low running costs. Some installations have been
running for more than 40 years!

• All Electrolux Professional factories are ISO 14001-certified

• All Electrolux Professional solutions are designed for low water,
 energy and detergent consumption, and for low emissions into
 the environment

• All Electrolux Professional solutions are the best-in-class in terms
 of quality, for a long life cycle with the lowest life cycle costs.
 There are solutions still running after 40 years

• All Electrolux Professional solutions are ROHS and REACH-
 compliant and over 95% recyclable

• All Electrolux Professional solutions are 100% quality tested and
 all of the functions are singularly checked by expert technicians

• In the last five years, more than 70% of Electrolux Professional
 solutions have been updated with features that are always
 designed with the needs of customers and environmental
 considerations in mind

• Electrolux Professional sustains a specific
 energy saving program to reduce the energy
 consumption of its production plants

