

Installation Guide

5 SERIES

Built-in Gas Cooktops

*VGC530(1), CVGC530(1), VGC536(1), CVGC536(1)
VGSU530(1), CVGSU530(1), VGSU536(1), CVGSU536(1)*

Table of Contents

Warnings & Important Safety Instructions	3
Dimensions VGC Cooktops	6
Specifications VGC Cooktops	7
Dimensions VGSU Cooktops	8
Specifications VGSU Cooktops	9
Cutout Dimensions	10
Cutout Dimensions (Cooktop over Single Electric Oven)	11
Clearance Dimensions (Proximity to Cabinets)	12
Clearance Dimensions (Wood/Composite Overlay)	13
Electrical & Gas Requirements	14
General Information	15
Installation	16
Bracket Installation	16
Gas & Electrical Connection	17
Final Installation	17
Final Preparation	18
Performance Checklist	18
Service & Registration	19

IMPORTANT

– Please Read and Follow

- Before beginning, please read these instructions completely and carefully.
- **DO NOT** remove permanently affixed labels, warnings, or plates from product. This may void the warranty.
- All local and national codes and ordinances must be observed. Installation must conform with local codes or in the absence of codes, the National Fuel Gas Code ANSI Z223.1 NFPA54-latest edition.
- The installer must leave these instructions with the consumer for local inspector's use and for future reference.

Installation of any gas-fired equipment should be made by a licensed plumber. A manual gas shut-off valve must be installed in the gas supply line ahead of the cooktop in the gas stream for safety and ease of service.

In Canada: Installation must be in accordance with the current CAN/CGA B149.1 & 2 Gas Installation codes and/or local codes. Electrical installation must be in accordance with the current CSA C22.1 Canadian Electrical Codes Part 1 and/or local codes.

In Massachusetts: All gas products must be installed by a "Massachusetts" licensed plumber or gasfitter. A "T" type handle manual valve must be installed in the gas supply line to the appliance.

An air curtain or other overhead range hood which operates by blowing a downward airflow onto the range, shall not be used with a gas appliance

Your safety and the safety of others is very important.

We have provided many important safety messages in this manual and on your appliance. **ALWAYS** read and obey all safety messages.

This is the safety alert symbol. This symbol alerts you to hazards that can kill or hurt you and others.

All safety messages will be preceded by the safety alert symbol and the word "DANGER," "WARNING" or "CAUTION." These words mean:

DANGER

Hazards or unsafe practices which WILL result in severe personal injury or death

WARNING

Hazards or unsafe practices which COULD result in severe personal injury or death

CAUTION

Hazards or unsafe practices which COULD result in minor personal injury or property damage.

All safety messages will identify the hazard, tell you how to reduce the chance of injury, and tell you what can happen if the instructions are not followed.

DANGER

FIRE/EXPLOSION HAZARD

IF THE INFORMATION IN THIS MANUAL IS NOT FOLLOWED EXACTLY, A FIRE OR EXPLOSION MAY RESULT CAUSING PROPERTY DAMAGE, PERSONAL INJURY, OR DEATH.

- **DO NOT** store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.
- **WHAT TO DO IF YOU SMELL GAS:**
 - DO NOT** try to light any appliance.
 - DO NOT** touch any electrical switch.
 - DO NOT** use any phone in your building.
 - Immediately call your gas supplier from a neighbor's phone.
 - Follow the gas supplier's instructions.
 - If you cannot reach your gas supplier, call the fire department.
- Installation and service must be performed by a qualified installer, service agency, or the gas supplier.

WARNING

CHEMICAL HAZARD

If not installed, operated and maintained in accordance with the manufacturer's instructions, this product could expose you to substances in fuel or from fuel combustion which can cause death or serious illness and which are known to cause cancer, birth defects, or other reproductive harm.

For example, benzene is a chemical which is part of the gas supplied to the cooking product. It is consumed in the flame during combustion. However exposure to a small amount of benzene is possible if a gas leak occurs. Formaldehyde and soot are byproducts of incomplete combustion. Properly adjusted burners with a bluish rather than yellow flame will minimize incomplete combustion.

CAUTION

BURN HAZARD

The use of cabinets for storage above the appliance may result in a potential burn hazard. Combustible items may ignite, metallic items may become hot and cause burns. If a cabinet storage is to be provided the risk can be reduced by installing a range hood that projects horizontally a minimum of 5" (12.7 cm) beyond the bottom of the cabinets.

WARNING

This appliance shall not be used for space heating. This information is based on safety considerations.

CAUTION

Before placing the cooktop into operation, always check for gas leaks with a soapy water solution or other acceptable method. **DO NOT USE AN OPEN FLAME TO CHECK FOR LEAKS.**

WARNING

ELECTRICAL GROUNDING INSTRUCTIONS

The cooktop must be electrically grounded in accordance with local codes or, in the absence of codes, with the ANSI/NFPA No. 70-latest edition. Installation should be made by a licensed electrician. This appliance is equipped with a three-prong grounding plug for your protection against shock hazard and should be plugged directly into a properly grounded receptacle. **DO NOT** cut or remove the grounding prong from the plug.

For personal safety, this appliance must be properly grounded. DO NOT under any circumstances cut or remove the third (ground) prong from the power plug.

Dimensions

30" VGC Gas Cooktop

36" VGC Gas Cooktop

VGC Front View

VGC Side View

Specifications

VGC Gas Cooktops		
Description	30" W. Model	36" W. Model
Overall width	30-3/4" (78.1 cm)	36-3/4" (93.3 cm)
Overall height from bottom to top of grate	5" (12.7 cm)	
Overall depth from rear	21" (53.3 cm)	
Cutout width	27-3/4" (70.5 cm) min. to 29-3/8" (74.6 cm) max.	33-3/4" (85.7 cm) min. to 35-3/8" (89.9 cm) max.
Cutout height	2-3/4" (7.0 cm)	
Cutout depth	18-3/4" (47.6 cm) min. to 19-7/8" (50.5 cm) max.	
Gas requirements	Shipped Natural or LP/Propane, field convert with conversion kit (sold separately); accepts standard residential 1/2" (1.3 cm) ID gas service line.	
Electrical requirements	120 V 60 Hz; 4 ft. (121.9 cm), 3-wire cord with grounded 3-prong plug attached to product.	
Maximum amp usage	1.0 amps	
Surface burner rating		
Left front	18,000 Nat./16,500 LP (BTU) (5.4 Nat./4.9 LP (kw))	18,000 Nat./16,500 LP (BTU) (5.4 Nat./4.9 LP (kw))
Left rear	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.3 LP (kw))	10,000 Nat./9,000 LP (BTU) (3.0 Nat./2.7 LP (kw))
Center / Center front	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.35 LP (kw))	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.3 LP (kw))
Center rear	N/A	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.3 LP (kw))
Right front	6,000 Nat./6,000 LP (BTU) (1.8 Nat./1.8 LP (kw))	6,000 Nat./6,000 LP (BTU) (1.8 Nat./1.8 LP (kw))
Right rear	8,000 Nat./7,000 LP (BTU) (2.4 Nat./2.1 LP (kw))	8,000 Nat./7,000 LP (BTU) (2.4 Nat./2.1 LP (kw))
Approximate shipping weight	67 lb. (30.2 kg)	80 lb. (36.0 kg)

Dimensions

30" VGSU Gas Cooktop

36" VGSU Gas Cooktop

VGSU Front View

VGSU Side View

Specifications

VGSU Gas Cooktops		
Description	30" W. Model	36" W. Model
Overall width	30-3/4" (78.1 cm)	36-3/4" (93.3 cm)
Overall height from bottom to top of grate	4-1/2" (11.4 cm)	
Overall depth from rear	21" (53.3 cm)	
Cutout width	27-3/4" (70.5 cm) min. to 29-3/8" (74.6 cm) max.	33-3/4" (85.7 cm) min. to 35-3/8" (89.9 cm) max.
Cutout height	2-3/4" (7.0 cm)	
Cutout depth	19-1/8" (48.6 cm) min. to 20-1/8" (51.1 cm) max.	
Gas requirements	Shipped Natural or LP/Propane, field convert with conversion kit (sold separately); accepts standard residential 1/2" (1.3 cm) ID gas service line.	
Electrical requirements	120 V 60 Hz; 4 ft. (121.9 cm), 3-wire cord with grounded 3-prong plug attached to product.	
Maximum amp usage	1.0 amps	
Surface burner rating		
Left front	18,000 Nat./16,500 LP (BTU) (5.4 Nat./4.9 LP (kw)	18,000 Nat./16,500 LP (BTU) (5.4 Nat./4.9 LP (kw)
Left rear	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.3 LP (kw)	10,000 Nat./9,000 LP (BTU) (3.0 Nat./2.7 LP (kw)
Center / Center front	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.35 LP (kw)	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.3 LP (kw)
Center rear	N/A	12,000 Nat./11,000 LP (BTU) (3.6 Nat./3.3 LP (kw)
Right front	6,000 Nat./6,000 LP (BTU) (1.8 Nat./1.8 LP (kw)	6,000 Nat./6,000 LP (BTU) (1.8 Nat./1.8 LP (kw)
Right rear	8,000 Nat./7,000 LP (BTU) (2.4 Nat./2.1 LP (kw)	8,000 Nat./7,000 LP (BTU) (2.4 Nat./2.1 LP (kw)
Approximate shipping weight	67 lb. (30.2 kg)	80 lb. (36.0 kg)

Cutout Dimensions

VGC Gas Cooktop

	30" W. Model	36" W. Model
A	27-3/4" (70.5 cm) min. to 29-3/8" (74.6 cm) max.	33-3/4" (85.7 cm) min. to 35-3/8" (89.9 cm) max.
B	18-3/4" (47.6 cm) min. to 19-7/8" (50.5 cm) max.	
C	3" (7.6 cm) min.	

VGSU Gas Cooktop

	30" W. Model	36" W. Model
A	27-3/4" (70.5 cm) min. to 29-3/8" (74.6 cm) max.	33-3/4" (85.7 cm) min. to 35-3/8" (89.9 cm) max.
B	19-1/8" (48.6 cm) min. to 20-1/8" (51.1 cm) max.	
C	3" (7.6 cm) min.	

Note: Based on 24" deep cabinet with 3/4" backsplash.

If countertop is less than 1-1/2" (3.8 cm) thick, a filler block will have to be used for bolt to push against.

Cutout Dimensions (Cooktop over Single Electric Oven)

Cooktop over 30"W. Electric Oven

VGC Gas Cooktop

30" W. Model	
A	27-3/4" (70.5 cm) min. to 29-3/8" (74.6 cm) max.
B	18-3/4" (47.6 cm) min. to 19-7/8" (50.5 cm) max.

VGSU Gas Cooktop

30" W. Model	
A	27-3/4" (70.5 cm) min. to 29-3/8" (74.6 cm) max.
B	19-1/8" (48.6 cm) min. to 20-1/8" (51.1 cm) max.

***Note:** Refer to the oven installation instructions for undercounter dimensions. Installation will require an elbow to be installed off of the regulator.

Downdraft Cutout Dimensions

Clearance Dimensions (Proximity to Cabinets)

Proximity to Side Cabinet Installation

- The cooktop may be installed directly to existing base cabinets.
- The cooktop **CANNOT** be installed directly adjacent to sidewalls, tall cabinets, tall appliances, or other side vertical surfaces above 36" (91.4 cm) high. There must be a minimum of 8" (20.3 cm) side clearance from the cooktop to such combustible surfaces above the 36" (91.4 cm) counter height.
- Within the 8" (20.3 cm) side clearance to combustible vertical surfaces above 36" (91.4 cm), the maximum wall cabinet depth must be 13" (33.0 cm) and wall cabinets within this 8" (20.3 cm) side clearance must be 18" (45.7 cm) above the 36" (91.4 cm) high countertop.
- Wall cabinet above the cooktop must be a minimum of 36" (91.4 cm) above the countertop for a full width of the cooktop. This minimum height requirement does not apply if a rangehood is installed over the cooking surface.
- A 120 volt wall receptacle should be located approximately 6" (15.2 cm) below the countertop cutout and 12" (30.5 cm) from the right side of the cutout.

Minimum Clearances from Adjacent Combustible Construction

- Above countertop 36" (91.4 cm) minimum
- Side 8" (20.3 cm)
- Rear 3" (7.6 cm) min.
- Within 6" side clearance. Wall cabinets no deeper than 13" (33.0 cm)
- Must be minimum 18" (45.7 cm) above countertop
- Wall cabinets directly above the product must be minimum 36" (91.4 cm) above the countertop

Note: Dimensions shown are for use with combustible surfaces unless otherwise stated.

Clearance Dimensions (Wood/Composite Overlay)

The bottom of a standard hood should be 30" (76.2 cm) min. to 36" (91.4 cm) max. above the countertop. This would typically result in the bottom of the hood being 66" (167.6 cm) to 72" (182.9 cm) above the floor. Refer to the rangehood installation instructions for additional information. These dimensions provide for safe and efficient operation of the hood.

Electrical & Gas Requirements

Electrical Requirements

There is no connection necessary beyond plugging the unit into a polarized, grounded, 120 volt, 60 Hz, 15 amp circuit. A minimum of 120VAC is required for proper operation of gas ignition systems. **DO NOT** use a GFI circuit. This circuit, however, **MUST** be grounded and properly polarized. The unit is equipped with 16-3 SPT2 power cord.

Note: *If electrical power is not supplied or is interrupted, the open top burners will have to be lit manually with a match.*

Gas Connection

The gas supply (service) line must be the same size or greater than the inlet line of the appliance. All cooktops use a 1/2" (1.3 cm) I.D. NPT (Sch40) inlet. Sealant on all pipe joints must be resistive to LP/Propane gas.

These cooktops are designed specifically for natural gas. An (LP) gas conversion kit must be purchased separately. Before beginning installation verify that the model is compatible with the intended gas supply.

IMPORTANT: Any conversion required must be performed by a qualified licensed plumber or gas service company. The proper conversion kit must be ordered from your authorized service agency or dealer.

Manual shut-off valve:

- The installer-supplied valve must be installed in the gas service line ahead of the appliance and regulator in the gas stream and in a position where it can be reached quickly in the event of an emergency.

In Massachusetts: A "T" handle type manual gas valve must be installed in gas supply line to the appliance.

Pressure regulator:

- All heavy-duty, commercial-type cooking equipment must have a pressure regulator on the incoming service line for safe and efficient operation, since service pressure may fluctuate with local demand. The regulator supplied with the cooktops must be installed before any gas connections are made.
- Manifold pressure should be checked with a manometer; natural gas requires 5.0" WCP and LP/Propane requires 10.0" WCP. Incoming line pressure upstream for the regulator must be 1" WCP higher than the manifold pressure in order to check the regulator. The regulator used on this cooktop can withstand a maximum input pressure of 1/2 PSI (14.0" WCP). **If the line pressure is in excess of that amount, a stepdown regulator will be required.**
- The appliance must be disconnected from the gas supply piping system during any pressure testing of that system.

Rigid Connections:

- Incoming gas is brought from an intake pipe (not supplied) at the rear of the unit to the pressure regulator; then to the manifold pipe for distribution. The only connection necessary is from the service supply, through the shut-off valve (not supplied), to this intake pipe (not supplied) to the regulator supplied, but not connected through the cooktop.

In Massachusetts: This appliance must be installed with a 36" (3-foot) long flexible gas connector.

LP/Propane Conversion

The VGC/VGSU models are field convertible to LP/Propane gas. The orifice spuds and regulator must be physically changed. See conversion kit and instructions which must be purchased separately. Gas conversions and initial installation adjustments are not the responsibility of the manufacturer.

General Information

⚠ CAUTION

Before placing the cooktop into operation, always check for gas leaks with a soapy water solution or other acceptable method. **DO NOT USE AN OPEN FLAME TO CHECK FOR LEAKS.**

Initial Ignition of Burners

All cooktops are tested before leaving the factory. Field adjustments may be necessary for proper mixture of gas and air for proper operation. When the cooktop is connected to gas and electrical service, it should be adjusted by a qualified technician. If it is not, contact your dealer for the name of their authorized service agency in your area.

Proper Lighting and Shutdown Instructions

1. To ignite the surface burners, turn the knob counter clockwise to any position.
2. Upon ignition of the surface burner, turn the knob to the desired position, (HI, Med, or Low).
3. To shutdown the burner, turn knob clockwise to the OFF position.
4. In case of failure, shut the gas OFF using the installer supplied manual shut-off valve.

⚠ CAUTION

BURN HAZARD

The use of cabinets for storage above the appliance may result in a potential burn hazard. Combustible items may ignite, metallic items may become hot and cause burns. If a cabinet storage is to be provided the risk can be reduced by installing a range hood that projects horizontally a minimum of 5" (12.7 cm) beyond the bottom of the cabinets.

⚠ WARNING

This appliance shall not be used for space heating. This information is based on safety considerations.

- All openings in the wall behind the appliance and in the floor under the appliance shall be sealed.
- Keep appliance area clear and free from combustible materials, gasoline, and other flammable vapors.
- **DO NOT** obstruct the flow of combustion and ventilation air.
- Disconnect the electrical supply to the appliance before servicing.

When removing cooktop for cleaning and/or service:

- Shut off gas at main supply
- Disconnect AC power supply
- Disconnect gas line to the inlet pipe.
- Lift appliance out of cabinet cutout.

Electrical Requirement

Normal grounded household current, 120 volts, 60 Hz, 15 amps, single phase. Electrical installation should comply with national and local codes.

Air Supply and Ventilation

Means must be provided for any heavy-duty cooking appliance to exhaust combustion waste product to the outside of the building. It is recommended that the cooktop be set under a powered, vented exhaust hood, or non-vented recirculating hood. Nothing should obstruct the flow of combustion and ventilation air.

Gas Manifold Pressure

Natural gas – 5.0" W.C.P.
LP/Propane – 10.0" W.C.P.

Flexible Connections

If the unit is to be installed with flexible couplings and/or quick disconnect fittings, the installer must use a flexible connector of at least 1/2" I.D. (1.3 cm) NPT with suitable strain reliefs and comply with ANSI Z21.41 and Z21.69 standards.

Installation

Remove the grates and burner caps.

Place cooktop into countertop opening.

Bracket Installation

Screw hold down brackets to the burner box using the #10 x 1/2" sheet metal screws. There are 6 bracket assemblies included. There must be a minimum of 2 brackets installed with the possibility of up to 6 in locations noted depending on installation

Screw the eye bolt into the self-retaining nut and tighten firmly against bottom of countertop.

Gas & Electrical Connection

Final Installation

Replace the burner caps and grates.

Note: The narrow edge of grate goes toward center of unit.

Final Preparation

- New units are cleaned at the factory to remove any visible signs of dirt, oil, grease, etc. remaining from the manufacturing process. Some stainless steel parts may have a plastic protective wrapper which must be peeled off. The cooktop should be washed thoroughly with hot, soapy water and then rinsed and wiped dry to remove these film residues and any installation dust or debris before being used for food preparation.
- All stainless steel parts should be wiped regularly with hot, soapy water and with a liquid cleanser designed for this material if build-up occurs. **DO NOT USE** steel wool, abrasive cloths, cleansers, or powders. If it is necessary to scrape stainless steel to remove encrusted material, soak with hot, wet cloths to loosen the material, then use a wood or nylon scraper. **DO NOT USE** a metal knife, spatula, or any other metal tool to scrape stainless steel. Scratches are almost impossible to remove.

Performance Checklist

A qualified installer should carry out the following checks:

- Check top burner ignition. The low flame should light at every port.
- Starting with the left front burner, turn the corresponding knob to the HI position – see drawing for proper flame height.
- Repeat steps for other burners.

Service & Registration

Only authorized replacement parts may be used in performing service on the appliance. All servicing should be referred to a qualified technician.

Contact Viking Range Preferred Service at 1-888-845-4641, for the nearest service parts distributor in your area or write to:

**VIKING RANGE, LLC
PREFERRED SERVICE
111 Front Street
Greenwood, Mississippi 38930 USA**

The serial number and model number for your appliance can be found by looking under the cooktop.

Record the following information indicated below. You will need it if service is ever required.

Model number _____

Serial number _____

Date of purchase _____

Date installed _____

Dealer's name _____

Address _____

**These installation instructions should remain with the unit
for future reference.**

Viking Range, LLC
111 Front Street
Greenwood, Mississippi 38930 USA
(662) 455-1200

For product information, call 1-888-845-4641
or visit the Viking Website at vikingrange.com in the US or www.brigade.ca in
Canada

