

At Signature Kitchen Suite, we're embracing a new generation of forwardthinking cooks, combining their passion for food with their appreciation for innovation. We are bringing them luxury, built-in appliances with leading-edge technology that provides more flexibility to prepare food in the best possible way, demonstrating respect for the food at every level. Delivering performance, design and precision, we honor the ones who are producing it, the ones preparing it, and most of all, the ones lucky enough to be enjoying it.

48-inch Pro Range The industry's first built-in sous vide

True to food™

Good food has a particular journey to the plate. The soil and the sea, the plant and the animal, the farmer, the fisherman, the butcher and the baker have all played their part. And each deserves the utmost respect. We believe the last portion of the path to your table calls for the same consideration. In offering versatile, highprecision kitchen appliances, we are proud to be a part of that final step.

And we take it very seriously. It's why we have created the only pro range on the market with built-in sous vide, allowing you to prepare a steak with the perfect doneness, edge-to-edge, every time. It's the reason we offer so many methods of cooking on a pro range — sous vide, induction, gas, griddle, true convection and steam, each one designed for the best way to cook whatever your palate has its heart set on. Keeping local produce as close as possible to the way it was picked is the ultimate show of responsibility and respect — it deserves a preservation system grounded on leading innovation and purposeful design.

It's also in the way we respect you. Our Concierge Service is available around the clock to provide the industry's leading warranty with 3 years of coverage* and our 5-day Repair or Replace Promise. Knowing where food comes from, appreciating what it takes to bring it to you, and making sure it's prepared in the best ways possible is how Signature Kitchen Suite stays True to Food.

Founded on a Philosophy

Better Cooking Through Better Thinking

Building a luxury kitchen appliance brand from the ground up puts us in a rare and enviable position. We began with the backing of LG Electronics, a global Fortune 500 company widely known as one of the world's biggest innovators in smart home appliances. Then we hired a U.S. team of the best minds in the industry, each representing years of experience and leadership in their discipline. Taking careful note of what's been missing in the market, we put that experience to work correcting it with innovative thinking, purposeful design and leading-edge technologies that fulfill a cook's actual needs. Through Signature Kitchen Suite, we offer a full line of luxury built-in appliances that is built for right now, and always looking forward.

The Intuitive Kitchen

All WiFi-enabled Signature Kitchen Suite appliances are smart appliances. Just download the free Signature Kitchen Suite app onto an Android or iOS device to enjoy the benefits of remote controls.

The kitchen comes together

With the Signature Kitchen Suite full line of luxury, built-in appliances, you'll find the perfect blend of innovation, precision and purposeful design for every kitchen and every appetite.

Refrigeration

30" Column Freezer SKSCF3001P

18" Column Freezer SKSCF1801P

30" Column Refrigerator SKSCR3001P

24" Column Refrigerator SKSCR2401P

Column SKSCW241RP SKSCW181RP

36" Built-in French Door SKSFD3604P

Pro Ranges

48" Pro Range Dual-Fuel Sous Vide / Induction / SKSDR480SIS Sous Vide / Griddle / SKSDR480SGS Griddle / SKSDR480GS

48" Pro Range Gas Griddle / SKSGR480G

36" Pro Range Dual-Fuel Sous Vide / SKSDR360SS Induction / SKSDR360IS Griddle / SKSDR360GS

36" Pro Range Gas Griddle / SKSGR360GS

Rangetops & Cooktops

24" Column

SKSCF2401P

Freezer

48" Rangetop Sous Vide / 4-Gas / Griddle SKSRT480SGS

48" Rangetop 6-Gas / Griddle SKSRT480GS

36" Rangetop 4-Gas / Griddle SKSRT360GS

24" Wine

Column

30" Gas Cooktop UPCG3054ST

36" Gas Cooktop

UPCG3654ST

36" Induction Cooktop

SKSIT3601G

Wall Ovens

Double Wall Oven UPWD3034ST

Ventilation

36" Pro-Hood (18"H x 24"D) SKSPH3602S

48" Pro Hood (18"H x 24"D)

Dishwashers

24" Stainless Steel 24" Panel Ready SKSDW2401S

Microwave Drawer

24" Microwave Drawer SKSMD2401S

36-inch Dual-Fuel Pro Range Red Dot Award 2018 "Best of the Best" 2018 IDEA Award, Finalist

48-inch Dual-Fuel Pro Range Red Dot Award 2018 "Best of the Best" 2018 IDEA Award, Finalist KBB Product Innovator Awards 2018 — Kitchen Product of the Year Award

36-inch French Door Refrigerator Red Dot Award 2018 "winner" IF Design Award 2018 IDEA Award, Silver

30-inch Integrated Column Refrigerator 18-inch Integrated Column Freezer Red Dot Award 2018 "winner" IF Design Award 2018 IDEA Award, Silver

Accolades

Our Passion Pays Off

We're thrilled to say our dedication to performance, precision and design is being recognized globally, specifically by the Red Dot Awards for our new ranges and refrigeration, which earned five awards in total for Product Design — including two "Best of the Best" awards. Out of this year's 6,300 product submittals from 59 countries, our entire new product line was recognized by a global jury of 39 design experts. Our 48-inch Dual-Fuel Pro Range also picked up the "2018 Kitchen Product of the Year Award" from the Kitchen & Bath Business Product Innovator Awards. Along with IDEA Awards across the full line and multiple product design awards in the first six months of launch, each one is a seal of excellence that we are incredibly proud of. To learn more about these awards, visit SignatureKitchenSuite.com/awards.

Sam Garwin — CEO, Fleishers Craft Butchery, New York City

"We believe the home cook should connect with the people who know the farmers who raise the animals that they're about to eat. That's how the butcher makes it better."

Know thy Butcher

We highly suggest being on a first name basis with your local whole-animal butcher. Highly dedicated to the craft, their guidance can make a real difference in what you bring to the table. Meet Sam Garwin, she describes herself as being in the hospitality business — it's more than a transaction, it's about creating an experience. Before making a suggestion, Sam's quick to ask questions: What's the occasion? How many people are attending? What sides are they serving? She's aware that visiting a butcher shop can seem intimidating, but each answer gets her closer to providing the perfect cut and ensuring her customer comes back to the shop satisfied.

This dedication goes beyond the shop's front door, too. Sam knows her farmers well, and that relationship plays a part in the way the meat tastes. She and her fellow butchers listen to their customers and provide the farmers with vital feedback to help make the product better on every level.

Like many whole-animal butcher shops around the country, Sam thinks about the entire process before it gets to the customer and the entire experience after the customer has it in their hands. We encourage you to seek out these craftspeople in your area — they can help you get better results out of everything you eat.

How it Works

Fill the Sous Vide water bin to the recommended level and set your temperature and time to your desired doneness.

Season according to the recipe and seal your food in a high-grade bag with a vacuum sealer.

STEP 3 Place the bag into the water bath and cook according to your desired time and temperature.

Remove from the bag and finish on both sides with a quick sear on a cast iron skillet on our Ultra-High™

Cooking with Sous Vide

Sous Vide Makes it Better

French for "under-vacuum," sous vide (sue-veed) is a cooking technique where food is vacuum sealed and then submerged in water and slow-cooked at a constant, precise temperature until it's perfectly cooked. What does that mean? Let's say you've prepared a bone-in ribeye using the sous vide method. As you cut into your steak you'll notice something right away — the doneness you were hoping for goes all the way through, edge to edge. Not a gray / pink gradient with a thin band of desired doneness that simply grilling steaks gives you. You have perfect, juicy steaks that only sous vide can provide. This also goes for chicken, fish, eggs, vegetables and much more.

How We Made It Better

We started by building it right into the cooktop — the first of its kind. This puts the sous vide right next to our Ultra-High™ gas burners and two-zone induction cooking surface for the perfect finish. We also engineered a hermetically and magnetically sealed lid, delivering a precise temperature within 1-degree of set point.

36-inch Pro Range with Chromium Griddle

Built-In Sous Vide

There's no excuse for an overcooked steak anymore. Introducing the industry's first built-in sous vide, delivering the ultimate in precision cooking, right on the cooktop. Get professional-style results every time and capture the full, true flavor of foods.

Power-Up or Simmer Down

Two Ultra-High™ Burners deliver 23K BTUs of pure cooking power for better searing and quick stir frying. Two Ultra-Low™ Burners simmer down to maintain temperatures as low as 100° to prepare delicate sauces and sugary confections.

True Combi-Steam[™]

The 18-inch oven on our 48-inch pro range combines steam and convection cooking for gourmet-style results. The convection system cooks food quickly and evenly while steam helps to preserve texture, appearance and taste. The 30-inch oven features ProHeat™ convection technology with a rear-wall element and fan to evenly distribute heat to every rack.

Chromium Griddle

The Chromium Griddle delivers consistent, even heating across the entire surface for professional results, and the durable, polished finish resists scratches.

Largest Capacity Steam-Assist Convection Oven

Our 36-inch pro range offers a spacious 6.3 cubic feet capacity oven that combines steam and convection cooking for gourmet results. The convection system cooks food quickly and evenly while steam helps to preserve texture, appearance and taste.

Doneness Done Edge-to-Edge

Cut into a steak that's been prepared in a sous vide bath and you'll notice something right away; the rich, beautiful color you're hoping for goes all the way from one edge to the other. That's because the precise temperature of the water bath never lets it go beyond your perfect doneness. This is also true for fish, poultry, pork and even veggies. For steak, we suggest medium rare at 129 degrees, but your perfect is your call.

Built-In Sous Vide

23,000 BTU Ultra-High Burners

Steam-Assist Oven

Chromium Griddle

Zero-Clearance Installation

Ultra-Low[™] **Burners**

Solid Brass Burners

Knob Timer Controls

Features

Unsurpassed Flexibility

With 6 methods of cooking, it's one of the most versatile ranges on the market, making sure you have a full selection of tools to prepare food in the best way possible. And, with so many options, you can personalize your cooktop configuration to match your every need.

Zero-Clearance Installation

Our promise of precision is reserved not only for cooking. With our zero-clearance installation, you can count on a tight fit with no unsightly seam between the range and the rear wall.

Speed-Clean[™]

Makes fast work of cleaning a lightly-soiled oven with just a 10-minute cycle using only water.

Backed by the Industry's Leading Warranty

The long and short of it is you'll be backed by one of the best policies in the industry. No other appliance brand has a longer warranty. Our limited 3-year warranty* covers all parts and labor. And our exclusive 5-day Repair or Replace Promise delivers a commitment to service that's never been seen before.

The Secret's the Steam

Here's an oxymoron for you: moisture is the secret to a crispy crust. The full explanation is a serious science lesson, but here's the short of it; moisture on the dough's surface leads to an abundance of starch gel, and that leads to a crisp, crackly crust in the end. Steam plays a part on the inside, too. Humidity keeps the dough's surface flexible for as long as possible, allowing it to stretch to its maximum volume while leaving the loaf light and airy. No matter how it happens, it's delicious.

Ellen King — Co-owner and head baker, Hewn Bread, Evanston, Illinois "Bread is a true combination of equal parts old-world artistry and new-age science, and can be incredibly fulfilling when done correctly."

Rising to the Occasion

Ever notice how a trip to your local baker can feel like a visit to an art gallery? Beautiful blends of shiny golden creams, deep browns, and flashes of off-whites are lovingly displayed by experts who know their craft. Meet Ellen King, co-owner and head baker at Hewn Bread, who, along with her partner Julie Matthei, describe the product of their craft as "hand-forged, artisan bread." As a classically trained chef, she takes her bread very seriously because she knows baking the perfect loaf is a delicate process. Water, flour, yeast and salt may be all you need, but the real secret is knowing how and when to put it all together. Ellen sources local, 100% organic and seasonal ingredients from small, local farmers when their flavors are at their peak. That's why everything at Hewn is made in-house, from scratch, daily.

Several years ago Ellen took her devotion a step further. She combined her obsession with baking and her love of history to revive a variety of wheat that had not grown in the area since the early twentieth century. She named it the Great Midwestern Bread Experiment, and after several years of careful cultivation, it produced Hewn's Marquis loaf, which is now being enjoyed in the area for the first time in decades. Beyond producing a much better bread, Ellen believes it creates a deeper connection with the region and what she's providing her community.

48-inch Dual-Fuel Pro Range

Cooktop Features

Number of Burners / Elements 4 or 6
Continuous, Dishwasher-Safe Grates 2
Wok Convertible Grate (on Front Burners) Yes

Cooktop Performance

Max. BTU/h Rear 15,000 Front 23,000

Sous Vide / 4-Burners / Induction

Sous Vide / 4-Burners / Griddle

6-Burners / Griddle

30-inch Oven

Features ProHeat™ convection technology with a rear-wall element and fan to evenly distribute heat to every rack

Special Cooking Modes: ProHeat™ Bake, ProHeat™ Convection Bake, ProHeat™ Convection Roast, Broil, RapidHeat Roast, Gourmet Chef, Warm, Proof, My Recipe

18-inch Oven

True Combi-Steam™ combines steam and convection cooking for gourmet results

Convection system cooks food quickly and evenly while steam
helps to preserve texture, appearance and taste

Special Cooking and Steam Maintenance Modes: Bake, Convection Bake, Convection
Roast, Broil, RapidHeat Roast+, Steam Cook, Steam Assist, Gourmet Steam, Gourmet
Chef, Warm, My Recipe, Steam Evaporation, Steam Descaling, Steam Drying

Control

Touch Oven Controls with TFT LCD Display Yes
Knob Cooktop Controls with LED Display Yes
Electronic Clock & Timer Yes

Dimensions

Overall Width 47⁷/₈"

Overall Height Including Grate 36¹¹/₁₆" to 38¹/₈"

Overall Depth Including Door 26³/₄"

Overall Depth Including Handle 29⁵/₁₆"

Warranty

Limited Warranty, Parts & Labor 2 Years

Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring

36-inch Dual-Fuel Pro Range

Cooktop Features

Number of Burners / Elements 4
Continuous, Dishwasher-Safe Grates 2
Wok Convertible Grate (on Front Burners) Yes
Chromium Griddle 1

Cooktop Performance Max. BTU/h Rear 15,000 Front 23,000

4-Burners / Griddle

4-Burners / Induction

Sous Vide / 4-Burners

36-inch Over

Special Cooking and Steam Maintenance Modes: ProHeat™ Bake, ProHeat™ Convection Bake, ProHeat™ Convection Roast, Broil, RapidHeat Roast+, Gourmet Chef, Steam Cook, Steam-Assist, Gourmet Steam, Warm, Proof, My Recipe

argest Capacity Steam-Assist Convection Oven

Oven Capacity 6.3 cu. ft.

Convection system cooks food quickly and evenly while steam

helps to preserve texture, appearance and taste

Contro

Touch Oven Controls with TFT LCD Display Yes
Knob Cooktop Controls with LED Display Yes
Electronic Clock & Timer Yes

Dimensions

Overall Width 35⁷/₈"

Overall Height Including Grates 36¹¹/₁₆" to 38¹/₈"

Overall Depth Including Door 26³/₄"

Overall Depth Including Handle 29⁵/₁₆"

Warranty

Limited Warranty, Parts & Labor 2 Years

Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring

SIGNATURE KITCHEN SUITE RANGES

RANGES SIGNATURE KITCHEN SUITE 25

Dan Major — Fisherman, Plan-B Sustainable Fisheries, San Diego "For millions of us the farmer's market has become the go-to for fresh produce, your local fish market can offer the same experience."

Fishing for Answers

Working much like a farmers' market, fish markets are on the rise. And they are stocked with fishermen who have first-hand knowledge of the most delicious and most sustainable species in your area. Tuna Harbor Dockside Market's Dan Major is the guy to talk to if you're lucky enough to live in San Diego. He's happy to show the day's live catch, and tell you how to keep it fresh and make it taste delicious.

San Diego was once the Tuna Capital of the World. But as a native San Diegan, and captain of the fishing vessel Plan B, Dan Major has seen that distinction dwindle due to dolphin safety and other factors. For the past three years, he and other independent fishermen have worked together to turn things around and build up the local Tuna Harbor Dockside Market. Today, they work pop-up booths selling their catch to hundreds of people every Saturday morning.

Dan and his Plan B crew have been fishing near San Clemente Island for the past 17 years. But the Dockside Market gives them an all-important interaction with their customers. The message he spreads is a simple one: the fish you see in the grocery store has traveled a long way. One of the best ways to keep our oceans, and ourselves, healthy is to stay local and listen to the fishermen who know your waters best.

30-inch Integrated Column Refrigerator 18-inch Integrated Column Freezer

Largest Capacity Column

Internal Water Dispenser

Seamless Kitchen Design

Lift and Go Drawers

Features

Largest Capacity Column

As the love of good food grows, so grows the need for space. Fortunately, the Signature Kitchen Suite 30-inch Integrated Column Refrigerator is brilliantly engineered to provide the largest capacity column in the industry, featuring 18.0 cubic feet of storage capacity.

Precise Preservation

Food deserves to stay fresh as long as possible through optimum temperature. Ingenious features like a linear compressor and engineered all-metal interior help to minimize temperature $fluctuations\ to\ maintain\ food\ freshness\ --\ brilliantly\ engineered$ to help you do your part in the battle against food waste.

TrueFit[™] Integrated Design

Paired together, the Signature Kitchen Suite 30-inch Integrated Column Refrigerator and 18-inch Integrated Column Freezer are brilliantly designed to cleanly fit a 48-inch opening or an existing $47^{1}/_{2}$ -inch opening — perfect for both new construction and replacement applications.

Lift and Go™

Exclusive lift-out bins and drawers make this the most versatile interior configuration in the industry. And, unlike most refrigerators, our fully adjustable door bins can be moved in any increment you want, rather than a few preset options. Also, our ingenious movable snack drawer easily slides up and down, making space perfect for party platters and pizza boxes.

Hidden LED Lighting

Our cleverly hidden True-Illumination™ Lighting ensures the spotlight stays focused on the food, not shining in your eyes.

Keeping Greens Green

A trip to the farmer's market yields the freshest produce, but keeping it that way just takes a little extra effort. Repeatedly soak leafy greens in a bowl of water until the water is clear, then make sure to dry them thoroughly - a salad spinner is a handy tool. Wet, glistening produce looks nice in photos, but for longevity's sake, we recommend never storing them damp.

Features

Convertible Middle Drawer

You have a lot of plans, so our 36-inch French Door Refrigerator offers a helpful drawer with a lot of options. Select from five temperature zones: chilled wine; fridge deli; kid's snacks; beverage; or drop the temperature all the way down to make it a freezer.

Seamless Kitchen Design

While your food stays perfectly preserved on the inside, the integrity of your kitchen's design lines is protected on the outside thanks to the middle drawer's standard counter top height.

Adaptive Defrost

Meet the freezer that gets to know you. Adaptive Defrost measures the number of times you open the door and ambient temperature to select the best time to defrost. So when you are away, it will defrost less often, saving energy and reducing freezer burn.

Speed Freeze & Speed Chill

The faster something freezes, the smaller the ice crystals — meaning less disruption to your food. Freezing fresh food as quickly as possible, Speed Freeze helps retain original flavors, vitamins, nutritional value and appearance. Speed Chill uses the same thinking in the refrigerator, quickly bringing the temperature back to the optimum level after the door has been open for an extended period of time.

Eco-Friendly

Being true to food means being true to the environment also. Our preservation appliances are engineered to reduce environmental impact with HFC / HCFC free refrigerant, insulation and recyclable materials.

Backed by the Best Warranty

The long and short of it is you'll be backed by the best policy in the industry. No other appliance brand has a longer warranty. Our limited 3-year warranty* covers all parts and labor. Additionally, sealed refrigeration systems are covered for 5 years (parts and labor) / 12 years (parts). And our exclusive 5-Day Repair or Replace Promise delivers a commitment to service that's never been seen before.

Ice Advice

The perfect cocktail calls for the right ingredients — and believe it or not, ice is at the top of the list. The best spirit makers have gone to great lengths to make sure their product is sourced for purity, so tap water ice is not going to do your drinks any favors. With that in mind, we always suggest respecting the process and using ice made with filtered water — and always making sure there's plenty on hand.

Moveable Snack Drawer

Easy Install

5-Zone Convertible Middle Drawer

36-inch French Door

29° F), Cold Drinks (33° F), Fridge / Deli (37° F), Chilled Wine (42° F)

Door Style Panel-Ready Interior Cabinet Finish Meta

Filtered Water Dispenser Interr Hidden LED Lighting

Star-K Certified '

ENERGY STAR® Qualified Yes WiFi-Enabled Ye

Inverter Linear Compressor Yes

Speed Chill / Speed Freeze Yes

Adaptive Defrost Yes Ice Maker Production 31/2 lbs. / 24 hour

Total Capacity 19.3 cu. ft.

Storage Shelves 2 Adjustable w/LED Lighting, 1 Fixed
Crisper / Storage Drawers 2 Soft Close / Self Close

Aluminum Framed Door Bins with Removable Inserts 6 Adjustable

Full Extension Freezer Storage Drawer Soft Close / Self Close

Overall Width $35^3/4$ " / Overall Height $83^1/2$ " Min. $-84^1/2$ " Max. / Overall Depth w/o Panel or Handles $23^7/8$ "

Limited Warranty, Parts & Labor 2 Years

Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring Limited Warranty on Sealed System, Parts & Labor 5 Years

Limited Warranty on Sealed System, Parts Only 12 Years

30-inch Refrigerator Column

Refrigerator Features

Door Style Panel Ready (Reversible) Interior Cabinet Finish Metal Filtered Water Dispenser Internal Hidden LED Lighting Yes Star-K Certified Yes

ENERGY STAR® Qualified Yes WiFi-Enabled Yes

Operating Temperatures 33° to 46° F Inverter Linear Compressor Yes Speed Chill Yes

Capacity and Storage

Total Capacity 18.0 cu. ft. (largest capacity in the industry) Storage Shelves 3 Adjustable w/LED Lighting, 1 Fixed Adjustable / Removable Storage Drawer 1 Soft Close / Self Close Lift-out Crisper / Storage Drawers 2 Soft Close / Self Close Aluminum Framed Door Bins w/Removable Inserts 4 Adjustable

Dimensions

Overall Width 293/4" Overall Height 83¹/₂" Min. – 84¹/₂" Max. Overall Depth Without Panel or Handles 237/8"

Limited Warranty, Parts & Labor 2 Years Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring Limited Warranty on Sealed System, Parts & Labor 5 Years Limited Warranty on Sealed System, Parts Only 12 Years

24-inch Refrigerator Column

Refrigerator Features

Door Style Panel Ready (Reversible) Interior Cabinet Finish Metal Filtered Water Dispenser Internal Hidden LED Lighting Yes Star-K Certified Yes ENERGY STAR® Qualified Yes WiFi-Enabled Yes Operating Temperatures 33°to 46° F Inverter Linear Compressor Yes

Capacity and Storage

Speed Chill Yes

Total Capacity 13.9 cu. ft. (largest capacity in the industry) Storage Shelves 3 Adjustable w/LED Lighting, 1 Fixed Adjustable / Removable Storage Drawer 1 Soft Close / Self Close Lift-out Crisper / Storage Drawers 2 Soft Close / Self Close Aluminum Framed Door Bins w/Removable Inserts 4 Adjustable

Dimensions

Overall Width 233/4" Overall Height 83¹/₂" Min. – 84¹/₂" Max. Overall Depth Without Panel or Handles 237/8"

Limited Warranty, Parts & Labor 2 Years Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring Limited Warranty on Sealed System, Parts & Labor 5 Years Limited Warranty on Sealed System, Parts Only 12 Years

36 SIGNATURE KITCHEN SUITE REFRIGERATION REFRIGERATION SIGNATURE KITCHEN SUITE 37

30-inch Freezer Column

Freezer Features

Door Style Panel Ready (Reversible) Interior Cabinet Finish Metal Hidden LED Lighting Yes Star-K Certified Yes ENERGY STAR® Qualified Yes WiFi-Enabled Yes Operating Temperatures -6° to 8° F Inverter Linear Compressor Yes Speed Freeze Yes Adaptive Defrost Yes Distinctive Square Ice Production 31/2 lbs. / 24 hour

Capacity and Storage

Total Capacity 17.8 cu. ft. (largest capacity in the industry) Storage Shelves 3 Adjustable w/LED Lighting, 1 Fixed Lift-out Ice Drawer 1 Soft Close / Self Close Lift-out Storage Drawers 3 Soft Close / Self Close Aluminum Framed Door Bins with Removable Inserts 4 Adjustable Ice Bucket Storage Volume 5.5 lbs.

Dimensions

Overall Width 293/4" Overall Height 831/2" Min. - 841/2" Max. Overall Depth Without Panel or Handles 237/8"

Warranty

Limited Warranty, Parts & Labor 2 Years Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring Limited Warranty on Sealed System, Parts & Labor 5 Years Limited Warranty on Sealed System, Parts Only 12 Years

24-inch Freezer Column

Door Style F Interior Cabinet Finish Meta Hidden LED Lighting Y Star-K Certified ENERGY STAR® Qualified You WiFi-Enabled Operating Temperatures -6° to Inverter Linear Compressor Y Speed Freeze Ye Adaptive Defrost Yes

Distinctive Square Ice Production 31/2 lbs. / 24 hou

Capacity and Storage
Total Capacity 13.9 cu. ft. (largest capacity in the industry
Storage Shelves 3 Adjustable w/LED Lighting, 1 Fixed Lift-out Ice Drawer 1 Soft Close / Self Clos Lift-out Storage Drawers 2 Soft Close / Self Close Aluminum Framed Door Bins with Removable Inserts 4 Adjustab Ice Bucket Storage Volume 5.5 lbs

Overall Width 23 Overall Height 831 Overall Depth Without Panel or Handles 23

Limited Warranty, Parts & Labor 2 Yea Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring Limited Warranty on Sealed System, Parts & Labor 5 Year Limited Warranty on Sealed System, Parts Only 12 Years

18-inch Freezer Column

Door Style Panel Ready (Reve Interior Cabinet Finish Metal Hidden LED Lighting Yes Star-K Certified ENERGY STAR® Qualified Yes WiFi-Enabled ' Operating Temperatures -6° to 8° F Inverter Linear Compressor Yes Speed Freeze \ Adaptive Defrost Ye Distinctive Square Ice Production 31/2 lbs. / 24 hour

Total Capacity 9.6 cu. ft. (largest capacity in the industr Storage Shelves 3 Adjustable w/LED Lighting, 1 Fixed Lift-out Ice Drawer 1 Soft Close / Self Close Lift-out Storage Drawers 2 Soft Close / Self Close Aluminum Framed Door Bins with Removable Inserts 4 Adjustable Ice Bucket Storage Volume 5.5 lbs

Overall Width 17¹/₂"

Overall Height 83¹/₂" Min. – 84¹/₂" Max. Overall Depth Without Panel or Handles 237/8"

Limited Warranty, Parts & Labor 2 Years Additional 1 Year when product registration is completed online with owner opt-in for WiFi monitoring Limited Warranty on Sealed System, Parts Only 12 Years

38 SIGNATURE KITCHEN SUITE REFRIGERATION REFRIGERATION SIGNATURE KITCHEN SUITE 39

Concierge Service

You Deserve Respect Too

Staying true to food means never being without the tools you need to make every meal delicious. That's why we've developed our Concierge Service to go along with our industry-leading 3-year limited warranty.*

2-Hour Service Window

We know no one likes waiting for repairs so you can count on a 2-hour service window with a courtesy alert within 30 minutes of arrival time. Our repair technicians keep their trucks well-stocked so there's no waiting for parts — one appointment and the repair is complete.

5-Day Repair or Replace Promise

The name says it all and we stand by it. If anything goes wrong, you have the option to have your appliance repaired or replaced within 5 days — no one else can say that.

Concierge WiFi Monitoring

Opt-in for our WiFi-enabled monitoring and we'll know there's an issue even before you do. This allows us to pro-actively contact you if and when repairs or replacements are needed.

Telepresence Service

Want us to take a look at something for you? No problem — your smartphone makes it easy to solve many of your concerns remotely.

Just like you, we want everything to come out perfectly in the kitchen. You put a lot of thought into what you're making, so we bring the same effort to what we're building. Because ultimately, we believe having the right tools is the best way to stay True to food.

