
48˝ Wide Ranges
Base Model: F3430, F3218, F31832

Comstock-Castle Stove Co. • 119 W. Washington St. • Quincy, IL. 62301
Tel.: 217-223-5070 • Fax: 217-223-0007 • www.castlestove.com

America’s Oldest Stove Company
(Est.1838)

OVENS: Large oven measures 31.5˝w x 22˝d x 14˝h for superior
baking characteristics and results. Small ovens measure 19.5˝w x 22˝d
x 14˝h. Heavy insulation for fuel efficiency. Easy cleaning porcelain and
aluminized linings with one nickel plated rack. 3 rack positions with
2¾˝ between rack positions. Large oven features long life, 30,000 BTU
cast iron “H” pattern oven burner. Small ovens are rated at 25,000 BTU.
Special “V” shaped baffle directs heat for excellent air circulation.

COOK TOPS: 24,000 BTU “star” pattern top burners with no gaskets
to leak. The large 7˝ flame spread offers a more efficient burn pattern
for small to large pots. Full width crumb trays catch all spillage. Top
grates are 12˝ x 12˝ cast iron with spillover bowl that also reflects heat
for added efficiency. Designed for easy movement of pots across top
sections. Stainless steel bullnose-rail is safely flush with the cook tops
and functional to straddle pots, skillets and plates and also serves as
control protection.

CONSTRUCTION: Easy cleaning, corrosion resistant stainless steel
finish, welded with angle iron and aluminized inner framing. Sturdy
6˝ heavy duty stainless pipe legs with adjustable feet. Double wall
construction with heavy insulation for cooler operation. Installation
clearances for non-combustible surfaces are 0˝ on sides and 0˝ in the
rear, combustible surface clearances are 2˝ and 2˝.

CONTROLS: Includes 500° thermostat, 100% safety shut off, automatic
standing pilot and brass top burner valves. Pressure regulators are
set at the factory for the gas specified. Optimal pressures are 4˝ WC
for natural gas and 10˝ WC for propane. Manifold size is ¾˝ NPT. All
controls are tested and confirmed in good working order. Calibration
and adjustments are the responsibility of the buyer.

GRIDDLE PLATES: 12˝ increments have 20,000 BTU cast iron burners
replacing front to back open burner pairs. 18˝ & 30˝ sections feature
2 & 4 “I” burners respectively, rated at 18,000 BTU each, available
only when matched together with 18˝ or 30˝ char-broilers. ¾˝ thick
is standard. SS splash guards tapering to 4”. Front grease trough and
large capacity grease catch. Optional raised griddle-cheesemelters with
rear trough are available up to 36˝. Maximum rack clearance is 4½˝.

CHAR-BROILERS: 12˝ increments have 25,000 BTU cast iron burners
replacing front to back open burner pairs. 18˝ & 30˝ sections feature
2 & 4 “I” burners respectively, rated at 20,000 BTU each, available only
when matched together with 18˝ or 30˝ griddles. Flare up reducing cast
iron top grates and radiants for superior heat retention. Front grease
trough and large capacity grease catch. SS splash guards tapering to 4˝.
Char-broilers are approved for use in non-combustible locations only.

HOT TOPS: Available in 12˝ width increments in lieu of open top
burners. ¾˝ thick to hold heat from long life, even heating 20,000 BTU
cast iron “H” pattern burners.

ACCESSORIES & OPTIONS: Convection fan, casters, extra racks,
pizza decks, FD oven thermostats, oven spark pilots, chrome griddle
plates, 1˝ thick griddle plates, griddle thermostats, safety pilot griddles,
lift off griddles, grill scrapers, cleaning supplies, hose and quick
disconnects, control protection bars, storage base in lieu of oven and
low backs are some of the standard options and accessories available.

 Standard Features, Benefits & Options

 JOB _______________ Item # _______________

model F3218model F3218-2RB

48˝ Ranges (Popular models shown below. Call factory for other model details.)
 Cooktop Description Total Approx. Wgt.
 Configuration Model # Top Base B.T.U. Kg. / Lbs.

 F3218 (8) Open Burners - w/ (2) 19.5˝ Ovens 242,000 295 / 650
 F3430 (8) Open Burners - w/ (1) 31.5˝ Oven 222,000 286 / 630
 - & 10˝ storage space

 F3218-24 (4) Open Burners - w/ (2) 19.5˝ Ovens 186,000 323 / 710
 & (1) 24˝ Griddle
 F3430-24 (4) Open Burners - w/ (1) 31.5˝ Oven 166,000 320 / 705
 & (1) 24˝ Griddle - & 10˝ storage space
 F3430-24B* (4) Open Burners - w/ (1) 31.5˝ Oven 156,000 320 / 705
 & (1) 24˝ Griddle, 18˝ cheesemelter - & 10˝ storage space
 F31832-24B (4) Open Burners - w/ (1) 19.5˝ Oven 151,000 307 / 675
 & (1) 24˝ Griddle, 18˝ cheesemelter - & 21˝ storage space
 F3218-24B (4) Open Burners - w/ (2) 19.5˝ Ovens 176,000 327 / 720
 & (1) 24˝ Griddle, 18˝ cheesemelter

 F3218-24-1RB (2) Open Burners - w/ (2) 19.5˝ Ovens 143,000 352 / 775
 & (1) 24˝ Griddle
 & (1) 12˝ Radiant Broiler
 F3430-24-1RB (2) Open Burners - w/ (1) 31.5˝ Oven 123,000 336 / 740
 & (1) 24˝ Griddle
 & (1) 12˝ Radiant Broiler

 F3218-36 (2) Open Burners - w/ (2) 19.5˝ Ovens 158,000 352 / 775
 & (1) 36˝ Griddle
 F3430-36 (2) Open Burners - w/ (1) 31.5˝ Oven 138,000 336 / 740
 & (1) 36˝ Griddle - & 10˝ storage space
 F31832-36B (2) Open Burners - w/ (1) 19.5˝ Oven 123,000 334 / 735
 & (1) 36˝ Griddle, 18˝ cheesemelter - & 21˝ storage space
 F3430-36B* (2) Open Burners - w/ (1) 31.5˝ Oven 138,000 336 / 740
 & (1) 36˝ Griddle, 30˝ cheesemelter
 F3218-36B* (2) Open Burners - w/ (2) 19.5˝ Ovens 158,000 355 / 780
 & (1) 36˝ Griddle, 30˝ cheesemelter

 F3218-18-1.5RB (2) Open Burners - w/ (2) 19.5˝ Ovens 174,000 327 / 720
 & (1) 18˝ Griddle
 & (1) 18˝ Radiant Broiler
 F3430-18-1.5RB (2) Open Burners - w/ (1) 31.5˝ Oven 154,000 327 / 720
 & (1) 18˝ Griddle
 & (1) 18˝ Radiant Broiler

Top sections in lieu of open top burners are located on the right when viewing from the front. Special locations may require custom work and pricing, please call for details.
Approximate Packaging Dimensions: 55˝ (1397mm) Wide x 41˝ (1041mm) Deep x 40˝ (1016mm) High.

Product improvement is a Comstock-Castle policy and may result in design and specification change without notice.

*not ETL design listed

48"
1219mm

48"
1219mm

48"
1219mm

37"
940mm

37"
940mm

37"
940mm

59"
1499mm

30.5"
775mm

10"

28"

24"

18"

4.5"

6"

15.5"
21.5"
546mm

48˝ RANGES MEASUREMENTS

