
Cecilware Corporation • 43-05 20th Avenue • Long Island City, NY 11105
Tel: 800.935.2211 • 718.932.1414 • Fax 718.932.7860 • www.cecilware.com

Specifications subject to change without prior notice
The FRY-SAVER® -
Oil Filtration System

Countertop Fryers
Gas and Electric

Stainless Steel
Construction

Stainless Steel
Fry Tank

Keeps Oil at
Peak Quality

®

Since 1911

®

Since 1911
®

Since 1911

Keeps Oil At Peak Quality - Improves the taste of fried foods by
removing contaminants > 3 microns.
Reduces Oil Cost To Keep Profits High - Doubles the life of oil.
Super Fast Filtration Process - Processes 3 ½ gallons of oil in 1
minute.
Safe, Automatic, Reversible Pump - No pouring, spilling or
spattering. Oil is pumped into the completely enclosed unit,
thoroughly filtered, and at the flip of a switch pumped back, absolutely
clean.

Why Leading Chain Store Restaurants
Prefer the FRY-SAVER®

Oil Savings Calculations - Filtering Once Per Day
Not

Filtering
Cecilware

FRY-SAVER®
Leading

Competitor Insert Your Figures

A Lbs. of Oil Used Per Day 40 40 40
B Life of Oil 2 (Doubles) 1.5
C Days Per Year 365 365 365

D Total lbs. of Oil Used
Per Year (AxC) ÷ B

14,600 7,300 9,733

E Price of oil per lb. $ 0.46 $0.46 $ 0.46
F Annual Oil Expense (DxE) $ 6,716 $ 3,358 $4,477
G Diatomecious Earth - (not needed) $406
H Filter Paper - $274 $314
I Filter Cartridges - $375 -

J Adjusted Annual Oil
Expense (F+G+H+I) $ 6,716 $ 3,632 $ 5,197

Savings vs. Not Filtering $ 3,084
Savings vs. Leading
Competitor $ 1,565

MODEL
F-100

MODEL
F-150

MODEL
F-60

FILTER
CARTRIDGE PRE-FILTER ASSEMBLY

PRE-FILTER PAPER

Electrical: 120 volts,60 cycles,5.5 amps Motor: 1/4 hp; Diameter: 17''
When 220 volts, 50 cycle motor is furnished; the above model numbers will carry the designation
“NUL”

Accessories

(AxC) ÷ B

(DxE)

(F+G+H+I)

Model # Capacity Height Pump Capacity Ship Weight
F-60 60 lbs. (8 gals.) 17''

3.5 gal. / Min.
85 lbs.

F-100 120 lbs. (16 gals.) 33'' 95 lbs.
F-150 150 lbs. (20 gals.) 40'' 105 lbs.

Part # Description

20000 (F-101) Filter Cartridges (1 dozen / carton)

20003 Filter Cartridges (3 / pack)
20215 (F-201) Stainless Steel Pre-Filter Assembly
20220 (F-202) Pre-Filter Paper For F-201 (150 / carton)
20230 Large Casters (4 / Set)

20240 Stabilizing “Wings” For Large Casters
(Model F-150 only)

Reasons FRY-SAVER® Works Better Than Other Filtration Systems

Savings

Reasons FRY-SAVER® Works Better Than Other Filtration Systems

The Only Filtration System That Doubles the Life of Cooking Oil!
Pleated filter design provides 15 times more filtering area than other filters. Long life
FRY-SAVER® pleated cartridge filters are replaced only when pleats become full.

Does not require Diatomaceous Earth or other harsh chemicals that can leave residue in oil.

The only filter system that removes microscopic oil-killing contaminants.

Filter Cartridge and Pre-Filter Paper - filters and cleans up to 1,500 lbs. of oil or fat.

Automatic
Reversible Pump Compact Design

Model A B C D
40 lb. 31'' 15½'' - - - 4½''
65 lb. 35½'' 20'' 17'' 5¼''

* Specify voltage. 1 phase only. El-120/170 and EL-250/270 line cord included
Use Fry Baskets: V091A and V092A except for EL310 use V077A and V078A

When you need performance, you can depend on Cecilware
Heavy Duty Gas Fryers to do the job.

Heavy Duty Stainless Steel Unibody Construction - for long life.
Heavy Duty Stainless Steel Heat Exchangers - for maximum heat transfer.
Heavy Duty Cast Iron Burners
Oversized, Full-flow 1.25'' Drain Valve - makes draining effortless.
Automatic Temperature Controls - standard.
Large Foam Area
Super Fast Heat-up & Recovery
Includes Two Fry Baskets and Crumb Screen
Options: Locking and regular casters, single fry basket, banking strips

Model # Tank Fat Overall Width Ship E l e c t r i c a l
Capacity Depth Weight 1 Phase 3 Phase

EFP-40* Mild Steel 208V,50A
40 lbs. 31'' 15½'' 140 lbs. 208V,86.5A 220V,48A / 380V,28A

EFS-40* Stainless Steel 240V,75A 240V,44A / 415V,25A

EFP-65** Mild Steel 208V,58A
65 lbs. 35'' 20'' 200 lbs. 208V,100A 220V,55A / 380V,32A

EFS-65** Stainless Steel 240V,87.5A 240V,51A / 415V,29A

Economical To Operate - Maximum efficiency with a balanced electrical
load.

Mechanical Temperature Controls
Trouble Free, Low Watt Density, Fixed Elements
High Energy Incoloy Elements - provide fast recovery.
Robertshaw High Limit and Automatic Temperature Controls -
insure accurate, safe fryer operation. Conserve energy and save money.

Melt Cycle Controls - standard on all models.
Oversized, Full-flow 1.25'' Drain Valve - makes draining effortless.
Tough Unibody Construction
All Controls Are Easy To Service and Accessible From the Front of
the Fryer.
Options: Locking & regular casters, single fry baskets, banking strips

Minimum Fat Capacity: * 49 lbs., **41 lbs., ***79 lbs. Specify Natural or LP Gas; Working Height: 35'' Overall Height: 44½''
40 lb. Fryer Basket Size: 13¼'' x 6½'' x 6''; Use Basket # V174A 40 lb. Fryer Foam Area: 13½'' x 22''
65 lb. Fryer Basket Size: 16¾'' x 8¾'' x 6''; Use Basket # V180A 65 lb. Fryer Foam Area: 18¼'' x 28''
Door: Stainless Steel; Body: Stainless Steel except: FMP-40BSS, FMS403HPBSS - Enamel sides

Model # Tank
Fat Overall

Width
BTU/ Burner Ship

Capacity Depth Hr. Tubes Weight
FMP403-HP* Mild Steel

110,000 NatFMS403-HP* Stainless Steel 40 lbs. 31'' 15½''
100,000 LP

3 190 lbs.
FMP-40** Mild Steel
FMP-40BSS** Mild Steel

40 lbs. 31'' 15½'' 115,000 4 200 lbs.FMS-40** Stainless Steel
FMP-65*** Mild Steel

65 lbs. 35¼'' 20'' 140,000 5 265 lbs.FMS-65*** Stainless SteelWorking Height: 35'' Overall Height: 44½'' Minimum Fat Capacity: * 55 lbs. ** 102 lbs. Specify voltage and phase
40 lb. Fryer Basket Size: 121/8'' x 6½'' x 5½''; Use Basket # V184A 65 lb. Fryer Basket size: 16¾'' x 8¾'' x 6''; Use Basket # V180A
40 lb. Fryer Foam Area: 13½'' x 22'' 65 lb. Fryer Foam Area: 18¼'' x 28''
40 lb. Fryer: 18 KW 65 lb. Fryer: 21 KW
Door: Stainless Steel; Body: Stainless Steel except: FMP-40BSS - Enamel

Electric & Gas Fryer Dimensions

Heavy Duty Floor Model Electric Fryers - 40 lb. and 65 lb. Heavy Duty Floor Model Gas Fryers - 40 lb. and 65 lb.
The Cecilware Electric & Gas Floor Model Fryers were designed with the

foodservice operator in mind. We have built an economical, efficient and hard working fryer.

Heavy duty 100% stainless steel construction for long life.
The EL120 can plug in anywhere.
Heavy duty, high speed elements.
Automatic temperature controls.
Includes two fry baskets.

Heavy duty 100% stainless steel construction for long life.
18 gauge Stainless Steel fry tank.
Automatic temperature controls.
Includes two fry baskets, crumb screen, and pressure regulator.
Ball type slanted drain valve for fast draining.
Basso Safety Pilot with high-limit control.
GF-10 has a flat bottom, GF-16 and GF-28 are tube fired.
4'' legs optional.

Counter Top Gas Fryers

Counter Top Fry Baskets

Removable Stainless Steel Tank

Automatic Temperature Controls

Features

Features Features

Features

Counter Top Electric Fryers

Model # Fat Capacity Width Depth Height Electrical Ship Weight

EL-120 15 lbs. 12'' 19½'' 8¼'' 120V, 18KW, 15A 29 lbs.
EL-170 Same as EL-120 with 4'' legs

EL-250 15 lbs. 12'' 19½'' 8¼'' 240V, 5.5KW, 22.9A
208V, 4.2KW, 20.2A 29 lbs.

EL-270 Same as EL-250 with 4'' legs

EL-310* 45 lbs. 18'' 21'' 11½'' 240V, 5.5KW, 22.9A
208V, 5.5KW, 26.4A 45 lbs.

ELT-500 60 lbs. 25½'' 20½'' 18½'' 240V, 11KW, 46A
208V, 8.4KW, 40A 60 lbs.

Model # Fat Depth BTU/Hr Ship Use Fry
Capacity Nat.; LP Weight Baskets

GF-10 13 lbs. 20½'' 26,000; 26,000 53 lbs. V091A/V092A
GF-16 18 lbs. 21¾'' 22,500; 18,000 60 lbs. V091A/V092A
GF-28 28 lbs. 22'' 45,000; 38,000 91 lbs. V094A/V095A
Specify Natural or LP Gas Width: 12¼'' GF28: 18¼'' Height: 17¼'' GF10: 14½''

Part # Fryer Type Depth Width Height Weight
V174P 40 lb. gas / electric 13¼'' 6½'' 6'' 3 lbs.
V180P 65 lb. gas / electric 16¾'' 8¾'' 6'' 7 lbs.
''P'' Plasticized handles Front hook placement

Floor Model Fry Baskets

Part # Fryer Type Hook
Placement Depth Width Height

V006A 10 lb. gas Front 8¾'' 3½'' 4½''
V091A 13, 18 lb. gas,

15 lb. electric
Right 10¾'' 33/8'' 3¾''V092A Left

V077A 20 lb.
electric

Right
107/8'' 3½'' 49/16''

V078A Left
V094A

28 lb. gas
Right

103/16'' 53/8'' 4¾''
V095A Left

Model A B C D
40 lb. 31'' 15½'' - - - 4½''
65 lb. 35½'' 20'' 17'' 5¼''

* Specify voltage. 1 phase only. El-120/170 and EL-250/270 line cord included
Use Fry Baskets: V091A and V092A except for EL310 use V077A and V078A

When you need performance, you can depend on Cecilware
Heavy Duty Gas Fryers to do the job.

Heavy Duty Stainless Steel Unibody Construction - for long life.
Heavy Duty Stainless Steel Heat Exchangers - for maximum heat transfer.
Heavy Duty Cast Iron Burners
Oversized, Full-flow 1.25'' Drain Valve - makes draining effortless.
Automatic Temperature Controls - standard.
Large Foam Area
Super Fast Heat-up & Recovery
Includes Two Fry Baskets and Crumb Screen
Options: Locking and regular casters, single fry basket, banking strips

Model # Tank Fat Overall Width Ship E l e c t r i c a l
Capacity Depth Weight 1 Phase 3 Phase

EFP-40* Mild Steel 208V,50A
40 lbs. 31'' 15½'' 140 lbs. 208V,86.5A 220V,48A / 380V,28A

EFS-40* Stainless Steel 240V,75A 240V,44A / 415V,25A

EFP-65** Mild Steel 208V,58A
65 lbs. 35'' 20'' 200 lbs. 208V,100A 220V,55A / 380V,32A

EFS-65** Stainless Steel 240V,87.5A 240V,51A / 415V,29A

Economical To Operate - Maximum efficiency with a balanced electrical
load.

Mechanical Temperature Controls
Trouble Free, Low Watt Density, Fixed Elements
High Energy Incoloy Elements - provide fast recovery.
Robertshaw High Limit and Automatic Temperature Controls -
insure accurate, safe fryer operation. Conserve energy and save money.

Melt Cycle Controls - standard on all models.
Oversized, Full-flow 1.25'' Drain Valve - makes draining effortless.
Tough Unibody Construction
All Controls Are Easy To Service and Accessible From the Front of
the Fryer.
Options: Locking & regular casters, single fry baskets, banking strips

Minimum Fat Capacity: * 49 lbs., **41 lbs., ***79 lbs. Specify Natural or LP Gas; Working Height: 35'' Overall Height: 44½''
40 lb. Fryer Basket Size: 13¼'' x 6½'' x 6''; Use Basket # V174A 40 lb. Fryer Foam Area: 13½'' x 22''
65 lb. Fryer Basket Size: 16¾'' x 8¾'' x 6''; Use Basket # V180A 65 lb. Fryer Foam Area: 18¼'' x 28''
Door: Stainless Steel; Body: Stainless Steel except: FMP-40BSS, FMS403HPBSS - Enamel sides

Model # Tank
Fat Overall

Width
BTU/ Burner Ship

Capacity Depth Hr. Tubes Weight
FMP403-HP* Mild Steel

110,000 NatFMS403-HP* Stainless Steel 40 lbs. 31'' 15½''
100,000 LP

3 190 lbs.
FMP-40** Mild Steel
FMP-40BSS** Mild Steel

40 lbs. 31'' 15½'' 115,000 4 200 lbs.FMS-40** Stainless Steel
FMP-65*** Mild Steel

65 lbs. 35¼'' 20'' 140,000 5 265 lbs.FMS-65*** Stainless SteelWorking Height: 35'' Overall Height: 44½'' Minimum Fat Capacity: * 55 lbs. ** 102 lbs. Specify voltage and phase
40 lb. Fryer Basket Size: 121/8'' x 6½'' x 5½''; Use Basket # V184A 65 lb. Fryer Basket size: 16¾'' x 8¾'' x 6''; Use Basket # V180A
40 lb. Fryer Foam Area: 13½'' x 22'' 65 lb. Fryer Foam Area: 18¼'' x 28''
40 lb. Fryer: 18 KW 65 lb. Fryer: 21 KW
Door: Stainless Steel; Body: Stainless Steel except: FMP-40BSS - Enamel

Electric & Gas Fryer Dimensions

Heavy Duty Floor Model Electric Fryers - 40 lb. and 65 lb. Heavy Duty Floor Model Gas Fryers - 40 lb. and 65 lb.
The Cecilware Electric & Gas Floor Model Fryers were designed with the

foodservice operator in mind. We have built an economical, efficient and hard working fryer.

Heavy duty 100% stainless steel construction for long life.
The EL120 can plug in anywhere.
Heavy duty, high speed elements.
Automatic temperature controls.
Includes two fry baskets.

Heavy duty 100% stainless steel construction for long life.
18 gauge Stainless Steel fry tank.
Automatic temperature controls.
Includes two fry baskets, crumb screen, and pressure regulator.
Ball type slanted drain valve for fast draining.
Basso Safety Pilot with high-limit control.
GF-10 has a flat bottom, GF-16 and GF-28 are tube fired.
4'' legs optional.

Counter Top Gas Fryers

Counter Top Fry Baskets

Removable Stainless Steel Tank

Automatic Temperature Controls

Features

Features Features

Features

Counter Top Electric Fryers

Model # Fat Capacity Width Depth Height Electrical Ship Weight

EL-120 15 lbs. 12'' 19½'' 8¼'' 120V, 18KW, 15A 29 lbs.
EL-170 Same as EL-120 with 4'' legs

EL-250 15 lbs. 12'' 19½'' 8¼'' 240V, 5.5KW, 22.9A
208V, 4.2KW, 20.2A 29 lbs.

EL-270 Same as EL-250 with 4'' legs

EL-310* 45 lbs. 18'' 21'' 11½'' 240V, 5.5KW, 22.9A
208V, 5.5KW, 26.4A 45 lbs.

ELT-500 60 lbs. 25½'' 20½'' 18½'' 240V, 11KW, 46A
208V, 8.4KW, 40A 60 lbs.

Model # Fat Depth BTU/Hr Ship Use Fry
Capacity Nat.; LP Weight Baskets

GF-10 13 lbs. 20½'' 26,000; 26,000 53 lbs. V091A/V092A
GF-16 18 lbs. 21¾'' 22,500; 18,000 60 lbs. V091A/V092A
GF-28 28 lbs. 22'' 45,000; 38,000 91 lbs. V094A/V095A
Specify Natural or LP Gas Width: 12¼'' GF28: 18¼'' Height: 17¼'' GF10: 14½''

Part # Fryer Type Depth Width Height Weight
V174P 40 lb. gas / electric 13¼'' 6½'' 6'' 3 lbs.
V180P 65 lb. gas / electric 16¾'' 8¾'' 6'' 7 lbs.
''P'' Plasticized handles Front hook placement

Floor Model Fry Baskets

Part # Fryer Type Hook
Placement Depth Width Height

V006A 10 lb. gas Front 8¾'' 3½'' 4½''
V091A 13, 18 lb. gas,

15 lb. electric
Right 10¾'' 33/8'' 3¾''V092A Left

V077A 20 lb.
electric

Right
107/8'' 3½'' 49/16''

V078A Left
V094A

28 lb. gas
Right

103/16'' 53/8'' 4¾''
V095A Left

Model A B C D
40 lb. 31'' 15½'' - - - 4½''
65 lb. 35½'' 20'' 17'' 5¼''

* Specify voltage. 1 phase only. El-120/170 and EL-250/270 line cord included
Use Fry Baskets: V091A and V092A except for EL310 use V077A and V078A

When you need performance, you can depend on Cecilware
Heavy Duty Gas Fryers to do the job.

Heavy Duty Stainless Steel Unibody Construction - for long life.
Heavy Duty Stainless Steel Heat Exchangers - for maximum heat transfer.
Heavy Duty Cast Iron Burners
Oversized, Full-flow 1.25'' Drain Valve - makes draining effortless.
Automatic Temperature Controls - standard.
Large Foam Area
Super Fast Heat-up & Recovery
Includes Two Fry Baskets and Crumb Screen
Options: Locking and regular casters, single fry basket, banking strips

Model # Tank Fat Overall Width Ship E l e c t r i c a l
Capacity Depth Weight 1 Phase 3 Phase

EFP-40* Mild Steel 208V,50A
40 lbs. 31'' 15½'' 140 lbs. 208V,86.5A 220V,48A / 380V,28A

EFS-40* Stainless Steel 240V,75A 240V,44A / 415V,25A

EFP-65** Mild Steel 208V,58A
65 lbs. 35'' 20'' 200 lbs. 208V,100A 220V,55A / 380V,32A

EFS-65** Stainless Steel 240V,87.5A 240V,51A / 415V,29A

Economical To Operate - Maximum efficiency with a balanced electrical
load.

Mechanical Temperature Controls
Trouble Free, Low Watt Density, Fixed Elements
High Energy Incoloy Elements - provide fast recovery.
Robertshaw High Limit and Automatic Temperature Controls -
insure accurate, safe fryer operation. Conserve energy and save money.

Melt Cycle Controls - standard on all models.
Oversized, Full-flow 1.25'' Drain Valve - makes draining effortless.
Tough Unibody Construction
All Controls Are Easy To Service and Accessible From the Front of
the Fryer.
Options: Locking & regular casters, single fry baskets, banking strips

Minimum Fat Capacity: * 49 lbs., **41 lbs., ***79 lbs. Specify Natural or LP Gas; Working Height: 35'' Overall Height: 44½''
40 lb. Fryer Basket Size: 13¼'' x 6½'' x 6''; Use Basket # V174A 40 lb. Fryer Foam Area: 13½'' x 22''
65 lb. Fryer Basket Size: 16¾'' x 8¾'' x 6''; Use Basket # V180A 65 lb. Fryer Foam Area: 18¼'' x 28''
Door: Stainless Steel; Body: Stainless Steel except: FMP-40BSS, FMS403HPBSS - Enamel sides

Model # Tank
Fat Overall

Width
BTU/ Burner Ship

Capacity Depth Hr. Tubes Weight
FMP403-HP* Mild Steel

110,000 NatFMS403-HP* Stainless Steel 40 lbs. 31'' 15½''
100,000 LP

3 190 lbs.
FMP-40** Mild Steel
FMP-40BSS** Mild Steel

40 lbs. 31'' 15½'' 115,000 4 200 lbs.FMS-40** Stainless Steel
FMP-65*** Mild Steel

65 lbs. 35¼'' 20'' 140,000 5 265 lbs.FMS-65*** Stainless SteelWorking Height: 35'' Overall Height: 44½'' Minimum Fat Capacity: * 55 lbs. ** 102 lbs. Specify voltage and phase
40 lb. Fryer Basket Size: 121/8'' x 6½'' x 5½''; Use Basket # V184A 65 lb. Fryer Basket size: 16¾'' x 8¾'' x 6''; Use Basket # V180A
40 lb. Fryer Foam Area: 13½'' x 22'' 65 lb. Fryer Foam Area: 18¼'' x 28''
40 lb. Fryer: 18 KW 65 lb. Fryer: 21 KW
Door: Stainless Steel; Body: Stainless Steel except: FMP-40BSS - Enamel

Electric & Gas Fryer Dimensions

Heavy Duty Floor Model Electric Fryers - 40 lb. and 65 lb. Heavy Duty Floor Model Gas Fryers - 40 lb. and 65 lb.
The Cecilware Electric & Gas Floor Model Fryers were designed with the

foodservice operator in mind. We have built an economical, efficient and hard working fryer.

Heavy duty 100% stainless steel construction for long life.
The EL120 can plug in anywhere.
Heavy duty, high speed elements.
Automatic temperature controls.
Includes two fry baskets.

Heavy duty 100% stainless steel construction for long life.
18 gauge Stainless Steel fry tank.
Automatic temperature controls.
Includes two fry baskets, crumb screen, and pressure regulator.
Ball type slanted drain valve for fast draining.
Basso Safety Pilot with high-limit control.
GF-10 has a flat bottom, GF-16 and GF-28 are tube fired.
4'' legs optional.

Counter Top Gas Fryers

Counter Top Fry Baskets

Removable Stainless Steel Tank

Automatic Temperature Controls

Features

Features Features

Features

Counter Top Electric Fryers

Model # Fat Capacity Width Depth Height Electrical Ship Weight

EL-120 15 lbs. 12'' 19½'' 8¼'' 120V, 18KW, 15A 29 lbs.
EL-170 Same as EL-120 with 4'' legs

EL-250 15 lbs. 12'' 19½'' 8¼'' 240V, 5.5KW, 22.9A
208V, 4.2KW, 20.2A 29 lbs.

EL-270 Same as EL-250 with 4'' legs

EL-310* 45 lbs. 18'' 21'' 11½'' 240V, 5.5KW, 22.9A
208V, 5.5KW, 26.4A 45 lbs.

ELT-500 60 lbs. 25½'' 20½'' 18½'' 240V, 11KW, 46A
208V, 8.4KW, 40A 60 lbs.

Model # Fat Depth BTU/Hr Ship Use Fry
Capacity Nat.; LP Weight Baskets

GF-10 13 lbs. 20½'' 26,000; 26,000 53 lbs. V091A/V092A
GF-16 18 lbs. 21¾'' 22,500; 18,000 60 lbs. V091A/V092A
GF-28 28 lbs. 22'' 45,000; 38,000 91 lbs. V094A/V095A
Specify Natural or LP Gas Width: 12¼'' GF28: 18¼'' Height: 17¼'' GF10: 14½''

Part # Fryer Type Depth Width Height Weight
V174P 40 lb. gas / electric 13¼'' 6½'' 6'' 3 lbs.
V180P 65 lb. gas / electric 16¾'' 8¾'' 6'' 7 lbs.
''P'' Plasticized handles Front hook placement

Floor Model Fry Baskets

Part # Fryer Type Hook
Placement Depth Width Height

V006A 10 lb. gas Front 8¾'' 3½'' 4½''
V091A 13, 18 lb. gas,

15 lb. electric
Right 10¾'' 33/8'' 3¾''V092A Left

V077A 20 lb.
electric

Right
107/8'' 3½'' 49/16''

V078A Left
V094A

28 lb. gas
Right

103/16'' 53/8'' 4¾''
V095A Left

Cecilware Corporation • 43-05 20th Avenue • Long Island City, NY 11105
Tel: 800.935.2211 • 718.932.1414 • Fax 718.932.7860 • www.cecilware.com

Specifications subject to change without prior notice
The FRY-SAVER® -
Oil Filtration System

Countertop Fryers
Gas and Electric

Stainless Steel
Construction

Stainless Steel
Fry Tank

Keeps Oil at
Peak Quality

®

Since 1911

®

Since 1911
®

Since 1911

Keeps Oil At Peak Quality - Improves the taste of fried foods by
removing contaminants > 3 microns.
Reduces Oil Cost To Keep Profits High - Doubles the life of oil.
Super Fast Filtration Process - Processes 3 ½ gallons of oil in 1
minute.
Safe, Automatic, Reversible Pump - No pouring, spilling or
spattering. Oil is pumped into the completely enclosed unit,
thoroughly filtered, and at the flip of a switch pumped back, absolutely
clean.

Why Leading Chain Store Restaurants
Prefer the FRY-SAVER®

Oil Savings Calculations - Filtering Once Per Day
Not

Filtering
Cecilware

FRY-SAVER®
Leading

Competitor Insert Your Figures

A Lbs. of Oil Used Per Day 40 40 40
B Life of Oil 2 (Doubles) 1.5
C Days Per Year 365 365 365

D Total lbs. of Oil Used
Per Year (AxC) ÷ B

14,600 7,300 9,733

E Price of oil per lb. $ 0.46 $0.46 $ 0.46
F Annual Oil Expense (DxE) $ 6,716 $ 3,358 $4,477
G Diatomecious Earth - (not needed) $406
H Filter Paper - $274 $314
I Filter Cartridges - $375 -

J Adjusted Annual Oil
Expense (F+G+H+I) $ 6,716 $ 3,632 $ 5,197

Savings vs. Not Filtering $ 3,084
Savings vs. Leading
Competitor $ 1,565

MODEL
F-100

MODEL
F-150

MODEL
F-60

FILTER
CARTRIDGE PRE-FILTER ASSEMBLY

PRE-FILTER PAPER

Electrical: 120 volts,60 cycles,5.5 amps Motor: 1/4 hp; Diameter: 17''
When 220 volts, 50 cycle motor is furnished; the above model numbers will carry the designation
“NUL”

Accessories

(AxC) ÷ B

(DxE)

(F+G+H+I)

Model # Capacity Height Pump Capacity Ship Weight
F-60 60 lbs. (8 gals.) 17''

3.5 gal. / Min.
85 lbs.

F-100 120 lbs. (16 gals.) 33'' 95 lbs.
F-150 150 lbs. (20 gals.) 40'' 105 lbs.

Part # Description

20000 (F-101) Filter Cartridges (1 dozen / carton)

20003 Filter Cartridges (3 / pack)
20215 (F-201) Stainless Steel Pre-Filter Assembly
20220 (F-202) Pre-Filter Paper For F-201 (150 / carton)
20230 Large Casters (4 / Set)

20240 Stabilizing “Wings” For Large Casters
(Model F-150 only)

Reasons FRY-SAVER® Works Better Than Other Filtration Systems

Savings

Reasons FRY-SAVER® Works Better Than Other Filtration Systems

The Only Filtration System That Doubles the Life of Cooking Oil!
Pleated filter design provides 15 times more filtering area than other filters. Long life
FRY-SAVER® pleated cartridge filters are replaced only when pleats become full.

Does not require Diatomaceous Earth or other harsh chemicals that can leave residue in oil.

The only filter system that removes microscopic oil-killing contaminants.

Filter Cartridge and Pre-Filter Paper - filters and cleans up to 1,500 lbs. of oil or fat.

Automatic
Reversible Pump Compact Design

Cecilware Corporation • 43-05 20th Avenue • Long Island City, NY 11105
Tel: 800.935.2211 • 718.932.1414 • Fax 718.932.7860 • www.cecilware.com

Specifications subject to change without prior notice
The FRY-SAVER® -
Oil Filtration System

Countertop Fryers
Gas and Electric

Stainless Steel
Construction

Stainless Steel
Fry Tank

Keeps Oil at
Peak Quality

®

Since 1911

®

Since 1911
®

Since 1911

Keeps Oil At Peak Quality - Improves the taste of fried foods by
removing contaminants > 3 microns.
Reduces Oil Cost To Keep Profits High - Doubles the life of oil.
Super Fast Filtration Process - Processes 3 ½ gallons of oil in 1
minute.
Safe, Automatic, Reversible Pump - No pouring, spilling or
spattering. Oil is pumped into the completely enclosed unit,
thoroughly filtered, and at the flip of a switch pumped back, absolutely
clean.

Why Leading Chain Store Restaurants
Prefer the FRY-SAVER®

Oil Savings Calculations - Filtering Once Per Day
Not

Filtering
Cecilware

FRY-SAVER®
Leading

Competitor Insert Your Figures

A Lbs. of Oil Used Per Day 40 40 40
B Life of Oil 2 (Doubles) 1.5
C Days Per Year 365 365 365

D Total lbs. of Oil Used
Per Year (AxC) ÷ B

14,600 7,300 9,733

E Price of oil per lb. $ 0.46 $0.46 $ 0.46
F Annual Oil Expense (DxE) $ 6,716 $ 3,358 $4,477
G Diatomecious Earth - (not needed) $406
H Filter Paper - $274 $314
I Filter Cartridges - $375 -

J Adjusted Annual Oil
Expense (F+G+H+I) $ 6,716 $ 3,632 $ 5,197

Savings vs. Not Filtering $ 3,084
Savings vs. Leading
Competitor $ 1,565

MODEL
F-100

MODEL
F-150

MODEL
F-60

FILTER
CARTRIDGE PRE-FILTER ASSEMBLY

PRE-FILTER PAPER

Electrical: 120 volts,60 cycles,5.5 amps Motor: 1/4 hp; Diameter: 17''
When 220 volts, 50 cycle motor is furnished; the above model numbers will carry the designation
“NUL”

Accessories

(AxC) ÷ B

(DxE)

(F+G+H+I)

Model # Capacity Height Pump Capacity Ship Weight
F-60 60 lbs. (8 gals.) 17''

3.5 gal. / Min.
85 lbs.

F-100 120 lbs. (16 gals.) 33'' 95 lbs.
F-150 150 lbs. (20 gals.) 40'' 105 lbs.

Part # Description

20000 (F-101) Filter Cartridges (1 dozen / carton)

20003 Filter Cartridges (3 / pack)
20215 (F-201) Stainless Steel Pre-Filter Assembly
20220 (F-202) Pre-Filter Paper For F-201 (150 / carton)
20230 Large Casters (4 / Set)

20240 Stabilizing “Wings” For Large Casters
(Model F-150 only)

Reasons FRY-SAVER® Works Better Than Other Filtration Systems

Savings

Reasons FRY-SAVER® Works Better Than Other Filtration Systems

The Only Filtration System That Doubles the Life of Cooking Oil!
Pleated filter design provides 15 times more filtering area than other filters. Long life
FRY-SAVER® pleated cartridge filters are replaced only when pleats become full.

Does not require Diatomaceous Earth or other harsh chemicals that can leave residue in oil.

The only filter system that removes microscopic oil-killing contaminants.

Filter Cartridge and Pre-Filter Paper - filters and cleans up to 1,500 lbs. of oil or fat.

Automatic
Reversible Pump Compact Design

