

Ventless Hoods

WVU Universal Ventless Hoods

Wells Universal Ventless Systems give you the option to use almost any commercial electric cooking equipment such as ovens, deep-fat fryers, ranges, griddles, hot plates, rethermalizers, woks, steamers, combi ovens, induction hot plates and more!

- ❑ Finally, the flexibility to choose a wide variety and brands of electric cooking appliances!
- ❑ Fits through a standard 36" doorway
- ❑ Includes a fully self-contained Air Filtration and Fire Suppression feature
- ❑ Stainless Steel Stands are included.

Side View

Filtration Air Flow

- 1 Cooking Vapor Intake
- 2 Stainless Steel Baffle & Pre-Filter Cleaning Process
- 3 HEPA & Carbon-Charcoal Cleaning Process
- 4 Air Flow through Blower Fan towards Exhaust Outlets
- 5 Two Operator Choices:
 - A. Vertical Clean Air Discharge, or
 - B. Toward Horizontal Clean Air Discharge
- 6 Horizontal Clean Air Outlet

4-Stage Filtration

- First Stage:** Stainless Steel Baffle Filter
- Second Stage:** Fire Rated Pre-Filter
- Third Stage:** High Efficiency Particulate Air (HEPA) Filter
- Fourth Stage:** Carbon / Charcoal Filter

WVU-26

Up to 26" Wide Equipment
Perfect for Fryers & More!

WVU-48

Mix & Match
up to 50" of
Various
Appliances

WVU-72

Accommodates up to 73" of
Cooking Equipment Items

WVU-96

Accommodates up to 100" of
Cooking Equipment Items

All Equipment Sold Separately

Vent Anywhere Anytime

Venting Solutions

VCS 2000 Series

Wells Ventless Cooking Systems (VCS) offer the opportunity to “set up shop” in any well-ventilated room, with a wide variety of equipment to match any menu.

Quick & Easy — because it’s all included in one complete package!

VCS Models Only

- ❑ All-in-One — Integrated Ventless hood and cooking equipment in one, ready-to-use package
- ❑ 19 Models to choose from
- ❑ Cords & Plugs provided on 3Ø Models
- ❑ Available in various voltages and phases

1234 4-Stage Filtration

- First Stage:** Stainless Steel Baffle Filter
- Second Stage:** Fire Rated Pre-Filter
- Third Stage:** High Efficiency Particulate Air (HEPA) Filter
- Fourth Stage:** Carbon / Charcoal Filter

VCS with Convection Oven Base

VCS with Drawer Warmer Base

VCS with Cabinet Base

Compact Ventless Systems

Wells Counter Top, Oven Mount and Ventless fryers are designed for high-production in small spaces. All feature completely self-contained air filtration.

WVAE55

55 lb. Oil Capacity

- Automatic Temperature Controls ensure precise and even temperatures
- Automatic Basket Lifts maximize handling safety
- Repeat cycle timer activates using a single push-button operation
- Mechanical or Solid State Programmable Controls (Model WVA55FC)
- Standard paperless oil filtration system reduces labor while cleaning oil more efficiently
- Completely self-contained fire protection system

WVU-31CT

- Type I, UL710B Compliant
- Accommodates up to 31" of appliances
- Completely self-contained, 4-stage HEPA Air Filtration System
- ANSUL ready, including factory installed piping, nozzles and heat sensors — external mounted ANSUL by others
- Ideal for counter top or chef-base installations

WOV-30

- Type II compliant
- Mounts on most popular convection ovens
- Completely self-contained air filtration system
- Designed to remove most odor and moisture
- Perfect for bakery application
- ANSUL system not required

Canopy Ventless

Wells Canopy Style Ventless Hoods have a completely self-contained, 4-stage filtration system. They may be mounted on a wall or ceiling which adds even more flexibility for installation solutions.

Canopy hoods are specifically designed to accommodate electric convection, combi, bakery, conventional and cook & hold ovens.

Wells Canopy Ventless Hoods are available with on-board ANSUL fire protection or may be connected to external fire protection.

WVC-46 / 46X

- Self-contained, 4-Stage Filtration
- With or without Self-contained fire suppression
- Wall or ceiling mounted
- Quiet
- Safety interlock system
- Airflow sensors
- Warning lights signal need to check or replace filters
- Stainless Steel construction for strength, durability and ease of cleaning

Air Filtration

- ❑ With Wells Air Filtration System, there is no need to vent outdoors due to the completely self-contained Certified Type-1 Hood design
- ❑ Unlike ESP cells, HEPA filtration technology remains 100% efficient until the filter is ready for replacement. Unlike ESP cells, HEPA filtration does not require daily cleaning
- ❑ Hoods exceed the EPA-202 test method for particulate emissions for clean air standards
- ❑ A series of lights provide an early warning system for filter replacement and a safer environment
- ❑ Filtration may vary by Ventless type & model – see specification sheets for details

1234 4-Stage Filtration

(1) Stainless Baffle Filter

(2) Pre-Filter

(3) HEPA & (4) Carbon-Charcoal Filters

1 A stainless steel baffle filter and grease cup catches larger particles and cools the vapor to increase the remaining particle size before it hits Stage-Two filtering

2 A fire-rated, fiberglass pre-filter removes most of the remaining grease and smoke vapor – the filters become even more efficient as they are used, until they become fully saturated

3 A High-Efficiency Particulate Air (HEPA) filter removes the remaining fine particulates of grease, smoke and vapor

4 A High-Carbon-Charcoal filter is in place for one final cleaning and removal of most residual odor

Fire Protection

- ❑ Wells Ventless Hoods feature a fully self-contained ANSUL® fire suppression system and are NFPA 96 Chapter 13 compliant
- ❑ Wells integral fire suppression is not just “pre-plumbed”, but comes complete with all essential components, ready for the ANSUL agent to charge and tag for service
- ❑ ANSUL drop-nozzles provide coverage to a wide range of appliances and are also located within the plenum for added fire protection
- ❑ Wells’ fire protection system is linked to the building fire-alarm, connects to emergency pull-station(s) and is interlocked with the equipment under the hood
- ❑ Electronic thermal detectors and/or fusible links control the ANSUL systems
- ❑ Fire protection may vary by Ventless type – see specification sheets for details

With Our Compliments Only From Wells

As a free service for our valued customers, Wells actively works with local approval agencies on behalf of specifiers, dealers and end-users to streamline bureaucratic and regulatory challenges, should they arise.

As a pioneer in Ventless Technology, Wells has installed hoods across all of North America and has approvals in all 50 United States.

You're Going to Love This!

Safe & Agency Approved

Key Features & Benefits

- Wells Ventless Hoods do not need to be vented outside
- Accommodates most electric cooking equipment for ultimate flexibility
- Fully self-contained ANSUL® Fire Suppression with all essential components included
- Complies with Local Fire and Mechanical Codes
- Certified Type-1 Hood qualifies for the removal of grease-laden vapors
- Less expensive to purchase and operate than traditional Type-1 hoods
- 4-Stage filtration exceeds NFPA 96 and its standard EPA 202 test method for particulate emissions
- HEPA filtration is more efficient than ESP cells and are easier to change
- Saves labor — unlike ESP cells which require daily cleaning, HEPA filters last for months
- A series of early warning lights for filter replacement provides a safe working environment
- Airflow sensing system continually monitors airflow to optimize performance and grease removal
- Optional duct adapter allows for the exhausting of heated, processed air
- Heavy Duty Stainless Steel construction for long life, durability and ease of cleaning
- Interior lights provide improved visibility
- Filters are easy to change
- Adjustable legs allow for installations in challenging spaces
- Portable asset is great for leased spaces
- Tax benefits due to quick depreciation
- Features and benefits may vary by type and model

Agency Approvals

- Type-1 hoods for removal of grease and smoke
- Listed by UL to ANSI UL 710B
- Compliant with NFPA 96, Chapter 13 requirements
- Sanitation approval to ANSI NSF Standard 2 by UL, NSF or ETL depending on model
- Listed to UL 197
- Emissions are less than those allowed by NFPA 96 Chapter 13 using the EPA 202 Test Method
- See individual model specification sheets and manuals for details

Safety First

- Wells' Fire Protection System may be linked to the building fire-alarm system and is connected to the emergency pull-down station(s)
- The cooking appliances are interlocked with the filtration and fire protection, and will not energize if:
 - The filters are not in place
 - The filters need to be replaced
 - There is a fire
- Additional ANSUL® nozzles in the hood plenum provide additional safety
- A series of early warning lights indicate the need for filter replacement, ensuring a cleaner, safer environment

Why Ventless?

Wells Ventless Hoods are a great alternative to traditional Type-1 ventilation for several reasons:

- Historic buildings prohibit traditional ducted hoods and/or roof top fans
- Extensive duct-work for traditional hoods may be cost prohibitive in high-rise buildings, stadiums and arenas
- Many building designs such as malls, food courts, airports, etc., do not lend themselves to traditional hood installations
- Because Ventless Hoods are considered equipment and may be depreciated quickly, they provide a valuable tax benefit

Historic Buildings

Food Courts

- Since Ventless Hoods are a portable asset they are a perfect solution for leased spaces
- A Ventless kitchen can fit into very small spaces
- When no hood space is available, they create added capacity and/or make menu expansion possible

Stadiums & Arenas

Airports

Malls

Bars

