

Gastronorm containers *Systematic efficiency.*

Rieber

Gastronorm containers: Systematic efficiency

Your work brings with it new challenges every day: ranging from logistics and food preparation to coordination of your staff. All the more reason, then, to have a base that is as changeable as your requirements. That is why, when we developed our GN container system, we took into account not only the flexibility and quality of the system, but also the compatibility of the overall product range. Thus, the Rieber GN container system is available in nearly all sizes and depths and is functionally tailored to every stage in the food production chain. Down to the smallest detail. Furthermore, matching system accessories let you adapt all GN containers to your individual needs. As you would expect, all GN containers strictly adhere to German DIN 66075 and European NORM EN 631 standards, so they are extremely versatile and can be combined freely. The wide range of options means you can create your own working system using Rieber's premium products.

Contents

Introduction	Page 02 - 03
Application	Page 04 - 05
Overview	Page 06 - 07
Materials, Usage options	Page 08 - 09
Range	Page 10 - 15
Accessories	Page 16 - 18
Notes	Page 19
Solution finder	Page 20 - 23

Efficient.

Thanks to standardisation with the GN sizing system, the gastropolar® system refrigerator offers an excellent organisation system with optimal space management for GN containers or thermoplates®. When it is time to serve, these can simply be taken from the refrigerator and placed straight onto the table.

The systematic kitchen.

Individual.

No matter whether your food is destined for a self-service area, front cooking kitchen, buffet or conference table, organise your serving area to suit your needs. Locate induction hobs, hot plates and cooling plates right where you want them – combined in a way that aids your workflow. And you still have flexibility when using standardised 1/1 sizing. GN containers, thermoplates® or chopping boards – your serving area can handle anything.

Reliable.

Whether you are storing, transporting, chilling or holding – thermoports® guarantee excellent hygiene and insulation, allowing you to meet the highest standards. The various sizes and models ensure compatibility with all GN containers and thermoplates®. So your cuisine is ready to serve without decanting – at the same standard as when it left the kitchen.

2/1

1/1

2/3

1/2

1/3

Overview of sizes and depths.

20

Experience Rieber's renowned quality – not only in terms of materials, but also in optimal handling and flexibility of use. Every GN container is the result of a complex manufacturing process which ensures a robust, dishwasher-safe product. The containers have high, shaped, offset stacking shoulders which rest only on the corners. Not only do the shoulders ensure tight stacking and easy unstacking but they also define the filling height, meaning that all GN containers can be enclosed by selecting a matching lid from the range.

Why not create your own GN container system by combining different sizes and depths? The wide variety of materials, from stainless steel to polycarbonate to enamel, means you can select the right finish for the job. Even when it comes to the small details, your GN container system still allows a degree of customisation. Select from various handle options or extend your system with later additions. The choice is yours.

Filling height: Our figures for filling height take into account real food-handling experience. Our measurements are based on a filling height which is level with the stacking shoulder (rather than to the top of the container) so the lid does not rest on the food or in the sauce. NB: Filling capacities of other manufacturers relate to a filling height that is level with the top of the container.

Materials**Stainless steel**

Ideal for storing, holding and serving foodstuffs
(for example, sauces, soups, pasta and meat)

Polycarbonate

Clear view thanks to transparent, impact-resistant polycarbonate,
permitted for food use.
Ideal for storing salad, vegetables and fruit

Enamelled

Tough, scratch-resistant enamel surface
Ideal for baking and frying

Glass

Ideal for desserts or fruit

Coated surface

Added benefit through anti-sticking property

Usage options for Rieber GN containers

varithek®
cooking appliances

thermoport®
plastic

thermoport®
stainless steel

Refrigeration solutions

tableport® tabletop programme

**Serving solutions/
Element cafeterias**

**Food distribution
Lading systems,
mobile appliances**

Normset Gastronorm container range from Rieber

		Material		Closed stainless steel GN containers							Polycarbonate containers		
		Version		Without handles		With recessed handles		GreenVac container for vacuuming		E.g. for salads, cold dishes			
													
GN size	Depth	Capacity l	Type	Order no.	Type	Order no.	Capacity l	Type	Order no.	Capacity l	Type	Order no.	
External dim.	mm												
 650 x 530 mm	200	55	21 200	84 01 01 01									
	150	41	21 150	84 01 01 02									
	100	27	21 100	84 01 01 03									
	65	17	21 065	84 01 01 04									
	40	10	21 040	84 01 01 05									
	20	-	21 020	84 01 01 06									
 325 x 530 mm	200	26	11 200	84 01 01 07	11 200 f	84 01 02 01				21	K 11 200	84 21 01 01	
	150	18.4	11 150	84 01 01 08	11 150 f	84 01 02 02	13.8	11 150 GV	84 23 01 03	16.5	K 11 150	84 21 01 02	
	100	11.7	11 100	84 01 01 09	11 100 f	84 01 02 03	8.5	11 100 GV	84 23 01 02	10.3	K 11 100	84 21 01 03	
	65	7	11 065	84 01 01 10	11 065 f	84 01 02 04				5.3	K 11 065	84 21 01 04	
	55	5.6	11 055	84 01 01 59	11 055 f	84 01 02 59							
	40	3.4	11 040	84 01 01 11					For depth of 150 mm, drop handle also available:				
	20	-	11 020	84 01 01 12					11150f-GV	84 23 02 03			
 325 x 352 mm	200	15.3	23 200	84 01 01 13	23 200 f	84 01 02 05							
	150	11.8	23 150	84 01 01 14	23 150 f	84 01 02 06							
	100	7.4	23 100	84 01 01 15	23 100 f	84 01 02 07							
	65	4.3	23 065	84 01 01 16	23 065 f	84 01 02 08							
	55	3.2	23 055	84 01 01 97									
	40	2.4	23 040	84 01 01 17									
	20	-	23 020	84 01 01 18									
 325 x 265 mm	200	10.9	12 200	84 01 01 19	12 200 f	84 01 02 09				10.3	K 12 200	84 21 01 09	
	150	8.4	12 150	84 01 01 20	12 150 f	84 01 02 10	6	12 150 GV	84 23 01 07	7.8	K 12 150	84 21 01 10	
	100	5.3	12 100	84 01 01 21	12 100 f	84 01 02 11				5.1	K 12 100	84 21 01 11	
	65	3.3	12 065	84 01 01 22	12 065 f	84 01 02 12				2.7	K 12 065	84 21 01 12	
	55	2.6	12 055	84 01 01 60	12 055 f	84 01 02 60							
	40	1.7	12 040	84 01 01 23									
	20	-	12 020	84 01 01 24									
 325 x 176 mm	200	6.6	13 200	84 01 01 25	13 200 f	84 01 02 13				5.8	K 13 200	84 21 01 05	
	150	4.9	13 150	84 01 01 26	13 150 f	84 01 02 14	3.4	13 150 GV	84 23 01 11	4.5	K 13 150	84 21 01 06	
	100	3.3	13 100	84 01 01 27	13 100 f	84 01 02 15				3	K 13 100	84 21 01 07	
	65	2	13 065	84 01 01 28	13 065 f	84 01 02 16				1.7	K 13 065	84 21 01 08	
	40	1	13 040	84 01 01 29									
	20	-	13 020	84 01 01 30									
 162 x 265 mm	200	5	14 200	84 01 01 31	14 200 f	84 01 02 17							
	150	3.6	14 150	84 01 01 32	14 150 f	84 01 02 18				3.2	K 14 150	84 21 01 13	
	100	2.3	14 100	84 01 01 33	14 100 f	84 01 02 19				2.1	K 14 100	84 21 01 14	
	65	1.5	14 065	84 01 01 34	14 065 f	84 01 02 20				1.3	K 14 065	84 21 01 15	
	20	-	14 020	84 01 01 35									
 325 x 131 mm	200	5.6	28 200	84 01 01 63	28 200 f	84 01 02 42							
	150	3.9	28 150	84 01 01 36	28 150 f	84 01 02 21				3.6	K 28 150	84 21 01 23	
	100	2.6	28 100	84 01 01 37	28 100 f	84 01 02 22				2.3	K 28 100	84 21 01 22	
	65	1.3	28 065	84 01 01 38	28 065 f	84 01 02 23							
	20	-	28 020	84 01 01 39									
 162 x 530 mm	150	8.4	24 150	84 01 01 58	24 150 f	84 01 02 40				7.4	K 24 150	84 21 01 19	
	100	5.3	24 100	84 01 01 57	24 100 f	84 01 02 39				4.9	K 24 100	84 21 01 20	
	65	3.3	24 065	84 01 01 56	24 065 f	84 01 02 38				3	K 24 065	84 21 01 21	
	40	1.7	24 040	84 01 01 55	24 040 f	84 01 02 37							
	20	-	24 020	84 01 01 54									
 162 x 176 mm	200	2.8	16 200	84 01 01 40	16 200 f	84 01 02 24							
	150	2.1	16 150	84 01 01 41	16 150 f	84 01 02 25				2	K 16 150	84 21 01 16	
	100	1.4	16 100	84 01 01 42	16 100 f	84 01 02 26				1.4	K 16 100	84 21 01 17	
	65	0.9	16 065	84 01 01 43	16 065 f	84 01 02 27				0.8	K 16 065	84 21 01 18	
 108 x 176 mm	100	0.7	19 100	84 01 01 44	19 100 f	84 01 02 28							
	65	0.5	19 065	84 01 01 45	19 065 f	84 01 02 29							
							For fresh keeping of raw or cooked foods thanks to vacuum function, recommended for Cook and Chill			Transparent, for storing, preparing, finishing and serving food (-20 °C to +90 °C), without handles. Compatible with stainless steel GN containers. Not resistant to: alkaline lye, amines, concentrated acids and lyes, methanol, aromatic and halogenated hydrocarbons and hot water (constant exposure).			

Normset Gastronorm container range from Rieber

Enamelled GN containers			Coated containers			Lux GN containers in stainless steel		Glass containers	
E.g for baking			E.g. for bakes			For presentation		E.g. for fruit	
									
Capacity l	Type	Order no.	Capacity l	Type	Order no.	Type	Order no.	Type	Order no.
		21 020 E 84 01 04 06							
7.0	11 065 E	84 01 04 10	7	11 065 B	84 01 05 10	11 066 LUX	84 11 01 04		
3.5	11 040 E	84 01 04 11	5.6	11 055 B	84 01 05 59				
	11 020 E	84 01 04 12	3.4	11 040 B	84 01 05 11	11 021 LUX	84 11 01 01	11 020 G	84 01 07 02
			-	11 020 B	84 01 05 12				
			4.3	23 065 B	84 01 05 16				
2.4	23 040 E	84 01 04 14	3.2						
	23 020 E	84 01 04 15	2.4	23 040 B	84 01 05 17				
			-	23 020 B	84 01 05 18				
			3.3	12 065 B	84 01 05 22				
			2.6	12 055 B	84 01 05 60				
			1.7	12 040 B	84 01 05 23				
			-	12 020 B	84 01 05 24				
			2	13 065 B	84 01 05 28				
			1	13 040 B	84 01 05 29				
			-	13 020 B	84 01 05 30				
			2.3	14 100 B	84 01 05 33				
			1.5	14 065 B	84 01 05 34				
			-	14 200 B	84 01 05 35				
			5.3	24 100 B	84 01 05 57				
			3.3	24 065 B	84 01 05 56				
			1.7	24 040 B	84 01 05 55				
			-	24 020 B	84 01 05 54				
			1.4	16 100 B	84 01 05 42				
			0.9	16 065 B	84 01 05 43				

Normset Gastronorm container range from Rieber

Material		Perforated stainless steel GN containers							thermoplates®	
Version		Not for insertion		For insertion in closed GN container					Cooking in GN format	
				Without handles		With stackable hinged handle			NEW! 	
GN size	Depth mm	Capacity l	Type	Order no.	Depth mm	Type	Order no.	Type	Order no.	See dedicated brochure
2/1 650 x 530 mm	200	55	21 204	84 02 01 01						
	150	41	21 154	84 02 01 02						
	100	27	21 104	84 02 01 03						
	65	17	21 064	84 02 01 04						
	40	10	21 044	84 02 01 40						
	20	-	21 024	84 02 01 37						
1/1 325 x 530 mm	200	26			190	11 194	84 02 01 05	11 194 K	84 02 02 05	
	150	18.4			140	11 144	84 02 01 06	11 144 K	84 02 02 06	
	100	11.7			90	11 094	84 02 01 07	11 094 K	84 02 02 07	
	65	7			55	11 054	84 02 01 08	11 054 K	84 02 02 08	
	55	5.6			20	11 024	84 02 01 36			
	40	3.4								
	20	-								
2/3 325 x 352 mm	200	15.3	23 204	84 02 01 09						
	150	11.8	23 154	84 02 01 10						
	100	7.4	23 104	84 02 01 11						
	65	4.3	23 064	84 02 01 12						
	55	3.2								
	40	2.4	23 044	84 02 01 13						
1/2 325 x 265 mm	200	10.9			190	12 194	84 02 01 19	12 194 K	84 02 02 09	
	150	8.4			140	12 144	84 02 01 20	12 144 K	84 02 02 10	
	100	5.3			90	12 094	84 02 01 21	12 094 K	84 02 02 11	
	65	3.3			55	12 054	84 02 01 22			
	55	2.6								
	40	1.7								
1/3 325 x 176 mm	200	6.6	13 204	84 02 01 14						
	150	4.9	13 154	84 02 01 15						
	100	3.3	13 104	84 02 01 16						
	65	2	13 064	84 02 01 17						
	40	1	13 044	84 02 01 18						
	20	-	13 024	84 02 01 39						
1/4 162 x 265 mm	200	5								
	150	3.6								
	100	2.3								
	65	1.5								
	20	-								
2/8 325 x 131 mm	200	5.6								
	150	3.9								
	100	2.6								
	65	1.3	28 064	84 02 01 50						
	20	-								
2/4 162 x 530 mm	150	8.4								
	100	5.3								
	65	3.3								
	40	1.7								
	20	-								
1/6 162 x 176 mm	200	2.8								
	150	2.1								
	100	1.4								
	65	0.9								
1/9 108 x 176 mm	100	0.7								
	65	0.5								

Notes

Lid range for GN containers from Rieber

Flat lid with handle, moulded handles. Flat lid without handle, two halves, can be folded. Low temperature loss when only half-opened. Press-in lid without sealing lip, stackable, for potatoes, rice. Press-in, water-tight lid with sealing lip. For soups and sauces (suitable for use with convectomats).

Stainless steel flat lid

Hinged flat lid in stainless steel

Press-in lid in stainless steel

Press-in, water-tight lid in stainless steel

GN size	Cut-outs for spoons	handles	Stainless steel flat lid		Hinged flat lid in stainless steel		Press-in lid in stainless steel		Press-in, water-tight lid in stainless steel	
			Type	Order no.	Type	Order no.	Type	Order no.	Type	Order no.
1/1 	•	•	111	84 03 01 01	113	84 04 01 01	116	84 09 01 01	115	84 08 01 01
			1111	84 03 02 01	1131	84 04 02 01				
			111a	84 03 03 01	113a	84 04 03 01	116a	84 09 02 01		
			1111a	84 03 04 01	1131a	84 04 04 01				
2/3 	•	•	231	84 03 01 02			236	84 09 01 02	235	84 08 01 02
			2311	84 03 02 02						
			231a	84 03 03 02			236a	84 09 02 02		
			2311a	84 03 04 02						
1/2 	•	•	121	84 03 01 03	123	84 04 01 02	126	84 09 01 03	125	84 08 01 03
			1211	84 03 02 03	1231	84 04 02 02				
			121a	84 03 03 03	123 a	84 04 03 02	126a	84 09 02 03		
			1211a	84 03 04 03	1231a	84 04 04 02				
1/3 	•	•	131	84 03 01 04			136	84 09 01 04	135	84 08 01 04
			1311	84 03 02 04						
			131a	84 03 03 04			136a	84 09 02 04		
			1311a	84 03 04 04						
1/4 	•	•	141	84 03 01 05			146	84 09 01 05	145	84 08 01 05
			1411	84 03 02 05						
			141a	84 03 03 05						
			1411a	84 03 04 05						
2/8 	•	•	281	84 03 01 23			286	84 09 01 06	285	84 08 01 06
			2811	84 03 02 17						
			281a	84 03 03 17			286a	84 09 02 06		
			2811a	84 03 04 23						
2/4 	•	•	241	84 03 01 08						
			2411	84 03 02 08						
			241a	84 03 03 08						
			2411a	84 03 04 08						
1/6 	•	•	161	84 03 01 06			166	84 09 01 07	165	84 08 01 07
			1611	84 03 02 06						
			161a	84 03 03 06			166a	84 09 02 07		
			1611a	84 03 04 06						
1/9 	•	•	191	84 03 01 07			196	84 09 01 08		85 02 20 16
			1911	84 03 02 07						
			191a	84 03 03 07			196a	84 09 02 08		
			1911a	84 03 04 07						

GN lid with cut-out for spoons

GN lid with cut-out for handles

Note: Not suitable for GN containers with depths of 20 mm and 40 mm.

Note: Not suitable for GN containers with depths of 20 mm and 40 mm.

Lid range for GN containers from Rieber

Flat lid transparent, in polycarbonate, compatible with stainless steel and polycarbonate GN containers.

GreenVac lid

Type	Order no.	Type	Order no. Individual lid	Set no. comprising GreenVac lid and container
K 111	84 20 01 05	111 GV	84 20 02 11	84 20 02 01
K 231	84 20 01 14			
K 121	84 20 01 06	112 GV	84 20 02 12	84 20 02 02
K 131	84 20 01 07	113 GV	84 20 02 13	84 20 02 03
K 141	84 20 01 08			
K 281	84 20 01 12			
K 241	84 20 01 11			
K 161	84 20 01 09		84 20 02 14	
K 191	84 20 01 13			

Note: Not suitable for GN containers with depths of 20 mm and 40 mm.

Shelf inserts, grilles, stacking shelves

Shelf inserts for insertion in closed GN containers. Grilles for insertion into cupboards with GN dimensions. Stacking shelves with profiles, can be stacked, for insertion in GN containers 1/1, 200 mm deep.

Perforated shelves with finger hole, edge height 18 mm.

**Grille, stainless steel 18/10
L = light version**

Stacking shelf

GN size	Type	Dimensions	Order no.	Type	Dimensions	Order no.	Dimensions	Order no.
2/1 	219	579 x 474 mm	84 13 01 01	22	650 x 530 mm	84 14 01 01		
				22 L	650 x 530 mm	84 14 01 06		
1/1 	119	475 x 274 mm	84 13 01 02	12	325 x 530 mm	84 14 01 02	474 x 272 mm	84 13 02 02
				12 L	325 x 530 mm	84 14 01 05		
2/3 				23	325 x 352 mm	84 14 01 38		
1/2 	129	274 x 210 mm	84 13 01 04				For meals which should not be stored directly above one another, we recommend our profiled stacking shelves for use in 1/1 GN containers. Max. 3 stacking shelves can be placed on top of each other (at depth 200 mm). Max. stacking space 59 mm.	
1/3 	139	274 x 125 mm	84 13 01 05					

Perforated polycarbonate shelf inserts for insertion in closed polycarbonate containers, transparent. Not resistant to: alkaline lye, amines, concentrated acids and lyes, methanol, aromatic and halogenated hydrocarbons and hot water (constant exposure).

Perforated shelf inserts for polycarbonate containers

Perforated shelf inserts for insertion in closed GreenVac containers

GN size	Type	Dimensions	Order no.	Type	Dimensions	Order no.
1/1 	K 119		84 22 01 01			84 22 01 05
1/2 	K 129		84 22 01 02			84 22 01 06
1/3 	K 139		84 22 01 03			84 22 01 07

Frames

<p>Frames for the division of heated wells so that smaller containers (e.g. GN 1/4) can be inserted.</p>	<p>Long frame for combinations</p> 		<p>Cross frame for combinations</p> 			
	GN size	Length mm	Order no.	GN size	Length mm	Order no.
1/1	530	84 19 01 01	1/1	325	84 19 02 01	
				Cross frame with spring		
			1/1	325	84 19 02 02	
				Cross frame without spring for thermoport® 100 K		
<p>The frames are placed across the length or breadth of the combinations 2/1 and/or 1/1 to support smaller containers. An integrated spring ensures that the frames sit safely.</p>						

Insert trays, EG Gastronorm containers

<p>Insert tray with smooth edge, in stainless steel, for preparing, finishing and serving dishes.</p>			<p>Insert trays</p> 		<p>EG Gastronorm containers with recessed stainless steel handles, suitable for stacking in thermoport® 50/100 K/KB, 105 L.</p>		<p>EG Gastronorm containers</p> 		<p>EG Gastronorm lids</p> 	
GN size	Depth mm	External dim. mm	Type	Order no.	GN size	Depth mm	Type	Order no.	Type	Order no.
2/1	20	650 x 530	21 021	84 10 01 01						
1/1	20	325 x 530	11 021	84 10 01 04	1/1	60	11 060 EG	84 01 03 01	111 EG	84 09 02 10
	40		11 041	84 10 01 05						
	65		11 066	84 10 01 06						
2/3	20	325 x 352	23 021	84 10 01 07						
	40		23 041	84 10 01 08						
	65		23 066	84 10 01 09						
1/2	20	325 x 265	12 021	84 10 01 10						
	40		12 041	84 10 01 11						
	65									

Gastronorm containers for spices and cutlery

Stainless steel spice shaker suitable as stand-alone or for insertion in guide shelf. Cutlery box in stainless steel for insertion in cutlery frame, worktop cut-out or for placement on worktop. Sloped base with fold-down hygienic lid made of acrylic glass. Spice container for insertion in worktop cut-out or spice trolley.

Spice shaker in stainless steel for insertion

Cutlery box in stainless steel for insertion/ placement on top

Spice container for insertion

GN size	Depth in mm	Order no.	Order no.	Order no.
1/4 	150		84 18 01 01	
			with sloping base and hinged hygienic lid made of acrylic glass	
1/6 	150			84 17 01 01
	100	84 16 01 01		
	Guide shelf	84 16 02 01		with hinged hygienic lid made of acrylic glass
1/9 	100	84 16 01 02		
	Guide shelf	84 16 02 02		

Accessories for GreenVac containers

	Order no.	
Name plate 75 mm wide	84 19 09 01	
Distance bolts for shelf inserts	84 19 11 01	
Individual seals GN 1/1	84 19 08 01	
Individual seals GN 1/2	84 19 08 02	
Individual seals GN 1/3	84 19 08 03	
Ball valve	84 19 10 01	
Vacuum pump Vacuum pump complete with suction device VACOMAT G-VAC 1 for GreenVac Gastronorm containers, rated voltage 1 N AC 230 V 50 Hz, suction pipe length 2 m, size 330 x 330 x 250 mm, weight approx. 22 kg. Pressure display above tube spring manometer on the suction supports, pump output 0.55 kW. Transfer output 16 m ³ /h. Casing in stainless steel with carrying handle.	84 19 14 04	
Vacuum pump oil 1 l , spare (new appliance is filled)	84 19 14 07	

Notes

Solution finder

Basic equipment

Number calculation for the 1-part set of GN containers, thermoport®, without GN lid. If appropriate, also arrange for a GN lid separately.
Only one menu, no splitting into different meals/menus

Arrangement for plastic thermoport®

Customer to determine whether unheated or heated, depending on requirements (only size information given in table)
thermoport® 50 / 50 K / 50 KB
thermoport® 100 K / 100 KB
thermoport® 1000 K / 1000 KB
K = unheated
KB = heated

No. of diners	Food	Hot, 3 parts			Hot, 4 parts			
		Piece of meat or 0.15 l	Sauce 0.1 l	Side 0.5 l	Piece of meat or 0.15 l	Sauce 0.1 l	Side 0.3 l	Soup 0.2 l
12	GN containers	1 x 1/4, 150 mm deep	1 x 1/4, 65 mm deep	1 x 1/2, 150 mm deep	1 x 1/4, 150 mm deep	1 x 1/4, 65 mm deep	1 x 1/4, 150 mm deep	1 x 1/4, 150 mm deep
	thermoport®	1 x thermoport® 100, 1 x cross-support			1 x thermoport® 100, 1 x cross-support			
25	GN containers	1 x 1/1, 65 mm deep	1 x 1/3, 100 mm deep	1 x 2/3, 200 mm deep	1 x 1/2, 150 mm deep	1 x 1/4, 150 mm deep	1 x 1/1, 100 mm deep	1 x 1/4, 200 mm deep
	thermoport®	1 x thermoport® 100, 1 x thermoport® 50, 1 x cross-support			1 x thermoport® 100, 1 x thermoport® 50, 1 x cross-support			
50	GN containers	1 x 2/3, 100 mm deep	1 x 1/3, 100 mm deep	1 x 1/1, 200 mm deep	1 x 1/2, 200 mm deep	1 x 1/3, 200 mm deep	1 x 2/3, 100 mm deep	1 x 1/2, 200 mm deep
	thermoport®	1 x thermoport® 1000			2 x thermoport® 100			
75	GN containers	3 x 1/1, 65 mm deep	1 x 1/2, 150 mm deep	1 x 1/1, 200 mm deep	3 x 1/1, 65 mm deep	1 x 1/3, 200 mm deep	1 x 1/1, 200 mm deep	1 x 2/3, 200 mm deep
	thermoport®	1 x thermoport® 1000, 1 x thermoport® 100			1 x thermoport® 1000, 1 x thermoport® 100			
100	GN containers	4 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	2 x 1/1, 200 mm deep	4 x 1/1, 65 mm deep	2 x 1/3, 200 mm deep	2 x 2/3, 200 mm deep	1 x 1/1, 150 mm deep
	thermoport®	2 x thermoport® 1000			2 x thermoport® 1000			
150	GN containers	6 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep	3 x 1/1, 200 mm deep	6 x 1/1, 65 mm deep	2 x 1/2, 150 mm deep	1 x 1/1, 200 mm deep	1 x 1/1, 150 mm deep
	thermoport®	3 x thermoport® 1000			3 x thermoport® 1000			
200	GN containers	6 x 1/1, 65 mm deep	2 x 1/2, 200 mm deep	4 x 1/1, 200 mm deep	6 x 1/1, 65 mm deep	2 x 1/2, 200 mm deep	1 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep
	thermoport®	4 x thermoport® 1000, 1 x insulated divider			4 x thermoport® 1000, 1 x insulated divider			
250	GN containers	6 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	5 x 1/1, 200 mm deep	6 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep	2 x 1/1, 200 mm deep
	thermoport®	5 x thermoport® 1000			5 x thermoport® 1000			
300	GN containers	12 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep	6 x 1/1, 200 mm deep	12 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep	3 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep
	thermoport®	5 x thermoport® 1000, 1 x thermoport® 100, 1 x insulated divider			5 x thermoport® 1000, 1 x thermoport® 100			
400	GN containers	16 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	7 x 1/1, 200 mm deep	16 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	4 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep
	thermoport®	7 x thermoport® 1000, 1 x thermoport® 100			7 x thermoport® 1000, 1 x thermoport® 100			
500	GN containers	20 x 1/1, 65 mm deep	2 x 1/1, 200 mm deep	9 x 1/1, 200 mm deep	20 x 1/1, 65 mm deep	2 x 1/1, 200 mm deep	6 x 1/1, 200 mm deep	4 x 1/1, 200 mm deep
	thermoport®	9 x thermoport® 1000, 1 x thermoport® 100, 1 x insulated divider			9 x thermoport® 1000, 1 x thermoport® 100, 1 x insulated divider			

Hot, 5 parts

Piece of meat or 0.15 l	Sauce 0.1 l	Side 0.3 l	Vegetable 0.3 l	Soup 0.2 l
1 x 1/2, 65 mm deep	1 x 1/4, 65 mm deep	1 x 1/2, 100 mm deep	1 x 1/2, 100 mm deep	1 x 1/4, 100 mm deep
2 x thermoport® 50, 1 x cross-support				
1 x 1/2, 150 mm deep	1 x 1/4, 150 mm deep	1 x 1/2, 150 mm deep	1 x 1/2, 150 mm deep	1 x 1/4, 200 mm deep
2 x thermoport® 100, 1 x cross-support				
1 x 1/2, 200 mm deep	1 x 1/3, 200 mm deep	1 x 2/3, 200 mm deep	1 x 1/1, 150 mm deep	1 x 1/2, 200 mm deep
3 x thermoport® 100				
3 x 1/1, 65 mm deep	1 x 1/3, 200 mm deep	1 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep	1 x 2/3, 200 mm deep
2 x thermoport® 1000				
4 x 1/1, 65 mm deep	2 x 1/3, 200 mm deep	2 x 2/3, 200 mm deep	1 x 1/1, 150 mm deep 1 x 1/1, 100 mm deep	1 x 1/1, 200 mm deep
3 x thermoport® 1000, 1 x insulated divider				
6 x 1/1, 65 mm deep	2 x 1/2, 150 mm deep	1 x 1/1, 200 mm deep 2 x 1/2, 200 mm deep	1 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	1 x 1/1, 150 mm deep 1 x 1/1, 100 mm deep
4 x thermoport® 1000, 1 x insulated divider				
6 x 1/1, 65 mm deep	2 x 1/2, 200 mm deep	1 x 1/1, 200 mm deep 2 x 1/1, 150 mm deep	1 x 1/1, 200 mm deep 2 x 1/1, 150 mm deep	1 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep
5 x thermoport® 1000, 1 x thermoport® 100, 1 x insulated divider				
6 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep	2 x 1/1, 200 mm deep
4 x 1/1, 100 mm deep				
6 x thermoport® 1000, 1 x thermoport® 100				
12 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep 1 x 1/1, 100 mm deep	3 x 1/1, 200 mm deep 1 x 1/1, 100 mm deep	3 x 1/1, 200 mm deep 1 x 1/1, 100 mm deep	1 x 1/1, 200 mm deep 2 x 1/1, 150 mm deep
7 x thermoport® 1000, 1 x thermoport® 100, 1 x insulated divider				
16 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep 1 x 1/1, 150 mm	4 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	4 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	3 x 1/1, 200 mm deep
10 x thermoport® 1000, 1 x insulated divider				
20 x 1/1, 65 mm deep	2 x 1/1, 200 mm deep	6 x 1/1, 200 mm deep	6 x 1/1, 200 mm deep	4 x 1/1, 200 mm deep
12 x thermoport® 1000, 1 x thermoport® 100, 1 x insulated divider				

Quantity guideline for salad

Up to 200 diners:
0.2 l leafy salad

Over 200 diners:
25% leafy salad 0.2 l and
75% mixed salad 0.1 l

Cold

Dessert 0.1 l	Salad 0.2 l / 0.1 l	Dressing 0.04 l
1 x 2/8, 65 mm deep	1 x 2/8, 100 mm deep	1 x 2/8, 65 mm deep
1 x thermoport® 50, 1 x lid with cooling plate or customer cold pack		
1 x 2/8, 100 mm deep	1 x 1/2, 100 mm deep	1 x 2/8, 65 mm deep
1 x thermoport® 50, 1 x lid with cooling plate or customer cold pack		
1 x 1/4, 200 mm deep	1 x 1/2, 200 mm deep	1 x 1/4, 100 mm deep
1 x thermoport® 100, 1 x lid with cooling plate or customer cold pack		
1 x 2/3, 150 mm deep	1 x 1/1, 150 mm deep	1 x 1/3, 100 mm deep
1 x thermoport® 1000, 1 x cooling plate, 1 x insulated divider		
1 x 2/3, 150 mm deep	2 x 1/2, 200 mm deep	1 x 1/3, 150 mm deep
1 x thermoport® 1000, 1 x cooling plate, 1 x insulated divider		
1 x 1/1, 150 mm deep	3 x 1/2, 200 mm deep	1 x 1/2, 150 mm deep
1 x thermoport® 1000, 1 x thermoport® 100, 1 x lid with cooling plate or customer cold pack		
2 x 1/2, 200 mm deep	1 x 1/1, 100 mm deep	2 x 2/8, 200 mm deep
2 x 1/1, 100 mm deep	3 x 1/2, 100 mm deep	
1 x thermoport® 1000, 1 x thermoport® 100, 1 x lid with cooling plate or customer cold pack		
1 x 1/1, 200 mm deep	1 x 1/1, 100 mm deep	2 x 2/8, 200 mm deep
	3 x 1/2, 150 mm deep	
2 x thermoport® 1000, 2 x cooling plates		
1 x 1/1, 100 mm deep	1 x 1/1, 150 mm deep	2 x 1/3, 150 mm deep
1 x 1/1, 150 mm deep	3 x 2/3, 100 mm deep	1 x 1/3, 100 mm deep
2 x thermoport® 1000		
1 x 1/1, 200 mm deep	1 x 1/1, 150 mm deep	2 x 1/2, 150 mm deep
1 x 1/1, 150 mm deep	3 x 1/1, 100 mm deep	
2 x thermoport® 1000, 1 x thermoport® 100, 1 x cooling plate		
2 x 1/1, 200 mm deep	1 x 1/1, 150 mm deep	1 x 1/2, 150 mm deep
	1 x 1/2, 150 mm deep	2 x 1/3, 200 mm deep
	1 x 1/1, 100 mm deep	
	2 x 2/3, 150 mm deep	
3 x thermoport® 1000, 1 x lid with cooling plate or customer cold pack		

Solution finder

Basic equipment (with large-capacity thermoport®)

Number calculation for the 1-part set of GN containers, (large-capacity) thermoport®, without GN lid.
If appropriate, also arrange for a GN lid separately.
Only one menu, no splitting into different meals/menus

Arrangement for plastic thermoport®

Customer to determine whether unheated or heated, depending on requirements (only size information given in table)
thermoport® 100 K / 100 KB
thermoport® 1000 K / 1000 KB
thermoport® 6000 K / 6000 KB
K = unheated
KB = heated

No. of diners	Food Quantity	Hot, 3 parts			Hot, 4 parts			
		Piece of meat or 0.15 l	Sauce 0.1 l	Side 0.5 l	Piece of meat 0.15 l	Sauce 0.1 l	Side 0.3 l	Soup 0.2 l
100	GN containers	4 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	2 x 1/1, 200 mm deep	4 x 1/1, 65 mm deep	2 x 2/4, 100 mm deep	1 x 1/1, 200 mm deep	1 x 1/1, 150 mm deep
	GN containers						1 x 1/1, 65 mm deep	
	thermoport®	1 x thermoport® 6000			1 x thermoport® 6000			
150	GN containers	6 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep	3 x 1/1, 200 mm deep	6 x 1/1, 65 mm deep	2 x 2/4, 150 mm deep	2 x 1/1, 200 mm deep	1 x 1/1, 150 mm deep
	GN containers							1 x 1/1, 100 mm deep
	thermoport®	1 x thermoport® 6000, 1 x thermoport® 1000			1 x thermoport® 6000, 1 x thermoport® 1000			
200	GN containers	6 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	4 x 1/1, 200 mm deep	6 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep
	GN containers	2 x 1/1, 100 mm			2 x 1/1, 100 mm deep		2 x 1/1, 150 mm deep	1 x 1/1, 150 mm deep
	thermoport®	2 x thermoport® 6000, 1 x insulated divider			2 x thermoport® 6000, 1 x insulated divider			
250	GN containers	6 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	5 x 1/1, 200 mm deep	6 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep	2 x 1/1, 200 mm deep
	GN containers	4 x 1/1, 100 mm			4 x 1/1, 100 mm deep			
	thermoport®	2 x thermoport® 6000, 1 x thermoport® 1000			2 x thermoport® 6000, 1 x thermoport® 1000			
300	GN containers	12 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep	6 x 1/1, 200 mm deep	12 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep	3 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep
	GN containers		1 x 1/1, 100 mm deep			1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	2 x 1/1, 150 mm deep
	thermoport®	3 x thermoport® 6000, 1 x insulated divider			3 x thermoport® 6000			
400	GN containers	16 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	7 x 1/1, 200 mm deep	16 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep	4 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep
	GN containers		1 x 1/1, 150 mm deep	1 x 1/1, 150 mm deep		1 x 1/1, 150 mm deep	1 x 1/1, 150 mm deep	
	thermoport®	4 x thermoport® 6000, 1 x insulated divider			4 x thermoport® 6000, 1 x insulated divider			
500	GN containers	20 x 1/1, 65 mm deep	2 x 1/1, 200 mm deep	9 x 1/1, 200 mm deep	20 x 1/1, 65 mm deep	2 x 1/1, 200 mm deep	6 x 1/1, 200 mm deep	4 x 1/1, 200 mm deep
	GN containers			1 x 1/1, 150 mm deep				
	thermoport®	5 x thermoport® 6000, 1 x insulated divider			5 x thermoport® 6000, 1 x insulated divider			

Hot, 5 parts

Piece of meat or 0.15 l	Sauce 0.1 l	Side 0.3 l	Vegetable 0.3 l	Soup 0.2 l
4 x 1/1, 65 mm deep	2 x 2/4, 100 mm deep	1 x 1/1, 200 mm deep 1 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep 1 x 1/1, 100 mm deep	1 x 1/1, 200 mm deep
1 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider				
6 x 1/1, 65 mm deep	2 x 2/4, 150 mm deep	2 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	1 x 1/1, 150 mm deep 1 x 1/1, 100 mm deep
2 x thermoport® 6000, 1 x insulated divider				
6 x 1/1, 65 mm deep 2 x 1/1, 100 mm deep	1 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep 2 x 1/1, 150 mm deep	1 x 1/1, 200 mm deep 2 x 1/1, 150 mm deep	1 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep
3 x thermoport® 6000, 1 x insulated divider				
6 x 1/1, 65 mm deep 4 x 1/1, 100 mm deep	1 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep	3 x 1/1, 200 mm deep	2 x 1/1, 200 mm deep
3 x thermoport® 6000, 1 x thermoport® 100				
12 x 1/1, 65 mm deep	1 x 1/1, 150 mm deep 1 x 1/1, 100 mm deep	3 x 1/1, 200 mm deep 1 x 1/1, 100 mm deep	3 x 1/1, 200 mm deep 1 x 1/1, 100 mm deep	1 x 1/1, 200 mm deep 2 x 1/1, 150 mm deep
4 x thermoport® 6000, 1 x insulated divider				
16 x 1/1, 65 mm deep	1 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	4 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	4 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	3 x 1/1, 200 mm deep
5 x thermoport® 6000, 1 x insulated divider				
20 x 1/1, 65 mm deep	2 x 1/1, 200 mm deep	6 x 1/1, 200 mm deep	6 x 1/1, 200 mm deep	4 x 1/1, 200 mm deep
6 x thermoport® 6000, 1 x thermoport® 100, 1 x insulated divider				

Quantity guideline for salad

Up to 200 diners:
0.2 l leafy salad

Over 200 diners:
25% leafy salad 0.2 l
75% mixed salad 0.1 l

Cold

Dessert 0.1 l	Salad 0.2 l / 0.1 l	Dressing 0.04 l
1 x 2/3, 150 mm deep	2 x 1/2, 200 mm deep	1 x 1/3, 150 mm deep
1 x thermoport® 1000, 1 x cooling plate		
1 x 1/1, 150 mm deep	3 x 1/2, 200 mm deep	1 x 1/2, 150 mm deep
1 x thermoport® 1000, 1 x thermoport® 100, 1 x lid with cooling plate or customer cold pack		
2 x 1/2, 200 mm deep	1 x 1/1, 100 mm deep 3 x 1/2, 100 mm deep	2 x 2/8, 200 mm deep
1 x thermoport® 1000, 1 x lid with cooling plate or customer cold pack		
1 x 1/1, 200 mm deep	1 x 1/1, 100 mm deep 4 x 2/4, 150 mm deep	2 x 2/4, 100 mm deep
1 x thermoport® 6000, 2 x cooling plates		
1 x 1/1, 100 mm deep 1 x 1/1, 150 mm deep	1 x 1/1, 150 mm deep 3 x 2/4, 150 mm deep	3 x 2/4, 100 mm deep
1 x thermoport® 6000		
1 x 1/1, 200 mm deep 1 x 1/1, 150 mm deep	1 x 1/1, 150 mm deep 3 x 1/1, 100 mm deep	2 x 2/4, 150 mm deep
2 x thermoport® 6000, 1 x thermoport® 100, 1 x cooling plate		
2 x 1/1, 200 mm deep	1 x 1/1, 150 mm deep 1 x 2/4, 100 mm deep 3 x 2/4, 150 mm deep	1 x 2/4, 100 mm deep 3 x 2/4, 150 mm deep
1 x thermoport® 6000, 1 x thermoport® 1000, 1 x cooling plate		

Germany

Rieber GmbH & Co. KG
Hoffmannstraße 44
D-72770 Reutlingen
Tel. +49 (0) 7121/518-0
Fax +49 (0) 7121/518-302
Email: info@rieber.de
www.rieber.de

Austria

Rieber + Grohmann GesmbH.
Seybelgasse 13
A-1230 Wien
Tel. +43 (0) 1/865 15 10-0
Fax +43 (0) 1/865 15 10-10
Email: office@rieber.at
www.rieber.at

Switzerland

Rieber ag
Rorschacher Strasse
Postfach 118
CH-9402 Mörschwil
Tel. +41 (0) 71/868 93 93
Fax +41 (0) 71/866 27 37
Email: mail@rieber.ch
www.rieber.ch

France

Rieber S.à.r.l.
8, rue du Périgord
B.P. 37
F-68272 Wittenheim Cedex
Tel. +33 (0) 389/62 50 60
Fax +33 (0) 389/57 17 94
Email: info@fr.rieber.de
www.rieber.de

Great Britain

BGL-Rieber Ltd.
Unit 6 Lancaster Park
Industrial Estate, Bowerhill,
Melksham
GB-Wiltshire SN12 6TT
Tel. +44 (0) 1225/70 44 70
Fax +44 (0) 1225/70 59 27
Email: sales@bglrieber.co.uk
www.bglrieber.co.uk

Holland

Rieber Benelux B.V.
Kamerlingh Onnesweg 2
NL-2952 BK Alblasterdam
Tel. +31 (0) 78/691 83 05
Fax +31 (0) 78/693 14 39
Email:
Fred.van-der-Pennen@nl.rieber.de
www.rieber.de

Poland

Gastromedia Sp. z o.o.
ul. Sobocka 19
PL-01-684 Warszawa
Tel. +48 (0) 22/833 87 07
Fax +48 (0) 22/833 87 22
Email: gastro@gastromedia.pl
www.gastromedia.pl

Rieber is the leading provider of complete catering solutions for schools, businesses, caterers, hotels, restaurants, clinics and care homes as well as armies.

We are creators of cuisine which means we make an important contribution to people's health and quality of life – from the young to the old.

In particular we strive for food quality, safety and low operating costs in situations where there is a space/time gap between food production and consumption.
Both hot and cold, for 1 to 1000 people.

Thus our solutions combine high levels of convenience and attractive design with highly efficient use of materials, energy and water. Rieber is therefore able to offer specific applications that save valuable energy and water in your everyday service, enabling you to do your bit for the climate and environmental protection.

Design: pearl creative, ludwigsburg, industrial design
www.pearlcreative.com