

varithek®

Front cooking

Rieber

**Move with the times:
varithek® is front cooking at its best.**

No other cooking system offers the same high level of design and flexibility when it comes to preparing cuisine before diners' very own eyes.

Regardless of whether you choose a stationary counter or a mobile buffet solution, the varithek® system can be adapted quickly and easily to whatever your needs may be. A particular feature is the acs module with integrated air extraction for odourless cooking.

Contents

Introduction	Page 02 - 03
Application	Page 04 - 07
Air Cleaning System	Page 08 - 09
Range	Page 10 - 23
thermoplates®	Page 24 - 25
Overview of GN containers	Page 26 - 27
Solution finder	Page 28 - 35

varithek® - Flexible and compact

Fryer/boiler, 70 l capacity. With 3 separate heating zones, drainage cock and double-walled hinged lid. Manufactured in stainless steel, base in SWISS-PLY® multilayer material for optimal heat distribution.

Get rid of odours at the outset.

The patented down-draught extractor varithek® airclean3d® removes steam and odours from right behind the hob. The air is then passed through various filters in the circulating air system before it is released back into the room. So even greasy air from frying is no longer a problem – no matter where you happen to be cooking.

Cook, grill, fry, deep-fry, wok or chill – anything goes with the flexible varithek® system. No matter whether you want to use function modules as stand-alone appliances or in conjunction with system modules or GN-ports – the result will always be a fitting and efficient unit.

Front cooking solution packages

How can you achieve HACCP compliance when preparing and hot holding food while also ensuring maximum flexibility and compactness? Answer: with varithek®.

Simply select the right varithek® cooking module for your needs and you will find you can cook, grill, wok and hot hold - even in restricted spaces. The varithek® system lets you heat up food in accordance with current HACCP requirements. You can also choose the right power setting for the density of the food – meaning that your soup and mashed potato will both stay hot over extended periods.

catering kitchen*

hybrid kitchen*

servocuccina®

varithekbuffet®

Team up multipurpose thermoplates® cookware with the varithek® system for near-endless possibilities. Be it for home, kitchen, catering or as a front cooking station, there will be a unit which is right for every situation.

* patent pending

Air recycling

Effective and highly energy-efficient: airclean - the mobile extractor technology

These days you would not dream of cooking in front of guests without an effective extraction system to remove unpleasant vapours and odours. Rieber's airclean circulating air technology is a patented solution which captures vapours right where they originate and is ready and working anytime, anywhere without the need for assembly. The result is rapid pay-back. Not only that, you also help to protect the health of your cooks.

The airclean filtering system comprises two steps.

First, grease and moisture are filtered out by the patented 3-stage cyclone filter and contained in special collection trays.

In the second step, odours are filtered using a zeolite or activated carbon filter and the cleansed air is then directed back into the room.

For convenience, filters are suitable for dishwasher cleaning. Zeolite filters can be regenerated in an oven at 250 °C.

German Utility Model No. 20 2007 006 405.5

thermoplates® – the operating system for the whole kitchen: store, prepare, cook, grill, simmer, portion and serve from one receptacle.

The varithek® appliance system, in combination with thermoplates®, provides the perfect opportunity to finish and serve prepared dishes right in front of the guest, à la minute.

The airclean3d® suction off greasy, soiled air from right behind the hob, cleans it in its interior and then releases it back into the room, grease-free and odourless, via the base of the units.

Down draught

Suctions fumes from behind.

In the substructure:

- Grease separator
- Stainless steel cyclone filter
- Odour filter

Push and pull

Fumes are captured by the air flow.

In the substructure:

- Grease separator
- Stainless steel cyclone filter
- Odour filter

Edge extraction

Fumes are suctioned off on 3 sides.

In the substructure:

- Grease separator
- Stainless steel cyclone filter
- Odour filter

varithek® - servoacs

varithek® - aircleanbox3d

varithek® - acs 1000ec

varithek® - acs 1100d3

The patented varithek® Air Cleaning System (acs)

Cook anytime, anywhere

varithek® Air Cleaning System ("push & pull"), for holding function modules without system modules and for holding 2 (1) system module(s) with function modules in GN format 1/1. Module with integrated suction unit, in stainless steel. With insertion niche. Closed cupboard. 2 (1) inspection door(s). Air Cleaning System in cupboard. "Push and Pull" air system. Air volume flow in accordance with DIN 2052. With splash guard. Switch panel with ON/OFF switch, 4 sockets with covers, 2 x 230 V and 2 x 400 V. Protected against damp. ON/OFF switch is wired so

that function elements only receive power when switched to "ON". Module is mobile, 4 swivel casters with total brakes in accordance with DIN 18867, dia. 80 mm. Floor clearance 120 mm. Ready for connection. With power cable 2 m, with CEE plug (400 V). Rated voltage 3 N AC 400 V 50 Hz/60 Hz. All components comply with DIN, VDE and GS guidelines as well as regulations governing health and safety in the kitchen. Connected load: 11000 watt.

varithek® acs with "push & pull" extraction

	Type	Dimensions in mm	Weight in kg	Order no.		
 <p>V-ACS-1000-EC</p>	V-ACS-1000-EC (mobile), with splash guard, without top	1000 x 722 x 1000	130	91 14 01 07		
	V-ACS-1000-EC (mobile), with splash guard and top	1000 x 722 x 1225	140	91 14 01 12		
	Accessories for ACS 1000				Order no.	
	Fold-down shelf on side			per shelf	91 14 02 05	
	Fold-down shelf on guest side				91 14 02 08	
 <p>V-ACS-800-EC</p> <p>Germ guard top with lighting</p>	V-ACS-800-EC (mobile), with splash guard, without top	800 x 722 x 1000	125	91 14 01 09		
	Accessories for ACS 800				Order no.	
	Germ guard top with lighting for V-ACS-800-EC				91 14 02 02	
	Fold-down shelf on side			per shelf	91 14 02 05	
	Fold-down shelf on guest side				91 14 02 06	
Accessories for all acs				Order no.		
Table-top system module V-AST-255-OF				91 05 01 04		
Table-top system module V-AST-155-OF				91 05 01 03		
varithek® elements						
thermoplates® – The cookware in GN format (see page 24 and DURATEC® thermoplates® brochure)						

* patent pending

varithek® acs with flexible edge extraction

As for acs 1000 EC (on left), but with edge extraction. Option of extraction on left, on right or on both sides. Second fan means twice the suction. On both left and right side, one switch panel with ON/OFF switch, plus 2 sockets (230 V and 400 V / 16A), 32 A version on request. 1 inspection flap.

Type	Dimensions in mm	Weight in kg	Order no.
V-ACS-1100-d3 (mobile), with splash guard, without top	1100 x 722 x 900	115	91 14 01 17
V-ACS-1100-d3 (mobile), with splash guard and top	1100 x 722 x 1125	approx. 125	91 14 01 19
Accessories			Order no.
Splash guard (surcharge applies) glass front side			91 14 02 54
Stainless steel attachment on left and right , with cut-outs, with GN bowls			91 14 02 55
varithek® elements			
thermoplastes® – The cookware in GN format (see page 24 and DURATEC® thermoplastes® brochure)			

aircleanbox3d set

Mobile down-draught extractor in stainless steel. Vapours suctioned off from behind hob, greasy air cleaned in grease filter (removable, dishwasher-safe) and in activated carbon odour filter (replaceable).

aircleanbox3d set comprising: ck-connect air, aircleanbox3d, ck splash guard, ck-airflow. Connected power: 230 V, 50 Hz/60 Hz, 16 A, 100 W. 2 m cable with earthed plug.

Order no. does not include any varithek® elements

Example

Type	Dimensions in mm	Weight in kg	Order no.
aircleanbox3d set	325 x 530 x 420 (without splash guard)	10	84 01 12 39
Accessories			Order no.
Germ guard for hanging onto ck-connect air			84 01 11 33
varithek® elements			
thermoplastes® – The cookware in GN format (see page 24 and DURATEC® thermoplastes® brochure)			

varithek® servocuccina® servoacs with integrated airclean3d® extraction

Serving trolley in stainless steel, 2 x tubular pushing handles, moulded shelves, sound-deadened, screwed construction. 4 silver corner bumpers on each shelf. Rustproof casters in accordance with DIN 18867, Part 1. Wheel diameter 125 mm. 4 swivel casters, of which 2 with brakes, and deflector casters. Only available in assembled state.

servoacs

Grilling / Cooking / Air extraction

External dimensions incl. top (L x W x H) 1070 x 785 x 1155 mm (servoacs 2/1) or 1433 x 785 x 1155 mm (servoacs 3/1). Shelf size 975 x 690 mm (servoacs 2/1) or 1363 x 715 mm (servoacs 3/1), height with bridge 1155 mm. With integrated circulating air extraction system with activated carbon filter, centrifugal filter, fine grease filter, grease collection tray, top with integrated airclean 3d® (2-level), with 2 stainless steel side walls. Above, stainless steel shelf with lighting. Top/front, glass, ON/OFF switch, step control for extraction system. With deep-drawn side walls 200 mm, for holding max. 2 (servoacs 2/1) or 3 (servoacs 3/1) varithek® elements. varithek® elements must be ordered separately.

Picture servoacs 2/1

Order no. only includes servoacs (without varithek® elements)

Type	servoacs 2/1	servoacs 3/1
Connected load kW	10 / 400 V	approx. 10 / 400 V
Weight	99 kg	119 kg
Total carrying capacity	115 kg	120 kg
Order no. (3 shelves) incl. stainless steel panelling	88 02 50 96	88 02 54 05
Order no. (3 shelves) incl. black panelling, black coated sheeting	88 02 52 16	88 02 54 06
Accessories		
varithek® elements		
thermoplastes® – The cookware in GN format (see page 24 and DURATEC® thermoplastes® brochure)		

varithek buffet cooking modules with integrated airclean3d® extractor

Worktop in stainless steel with flush-mounted, in-built hobs. Beneath the worktop, stainless panel with 1 earthed socket, 230 V.
 Substructure: open, stainless steel tubular frame with 2 stainless steel hinged doors.
 Integrated circulating air extraction system airclean3d® (2-level) with activated carbon filter, centrifugal filter, fine grease filter and grease collection tray, removable. Stainless steel top with in-built 36 W lighting and removable glass shelf. ON/OFF switch, plus 2 step switches for extraction system on right. Installed on stainless steel feet, with chromed base, adjustable, floor clearance 160 mm / alternatively in mobile design with 4 double swivel casters with brake, dia. 125 mm, in plastic. Electrical equipment: ready for connection, power cable on right, 3 m long, with CEE plug, 400 V. Connected load: max. 10.5 kW, 400 V, rated voltage 3 N AC 400 V 50 Hz.

Type RBS-KOM-CK 2 Ceran hobs, 3.4 kW, each with 2 round cooking zones.

Type RBS-KOM-IK with 2 induction hobs, 3.5 kW; round cooking zone on left, full-surface heatable cooking zone on right.

Type KOM-IKW 2 induction hobs, 3.5 kW; wok cuvette on left, full-surface heatable cooking zone on right.

Type	Version	Dimensions in mm				Order no.	
		Length	Width	Working height	Height with top		
RBS-KOM-CK	with 2 x 3.4 kW Ceran hobs	1180	780	900	1225	92 50 03 01	
RBS-KOM-CK-F mobile	with 2 x 3.4 kW Ceran hobs	1180	780	900	1225	92 50 03 03	
RBS-KOM-IK	with 2 x 3.5 kW induction hobs	1180	780	900	1225	92 50 03 02	
RBS-KOM-IK-F mobile	with 2 x 3.5 kW induction hobs	1180	780	900	1225	92 50 03 04	
RBS-KOM-IKW	with 2 x 3.5 kW induction hobs (wok cuvette on left, full-surface on right)	1180	780	900	1225	92 50 03 05	
RBS-KOM-IKW-F mobile	with 2 x 3.5 kW induction hobs (wok cuvette on left, full-surface on right)	1180	780	900	1225	92 50 03 07	
Accessories						Order no.	
Wok holder RBS-HALT-W, (L x W x H) 555 x 350 x 20 mm						92 50 10 15	
Holder for thermoplates® GN 1/1 (L x W x H) 555 x 350 x 20 mm						92 50 10 17	
Holder for thermoplates® GN 2/3 (L x W x H) 555 x 350 x 20 mm						92 50 10 18	
thermoplates® GN 1/1, coated, with handle, 20 mm deep						84 01 09 32	
Ceran glass scraper						91 02 03 01	
Zeolite filter element for airclean3d®						92 50 10 19	
Demeyere wok WP3 in stainless steel, dia. 360 mm, 6 l capacity, with rounded base (for use with wok stand V-1/1-WA4)						91 04 02 03	
Demeyere wok in stainless steel, 8.5 l capacity, with flat base (can be used without wok stand)						91 04 02 04	
For resopal panelling lengthwise/on face side see Accessories For tray slides etc., see Accessories							
thermoplates® – The cookware in GN format (see page 24 and DURATEC® thermoplates® brochure)							
Replacement parts for extraction system							
Activated carbon filter						92 50 10 52	
Fleece filter						92 50 10 53	

* patent pending

More flexible alternative: varithek[®] buffet cooking module with varithek[®] GN-port

Neutral module with integrated airclean3d[®] circulating air extraction system and recessed storage space
Stainless steel worktop. With recessed storage space 1055 x 580 x 160 mm e.g. for max. 3 x GN-port 1/1. Beneath worktop, stainless panel with 3 earthed sockets, 230 V. Substructure: open, stainless steel tubular frame, with 2 stainless steel hinged doors, double-walled. Integrated circulating air extraction system airclean3d[®] (2-level) with activated carbon filter, centrifugal filter, fine grease filter and grease collection trays, removable. Stainless steel top with in-built 36 W lighting and removable glass shelf, ON/OFF switch, plus 2 step switches for extraction system on right. Stainless steel panel on guest side. Installed on stainless steel feet, with chromed base, adjustable, floor clearance 160 mm / alternatively in mobile design with 4 double swivel casters with brake, dia. 125 mm, in plastic. Electrical equipment: ready for connection, power cable on right, 3 m long, with CEE plug, 400 V. Connected load: max. 10.5 kW. Rated voltage 3 N AC 400 V 50 Hz.

Type	Version	Dimensions in mm				Order no.	
		Length	Width	Working height	Height with top		
RBS-NM-AIR	with integrated airclean3d [®] circulating air extraction system and recessed storage space	1180	780	900	1225	92 50 01 07	
RBS-NM-AIR-F mobile	with integrated airclean3d [®] circulating air extraction system and recessed storage space	1180	780	900	1225	92 50 01 08	
Accessories							
Zeolite filter element for airclean3d [®] (surcharge)						92 50 10 19	
varithek[®] GN-port (max. 3 pcs), L x W x H: 350 x 555 x 160 mm (= system modules for holding varithek[®] insert elements, SWISS-PLY[®] thermoplates[®] and Gastronorm containers. In stainless steel, double-walled, interior with 3 moulded grooves)						91 05 03 01	
For resopal panelling lengthwise/on face side see Accessories For tray slides etc., see Accessories							
Accessories							
varithek[®] insert elements (only in combination with GN-port) can be used on the recessed storage surface.							
thermoplates[®] – The cookware in GN format (see page 24 and DURATEC [®] thermoplates [®] brochure)							

* patent pending

Frames for flexibility:
varithek® system modules

AST table-top system modules in stainless steel, double-walled with floor.
Front panel can be folded in two, also available without front panel.
Grooves moulded inside for insertion of **varithek®** function modules, GN containers, **Swiss-PLY® thermoplates®**. Hygienic design. Placed on table or recessed storage surface.

Type	Dimensions in mm	Weight in kg	Max. GN size	Order no.
V-AST-255	400 x 716 x 260	7	1/1, 200 mm	91 05 01 02
V-AST-155	400 x 716 x 160	5	1/1, 100 mm	91 05 01 01
without front panel				
V-AST-255-OF	400 x 680 x 260	4.3	1/1, 200 mm	91 05 01 04
V-AST-155-OF	400 x 680 x 160	3	1/1, 100 mm	91 05 01 03

Accessories	Order no.
Support frame in stainless steel for hanging GN containers sized 1/4, 1/6, 2/4	91 02 06 01

EST built-in system module in stainless steel, with base, designed for hanging in worktop cut-out. Front panel can be folded in two. Grooves moulded inside for insertion of **varithek®** function modules, GN containers, **Swiss-PLY® thermoplates®**, max. GN size 1/1, 200 mm. 1 x 230 V socket installed on left side. Ready for connection with 1 power cable, length 2 m, for permanent connection provided on-site. Number of power cables corresponds to number of system modules.
Rated voltage 1N AC 230 V 50 Hz/60 Hz. Splash-proof.

Type	Dimensions in mm	Worktop cut-out in mm	Connected load	Order no.
V-EST-1	465 x 736 x 302	430 x 704	3.5 kW 16 A	91 05 02 01
V-EST-2	890 x 736 x 302	855 x 704	2 x 3.5 kW 16 A	91 05 02 02
V-EST-3	1315 x 736 x 302	1280 x 704	3 x 3.5 kW 16 A	91 05 02 03
V-EST-4	1740 x 736 x 302	1705 x 704	4 x 3.5 kW 16 A	91 05 02 04
V-EST-5	2165 x 736 x 302	2130 x 704	5 x 3.5 kW 16 A	91 05 02 05

Accessories	Order no.
Support frame in stainless steel for hanging GN containers sized 1/4, 1/6, 2/4	91 02 06 01

Basic modules GN 1/1:
GN-port basic & varithek® GN-port

varithek® GN-port. In stainless steel, for hanging and insertion of **SWISS-PLY® thermoplates®** and Gastronorm containers (e.g. GN 1/1, 1/2 and 1/3). With rails for insertion of, for example, a **varithek®** heating module or a **varithek®** Ceran hob. Weight 4 kg.

Type	Dimensions in mm	Order no.
varithek® GN-port	350 x 555 x 160	91 05 03 01

varithek® induction hob 1/1, 75 mm high, with 2 round hobs (2 x dia. 210 mm), also suitable for full-surface use, for insertion in AST or EST system modules etc.

Induction hob, 75 mm high, with 2 round hobs. For insertion in AST or EST system modules, varithek® GN-port and chafingdish 1/1. Dimensions: 325 x 635 x 75 mm. Casing in stainless steel with Ceran hob, with high-performance induction generator controlled by a microprocessor, ventilated. Induction surface 2 x dia. 210 mm. Also suitable for full-surface use. Control casing with ON/OFF switch and two electronically controlled step switches. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz. TÜV-EMC approved, TÜV-GS approved, CE compliant, splash-proof (IP X4).

Items may differ from illustrations

Type	Weight kg	Connected load watt	Power cable length m	Order no.
V-1/1-IK-3600-B-K2.5	9.2	3700	2.5	91 01 02 19
V-1/1-IK-3600-B-K0.8	9.2	3700	0.8	91 01 02 18
Accessories				Order no.
Ceran glass scraper				91 02 03 01
Demeyere wok in stainless steel, 8.5 litres, with flat base				91 04 02 04
thermoplastes® – The cookware in GN format (see page 24 and DURATEC® thermoplastes® brochure)				

varithek® induction hob 1/1, grill and wok solution, full-surface, for insertion in AST or EST system modules etc.

Induction hob for insertion in AST or EST system modules, varithek® GN-port and chafingdish 1/1. Induction surface with full surface heating (295 x 506 mm). Automatic pot recognition: pot/pan (min. 20 cm diameter), SWISS-PLY® thermoplastes®, GN 1/2, GN 2/3, GN 1/1. Casing in stainless steel with Ceran hob, with high-performance induction generator controlled by a microprocessor, ventilated. Dimensions: 325 x 635 x 140 mm. Connected load 3500 W. With removable grease filter. Control casing with ON/OFF switch and electronically controlled step switch. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz. CE compliant.

Type	Weight in kg	Power cable length m	Order no.
V-1/1-IK-3500-Q-K2.5	12	2.5 (AST)	91 01 02 13
V-1/1-IK-3500-Q-K0.8	12	0.8 (EST)	91 01 02 15
Accessories			Order no.
Ceran glass scraper			91 02 03 01
For use as induction grill in conjunction with: thermoplastes® GN 1/1, coated, with handles, 20 mm deep			84 01 09 32
For use as induction wok solution in conjunction with: Demeyere wok in stainless steel, 8.5 litres, with flat base			91 04 02 04
thermoplastes® – The cookware in GN format (see page 24 and DURATEC® thermoplastes® brochure)			

varithek® induction hob 1/1, 75 mm high, with 2 round hobs (dia. 210 mm and 145 mm), for insertion in AST or EST system modules etc.

Induction hob, 75 mm high, with 2 round hobs. For insertion in AST or EST system modules, varithek® GN-port and chafingdish 1/1. Dimensions: 325 x 635 x 75 mm. Casing in stainless steel with Ceran hob, with high-performance induction generator controlled by a microprocessor, ventilated. Induction surface 1 x dia. 210 mm, 1 x dia. 145 mm. Control casing with ON/OFF switch and two electronically controlled step switches. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz. TÜV-EMC approved, TÜV-GS approved, CE compliant, splash-proof (IP X4).

Items may differ from illustrations

Type	Weight kg	Connected load watt	Power cable length m	Order no.
V-1/1-IK-3700-B-K2.5	9.2	3700	2.5	91 01 02 21
V-1/1-IK-3700-B-K0.8	9.2	3700	0.8	91 01 02 20
Accessories				Order no.
Ceran glass scraper				91 02 03 01
Demeyere wok in stainless steel, 8.5 litres, with flat base				91 04 02 04

* patent pending

varithek® induction hob 1/1, for insertion in AST or EST system modules etc.

Induction hob for insertion in AST or EST system modules, dimensions 325 x 635 x 140 mm. Casing in stainless steel with Ceran hob, with high-performance induction generator controlled by a microprocessor, ventilated. Induction surface dia. 280 mm. Control casing with ON/OFF switch and electronically controlled step switch. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz or 3N AC 400 V 50 Hz/60 Hz. VDE-EMC approved, VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight kg	Connected load watt	Power cable length m	Order no.
V-1/1-IK-3500-K2.5	12	3500	2.5	91 01 02 09
V-1/1-IK-5000-K2.5-400V	12	5000	2.5	91 01 02 11
V-1/1-IK-3500-K0.8*	12	3500	0.8	91 01 02 10
V-1/1-IK-5000-K0.8-400V*	12	5000	0.8	91 01 02 12

* We recommend that these hobs are used as part of the **varithek®** Air Cleaning System (acs) only in conjunction with system module V-AST 155-OF.

Accessories	Order no.
Ceran glass scraper	91 02 03 01
Wok stand V-1/1-WA4	91 04 01 04
Demeyere wok WP3 in stainless steel, dia. 360 mm, 6 l capacity, with rounded base (for use with wok stand V-1/1-WA4)	91 04 02 03

varithek® Crêperie module on request.

varithek® induction wok with cuvette, for insertion in acs or for use as table-top unit

Induction hob for insertion in an acs or for use as a table-top unit. Dimensions: 400 x 720 x 200 mm. Casing in stainless steel with Ceran cuvette, dia. 300 mm, with high-performance induction generator controlled by a microprocessor, ventilated. Control casing with ON/OFF switch and electronically controlled 11-stage output regulator. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz or 3 N AC 400 V 50 Hz/60 Hz. VDE-EMC approved, VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight kg	Connected load watt	Order no.
V-400-IW-3500-K2.5	12	3500	91 04 03 01
V-400-IW-5000-K2.5-400V	12	5000	91 04 03 03
V-400-IW-3500-K0.8	12	3500	91 04 03 02
V-400-IW-5000-K0.8-400V	12	5000	91 04 03 04

Accessories	Order no.
Demeyere wok WP3 in stainless steel, dia. 360 mm, 6 l capacity, with rounded base	91 04 02 03
Demeyere wok in stainless steel, 8.5 l capacity, with flat base	91 04 02 04

varithek® induction hob, for insertion or for use as table-top unit

Induction hob for insertion in an ACS or for use as a table-top unit. Dimensions 400 x 720 x 140 mm. Casing in stainless steel with Ceran hob, with high-performance induction generator controlled by a microprocessor, ventilated. Induction surface dia. 250 mm. Control casing with ON/OFF switch and electronically controlled 11-stage output regulator. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz or 3N AC 400 V 50 Hz/60 Hz. VDE-EMC approved, VDE-GS approved, CE compliant, splash-proof (IP X4).

Wok stand V-400-WA4 with wok WP3

Type	Weight kg	Connected load watt	Order no.
V-400-IK-3500-K2.5	12	3500	91 01 02 05
V-400-IK-5000-K2.5-400V	12	5000	91 01 02 07
V-400-IK-3500-K0.8	12	3500	91 01 02 06
V-400-IK-5000-K0.8-400V	12	5000	91 01 02 08
Accessories			Order no.
Ceran glass scraper			91 02 03 01
Wok stand V-400-WA4			91 04 01 05
Demeyere wok WP3 in stainless steel, dia. 360 mm, 6 l capacity, with rounded base (for use with wok stand V-400-WA4).			91 04 02 03
Demeyere wok in stainless steel, 8.5 l capacity, with flat base (can be used without wok stand)			91 04 02 04

varithek® induction hob 2/3, 75 mm high, with 1 round hob (dia. 220 mm), also suitable for full-surface use, for insertion in AST or EST system modules etc.

Induction hob, 75 mm high, with 1 round hob. For insertion in AST or EST system modules, varithek® GN-port and chafingdish 2/3. Dimensions: 325 x 460 x 75 mm. Casing in stainless steel with Ceran hob, with high-performance induction generator controlled by a microprocessor, ventilated. Induction surface dia. 220 mm. Also suitable for full-surface use. Control casing with ON/OFF switch and electronically controlled step switch. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz. TÜV-EMC approved, TÜV-GS approved, CE compliant, splash-proof (IP X4).

Items may differ from illustrations

Type	Weight kg	Connected load watt	Power cable length m	Order no.
V-2/3-IK-2300-B-K2.5	5.4	2300	2.5	91 01 02 25
V-2/3-IK-2300-B-K0.8	5.4	2300	0.8	91 01 02 24
Accessories				Order no.
Ceran glass scraper				91 02 03 01
Demeyere wok in stainless steel, 8.5 litres, with flat base				91 04 02 04
thermoplates® – The cookware in GN format (see page 24 and DURATEC® thermoplates® brochure)				

* patent pending

varithek® Ceran hob 1/1, 75 mm high, full-surface heating,
for insertion in AST or EST system modules etc.

Ceran hob, 75 mm high, full-surface heating. For insertion in AST or EST system modules, varithek® GN-port and chafingdish 1/1. Dimensions 325 x 635 x 75 mm. Stainless steel casing with Ceran heating plate, with radiant element. Hob surface 295 x 506 mm. Control casing with ON/OFF switch and mechanically controlled step switch. Ready for connection, power cable. Rated voltage 1N AC 230V 50 Hz/60 Hz. TÜV-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight kg	Connected load watt	Power cable length m	Order no.
V-1/1-CK-2800-QB-K2.5	7	2800	2,5	91 01 01 15
V-1/1-CK-2800-QB-K0.8	7	2800	0,8	91 01 01 16
Accessories				Order no.
Ceran glass scraper				91 02 03 01
thermoplastes® – The cookware in GN format (see page 24 and DURATEC® thermoplastes® brochure)				

varithek® Ceran hobs 1/1, full-surface heating, for insertion in AST or EST system modules etc.

Ceran hob for insertion in AST or EST system modules, varithek® GN-port and chafingdish 1/1. Dimensions 325 x 635 x 57 mm. Stainless steel casing with Ceran heating plate, radiant element. Hob surface 295 x 506 mm. Control casing with ON/OFF switch and electronically controlled step switch. Ready for connection, power cable. Connected load 800 W. Rated voltage 1N AC 230 V 50 Hz/60 Hz. VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight kg	Power cable length m	Order no.
V-1/1-CH-800-K2.5	4	2.5 (AST)	91 01 01 07
V-1/1-CH-800-K0.8	4	0.8 (EST)	91 01 01 08
Accessories			Order no.
Ceran glass scraper			91 02 03 01
Support frame in stainless steel for hanging GN containers sized 1/4, 1/6, 2/4			91 02 06 01

Ceran hob with full-surface heating zone for use with SWISS-PLY® thermoplastes®. For insertion in AST or EST system modules, varithek® GN-port and chafingdish 1/1. Dimensions 325 x 635 x 140 mm. Stainless steel casing with Ceran heating plate, radiant element. Control casing with ON/OFF switch, mechanical, stepless control. Ready for connection, power cable. Connected load 2800 W. Rated voltage 1N AC 230 V 50 Hz/60 Hz. CE compliant, splash-proof (IP X4).

Type	Weight kg	Power cable length m	Order no.
V-1/1-CK-2800-Q-K2.5-230 V	5	2.5 (AST)	91 01 01 13
V-1/1-CK-2800-Q-K0.8-230 V	5	0.8 (EST)	91 01 01 14
We recommend that these hobs are used as part of the varithek® Air Cleaning System (acs) only in conjunction with system module V-AST 155-OF.			
Accessories			Order no.
Ceran glass scraper			91 02 03 01
thermoplastes® – The cookware in GN format (see page 24 and DURATEC® thermoplastes® brochure)			

* patent pending

varithek® Ceran hob 1/1, 75 mm high, with 2 round hobs (dia. 230 mm and dia. 165 mm), for insertion in AST or EST system modules etc.

Ceran hob, 75 mm high, with 2 round hobs.

For insertion in AST or EST system modules, varithek® GN-port and chafingdish 1/1.

Dimensions 325 x 635 x 75 mm. Stainless steel casing, with Ceran heating plate, 2 radiant elements dia. 230 mm and dia. 165 mm (residual heat indicator). Control casing with ON/OFF switch and two mechanically controlled step switches. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz or 3N AC 400 V 50 Hz/60 Hz. TÜV-GS approved, CE compliant, splash-proof (IP X4).

Items may differ from illustrations

Type	Weight kg	Connected load watt	Power cable length m	Order no.
V-1/1-CK-3400-B-K2.5	5.8	3400	2.5	91 01 01 17
V-1/1-CK-3400-B-K2.5-400 V	5.8	3400	2.5	91 01 02 27
V-1/1-CK-3400-B-K0.8	5.8	3400	0.8	91 01 01 18
V-1/1-CK-3400-B-K0.8-400 V	5.8	3400	0.8	91 01 02 26

Accessories	Order no.
Ceran glass scraper	91 02 03 01
Demeyere wok in stainless steel, 8.5 litres, with flat base	91 04 02 04

varithek® Ceran hob 1/1, with 2 hot plates, for insertion in AST or EST system modules etc.

Ceran hob with 2 hot plates for insertion in AST or EST system modules. Dimensions 325 x 635 x 140 mm. Stainless steel casing with Ceran heating plate, 2 radiant elements (residual heat indicator). Control casing with ON/OFF switch, 2 mechanically controlled step switches. Ready for connection, power cable. Connected load 3400 W. Rated voltage 1N AC 230 V 50 Hz/60 Hz or 3N AC 400 V 50 Hz/60 Hz. VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight kg	Power cable length m	Order no.
V-1/1-CK-3400-K2.5	5	2.5 (AST)	91 01 01 09
V-1/1-CK-3400-K2.5-400V	5	2.5 (AST)	91 01 01 11
V-1/1-CK-3400-K0.8*	5	0.8 (EST)	91 01 01 10
V-1/1-CK-3400-K0.8-400V*	5	0.8 (EST)	91 01 01 12

* We recommend that these hobs are used as part of the varithek® Air Cleaning System (acs) only in conjunction with system module V-AST 155-OF.

Accessories	Order no.
Ceran glass scraper	91 02 03 01

varithek® Ceran hob 2/3, 75 mm high, with 1 round hob (dia. 230 mm), also suitable for full-surface use, for insertion in AST or EST system modules etc.

Ceran hob, 75 mm high, with 1 round hob.

For insertion in AST or EST system modules, varithek® GN-port and chafingdish 2/3.

Dimensions 325 x 460 x 75 mm. Stainless steel casing, with Ceran heating plate, 1 radiant element dia. 230 mm (residual heat indicator). Also suitable for full-surface use. Control casing with ON/OFF switch and mechanically controlled step switch. Ready for connection, power cable. Rated voltage 1N AC 230 V 50 Hz/60 Hz. TÜV-GS approved, CE compliant, splash-proof (IP X4).

Items may differ from illustrations

Type	Weight kg	Connected load watt	Power cable length m	Order no.
V-2/3-CK-2200-B-K2.5	4.8	2200	2.5	91 01 01 19
V-2/3-CK-2200-B-K0.8	4.8	2200	0.8	91 01 01 20

Accessories	Order no.
Ceran glass scraper	91 02 03 01
thermoplates® - The cookware in GN format (see page 24 and DURATEC® thermoplates® brochure)	

* patent pending

High-speed heating:

varithek® teppanyaki grill plate 1/1, in Swiss-PLY® multilayer material, for insertion in AST or EST system modules etc.

teppanyaki grill plate in Swiss-PLY® multilayer material: for insertion in AST or EST system modules. Dimensions 325 x 635 (650) x 140 mm. Casing in stainless steel with grill plate, surface 280 x 500 mm, with 20 mm edge. Heated via radiant element, height-adjustable feet with fat drain and plug. Control casing with ON/OFF switch, separate operating light, mechanically controlled step switch up to 250 °C. Ready for connection, power cable. Connected load: 3.4 kW, rated voltage 1N AC 230 V 50 Hz/60 Hz or 3N AC 400 V 50 Hz/60 Hz. TÜV-GS approved, CE-compliant, splash-proof.

Type	Weight kg	Connected load watt	Power cable length m	Order no.
1/1-GP-3400-SP-K2.5	15.3	3400	2.5 (AST)	91 03 01 38
1/1-GP-3400-SP-K2.5-400V	15.3	3400	2.5 (AST)	91 01 02 29
1/1-GP-3400-SP-K0.8	15.3	3400	0.8 (EST)	91 03 01 37
1/1-GP-3400-SP-K0.8-400V	15.3	3400	0.8 (EST)	91 01 02 28
Accessories				Order no.
Scraper made of polyamide				91 03 03 32
GN container 2/4, 20 mm deep, for collection of roasting fats				84 01 01 54
Splash guard ss 3400				91 03 03 33
thermoplates® – The cookware in GN format (see page 24 and DURATEC® thermoplates® brochure)				

* patent pending

varithek® grill plate 1/1, for insertion in AST or EST system modules etc.

varithek® grill plate for insertion in AST or EST system modules. Dimensions 325 x 635 x 140 mm. Casing in stainless steel with grill plate, surface 290 x 508 mm, with 20 mm edge. Full-surface heating by means of tubular heating element, set into an aluminium plate. Adjustable feet. With fat drain and plug. Control casing with ON/OFF switch, separate operating light, mechanically controlled step switch up to 250 °C. Ready for connection, power cable. Connected load 3300 W, rated voltage 1N AC 230 V 50 Hz/60 Hz or 3N AC 400 V 50 Hz/60 Hz. VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight kg	Power cable length m	Order no.
V-1/1-GP-3500-K2.5	24	2.5 (AST)	91 03 01 19*
V-1/1-GP-3500-K0.8	24	0.8 (EST)	91 03 01 20
V-1/1-GP-3500-K2.5-400V	24	2.5 (AST)	91 03 01 21
V-1/1-GP-3500-K0.8-400V	24	0.8 (EST)	91 03 01 22
Grill plate with frying plate, hard chrome-plated			
Type	Weight kg	Power cable length m	Order no.
V-1/1-GP-3500-HV-K2.5	24	2.5 (AST)	91 03 01 23
V-1/1-GP-3500-HV-K0.8	24	0.8 (EST)	91 03 01 24
V-1/1-GP-3500-HV-K2.5-400V	24	2.5 (AST)	91 03 01 25
V-1/1-GP-3500-HV-K0.8-400V	24	0.8 (EST)	91 03 01 26
* Below grill plate, open frame made of stainless steel. Grill plate has no frame, only feet are adjustable in height.			
Accessories			Order no.
Scraper for steel plate, not suitable for hard chrome-plated grill plates			91 02 04 01
GN container 2/4, 20 mm deep, for collection of frying fats, when used as a grill plate			84 01 01 54
Splash guard V-SS-1/1-GP in stainless steel, 3-sided (not necessary for use with acs)			91 03 03 01

varithek® grill plate 400, for insertion in acs or for use as table-top unit

varithek® grill plate for insertion in an acs or for use as a table-top unit. Casing in stainless steel with grill plate made of high temperature-resistant, hard chrome-plated steel, surface 390 x 580 mm. Full-surface heating by means of tubular heating element, set into an aluminium plate.

With fat drain and plug. Control casing with ON/OFF switch, separate operating light, mechanically controlled step switch up to 250 °C.

Ready for connection. Power cable. Grill plate complete with functional substructure. Connected load: 4600 W, rated voltage 3N AC 400 V 50 Hz/60 Hz. VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight in kg	Order no.	
V-400-GP-5500-F-HV-K2.5	30	91 03 01 33	
V-400-GP-5500-F-HV-K0.8	30	91 03 01 34	
Accessories		Order no.	
Splash guard V-SS-400 (not necessary for use with acs)		91 03 03 07	

varithek® grill plate 600, for insertion in acs or for use as table-top unit

varithek® grill plate for insertion in an acs 800 or for use as a table-top unit. Dimensions: 600 x 726 x 250 mm. Casing in stainless steel with grill plate made of high temperature-resistant, hard chrome-plated steel, surface 590 x 580 mm. Full-surface heating by means of tubular heating element, set into an aluminium plate. With fat drain and plug. Control casing with 2 ON/OFF switches, separate operating lights, 2 mechanically controlled step switches up to 250 °C. Ready for connection. Power cable. Grill plate complete with functional substructure. Connected load: 6600 W, rated voltage 3 N AC 400 V 50 Hz/60 Hz. VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight in kg	Order no.	
V-600-GP-9000-F-HV-K2.5	53	91 03 01 30	
V-600-GP-9000-F-HV-K0.8	53	91 03 01 31	
Accessories		Order no.	
Splash guard V-SS-600 (not necessary for use with acs)		91 03 03 03	

varithek® grill plate 800, for insertion in acs or for use as table-top unit

varithek® grill plate for insertion in an acs 1000 or for use as a table-top unit. Dimensions: 800 x 726 x 250 mm. Casing in stainless steel with grill plate made of high temperature-resistant, hard chrome-plated steel, surface 790 x 580 mm. Full-surface heating by means of tubular heating element, set into an aluminium plate. With fat drain and plug. Control casing with 2 ON/OFF switches, separate operating lights, 2 mechanically controlled step switches up to 250 °C. Ready for connection. Power cable. Grill plate complete with functional substructure. Connected load: 8100 W, rated voltage 3 N AC 400 V 50 Hz/60 Hz. VDE-GS approved, CE compliant, splash-proof (IP X4).

Type	Weight in kg	Order no.	
V-800-GP-11000-F-HV-K2.5	70	91 03 01 32	
V-800-GP-11000-F-HV-K0.8	70	91 03 01 27	
Accessories		Order no.	
Splash guard V-SS-800 (not necessary for use with acs)		91 03 03 04	

Accessories for all grill plates		Order no.	
Grease collection pan for insertion under the drain of the grill plate, in stainless steel, size GN 2/4, 40 mm deep		84 01 01 55	

servorack

varithek® module: storage and transport trolley.

Trolley in stainless steel with 8 shelf rails, clearance 75 mm. Stainless steel panelling on 2 sides, lengthwise. For storing **varithek®** elements. (except **varithek®** Crêperie)

External dimensions (L x W) 700 x 470 mm.

Tubular pushing handle, moulded shelves, sound-deadened, screwed construction. Rustproof casters in accordance with DIN 18867, Part 1 (exception: galvanised casters).

Wheel diameter 125 mm. Corner bumpers on each shelf, deflector casters and 4 swivel casters, of which 2 with brakes.

Type	Shelves	Total height in mm	Total carrying capacity in kg	Empty weight kg	Supplied condition	Order no.
servorack	2	950	-	30	assembled	88 02 50 86

varithek® transport and serving trolley

varithek® transport and serving trolley e.g. for serving breakfast, 2-part, 3-part, for holding 2/3 **varithek®** system modules. Stainless steel worktop, top edge height 641 mm. Below, installation compartment with 3 x 230 V sockets. Fully wired. 1 m long spiral cable with CEE plug, plug holder. Tubular frame. 4 corner bumpers. Rustproof casters in accordance with DIN 18867, Part 8. Wheel diameter 125 mm. 4 swivel casters, of which 2 with brakes. Connected load: 10500 W, rated voltage 3 N AC 400 V 50 Hz/60 Hz, 16 A.

Picture: V-TW 2 table-top system modules are accessories

Type	Dimensions mm	Weight kg	Order no.
V-TW 2	928 x 793 x 666	29	91 15 01 01
V-TW 3	1328 x 793 x 666	43	91 15 02 01
Accessories			Order no.
All-round bumper V-TW 2			
All-round bumper V-TW 3			

Notes

The Rieber thermoplates® range

thermoplates® with a material thickness of 2.6 mm for preparing liquids: cooking (e.g. soups), simmering, steaming (e.g. vegetables), woking (max. 230 °C on base, approx. 140 °C at sides) as well as cold holding and serving.

Material thickness 2.6 mm,
nano surface-treated

	GN size	Depth	Capacity l	Without handles	With drop handles	With handles
	GN 1/1	100	10	84 01 08 01	84 01 13 01	84 01 09 01
		65	6	84 01 08 02	84 01 13 02	84 01 09 02
		40	2.5	84 01 08 03	84 01 13 03	84 01 09 03
	GN 2/3	100	7	84 01 08 05	84 01 13 04	84 01 09 05
		65	4	84 01 08 06	84 01 13 05	84 01 09 06
		40	2	84 01 08 07	84 01 13 06	84 01 09 07
	GN 1/2	100	5	84 01 08 09	84 01 13 07	84 01 09 09
		65	3	84 01 08 10	84 01 13 08	84 01 09 10
		40	1.5	84 01 08 11	84 01 13 09	84 01 09 11
	GN 1/3	65	2	84 01 08 41	84 01 13 21	84 01 09 41
		40	1	84 01 08 40	84 01 13 20	84 01 09 40

Material thickness 2.6 mm,
coated

	GN size	Depth	Capacity l	Without handles	With drop handles	With handles
	GN 1/1	100	10	84 01 08 20	84 01 13 10	84 01 09 20
		65	6	84 01 08 21	84 01 13 11	84 01 09 21
		40	2.5	84 01 08 22	84 01 13 12	84 01 09 22
	GN 2/3	100	7	84 01 08 24	84 01 13 13	84 01 09 24
		65	4	84 01 08 25	84 01 13 14	84 01 09 25
		40	2	84 01 08 26	84 01 13 15	84 01 09 26
	GN 1/2	100	5	84 01 08 28	84 01 13 16	84 01 09 28
		65	3	84 01 08 29	84 01 13 17	84 01 09 29
		40	1.5	84 01 08 30	84 01 13 18	84 01 09 30
	GN 1/3	100	3	84 01 08 45	84 01 13 25	84 01 09 45
		65	2	84 01 08 44	84 01 13 24	84 01 09 44
		40	1	84 01 08 43	84 01 13 23	84 01 09 43

thermoplates® with a material thickness of 4 mm for grilling, frying, braising, preparing sauces, fast frying as well as cold holding and serving.

Material thickness 4 mm,
nano surface-treated

	GN size	Depth	Capacity l	Without handles	With handles
NEW	GN 1/1	20	-	84 01 08 36	84 01 09 35
	GN 2/3	20	-	84 01 08 37	84 01 09 36
	GN 1/2	20	-	84 01 08 38	84 01 09 37
	GN 1/3	20	-	84 01 08 39	84 01 09 39

Material thickness 4 mm,
coated

	GN size	Depth	Capacity l	Without handles	With handles
NEW	GN 1/1	20	-	84 01 08 32	84 01 09 32
	GN 2/3	20	-	84 01 08 33	84 01 09 33
	GN 1/2	20	-	84 01 08 34	84 01 09 34
	GN 1/3	20	-	84 01 08 42	84 01 09 42

Please also see the dedicated brochure on Rieber duratec* thermoplates®
* patent pending

Accessories for Rieber thermoplates®

	Accessories	GN 1/1	GN 2/3	GN 1/2	GN 1/3
	Cooking lid for cooking, braising, stainless steel, with handle cut-outs, with fixed handle on top Order no. / Unit price	84 01 10 01	84 01 10 02	84 01 10 12	-
	Flat polycarbonate lid Order no. / Unit price	84 20 01 05	84 20 01 14	84 20 01 06	84 20 01 07
	Waterproof press-in lid, stainless steel Order no. / Unit price	84 08 01 01	84 08 01 02	84 08 01 03	84 08 01 04
	Press-in lid, stackable, stainless steel, with handle cut-out Order no. / Unit price	84 09 02 01	84 09 02 02	84 09 02 03	84 09 02 04
	Fixing frame for thermoplates®, stainless steel Order no. / Unit price	on request		on request	

2/1

1/1

2/3

1/2

1/3

Gastronorm containers – overview of sizes and depths.

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 not only ensure tight stacking and easy unstacking but 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.

Solution finder for GN containers

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	1 x 1/1, 200 mm deep	1 x 1/1, 200 mm deep
2 x 1/1, 100 mm deep		2 x 1/1, 150 mm deep	2 x 1/1, 150 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
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
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 for GN containers

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				
	GN containers							
	GN containers							
	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		

Solution finder for thermoplates®

Basic equipment

Number calculation for the 1-part set of thermoplates®, with drop handle and 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® 1000 K / 1000 KB K and without additional item = 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 or 0.15 l	Sauce 0.1 l	Side 0.3 l	Soup 0.2 l
12	thermoplates®	1 x 2/3, 65 mm deep	1 x 1/3, 65 mm deep	1 x 1/1, 65 mm deep	1 x 2/3, 65 mm deep	1 x 1/3, 65 mm deep	1 x 2/3, 65 mm deep	1 x 1/3, 65 mm deep
	thermoport®	2 x thermoport® 50, 1 x cross-support			2 x thermoport® 50, 2 x cross-support			
25	thermoplates®	1 x 1/1, 100 mm deep	1 x 1/2, 65 mm deep	1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/2, 65 mm deep	1 x 1/1, 100 mm deep	1 x 1/2, 100 mm deep
	thermoplates®			1 x 1/2, 65 mm deep			1 x 1/2, 65 mm deep	
	thermoport®	3 x thermoport® 50, 1 x cross-support			1 x thermoport® 1000, 1 x insulated divider			
50	thermoplates®	2 x 1/1, 100 mm deep	1 x 1/2, 100 mm deep	2 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep	1 x 1/2, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep
	thermoplates®			1 x 1/2, 100 mm deep			1 x 1/2, 100 mm deep	
	thermoport®	1 x thermoport® 1000, 1 x thermoport® 50, 1 x cross-support			1 x thermoport® 1000, 1 x thermoport® 50, 1 x cross-support			
75	thermoplates®	3 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	3 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep
	thermoplates®						1 x 1/2, 65 mm deep	1 x 1/2, 100 mm deep
	thermoport®	2 x thermoport® 1000, 1 x insulated divider			2 x thermoport® 1000, 1 x insulated divider			
100	thermoplates®	4 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep	4 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep
	thermoport®	2 x thermoport® 1000, 1 x thermoport® 50, 1 x insulated divider			2 x thermoport® 1000, 1 x thermoport® 50, 1 x insulated divider			
150	thermoplates®	3 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	7 x 1/1, 100 mm deep	3 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep
	thermoplates®	3 x 1/1, 100 mm deep		1 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep		1 x 1/1, 65 mm deep	
	thermoport®	4 x thermoport® 1000, 1 x insulated divider			4 x thermoport® 1000, 1 x insulated divider			
200	thermoplates®	4 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	10 x 1/1, 100 mm deep	4 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep
	thermoplates®	4 x 1/1, 100 mm deep			4 x 1/1, 100 mm deep			
	thermoport®	5 x thermoport® 1000, 1 x insulated divider			5 x thermoport® 1000, 1 x insulated divider			
250	thermoplates®	6 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	13 x 1/1, 100 mm deep	6 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep
	thermoplates®	4 x 1/1, 100 mm deep			4 x 1/1, 100 mm deep			
	thermoport®	6 x thermoport® 1000			6 x thermoport® 1000			
300	thermoplates®	9 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	9 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	9 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep
	thermoplates®	3 x 1/1, 100 mm deep			3 x 1/1, 100 mm deep			
	thermoport®	7 x thermoport® 1000, 1 x insulated divider			7 x thermoport® 1000, 1 x insulated divider			
400	thermoplates®	12 x 1/1, 65 mm deep	4 x 1/1, 100 mm deep	20 x 1/1, 100 mm deep	12 x 1/1, 65 mm deep	4 x 1/1, 100 mm deep	12 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep
	thermoplates®	4 x 1/1, 100 mm deep			4 x 1/1, 100 mm deep			
	thermoport®	9 x thermoport® 1000			9 x thermoport® 1000			
500	thermoplates®	18 x 1/1, 65 mm deep	5 x 1/1, 100 mm deep	25 x 1/1, 100 mm deep	18 x 1/1, 65 mm deep	5 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	10 x 1/1, 100 mm deep
	thermoplates®	2 x 1/1, 100 mm deep			2 x 1/1, 100 mm deep			
	thermoport®	11 x thermoport® 1000			11 x thermoport® 1000			

Quantity guideline per diner

Meat: 0.15 l or one piece
Vegetable: 0.3 l
Sauce: 0.1 l
Side: 0.3 l or 0.5 l
Soup: 0.2 l

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 2/3, 65 mm deep	1 x 1/3, 65 mm deep	1 x 1/1, 65 mm deep	1 x 2/3, 65 mm deep	1 x 1/3, 65 mm deep
3 x thermoport® 50, 2 x cross-support				
1 x 1/1, 100 mm deep	1 x 1/2, 65 mm deep	1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/2, 100 mm deep
1 x thermoport® 1000, 1 x insulated divider				
2 x 1/1, 100 mm deep	1 x 1/2, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep
		1 x 1/2, 100 mm deep	1 x 1/1, 65 mm deep	
2 x thermoport® 1000, 2 x insulated divider				
3 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep
		1 x 1/2, 65 mm deep	1 x 1/2, 65 mm deep	1 x 1/1, 65 mm deep
2 x thermoport® 1000, 2 x thermoport® 50, 2 x insulated divider				
4 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep
3 x thermoport® 1000, 1 x insulated divider				
3 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep
3 x 1/1, 100 mm deep			1 x 1/1, 65 mm deep	1 x 1/1, 65 mm deep
5 x thermoport® 1000, 1 x insulated divider				
8 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep
6 x thermoport® 1000, 1 x insulated divider				
6 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep
4 x 1/1, 100 mm deep				
8 x thermoport® 1000				
9 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	9 x 1/1, 100 mm deep	9 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep
3 x 1/1, 100 mm deep				
9 x thermoport® 1000, 1 x insulated divider				
12 x 1/1, 65 mm deep	4 x 1/1, 100 mm deep	12 x 1/1, 100 mm deep	12 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep
4 x 1/1, 100 mm deep				
12 x thermoport® 1000				
18 x 1/1, 65 mm deep	5 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	10 x 1/1, 100 mm deep
2 x 1/1, 100 mm deep				
15 x thermoport® 1000, 1 x insulated divider				

Quantity guideline for salad and dessert

Up to 150 diners:
0.2 l leafy salad
Over 200 diners:
25% leafy salad 0.2 l and
75% mixed salad 0.1 l

Dessert 0.1 l
Dressing 0.04 l

Cold

Dessert 0.1 l	Salad 0.2 l / 0.1 l	Dressing 0.04 l
1 x 1/3, 65 mm deep	1 x 1/3, 65 mm deep	1 x 1/3, 40 mm deep
1 x thermoport® 50, 1 x lid with cooling plate		
1 x 2/3, 65 mm deep	1 x 1/1, 65 mm deep	1 x 1/3, 40 mm deep
2 x thermoport® 50, 2 x lid with cooling plate		
1 x 1/2, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/2, 65 mm deep
2 x thermoport® 50, 1 x lid with cooling plate		
1 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	1 x 1/2, 65 mm deep
		1 x 1/2, 100 mm deep
1 x thermoport® 1000, 1 x cooling plate		
1 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep	1 x 1/1, 65 mm deep
1 x thermoport® 1000, 1 x cooling plate		
1 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	1 x 1/1, 65 mm deep
1 x 1/1, 65 mm deep		
1 x thermoport® 1000, 2 x thermoport® 50, 1 x cooling plate		
2 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	3 x 1/2, 65 mm deep
		3 x 1/2, 100 mm deep
1 x thermoport® 1000, 2 x thermoport® 50, 1 x cooling plate		
2 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	1 x 1/2, 100 mm deep
1 x 1/1, 65 mm deep	1 x 1/2, 65 mm deep	2 x 1/2, 65 mm deep
2 x thermoport® 1000, 1 x thermoport® 50, 1 x cooling plate		
3 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	3 x 1/1, 65 mm deep
		1 x 1/1, 65 mm deep
2 x thermoport® 1000, 2 x thermoport® 50, 1 x cooling plate		
4 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep	3 x 1/1, 65 mm deep
3 x thermoport® 1000, 1 x cooling plate		
5 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep
		6 x 1/1, 65 mm deep
4 x thermoport® 1000, 2 x cooling plate		

Solution finder for thermoplates®

Basic equipment (with large-capacity thermoport®)

Number calculation for the 1-part set of thermoplates®, with drop handle and 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® 6000 K / 6000 KB

thermoport® 50 / 50 K / 50 KB

thermoport® 1000 K / 1000 KB

K and without additional item = 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	thermoplates®	4 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep	4 x 1/1, 65 mm deep	1 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep
	thermoport®	1 x thermoport® 6000, 1 x thermoport® 50, 1 x insulated divider			1 x thermoport® 6000, 1 x thermoport® 50, 1 x insulated divider			
150	thermoplates®	3 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	7 x 1/1, 100 mm deep	3 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep
	thermoport®	3 x 1/1, 100 mm deep		1 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep		1 x 1/1, 65 mm deep	
		2 x thermoport® 6000, 1 x insulated divider			2 x thermoport® 6000, 1 x insulated divider			
200	thermoplates®	4 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	10 x 1/1, 100 mm deep	4 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep
	thermoport®	4 x 1/1, 100 mm deep			4 x 1/1, 100 mm deep			
		2 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider			2 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider			
250	thermoplates®	6 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	13 x 1/1, 100 mm deep	6 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep
	thermoport®	4 x 1/1, 100 mm deep			4 x 1/1, 100 mm deep			
		3 x thermoport® 6000			3 x thermoport® 6000			
300	thermoplates®	9 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	9 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	9 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep
	thermoport®	3 x 1/1, 100 mm deep			3 x 1/1, 100 mm deep			
		3 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider			3 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider			
400	thermoplates®	12 x 1/1, 65 mm deep	4 x 1/1, 100 mm deep	20 x 1/1, 100 mm deep	12 x 1/1, 65 mm deep	4 x 1/1, 100 mm deep	12 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep
	thermoport®	4 x 1/1, 100 mm deep			4 x 1/1, 100 mm deep			
		4 x thermoport® 6000, 1 x thermoport® 1000			4 x thermoport® 6000, 1 x thermoport® 1000			
500	thermoplates®	18 x 1/1, 65 mm deep	5 x 1/1, 100 mm deep	25 x 1/1, 100 mm deep	18 x 1/1, 65 mm deep	5 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	10 x 1/1, 100 mm deep
	thermoport®	2 x 1/1, 100 mm deep			2 x 1/1, 100 mm deep			
		5 x thermoport® 6000, 1 x thermoport® 1000			5 x thermoport® 6000, 1 x thermoport® 1000			

Quantity guideline per diner

Meat: 0.15 l or one piece

Vegetable: 0.3 l

Sauce: 0.1 l

Side: 0.3 l or 0.5 l

Soup: 0.2 l

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	1 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep
1 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider				
3 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep
3 x 1/1, 100 mm deep		1 x 1/1, 65 mm deep	1 x 1/1, 65 mm deep	
2 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider				
8 x 1/1, 65 mm deep	2 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep
3 x thermoport® 6000, 1 x insulated divider				
6 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep
4 x 1/1, 100 mm deep				
4 x thermoport® 6000				
9 x 1/1, 65 mm deep	3 x 1/1, 100 mm deep	9 x 1/1, 100 mm deep	9 x 1/1, 100 mm deep	6 x 1/1, 100 mm deep
3 x 1/1, 100 mm deep				
4 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider				
12 x 1/1, 65 mm deep	4 x 1/1, 100 mm deep	12 x 1/1, 100 mm deep	12 x 1/1, 100 mm deep	8 x 1/1, 100 mm deep
4 x 1/1, 100 mm deep				
6 x thermoport® 6000				
18 x 1/1, 65 mm deep	5 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	15 x 1/1, 100 mm deep	10 x 1/1, 100 mm deep
2 x 1/1, 100 mm deep				
7 x thermoport® 6000, 1 x thermoport® 1000, 1 x insulated divider				

Quantity guideline for salad and dessert

Up to 150 diners:

0.2 l leafy salad

Over 200 diners:

25% leafy salad 0.2 l and

75% mixed salad 0.1 l

Dessert 0.1 l

Dressing 0.04 l

Cold

Dessert 0.1 l	Salad 0.2 l / 0.1 l	Dressing 0.04 l
1 x 1/1, 100 mm deep	2 x 1/1, 100 mm deep	1 x 1/1, 65 mm deep
1 x thermoport® 1000, 1 x cooling plate		
1 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	1 x 1/1, 65 mm deep
1 x 1/1, 65 mm deep		
1 x thermoport® 1000, 2 x thermoport® 50, 1 x cooling plate		
2 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep	3 x 1/2, 65 mm deep
	3 x 1/2, 100 mm deep	
1 x thermoport® 1000, 2 x thermoport® 50, 1 x cooling plate		
2 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	1 x 1/2, 100 mm deep
1 x 1/1, 65 mm deep	1 x 1/2, 65 mm deep	2 x 1/2, 65 mm deep
2 x thermoport® 1000, 1 x thermoport® 50, 1 x cooling plate		
3 x 1/1, 100 mm deep	4 x 1/1, 100 mm deep	3 x 1/1, 65 mm deep
	1 x 1/1, 65 mm deep	
1 x thermoport® 6000, 2 x thermoport® 50, 1 x cooling plate		
4 x 1/1, 100 mm deep	5 x 1/1, 100 mm deep	3 x 1/1, 65 mm deep
1 x thermoport® 6000, 1 x thermoport® 1000, 1 x cooling plate		
5 x 1/1, 100 mm deep	3 x 1/1, 100 mm deep	1 x 1/1, 100 mm deep
	6 x 1/1, 65 mm deep	2 x 1/1, 65 mm deep
2 x thermoport® 6000, 2 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