

Grilling and roasting.

Higher productivity, better results.

TriLax coating

RATIONAL's TriLax-coated accessories are designed with grilling, roasting and baking in mind. They feature exceptional heat conductivity, and can be used at temperatures of up to 572 °F. Their robust non-stick coating supports browning.

Roasting and baking tray

The universal tray for meat, fish, poultry, roast potatoes, baked goods, vegetables, and much more. For juicy, delicious food with a beautiful crust.

2 Grilling and searing plate

For tender, juicy grilled meat, fish, or vegetables. Grilling side creates traditional grill marks; roasting side features a peripheral lip for pan-frying products. The perfect addition to your a-la-carte operations.

Grill and pizza tray

The baking side is perfect for fresh or frozen pizzas and other flatbreads. The grilling side works great on meat, fish, or vegetables.

4 Multibaker

Perfect portioning and consistent product sizes on fried eggs, omelettes, hash browns, and tortillas.

Diamond and grill grate

Create classic single-stripe grill marks with one side or a steakhouse-style diamond pattern with the other. Extremely robust and long-lasting. No preheating necessary.

6 CombiGrill

For preparing large quantities of grilled products. No need to preheat the grid.

O Loading aid

Pairs perfectly with the CombiGrill. For thin grilled products like minute steaks or grilled vegetables. Place the food on the loading aid, then lay it onto the hot CombiGrill and remove later.

® Roasting and baking pan

For classic pan dishes like hash browns, tortilla, quiche, pancakes, or small cakes or tarts. Corrugated underside distributes heat quickly. Carrier trays are available for easy handling.

9 Granite-enameled containers

Fully formed corners, so all portions are equal in size. Their excellent heat conductivity makes them ideal for roasting, braising, pan-frying and baking. Practically indestructible.

Special applications.

For that little extra something.

O Chicken and duck superspike

Arranges poultry vertically to create a chimney effect, which significantly shortens cooking times. Yields especially juicy breast meat and uniformly browned skin. Healthy and delicious.

CombiFry

Prepare large quantities of pre-fried products like fish sticks, French fries or tater tots without extra oil. Healthy and delicious.

4 Rib rack

Arranges spareribs vertically to make optimum use of the unit; each grid can hold up to 6 racks.

6 Grill and tandoori skewers

Skewers of different diameters with round, square or triangular cross-sections, for preparing meat, fish, poultry, or vegetables.

O Potato Baker

Prepare baked potatoes without aluminum foil, or corn on the cob up to 50 % faster.

*compared to conventional cooking technology

• Lamb and suckling pig spit

Allows easy preparation of whole lambs or suckling pigs weighing up to 66 lbs.

Baking.

How quality craftsmanship happens.

• Muffin and timbale mold

Made of highly flexible material with optimum non-stick The universal baking genius: Hard rolls, croissants, properties – perfect for muffins and desserts. 3.4 fl oz filling volume.

Roasting and baking pan

Great for small cakes, such as Tarte Tatin. Corrugated underside helps distribute heat quickly across the entire bottom. With specially shaped carrier trays for easy handling are available.

Roasting and baking tray

Danishes and more – uniformly browned, crisp crusts, soft and fluffy inside.

Perforated baking tray

Ideal for bread, rolls and pretzels, as well as for producing all types of pre-baked products.

6 Granite-enameled containers

The corners of the containers are fully contoured to prevent lost portions when baking cakes or brownies. Excellent heat conductivity ensures light, fluffy sheet cakes and uniform browning.

Standardized improvement.

Perforated containers

Use this versatile, robust, and durable accessory to steam vegetables, dumplings and other products.

Maximum perforation ensures that food steams evenly, preserving its color and nutritional value.

2 Containers

RATIONAL's stainless-steel containers have walls up to 33 % thicker than standard containers. The thicker walls provide durability, maximum stability even with large fill quantities, and comfortable handling with no sharp edges.

Grid

Perfect for cooking large roasts or supporting smaller containers or sheet pans. Made of extremely stable, long-lasting stainless steel.

Extras.

3

Even more possibilities.

• VarioSmoker

Delicious smoked flavor without a traditional smoker, directly out of the iCombi Pro. The VarioSmoker gives meat, fish, and vegetables a natural smoked flavor, which you can adjust freely to fit your tastes. Even low-temperature smoking is no problem. Plug and play technology makes it easy to start smoking: the iCombi Pro's intelligent cooking paths regulate the VarioSmoker via a USB connection, to guarantee perfect, professional cooking and smoking results.

Pull-out rails

Allows cooking accessories to be pulled out easily, facilitating quick loading and unloading of food in à la carte operations.

3 External connectible core temperature probes

The special extra-thin sous vide core temperature probe precisely controls the process of reaching the core temperature within the bag, without disrupting the vacuum seal. Also an external attachable core temperature probe can be used with or in place of the internal core temperature probe.

Finishing.

Separate production and output completely.

1 Banquet system

Whether you're preparing twenty, one hundred, or several thousand meals, Finishing ensures they'll turn out perfectly with no stress, no hectic rush, and no additional staff. Simply plate the food cold and then store the plates chilled on the mobile plate rack. Then, just before serving, you can bring the plates up to temperature at the same time. The Finishing system includes all the accessories you'll need to get started (mobile plate rack, Thermocover, transport trolley).

2 Mobile plate rack

Made of high-quality stainless steel, perfectly dimensioned for the units. For quickly loading and unloading up to 100 plates into and out of the iCombi Pro 20-full size (up to 12 1/4" in diameter).

O Thermocover

Made of special insulating material to keep food hot for up to 20 minutes after Finishing. Simple magnetic closure for quick opening and closing. Also easy to clean and store.

4 Run-in rails

Allows quick, ergonomic loading and unloading of mobile oven racks or mobile plate racks. Required for Type 6-half size, 6-full size, 10-half size und 10-full size tabletop units. Run-rails for single units and combi-duos are different.

5 Transport trolley

Easy loading and unloading of mobile oven or plate racks to and from tabletop units. Large, quiet, hygienic tandem casters ensure safe transport of food. Adjusted to fit stand height. Height-adjustable version for work tables.

10 Transport trolley for Combi-Duo

Allows both units to be loaded and unloaded safely in a single process. Requires two separate run-in rails for Combi-Duo.

Combi-Duo.

Double the performance, using less space.

1 Combi-Duo

Two units, simply stacked and combined. When you're grilling and steaming at the same time in a tight space, and your to-do list isn't getting any shorter, you'll have two stacked units at your disposal – and if you prefer, you can control both using the top unit. Greater convenience. Greater flexibility.

2 Integrated fat drain kit for Combi-Duo

Catches grease reliably as it drips within the cooking cabinets, and directs it into grease collection containers. Different versions available to fit different installation combinations.

3 Installation options for Combi-Duo

Our high-quality stainless steel stands keep your units secure and aligned.

Installation options:

- Mobile kit with rollers for service access, easy cleaning, and low top rack height, requires a floor drain.
- Stationary installation with Stand I for Combi-Duo.
 No floor drain required.
- Mobile installation with Stand I for Combi-Duo with swivel casters and locking brake.

Stands.

Secure. Space-saving. Practical.

4 Leveling kit and stands

To install your RATIONAL unit safely and keep it level, we offer a variety of stable, high-quality stainless steel stands – open, with closed sides, or fully closed with doors. Supporting rails provide a space-saving storage solution for accessories. The stable casters and locking brakes on our mobile models let you position your unit anywhere in the kitchen. All of our stands conform to applicable hygiene regulations.

Setup options.

Now that's practical.

• Integration kit for iCombi Pro XS and CombiMaster Plus XS

This integration kit is perfect for integrating small units into your display cooking area – because looks count. It provides space for a hood, so you can install an UltraVent or an UltraVent Plus, depending on your needs. The kit includes front paneling to prevent dirt and grime from building up in hard to reach areas.

MobilityLine floor units (Type 20-half size, 20-full size)

Floor units can be maneuvered when secured to this special frame with four robust casters and a locking brake.

MobilityLine tabletop units (Type 6-half size – 10-full size)

Tabletop models can be screwed onto the MobilityLine stand II. Handles on either side protect the cooking system and facilitate movement together with the large, stable casters.

Recirculating technology.

For a pleasant working environment.

All recirculating hoods

- > have a timeless, modern look
- > feature easy-to-clean front panels, including a removable scoop
- > regulate their extraction power to fit the situation (when the door is opened, for example) using intelligent, infinitely variable fan speed adjustment. Installation is simple, and retrofitting is always possible.

UltraVent

The UltraVent uses condensation technology to trap steam and vapors. An additional external connection or extension to an existing exhaust air system is not required for this air-recirculation hood.

2 UltraVent Plus

In addition to UltraVent condensation technology, the UltraVent Plus is also equipped with special filter technology to capture and condense steam as well as the bothersome smoke created when grilling and roasting. This allows the placement of RATIONAL units in more demanding environments, such as in front cooking areas.

Installation accessories.

A solution for every challenge.

1 Trolley ramp

slanted by up to 3 %, so the mobile oven rack can be rolled into an iCombi Pro floor unit smoothly, with no risk of impact.

Ounit and mobile rack elevation

Raises a floor unit by 2 3/4". The mobile rack will need to be adjusted to fit the height of the unit.

3 Heat shield for left and right side panels

The trolley ramp compensates for kitchen floors that are Retrofitting the heat shield allows users to place sources of radiant heat (e.g., grills) near the left or right side

5 Handle holder for mobile rack

access (included in delivery with floor units).

6 Condensation breaker

Accelerates expulsion of steam and other vapors from the vent pipe. Steam and vapors can thus be directed through a pipe into an exhaust hood.

Wall mount

Provides a place to store the mobile rack handle for easy For space-saving wall-mounted installation. The anchor and the anchoring material (not included) should be used in consultation with an architect/structural engineer and the building owner for XS and model 6-half size.

Table extension

Prevents dirt and water collection by sealing the protruding underside of the cooking system when installing an iCombi Pro 6-half size or 10-half size on a 27 1/2" deep work surface.

Care products.

Hygienically clean.

• Active Green cleaner tabs (for iCombi Pro and iCombi Classic)

Clean unit, clean environment: Our new cleaner tab formula is phosphate- and phosphorous-free, and reduces the quantity of cleaning chemicals required by up to 50 %*. Without compromising on cleaning power or hygiene. Allows ultra-fast interim cleaning of the iCombi Pro in around 12 minutes.

② Cleaner tabs (for all SelfCookingCenter and CombiMaster Plus models)

Concentrated, high-yield cleaner tabs with a high-intensity active agent complex to maximize cleaning power.

*compared to the previous model

Care tabs (for iCombi Pro, iCombi Classic and SelfCookingCenter models with Efficient CareControl)

Care substances provide active protection against limescale in the steam generator and the cooking cabinet before they can even develop, which extends the life of the unit. Reliable operation without water softening and expensive descaling.

4 Rinse aid tabs (for SelfCookingCenter models without Efficient CareControl and CombiMaster Plus) Active protection and extended product life thanks to highly effective care substances. The cooking cabinet is left hygienically clean and sparkling.

⑤ Defoamer tabs (for all iCombi Pro, iCombi Classic, SelfCookingCenter and CombiMaster Plus models) Reduces foam generated when using water that tends to foam heavily.

Grill cleaner (for all CombiMaster and ClimaPlus Combi models)

Liquid rinse aid (for ClimaPlus Combi models with CleanJet)

Liquid detergent for hygienic cleanliness and care.

⑤ Descaler (for SelfCookingCenter models without Efficient CareControl, CombiMaster, ClimaPlus Combi) Special care substances provide effective descaling of the steam generator.

Hand spray gun

Made of durable plastic; robust and easy to use. The integrated pump mechanism generates pressure so that you can spray liquid detergent or rinse aid wherever you need it with just a push of a button.

The basis for everything.

So that you can work more quickly, more efficiently, more ergonomically.

Spatula

Easy, ergonomic tool for turning and removing food. Also perfect for rolling and handling desserts and egg dishes, such as pancakes, crepes, and omelets. Sophisticated design – lightweight, yet stable.

2 Scoop

Durable, reinforced, and heat resistant for safe and easy portioning. Light, impact resistant, scratch resistant, and withstands temperatures of up to 482 °F. Available in perforated or solid.

Strainer

Strainers to hold back loose boiled products while liquid is being drained out. Attach the Strainer to the front of the pan. Liquid can be drained using the integrated pan valve, or the pan can be tilted to catch the liquid.

Pan base rack

Used to avoid direct contact between food and pan base, such as for low temperature cooking. Set the rack on the bottom of the pan and then place the food onto it.

3 Arm for automatic raising and lowering

The arm for the automatic lifting and lowering mechanism is attached to the lid. AutoLift lifts the products out of the cooking liquid. Boiled, fried, and poached food comes out perfectly cooked. The iVario Pro XL holds up to three large boiling or frying baskets.

6 Boiling and frying baskets

Attach the baskets to the automated lifting and lowering arm, and then load them. At the end of the cooking process, the basket is lifted out of the cooking liquid automatically, draining the product and allowing for easy unloading. Also suitable for smaller products like rice. Nothing needs to be poured out, so water can be reused multiple times.

Special applications.

The high art of cooking.

Portion basket kit

Kit with perforated or solid portion baskets 1/6 GN, including lids (for non-perforated baskets only) and frame. The frame can hold 1/3, 1/6, and 1/9 GN containers. Perfect for boiling, deep-frying, or holding small quantities of food in restaurants, hotels, and the service industry. Place the frame directly on the edge of the pan. Lids prevent the products from cooling and forming a skin.

Transport.

From A to B, effortlessly. And back again.

• VarioMobil

The 1/1 model can be set to four different heights. The handle is foldable to save space when storing the VarioMobil. The 2/1 model can be set to two different heights for more ergonomic use.

2 Basket cart

For easy and safe storage, transport, and draining of hotel pans, GN containers or up to three boiling or frying baskets. Stops at the end of the racks prevents baskets and containers from slipping out during transport.

Stands.

Now that's versatility.

Stands

The iVario 2-XS and the iVario Pro 2-S can be installed directly on a stand. With integrated pullouts to hold containers, making it easy to empty the pan. With supporting rails for storing GN containers and accessories. Can be placed flush with the wall. Side panels and top closed, rear panel open. Different setup options including feet, stainless steel feet or casters.

2 MarineLine stand

The seaworthy MarineLine stand for the iVario 2-XS and the iVario Pro 2-S has locking support rails for storing gastronorm containers safely. Side panels and top closed, rear panel open. Can be installed flush with the wall. Stainless-steel feet can be welded or bolted to the floor, ensuring that the cooking system cannot slip or tip. Requires unit anchoring kit.

3 Stands with electric height adjustable feet

The height of this stand for the iVario 2-XS and the iVario Pro 2-S is infinitely adjustable (by up to 7 7/8") to provide an ergonomic working height. Easy to operate via the cooking system display. Integrated pull-out shelves hold containers to make unloading the pan easier. Support rails for storing GN containers and accessories. Closed side walls, top, and back. Flexible drain hose included.

Installation.

More space. More safety.

• Rear panel

Closes the back part of the base and covers cable and wastewater installations to make cleaning easier. Can be combined with all base variations. Can be retrofitted.

2 Storage cabinet

Allows efficient use of the space underneath the iVario Pro L or XL. Consists of up to nine pairs of supporting rails. Closed side walls, top, and back. Can be combined with all base variations. Can be retrofitted.

3 Floor anchoring kit

Improve work safety by securing the iVario Pro L or XL cooking systems on the floor easily. Depends on the device size.

4 Unit anchoring kit

For mounting an iVario 2-XS or iVario Pro 2-S to an existing work surface or a stand. Provides secure horizontal and vertical anchoring. Compatible with installation options using 3 1/2" plastic feet.

Care products.

Shiny clean. Perfectly hygienic.

1 Grill cleaner

For minor pan discoloration that is difficult to remove using ordinary detergent (from tomato sauce, for example). Can be used undiluted. Rinse thoroughly afterward.

2 Cleaning arm, incl. 4 pads

Helps with cleaning difficult-to-reach exterior areas between pan and control panel on the iVario 2-XS and iVario Pro 2-S. The kit includes a cleaning arm as well as four cleaning pads of two different hardness levels.

3 Cleaning pads, rough

Follow-up order of cleaning arm for exterior cleaning. Helps with stubborn, caked-on grime.

4 Cleaning pads, soft

Follow-up order of cleaning arm for exterior cleaning.

G Cleaning scrub

For fast, effective cleaning of the inside of the pan. For all unit sizes.

Grilling, roasting, and baking.

Perforated baking sheets	
2/3 GN (12 3/4" × 13 7/8")	
1 /1 CN /12 2 /4" × 20 7 /0"\	

1/1 GN (12 3/4" × 20 7/8") N°: 6015.1103 2/1 GN (25 5/8" × 20 7/8") N°: 6015.2103

Roasting and baking sheets (non-perforated)

2/3 GN (12 3/4" × 13 7/8")	N°:	60.73.671
1/1 GN (12 3/4" × 20 7/8")	N°:	6013.1103
2/1 GN (25 5/8" × 20 7/8")	N°:	6013.2103

Grilling and searing plate $1/1 \text{ GN } (123/4" \times 207/8")$ N°: 60.71.617

Grill and pizza tray		
2/3 GN (12 3/4" × 13 7/8")	N°:	60.73.798

Multibaker

1/3 GN (12 3/4" × 10 3/8") 2 molds	N°:	60.73.764
2/3 GN (12 3/4" × 13 7/8") 5 molds	N°:	60.73.646
1/1 GN (12 3/4" × 20 7/8") 8 molds	N°:	60.71.157

Diamond and grill grate

1/1 GN (12 3/4" × 20 7/8")

1/2 GN (12 3/4" × 10 3/8")	N°:	60.73.802
2/3 GN (12 3/4" × 13 7/8")	N°:	60.73.801
1/1 GN (12 3/4" × 20 7/8")	N°:	60.73.314
1/1 GN (12 3/4" × 20 7/8")	N°:	60.73.314

CombiGrill

1/1 GN (12 3/4" × 20 7/8")	N°:	6035.1017
Loading grid		

for CombiGrill 12 3/4" × 24 3/8" N°: 60.73.848 (for 1/1 GN (12 3/4" × 20 7/8"))

Roasting and baking pan

Small set (4 pans including tray)	N°:	60.73.286
Large set (2 pans including tray)	N°:	60.73.287
Roasting and baking pan, small (6 1/4")	N°:	60.73.271
Roasting and baking pan, large (9 7/8")	N°:	60.73.272
Tray for small roasting and baking pan	N°:	60.73.212
Tray for large roasting and baking pan	N°:	60.73.216

Muffin and timbale molds

113/4" × 153/4" (for 1/1 GN	N°:	6017.1002
(12 3/4" × 20 7/8")		

Granite-enameled containers

60.74.147

N°: 60.70.943

1/2 GN (12 3/4" × 10 3/8"), 3/4" deep	N°:	6014.1202
1/2 GN (12 3/4" × 10 3/8"), 1 5/8" deep	N°:	6014.1204
1/2 GN (12 3/4" × 10 3/8"), 2 3/8" deep	N°:	6014.1206
2/3 GN (12 3/4" × 13 7/8"), 3/4" deep	N°:	6014.2302
2/3 GN (12 3/4" × 13 7/8"), 1 5/8" deep	N°:	6014.2304
2/3 GN (12 3/4" × 13 7/8"), 2 3/8" deep	N°:	6014.2306
2/3 GN (12 3/4" × 13 7/8"), 3 7/8" deep	N°:	6014.2310
1/1 GN (12 3/4" × 20 7/8"), 3/4" deep	N°:	6014.1102
1/1 GN (12 3/4" × 20 7/8"), 1 5/8" deep	N°:	6014.1104
1/1 GN (12 3/4" × 20 7/8"), 2 3/8" deep	N°:	6014.1106
1/1 GN (12 3/4" × 20 7/8"), 3 7/8" deep	N°:	6014.1110
2/1 GN (25 5/8" × 20 7/8"), 3/4" deep	N°:	6014.2102
2/1 GN (25 5/8" × 20 7/8"), 1 5/8" deep	N°:	6014.2104
2/1 GN (25 5/8" × 20 7/8"), 2 3/8" deep	N°:	6014.2106

Finishing.

Thermocover

6004.1007
6004.1009
6004.1016
6004.1014
6004.1011
6004.1012

Banquet system

Type 10-half size, 26 plates	N°:	60.11.629
Type 6-full size, 34 plates	N°:	60.62.196
Type 10-full size, 42 plates	N°:	60.12.154
Type 10-full size, 52 plates	N°:	60.12.155
Type 20-half size, 50 plates	N°:	60.21.333
Type 20-full size, 100 plates	N°:	60.22.492
Type 20-full size, 84 plates	N°:	60.22.491

Finishing.

33

Mobile plate rack

Type 6-half size, 15 plates	N°:	60.61.701	
Type 10-half size, 26 plates	N°:	60.11.602	
Type 6-full size, 34 plates	N°:	60.62.017	
Type 10-full size, 52 plates	N°:	60.12.022	
Type 10-full size, 42 plates	N°:	60.12.062	
Type 20-half size, 50 plates	N°:	60.21.294	
Type 20-full size, 100 plates	N°:	60.22.399	
Type 20-full size, 84 plates	N°:	60.22.398	
Combi-Duo run-in rails for mobile oven racks			

Type Combi-Duo 6-half size and 10-half size	N°:	60.75.761
Type Combi-Duo 6-full size and 10-full size	N°:	60.75.760

Single table top Run-in rail for mobile oven rack

Standard Type 6-half size, 10-half size	N°:	60.75.115
Standard Type 6-full size, 10-full size	N°:	60.74.650

Height adjustable transport trolley for mobile oven rack

For Combi-Duo 6-half size and 10-half size, W 22 1/8" D 33 1/8" H 41 3/8" – 58 1/4"	N°:	60.75.388
For Combi-Duo 6-full size and 10-full size, W 30 3 /8" D 37 7 /8" H 41 3 /8" – 58 1 / 4"	N°:	60.75.387

Transport trolley for mobile oven rack

Standard, W 20 5/8" D 35 7/8" H 39"	N°:	60.74.000
Height-adjustable, W 20 5/8" D 35 7/8" H 31 1/2" – 52 3/8"	N°:	60.75.606
Standard, W 28 7/8" D 39 1/4" H 39"	N°:	60.73.999
Height-adjustable – 6-full size, 10-full size; Dimensions: W 28 7/8 D 39" H 31 1/2" – 52 3/8"	N°:	60.75.605

Transport trolley for containers

Transport trolley for containers – integrated	N°:	60.73.309
fat drain system (Combi-Duo and floor units)		

Finishing – sample calculations.

Capacity Mobile plate rack	Event size (number of people)	Mobile plate rack, Thermocover	Run-in rails	Transport trolley	Max. plate height in inch	Max. food height in inch
	15	1	1	1	1 1/4"	2 3/4"
15 plates* with iCombi Pro 6-half size	30	2	1	2	1 1/4"	2 3/4"
	45	3	1	3	1 1/4"	2 3/4"
	52	2	1	2	1 1/4"	2 3/4"
26 plates* with iCombi Pro 10-half size	78	3	1	3	1 1/4"	2 3/4"
	104	4	1	4	1 1/4"	2 3/4"
	34	1	1	1	1 1/4"	2 3/8"
34 plates* with iCombi Pro 6-full size	68	2	1	2	1 1/4"	2 3/8"
100111011100110110110	102	3	1	3	1 1/4"	2 3/8"
	84/104	2	1	2	1 5/8"/1 1/4"	3 1/4"/2 1/2"
42/52 plates* with iCombi Pro 10-full size	126/156	3	1	3	1 5/8"/1 1/4"	3 1/4"/2 1/2"
	168/208	4	1	4	1 5/8"/1 1/4"	3 1/4"/2 1/2"
	100	2	-	-	1 1/4"	2 5/8"
50 plates* with iCombi Pro 20-half size	150	3	-	-	1 1/4"	2 5/8"
	200	4	_	-	1 1/4"	2 5/8"
	168/200	2	_	_	1 5/8"/1 1/4"	3 1/8"/2 1/2"
84/100 plates* with iCombi Pro 20-full size	252/300	3	-	-	1 5/8"/1 1/4"	3 1/8"/2 1/2"
	336/400	4	-	-	1 5/8"/1 1/4"	3 1/8"/2 1/2"

*plate size up to Ø 12 1/4"

Mobile racks and hinging racks.

Mobile oven rack Type 6-half size		
Standard, 6 racks (rail spacing 2 1/2")	N°:	60.61.700
Mobile oven rack Type 10-half size		
Standard, 10 racks (rail spacing 2 1/2")	N°:	60.11.400
8 racks (rail spacing 3 1/8")	N°:	60.11.601
Mobile oven rack Type 6-full size		
Standard, 6 racks (rail spacing 2 1/2")	N°:	60.62.150
Adapter for sheet pans 18" × 26" (only for 6 racks)	N°:	60.62.050
Mobile oven rack Type 10-full size		

Standard, 10 racks (rail spacing 2 1/2")

Adapter for sheet pans 18" × 26"

(only for 10 racks)

Mobile oven rack Type 20-half size		
Standard, 20 racks (rail spacing 2 1/2")	N°:	60.21.331
15 racks (rail spacing 3 1/4")	N°:	60.21.287
16 racks (rail spacing 3 1/8")	N°:	60.21.288
17 racks (rail spacing 2 7/8")	N°:	60.21.289
SecurtyLine, 20 racks (rail spacing 2 1/2 ")	N°:	60.21.319
20 racks, reinforced HeavyDuty/Marine version (rail spacing 2 1/2")	N°:	60.21.291

Mobile oven rack Type 20-full size		
Standard, 20 racks (rail spacing 2 1/2")	N°:	60.22.490
15 racks (rail spacing 3 1/4")	N°:	60.22.394
16 racks (rail spacing 3 1/8")	N°:	60.22.395
17 racks (rail spacing 2 7/8")	N°:	60.22.396
SecurityLine, 20 racks (rail spacing 2 1/2")	N°:	60.22.440
20 racks, reinforced HeavyDuty/Marine version (rail spacing 2 1/2")	N°:	60.22.447

10-full size

	Hinging rack Type XS		
60.61.700	Standard, 7 racks	N°:	60.74.331
	Marine version (with load securing)	N°:	60.74.449
60.11.400	11 racks	N°:	60.73.724
60.11.400	Hinging rack Type 6-half size		
60.11.601	3 3 71		
	Standard, 6 racks (rail spacing 2 5/8")	N°:	60.61.618
60.62.150	5 racks (rail spacing 3 3/8")	N°:	60.61.615
60.62.050	Marine version (USPHS), 6 racks (with load securing)	N°:	60.61.672
	7 racks (rail spacing 2 5/8")	N°:	60.61.624
60.12.150	Hinging rack Type 10-half size		
	Standard, 10 racks (rail spacing 2 5/8")	N°:	60.11.550
60.12.054	8 racks (rail spacing 3 3/8")	N°:	60.11.547
	Marine version (USPHS), 10 racks (with load securing)	N°:	60.11.573
60.21.331	Hinging rack Type 6-full size		
60.21.287	Standard, 6 racks (rail spacing 2 5/8")	N°:	60.62.123
60.21.288	5 racks (rail spacing 3 3/8")	N°:	60.62.171
60.21.289	7 racks without L rails (rail spacing 2 1/2")	N°:	60.62.168
60.21.319	Marine version (USPHS), 6 racks	N°:	60.62.178
60.21.291	(with load securing)		
	Hinging rack Type 10-full size		
60.22.406	Standard, 10 racks (rail spacing 2 5/8")	N°:	60.12.133
60.22.490	Marine version (USPHS), 10 racks (with load	N°:	60.12.146
60.22.394	securing)		
60.22.395	Full Size Sheet pan adapter Typ 6-full size,	N°:	60.12.156

Gastronorm accessories.

Special applications.

Perforated container, stainless steel	
---------------------------------------	--

Stainless steel containers		
2/3 GN (12 3/4" × 13 7/8"), 3/4" deep	N°:	6013.2302
2/3 GN (12 3/4" × 13 7/8"), 2 1/2" deep	N°:	6013.2306
1/1 GN (12 3/4" × 20 7/8"), 3/4" deep	N°:	6013.1102
1/1 GN (12 3/4" × 20 7/8"), 1 5/8" deep	N°:	6013.1104
1/1 GN (12 3/4" × 20 7/8"), 2 1/2" deep	N°:	6013.1106
Stainless steel grid		

1/1 GN (12 3/4" × 20 7/8") 2 1/8" deep N°: 6015.1165

2/3 GN (12 3/4" × 13 7/8")	N°:	6010.2301
1/1 GN (12 3/4" × 20 7/8")	N°:	6010.1101
2/1 GN (25 5/8" × 20 7/8")	N°:	6010.2101

Grease drip container with drain lock

1/1 GN (12 3/4" × 20 7/8") 1 5/8" deep	N°:	8710.1135
2/1 GN (25 5/8" × 20 7/8") 1 5/8" deep	N°:	60.70.776

Chicken and duck Superspike

Capacity: 4 pc, max weight: 2,9 lbs, 1/2 GN (12 3/4" × 10 3/8")	N°:	6035.1015
Capacity: 6 pc, max weight: 4 lbs, 1/1 GN (12 3/4" × 20 7/8")	N°:	6035.1016
Capacity: 8 pc, max weight: 2,9 lbs, 1/1 GN (12 3/4" × 20 7/8")	N°:	6035.1006
Capacity: 10 pc, max weight: 2 lbs, 1/1 GN (12 3/4" × 20 7/8")	N°:	6035.1010
Capacity: 8 pc, max weight: 4,9 lbs, 1/1 GN (12 3/4" × 20 7/8")	N°:	6035.1009

CombiFry

1/2 GN (12 3/4" × 10 3/8")	N°:	6019.1250
2/3 GN (12 3/4" × 13 7/8")	N°:	60.73.619
1/1 GN (12 3/4" × 20 7/8")	N°:	6019.1150

Rib rack

1/1 GN (12 3/4" × 20 7/8")	N°:	6035.1018
.,		00000.0

Grill and tandoori skewer

Grill and tandoori skewer frame 2/3 GN	N°:	60.74.963
Grill and tandoori skewer frame 1/1 GN	N°:	60.72.224
2/3 GN set (1× skewer frame and five different skewers)	N°:	60.75.782
1/1 GN set (1× skewer frame and five different skewers)	N°:	60.72.414
$5\times$ skewers O 1/4", 10 3/8" long, for 2/3 GN	N°:	60.75.783
$5\times$ skewers \square 1/4", 10 3/8" long, for 2/3 GN	N°:	60.75.784
$5\times$ fish skewers $1/8"\times3/8", 103/8"$ long for $2/3$ GN	N°:	60.75.785
$3\times$ skewers O 1/4", 20 7/8" long, for 1/1 GN	N°:	60.72.416
$3\times$ skewers O $3/8$ ", 20 $7/8$ " long, for $1/1$ GN	N°:	60.72.417
$3\times$ skewers \square 1/4", 20 7/8" long, for 1/1 GN	N°:	60.72.418
$3\times$ skewers \square $3/8$ ", $207/8$ " long, for $1/1$ GN	N°:	60.72.419
$3\times$ fish skewers $1/8"\times 3/8", 207/8"$ long for $1/1\text{GN}$	N°:	60.72.420

Potato Baker

1/1 GN (12 3/4" × 20 7/8") N°:	6035.1019
--------------------------------	-----------

Lamb and suckling pig spit (1 lamb or 1 suckling pig)

Types 10-half size, 10-full size, 20-half size, 20-full size up to 26,5 lbs (1/1 GN)	N°:	60.70.819
Type 20-half size up to 66 lbs (1 spit with holder)	N°:	6035.1003
Type 20-full size up to 66 lbs (1 spit with holder, second spit for lamb or suckling pig optional)	N°:	6035.1002
Optional spit	N°:	8710.1065

Pizza pan

Pizza up to Ø 11"	N°:	60.71.158

*please note that the GN version and the bakery version (15 3/4" \times 23 5/8") have different air baffles in the cooking cabinet. You can order replacement air baffles from your service partner.

N°: 60.12.054

Combi-Duo kit for iCombi Pro XS and CombiMaster Plus XS

Size XS on Size XS right-side hinge	N°:	60.73.768
Size XS on Size XS left-side hinge	N°:	60.74.276
Size XS on Size XS, right-side hinge, Marine version	N°:	60.74.780
Size XS on Size XS, left-side hinge, Marine version	N°:	60.74.929

Combi-Duo kit for 6-full size and 10-full size		
Size 6-full size E/G on Size 6-full size or Size 10-full size E	N°:	60.74.725
Size 6-full size E/G on Size 6-full size G Size 6-half size E/G on Size 6-full size G Size XS on Size 6-full size G	N°:	60.75.752
Size 6-half size E/G on Size 6-full size E Size XS on Size 6-full size E Size XS on Size 10-full size E	N°:	60.75.756
Size 6-full size E on Size 6-full size E Size 6-full size E/G on Size 10-full size E Right-side hinge, Marine version	N°:	60.75.709
Size 6-full size E on Size 6-full size E Size 6-full size E/G on Size 10-full size E Left-side hinge, Marine version	N°:	60.76.710

Combi-Duo kit for iCombi Pro 6-half size and 10-half size

Size 6-half size E/G on Size 6-half size or Size 10-half size E	N°:	60.73.991
Size 6-half size E/G on Size 6-half size G Size XS on Size 6-half size G	N°:	60.75.751
Size XS on Size 6-half size E Size XS on Size 10-half size E	N°:	60.75.755
Size 6-half size E on Size 6-half size E Size 6-half size E on Size 10-half size E Marine version	N°:	60.76.708

Installation options for Combi-Duo

Installation options for Combi-Duo		
Leveling kit for Marine version, Sizes 6-half size, 10-half size; Measurements: W 34 5/8" D 24 1/8" H 1 3/8"	N°:	60.76.846
Leveling kit for Marine version, Sizes 6-full size, 10-full size; Measurements: W 43 3/8" D 32" H 1 3/8"	N°:	60.76.845
Stand I for Combi-Duo XS, standard, W 25" D 22" H 21 7/8"	N°:	60.31.020
Stand II for Combi-Duo XS, standard, W 25 1/8" D 22 1/8" H 21 7/8"	N°:	60.31.046
Stand I for Combi-Duo half size, standard, W 33 7/8" D 27" H 7 7/8"	N°:	60.31.200
Stand I for Combi-Duo full size, standard, W 42 5/8" D 34 7/8" H 7 7/8"	N°:	60.31.203
Stand I for Combi-Duo XS, with casters, W 26 7/8" D 25 7/8" H 22 3/8"	N°:	60.31.170
Stand II for Combi-Duo XS, with anchoring (MarineLine), W 27 1/8" D 24 1/8" H 21 7/8"	N°:	60.31.058
Stand I for Combi-Duo half size, with casters, W 34 3/4" D 30" H 7 7/8"	N°:	60.31.201
Stand I for Combi-Duo half size, with anchoring (MarineLine), W 34 7/8" D 28" H 7 7/8"	N°:	60.31.202
Stand I for Combi-Duo full size, with casters, W 43 1/2" D 37 7/8" H 7 7/8"	N°:	60.31.204
Stand I for Combi-Duo full size, with anchoring (MarineLine), W 43 5/8" D 35 7/8" H 7 7/8"	N°:	60.31.205

Mobile Combi-Duo kit with height-adjustable rollers

Kit with rollers, Sizes 6-half size, 10-half size; Measurements: W 34 3/4" D 25 7/8" 3 3/8"	N°:	60.31.622
Kit with rollers, Sizes 6-full size, 10-full size; Measurements: W 43 1/2" D 33 3/4" H 3 3/8" – W 43 1/2"	N°:	60.31.635

Combi-Duo.

Setup options.

Integrated fat drain kit for Combi-Duo

for installation on the levelling kit Combi-Duo 6-1/1 and 10-1/1	N°:	60.75.873
for installation on Stand I Combi-Duo 6-half size and 10-half size	N°:	60.75.406
for installation on the levelling kit Combi-Duo 6-2/1 and 10-2/1	N°:	60.75.876
for installation on Stand I Combi-Duo 6-full size and 10-full size	N°:	60.75.411

Integration kit

UltraVent XS including Integration kit	N°:	60.74.285
UltraVent Plus XS including Integration kit	N°:	60.74.408
MobilityLine floor models		
Mobile base frame 20-half size	N°:	60.21.334
Mobile base frame 20-full size	N°:	60.22.496

Networking.

WiFi adapter

WiFi adapter set for table-top units	N°:	60.76.714
WiFi adapter set for floor units	N°:	60.76.603

Extras.

VarioSmoker

VarioSmoker with NEMA 5-15 P	N°:	60.75.367
USB core temperature probe		
Sous-vide core temperature probe for tabletop and floor models	N°:	60.76.316
1 external core temperature probe for tabletop units	N°:	60.76.317
1 external core temperature probe for floor units	N°:	60.76.318
Extension set for USB core temperature probe	N°:	60.76.876

Positioning aid for core temperature probe

Types 6-half size, 10-half size, 6-full size,	N°:	60.71.02
10-full size, 20-half size and 20-full size		

Pullout rails for hinging racks with 2 5/8" – 68 mm rail spacing

For iCombi Pro and iCombi Classic, Types 6-half size, 10-half size	N°:	60.76.894
For SelfCookingCenter and CombiMaster Plus cooking systems (built 09/2011 or later), Types 61, 101	N°:	60.76.897

Recirculating technology.

Recirculating hoods for Electric models

UltraVent XS Combi-Duo	N°:	60.74.254
UltraVent Plus XS Combi-Duo	N°:	60.74.407
UltraVent Types 10-half size, 6-half size	N°:	60.76.179
UltraVent Plus Types 6-half size, 10-half size	N°:	60.76.177
UltraVent Types 6-full size, 10-full size	N°:	60.76.180
UltraVent Plus Types 6-full size, 10-full size	N°:	60.76.178

Stands, Type XS

Stand XS, Standard, W 24 3/4" D 17 1/4" H 5 7/8"	N°:	60.31.029
Stand I, standard, W 25" D 22" H 36 5/8"	N°:	60.31.018
Stand I, with casters, W 26 $7/8" $ D 25 $7/8" $ H 37 $1/8"$	N°:	60.31.169
Stand II, standard, W 25 1/8" D 22 1/8" H 36 3/4"	N°:	60.31.044
Stand II, with anchoring (MarineLine), W 27 1/8" D 24 1/8" H 36 3/4"	N°:	60.31.057

Leveling kit and stands, Type 6-half size and 10-half size

Leveling kit, Sizes 6-half size, 10-half size; Measurements: W 33 1/2" D 24 1/8" H 13/8" Leveling kit for Marine version, Sizes 6-half size, 10-half size; Measurements: W 34 5/8" D 24 1/8" H 1 3/8" Stand I, standard, W 33 7/8" D 27" H 27 1/2" Stand I, with casters, W 34 3/4" D 30" H 27 1/2" Stand II, with anchoring (MarineLine), W 34 7/8" D 28" H 27 1/2" Stand II, standard, W 33 7/8" D 27 5/8" H 27 1/2" Stand II, with casters, W 34 3/4" D 30 1/4" H 27 1/2" Stand II, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand II, MobilityLine, W 47 1/4" D 35 1/4" H 31 1/8" Stand III, standard, W 33 7/8" D 27 5/8" H 27 1/2" Stand III, with acsters, W 34 3/4" D 35 1/4" H 31 1/8" Stand III, with casters, W 34 3/4" D 35 1/4" H 31 1/8" Stand III, with casters, W 34 3/4" D 30 1/4" H 27 1/2" Stand III, with casters, W 34 3/4" D 30 1/4" H 27 1/2" Stand III, with casters, W 34 3/4" D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, W 33 7/8" D 27 5/8" H 37 1/4"	bevening kit and stands, Type o han size and th	, man si	
6-half size, 10-half size; Measurements: W 34 5/8" D 24 1/8" H 1 3/8" Stand I, standard, W 33 7/8" D 27" N°: 60.31.089 H 27 1/2" Stand I, with casters, W 34 3/4" D 30" N°: 60.31.095 H 27 1/2" Stand I, with anchoring (MarineLine), W 34 7/8" D 28" H 27 1/2" Stand II, standard, W 33 7/8" D 27 5/8" N°: 60.31.086 H 27 1/2" Stand II, with casters, W 34 3/4" N°: 60.31.103 D 30 1/4" H 27 1/2" Stand II, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand II, MobilityLine, W 47 1/4" N°: 60.31.110 Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 H 27 1/2" Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 Stand III, with casters, W 34 3/4" N°: 60.31.105 D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), N°: 60.31.112 Stand III, with anchoring (MarineLine), N°: 60.31.214	Measurements: W 33 1/2" D 24 1/8"	N°:	60.74.795
H 27 1/2" Stand I, with casters, W 34 3/4" D 30" N°: 60.31.095 H 27 1/2" N°: 60.31.096 Stand I, with anchoring (MarineLine), W 34 7/8" D 28" H 27 1/2" N°: 60.31.096 Stand II, standard, W 33 7/8" D 27 5/8" N°: 60.31.086 H 27 1/2" N°: 60.31.103 Stand II, with casters, W 34 3/4" N°: 60.31.110 W 34 7/8" D 28 1/4" H 27 1/2" N°: 60.31.110 Stand II, MobilityLine, W 47 1/4" N°: 60.31.164 D 35 1/4" H 31 1/8" N°: 60.31.091 Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 H 27 1/2" N°: 60.31.105 Stand III, with casters, W 34 3/4" N°: 60.31.112 Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" N°: 60.31.214 Stand III, UltraVent version, standard, N°: 60.31.214	6-half size, 10-half size; Measurements:	N°:	60.76.846
H 27 1/2" Stand I, with anchoring (MarineLine), W 34 7/8" D 28" H 27 1/2" Stand II, standard, W 33 7/8" D 27 5/8" N°: 60.31.086 H 27 1/2" Stand II, with casters, W 34 3/4" N°: 60.31.103 D 30 1/4" H 27 1/2" Stand II, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" N°: 60.31.110 N°: 60.31.110 N°: 60.31.164 N°: 60.31.164 N°: 60.31.164 N°: 60.31.164 N°: 60.31.105 N°: 60.31.105 N°: 60.31.105 N°: 60.31.112 N°: 60.31.112 N°: 60.31.112 Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" N°: 60.31.214 N°: 60.31.214		N°:	60.31.089
W 34 7/8" D 28" H 27 1/2" Stand II, standard, W 33 7/8" D 27 5/8" N°: 60.31.086 H 27 1/2" Stand II, with casters, W 34 3/4" N°: 60.31.103 D 30 1/4" H 27 1/2" Stand II, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand II, MobilityLine, W 47 1/4" N°: 60.31.164 D 35 1/4" H 31 1/8" Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 H 27 1/2" Stand III, with casters, W 34 3/4" N°: 60.31.105 D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214		N°:	60.31.095
H 27 1/2" Stand II, with casters, W 34 3/4" N°: 60.31.103 D 30 1/4" H 27 1/2" Stand II, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand II, MobilityLine, W 47 1/4" N°: 60.31.164 D 35 1/4" H 31 1/8" Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 H 27 1/2" Stand III, with casters, W 34 3/4" N°: 60.31.105 D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214	,	N°:	60.31.096
D 30 1/4" H 27 1/2" Stand II, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand II, MobilityLine, W 47 1/4" N°: 60.31.164 D 35 1/4" H 31 1/8" Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 H 27 1/2" Stand III, with casters, W 34 3/4" N°: 60.31.105 D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214		N°:	60.31.086
W 34 7/8" D 28 1/4" H 27 1/2" Stand II, MobilityLine, W 47 1/4" N°: 60.31.164 D 35 1/4" H 31 1/8" Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 H 27 1/2" Stand III, with casters, W 34 3/4" N°: 60.31.105 D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214		N°:	60.31.103
D 35 1/4" H 31 1/8" Stand III, standard, W 33 7/8" D 27 5/8" N°: 60.31.091 H 27 1/2" Stand III, with casters, W 34 3/4" N°: 60.31.105 D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214	,	N°:	60.31.110
H 27 1/2" Stand III, with casters, W 34 3/4" N°: 60.31.105 D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214		N°:	60.31.164
D 30 1/4" H 27 1/2" Stand III, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214		N°:	60.31.091
W 34 7/8" D 28 1/4" H 27 1/2" Stand III, UltraVent version, standard, N°: 60.31.214		N°:	60.31.105
· · · · · · · · · · · · · · · · · · ·	, , , , , , , , , , , , , , , , , , ,	N°:	60.31.112
	·	N°:	60.31.214

Leveling kit and stands, Type 6-half size and 10-half size

Stand III, UltraVent version, with casters, W 34 3/4" D 30 1/4" H 37 1/4"	N°:	60.31.215
Stand IV, standard, W 33 7/8" D 27 5/8" H 27 1/2"	N°:	60.31.093
Stand IV, with casters, W 34 3/4" D 30 1/4" H 27 1/2"	N°:	60.31.107
Stand IV, with anchoring (MarineLine), W 34 7/8" D 28 1/4" H 27 1/2"	N°:	60.31.114

Leveling kit and stands, Type 6-full size and 10-full size

. ,,		
Leveling kit, Sizes 6-full size, 10-full size; Measurements: W 42 1/4" D 32" H 1 3/8"	N°:	60.74.597
Leveling kit for Marine version, Sizes 6-full size, 10-full size; Measurements: W 43 3/8" D 32" H 1 3/8"	N°:	60.76.845
Stand I, standard, W 42 5/8" D 34 7/8" H 27 1/2"	N°:	60.31.090
Stand I, with casters, W 43 1/2" D 37 7/8" H 27 1/2"	N°:	60.31.102
Stand I, with anchoring (MarineLine), W 43 5/8" D 35 7/8" H 27 1/2"	N°:	60.31.109
Stand II, standard, W 42 5/8" D 35 1/2" H 27 1/2"	N°:	60.31.087
Stand II, with casters, W 43 1/2" D 38 1/8" H 27 1/2"	N°:	60.31.104
Stand II, with anchoring (MarineLine), W 43 5/8" D 36 1/8" H 27 1/2"	N°:	60.31.111
Stand II, MobilityLine, W 56" D 42 5/8" H 31 1/8"	N°:	60.31.165
Stand III, standard, W 42 5/8" D 35 1/2" H 27 1/2"	N°:	60.31.092
Stand III, with casters, W 43 1/2" D 38 1/8" H 27 1/2"	N°:	60.31.106
Stand III, with anchoring (MarineLine), W 43 5/8" D 36 1/8" H 27 1/2"	N°:	60.31.113
Stand III, UltraVent version, standard, W 42 5/8" D 35 1/2" H 37 1/4"	N°:	60.31.216
Stand III, UltraVent version, with casters, W 43 1/2" D 38 1/8" H 37 1/4"	N°:	60.31.217
Stand IV, standard, W 42 5/8" D 35 1/2" H 27 1/2"	N°:	60.31.094
Stand IV, with casters, W 43 1/2" D 38 1/8" H 27 1/2"	N°:	60.31.108
Stand IV, with anchoring (MarineLine), W 43 5/8" D 36 1/8" H 27 1/2"	N°:	60.31.115

Installation accessories.

N°: 56.00.210A

Run-in ra	mp for m	nobile ov	en racks
-----------	----------	-----------	----------

Handle holder for mobile oven rack

Types 20-half size, 20-full size

Run-in ramp for mobile oven racks			Condensation breake
Type 20-half size	N°:	60.21.262	Type XS (H 17 1/4")
Type 20-full size	N°:	60.22.380	Types 6-half size, 10-10-full size (H 18")
Unit elevation			Types 20-half size and
Types 20-half size, 20-full size	N°:	60.70.407	Wall bracket
Elevation for mobile oven rack			Type XS
Type 20-half size	N°:	60.21.297	Type 6-half size
Type 20-full size	N°:	60.22.386	Table extension
Heat shield for side panel			Types 6-half size and
Left heat shield, Type XS	N°:	60.74.182	
Left heat shield, Type 6-half size	N°:	60.75.110	
Right heat shield, Type 6-half size	N°:	60.75.113	Care produ
Left heat shield, Type 10-half size	N°:	60.75.773	our o produc
Right heat shield, Type 10-half size	N°:	60.75.771	
Left heat shield, Type 6-full size	N°:	60.75.769	Active Green cleaner
Right heat shield, Type 6-full size	N°:	60.75.768	Active Green cleaner
Left heat shield, Type 10-full size	N°:	60.75.776	Cleaner tabs (for all S
Right heat shield, Type 10-full size	N°:	60.75.774	models)
Left heat shield, Type 20-half size	N°:	60.75.829	Cleaning tabs, 100×
Left heat shield, Type 20-full size	N°:	60.75.826	Care tabs (for iCombi

N°: 60.75.895

Condensation breaker

Type XS (H 17 1/4")	N°:	60.74.037
Types 6-half size, 10-half size, 6-full size and 10-full size (H 18")	N°:	60.72.592
Types 20-half size and 20-full size (H 18 7/8")	N°:	60.75.326
Wall bracket		
Type XS	N°:	60.30.968
Type 6-half size	N°:	60.31.168
Table extension		
Types 6-half size and 10-half size	N°:	60.11.655

Care products.

Active Green cleaner tabs (for iCombi Pro and	iCombi	Classic)
Active Green cleaner tabs, 150×	N°:	56.01.535

Cleaner tabs (for all SelfCookingCenter and CombiMaster Plus models)

Care tabs (for iCombi Pro, iCombi Classic and SelfCookingCenter models with Efficient CareControl)

Care tabs, 150×	N°:	56.00.562

Rinse aid tabs (for all SelfCookingCenter models without Efficient CareControl and CombiMaster Plus models)

Rinse aid tabs, 50×	N°:	56.00.211

Defoamer tabs (for all iCombi Pro, iCombi Classic, SelfCookingCenter and CombiMaster Plus models)

Defoamer tabs, 120×	N°:	56.00.598
---------------------	-----	-----------

Liquid detergent (for all CombiMaster and ClimaPlus Combi

Grill cleaner (for all CombiMaster and ClimaPlus Combi models)	N°:	9006.0153
Liquid rinse aid (for ClimaPlus Combi models with CleanJet)	N°:	9006.0137

Descaler (for SelfCookingCenter models without CareControl, CombiMaster, ClimaPlus Combi)

Descaler, 10 liters	N°: 6006.0110 US		
Foot pump for descaling the steam generator	N°:	6004.0203	

Hand spray gun

The basic.

Spatula 25, Width 9 7/8"

Spatula 33, Width 13"

Solid, Model 2-S, L, XL

Perforated, Model 2-S, L, XL

Boiling basket Model 2-XS Boiling basket Model 2-S

Boiling basket Model L, XL

(Recommendation: 2× for L and 3× for XL)

Spatula

Scoop

Special applications.

Master Kit portion baskets (6 perforated +

6 solid portion with 2 frame)

Kit – 2 perforated portion baskets

Kit – 2 frying portion baskets

Kit – 2 lids for portion baskets

Kit – 2 solid portion baskets with lid

Kit - 2 portion baskets

N°: 60.76.408

60.75.303

60.75.302

60.75.982

N°: 60.75.311

Portion baskets Model 2-XS

60).71.643	Kit – 4 perforated portion baskets with frame	N°:	60.75.300
60	0.77.042	Kit – 4 solid portion baskets with frame	N°:	60.75.978
		Kit – 4 frying portion baskets with frame	N°:	60.75.979
		Master Kit portion baskets (4 perforated +	N°:	60.76.407
60	0.73.348	4 solid portion with 2 frame)	IN .	00.70.407
60	0.73.586			
		Portion baskets Model 2-S		
		Kit – 6 perforated portion baskets with frame	N°:	60.75.305
60	.74.970	Kit – 6 solid portion baskets with lid + frame	N°:	60.75.306
60	.74.986	Kit – 6 frying portion baskets with frame	N°:	60.75.307

Frying baskets

Boiling baskets

Frying basket Model 2-XS	N°:	60.75.019
Frying basket Model 2-S	N°:	60.75.330
Frying basket Model L, XL (Recommendation: 2× for L and 3× for XL)	N°:	60.75.391

60.74.983

Arm for automatic raising/lowering

Model 2-XS	N°:	60.74.791
Model 2-S	N°:	60.75.359
Model L	N°:	60.75.909
Model XL	N°:	60.75.129

Strainer

Model 2-XS, 2-S	N°:	60.74.666
Model L	N°:	60.75.975
Model XL	N°:	60.74.908

Pan base rack

Model 2-XS	N°:	60.74.832
Model 2-S, L, XL	N°:	60.74.663

Networking.

WiFi adapter

WiFi adapter set for table-top units	N°:	60.76.714
WiFi adapter set for floor units	N°:	60.76.603

Stands.

Care products.

Stands Model 2-XS

With feet W 43 1/4" D 28 1/4" H 23 3/8"	N°:	60.31.221
With stainless steel feet W 44 1/2" D 28 1/4" H 23 3/8"	N°:	60.31.538
With casters W 45 1/10" D 28 1/8" H 53 5/8"	N°:	60.31.317
MarineLine* Measurements: W 43 1/3" D 27 1/3" H 23 1/2"	N°:	60.31.701
With electric height adjustable feet W 43 1/4" D 28 1/8" H 22 1/2" - 30 3/8"	N°:	60.31.326
Stands Model 2-S		

	Stands Model 2-S		
	With feet W 43 1/4" D 35 3/8" H 23 3/8"	N°:	60.31.319
	With stainless steel feet W 44 1/2" D 35 3/8" H 23 3/8"	N°:	60.31.539
	With casters W 43 1/4" D 35 3/8" H 53 5/8"	N°:	60.31.320
	MarineLine* Measurements: W 43 1/3" D 34 1/2" H 23 1/2"	N°:	60.31.702
	With electric height adjustable feet W 43 1/4" D 35 1/4" H 22 1/2" – 30 3/8"	N°:	60.31.327
	* Kit 60 76 118 required to anchor the iVario aton	the stand	

Kit 60.76.118 required to anchor the iVario atop the stand.

Grill cleaner

Grill cleaner liquid, 2.6 gallons	N°:	9006.0153
Cleaning arm		
Kit cleaning arm, incl. 4 pads	N°:	60.73.925
Cleaning pads		
Kit – 2 cleaning pads rough	N°:	60.73.922
Kit – 2 cleaning pads soft	N°:	60.73.923
Cleaning scrub		
Kit – 6 cleaning scrubs	N°:	60.73.924

Master Kit cleaning

2.6 gallons grill cleaner, 1 cleaning arm,2 cleaning pads rough, 2 cleaning pads soft,1 cleaning scrub	N°:	60.73.920

Installation.

Floor anchoring kit

1 loor alichoring kit		
Model L, XL	N°:	60.72.905
Unit anchoring kit		
Model 2-XS, 2-S	N°:	60.76.118
Storage cabinet		
Model L		On request
Model XL		On request
Rear panel		
Model L		On request
Model XL		On request

Transport.

VarioMobil

1/1 GN Model 2-XS, 2-S, W 16 5/8" D 29 3/4" H 31 1/2"	N°:	60.73.349	
2/1 GN Model L, XL, W 25" D 31 1/10" H 34 9/10"	N°:	60.70.107	

Basket cart

Model 2-S, L, XL,	N°:	60.73.612
W 16 3/8" D 27 1/5" H 59 7/8"		

For more information on RATIONAL accessories, visit:

rational-online.com/us/accessories

ConnectedCooking.

Keep an eye on everything.

ConnectedCooking

High-performance networking by RATIONAL. So you'll always have everything under control.

rational-online.com/us/ ConnectedCooking Networking is on the rise — everything's digital, everything's coordinated. Just like ConnectedCooking by RATIONAL. Recipe transmission, unit inspections, hygiene data, software updates, service remote access — our secure networking solution lets you do everything from your desk. On all of your networked units. You can also access and save HACCP data from all units. Or send new recipes remotely with just a click of your mouse. All you need is a PC, a smartphone, or a tablet.

RATIONAL cooking systems can include built-in WiFi, or add a RATIONAL WiFi adapter to different device generations. This extends your network, even with a weak WiFi signal. Networking has never been easier.

Order form.

Choose. Order. Start.

Company	Contact person
Street address	City, State, ZIP
Phone	Fax
E-Mail	

Ontact − FaxTel. 888-320-7274 (Toll Free)
Fax 847-755-9583

info@rational-online.us

Offer – please fill out accordingly.

Item name	ltem n	umber Size	Quantity

Suite C-120, Commercium Rolling Meadows, IL 60008

Tel. 888-320-7274 (Toll Free) Fax 847-755-9583

info@rational-online.us rationalusa.com

