

Sign up for your free membership
of Club RATIONAL now.

www.club-rational.com

Application Manual SelfCooking Center®

Key to the pictograms

Searing temperature

Core temperature/cooking level

Core temperature/cooking level

Core temperature/cooking level

Core temperature/cooking level

Core temperature

Cooking level

Browning

ClimaPlus Control®

Select size

Food thickness

Gratinee

Crisping

Proofing volume

Smooth baking

Cooking cabinet temperature

Time settings

Delta-T cooking

Change air speed

Dear Customer

Congratulations on buying your new SelfCooking Center®. Our company's primary aim is to give our customers the best service possible.

So, on the following pages, experienced RATIONAL chefs have put together lots of useful hints and recipes for your day-to-day use of the SelfCooking Center®.

This Application Manual has been designed to give you new ideas and help you to use your new SelfCooking Center®.

To help you find your way around this Application Manual, we have divided it into cooking modes: Roasts, Pan fries, Fish, Poultry, Potato products, Side dishes, Egg dishes/Desserts, Baking and Finishing®. These cooking modes are also shown as pictograms on the control panel of your SelfCooking Center®.

At the start of each section we have compiled some useful information for you that will help you to achieve perfect cooking results just as you want them.

Typical recipes and hints from our RATIONAL chefs and information about suitable accessories are given below for each cooking mode.

There is also an alphabetical list of recipes in the table of contents at the end of the Application Manual.

If you have any questions about cooking in the SelfCooking Center®, please contact our Chef@Line. We will be happy to give you individual advice over the telephone.

Germany + 49 8191 327561 **UK** + 44 7743 389863

You can reach our Technical Customer Support Service 7 days a week on:

Germany + 49 8191 327888 **UK** + 44 1582-480388

Language settings:

 english (UK)

The typical designations and settings for the country change according to the language selected. Instructions for carrying this out can be found under the heading "Settings".

Have fun cooking. From your RATIONAL chefs.

Contents

1. Optimum positioning of the CT probe	6
2. Joints cooking mode	8
Roast	9
Braise	10
Roast with crackling	11
Soft roasting	12
Overnight roasting	13
Moist cooking	14
Roasting, cooking and braising – simply overnight.	15
3. Grill/Pan fries cooking mode	16
Pan fried meat	17
Grill	18
Breaded	19
Minute grills	20
Snacks breakfast	21
4. Poultry cooking mode	22
Roasted poultry	23
Breaded joints	24
Poached poultry	25
Turkey	26
Duck/goose	27
Peking duck	28
Fingerfood	29
5. Fish cooking mode	30
Pan-fried fish	31
Baked fish	32
Breaded fish	33
Steamed fish	34
Convenience roasted	35
Steamed seafood	36
Fingerfood	37

Contents

6. Side dishes cooking mode	38
Steamed vegetables	39
Grilled vegetables	40
Steamed rice	41
Fried rice	42
Pasta with sauce	43
Gratin quiches	44
Convenience roasted	45
7. Potato products cooking mode	46
Chips	47
Baked convenience	48
Steamed potatoes, jacket potatoes	49
Roast & fried potatoes, dumplings	50
Au gratin potatoes	51
8. Egg dishes/desserts cooking mode	52
Poached boiled eggs	53
Scrambled fried eggs	54
Egg custard	55
Baked pudding	56
Steamed pudding	57
9. Baking cooking mode	58
Baking	59
Savory baking	60
Biscuits	61
Pastries with moisture	62
Soufflé, proving	63
Pizza	64
10. Finishing® cooking mode	65
Plated banquet	67
Plates à la carte	68
Container, bakery products	69
Coloration, pizza	70
11. Recommendation for maximum load sizes	71
12. Index A-Z	75

1. Optimum positioning of the CT probe

Always insert the core temperature probe into the thickest point on the product. Make sure that a large part of the probe needle is in the product. Insert the core temperature probe at an angle into the product.

Use the positioning aid for small or soft food as this will hold the CT probe securely at all times.

For bakery products that rise a long way during baking, position the CT probe vertically in the middle of the product.

Different sized products in a single load:

As a rule, the CT probe should be inserted into the smallest product for loads containing products of different sizes. For cooking processes that are followed by a hold phase, such as „Overnight roasting“, „Braise“ or „Gentle cooking“, make sure that the hold phase is long enough for the larger products to reach the desired core temperature.

For cooking processes without an integral hold phase, simply use the “Next” function to finish cooking the larger pieces. Once the smallest piece is cooked, the buzzer sounds and the “Next” button appears on the display after you open the door. Now insert the CT probe into the next largest product and press “Next”. Repeat this as often as necessary.

Please follow the food hygiene regulations – temperatures for food – that are applicable in your country.

At the thickest point

Position at an angle

Position at an angle

Insert the CT probe into several pieces of meat

Insert into the breast

Insert into the breast

Insert at the thickest point on the fish

Use the positioning aid for soft products

Croissants rise quickly, so insert the CT probe vertically. Use the positioning aid.

Insert the probe into the thickest point

2. Joints

roast

For all larger pieces of meat that typically have to be cooked all the way through, and must be beautifully browned and succulent, such as roast pork, roast beef, knuckle of veal and much more. Also suitable for meat wrapped in puff pastry or bread, such as Beef Wellington.

braise

For all typical braised dishes, such as roulades, goulash, stews or pickled beef. The meat is particularly tender and can be easily cut into portions. Suitable for overnight cooking (see page 15).

roast with crackling

Suitable for all larger joints with rind that is to be nicely browned with crispy crackling, while retaining succulent meat, such as pork loin, knuckle of pork, belly of pork or baked ham.

soft roasting

Ideal for all particularly tender joints that are typically cooked until pink, such as roast beef, beef fillet, leg of lamb, saddle of veal or saddle of venison. Also suitable for meat loaf.

overnight roasting

Particularly suitable for all larger joints and large poultry, cooked medium rare or well done, such as roast beef, roast veal, roast pork, pork loin, goose, duck and many more. Very slow cooking overnight makes the meat particularly tender and succulent (see page 15).

moist cooking

For all larger pieces of meat that are typically cooked in liquid, such as aitchbone, casserole meat, smoked loin of pork, ham and boiling sausage. Also excellent for making terrines.

An automatic hold phase means it can also be used for overnight cooking (see page 15).

roast

Examples	recommended accessories	setting
Roast pork Roast beef Spit-roasts Boned and rolled joints Stuffed breast of veal Knuckle of veal Meat loaf	for these products, use container granite enamelled 40 mm	
Mustard-glazed roast veal	container granite enamelled 40 mm	
Ham in a bread crust Fillet of beef Wellington	for these products, use baking tray, perforated	
Stuffed pork loin	container granite enamelled 20 mm	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Roast beef	1,5 kg	100 min
Roast pork	1 kg	75 min
Meat loaf	1 kg	75 min
Ham in a bread crust	2 kg	120 min
Haslet/liver pate	2 kg	75 min

For a perfect sauce base, put bones and root vegetables in a granite-enamelled container and roast them together with the roast meat. Then add stock to the base and bring to the boil.

Different sized pieces of meat can be cooked in a single load. Simply use the "Next" function as described in section 1.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result. You can even select the core temperature to one degree.

braise

Examples	recommended accessories	setting
Lamb shank Roulades Braised beef Osso buco Pickled beef Goulash Stew Lancashire hotpot	for these products, use container granite enamelled 40 mm	 low high

Never cook braised dishes without a sauce or stock. The buzzer after the searing phase signals that you add liquid.

You can braise different types of meat in a single load, if necessary, such as lamb shanks with roulades, braised beef, osso buco, pickled beef, goulash and stew. The pieces may also be different sizes (see also page 15). Insert the core temperature probe into the smallest piece of meat. Make sure that the hold phase is long enough to ensure that the larger products reach the desired core temperature.

To braise smaller pieces of meat, e.g. goulash, skewer 2 pieces on the CT probe. Then put them back in the sauce. Make sure that the handle is not covered with sauce. We recommend that you cover the goulash.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Roulades in sauce 250 g	1 GN approx. 22 pieces	110 min
Braised beef	1,5 kg	180 min
Goulash	1,2 kg	110 min

If necessary, you can press the "Finishing®" button to bring your food up to serving temperature at the end of the braising process.

The meat can also be loaded directly with sauce. It is no longer necessary to add the liquid after the searing phase. The browning is less intense, however. Select "Skip ????" in the display.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

roast with
crackling

Examples	recommended accessories	setting
Belly of pork Crispy roasts Suckling pig Knuckle of veal Knuckle of pork	for these products, use container granite enamelled 40 mm for these products, use grids	 light dark medium
Baked ham, cured	container granite enamelled 40 mm	 light medium
Sweet and sour belly of pork	container granite enamelled 40 mm	 light medium

We recommend light browning for cured and marinated products.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Knuckle of pork	6 pieces	60 min
Roast with crackling	1,5 kg	80 min

For perfect crackling, score the skin diagonally and sprinkle liberally with salt.

The skin is easier to score if you steam it first, so there is a steaming step integrated into the cooking process. The buzzer signals to you that the skin is ready for scoring. If the skin has already been scored, the cooking process continues automatically.

Different sized pieces of meat can be cooked in a single load. Simply use the "Next" function as described in section 1.

Simply follow the recommendation from SelfCooking Control® or select your own desired result from "light" to "dark" and from "medium rare" to "well done". You can even select the core temperature to one degree.

soft roasting

Examples	recommended accessories	setting
Beef fillet Leg of lamb	for these products, use grids + container granite enamelled 20 mm	 low high medium welldone
Saddle of venison (red deer) Saddle of veal Saddle of venison (roe deer) Pork fillet Loin of pork	for these products, use grids + container granite enamelled 20 mm	 low high medium welldone
Boned and rolled pork Haslet	grids + container granite enamelled 20 mm	 low high medium welldone

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Saddle of venison (roe deer)	2 kg	25 min
Beef fillet	1,5 kg	35 min
Leg of lamb, medium rare	1,5 kg	55 min

Different sized pieces of meat can be cooked in a single load. Simply use the "Next" function as described in section 1.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from low to high searing temperature and from "medium rare" to "well done". You can even select the core temperature to one degree.

**overnight
roasting**

Examples	recommended accessories	setting
Leg of lamb	for these products, use grids + container granite enamelled 40 mm	low high
Roast beef		medium welldone
Fore rib		

With the integral maturing and holding phase, roast beef or leg of lamb remains perfectly done for up to 24 hours, and even become more tender.

Roast pork	for these products, use grids + container granite enamelled 40 mm	low high
Roast beef		medium welldone
Stuffed breast of veal		
Knuckle of pork		
Belly of pork		light dark
Roast with crackling		
Whole ducks		light dark
Whole geese		

Pieces of meat that need to reach the same level of cooking, e.g. “well done” can be cooked in a single load. For example, you could cook roast pork together with roast beef, breast of veal, knuckle of pork, belly of pork, roast with crackling, duck and goose. The pieces of meat may also be different sizes (see also page 15). Insert the core temperature probe into the smallest piece of meat. Make sure that the hold phase is long enough to ensure that the larger products reach the desired core temperature.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Roast beef (medium)	2 kg	90 min
Leg of lamb, medium rare	1,5 kg	80 min
Roast beef	1,5 kg	160 min

To make your sauce base, put bones and root vegetables into a granite-enamelled container beneath the meat. Then add stock to the base and bring to the boil.

Using the “Crisp” button you can automatically give your food a crunchy browned finish once it has reached the desired core temperature.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from low to high searing temperature and from “medium rare” to “well done”. You can even select the core temperature to one degree.

moist cooking

Examples	recommended accessories	setting
Aitchbone Brisket Pork hock Tongue, calf's head Belly of pork, meat stew	for these products, use container, stainless steel 100 mm	 slow quick medium welldone
Smoked loin of pork Boiled ham Vitello tonnato Pork shoulder Terrines	for these products, use container, stainless steel 100 mm for these products, use grids	 slow quick medium welldone
Clear stock	container, stainless steel 100 mm	 slow quick medium welldone

You can easily clear stock and broth overnight. Add all the required seasonings and your clarifying meat to the cold stock and allow to clarify using the above setting. Place the core temperature probe in the stock.

Pieces of meat that need to reach the same level of cooking, e.g. "well done" can be cooked in a single load. For example, you could cook aitchbone together with brisket, pork hock, tongue, calf's head and belly of pork. The pieces of meat may also be different sizes (see also page 15). Insert the core temperature probe into the smallest piece of meat. Make sure that the hold phase is long enough to ensure that the larger products reach the desired core temperature.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Beef aitchbone	2 kg	180 min
Veal aitchbone	700 g	110 min
Pork hock	1 pieces	100 min

 Check the fill level of your inserts to avoid the risk of injury due to overflowing liquids.

 Do not add salt to prevent the meat discolouring or reddening overnight. Simply follow the recommendation from SelfCooking Control® or select your own desired result from "slow" to "fast" and from "medium rare" to "well done". You can even select the core temperature to one degree.

Roasting, cooking and braising – even overnight.

Simply use your unit around the clock. It will carry on working for you, even though you are not in the kitchen.

The “Overnight roasting”, “Gentle cooking” and “Braise” cooking processes are suitable for overnight cooking.

With overnight cooking, you can prepare all types of larger pieces of meat, including beef, veal, pork or lamb, meat loaf, roulades and goulash and goose, duck and turkey.

The quality of the food cooked overnight is excellent, and the meat is particularly tender and succulent.

The benefits of overnight cooking:

1. Meat consistency is particularly tender and succulent
2. Excellent quality stock for the best sauces
3. Minimal weight and carving losses
4. Savings on energy by using night tariffs
5. Increased capacity through 24-hour utilization
6. Takes the pressure off personnel

Overnight cooking allows you to prepare many different types of meat in a single load; the pieces do not even have to be the same size. As a rule, the CT probe should be inserted into the smallest product of such loads. Make sure that the hold phase is long enough to ensure that the larger products also reach the desired core temperature.

Further useful hints and suggestions can be found in the descriptions of the cooking processes.

3. Grill/pan fries

pan fried meat

For traditional pan fries that are nicely browned and succulent, such as rump steak, pork chops, cutlets, cubed steak or medallions of various types of meat.

grill

Typical grilled dishes from all types of meat, such as steaks or cutlets, are cooked to perfection. The GriddleGrid also gives you a perfect grilling pattern.

breaded

Breaded products such as escalopes, cutlets or cordon bleu of pork or veal are fried until crispy, juicy and golden brown.

minute grills

Suitable for all thin steaks, minute grills, wok dishes or cubed meat in which the core temperature probe cannot be used.

snacks breakfast

Snack dishes such as juicy meatballs, tiny cevapcici and small kebabs are cooked to perfection.

pan fried meat

Examples	recommended accessories	setting
Beef tournedos Lamb fillet Filet mignon	for these products, use roasting and baking tray	
Rissoles Cevapcici	for these products, use container granite enamelled 20 mm	
Pork fillet Medallions	for these products, use roasting and baking tray	
Veal medallions	roasting and baking tray	

For the lighter types of meat you can increase the browning level to achieve a more intense colour. Marinated steaks are better roasted with a lower browning level since most marinades brown darker.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Medallions	100 g	6 min
Veal steak	200 g	9 min
Filet mignon	120 g	7 min
Rissoles	150 g	14 min
Pork fillet	300 g	16 min

Roasting and baking trays and granite-enamelled containers give the best roasting results because of their excellent heat transfer properties.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and from "medium rare" to "well done". You can even select the core temperature to one degree.

grill

Examples	recommended accessories	setting
Rump steak Sirloin steak	for these products, use GriddleGrid	
Rack of lamb Rack of lamb	for these products, use GriddleGrid	
Pork loin steak Veal steak Pork neck steak	for these products, use GriddleGrid	

When you grill marinated products, select a lighter browning level since many marinades and seasoning mixes contain sugar, and so brown darker.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Rump steak	200 g	8 min
Fillet steak	200 g	10 min
Boned saddle of lamb	200 g	8 min
Pork steak	200 g	10 min
Entrecôte	250 g	11 min

The GriddleGrid also gives you an excellent grilling pattern. Place well-chilled raw meat on the GriddleGrid for a particularly nice grilling result.

Note the recommended load sizes on page 71 onwards.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and from "medium rare" to "well done". You can even select the core temperature to one degree.

breaded

Examples	recommended accessories	setting
Veal escalopes Pork escalopes Grilled vegetables	for these products, use roasting and baking tray	thin thick light dark small large

Select the "thin" setting if the products are less than 1.5 cm thick. It is not necessary to use the core temperature probe.

Cordon bleu Pork chop Veal cutlet, breaded Veal sweetbreads, breaded	for these products, use roasting and baking tray	thin thick light dark rare well done
---	--	---

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Escalopes	150 g	8 min
Cordon bleu	180 g	15 min

Breaded products brown best if they are brushed evenly on both sides with clarified butter, oil or fat. The addition of paprika beneath the breadcrumbs also helps browning. There are also special fats that promote browning available.

A mixture of breadcrumbs and herbs or ground nuts, sesame and cornflakes could also be used for breading.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

minute grills

Examples	recommended accessories	setting
Cubed steak Thin escalopes	for these products, use roasting and baking tray	
Minute grills Fillet goujons	for these products, use roasting and baking tray	
Gyro-style meat	roasting and baking tray	

When you grill marinated products, you can use a lighter browning level since many marinades and seasoning mixes contain sugar, and so brown darker.

Use the “large” setting for frozen products.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Minute grills	600 g	6 min
Cubed steak	600 g	7 min

The optimum load size for a roasting and baking tray for minute grills is 600 g - 1,000 g. If you want to fry onions, steam them first for a few minutes to prevent them sticking.

You can also mix and roast vegetables beneath the meat. You would then add the sauce later.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “light” to “dark”.

**snacks
breakfast**

Examples	recommended accessories	setting
Cevapcici Köfte (Turkish meatballs) Spare ribs (precooked and marinated)	for these products, use roasting and baking tray	 light <input type="checkbox"/> dark <input type="checkbox"/> short <input type="checkbox"/> long <input checked="" type="checkbox"/>
Meatballs Beef kebabs Piccole grigliate	for these products, use roasting and baking tray grill and pizza tray, preheated	 light <input type="checkbox"/> dark <input type="checkbox"/> short <input type="checkbox"/> long <input checked="" type="checkbox"/>
Pork satay Japanese kebabs (Yakitori) English breakfast	for these products, use roasting and baking tray	 light <input checked="" type="checkbox"/> dark <input type="checkbox"/> short <input type="checkbox"/> long <input checked="" type="checkbox"/>

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Satay sticks	65 g	5 min
Meatballs	60 g	6 min
Small beef steaks	60 g	4 min
Prawns	40 g	5 min
Scalopine (pork)	50 g	4 min

This cooking process uses LevelControl® and is thus ideal for ongoing mixed loads. Each rack is monitored separately.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

4. Poultry

roasted poultry

For all types of light poultry, whole or in pieces, such as grilled chicken, poussin, guinea fowl, quail and capon. You obtain well-browned, crispy poultry that is beautifully succulent.

breaded joints

Suitable for all breaded poultry products such as baked chicken, chicken escalopes, cordon bleu or chicken nuggets. The poultry is crispy, golden-brown and juicy.

poached poultry

This cooking process is ideal for preparing steamed chicken or turkey for salads or fricassees and boiling chicken for producing terrines and galantines.

turkey

Especially for low-fat poultry. You obtain well-browned and succulent whole turkeys, turkey breast and legs or boned and rolled turkey.

duck goose

Ideal for crispy, tender goose or duck, for whole birds, legs or breast. Barbary duck breast roasted medium rare is particularly succulent.

peking duck

This setting is ideal for preparing traditional Peking duck with its incomparably crispy skin.

fingerfood

All products that are baked until crispy, such as chicken wings, minute grills, drumsticks or chicken breast portions.

roasted poultry

Examples	recommended accessories	setting
Grilled chicken Poussin Capon Corn-fed chicken	for these products, use chicken Superspike	

Poultry works best if you use it directly from the chiller. For large quantities, we recommend a grease drip container from the range of original accessories.

Chicken breast Chicken supreme Tandoori chicken	for these products, use roasting and baking tray	
---	--	--

Chicken legs Chicken breast on the bone	for these products, use container granite enamelled 40 mm	
--	---	--

Container granite enamelled have a higher edge than the roasting and baking tray and are better suited to preparing fattier poultry pieces.

Marinated chicken breast	roasting and baking tray	
--------------------------	--------------------------	--

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Grilled chicken	1 kg	30 min
Chicken supreme	200 g	12 min
Poussin	450 g	18 min
Turkey breast	200 g	10 min

You can also cook different-sized products at the same time. Simply use the “Next” function as described in section 1.

Use Finishing® for short post-production times for grilled chicken. This will give you crisp and succulent chickens within 20 minutes. Section 10 on page 70 contains more information.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “light” to “dark”.

breaded joints

Examples	recommended accessories	setting
Chicken escalopes Turkey escalopes	for these products, use roasting and baking tray	
Chicken nuggets	roasting and baking tray	
Chicken cordon bleu Poultry escalopes, frozen Fried chicken	for these products, use roasting and baking tray	

Use the starting bit provided in the starter kit for all frozen products. This starting hole will make it easier to insert the core temperature probe into the product.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Turkey escalopes	150 g	6 min
Cordon bleu	180 g	15 min
Chicken nuggets	1 kg	7 min

You can also cook different-sized products at the same time with the “thick” setting. Simply use the “Next” function as described in section 1.

Breaded products brown best if they are brushed evenly on both sides with clarified butter, oil or fat. The addition of paprika beneath the breadcrumbs also helps browning. There are also special fats that promote browning available.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “light” to “dark”.

poached poultry

Examples	recommended accessories	setting
Chicken breast, steamed	container, stainless steel 40 mm	
The poultry stays particularly tender and succulent in the “medium” setting.		
Turkey breast for salad Steamed chicken Poultry terrine Poultry timbale	for these products, use container, stainless steel 40 mm grids muffin and timbale moulds	
Boiling chicken	container, stainless steel 100 mm	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Turkey breast	1 kg	40 min
Boiling chicken	1,2 kg	160 min

Steamed poultry is particularly suitable for diet and healthy meals. There is no need for additional and there is also no acrylamide formation, so it is particularly easy to digest.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “medium” to “well done”.

turkey

Examples	recommended accessories	setting
Turkey ham Turkey breast Chinese chicken	for these products, use container granite enamelled 60 mm	 light dark medium well done
Whole turkey Turkey legs	for these products, use grids	 light dark medium well done
Boned and rolled turkey	container granite enamelled 60 mm	 light dark medium well done

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Turkey roast	4,5 kg	140 min
Stuffed turkey leg	1,5 kg	90 min

 You can also cook different-sized products at the same time. Simply use the "Next" function as described in section 1.

You can also prepare stuffed turkey or turkey pieces. Select a lower browning level if you use marinades or seasonings that brown easily (such as a honey marinade).

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and from "medium" to "well done". You can even select the core temperature to one degree.

duck
goose

Examples	recommended accessories	setting
Roast goose Goose leg, Duck leg Goose breast, classic Roast duck Duck breast, braised	for these products, use grids or duck SuperSpike	

Always select the "welldone + tender" setting for all duck and goose dishes that you wish to roast in the traditional way. This applies equally to whole birds or just legs. If you want to dress up your goose or duck with marinades or honey, do not brush these on until the cooking process has ended.

It is not necessary to pour them on while the cooking is in progress.

Wild duck	for these products, use grids	
-----------	-------------------------------	--

Barbary duck breast, medium rare Duck breast, medium rare	for these products, use container granite enamelled 20 mm	
---	--	--

For pink duck breast, always select "rare".
You can even select the core temperature to one degree.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Roast duck	1,5 kg	100 min
Roast goose	3 kg	180 min
Duck breast, medium rare	180 g	8 min

When roasting geese/ducks, place a deep container underneath these to catch the fat produced. Goose/duck portions are best placed on a 40 mm granite-enamelled container and pour cold stock or water over them from a height of 2 cm. In order for the skin to remain crispy and the meat succulent, please take care that the unprotected side of the meat is covered with liquid. The upper side of the skin will then be crispy. After cooking, you then have the basis for the sauce in addition to the goose/duck portions.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and from "rare" to "welldone + tender". You can even select the core temperature to one degree.

peking duck

Examples

recommended accessories

setting

Peking duck

for these products, use grids

light

dark

First heat the skin of the washed duck with steam ("Steamed poultry" process) and then brush several times with a glaze made from honey, vinegar and water. Then leave to dry in a cool place for several hours, ideally beside a fan. Then finish the preparation using the above setting.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Peking duck	1,5 kg	45 min

Chinese pancakes and strips of deseeded cucumber and spring onions are traditionally served separately with the Peking duck. Commercially-available hoisin sauce is also served with it.

Chinese pancakes
 310 g wheat flour
 2 tsp caster sugar
 250 ml boiling water
 1 tbsp sesame oil

Knead the flour, water and sugar to make a stiff dough, then leave to rest for around 30 minutes. Roll out the dough into 8 cm circles and brush with sesame oil. Then cook the dough circles in the Multibaker (see page 54).

fingerfood

Examples	recommended accessories	setting
Chicken wings Satay sticks Yakitori kebabs If you soak your wooden skewers in water before filling them, they will not discolour so much during cooking.	for these products, use roasting and baking tray	
Turkey strips Minute grills For minute grills, add the sauce after cooking.	for these products, use roasting and baking tray	
Drumsticks Chicken medallions Poultry kebabs	for these products, use roasting and baking tray	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Poultry skewers	60 g	4 min
Chicken wings	60 g	6 min
Drumsticks	80 g	10 min

This cooking process uses LevelControl® and is thus ideal for ongoing mixed loads. Each rack is monitored separately.

Increase the time setting for frozen products.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

5. Fish

pan fried fish

All types of fish, with or without skin, fillets or whole, are particularly succulent and crispy after roasting or grilling, e.g. salmon steak, whole trout or perch fillet.

baked fish

Suitable for all types of marinated fish or fillets and for fish dishes with a vegetable or potato filling/crust. The fish is particularly succulent.

breaded fish

Breaded fish dishes of all types, such as pollack, fish fingers or breaded plaice are crispy, golden-brown and succulent.

steamed fish

Fish of all types, whole or fillets, are perfectly tender, succulent and have no leakage of protein. Also suitable for producing delicious fish terrines.

convenience roasted

Suitable for preparing frozen fish fillets or fish ready meals.

steamed seafood

Seafood for antipasti or salads, fresh or frozen, are gently steamed, e.g. octopus, squid or prawns.

fingerfood

Small cubes of fish or thin fillets and fried prawns that are too small to insert the core temperature probe are beautifully browned and juicy.

pan fried fish

Examples	recommended accessories	setting
Salmon steak King prawns	for these products, use roasting and baking tray	
Your salmon fillet stays particularly tender and succulent in the "medium" setting.		
Baked fish fillet Fish with skin on	roasting and baking tray	
Tuna fillet Swordfish fillet	for these products, use roasting and baking tray	
Trout Sea bream, whole Sea bass	for these products, use roasting and baking tray	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Salmon steak	150 g	8 min
Trout, whole	350 g	12 min
Pike-perch fillet	80 g	6 min
Sea bream	400 g	14 min

You can also cook different-sized products at the same time. Simply use the "Next" function as described in section 1.

The best results are obtained if you first brush your fish with oil or clarified butter. This is particularly important if you want to coat your fish with flour.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and from "medium" to "well done". You can even select the core temperature to one degree.

baked fish

Examples	recommended accessories	setting
Perch fillet with soy marinade Snapper fillet with oyster sauce Salmon fillet with tandoori paste	for these products, use roasting and baking tray	
Fish fillet in curry marinade Pike-perch fillet, marinated Branzino alla livornese	for these products, use roasting and baking tray	
Fish fillet with pesto Trout with a herb crust	for these products, use roasting and baking tray	

Do not coat marinated fish with flour.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Fish fillet, thin	150 g	6 min
Perch fillet, thick	150 g	9 min

You can also cook different-sized products at the same time. Simply use the "Next" function as described in section 1.

If you place your fish on julienned vegetables and deglaze with a little white wine or rice wine after baking, the resulting stock will make a wonderful sauce.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and from "medium" to "well done". You can even select the core temperature to one degree.

breaded fish

Examples	recommended accessories	setting
Pollack fillet, breaded Ocean perch fillet Whole plaice	for these products, use roasting and baking tray	 thin thick light dark juicy well done

Use the core temperature probe to cook thick pieces of fish to perfection.

Pike perch/nut crust Perch / herbed breadcrumbs Hoki fillet/ coconut breadcrumbs	for these products, use roasting and baking tray	 thin thick light dark juicy well done
---	--	--

Use the low browning level for fish with breadcrumb mixtures containing desiccated coconut, nuts or herbs.

Fish nuggets Sole goujons, breaded Fish fingers	for these products, use roasting and baking tray	 thin thick light dark small large
--	--	--

Cook thin pieces of fish without using the CT probe.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Pollack, breaded	150 g	8 min
Fish fingers	1 GN	6 min

You can also cook different-sized products at the same time with the "thick" setting. Simply use the "Next" function as described in section 1.

Breaded products brown best if they are brushed evenly on both sides with clarified butter, oil or fat. The addition of paprika beneath the breadcrumbs also helps browning. There are also special fats that promote browning available.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

steamed fish

Examples	recommended accessories	setting
Salmon fillet Turbot Trout roulades Cod fillet	for these products, use container, stainless steel 20 mm	juicy welldone
Pollack Blue trout Carp fillet Sole roulades Trout soufflé Fish terrine Centrepiece fish	for these products, use container, stainless steel 20 mm for these products, use muffin and timbale moulds for these products, use grids	juicy welldone

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Salmon fillet, poached	80 g	5 min
Sole roulade	150 g	7 min
Fish terrine	800 g	35 min
Salmon, whole	1,8 kg	50 min

You can also cook different-sized products at the same time. Simply use the “Next” function as described in section 1.

For terrines or timbales, use the positioning aid to insert the CT probe vertically into the middle of the mould from above.

If you add white wine and light-coloured root vegetables to the container, this will give a good base for fish sauces together with the fish stock that is produced.

If you want to steam whole fish for use as centrepieces, fill the cavity of the fish with aluminium foil. This will help it to keep its shape, and the fish will remain upright.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “medium” to “well done”. You can even select the core temperature to one degree.

**convenience
roasted**

Examples	recommended accessories	setting
Calamari rings, frozen Battered shrimps, frozen Fish fingers	for these products, use roasting and baking tray	
Pollack fillet, frozen	roasting and baking tray	
Fish fillet with topping, frozen Fish fillet with herb crust	for these products, use roasting and baking tray	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Fish fillet, frozen	150 g	12 min
Fish fillet with topping	160 g	23 min

You can use all commonly available convenience products.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

steamed seafood

Examples	recommended accessories	setting
Mussels Clams	for these products, use container, stainless steel 65 mm	 thin thick small large
Calamari Seafood cocktail, frozen Prawns Crabs	for these products, use container perforated, stainless steel	 thin thick small large
Squid Octopus	for these products, use container perforated, stainless steel	 thin thick small large
Crab 500 g	container perforated, stainless steel	 thin thick juicy well done + tender
King prawns	container perforated, stainless steel	 thin thick juicy well done + tender

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Frozen seafood	1 kg	5 min
Prawns 8/12	1 kg	7 min

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "medium" to "well done". You can even select the core temperature to one degree.

Examples	recommended accessories	setting
Cubed salmon Red mullet fillet Peeled king prawns	for these products, use roasting and baking tray	
Sole goujons Prawns	for these products, use roasting and baking tray	
Fish kebabs Thin fish fillets Unpeeled king prawns Sardines	for these products, use roasting and baking tray	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Prawns 8/12	1 kg	4 min
Cubed fish	1 kg	5 min
Thin fish fillets	1 kg	5 min

This cooking process uses LevelControl® and is thus ideal for ongoing mixed loads. Each rack is monitored separately.

We recommend 600 g – max. 1,000 g as the load size for each 1/1 GN roasting and baking tray.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “light” to “dark”.

6. Side dishes

steamed vegetables

Here you can steam all types of vegetable, whether fresh or frozen. LevelControl® provides an easy way to monitor your various products.

grilled vegetables

For all grilled vegetables for antipasti, for example. The GriddleGrid also gives you a perfect grilling pattern.

steamed rice

Suitable for all types of rice of any origin and for other grain dishes such as barley, couscous or quinoa.

fried rice

Pan-fry freshly-cooked rice together with vegetables and meat or fish strips.

pasta with sauce

Add small dry pasta, such as penne and tortellini, directly to the sauce. Perfect for producing large quantities without precooking the pasta.

gratin quiches

All types of pasta and vegetable sauces work perfectly here. Particularly suitable for vegetable gratins, such as stuffed aubergines.

convenience roasted

For typical snack dishes that are traditionally prepared in the deep-fat fryer.

steamed vegetables

Examples	recommended accessories	setting
Onion slices Spinach Mange-tout	for these products, use container perforated, stainless steel	 low <input type="text"/> high 2 <input type="text"/> long
Pak choi Chinese leaves Leeks	for these products, use container perforated, stainless steel	 low <input type="text"/> high st 4 <input type="text"/> long
Broccoli, frozen Romanesco, sprouts Carrots, frozen	for these products, use container perforated, stainless steel	 low <input type="text"/> high st 5 <input type="text"/> long
Cauliflower, sprouts Carrots, chunks Kohlrabi, chunks Broccoli, sprouts	for these products, use container perforated, stainless steel	 low <input type="text"/> high sh 8 <input type="text"/> long

Use perforated stainless steel containers for these products

This cooking process uses LevelControl® and is thus ideal for ongoing mixed loads. Each rack is monitored separately.

If you want to peel onions particularly quickly, cut off the roots and steam them for 2 – 3 minutes. You will then be able to press the onions easily out of the peel. This also works with lemons (3 minutes) and tomatoes (1 minute).

grilled vegetables

Examples	recommended accessories	setting
Vegetable pieces Diced onions Sliced mushrooms with garlic	for these products, use roasting and baking tray	
Sliced courgettes Sliced peppers Sliced aubergines Oyster mushrooms Tomato halves Chicory, sliced fennel Marca for paella	for these products, use GriddleGrid/grill and pizza tray	
Sweetcorn, precooked	Potato Baker	
Roasted vegetables	container granite enamelled 60 mm	
Aubergine halves Paella à la carte	GriddleGrid/grill and pizza tray	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Ø Cooking time
Sliced courgettes	6 min
Sliced peppers	6 min
Sliced aubergines	6 min
Fennel	8 min

This cooking process uses LevelControl® and is thus ideal for ongoing mixed loads. Each rack is monitored separately.

Marinate your vegetables with a little olive oil and seasoning for a short time before grilling. After grilling, you can dress your vegetables with balsamic vinegar.

steamed rice

To prepare rice, fill a stainless steel container with washed rice and cover this with cold water (depending on the type of rice, use a ratio of between 1.8 (long-grain) and 2.5 (round-grain) parts water).

Examples	recommended accessories	setting
Instant rice	container, stainless steel	 6
Basmati rice Jasmine rice	for these products, use container, stainless steel You can replace the cooking water with coconut milk.	 short 18
Long-grain rice Parboiled rice Bulgur wheat Quinoa	for these products, use container, stainless steel Use stainless steel containers for these products	 short 20
Sticky rice Barley Nishiki rice	for these products, use container, stainless steel	 short 22
Camargue rice (red) Wild rice	for these products, use container, stainless steel	 short 25

If you want to prepare a complete dish such as a chicken biryani, simply add vegetables, meat or strips of poultry directly to the uncooked rice together with your seasonings and sauces and cook it all together. Depending on the type of sauce and vegetables, it may be possible to reduce the proportion of water for preparation.

fried rice

Examples

recommended accessories

Vegetable rice, fried

for these products, use

Nasi goreng

container granite enamelled 40 mm

Curried rice, fried

Pan-fried rice

The "Fry rice" cooking process is suitable for preparing pan-fried dishes with precooked rice.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Pan-fried rice	1 kg	12 min
Nasi goreng	1 kg	12 min

Put a layer of rice 2 – 3 cm thick in your granite-enamelled container.

If you are using frozen products, please allow to thaw first or use the "Convenience" process.

Examples

recommended accessories

setting

This cooking process is suitable for preparing dried pasta in sauces.

Place the dried pasta in a GN container and cover with cold sauce.

Dried pasta absorbs liquid while it is cooking, so you should dilute your sauce with water.

For example, use 1.5 l sauce and 1.5 l water for 1 kg pasta.

The cooking time will depend on the size of the pasta. Simply enter the manufacturer's recommended cooking time, regardless of the load size.

Penne all'arrabbiata

Farfalle in tomato sauce

Elbow pasta in cream sauce

for these products, use
container, stainless steel 100 mm

Tortellini in

ham/cream sauce

Panzerotti in cream sauce

for these products, use
container, stainless steel 100 mm

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Penne/tomato sauce/water	1 kg / 1,5 l / 1,5 l	25 min
Tortellini/cream sauce/water	1 kg / 1,5 l / 1,5 l	27 min

The volume of liquid depends on the amount of pasta. The mixing ratio may vary.

The examples shown here are just a tiny selection of the possible dishes.

As a rule, only small or short types of pasta are suitable.

The finished pasta is suitable for serving directly.

gratin quiches

Examples	recommended accessories	setting
Pasta bake Vegetable bake	for these products, use container granite enamelled 40 mm	 light without
If you want a crust on the bake, use the "Gratineed" setting. If you want a bake with a cheese topping, adjust the browning level as required.		
Quiche Lorraine Onion pie	for these products, use container granite enamelled 40 mm	 light without
Chicory au gratin Broccoli au gratin	for these products, use container granite enamelled 40 mm	 light without
Vegetable gratin Stuffed aubergines	for these products, use container granite enamelled 40 mm	 light without
If you do not want a crust on the bake, use the "Not gratineed" setting.		
Paella container	container granite enamelled 40 mm	 light without
Mix in a ratio of 1 kg rice to 1.6 l liquid		

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Vegetable bake	2,5 kg	40 min

For thin vegetable pieces, insert the core temperature probe into several slices and use the positioning aid.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and "gratineed" or "not gratineed".

**convenience
roasted**

Examples	recommended accessories	setting
Mozzarella sticks	roasting and baking tray	

You can cook products stuffed with cheese using the “small” setting so that the cheese does not run too much.

Mini spring rolls Wontons Battered onion rings	for these products, use roasting and baking tray	
--	---	--

Stuffed chillies, frozen	roasting and baking tray	
--------------------------	--------------------------	--

Spring rolls, frozen	roasting and baking tray	
----------------------	--------------------------	--

Select a smaller size setting if you are not using frozen products.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Vegetable selection	100 g	8 min
Spring rolls		14 min
Mozzarella sticks		4 min

This cooking process is generally suitable for all snack and convenience products that are traditionally prepared in the deep-fat fryer. Products that are not pre-fried or otherwise treated with fats work best if you brush or spray them with a little vegetable oil.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “light” to “dark”.

7. Potato products

roast + fried potatoes

Suitable for crispy potato slices and pieces, whether fresh, convenience or frozen.

au gratin potatoes

Potato gratin, potatoes boulangère and other potato bakes can be easily prepared, without monitoring, regardless of the load size.

steamed potatoes

Here you can cook all types of potato, whether peeled or unpeeled. Also suitable for cubed taro and all other hard vegetables, such as swede.

jacket potatoes

For whole or larger pieces of potato that are conventionally baked in the oven.

chips

Suitable for all commonly available fries. Prepare your fries with the CombiFry® without adding fat or oil.

baked convenience

Rösti, spring rolls, potato cakes and much more; you can prepare all these convenience products using this process.

dumplings

Potato, bread and semolina dumplings all work perfectly with this setting.

chips

Examples	recommended accessories	setting
Fries, frozen, 7 mm	CombiFry®	
Fries, frozen, 9 mm	CombiFry®	
Fries, frozen, 11 mm	CombiFry®	

You can use all commonly available fries, either frozen or fresh, that are pre-blanched with fat. In is advisable to use blanched and pre-fried fries. Frozen fries are best used after defrosting slightly.

Fries, frozen, 7 mm	CombiFry®	
Fries, frozen, 9 mm	CombiFry®	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
French fries	10 x 0.75 kg	23 min

You need no additional frying fat or oil to prepare fried products. The fat content of your fries far below that of conventional preparation methods. If you want to enhance the flavour of your fries, you can mix a few drops of vegetable oil into the fries at the end.

Salt the fries after the cooking process.

The recommended load size for a CombiFry® basket is around 0.75 - 1 kg of fries.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

baked convenience

Examples	recommended accessories	setting
Potato wedges Potato balls Potato fritters	for these products, use roasting and baking tray	
Rösti, frozen Duchesse potatoes, frozen Croquette potatoes, frozen	for these products, use roasting and baking tray	
Potato pockets, stuffed	roasting and baking tray	

Select a smaller size setting if you are using defrosted products.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Rösti	500 g	12 min
Potato wedges	1,2 kg	12 min

This cooking process is generally suitable for all snack and convenience products that are traditionally prepared in the deep-fat fryer. Products that are not pre-fried or otherwise treated with fats work best if you brush or spray them with a little vegetable oil.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

steamed potatoes

Examples recommended accessories

Potatoes, peeled
Unpeeled potatoes
Potatoes, shaped

for these products, use container, stainless steel

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Potatoes	2,5 kg	35 min

Preheat and then load and insert the core temperature probe into the thickest piece.

There is no need to add water. You can use this cooking process for other vegetables, such as cubed taro, sweet potatoes and swedes.

jacket potatoes

Examples recommended accessories setting

Baked potatoes, large
Potato wedges, large

Potato Baker/grids
 roasting and baking tray

Place the potatoes on the Potato Baker and insert the core temperature probe horizontally into the potatoes. The cooking time can be greatly reduced by using the Potato Baker.

Baked potatoes can be cooked without aluminium foil.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Baked potatoes	20 pieces	45 min

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

roast + fried potatoes

Examples	recommended accessories	setting
Fried potatoes, fresh Fried potatoes with bacon	for these products, use roasting and baking tray	
Fried potatoes, frozen Fried potatoes, convenience	for these products, use roasting and baking tray	
Potato pieces, raw Potato slices, thick Potato rissoles	for these products, use roasting and baking tray	

Pour a little oil onto the potatoes and mix it in. If you add onions to your fried potatoes, reduce the browning level since the onions colour very quickly.

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Roast potatoes	1 kg	8 min
Potato wedges	1 kg	10 min

Thick potato slices can also be prepared on the GriddleGrid, giving them a lovely grill pattern and making them the ideal accompaniment to steaks and grilled dishes.

dumplings

Examples	recommended accessories	setting
Potato dumplings Semolina dumplings Bread dumplings Yeast dumplings	for these products, use container, stainless steel 100 mm	

There is no need to add water.

au gratin potatoes

Examples	recommended accessories	setting
Potato gratin Potato gratin with cheese Potato/pear gratin Potato gratin, portions	for these products, use container granite enamelled 40 mm muffin and timbale moulds	
Potato gratin, frozen prebaked Potatoes boulangère Fondant potatoes	for these products, use container granite enamelled 40 mm	

Average cooking times: effective cooking time depends on the condition, composition and quantity of the products and the selected cooking and browning level.

Example	Quantity	Ø Cooking time
Potato gratin	2 kg	40 min
Potatoes boulangère	2 kg	40 min

You can prepare your gratins in many different ways. Enhance your gratin with bacon and onions or strips of meat.

This simple recipe works particularly well; cover your chopped-up raw potatoes with cream and season with freshly chopped garlic and salt. Freshly-prepared potato gratins should be highly seasoned as the raw potatoes tend to absorb the flavour.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and "gratinéed" or "not gratinéed".

8. Egg dishes

poached boiled eggs

Hens' eggs - soft, medium or hard-boiled – can be easily prepared in large quantities. Also suitable for poached eggs.

scrambled fried eggs

Scrambled eggs, omelettes and fried eggs are quick and easy to produce with this cooking process.

egg custard

Egg garnish, flans and soft vegetable timbales all work perfectly with this setting, whether sweet or savoury.

steamed pudding

Steamed and yeast dumplings work well with this setting, as do classic pudding dishes such as Frankfurt-style pudding.

baked pudding

Light sweet or savoury soufflés are prepared with this setting.

poached boiled eggs

Examples	recommended accessories	setting
Egg, soft, size M	container perforated, stainless steel	
Egg, medium, size M	container perforated, stainless steel	
Egg, hard-boiled, size M	container perforated, stainless steel	

The examples listed here apply to class M eggs. If your eggs are larger or smaller, simply select the appropriate size from “small” to “large”.

Poached eggs, size M	muffin and timbale moulds	
-----------------------------	---------------------------	--

The best way to produce poached eggs is to grease the muffin and timbale mould with butter before you add the eggs.

There is no need to add water when boiling eggs.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from “soft” to “hard”.

scrambled fried eggs

Examples	recommended accessories	setting
Scrambled eggs (2 litre)	container, stainless steel 65 mm	 thin thick light dark soft hard
Scrambled eggs work best if you stir them briefly at the end of the process. This gives the typical scrambled texture.		
Fried eggs Chinese pancakes Lightly oil the Multibaker.	for these products, use Multibaker	 thin thick light dark short long
Omelette, thin French toast Tortillas de patatas	container granite enamelled roasting and baking tray	 thin thick light dark short long
Omelette, thick Vegetable omelette Ham omelette	for these products, use container granite enamelled 60 mm	 thin thick light dark soft hard

With the "thin" setting, this cooking process uses LevelControl® and is thus ideal for ongoing mixed loads. Each rack is monitored separately.

The best way to produce filled omelettes is to first make the omelette, add the filling (e.g. ham or cheese) and then fold it.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

egg custard

Examples	recommended accessories	setting
Egg garnish/flan Vegetable flan	for these products, use container, stainless steel 65 mm	 slow small
Crème caramel	container, stainless steel 65 mm	 slow small
Broccoli flan Beetroot flan Carrot flan Sweet vanilla flan	for these products, use muffin and timbale moulds	 slow small

You can produce flans with different flavours, e.g. sweet with chocolate or with fruit.

If you select the “slow” setting, the mixture will not bubble and the result will be particularly uniform. This will greatly increase the cooking time, however.

If you are making flans from particularly watery vegetables, you can increase the proportion of egg for a firmer end result. A ratio of whole egg to pureed vegetables of 1:1 is generally used.

baked pudding

Examples	recommended accessories	setting
Cherry clafoutis Apple clafoutis Bread & butter pudding	for these products, use container granite enamelled 40 mm	 light
Bread pudding Quark soufflé Fruit soufflé Apricot and rice pudding	for these products, use container granite enamelled 40 mm for these products, use muffin and timbale moulds	 light dark

Pour on a custard base or cover with a cream/egg yolk mixture to give your pudding or soufflé extra strength and colour.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

steamed pudding

Examples	recommended accessories	setting
Yeast dumplings Steamed dumplings Chinese rolls (Bao)	for these products, use baking tray, perforated	 slow

Yeast and steamed dumplings are particularly good if you brush them with melted butter before steaming. Select the “slow” setting for larger products or quantities and for yeast doughs.

Frankfurt-style pudding Cabinet pudding Mohr im Hemd Xmas pudding Tomato bread pudding	for these products, use muffin and timbale moulds	 quick
---	--	--

Smaller products can be cooked particularly quickly using the “fast” setting.

Puddings are traditional dishes that can be served either hot or cold. They can also be sweet or savoury.

This process is not suitable for producing cream puddings.

9. Baking

baking

Suitable for all sweet doughs such as biscuit or cake batter. With this button you can prepare cakes and strudels easily without setting the time or temperature.

savory baking

This is the best setting for puff pastry and savoury doughs with a crispy, shiny crust such as bread or rolls.

biscuits

Smaller products can easily be baked without a core temperature probe, e.g. small yeast products. If you select the slow fan speed, this baking process is also suitable for biscuits and profiteroles.

pastries with moisture

Small puff pastries and other crispy baked products can be baked without a core temperature probe, e.g. fleurons or cheese straws.

soufflé

Light soufflés are prepared with this setting.

proving

Yeast and sourdough can be left to "prove" using this baking process.

pizza

Fresh and prebaked pizzas and tartes flambées can be baked on an ongoing basis with LevelControl®, ideal for the à la carte business.

baking

Examples	recommended accessories	setting
Muffins Tortes Sponge cakes Strudel, filled Strudel, savoury	for these products, use muffin and timbale moulds cake tins baking tray, perforated	
Christmas stollen Biscuit bases Tray bakes	baking tray, perforated for these products, use container granite enamelled	
Yeast pastries Hamburger buns	for these products, use baking tray, perforated	
Yeast cakes	container granite enamelled 40 mm	
Yeast plait Gugelhupf Panettone	baking tray, perforated cake tins cake tins	

Select the integral proving stage for bakery products that need to be left to prove, such as yeast doughs. As a general rule, the more dough there is, the longer the proving time. You can adjust the proving time in one-minute increments.

Average baking times: The effective baking time depends on the condition, composition and quantity of the products and the selected baking and browning level.

Example	Quantity	Ø Cooking time
Muffins	12 pieces	15 min
Sponge cakes	1 kg	45 min
Yeast plait	1 kg	50 min

Brush your bakery products with egg or egg yolk to increase the browning. If you do, select a lower browning level.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

savory baking

Examples	recommended accessories	setting
Turnovers Puff pastry strudel Rolls, part-baked	for these products, use roasting and baking tray baking tray, perforated	light <input type="checkbox"/> dark
Chicken and mushroom pie		light <input type="checkbox"/> dark
Croissant, frozen Rolls, frozen	for these products, use baking tray, perforated	light <input type="checkbox"/> dark short <input type="checkbox"/> long
Rolls, raw Baguette Focaccia	for these products, use baking tray, perforated	light <input type="checkbox"/> dark short <input type="checkbox"/> long
White bread Ciabatta Mixed-grain bread Rye bread Wholemeal bread	for these products, use baking tray, perforated	light <input type="checkbox"/> dark short <input type="checkbox"/> long

Select the integral proving stage for bakery products that need to be left to prove.

As a general rule, the more dough there is, the longer the proving time. You can adjust the proving time in one-minute increments.

Average baking times: The effective baking time depends on the condition, composition and quantity of the products and the selected baking and browning level.

Example	Quantity	Ø Cooking time
Rolls		12 min
Mixed-grain bread		45 min
Croissants	80 g	14 min

You can reheat your own baked bread using the "Finishing® bakery products" baking process. This will allow you to offer oven-baked bread right at the start of the meal.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark" and a proving time from "short" to "long".

biscuits

Examples	recommended accessories	setting
Pretzels Chelsea bun	roasting and baking tray baking tray, perforated	
Cookies Macaroons Florentines Wafers	for these products, use roasting and baking tray	
Shortcrust pastries Profiteroles Biscuits	for these products, use roasting and baking tray	
Scones Eclairs Crostata di mele	for these products, use roasting and baking tray	
Yorkshire pudding	Multibaker	

Average baking times: The effective baking time depends on the condition, composition and quantity of the products and the selected baking and browning level.

Example	Ø Cooking time
Pretzels	16 min
Biscuits	11 min
Crostata di mele	25 min
Yorkshire pudding	28 min

You can bake different bakery products at the same time, provided that they are the same size, e.g. different Christmas cookies.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

pastries with moisture

Examples	recommended accessories	setting
Party rolls	baking tray, perforated	
Turnovers	baking tray, perforated	
Puff pastry pinwheels Fleurons Cheese straws Small Danish pastries	for these products, use roasting and baking tray	
Puff pastry savouries	roasting and baking tray	

Average baking times: The effective baking time depends on the condition, composition and quantity of the products and the selected baking and browning level.

Example

Ø Cooking time

Puff pastries

12 min

If you fill fresh puff pastry with fish, poultry or meat, this will give you lovely hot canapes or snacks after baking.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

soufflé

Examples

setting

Chocolate soufflé
Grand Marnier soufflé

Average baking times: The effective baking time depends on the condition, composition and quantity of the products and the selected baking and browning level.

Example

Ø Cooking time

Soufflé

14 min

Always place your filled soufflé dishes in a stainless steel container and fill the container with cold water (water bath). Load the two together after preheating.

You can place your soufflé mixture in a buttered and sugared mould and freeze it. You can then take the mixture directly from the freezer and bake it fresh.

Simply follow the recommendation from SelfCooking Control® or select your own desired result from "light" to "dark".

proving

Examples

recommended accessories

setting

Yeast pastries

roasting and baking tray

Rolls

roasting and baking tray

Bread dough
Yeast dough

for these products, use
roasting and baking tray

Example

Quantity

Ø Cooking time

Rolls		10 min
Yeast dough	500 g	35 min
Sourdough	750 g	45 min

As a general rule, the more dough there is, the longer the proving time. You can also leave different doughs to rise at the same time. You can adjust the proving time in one-minute increments.

pizza

Examples	recommended accessories	setting
Mini-pizza, frozen Pizza baguette, frozen Pizza, fresh	for these products, use grill and pizza tray	
Prebaked pizza, frozen	grill and pizza tray	
Tartes flambées Tartes flambées with apple	for these products, use grill and pizza tray	
American pizza	grill and pizza tray	
Italian pizza	grill and pizza tray	

Average baking times: The effective baking time depends on the condition, composition and quantity of the products and the selected baking and browning level.

Example	Quantity	Ø Cooking time
Pizza, prebaked		4 min
Pizza, fresh		5 min
Tray pizza		15 min

For the very best pizza, use the original grill and pizza tray. The pizza tray is preheated with and remains in the unit.

With LevelControl® you can load the products on an ongoing basis with this baking process. You can easily prepare different fresh pizzas at the same time in this way. Ideal for snack bars and restaurants.

Simply follow the suggestion from SelfCooking Control®. If necessary, select your own desired result from "light" to "dark".

10. Finishing®

plated banquet

For completing a number of plates or trays at events such as conferences, weddings, conventional dinners, seminars, catering, etc.

plates à la carte

For completing cooked dishes for conventional service in restaurants, bistros, canteens and hotels. Ongoing loading with LevelControl®.

container

For completing cooked dishes in containers for canteens, casinos, corporate catering, buffets, etc. Finishing® with core temperature is particularly suitable for carved roasts, poultry or fish dishes.

coloration

For completing precooked chickens, large poultry and roasts.

bakery products

For completing fully baked products that simply require reheating, e.g. rolls, baguettes, tray bakes.

pizza

For completing prebaked products such as frozen pizza, tartes flambées, pizza baguettes.

Finishing® - general information

Finishing® is the ideal solution for the stress-free preparation of food in any quantity. This totally avoids having to keep food hot and the associated loss of quality.

Food preparation

Use the SelfCooking Center® to prepare all the individual components some time before serving – exactly when you have time for it: in the morning, the afternoon or even a couple of days beforehand. After cooking, cool the food quickly, ideally in a shock chiller. This will immediately stop it cooking further, so there is no deterioration whatsoever in the food quality.

The chilled food can then be arranged on plates, trays or containers in peace and quiet and then stored in a chiller.

1. Cooking the food

2. Chilling

3. Arranging the cold food

Finishing®

The food is not completed with Finishing® until it is actually needed.

The “Dry”, “Medium” and “Moist” settings can be used for Finishing®.

Use “Dry” for all dishes that do not need additional moisture such as breaded dishes, French fries or fried potatoes.

„Moist” is suitable for all dishes that are normally prepared in the steam such as rice, pasta and poached fish.

Use the “Medium” setting if you want to complete mixed dishes at the same time using Finishing®.

Sauces are heated separately and are only added to the food after Finishing®.

Do not place the meat or fish directly on the plate – arrange it on vegetables or side dishes (e.g. pasta). This will absorb any juices that leak out.

If you want to serve fish or meat fried to perfection, lower the core temperature by 3-4 °C during preproduction.

Thin fish fillets or small seafood can also be arranged raw on the plate before Finishing®. This will keep it particularly succulent.

Finishing® Plated Banquet is suitable for completing lots of plates at the same time, e.g. for events such as weddings, birthdays or club parties.

Preparation

The food prepared in the SelfCooking Center® has already been chilled. You arrange the plates in peace and quiet according to the number of expected guests and keep them chilled in the special mobile plate racks. Arranging „à la minute“ is always stressful, but now is a thing of the past. You also need fewer personnel.

Finishing®

The food should be taken from the chiller around 20 minutes before Finishing®. The plates are sent for Finishing® shortly before they are served, giving you the necessary flexibility to take typical delays in your stride. It takes around 8 minutes for Finishing® a mobile plate rack. The time can be varied to suit the size of the plated portion.

Make sure that the food, plates and mobile plate rack are all at the same temperature. After loading, insert the core temperature probe into the ceramic tube on the right-hand side of the mobile plate rack. When the Finishing® is complete, we recommend that you cover the mobile plate rack with the Thermocover for another 5-8 minutes before serving. Another mobile plate rack can then be finished in parallel if required. To do this, simply select the „Next“ button on the display. The plates can be parked beneath the Thermocover for up to 20 minutes.

Running a banqueting event for 90 guests using the Finishing® system

You need: 1 SelfCooking Center® 101, mobile plate racks (2-plate capacity),
3 mobile oven racks, Thermocovers

The main course needs to be served at 20:00.

plates à la carte

Finishing® à la carte is intended for finishing individual plates in an à la carte operation, for example.

Preparation

The food that was prepared in peace and quiet is all ready, e.g. in chiller drawers. Only when the order comes in is the cold food arranged on the plate.

Finishing®

Your food is then given the Finishing® treatment in the unit. You simply put the plates in the unit and press a level on the display. When you close the door, the time starts automatically. Everything is under control. LevelControl® monitors each rack, so you cannot forget anything. After Finishing®, simply pour on the sauce and garnish.

Of course, you could also prepare pan fries, for example, à la minute and use Finishing® for the prepared side dishes.

Examples

setting

Escalope with French fries

Steak with grilled vegetables

Cordon bleu with fried potatoes

Use the „dry” setting for all crispy and fried products.

Chicken breast with vegetables and potato gratin

Trout fillet with broccoli and rice

Pork fillet with vegetables and duchesse potatoes

Poached salmon with mange-tout and rice

Seafood pasta

Vegetable side dishes

Use perforated baking trays for perforated and simply insert them the other way around. The plates are easier to load and unload in this way since they slide better.

container

Finishing® Container is the perfect way to offer a variety of dishes in large quantities and with the highest quality. There is now no need at all to keep the food hot, which always leads to a loss of quality.

Preparation

You produce the food in advance and chill it as quickly as possible. The food is arranged attractively in containers and cooled in the chiller.

Finishing®

When you need to serve the food, then use Finishing®.

The Finishing® process with core temperature probe enables the serving temperature to be set to one degree. Simply use the "Next" function as described in section 1 to finish different sized products at the same time. Of course, you can also use Finishing® to complete different dishes on an ongoing basis by selecting the „without" core temperature probe setting. You simply put the containers in the cooking cabinet and press a level on the display. The rest of the process is monitored by LevelControl®.

The short post-production times mean that you prepare exactly the quantities that you need to serve. As a result, you always have top quality hot food ready to serve.

When you cut up the food, such as a roast, and place it offset in the container, this will reduce the time needed for Finishing®.

Simply follow the recommendation from SelfCooking Control® or select the cooking time and temperature as required.

bakery products

With Finishing® Bakery Products, you are now able to reheat bread or rolls from the previous day or your own baked bread from store perfectly. The particularly sensitive Finishing® process means that the baked products become crispy and soft once more – just like freshly baked.

Rolls, prebaked

Baguette, prebaked

Simply follow the recommendation from SelfCooking Control® or select the browning you require. You can re-brown your bakery products by increasing the browning level.

coloration

Finishing® Crisp was developed specially for finishing precooked meat and poultry, such as whole grilled chicken, ducks and other roasts.

Examples	setting
Haslet Knuckle of veal	light <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> dark
Peking duck Duck, roast	light <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> dark
Roast with crackling Belly of pork Grilled chicken	light <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> dark
Knuckle of pork	light <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> dark

You can also crisp different-sized products at the same time. Simply use the "Next" function as described in section 1.

Simply follow the recommendation from SelfCooking Control® or select the browning you require.

pizza

With Finishing® Pizza you can prepare up to 100 prebaked pizzas in just 10 minutes. Use our special RATIONAL pizza dishes to do this. Simply place the pizza on the pizza dish with non-stick coating and slide it onto the mobile plate rack. Then finish it in the SelfCooking Center® using Finishing® Pizza.

Examples	recommended accessories	setting
Frozen pizza, prebaked Pizza baguette	for these products, use grill and pizza tray	light <input type="checkbox"/> <input type="checkbox"/> dark short <input type="checkbox"/> <input type="checkbox"/> long

Simply follow the recommendation from SelfCooking Control® or select the browning you require.

11. Maximum loads GN

If you have the maximum load in your SelfCooking Center®, always remember the following points:

1. If you want the food to be roasted until crispy or browned intensely, the pieces should never be placed on top of one another or too close together on a grid or insert.
2. We recommend a space of at least 1 cm between the individual items for large pieces of food.
3. Overfilling can result in uneven browning and consistency.
4. For products that rise quickly (e.g. puff pastry or yeast dough), make sure there is sufficient space between the individual racks.
5. Natural products are not identical in composition and differences in condition may lead to differences in the load size or cooking result.
6. To achieve the best possible results, always use original RATIONAL accessories.

Product	type 61 6x1/1GN	type 62 6x2/1GN	type 101 10x1/1GN	type 102 10x2/1GN	type 201 20x1/1GN	type 202 20x2/1GN
Apple strudel fresh 1 kg	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	40 pcs.
Apple strudel port. frozen	2 pcs.	120 pcs.	100 pcs.	200 pcs.	200 pcs.	300 pcs.
Asparagus, fresh, peeled	9 kg	18 kg	15 kg	30 kg	30 kg	60 kg
Bacon slices	120 pcs.	240 pcs.	200 pcs.	400 pcs.	400 pcs.	600 pcs.
Beans, frozen	15 kg	30 kg	25 kg	50 kg	50 kg	75 kg
Beef fillet 3-4 lb	9 pcs.	18 pcs.	15 pcs.	40 pcs.	40 pcs.	60 pcs.
Beef fillet 4-5 lb	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	40 pcs.
Beef olives 180 g	75 pcs.	150 pcs.	125 pcs.	250 pcs.	250 pcs.	400 pcs.
Beef rump	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	40 pcs.
Blue trout	36 pcs.	72 pcs.	60 pcs.	120 pcs.	120 pcs.	240 pcs.
Boned leg of lamb	12 pcs.	24 pcs.	20 pcs.	40 pcs.	40 pcs.	60 pcs.
Bone-in goose breast	9 pcs.	18 pcs.	15 pcs.	30 pcs.	30 pcs.	60 pcs.
Broccoli	15 kg	30 kg	25 kg	50 kg	50 kg	75 kg
Carrots	15 kg	30 kg	25 kg	50 kg	50 kg	100 kg
Cauliflower, whole	12 pcs.	24 pcs.	20 pcs.	40 pcs.	40 pcs.	80 pcs.
Chicken leg	24 pcs.	48 pcs.	40 pcs.	80 pcs.	80 pcs.	120 pcs.
Choux pastry, cream puffs	45 pcs.	90 pcs.	75 pcs.	150 pcs.	150 pcs.	225 pcs.
Courgette	15 kg	30 kg	25 kg	50 kg	50 kg	75 kg
Croissant, frozen, raw	24 pcs.	48 pcs.	40 pcs.	80 pcs.	80 pcs.	160 pcs.
Danish pastries	36 pcs.	72 pcs.	60 pcs.	120 pcs.	120 pcs.	200 pcs.
Duck breast	24 pcs.	48 pcs.	40 pcs.	80 pcs.	80 pcs.	120 pcs.
Duck leg	24 pcs.	48 pcs.	40 pcs.	80 pcs.	80 pcs.	120 pcs.
Ducks 1.5-2 kg	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	30 pcs.

11. Maximum loads GN

Product	type 61 6x1/1GN	type 62 6x2/1GN	type 101 10x1/1GN	type 102 10x2/1GN	type 201 20x1/1GN	type 202 20x2/1GN
Ducks 1.5-2 kg on Superspike	8 pcs.	16 pcs.	16 pcs.	32 pcs.	32 pcs.	48 pcs.
Dumplings	90 pcs.	180 pcs.	150 pcs.	300 pcs.	300 pcs.	450 pcs.
Egg garnish (flan)	12 litre	24 litre	20 litre	40 litre	40 litre	60 litre
Eggs, hard-boiled	200 pcs.	400 pcs.	300 pcs.	600 pcs.	600 pcs.	800 pcs.
Escalope, breaded	30 pcs.	50 pcs.	40 pcs.	75 pcs.	75 pcs.	100 pcs.
Fillet of beef Wellington	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	30 pcs.
Fillet of veal	18 pcs.	36 pcs.	30 kg	60 kg	60 kg	100 kg
Fillet steak 200 g	27 pcs.	40 pcs.	45 pcs.	80 pcs.	80 pcs.	100 pcs.
French fries	4,5 kg	9 kg	7,5 kg	15 kg	15 kg	30 kg
Frozen pizza, tartes flambées	12 pcs.	24 pcs.	20 pcs.	40 pcs.	40 pcs.	60 pcs.
Goose	4 pcs.	8 pcs.	6 pcs.	12 pcs.	12 pcs.	24 pcs.
Grilled chicken 1300 g on H8	16 pcs.	32 pcs.	24 pcs.	48 pcs.	48 pcs.	96 pcs.
Grilled chicken 950 g on H10	20 pcs.	30 pcs.	40 pcs.	60 pcs.	60 pcs.	120 pcs.
Ham on the bone	2 pcs.	4 pcs.	3 pcs.	6 pcs.	6 pcs.	12 pcs.
Hare leg, braised	36 pcs.	72 pcs.	60 pcs.	120 pcs.	120 pcs.	180 pcs.
Jacket potatoes	18 kg	36 kg	30 kg	60 kg	60 kg	120 kg
Knuckle of pork	18 pcs.	36 pcs.	30 pcs.	60 pcs.	60 pcs.	90 pcs.
Kohlrabi	15 kg	30 kg	25 kg	50 kg	50 kg	100 kg
Lasagne/cannelloni	60 port.	120 port.	100 port.	200 port.	200 port.	300 port.
Leg of venison	12 kg	24 kg	20 kg	40 kg	40 kg	80 kg
Liver pate in aluminium dish	18 kg	36 kg	30 kg	60 kg	60 kg	100 kg
Mixed-grain bread/white bread	9 pcs.	18 pcs.	15 pcs.	30 pcs.	30 pcs.	45 pcs.
Mussels in their shells	6 kg	12 kg	10 kg	20 kg	20 kg	30 kg
Pan fried trout	18 pcs.	36 pcs.	30 pcs.	60 pcs.	60 pcs.	80 pcs.
Pike-perch fillet 150 g	36 pcs.	72 pcs.	60 pcs.	120 pcs.	120 pcs.	160 pcs.
Plaice, ready to cook	18 pcs.	36 pcs.	30 pcs.	60 pcs.	60 pcs.	90 pcs.
Pork, medallion 70 g	60 pcs.	120 pcs.	100 pcs.	200 pcs.	200 pcs.	250 pcs.
Pork, neck	9 pcs.	18 pcs.	15 pcs.	30 pcs.	30 pcs.	45 pcs.
Pork, roast with crackling	15 kg	30 kg	25 kg	50 kg	50 kg	75 kg
Potato gratin	60 port.	120 port.	100 port.	200 port.	200 port.	300 port.
Potatoes	18 kg	36 kg	30 kg	60 kg	60 kg	120 kg
Puff pastry savouries	45 pcs.	90 pcs.	75 pcs.	150 pcs.	150 pcs.	225 pcs.
Quiche Lorraine, GN	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	40 pcs.
Rack of lamb	27 pcs.	54 pcs.	36 pcs.	72 pcs.	72 pcs.	100 pcs.

11. Maximum loads GN

Product	type 61 6x1/1GN	type 62 6x2/1GN	type 101 10x1/1GN	type 102 10x2/1GN	type 201 20x1/1GN	type 202 20x2/1GN
Rice pudding	6 kg	12 kg	10 kg	20 kg	20 kg	30 kg
Rice, ratio 1:2	6 kg	12 kg	10 kg	20 kg	20 kg	40 kg
Rissoles 100 g	30 pcs.	60 pcs.	50 pcs.	100 pcs.	100 pcs.	150 pcs.
Roast beef	24 kg	48 kg	40 kg	80 kg	80 kg	120 kg
Roast beef	3 pcs.	6 pcs.	5 pcs.	10 pcs.	10 pcs.	20 pcs.
Roast pork	24 kg	48 kg	40 kg	80 kg	80 kg	120 kg
Roast potatoes	6 kg	12 kg	10 kg	20 kg	20 kg	30 kg
Roast veal/loin of veal	18 kg	36 kg	30 kg	60 kg	60 kg	100 kg
Rump steak 200 g	27 pcs.	40 pcs.	45 pcs.	80 pcs.	80 pcs.	100 pcs.
Saddle of hare	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	40 pcs.
Saddle of veal	18 kg	36 kg	30 kg	60 kg	60 kg	100 kg
Saddle of venison (roe deer)	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	40 pcs.
Salmon fillet/fish fillet 150 g	36 port.	72 port.	60 port.	120 port.	120 port.	200 port.
Salmon, whole	2 pcs.	4 pcs.	3 pcs.	6 pcs.	6 pcs.	12 pcs.
Shoulder of veal/knuckle of veal	18 kg	36 kg	30 kg	60 kg	60 kg	100 kg
Smoked loin of pork	9 pcs.	18 pcs.	15 pcs.	30 pcs.	30 pcs.	45 pcs.
Sole rolls	90 pcs.	180 pcs.	150 pcs.	300 pcs.	300 pcs.	400 pcs.
Sponge base GN	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	30 pcs.
Sponge base, round Ø 26cm	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	30 pcs.
Stollen	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	30 pcs.
Stuffed cabbage rolls	75 pcs.	150 pcs.	125 pcs.	250 pcs.	250 pcs.	400 pcs.
Stuffed peppers	75 pcs.	150 pcs.	125 pcs.	250 pcs.	250 pcs.	400 pcs.
Terrine mould	24 pcs.	48 pcs.	40 pcs.	80 pcs.	80 pcs.	120 pcs.
Tray bakes	60 port.	120 port.	100 port.	200 port.	200 port.	300 port.
Turkey	2 pcs.	4 pcs.	3 pcs.	6 pcs.	6 pcs.	12 pcs.
Veal aitchbone	18 kg	36 kg	30 kg	60 kg	60 kg	100 kg
Veal cutlet 250 g	27 pcs.	45 pcs.	45 pcs.	54 pcs.	63 pcs.	100 pcs.
Veal escalope, breaded	30 pcs.	60 pcs.	50 pcs.	60 pcs.	60 pcs.	100 pcs.
Veal, minute grill	6 kg	12 kg	10 kg	20 kg	20 kg	40 kg
Vegetable bake GN	60 port.	120 port.	100 port.	200 port.	200 port.	300 port.
White pudding	120 pcs.	240 pcs.	200 pcs.	400 pcs.	400 pcs.	800 pcs.
Yeast plaits 500 g	6 pcs.	12 pcs.	10 pcs.	20 pcs.	20 pcs.	30 pcs.

12. Index A-Z

A	Page		Page
Aitchbone	14	Capon	23
Apple clafoutis	56	Carp fillet, steamed	34
Apricot and rice pudding	56	Carrots, fresh	39
Aubergines, grilled	40	Carrots, frozen	39
Aubergines, stuffed	44	Cauliflower, sprouts	39
B		Centrepiece, fish	34
Baguette	60	Cevapcici	17
Baked ham, cured	11	Cevapcici, small	21
Baked potatoes, large	49	Cheese straws	62
Barbary duck breast, medium rare	27	Chelsea buns	61
Barley	41	Cherry clafoutis	56
Basmati rice	41	Chicken and mushroom pie	29
Battered onion rings, frozen	45	Chicken breast on the bone	23
Battered shrimps, frozen	35	Chicken breast, fried	23
Beef fillet	12	Chicken breast, steamed	25
Beef kebabs	21	Chicken cordon bleu	26
Belly of pork	11	Chicken escalope, breaded	24
Belly of pork, boiled	14	Chicken legs	23
Belly of pork, overnight	13	Chicken medallions	29
Biscuits	61	Chicken nuggets	60
Blue trout	34	Chicken supreme	23
Boiled ham	14	Chicken wings	40
Boned and rolled joints	9	Chicory, gratin	23
Boned and rolled pork	12	Chicory, grilled	44
Boned and rolled turkey	26	Chinese chicken	24
Braised beef	10	Chinese leaves, steamed	39
Branzino alla livornese	32	Chinese pancakes	54
Bread & butter pudding	56	Chinese rolls	57
Bread dough, proving	63	Christmas stollen	59
Bread dumplings	50	Ciabatta	60
Bread pudding	56	Clams	36
Breast of veal, overnight	13	Clear stock	14
Brisket	14	Cod fillet, steamed	34
Broccoli, fresh	39	Cookies	61
Broccoli, frozen	39	Cordon bleu	19
Broccoli, gratin	44	Corn-fed chicken	23
Bulgur wheat	41	Crème caramel	55
C		Croissant, frozen	60
Cabinet pudding	57	Croquette potatoes, frozen	48
Calamari rings, frozen	35	Crostata di mele	61
Calamari, natural	36	Cubed salmon	37
Calf's head	14	Cubed steak	20
Camargue rice (red)	41	Curried rice, fried	42

12. Index A-Z

D/E	Page		Page
Deep-dish pizza.....	64	Fried chicken.....	24
Diced onions, fried.....	40	Fried eggs.....	54
Drumsticks.....	29	Fried potatoes with bacon.....	50
Duchesse potatoes, frozen.....	48	Fried potatoes, convenience.....	50
Duck breast, braised.....	27	Fried potatoes, fresh.....	50
Duck breast, medium rare.....	27	Fried potatoes, frozen.....	50
Duck leg.....	27	Fruit soufflé.....	56
Duck, overnight.....	13	G/H	
Eclairs.....	61	Goose breast, classic.....	27
Egg garnish/flan.....	55	Goose leg.....	27
Eggs, boiled.....	53	Goose, overnight.....	13
Eggs, poached.....	53	Goulash.....	10
Elbow pasta in cream sauce.....	33	Grilled chicken.....	23
English breakfast.....	21	Grilled vegetables, breaded.....	19
Escalopes, breaded, frozen.....	19	Gugelhupf.....	59
Escalopes, natural.....	20	Gyro-style meat.....	20
F		Ham in a bread crust.....	9
Farfalle in tomato sauce.....	49	Hamburger buns.....	59
Filet mignon.....	17	Haslet.....	12
Fillet goujons.....	20	Hoki fillet in coconut crust.....	43
Fillet of beef Wellington.....	9	Italian pizza.....	64
Fillet steak.....	18	J/K	
Fish fillet in curry marinade.....	32	Jasmine rice.....	41
Fish fillet with herb crust, frozen.....	35	Kebabs (Yakitori).....	21
Fish fillet with pesto.....	32	King prawns.....	31
Fish fillet with topping, frozen.....	35	King prawns, steamed.....	36
Fish fillet, baked.....	31	Knuckle of pork.....	11
Fish fillet, thin.....	37	Knuckle of veal.....	9, 11
Fish fingers.....	33, 35	Knuckle, overnight.....	13
Fish kebabs.....	37	Köfte.....	21
Fish nuggets, breaded.....	33	Kohlrabi, fresh.....	39
Fish terrine.....	34	L/M	
Fish with skin on.....	31	Lamb fillet.....	17
Flan, savoury.....	55	Lamb shank.....	10
Flan, sweet.....	55	Lancashire hotpot.....	10
Fleurons.....	62	Leeks, steamed.....	39
Florentines.....	61	Leg of lamb.....	12
Focaccia.....	60	Leg of lamb, overnight.....	13
Fondant potatoes.....	51	Loin of pork.....	12
Fore rib, overnight.....	13	Long-grain rice.....	41
Frankfurt-style pudding.....	57	Macaroons.....	61
French fries.....	47	Mange-tout, steamed.....	39
French toast.....	54	Marble cakes.....	59

12. Index A-Z

	Page		Page
Marinated chicken breast	23	Pollack fillet, frozen	33
Meat loaf	9	Pollack, steamed	34
Meat stew	14	Pork chop, breaded	19
Meatballs	21	Pork escalopes, breaded	19
Minute grills	20	Pork fillet	12
Minute grills, poultry	29	Pork fillet medallions	17
Mixed-grain bread	60	Pork hock	14
Mohr im Hemd	57	Pork loin steak	18
Mozzarella sticks	45	Pork neck steak	18
Muffins	59	Pork satay	21
Mussels	36	Pork shoulder	14
Mustard-glazed roast veal	9	Potato balls	48
N/O/P		Potato fritters	48
Nasi goreng	42	Potato gratin	51
Nishiki rice	41	Potato gratin with cheese	51
Ocean perch fillet	33	Potato gratin, frozen, prebaked	51
Octopus	36	Potato gratin, portions	51
Omelette	54	Potato pieces, raw	50
Osso buco	10	Potato pockets, stuffed	48
Oyster mushrooms, grilled	40	Potato rissoles	50
Paella	40,44	Potato slices, thick	50
Pak choi, steamed	39	Potato wedges	40
Pan fried trout	31	Potato wedges, large	49
Panettone	59	Potato/pear gratin	51
Pan-fried rice	42	Potatoes / Dumplings	50
Panzerotti in cream sauce	49	Potatoes boulangère	51
Party rolls	62	Potatoes, peeled	49
Pasta bake	44	Potatoes, shaped	49
Peeled king prawns	37	Poultry escalopes, breaded, frozen	24
Peking duck	28	Poultry kebabs	29
Penne all'arrabiata	49	Poultry terrine	25
Perch fillet with a herb crust	33	Poultry timbale	25
Perch fillet, soy marinade	32	Poussin	23
Pickled beef	10	Prawns	36,37
Pike-perch fillet with a nut crust	33	Pretzels	61
Pike-perch fillet, marinated	32	Profiteroles	61
Pizza baguette, frozen	64	Puff pastry pinwheels	62
Pizza, American (thick)	64	Puff pastry savouries	62
Pizza, fresh	64	Puff pastry strudel	60
Pizza, frozen, mini	64	Q/R	
Pizza, prebaked, frozen	64	Quark soufflé	56
Plaice, breaded	33	Quiche Lorraine	44
Pollack fillet, breaded	35	Quinoa	41

12. Index A-Z

	Page		Page
Rack of lamb.....	18	Sliced mushrooms with garlic.....	40
Red mullet fillet.....	37	Sliced onions, steamed.....	39
Rice, instant.....	41	Sliced peppers, grilled.....	48
Rice, parboiled.....	41	Small Danish pastries.....	62
Rissoles.....	17	Smoked loin of pork.....	14
Roast beef.....	9	Snapper fillet, oyster sauce.....	32
Roast beef, overnight.....	13	Sole goujons.....	37
Roast beef, overnight.....	13	Sole goujons, breaded.....	33
Roast duck.....	27	Sole roulades.....	34
Roast goose.....	27	Soufflé, chocolate.....	63
Roast pork.....	9	Soufflé, Grand Marnier.....	63
Roast pork, overnight.....	13	Spare ribs.....	21
Roast with crackling.....	11	Spinach, steamed.....	39
Roast with crackling, overnight.....	13	Spit-roasts.....	9
Roasted vegetables.....	40	Sponge cakes.....	59
Rolls, frozen.....	63	Spring rolls, frozen.....	45
Rolls, part-baked.....	60	Squid (calamari).....	36
Rolls, proving.....	60	Steamed chicken.....	25
Rolls, raw.....	60	Steamed dumplings.....	57
Romanesco, sprouts.....	39	Stew.....	10
Rösti, frozen.....	48	Sticky rice.....	41
Roulades.....	10	Strudel, filled.....	59
Rump steak.....	18	Strudel, savoury.....	59
Rye bread.....	60	Stuffed breast of veal.....	9
S		Stuffed chillies, frozen.....	45
Saddle of veal.....	12	Stuffed pork loin.....	9
Saddle of venison (red deer).....	12	Suckling pig.....	11
Saddle of venison (roe deer).....	12	Sweet and sour belly of pork.....	11
Salmon fillet with tandoori paste.....	32	Sweetcorn, precooked.....	48
Salmon fillet, poached.....	34	Swordfish fillet.....	31
Salmon steak.....	31	T	
Sardines.....	37	Tandoori chicken.....	24
Satay sticks.....	29	Tartes flambées.....	64
Scones.....	61	Tartes flambées with apple.....	64
Scrambled egg.....	54	Terrines, meat.....	14
Sea bass.....	31	Tomato bread pudding.....	57
Sea bream, whole.....	31	Tomato halves, grilled.....	40
Seafood cocktail, frozen.....	36	Tongue.....	14
Semolina dumplings.....	50	Tortellini in ham/cream sauce.....	49
Shortcrust pastries.....	61	Tortes.....	59
Sirloin steak.....	18	Tortillas de patatas.....	54
Sliced courgettes, grilled.....	40	Tournedos, beef.....	17
Sliced fennel, grilled.....	40	Tray bakes.....	59

12. Index A-Z

	Page		Page
Trout roulades.....	34	Yeast plait.....	59
Trout soufflé.....	34	Yorkshire pudding	61
Trout with a herb crust.....	32		
Tuna fillet.....	31		
Turbot, steamed	34		
Turkey breast.....	26		
Turkey breast for salad, steamed.....	25		
Turkey escalopes, breaded	24		
Turkey ham	26		
Turkey legs	26		
Turkey strips, pan-fried	29		
Turkey, whole	26		
Turnovers	60		
Turnovers	62		
Unpeeled king prawns.....	37		
Unpeeled potatoes	49		
V/W			
Veal cutlet, breaded	19		
Veal escalope, breaded.....	19		
Veal medallions.....	17		
Veal steak	18		
Veal sweetbreads, breaded.....	19		
Vegetable bake	44		
Vegetable pieces	40		
Vegetable rice, fried	42		
Vegetables, gratin	44		
Vegetables, steamed	39		
Vitello tonnato	14		
Wafers	61		
White bread.....	60		
Wholemeal bread.....	60		
Wild duck	27		
Wild rice	41		
Wontons	45		
X/Y/Z			
Xmas pudding.....	57		
Yakitori kebabs (poultry).....	29		
Yeast cakes	59		
Yeast dough, proving	63		
Yeast dumplings.....	57		
Yeast dumplings.....	50		
Yeast pastries.....	59		
Yeast pastries, proving.....	63		

RATIONAL Großküchentechnik
Iglinger Straße 62
86899 Landsberg a. Lech/Germany
Tel.: +49 8191 327387
E-mail: info@rational-online.de
www.rational-online.de

RATIONAL Belgium nv
Zandvoortstraat 10 Bus 5
2800 Mechelen/Belgium
Tel.: +32 15 285500
E-mail: info@rational.be
www.rational.be

FRIMA RATIONAL France S.A.S.
4 Rue de la Charente - BP 52
F-68271 WITTENHEIM Cedex
Tel.: +33 389 570 555
E-mail: info@rational-france.fr
www.rational-france.fr

RATIONAL International AG HELLAS
19ο χμ.Θεσ/κικης-Πεπαιας Τ.Θ. 4317
57019 Θεσσαλονικη
Τηλ: +30 23920 39410
rationalgreece@rational-online.gr
www.rational-online.gr

RATIONAL Ibérica Cooking Systems S.L.
Ctra. de Hospital, 147-149
Cityparc / Edif. Paris D
08940 Cornellà (Barcelona)/ SPAIN
Tel.: +34 93 4751750
E-mail: rational@rational-iberica.com
www.rational-iberica.com

RATIONAL Italia S.r.l.
via Venier 21
30020 Marcon (VE)/ITALY
Tel.: +39 041 5951909
E-mail: info@rationalitalia.it
www.rational-italia.it

**RATIONAL Nederland
Grootkeukentechniek BV**
Twentepoort West 7
7609 RD Almelo/THE NETHERLANDS
Tel.: +31 546 546000
E-mail: info@rational.nl
www.rational.nl

RATIONAL Sp. z o.o.
ul. Trylogii 2/16
01-982 Warszawa/POLAND
Tel.: +48 22 8649326
E-mail: info@rational-polska.pl
www.rational-polska.pl

RATIONAL Scandinavia AB
Kabingatan 11
212 39 Malmö/SWEDEN
Tel.: +46 40 680 85 00
E-mail: info@rational-scandinavia.se
www.rational-scandinavia.se

RATIONAL Schweiz AG
Heinrich-Wild-Strasse 202
9435 Heerbrugg/SWITZERLAND
Tel.: +41 71 727 9092
E-mail: info@rational-schweiz.ch
www.rational-schweiz.ch

RATIONAL Slovenija SLORATIONAL d.o.o.
Ronkova ulica 4
2380 Slovenj Gradec / Slovenija
Tel.: +386 (0)2 8821900
E-mail: info@slorational.si
www.slorational.si

RATIONAL UK
Unit 4 Titan Court, Laporte Way
Portenway Business Park
Luton, Bedfordshire, LU 4 8EF
GREAT BRITAIN
Tel: 00 44 (0) 1582 480388
E-mail: rational@rational-uk.co.uk
www.rational-uk.com

RATIONAL AUSTRIA GmbH
Innsbrucker Bundesstrasse 67
5020 Salzburg/AUSTRIA
Tel.: 0043 (0)662-832799
E-Mail: office@rational-austria.at
www.rational-austria.at

РАЦИОНАЛЬ в России и СНГ
117105 г. Москва,
Варшавское шоссе, д. 25а, стр. 6
Тел: +7 495 663 24 56
Эл. почта: info@rational-russia.ru
www.rational-russia.ru

**RATIONAL International AG
istanbul irtibat Bürosu**
Acıbadem Cad., İbrahimpaşa
Konutları, C1-C Blok, No.: 39,
Kadıköy, 34718 İstanbul
Tel./Faks: +90 (0) 212 339 98 18
E-mail: info@rational-international.com
www.rational-international.com

RATIONAL AUSTRALIA PTY LTD
156 Swann Drive
Derrimut, VIC 3030
Tel.: +61 (0) 3 8369 4600
E-mail: info@rationalaustralia.com.au
www.rationalaustralia.com.au

RATIONAL NZ Ltd
208-210 Neilson Street
Onehunga, 1061
Auckland, 1643
Tel.: +64 (9) 633 0900
E-Mail: sales@rationalnz.co.nz
www.rationalnz.co.nz

RATIONAL International Middle East
Montana Building, Floor 303
Zaabeel Road, Dubai, UAE
Phone: +971 4 337 5455
eMail: info@rational-middleeast.com
www.rational-middleeast.com

RATIONAL Canada Inc.
2410 Meadowpine Blvd., Unit 107
Mississauga, Ontario L5N 6S2/CANADA
Toll Free: 1-877-RATIONAL (728-4662)
E-mail: postmaster@rationalcanada.com
www.rational-canada.com

RATIONAL USA Inc.
895 American Lane
Schamburg, IL 61073
Toll Free: 888-320-7274
E-mail: info@rationalusa.com
www.rational-usa.com

**RATIONAL International AG
Office Mexico**
Innoparc 01
Heinrich-Wild-Strasse 202
CH-9435 Heerbrugg
Switzerland
Tel. en México: +52 (55) 5292-7538
eMail info@rational-mexico.com.mx
www.rational-mexico.com.mx

RATIONAL BRASIL
Rua Prof. Carlos de Carvalho, 113 - Itaim Bibi
São Paulo, SP
CEP: 04531-080
Tel.: +55 (11) 3071-0018
Internet: www.rational-online.com.br
E-mail: info@rational-online.com.br

株式会社 ラショナル・ジャパン
〒112-0004
東京都文京区後楽2丁目2番22号
住友不動産飯田橋ビル2号館フイング
Tel: (03) 3812 -6222
メールアドレス: info@rational-japan.com
ホームページ: www.rational-japan.com

RATIONAL 上海
上海市肇嘉浜路798号
坤阳国际商务广场201B室
邮政编码200030 中国
电话: +86 21 64737473
电邮: shanghai.office@rational-china.com
www.rational-china.cn

RATIONAL Korea
라시오날코리아(주)
서울 강남구 삼성동 57-1 삼메빌딩
대한민국
전화: +82-2-545-4599
E-mail: info@rationalkorea.co.kr
www.rationalkorea.co.kr

RATIONAL India
Unit No 24, German Center
12th Floor, Building 9B
DLF Cyber City, Phase III
Gurgaon, 122002
Haryana, India
Phone +91 124 463 58 65
info@rational-online.in
www.rational-online.in

RATIONAL International AG
Heinrich-Wild-Strasse 202
CH-9435 Heerbrugg
Tel.: +41 71 727 9090
Fax: +41 71 727 9080
E-mail: info@rational-international.com
www.rational-international.com

RATIONAL AG
Iglinger Straße 62
86899 Landsberg a. Lech
Tel.: +49 8191 3270
Fax: +49 8191 21735
E-mail: info@rational-ag.com
www.rational-ag.com

