

SPACE EFFICIENT MODULAR COOKING EQUIPMENT

Lincat is approved by Lloyds Register of Quality Assurance for its quality management systems

Quality Guaranteed

You can choose Lincat products with total confidence. All Lincat Silverlink 600 products are backed by the reassurance of a comprehensive UK twelve-month warranty. It is nothing less than you would expect from Lincat - a company with a long track record as one of Europe's largest and most successful manufacturers of catering equipment.

Distributed by:

Printed in England March 2011

CE

Lincat Limited, Whisby Road, Lincoln LN6 3QZ, United Kingdom Sales Tel: 01522 875500 Spares Tel: 01522 875510 General Tel: 01522 875555 Fax: 01522 875530 International Fax: +44 1522 875530 Website: www.lincat.co.uk e-mail: sales@lincat.co.uk

Quality you can depend on

Lincat is one of the world's leading names in commercial catering equipment. Established in 1971, our products have gone from strength to strength. And so too has our reputation. Today, the Lincat brand is synonymous with outstanding product reliability; sturdy, durable construction; and first-class technical support. In short, Lincat stands for quality.

We operate a state-of-the-art manufacturing facility, with advanced computer aided design systems and the latest plant, including precision laser and punch presses, automatic folding machines and robotic welding stations. The return on continued investment in our capacity and production technology is a large and growing product line, designed and built to consistently exacting standards. Every single product that leaves our factory bears a serial plate showing the assembler's initials. It's a mark of the confidence we have in our people and our manufacturing processes. More importantly, it's your assurance of total satisfaction.

A British company, Lincat's headquarters and factory are located in Lincoln. This means you can depend on prompt product delivery, rapid turnround of orders for spare parts and a highly responsive back-up service. And here's something else you can rely on. We employ our own in-house development chef to test and evaluate all our products. So you can be absolutely sure that the product performance information we provide has been verified and provides an accurate guide to output and capacity.

Over the years we have achieved sustained growth by listening and responding to the needs of our customers. This ethos combined with the commitment of a large and dedicated new product development team ensures that Lincat catering equipment will always offer you exceptional quality and value.

SILVERLINK 600

Take a closer look at the benefits

Silverlink 600 is Lincat's answer to the needs of the modern, busy catering establishment for reliable, well-built equipment that combines flexibility and high levels of performance with style and value for money.

The Silverlink 600 range is extensive and includes products for both counter-top and free-standing use. All units are 600mm in depth to make optimum use of available kitchen space. And width sizes vary from a compact 300mm to as much as 900mm, depending on the product type. This modular design concept enables you to mix and match items to create your ideal kitchen layout.

Silverlink 600 not only delivers the quality and capacity you need, all equipment in the range is designed and built for easy cleaning and safety of operation.

Contents

Electric Fryers & Chip Scuttles	Pages 6-7
Gas Fryers & Chip Scuttles	Pages 8-9
Electric Griddles	Pages 10-11
Gas Griddles	Pages 12-13
Gas & Electric Grills & Chargrills	Pages 14-15
Gas Ranges & Electric Ovens	Pages 16-17
Pasta Boilers & Boiling Tops	Pages 18-19
Bains Marie with Round Pots	Pages 20-21
Bains Marie with Gastronorm Dishes	Pages 22-23
Stands, Pedestals & Work Tops	Pages 24-25
Technical Specifications	Pages 26-27

Key

Easy to Install & Service

Silverlink 600 units are simple to install. Electrical products rated up to 3kW are supplied with cable and plug for immediate operation. All counter-top models are fitted with non-slip neoprene rubber feet for extra stability and safety. And innovative design provides straightforward access to internal components for quick, easy servicing.

Strong & Durable

With Silverlink 600 there is no compromise on the quality of construction materials. Unlike other equipment in their class, Silverlink 600 products are manufactured from a heavier gauge stainless steel minimum 0.8mm thick - for additional strength and rigidity. Advanced manufacturing techniques such as robotic welding ensure a consistently high standard of build and finish plus long, trouble-free service.

Stylish Appearance

From the modern, sleek, body lines and the high sheen 'Phoenix' stainless steel finish, right down to the design of handles and controls, style is to the fore throughout the range. Which is why Silverlink 600 is equally at home for front-of-house operations or behind the scenes in the busiest catering establishment.

Modular Flexibility

The modular design format of Silverlink 600 enables you to create a custom-built appearance in the kitchen. Counter-top units can be sited on a range of pedestals and stands allowing you to mix and match according to your requirements and the space available. Better still, as your operation grows, Silverlink 600 adapts quickly and easily to keep pace with your changing needs.

Q.

Easy to Clean

lincat

finish does not harbour bacteria, maintaining high standards of kitchen hygiene. The seamless design of the equipment eliminates dirt-traps and prevents seepage of grease into the body of the product.

Lincat

High levels of safety and ease of operation are built in to every Silverlink 600 product. For example, clearly marked, easy-grip controls ensure positive operation. In addition, controls are sensibly positioned for easy access and to minimise the risk of burns and spills. And all door handles are ergonomically designed for ease of operation.

The wipe-clean 'Phoenix' stainless steel

SILVERLINK 600 Electric Fryers & Chip Scuttles

Silverlink 600 offers you an extensive choice of fryers and chip scuttles with capacities to meet your needs. Designed to produce and hold a variety of fried foods with consistently succulent, crisp and golden results these products offer highly efficient performance with a host of safety and easy-care features.

DF46DF49

DF66/ST

Essential Facts & Figures

Counter-top Fryers

Model	Power	Width	Tank	No. of	No.of	Chip	os pe	r hou	ır*	Recommer	nded batch	
	(kW)	(mm)	capacity	tanks	baskets	Fro	zen	Chil	led	weights p	er basket	F
			(I)			lb	kg	lb	kg	lb	kg	
DF33	3	300	9	1	1	18	8	26	12	1.5	0.7	•
DF36	6	300	9	1	1	40	18	56	26	3.3	1.5	
DF39	9	300	9	1	1	57	26	66	30	3.5	1.6	
DF46	6	450	15	1	2	40	18	56	26	1.6	0.75	•
DF49	9	450	15	1	2	57	26	66	30	2.2	1	
DF66	2x3	600	2 x 9	2	2	36	16	52	24	1.5	0.7	
DF66/ST	6	600	20	1	3	40	18	56	26	1.1	0.5	•
DF612	2x6	600	2 x 9	2	2	80	36	112	52	3.3	1.5	
DF618	2x9	600	2 x 9	2	2	114	52	132	60	3.5	1.6	

Free-standing Fryers

Model			Tank							Recommer	ided batch	
	(kW)	(mm)	capacity	tanks	baskets	Fro	zen	Chil	led	weights p	er basket	Fr
			(I)			lb	kg	lb	kg	lb	kg	
J6	6	300	9	1	1	40	18	56	26	3.3	1.5	•
J9	9	300	9	1	1	57	26	66	30	3.5	1.6	
J12	2x6	600	2 x 9	2	2	80	36	112	52	3.3	1.5	•
J18	2x9	600	2 x 9	2	2	114	52	132	60	3.5	1.6	

^{*}All fryer outputs are for standard 7/16" chips

Chip Scuttles

-					
Model	Power (kW)	Width (mm)	Storage capacity		Recommended maximum storage time (mins)
			lb	kg	
CS4	0.5	450	8	3.5	20
CS6	0.75	600	11	5	20
CS4/G	1	450	7	3	20

DF66 DF612 Counter-top & DF618 Free-standing Fryers

- Front mounted controls ensure safe working practice
- Hinging element with safety cut-out provides easy access to tank for cleaning
- Sturdy, rigid basket support allows fully laden baskets to drain into the tank
- High quality grade 304 stainless steel fryer tanks, fully welded to hobs for added strength and a smooth, easy-clean seamless finish
- Front drain taps with straight drainpipe for fast, easy drainage of oil - and no blockages
- Cool zone collects cooking debris gives cleaner cooking results and saves money by prolonging the life of the oil
- Convenient twin electrical cables on DF66 twin tank model allow you to plug in to standard 13 amp sockets
- Thermostatic control with fail-safe top temperature cut-out maintains accurate oil temperature and ensures safe operation

Fryers - Inclusive Accessories

- Heavy duty double nickel plated spun wire baskets
- Fryer batter plates
- Stainless steel lids to prolong oil life
- Free-standing fryers supplied with oil drain buckets
- Element lifting tool

ryers - Optional Accessories

- BA96 Half size fryer basket
- DC02 Doughnut fryer kit for models DF33/36/39/J6/J9
- DC03 Doughnut fryer kit for models DF46/49

Hinging element provides easy access to tank for cleaning

Controls sited at the front ensure safe working practice

CS4

See pages 24 and 25 for stands and pedestals

Sturdy fryer tanks fully-welded to hobs for smooth, easy-clean finish

Optional half size basket for DF models

Chip Scuttles with Overhead Gantry

- Heated from above and below to maintain even temperature of food
- Overhead heat lamp with user changeable bulb imparts a warm glow for attractive presentation
- Removable 1/1 GN size chip container for ease of cleaning
- Drain plate keeps contents crisp and fresh

Chip Scuttles

- Heated from below
- Removable tank and drain plate for easy cleaning
- Drain plate keeps contents crisp and fresh
- Easy access and efficient heat retention via hinged lid

SILVERLINK 600 Gas Fryers & Chip Scuttles

For catering professionals with mobile operations and those who seek energy-efficiency, Silverlink 600 gas powered fryers and chip scuttles provide the ideal solution. These robust, reliable and highly efficient products offer the same aesthetic and construction benefits as their electric counterparts and incorporate a wide range of safety features.

DF4N/P

Counter-top & Free-standing Fryers

- Quick, easy drainage of oil is ensured by front drain taps on counter-top models and internal drain taps with integral debris filter on free-standing models
- Thermostatic control ensures accurate oil temperature and consistently perfect results
- Safety features include top temperature cut-out to prevent overheating of oil and flame failure device

- Deep cool zone collects cooking debris this gives cleaner cooking results and prolongs oil life, saving you money
- Convenient pilot flame operation with piezo ignition
- No electrical supply required, freeing up sockets for other uses

CS4N/P

Chip Scuttle

- Hinged lid ensures easy access and efficient heat retention
- Piezo ignition
- Flame failure device for safety
- Variable heat control gives flexibility

DC04N/P

Doughnut Fryer

- Two frying trays and drainage shelf supplied as standard
- Can fry up to 12 average size (65-75g) doughnuts at one time
- Front oil drain tap for safe, easy drainage

Fryers - Inclusive Accessories

- Heavy-duty double nickel plated spun wire baskets
- Stainless steel lids prolong oil life
- Batter plates, incorporating a cool-zone debris filter included

Fryers - Optional Accessories

• BA96 - Half size basket for DF models

Essential Facts & Figures

Counter-top Gas Fryers

Model	Power Width					No.of		Chips p			Recommended batch weights	
	kW	Btu/hr	(mm)	capacity (I)	tanks	baskets	Fro	Frozen		lled	per basket	
							lb	kg	lb	kg	lb	kg
DF4/N	11.3	38,600	450	8.5	1	2	35	16	55	25	1.5	0.75
DF4/P	11.3	38,600	450	8.5	1	2	35	16	55	25	1.5	0.75
DF7/N	16	54,600	750	2 x 6	2	2	40	18	57	26	1.5	0.75
DF7/P	16	54,600	750	2 x 6	2	2	40	18	57	26	1.5	0.75

Free-standing Gas Fryers

Model	Po	Power				Tank	No. of	No.of		Chips p	er hour*		Recommende	d batch weights
	kW	Btu/hr	(mm)	capacity (l)	tanks	nks baskets Frozen		Frozen		zen Chilled		basket		
							lb	kg	lb	kg	lb	kg		
J5/N	11.4	38,900	300	12	1	1	40	18	50	23	3.3	1.5		
J5/P	10.8	36,800	300	12	1	1	40	18	50	23	3.3	1.5		
J10/N	21.7	74,000	600	2 x 12	2	2	80	36	100	46	3.3	1.5		
J10/P	21.3	72,700	600	2 x 12	2	2	80	36	100	46	3.3	1.5		

*All fryer outputs are for standard 7/16" chips

See pages 24 and 25 for stands and pedestals

Gas Chip Scuttles

ous ch	ip sco	mes					Dooginit	лгіус	71				
Model	Po	wer	Width	Stor	age	Recommended	Model	Po	wer	Width	Tank	No. of	Doughnuts
	kW	Btu/hr	(mm)	cap	acity	maximum		kW	Btu/hr	(mm)	capacity (l)	tanks	per hour**
				lb	kg	storage time	DC04/N	11.3	38,600	450	8.5	1	90
CS4/N	1.4	4,800	450	8	3.5	15 mins	DC04/P	11.3	38,600	450	8.5	1	90
CS4/P	1.4	4,800	450	8	3.5	15 mins	**Average	size 65	-75g				

Free-standing gas fryers feature internal drain taps for fast, easy oil drainage

Heavy-duty double nickel plated spun wire baskets as standard

Doughnut Fryer

SILVERLINK 600 Electric Griddles

A Silverlink 600 griddle is an essential item of equipment in busy commercial kitchens of any size. Choose the griddle that's right for you from our range of machined steel plate, ribbed and chrome models, each offering the superb reliability, performance and build quality for which Lincat is renowned.

GS6/T

Essential Facts & Figures

Electric Griddles

Model	Power	Width	Single or	Cooking surface	Cooking	Beef burgers	Steaks
	(kW)	(mm)	dual zone		area (mm)	per hour*	per hour*
GS3	2	300	Single	Machined steel	405 x 262	70	36
GS4	2.7	450	Single	Machined steel	405 x 412	100	60
GS6	3	600	Single	Machined steel	405 x 562	100	80
GS65	4.5	600	Single	Machined steel	405 x 562	140	130
GS6/T	4	600	Dual	Machined steel	405 x 562	130	110
GS7	6	750	Dual	Machined steel	405 x 712	190	140
GS9	8.6	900	Dual	Machined steel	405 x 862	290	190
GS3C	2	300	Single	Chrome	405 x 262	70	36
GS4C	2.7	450	Single	Chrome	405 x 412	100	60
GS6C	3	600	Single	Chrome	405 x 562	100	80
GS6C/T	4	600	Dual	Chrome	405 x 562	130	100
GS7C	6	750	Dual	Chrome	405 x 712	190	140
GS6/TR	4	600	Dual	Half-ribbed steel	405 x 562	130	110
GS7/R	6	750	Dual	Half-ribbed steel	405 x 712	190	140
GS6/TFR	4	600	Dual	Fully-ribbed steel	405 x 562	130	110

*Typical outputs for 4oz (115g) beef burgers (from frozen) and 8oz (225g) steaks medium cooked

Machined Steel Plate

excellent heat retention

• 2mm thick, 40mm high integral

• Solid 12mm thick machined steel plate ensures even heat distribution and

• Fully-welded plates eliminate dirt traps

Thermostatically controlled for consistent

Selected models feature independently

Large fat collection drawer, removable

• Fat drainage channel keeps surfaces

controlled dual heat zones for increased flexibility and economy during quiet

Griddles

splashguard

performance

for ease of cleaning

free from grease

periods

GS7

GS6

GS65

Fully-welded construction eliminates dirt traps

Chrome Griddles

- · Attractive mirror chrome surface ideal for front-of-house situations
- Hard chrome plating applied to a high-grade 12mm thick steel base gives a tough, scratch-resistant finish
- Reduced heat radiation into cooking area results in a more comfortable working environment
- Requires less power to maintain high cooking temperatures, saving energy and running costs
- Easy clean surface simply wipe with a damp cloth or paper towel
- Plus all the benefits of the machined steel plate range

Attractive chrome plated models ideal for front-of-house applications

Ribbed Griddles

- Choice of half ribbed or fully ribbed models to give food an attractive branded appearance
- Plus all the benefits of the machined steel plate range

Optional Accessories

- **BI10** Flat branding iron
- **BI11** Ribbed branding iron
- Splashguard extension for GS3 • SB3
- Splashguard extension for GS4 • SB4
- Splashguard extension for GS6 • SB6
- SB7 - Splashguard extension for GS7
- SB9 - Splashguard extension for GS9

SILVERLINK 600 Gas Griddles

If you want the mobility and efficiency of cooking on gas without compromising on quality, reliability or performance, look no further. Silverlink 600 gas griddles produce consistently excellent results and are built to withstand the rigours and demands of the busiest kitchens. Choose from machined steel plate, ribbed and chrome models.

Machined Steel Plate Griddles

- Solid 12mm thick machined steel plate ensures even heat distribution and excellent heat retention
- 2mm thick, 40mm high integral splashguard
- Fully-welded plates eliminate dirt traps
- Large fat collection drawer, removable for ease of cleaning
- Fat drainage channel keeps surfaces free from grease
- High and low heat settings for controlled cooking
- Flame failure device for extra safety
- Piezo ignition simple and convenient method of lighting

Removable fat collection drawer for easy cleaning

Fat drainage channel keeps surfaces clean and grease-free

GS4N/P

Optional Accessories

- BI10 Flat branding iron
- BI11 Ribbed branding iron
- SB4 - Splashguard extension for GS4
- SB7 Splashguard extension for GS7

GS7RN/P

- Plus all the benefits of the machined steel plate range

Essential Facts & Figures

Gas Griddles

Model	del Power		Width	Single or	Cooking surface	Cooking	Beef burgers	Steaks
	kW	Btu/hr	(mm)	dual zone		area (mm)	per hour*	per hour*
GS4/N	4.9	16,700	450	Single	Machined steel	405 x 412	100	60
GS4/P	4.9	16,700	450	Single	Machined steel	405 x 412	100	60
GS4C/N	4.9	16,700	450	Single	Chrome	405 x 412	100	60
GS4C/P	4.9	16,700	450	Single	Chrome	405 x 412	100	60
GS7/N	7	23,900	750	Dual	Machined steel	405 x 712	180	140
GS7/P	7.5	25,600	750	Dual	Machined steel	405 x 712	180	140
GS7C/N	7	23,900	750	Dual	Chrome	405 x 712	180	140
GS7C/P	7.5	25,600	750	Dual	Chrome	405 x 712	180	140
GS7/R/N	7	23,900	750	Dual	Half-ribbed steel	405 x 712	180	140
GS7/R/P	7.5	25,600	750	Dual	Half-ribbed steel	405 x 712	180	140

*Typical outputs for 4oz (115g) beef burgers (from frozen) and 8oz (225g) steaks medium

Chrome Griddles

- Attractive mirror chrome surface ideal for front-of-house applications
- Hard chrome plating applied to a high-grade 12mm thick steel base gives a tough, scratch-resistant finish
- Reduced heat radiation means a more comfortable working environment
- Requires less power to maintain high cooking temperatures, saving energy and running costs
- Easy clean surface simply wipe with a damp cloth or paper towel
- Plus all the benefits of the machined steel plate range

Ribbed Griddles

• Half-ribbed to give attractive branding marks

SILVERLINK 600 Gas & Electric Grills & Chargrills

For delicious, conventionally grilled food or to meet the growing demand for chargrilled food with that distinctive taste and branded appearance, there is a Silverlink 600 salamander grill or chargrill to meet your needs. Choose from a comprehensive range of gas and electric models.

branding plate

Efficient heat transfer radiants in gas chargrills

Essential Facts & Figures

Gas Salamander Grills

Model	Power		Width	Grill shelf	Slices of toast	Beef burgers	Steaks
	kW	Btu/hr	(mm)	dimensions (mm)	per hour	per hour*	per hour*
GR3/N	5	17,100	600	430 x 250	108	42	24
GR3/P	5	17,100	600	430 x 250	108	42	24
GR7/N	6.5	22,200	750	590 x 280	200	56	42
GR7/P	6.5	22,200	750	590 x 280	200	56	42

Gas Chargrills

14

Model	Power		Width	Cooking area (mm)	Beef burgers	Steaks
	kW	Btu/hr	(mm)		per hour*	per hour*
CG4/N	14.3	48,800	450	330 x 440	70	50
CG4/P	14.5	49,500	450	330 x 440	70	50
CG6/N	14.3	48,800	600	480 x 440	90	85
CG6/P	14.5	49,500	600	480 x 440	90	85

*Typical outputs for 4oz (115g) beef burgers (from frozen) and 8oz (225g) steaks medium cooked

Gas Chargrills

- Heat transfer radiants eliminate the need for messy lava rock
- Controlled flaring gives food that distinctive chargrilled flavour
- Twin heat zones
- Sturdy, rigid integral splashguard
- Removable branding grids, heat transfer radiants, fat collection drawer and debris collection tray for easy cleaning
- Adjustable cooking grid and variable heat control for maximum controllability
- Heat retaining cooking grid produces clean, sharp branding marks to enhance food presentation

Gas Salamander Grills

- Vitreous enamelled interior and hood for easy cleaning
- Powerful ceramic plaque burners
- Cool to the touch handles
- GR3N/P model supplied with crumb tray and toasting grid as standard
- GR7N/P model supplied with double sided alloy branding plate and fat collection tray as standard

Optional Accessories

GR3/N/P:

- GR3/WS Wall shelf
- GR3/BS Bench Stand
- GR3/FS Floor Stand
- ABP03 Single-sided alloy branding plate and drip tray

GR7/N/P:

- GR7/WS Wall shelf
- GR7/BS Bench Stand
- GR7/FS Floor Stand
- BR39 - Additional double-sided alloy branding plate

grill hood

as standard

• BR15

Adjustable Electric Salamander

- Ideal for grilling and gratination
- Smooth action easy-lift grill hood
- Height markings and an audible timer to ensure consistent results
- Removable fat collection tray and chromed toasting rack included as standard
- 1/1 GN compatible

AS3

AS4

Optional Accessories

• BR41 - Wall mounting bracket

Essential Facts & Figures

Electric Chararills

Model	Power	Width	Cooking area	Beef burgers	Steaks
	(kW)	(mm)	(mm)	per hour*	per hou
ECG6	8	600	400 x 470	90	70
ECG9	13	900	400 x 780	135	105
ECG9/WT	13	900	400 x 780	135	105
-					

*Typical outputs for 4oz (115g) beef burgers (from frozen) and 8oz (225g) steaks medium cooked

Electric Salamander

Model	Power	Width	Grill shelf	Slices of toast	Beef burgers			
	(kW)	(mm)	dimensions (mm)	per hour	per hour*			
GR3	3	600 415 x 230 180 50						
*Typical outputs for 4oz (115g) beef burgers (from frozen)								

See pages 24 and 25 for stands and pedestals

Electric Salamander

- Even heat distribution -
- for perfect grilling
- Easy clean vitreous enamelled interior
- Five grill shelf positions
- Crumb tray & toasting grid included

Optional Accessories

- HT6/SB Shelf / splashback
 - Wall brackets
- ABP03 Single sided alloy
 - branding plate
 - and drip tray
- GR3/WS Wall shelf
- GR3/BS Bench Stand
- GR3/FS Floor Stand

ECG6

Electric Chargrills

- Removable cooking grids and splashguard for easy cleaning
- High heat retention of cast iron grids means there is no waiting for grill to recover to cooking temperature
- Powerful ideal for cooking steaks and frozen beef burgers
- Controlled flaring gives that distinctive chargrilled flavour
- Hinging, interlocked elements and integral water bath makes cleaning easier
- Integral splashguard with water funnel enables refilling of tank without cooling the cooking grid
- Water bath provides humidity, keeping food succulent and reducing shrinkage
- High temperature safety cut-out for protection if water bath runs dry
- Model ECG9/WT features a water connection for ease of use

Electric Adjustable Salamander

Model	Power (kW)		Cooking area (mm)	Maximum useable height (mm)
AS3	2.8	600	600 x 360	220
AS4	4.5	600	600 x 360	220

SILVERLINK 600 Gas & Electric Ranges and Ovens

Ovens and ranges are at the heart of most busy commercial kitchens. Sturdy and stylish Silverlink 600 ranges and ovens provide all the capacity you need - reliably, efficiently and safely. Easy cleaning features strongly in the design and construction of every model.

Optional splashback and plate shelf

Gas Ranges

- Sealed hob tops for easy cleaning
- Enamelled cast iron pan supports
- Large capacity oven with vitreous enamelled interior
- Optional rear castors allow easy movement for cleaning
- Four shelf positions with two removable chromed rod shelves
- Side opening doors give safe, easy access

- for SLR6
- SLR9/SB Splashback and plate shelf for SLR9

ESLR9C

Electric Range

- Sealed hob tops for easy cleaning
- Twin fan assisted oven for consistent results
- Four shelf positions with two removable chromed rod shelves
- Side opening doors give safe, easy access
- Large capacity oven with vitreous enamelled interior
- Legs at front and castors at rear allow easy movement for cleaning

Nodel codes ending with N or P

Natural Gas

V6 **V6/F**

V6/D

V6/FD

Electric Ovens

- Vitreous enamelled interior with radiused corners and removable side shelf supports for easy cleaning
- Four shelf positions with two removable chromed rod shelves
- Robust door hinges and positive ball catch

Roasting Ovens

- Powerful roasting oven
- V6D with double-glazed glass doors
- Accommodates 2/3GN dish
- Better heat distribution
- Reduced cooking times
- V6/FD with double-glazed glass doors safe and convenient
- Accommodates 2/3GN dish
- Rapid cool down feature

Essential Facts & Figures

Gas Rang	Gas Ranges									
Model	Total power		Total power Power per hob		Oven power Width		Width	Oven internal	Rear	No. of
	kW	Btu/hr	kW	Btu/hr	kW	Btu/hr	(mm)	dimensions HxWxD (mm)	castors	burners
SLR6/N	20.1	68,600	3.7	12,600	5.5	18,800	600	360 x 480 x 390	X	4
SLR6/P	16.4	56,000	2.7	9,200	5.6	19,100	600	360 x 480 x 390	X	4
SLR6C/N	20.1	68,600	3.7	12,600	5.5	18,800	600	360 x 480 x 390	1	4
SLR6C/P	16.4	56,000	2.7	9,200	5.6	19,100	600	360 x 480 x 390	1	4
SLR9/N	29.8	101,700	3.7	12,600	7.8	26,600	900	360 x 720 x 390	X	6
SLR9/P	25.6	87,300	2.8	9,600	8.8	30,000	900	360 x 720 x 390	X	6
SLR9C/N	29.8	101,700	3.7	12,600	7.8	26,600	900	360 x 720 x 390	1	6
SLR9C/P	25.6	87,300	2.8	9,600	8.8	30,000	900	360 x 720 x 390	1	6
ESLR9C	16.5	N/A	1.5 (rear)	N/A	6	N/A	900	360 x 720 x 390	1	6
			2 (front)							

Sturdy, easy-clean vitreous enamelled cast iron pan supports

Essential Facts & Figures

See pages 24 and 25 for stands and pedestals

Electric Ovens

Model	Power (kW)	Width (mm)	Oven internal dimensions HxWxD (mm)	Glass door	Fan-assisted
V6	3	600	430 x 465 x 430	X	X
V6/D	3	600	430 x 465 x 430	1	X
V6/F	3	600	430 x 465 x 390	X	1
V6/FD	3	600	430 x 465 x 390	1	1
V7	3	750	430 x 540 x 390	X	1
V7/4	4	750	430 x 540 x 390	X	1

an-assisted	Over

V7 & V7/4 models accommodate 1/1 GN dishes

Optional stands and tops for stand-alone operation of V6 and V7 ovens

- Side opening doors give safe, easy access
- Able to support suitably sized Silverlink 600 counter-top unit, such as a boiling top, bain marie, griddle or work top (We do not recommend fryers to be sited on ovens)

าร

Large Fan-assisted Ovens

- Better heat distribution
- Reduced cooking times
- V7/4 high power (4kW) oven
- Accommodates 1/1GN dish
- Rapid cool down feature

Optional Accessories

- V6/T Top for use with the V6 series
- **V7/T** Top for use with the V7 series

SILVERLINK 600 Pasta Boilers & Boiling Tops

For any restaurant with Italian food on the menu, Silverlink 600 pasta boilers ensure pasta perfection, time after time. These are complemented by our extensive range of gas and electric boiling tops. The perfect solution for kitchens that need additional hob capacity.

• Front drain taps with straight drain

• Thermostatic control maintains

• Stainless steel lids cover tanks when

• Convenient twin electrical cables on

PB66 twin tank model allow you to

plug in to standard 13 amp sockets

not in use and reduce heat-up times

accurate water temperature

- and no blockages

pipes for fast, easy drainage of water

- Front mounted controls ensure safe working practice
- Hinging element with safety cut-out provides easy access to tank for cleaning
- Sturdy basket support allows fully-laden baskets to drain into the tank
- High quality grade 304 stainless steel tanks and basket support plates
- Corrosion-resistant elements for long service life
- Durable, pressed stainless steel tank fully-welded to hobs for a smooth easy clean finish

Optional high quality corrosion resistant baskets

access to tank for cleaning

Essential Facts & Figures

Pasta Boilers

Model	Power (kW) Width Tank capacity (l)		Tank capacity (l)	No. of tanks	Pasta per hour				
		(mm)			lb	kg			
PB33	3	300	7	1	11	5			
PR66	2 × 3	600	2 × 7	2	22	10			

Inclusive Accessories

- Stainless steel lids
- Element lifting tool

Optional Accessories

The standard units are supplied without baskets. Please select required baskets at the time of order.

Basket	Width (mm)	PB33 No. required	PB66 No. required
BA112	202	1	2
BA114	101	2	4
BA115	101	2 of each	4 of each
BA116	101	2 of edch	4 of each

Electric Boiling Tops

- Fully pressed and sealed hob tops for easy cleaning
- Automatic power reduction, if pan boils dry or is removed prolonging hotplate life
- Six-position switches control each plate

HT3N/P

HT6N/P

hob tops

Essential Facts & Figures

Electric Boiling Tops

Model	Power	Power per	Width				
	(kW)	hotplate (kW)	(mm)				
HT3	3	2 x 1.5	300				
HT6	7	2 x 1.5 (rear) 2 x 2 (front)	600				
HT7	7	2 x 1.5 (rear) 2 x 2 (front)	750				

See pages 24 and 25 for stands and pedestals

Fully pressed, wipe-clean dished hob

HT9N/P

Gas Boiling Tops

• Fully pressed and sealed hob tops for easy cleaning

• Robust, easy-to-clean vitreous enamelled cast iron pan supports

Gas Boiling Tops								
Model	el Total power		Power	per burner	Width	No. of		
	kW	Btu/hr	kW	Btu/hr	(mm)	burners		
HT3/N	7.4	25,200	3.7	12,600	300	2		
HT3/P	5.6	19,200	2.8	9,600	300	2		
HT6/N	14.8	50,400	3.7	12,600	600	4		
HT6/P	11.2	38,400	2.8	9,600	600	4		
HT9/N	22.2	75,600	3.7	12,600	900	6		
HT9/P	16.8	57,600	2.8	9,600	900	6		

SILVERLINK 600 Bains Marie with Round Pots

Silverlink 600 round pot bains marie are perfect for safely holding sauces, gravy and pre-cooked foods for up to two hours at serving temperature. Adjustable heat control is a feature of every model, with wet heat models benefiting from precise thermostatic control.

BS7 BA7

Dry Heat Bains Marie

- Pots and lids included as standard
- Choice of stainless steel or aluminium pots
- Dry heat operation
- Pot capacity 8 pints / 4.5litres

Optional aluminium pots - BA models

Wet Heat Bains Marie

- Stainless steel round pots and lids included as standard
- Wet heat operation
- Front drain taps for easy draining
- Pot capacity 8 pints / 4.5litres

BS3W

BS4W

Essential Facts & Figures

Bains Marie (Round Pots)

Model	Power	Width	No. of	Type of pot	Method of heating
	(kW)	(mm)	pots		
BS3	0.5	300	2	Stainless steel	Dry
BS4	0.75	450	4	Stainless steel	Dry
BS7	1	750	6	Stainless Steel	Dry
BA3	0.5	300	2	Aluminium	Dry
BA4	0.75	450	4	Aluminium	Dry
BA7	1	750	6	Aluminium	Dry
BS3W	1	300	2	Stainless steel	Wet
BS4W	1	450	4	Stainless steel	Wet
BS7W	2	750	6	Stainless Steel	Wet

Drain pipe with wet well models

SILVERLINK 600 Bains Marie with Gastronorm Dishes

Silverlink 600 gastronorm bains marie are perfect for safely holding sauces, gravy and pre-cooked foods for up to two hours at serving temperature. Adjustable heat control is a feature of every model, with wet heat models benefiting from precise thermostatic control.

Gastronorm Configurations

Choose from a wide range of gastronorm configurations to provide the capacity you need.

¹ / ₂	¹ / ₂	¹ / ₂
1⁄4	1/4	1⁄4
	46B 6BW	E B

1/4

1/4

1/4

1	1/4	1∕6	
	1/4	1∕6	
	1/4	1/6	
		M7	7
	BN	٨7(21

Essential Facts & Figures

Bains Marie (Gastronorm Dishes)

Model	Power (kW)	Width (mm)	GN dishes included	Method o
BM3	0.5	300	X	
BM3A	0.5	300		
BM3W	1	300	X	V V
BM3AW	1	300		i v
BM4	0.75	450	X	Ċ
BM4A	0.75	450		
BM4B	0.75	450		
BM4C	0.75	450		
BM4W	1	450	X	V V
BM4AW	1	450		V
BM4BW	1	450		V
BM4CW	1	450		V
BM6	0.75	600	X	
BM6A	0.75	600		
BM6B	0.75	600	1	
BM6C	0.75	600	1	C
BM6W	2	600	X	V
BM6AW	2	600	1	V
BM6BW	2	600	1	V
BM6CW	2	600	1	V
BM7	1	750	X	
BM7A	1	750	1	
BM7B	1	750	1	
BM7C	1	750	1	
BM7W	2	750	X	V
BM7AW	2	750	✓	V
BM7BW	2	750	1	V
BM7CW	2	750	1	V
BM7X	1	750	X	C
BM7XA	1	750	1	
BM7XB	2	750		[C
BM7XC	2	750	✓	
BM7XW	2	750	X	V
BM7XAW	2	750		V
BM7BW	2	750	✓ ✓	V
BM7CW	2	750	✓	V

See pages 24 and 25 for stands and pedestals

Available as base units, as shown here, or complete with gastronorm dishes

Base units hold gastronorn dishes up to 150mm deep

of heating

	l
Dry	
Dry	
Vet	-
Dry Vet Vet	
Dry	
שר	
Dry Dry Wet	_
Vet	
Vet	
Vet	_
Vet	
Dry	_
Dry	_
Dry	_
Drý Vet	_
Vet	_
Dry	_
Vet	_
Vet Vet	_
101	_
Vet	_
Dry	_
Dry Dry	_
Dry	_
Vet	-
Vet	-
Vet	_
Vet	

Bains Marie

- Available as base units or complete with gastronorm dishes
- Extensive choice of gastronorm configurations
- · Choice of dry heat or wet well models
- Wet heat models incorporate front drain taps for easy draining

Gastronorm Capacities

Both dry heat and wet heat Silverlink 600 bains marie accept 150mm deep stainless steel gastronorm dishes offering the following capacities:

- 1/1 GN dishes: 20.0 litres
- 1/2 GN dishes: 8.7 litres
- 1/3 GN dishes: 5.5litres
- 1/4 GN dishes: 3.8 litres
- 1/6 GN dishes: 2.2 litres

SILVERLINK 600 Stands, Pedestals & Work Tops

This extensive range of pedestals, stands and work tops is designed to support and integrate with Silverlink 600 counter-top equipment, allowing products to suite perfectly together with no gaps. The result is an aesthetically attractive and highly functional kitchen installation.

Pedestals

- Silverlink 600 counter-top units are securely attached to pedestals by means of fixing screws supplied
- Adjustable shelf provides flexibility for storing bulky items
- Adjustable feet or legs for perfect alignment even on uneven floors

• Heated units feature an on/off switch and thermostatic control,

• Where applicable, doors are designed to fit left or right handed

making them ideal as plate warmers

for flexibility in kitchen planning

Ambient Open Top **Pedestals**

Pedestals

Model

CN3

CN4

CN6

CN7

CC3

CC4

CC6

CC7

HC3

HC4

HC6

HC7

HCL3

HCL4

HCL6

HCL7

HCL9

Essential Facts & Figures

(**kW**) N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

0.25

0.5

0.5

0.5

0.25

0.5

0.5

0.75

(mm) 300

450

600

750

300

450

600

750

300

450

600

750

300

450

600

750

900

Ambient Pedestals with Doors

Doors

Х

х

Х

Х

1

1

1

1

1

1

1

1

1

1

1

1

х

х

X

X

х

х

Х

х

х

х

х

х

1

1

1

1 1

eated

X

х

X

Х

х

х

х

Х

1

1

1

1

1

1

1

1

Heated Pedestals with Open Tops

х

х

Х

х

Х

Heated Pedestals on Legs with Closed Tops

Optional Accessories

- PSH3 Additional shelf for 300mm wide models
- PSH4 Additional shelf for 450mm wide models
- PSH6 Additional shelf for 600mm wide models
- PSH7 Additional shelf for 750mm wide models
- PSH9 Additional shelf for 900mm wide models

Optional stands and tops fo stand-alone operation of V6 and V7 ovens

Multiple counter-top units may be supported on a single base

Incat

Stands

- The feet of counter-top Silverlink 600 units locate positively into the stand for secure, yet simple installation
- Sturdy, robust construction with fully welded joints
- Full stainless steel construction
- No dirt traps means quick, easy cleaning
- Suitable for use with gas or electric counter-top units
- Adjustable legs provide stability on uneven floors
- Useful shelf for storage
- Multiple counter-top units may be supported on a single base using the adaptor plate included

Inclusive Accessories

• Multi-unit adaptor plates with SLS6, SLS7 and SLS9

Work Tops

- Designed to match Silverlink 600 appliances
- Provides useful work space
- Models with drawers provide handy additional storage space for cutlery, utensils or dishes

Essential Facts & Figures

Stands		
Model	Width (mm)	Suitable fo
		gas product
SLS3	300	1
SLS4	450	1
SLS6	600	1
SLS7	750	1
SLS9	900	1

Work Tops

	•	
Model	Width (mm)	D
WT3	300	
WT4	450	
WT6	600	
WT7	750	
WT3D	300	
WT4D	450	
WT6D	600	

For detailed specifications please see pages 26-27

Pedestals and stands support counter-top units to create functional, stylish cooking lines

Stands for V6 & V7 Ovens

Model	Width (mm)
SLS6/V	600
SLS7/V	700

SILVERLINK 600 Technical Specifications

Technical Specifications - Electric Models

Technical Specifications -	Electric	models												
Description	Model	Height*	Width	Depth	Hob	Weight	Power	Single		Three	phase curi		cated	Page
		(mm)	(mm)	(mm)	height*	(kg)	rating	curre			voltage	(3N~+÷)		No.
					(mm)		(kW)		l voltage	A	A	A	Ma la mara	
								(1N~ Amps	·+ ≟) Voltage	Amps - phase 1	Amps - phase 2	Amps - phase 3	Voltage	
Bain marie - GN dishes, dry heat	BM3	290	300	600	265	10	0.5	2	230		-	phuse o		22
Bain marie - GN dishes, dry heat	BM3A	290	300	600	265	13	0.5	2	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM4	290	450	600	265	12	0.75	3	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM4A	290	450	600	265	16	0.75	3	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM4B	290	450	600	265	16	0.75	3	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM4C BM6	290	450	600	265	16	0.75	3	230 230	-	-	-	-	22 22
Bain marie - GN dishes, dry heat Bain marie - GN dishes, dry heat	BM6A	290 290	600 600	600 600	265	14 20	0.75	3	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM6B	290	600	600	265	20	0.75	3	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM6C	290	600	600	265	20	0.75	3	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM7	290	750	600	265	16	1	4	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM7A	290	750	600	265	23	1	4	230	-	-	-	-	22
Bain marie - GN dishes, dry heat Bain marie - GN dishes, dry heat	BM7B BM7C	290 290	750 750	600 600	265	23 23		4	230 230	-	-	-	-	22 22
Bain marie - GN dishes, dry heat	BM7X	290	750	600	265	16	1	4	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM7XA	290	750	600	265	23	<u>i</u>	4	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM7XB	290	750	600	265	23	2	9	230	-	-	-	-	22
Bain marie - GN dishes, dry heat	BM7XC	290	750	600	265	23	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM3W BM3AW	290 290	300 300	600 600	265 265	10 13		4	230 230	-	-	-	-	22 22
Bain marie - GN dishes, wet heat Bain marie - GN dishes, wet heat	BM4W	290	450	600	265	13	1	4	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM4AW	290	450	600	265	18	1	4	230	-	-	-		22
Bain marie - GN dishes, wet heat	BM4BW	290	450	600	265	18	1	4	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM4CW	290	450	600	265	18	1	4	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM6W	290	600	600	265	17	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM6AW	290	600	600 600	265 265	23	2	9	230 230	-	-	-	-	22 22
Bain marie - GN dishes, wet heat Bain marie - GN dishes, wet heat	BM6BW BM6CW	290 290	600 600	600	265	23 23	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wel heat	BM7W	290	750	600	265	21	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM7AW	290	750	600	265	28	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM7BW	290	750	600	265	28	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM7CW	290	750	600	265	28	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wet heat	BM7XW	290	750	600	265	21	2	9	230	-	-	-	-	22
Bain marie - GN dishes, wet heat Bain marie - GN dishes, wet heat	BM7XAW BM7XBW	290 290	750 750	600 600	265 265	28 28	22	9	230 230	-	-	-	-	22 22
Bain marie - GN dishes, wet heat	BM7XCW	290	750	600	265	28	2	9	230		-	-		22
Bain marie - round pot, dry heat	BS3	290	300	600	265	12	0.5	2	230	-	-	-	-	20
Bain marie - round pot, dry heat	BS4	290	450	600	265	15	0.75	3	230	-	-	-	-	20
Bain marie - round pot, dry heat	BS7	290	750	600	265	21	1	4	230	-	-	-	-	20
Bain marie - round pot, dry heat	BA3	290	300	600	265	12	0.5	2	230	-	-	-	-	20 20
Bain marie - round pot, dry heat Bain marie - round pot, dry heat	BA4 BA7	290 290	450 750	600 600	265 265	15 21	0.75	3	230 230	-	-	-	-	20
Bain marie - round pot, wet heat	BS3W	290	300	600	265	12	1	4	230	-	-	-		20
Bain marie - round pot, wet heat	BS4W	290	450	600	265	17	1	4	230	-	-	-	-	21
Bain marie - round pot, wet heat	BS7W	290	750	600	265	26	2	9	230	-	-	-	-	21
Boiling top	HT3	290	300	600	265	10	3	13	230	-	-	-	-	19
Boiling top	HT6 HT7	290 290	600 750	600 600	265	17 19	7	30 30	230 230	9 9	13 13	9 9	400 400	19 19
Boiling top Chargrill	ECG6	387	600	600	265	30	8	35	230	12	13	12	400	19
Chargrill	ECG9	387	900	600	265	45	13	N/A	N/A	23.2	23.2	11.6	400	15
Chargrill	ECG9/WT	387	900	600	265	45	13	N/A	N/A	23.2	23.2	11.6	400	15
Chip scuttle	CS4	265	450	600	265	17	0.5	2	230	-	-	-	-	7
Chip scuttle	CS6	265	600	600	265	20	0.75	3	230	-	-	-	-	7
Chip scuttle with gantry	CS4/G DF33	645 335	450 300	600 600	265	17 13	3	4	230 230	-	-	-	-	6
Fryer - counter-top	DF36	335	300	600	265	13	6	26	230	13	13	-	400	6
Fryer - counter-top	DF39	335	300	600	265	15	9	39	230	13	13	13	400	6
Fryer - counter-top	DF46	335	450	600	265	19	6	26	230	13	13	-	400	6
Fryer - counter-top	DF49	335	450	600	265	19	9	39	230	13	13	13	400	6
Fryer - counter-top	DF66	335	600	600	265	24 22	2 x 3	2 x 13	230	-	-	-	- 400	6
Fryer - counter-top Fryer - counter-top	DF66/ST DF612	335 335	600 600	600 600	265 265	22	6 2 x 6	26 2 x 26	230 230	13 2 x 13	13 2 x 13	-	400	6
Fryer - counter-top	DF618	335	600	600	265	27	2 x 0	2 x 20 2 x 39	230	2 x 13	2 x 13	2 x 13	400	6
Fryer - floor-standing	J12	970-990	600	600	900-920	44	2 x 6	2 x 26	230	2 x 13	2 x 13	-	400	7
Fryer - floor-standing	J18	970-990	600	600	900-920	45	2 x 9	N/A	N/A	2 x 13	2 x 13	2 x 13	400	7
Fryer - floor-standing	J6 J9	970-990	300 300	600	900-920	26	6 9	26 39	230	13	13 13	- 13	400	7
Fryer - floor-standing Griddle	GS3	970-990 330	300	600 600	900-920	26 20	2	39	230 230	- 13	-	-	400	10
Griddle	GS3 GS4	330	450	600	265	30	2.7	12	230	-	-	-	-	10
Griddle	GS6	330	600	600	265	39	3	13	230	-	-	-	-	10
Griddle	GS65	330	600	600	265	39	4.5	20	230	-	-	-	-	10
Griddle	GS6T	330	600	600	265	39	4	18	230	9	9	-	400	10
Griddle Griddle	GS7 GS6/TR	330 330	750 600	600 600	265 265	49 39	6 4	27 18	230 230	13	13 9	-	400 400	10
Griddle	GS0/TK GS7/R	330	750	600	265	49	6	27	230	13	13	-	400	10
Griddle	GS6/TFR	330	600	600	265	39	4	18	230	9	9	-	400	11
Griddle	GS9	330	900	600	265	60	8.6	38	230	12	12	14	400	11
Griddle - chrome	GS3C	330	300	600	265	20	2	9	230	-	-	-	-	11
Griddle - chrome	GS4C	330	450	600	265	30	2.7	12	230	-	-	-	-	10
Griddle - chrome Griddle - chrome	GS6C GS6C/T	330 330	600 600	600 600	265 265	39 39	3	13 18	230 230	- 9	- 9	-	- 400	11 10
Griddle - chrome Griddle - chrome	GS6C/T GS7C	330	750	600	265	49	6	27	230	13	13	-	400	10
Oven	V6	650-670	600	600	N/A	47	3	13	230	-	-	-	-	17
Oven	V6/D	650-670	600	600	N/A	47	3	13	230	-	-	-	-	17
Oven	V6/F	650-670	600	600	N/A	46	3	13	230	-	-	-	-	17
Oven	V6/FD	650-670	600	600	N/A	47	3	13	230	-	-	-	-	17
Oven Oven	V7 V7/4	650-670 650-670	750 750	600	N/A	53 53	3	13 17	230 230	-	-	-	-	17 17
Oven Pasta boiler	V7/4 PB33	335	300	600 600	N/A 265	<u> </u>	4	17	230	-	-	-	-	17
Pasta boiler	PB66	335	600	600	265	24	2 x 3	2 x 13	230	-	-	-	-	18
Range - six plate with rear castors	ESLR9C	925	900	670	900	95	16.5	N/A	N/A	26	26	14	400	16
Salamander	GR3	310	600	350	N/A	17	3	13	230	-	-	-	-	15
Salamander - adjustable	AS3	500	600	550	N/A	45	2.8	13	230	-	-	-	-	15
Salamander - adjustable	AS4	500	600	550	N/A	45	4.5	20	230	-	-	-	-	15

Description	Model	Height*	Width	Depth	Hob	Weight	Po	wer	Page No.
	mouel	(mm)	(mm)	(mm)	height* (mm)	(kg)	kW	Btu/hr	ruge no.
Boiling top	HT3/N	305	300	600	265	12	7.4	25,200	19
Boiling top	HT3/P	305	300	600	265	12	5.6	19,200	19
Boiling top	HT6/N	305	600	600	265	22	14.8	50,400	19
Boiling top	HT6/P	305	600	600	265	22	11.2	38,400	19
Boiling top	HT9/N	305	900	600	265	32	22.2	75,600	19
Boiling top	HT9/P	305	900	600	265	32	16.8	57,600	19
Chargrill	CG4/N	415	450	600	265	27	14.3	48,800	14
Chargrill	CG4/P	415	450	600	265	27	14.5	49,500	14
Chargrill	CG6/N	415	600	600	265	35	14.3	48,800	14
Chargrill	CG6/P	415	600	600	265	35	14.5	49,500	14
Chip scuttle	CS4/N	415	450	600	265	14	1.4	4,800	8
Chip scuttle	CS4/P	415	450	600	265	14	1.4	4,800	8
Fryer - counter top	DF4/N	425	450	600	275	26	11.3	38,600	8
Fryer - counter top	DF4/P	425	450	600	275	26	11.3	38,600	8
Fryer - counter top	DF7/N	425	750	600	275	46	16	54,600	8
Fryer - counter top	DF7/P	425	750	600	275	46	16	54,600	8
Fryer - doughnut	DC04/N	425	450	600	275	26	11.3	38,600	8
Fryer - doughnut	DC04/P	425	450	600	275	26	11.3	38,600	8
Fryer - floor-standing	J10/N	1065-1100	600	600	905-940	41	21.7	74,000	9
Fryer - floor-standing	J10/P	1065-1100	600	600	905-940	41	21.3	72,700	9
Fryer - floor-standing	J5/N	1065-1100	300	600	905-940	28	11.4	38,900	9
Fryer - floor-standing	J5/P	1065-1100	300	600	905-940	28	10.8	36,800	9
Griddle	GS4/N	415	450	600	265	33	4.9	16,700	12
Griddle	GS4/P	415	450	600	265	33	4.9	16,700	12
Griddle	G\$7/N	415	750	600	265	55	7	23,900	12
Griddle	GS7/P	415	750	600	265	55	7.5	25,600	12
Griddle	GS7/R/N	415	750	600	265	55	7	23,900	13
Griddle	GS7/R/P	415	750	600	265	55	7.5	25,600	13
Griddle - chrome	GS4C/N	415	450	600	265	33	4.9	16,700	13
Griddle - chrome	GS4C/P	415	450	600	265	33	4.9	16,700	13
Griddle - chrome	G\$7C/N	415	750	600	265	55	7	23,900	13
Griddle - chrome	GS7C/P	415	750	600	265	55	7.5	25,600	13
Range - four burner	SLR6/N	935-970	600	600	905-940	69	20.1	68,600	16
Range - four burner	SLR6/P	935-970	600	600	905-940	69	16.4	56,000	16
Range - four burner with rear castors	SLR6C/N	935	600	600	905	70	20.1	68,600	16
Range - four burner with rear castors	SLR6C/P	935	600	600	905	70	16.4	56,000	16
Range - six burner	SLR9/N	935-970	900	600	905-940	85	29.8	101,700	16
Range - six burner	SLR9/P	935-970	900	600	905-940	85	25.6	87,300	16
Range - six burner with rear castors	SLR9C/N	935	900	600	905	86	29.8	101,700	16
Range - six burner with rear castors	SLR9C/P	935	900	600	905	86	25.6	87,300	16
Salamander	GR3/N	405	600	350	N/A	22	5	17,100	14
Salamander	GR3/P	405	600	350	N/A	22	5	17,100	14
Salamander	GR7/N	405	750	350	N/A	33	6.5	22,200	14
Salamander	GR7/P	405	750	350	N/A	33	6.5	22,200	14

Technical Specifications - Stands, Pedestals and Work Tops

icentifications	0.4.1.4.5, 1.0			•••••						
Description	Model	Height*	Width	Depth	Hob	Weight	Power	Single ph	Page No.	
		(mm)	(mm)	(mm)	height*	(kg)	rating	indicated vo	ltage (1N~+ 🕘	
					(mm)		(kW)	Amps	Voltage	
Pedestal - closed, heated	HC3	650-670	300	600	N/A	17	0.25	1	230	24
Pedestal - closed, heated	HC4	650-670	450	600	N/A	21	0.5	2	230	24
Pedestal - closed, heated	HC6	650-670	600	600	N/A	25	0.5	2	230	24
Pedestal - closed, heated	HC7	650-670	750	600	N/A	30	0.5	2	230	24
Pedestal - closed, heated, with legs	HCL3	650-685	300	600	N/A	18	0.25	1	230	24
Pedestal - closed, heated, with legs	HCL4	650-685	450	600	N/A	22	0.5	2	230	24
Pedestal - closed, heated, with legs	HCL6	650-685	600	600	N/A	26	0.5	2	230	24
Pedestal - closed, heated, with legs	HCL7	650-685	750	600	N/A	30	0.75	3	230	24
Pedestal - closed, heated, with legs	HCL9	650-685	900	600	N/A	34	1	4	230	24
Pedestal - closed, unheated	CC3	650-670	300	600	N/A	14	-	-	-	24
Pedestal - closed, unheated	CC4	650-670	450	600	N/A	18	-	-	-	24
Pedestal - closed, unheated	CC6	650-670	600	600	N/A	22	-	-	-	24
Pedestal - closed, unheated	CC7	650-670	750	600	N/A	26	-	-	-	24
Pedestal - open	CN3	650-670	300	567	N/A	11	-	-	-	24
Pedestal - open	CN4	650-670	450	567	N/A	14	-	-	-	24
Pedestal - open	CN6	650-670	600	567	N/A	17	-	-	-	24
Pedestal - open	CN7	650-670	750	567	N/A	20	-	-	-	24
Stand	SLS3	650-675	300	567	N/A	9	-	-	-	25
Stand	SLS4	650-675	450	567	N/A	10	-	-	-	25
Stand	SLS6	650-675	600	567	N/A	12	-	-	-	25
Stand	SLS7	650-675	750	567	N/A	13	-	-	-	25
Stand	SLS9	650-675	900	567	N/A	15	-	-	-	25
Work top	WT3	290	300	600	265	6	-	-	-	25
Work top	WT4	290	450	600	265	8	-	-	-	25
Work top	WT6	290	600	600	265	9	-	-	-	25
Work top	WT7	290	750	600	265	11	-	-	-	25
Work top with drawer	WT3D	290	300	600	265	10	-	-	-	25
Work top with drawer	WT4D	290	450	600	265	13	-	-	-	25
Work top with drawer	WT6D	290	600	600	265	15	-	-	-	25

Warning: In accordance with The Gas Safety (Installation and Use Amendment Regulations 1990) gas appliances must be installed by CORGI Registered installers of commercial catering equipment. Failure to comply with this will render the non CORGI Registered installer liable to prosecution and will invalidate the guarantee.

Our policy is one of continuous improvement and we reserve the right to change specifications at any time and without notice, or to modify these to suit manufacturing processes.

*Height measurements include legs/feet