

La Mandoline VANTAGE - standard model

Code	Designation	L.cm	W.cm	H.cm	Kg
2017.00	Complete Mandoline with slider and pusher	50	15	20	1,83
	- Integrated V-shaped blade				
	- 4 Julienne blades 2-4-7-10 mm				
	- V-shaped blade guard for storage				

V-shaped blade to cut all types of fruit/vegetable even the softest. Stainless steel frame: robust and resistant. Equipped with 4 V-shaped Julienne blades Minimum space - Folding foot. Total safety thanks to the ergonomic pusher and the slider.

- Storage box for accessories

La Mandoline VANTAGE - Replacement parts 2017.00 Code W.cm H.cm Designation Kg 2017.91 Julienne 2 mm cut - 41 teeth 0,03 2017.92 Julienne 4 mm cut - 22 teeth 0,03 2017.93 Julienne 7 mm - 14 teeth 0,03 2017.94 Julienne 10 mm - 10 teeth 0,03 2017.89 0,27 Plastic storage box (empty) 2017.59 Pusher 0,13 2017.90 Slider 0,05 2017.86 V-blade guard 0,01 2017.55 Extra long pusher and slider 0,27

Page 8 de BUYER

LA MANDOLINE VANTAGE with 3 graters

Code	Designation	L.cm	W.cm	H.cm	Kg	
017.30	Complete mandoline with pusher and slider	50	15	20	1,83	

- Integrated V-shaped blade
 - Smooth removable plate on the upper plate
 3 Julienne blades 4-7-10 mm
 - Set of 3 graters (coarse / medium/ zest)
 - V-shaped blade guard for storage
 - Storage box for accessories

Stainless steel frame: robust and resistant. V-shaped blade to cut all types of fruit/vegetable even the softest. Removable plates on the upper plate: straight plate or graters to easily change the

cutting. Fast and efficient: the teeth of the graters cut in 2 flow directions. Minimum space - Folding foot. Total safety thanks to the ergonomic pusher and the slider.

La Mandoline VANTAGE - Replacement parts 2017.30

Code	Designation	L.cm	W.cm	H.cm	Kg
2017.91	Julienne 2 mm cut - 41 teeth				0,03
2017.92	Julienne 4 mm cut - 22 teeth				0,03
2017.93	Julienne 7 mm - 14 teeth				0,03
2017.94	Julienne 10 mm - 10 teeth				0,03
2015.80	Grater for zest				0,01
2015.81	Medium grater				0,01
2015.82	Coarse grater				0,01
2017.83	Smooth plate				0,01
2017.89	Plastic storage box (empty)				0,27
2017.59	Pusher				0,13
2017.90	Slider				0,05
2017.86	V-blade guard				0,01
201 <i>7</i> .55	Extra long pusher and slider	17,2	13	6,8	0,27
	2017.91 2017.92 2017.93 2017.94 2015.80 2015.81 2015.82 2017.83 2017.89 2017.89 2017.89	1017.91 Julienne 2 mm cut - 41 teeth 1017.92 Julienne 4 mm cut - 22 teeth 1017.93 Julienne 7 mm - 14 teeth 1017.94 Julienne 10 mm - 10 teeth 1015.80 Grater for zest 1015.81 Medium grater 1015.82 Coarse grater 1017.83 Smooth plate 1017.89 Plastic storage box (empty) 1017.59 Pusher 1017.90 Slider 1017.86 V-blade guard	1017.91 Julienne 2 mm cut - 41 teeth 1017.92 Julienne 4 mm cut - 22 teeth 1017.93 Julienne 7 mm - 14 teeth 1017.94 Julienne 10 mm - 10 teeth 1015.80 Grater for zest 1015.81 Medium grater 1015.82 Coarse grater 1017.83 Smooth plate 1017.89 Plastic storage box (empty) 1017.59 Pusher 1017.90 Slider 1017.86 V-blade guard	1017.91 Julienne 2 mm cut - 41 teeth 1017.92 Julienne 4 mm cut - 22 teeth 1017.93 Julienne 7 mm - 14 teeth 1017.94 Julienne 10 mm - 10 teeth 1015.80 Grater for zest 1015.81 Medium grater 1015.82 Coarse grater 1017.83 Smooth plate 1017.89 Plastic storage box (empty) 1017.59 Pusher 1017.90 Slider 1017.86 V-blade guard	1017.91 Julienne 2 mm cut - 41 teeth 1017.92 Julienne 4 mm cut - 22 teeth 1017.93 Julienne 7 mm - 14 teeth 1017.94 Julienne 10 mm - 10 teeth 1015.80 Grater for zest 1015.81 Medium grater 1015.82 Coarse grater 1017.83 Smooth plate 1017.89 Plastic storage box (empty) 1017.59 Pusher 1017.90 Slider 1017.86 V-blade guard

Code Designation L.cm W.cm H.cm Kg 2016.00 Complete Mandoline with receptable & pusher 44 18,5 15 1,36 with horizontale blade & 2 Julienne 4 -10 mm

La Mandoline VIPER: Replacements parts

Code	Designation	L.cm	W.cm	H.cm	Kg
2016.96	Horizontal plate for slices	26	12	0,09	0,18
2016.92	Plate Julienne 4 mm	13,2	9,5	0,12	0,11
2016.94	Plate Julienne 10 mm	14,5	10,8	0,05	0,12

La Mandoline VIPER : Replacement parts

Code	Designation	L.cm	W.cm	H.cm	Kg
2016.59	Ergonomic plastic protective pusher	25,2	12	17,5	0,12
2016.90	Plastic slider	26	12	2,5	0,55

La Mandoline ULTRA

Code	Designation	L.cm	W.cm	H.cm	Kg	
2012.00	Complete Mandoline with receptable & pusher	38	12,5	13	1,54	
	with 1 double horizontal blade-straight/serrated					
	and 3 Julienne blades 2-4-10 mm					
	STAINLESS STEEL PUSHER					
	with rotating control system					

Multi-cuts : cubes, losanges, slices, crinkle cuts, Julienne cuts, waffle cuts. Thickness from ultrafine slices to one-centimeter. Professional: made of foograde st/steel and polymer composites. Satin polished st/steel. Horizontal double-blade made of high-quality cutlery st/steel. Julienne blades made of heavy duty professional st/steel. SECURE with its protective pusher. Easy to handle.

La Mandoline ULTRA 2.0 "MASTER" with stainless steel pusher

Code	Designation	L.cm	W.cm	H.cm	Kg
2012.40	Complete Mandoline with receptable & pusher	39	18	14	2,38
	with 1 double horizontal blade-straight/serrated				
	and serrated) and 6 Julienne blades				
	ULTRA 2.0 MASTER version with :				
	STAINLESS STEEL PUSHER				
	with rotating control system				
	- 6 Julienne blades 2-3-4-5-7-10 mm				
	in their removable storage box				
	-1 blade sharpener				

- EXTRA-LONG PUSHER

Special coated upper plate
Double horizontal blade Santoku

- Upper foot with cap

Same features as the standard model. Improved design and optimum efficience. Supplied with the st/steel round pusher and with one plastic extra-long pusher for long products. The upper

foot is reinforced with st/steel 2 caps. Improved slide with the horizontale blade Santoku and the special « pro-slide » coating on the upper plate.

Stainless steel "diamond" sharpener for Mandoline blades

Code	Designation	Kg
2012.80	Ststeel sharpener "diamond" for blades	0,01

Page 13 de BUYER

SLICERS

La Mandoline ULTRA : Replacement parts

Code	Designation	L.cm	W.cm	Kg
	For ULTRA and ULTRA DE LUXE :			
2012.90	Plastic receptacle			0,62
2015.59	Plastic pusher			0,22
2000.97	Small lower foot/stand	12	11,5	0,12
2000.89	Set of 2 tightening knobs			
2012.88	Support for blade storage (without blades)			0,04
	JULIENNE blades :			
2012.91	JULIENNE 2 mm - black			0,02
2012.92	JULIENNE 4 mm - red			0,02
2012.93	JULIENNE 10 mm - grey			0,02
2012.94	JULIENNE 3 mm - green			0,02
2012.95	JULIENNE 5 mm - blue			0,02
2012.96	JULIENNE 7 mm - orange			0,02
2012.89	Storage box for 7 blades - delivred empty			

		Code	Designation	Ø	L.cm	W.cm	Kg
_			Parts for Mandoline ULTRA DELUXE :				
THE PARTY OF THE P		2012.98	Upper foot				
		2015.97	Double horizontal blade Santoku				0,04
- Lillian		2010.59	Stainless steel pusher	13,4			0,25
		7.					
		2012.55	Long pusher				0,24
			Suitable for the standard Mandoline ULTRA				
		2012.56	Rotating control system (slider and pusher)				
	ALC: UNKNOWN		Suitable for the standard Mandoline ULTRA				
			Parts for Mandoline ULTRA :				
		2015.59	Plastic pusher				0,22
		2015.90	Slider				0,6
		2015.96	Double horizontal blades - straight/Serrated				0,4
		2000.97	Small lower foot/stand		12	11,5	0,12
1							

Page 14 de BUYER

LA MANDOLINE Swing - standard black

ROBUST AND PROFESSIONAL: Mandoline made of stainless steel and polymer composite. COMPACT - Easy to handle - Double-blades system: one single accessory for 2 uses. Folding upper foot for storage.

PRACTICAL: Easy inserting of the blades on the side and easy thickness adjustment mechanism. EFFICIENT: Easy and precise cut.

SAFE : Ergonomic pusher for maximum safety -Non-skid feet

MULTICUTS: Includes double horizontal blades (straight and serrated) and Julienne blades (space 4 and 10 mm)to produce many cut styles: Julienne cuts, waffle cut, slice or crinkle cuts. Precise thickness adjustment until 10-mm.

Code	Designation	L.cm	W.cm	Kg
2015.00	Complete mandoline with polymer composite	40	20	1,19
	Delivered with a double horizontal blade			
	blade (straight & serrated) and a double			
	Julienne blade (space 4 and 10 mm)			
	Black colour			

LA MANDOLINE Swing PRO - Grey colour

Code	Designation	Kg	
2015.51	with 1 double horizontal blade & 2 double blade	1,38	
	Julienne (4/10 mm - 2/7 mm)		

Replacement parts for LA MANDOLINE Swing: pusher and slider

Code	Designation	Kg	
2015.59	Plastic pusher	0,22	
2015.90	Slider	0,6	
Large canaci	ty of the recentable: more products are cut at a		

single time.

Ergonomic pusher for maximum safety

Replacement parts for LA MANDOLINE Swing

Code	Designation	Kg
2015.92	Double Julienne blade - 4 and 10 mm	0,26
2015.93	Double Julienne blade - 2 and 7 mm	
	with storage box for both Julienne blades	
0015.07	D 11 1 2 2 11 1 2 2 11 16 2 1	0.4
2015.96	Double horizontal blades - straight/Serrated	0,4
2012.80	Ststeel sharpener "diamond" for blades	0.01
		5/5 .

Easy and precise cut thanks to the blades made of high-quality stainless steel. Double-blades system one single accessory for 2

- Straight blade and serrated blade
- Julienne blade 4/10 mm and Julienne blade 2/7 mm

PROFESIONAL

Stainless steel and polypropylene.

Protective pusher

Technology inspired from La Mandoline V Professionnelle

St/steel upper plate

allows food to slide for an easy movement.

Thumb wheel to adjust

easily the thickness from extra-thin p to 5-mm thick slices. Upper plate remains parallel to the blade.

Anti-skid feet

Stability during cutting

PERFECT CUTTING EDGE

Extra-serrated blade Optimized angle: 19,3°. Cuts easily all fruit/vegetables, even the softest ones.

Good grip ergonomic handle

Silicone moulded for a safe handling.

KOBRA 19.3° V: Professional fruit and vegetable slicer with pusher

V-shaped blade: the blade penetrates the product easily. Optimised cutting angle at 19,3°. Cuts easily and perfectly all fruits and vegetables, even the softest ones (tomatoes, pears, etc.). Micro-serration of the blade enables the thinest cut of fruit/vegetable with skin and preserves their flesh composition. PRACTICAL & EASY: Easy to adjust the height of the cut: the thumb wheel integrated at the end of the handle allows the adjustment of the thickness up to 5 mm. Ergonomic handle. St/steel ramp COMPACT The pusher clips on for easy storage. SAFE Protective. Silicone moulded anti-sliding handle. Anti-skid feet.

Code	Designation	L.cm	W.cm	H.cm	Kg
2011.00	Complete with pusher - Black	36,5	12,2	8	0,66
	SPARE PARTS :				
2011.55	Pusher alone				
:					

Stainless steel tomato slicer, 5,5 mm thickness

For 10 slices - 5,5 mm thick. Serrated blades special for tomatoes. The horizontal cutting action avoids juice loss. The tomato slicer lets you slice ripe tomatoes but also citrus fruits (lemons, oranges, kiwis,...). Suckers on the feet hold the slicer firmly in place on the worktop during use. Safe: cover guards prevent anyone touching the blades. 2 ergonomic handles. Made of all stainless steel: easy cleaning. Dishwasher safe.

Code	Designation	L.cm	W.cm	H.cm	Kg
2005.00	Tomato slicer	42,5	20	18	5,5
2005.10	Set of replacement blades	24,5		7	0,14

Manual universal corer for fruits / vegetables - ø12 mm - Orange

Code	Designation	Ø	L.cm	Kg
2612.01	L. tube 90 mm - Graduated	2,5	19,7	0,04

Manual extractor that cores and tops and tails fruits/vegetables cleanly in a trice. Patented system. Universal: suitable for various fruits/vegetables. Multifunctions: removing stalk / Hollowing out / Stuffing. Overmoulded with TPE polypropylene ergonomic anti-slip handle with hole to hang - Stainless steel blade and graduated tube.

Manual universal corer for fruits / vegetables - ø20 mm - Green

Code	Designation	Ø	L.cm	Kg
2612.02	L. tube 112 mm - Graduated	3	24,6	0,08

Manual extractor that cores and tops and tails fruits/vegetables cleanly in a trice. Patented system. Universal: suitable for various fruits/vegetables. Multifunctions: removing stalk / Hollowing out / Stuffing. Overmoulded with TPE polypropylene ergonomic anti-slip handle with hole to hang - Stainless steel blade and graduated tube.

Manual universal corer for fruits / vegetables - ø30 mm - Red

Code	De	signation		L.cm	W.cm	H.cm	Kg	
2612.03	L. tube 112 mm - Gr	aduated		25			0,1	
2612.12	Corer display			29	15	35	0.86	
	Composition :						0,00	
	- 6 Corers 2612.01							
	- 6 Corers 2612.02							
	- 6 Corers 2612.03							

Manual extractor that cores and tops and tails fruits/vegetables cleanly in a trice. Patented system. Universal : suitable for various fruits/vegetables. Multifunctions: removing stalk / Hollowing out /

Stuffing. Overmoulded with TPE polypropylene ergonomic anti-slip handle with hole to hang - Stainless steel blade and graduated KNIVES DAI SENSEI

DAI SENSEI Japanese knife with handle made of carbon fiber

The Dai Sensei knife, first knife developed by De Buyer with master knife engineer Mark Henry, is a real work of engineering art in homage to centuries of Japanese blade mastery. Made entirely by hand in Japan and France by masters in their fields, the Dai Sensei is much more than a simple kitchen utensil: this knife will excite the most demanding blade connoisseurs all lovers of fine artisanal work.

Code	Designation	L.cm	W.cm	H.cm	Kg
4260.00		41,6	5,6	2	0,36

Κg

0,35

Japanese knife with single-bevel blade FIBRE KARBON 1 - L. 26 cm

Resulting from the fusion of a French Chef knife to prepare meat and vegetables, and a Japanese single bevel sashimi knife for the finest of slicing.

Code	Designation	L.cm	W.cm	H.cm	Kg
4270.26		41,5	1,85	6	0,46

Chef knife FIBRE KARBON 1 - L. 22 cm

Like a traditional French Chef blade, but more advanced: thinner and sharper cutting edge and scallops for less cutting effort, but strong for the toughest chef work.

Chef knife SANTOKU FIBRE KARBON 1 - L. 19 cm

The Santoku knife with scalloped blade is perfect for a broad range of uses: slicing, chopping, mincing of meat and vegetables.

Utility knife FIBRE KARBON 1 - L. 18 cm

Code	Designation	L.cm	W.cm	H.cm	Kg
4275.18		30	16,3	3,14	0,17

Between the small office knife and the chef knife, it is ideal for many small cutting tasks.

Paring knive FIBRE KARBON 1 - L.11 cm

Code	Designation	L.cm	W.cm	H.cm	Kg
4272.11		22,9	1,63	2	0,14

A high performance small utility knife or steak knife.

Page 26

KNIVES Knives FK2

The knives FK2 are designed to be the ultimate blend of toughness, sharpness, functionality and value for real working chefs and serious gourmet cooks.

In addition to the traditional blades expected, the FK2 range has many innovative blade shapes.

REBALANCE SYSTEM

find your ideal balance with the innovative adjustable counterweight

HARDNESS

German X50CrMoV15 stainless steel alloy hardened and tempered to HRC56. Hard for edge retention and tough for edge durability

UNIQUE BLADE GEOMETRY

A fine grind between the thick German blades and light Japanese blades to bring strength and sharpness together

SOLID AND STRONG Thick tang for long term durability Solid one-piece bolster

French Chef knife

This knife is the traditional French chef knife for all heavy cutting work (vegetables, meat and fish).

Code	Designation	L.cm	W.cm	H.cm	Kg
4281.21	L. 21 cm	36	2,2	6	0,28
4281.26	1.2/	41	2.2	/ =	0.25
4281.20	L. 20 cm	41	2,2	6,5	0,35

Santoku knife L. 17 cm

Code	Designation	L.cm	W.cm	H.cm	Kg
4281.1 <i>7</i>		32,4	2,2	5,4	0,26

Good broad range of uses: slicing, chopping of meat and vegetables.

KNIVES Knives FK2

Asian Chef knife

Code	Designation	L.cm	W.cm	H.cm	Kg
4280.15	L. 15 cm	28,6	4,9	2	0,16
4280.17	L. 17 cm	30	5,5	1,8	0,18

This 15cm Asian Chef knife is very light and sharp and easy to maneouver for light quick cutting tasks in busy kitchens. It is also designed to be ideal for young cooks or for small hands.

Paring knife L. 9 cm

Code	Designation	L.cm	W.cm	H.cm	Kg
4282.09		21,7	2	2,3	0,12

Used by chefs for peeling, turning, and other small hand-held jobs.

Utility knife L. 14 cm

Code	Designation	L.cm	W.cm	H.cm	Kg
4285.14		26,7	2	3	0,14

Small chopping/slicing knife for many light meat/vegetable jobs for chefs and home cooks.

Filet knife L. 16 cm

Code	Designation	L.cm	W.cm	H.cm	Kg
4283.16		30,9	2,2	2,3	0,2

This knive is perfect to for slicing fillets from fish and chicken. The blade is relatively long, narrow and flexible, for less slicing resistance.

Boning knife L.13 cm

Code	Designation	L.cm	W.cm	H.cm	Kg
4284.13		27,8	2,2	1,8	0,19

Specialty boning knife for chefs.

Carving Knife

Code	Designation	L.cm	W.cm	H.cm	Kg
4285.21	L. 21 cm	35,8	2	4	0,26
4285.26	L. 26 cm	40,6	2,2	4	0,28

Traditional western meat slicing blade (with sword tip). This knife is perfect for slicing large roasts, hams, etc. The blade is designed to offer the least resistance when slicing meat, allowing long cuts to be performed easily. It also slices cakes with ease.

Polyvalent carving knife with combo blade L. 16 cm

Code	Designation	L.cm	W.cm	H.cm	Kg	
4285.16		30,9	2,2	4	0,22	Ī

Front half of blade is fine slicer for meat/vegetables. Back half of blade has serrations for slicing tough meats and vegetables, and baguettes, etc. Round nose for spreading condiments. Several knives in one: excellent high productivity café knife or everyday home knife with many uses.

Bread knife

Code	Designation	L.cm	W.cm	H.cm	Kg	
4286.26	L. 26 cm	40,5	2,2	3,9	0,28	

Bread knife with rounded tooth serration for longer blade life and smoother cutting. This type of serration also makes it a good 'bulk' or rough meat slicer. KNIVES SHARPENER

High Tech Pro Knife sharpener ' 'DIAMOND CAMS'

Resulting from many years of mechanical engineering R&D, the de Buyer 'DIAMOND CAMS' sharpener generates perfectly shaped and fine slightly convex edge bevels every time. Simply swipe any blade down and back through the highly engineered diamond-coated solid steel cams until the edge is razor sharp. Two stages in one: swipe light and shallow for everyday honing, and hard and deep for edge resharpening, including complete regrinding of old blades. More accurate than manual steel and stone methods because human error is eliminated with the accurate angle control of the sharpening/honing cams. Patents pending.

Code	Designation	L.cm	W.cm	H.cm	Kg	
	SHARPENS AND HONES ANY KNIFE BRAND					
	QUICKLY AND ACCURATELY					
4290.01	Professional 15°-20° fine convex	10,5	20	7,5	0,2	

Pro 3-Stage Diamond Cams Blade Sharpener TRIUM

Code	Designation	L.cm	W.cm	H.cm	Kg	
290.02		12	6,7	5,7	0,33	ĺ

The TRIUM Sharpener was developed to produce very sharp professional cutting edges on any brand of knife. The patent pending Diamond Cams control the edge angle very accurately

as you swipe the blade down and back between the cams, for a highly refined cutting edge shape with a perfect hone ever time.

Professional steel QUINTUM 'Hypersteel'

Code	Designation	L.cm	W.cm	Kg
4291.00		45	3	0,32

The 5-stage professional sharpening and honing centre: the QUINTUM produces sharper knives in less time than traditional methods for better results for chefs and butchers, and easy pro

results for home cooks: Diamond Cams in handle for full regrind of worn edges + 4 more stages of finer sharpening on steel shaft, 2 diamond and 2 hard chrome surfaces.

IRON FRYPAN - ORGANIC BEEWAX FINISH

NATURAL ANTI-OXIDATION PROTECTION FAVOURED SEASONING IMPROVED NONSTICK QUALITIES RIVETED STEEL HANDLE from 2,5 to 3 mm thick Suitable for all hotplates including INDUCTION

ECO - BIO - DURABLE AND RECYCLABLE

Round frying pan MINERAL B ELEMENT

٠,	•							
	Code		Designation	Ø	H.cm	Th.mm	Kg	
56	510.20			20	3,3	2,5	1	
56	510.24			24	3,5	2,5	1,39	
56	510.26			26	4	3	1,9	
56	510.28			28	4	3	2,15	
56	510.32	WTH 2 HANDLES		32	4,5	3	2,63	
56	510.36	WTH 2 HANDLES		36	5	3	3,53	

Round frying pan "GRILL" MINERAL B ELEMENT

Code	Designation	Ø	H.cm	Th.mm	Kg
5613.26		26	4	2,5	1,37
5613.32		32	4,5	2,5	2,31

Round deep country pan MINERAL B ELEMENT

Code	Designation	Ø	H.cm	Liters	lh.mm	Kg
5614.24		24	7	2,5	2,5	1,85
5614.28		28	9	4	2,5	2,47
5614.32	WTH 2 HANDLES	32	8,1	5,5	2,5	3

Steel steak frypan, flared edge MINERAL B ELEMENT

Code	Designation	Ø	Th.mm	ı Kg
5616.24		24	2,5	1,27
5616.28		28	2,5	1,63
				,

Round deep country pan MINERAL B ELEMENT with 2 handles

Code	Designation	Ø	H.cm	Liters	Th.mm	ı Kg
5654.24		24	7	2,5	2,5	1
5654.28		28	9	4	2,5	1,8
5654.32		32	8,1	5,5	2,5	2,26

Omelette pan MINERAL B ELEMENT

Code	Designation	Ø	H.cm	Th.mm	Kg
5611.24		24	3,8	2,5	1,35

OMELETTE pan with rounded shape to return easily omelettes and to slide them onto a plate without any problem. Perfect for delicious omelettes, crispy outside and soft inside.

Paella pan MINERAL B ELEMENT with 2 st/steel riveted handles

Code	Designation	Ø	H.cm	Th.mm	Kg
5652.32	4 p.	32	4,2	3	2,5

Round crepe pan MINERAL B ELEMENT

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5615.24		24	45,5	1,2	2,5	1,13
5615.26		26	47,8	1,3	2,5	1,33
5615.30		30	54,1	1,5	2,5	1,78

Blinis pan MINERAL B ELEMENT

Code		Designation	Ø	L.cm	H.cm	Th.mm	Kg
5612.12	[PU:5]		12	24,1	1,8	2,5	0,43

3-blinis pan MINERAL B ELEMENT

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5612.03	3 blinis ø 10 cm	27	48	1,2	2	1,11

Pan for Poffertjes and mini-blinis MINERAL B ELEMENT

Code	Designation	Ø	L.cm	Th.mm	Kg
5612.16	16 Poffertjes ø 4 cm	27	47,8	2	1,1

The Poffertjes pan to cook the famous Dutch mini-pancakes or also mini- blinis

Rectangular grill pan MINERAL B ELEMENT with 2 st/steel handles

Code	Designation	L.cm	W.cm	H.cm	Kg	
5640.02		38	26	2.5	2 /0	i

Born of the famous healthy and dietetic cooking method, the "plancha" is really practical to cook meat thanks to its wide area. Suitable on all heat sources and hot coals.

Oval roasting-pan MINERAL B ELEMENT with 2 st/steel riveted handles

Code	Designation	L.cm	W.cm	H.cm	Th.mm	n Kg
5651.36		36	24	4,8	2,5	2,26

Steel roasting-pan with 2 aluminium handles and st/steel grid

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5664.40	Total dim. 46,8 x 33,2 x 10 cm	39	30,5	4,4	2	3,77

For all heat sources, including grill cooking on hot coals. Undistortable. Healthy cooking with low fat and no direct contact with flames and hot coals.

Round frypan MINERAL B ELEMENT PRO with cast st/steel handle

Code		Designation	Ø	H.cm	Th.mm	Kg
5680.20			20	3,3	2,5	1,09
5680.24			24	3,5	2,5	1,44
5680.28			28	4	3	2,17
5680.32	With 2 handles		32	4,5	3	2,9

FRENCH COLLECTION B ELEMENT

Iron frypan - Beewax protective finish All heat sources including induction Riveted cast stainless steel handles FRENCH COLLECTION inspired by Parisian monuments

FOR ORIGINAL BUFFET PRESENTATION OR SERVICE ON TABLE

Round iron frypan FRENCH COLLECTION B ELEMENT

Co	ode	Designation	Ø	H.cm	Th.mm	Kg
5670	0.20		20	3,3	2,5	1,1
5670	0.24		24	1 3,9	2,5	1,4
5670	0.28		28	3 4	3	2,2
	BLINIS PA	AN				
5670	0.12		12	2	2	0,5

The French Collection – Celebrated landmarks bring memories to life every time you use your cookware 'made in France'
The handles are inspired by the Parisian Tower and bring design

along with ergonomy.

STEEL - HEAVY QUALITY 2,5 to 3 mm thick for professional strong heat sources Perfect heat conduction Extra-strong handles

Perfect for SEALING, FRYING, BROWNING

Round "Iyonnaise" frypan - Heavy quality steel

unity occu	•					
Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5110.18	[PU:3]	18	35,1	3	2,5	0,89
5110.20	[PU:3]	20	36,8	3,2	2,5	1,03
5110.22	[PU:3]	22	42	4	2,5	1,24
5110.24	[PU:3]	24	44	3,5	2,5	1,31
5110.26	[PU:3]	26	48,5	4	3	1,93
5110.28	[PU:3]	28	50,5	4	3	2,1
5110.30	[PU:3]	30	54	4,2	3	2,35
5110.32	With 2 handles [PU:3]	32	60	4,5	3	2,71
5110.36	With 2 handles [PU:3]	34	69,5	4,5	3	3,5
5110.40	With 2 handles [PU:3]	38	73	5,3	3	4,11
5110.45	With 2 handles	43	86,3	5,3	3	5,04
5110.50	With 2 handles	48	91	5,7	3	6,13

The "lyonnaise" profile pan has a high flared and curved skirt. This very distinctive shape, with no sharp angles, enables the food to slide easily from the frying pan onto a plate or dish. The strip

steel handle is firmly riveted.

Round frying pan - Stainless steel cold handle

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5130.20	[PU:3]	20	36,6	3,2	2,5	1
5130.24	[PU:3]	24	43,7	3,5	2,5	1,39
5130.28	[PU:3]	28	51	4	3	2,12
5130.32	With 2 handles [PU:3]	32	59,6	4,5	3	2,71
5130.36	With 2 handles [PU:3]	36	63,9	4,5	3	3,2
5130.40	With 2 handles [PU:3]	40	68	5,3	3	3,4

This very distinctive shape, with no sharp angles, enables the food to slide easily from the frying pan onto a plate or dish.

Oval fish frying pan - handle on the short axis

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5131.36	total L.50,3 cm [PU:3]	36	26	4,6	2,5	2,39

Handle is riveted on the short axis for "salamander special" model. All hotplates including INDUCTION

Fish frypan - Heavy quality steel

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5111.28	Oval - total L. : 51,5 cm [PU:3]	28	20	4,5	2,5	1,53
5111.32	Oval - total L. : 55,5 cm [PU:3]	32	22,5	4	2,5	1,93
5111.36	Oval - total L. : 60 cm [PU:3]	36	26	4	2,5	2,3
5111.40	Oval - total L. : 69,5 cm [PU:3]	40	28	5	3	3,32
5550.38	Rectangular - total L. 50,7 x 39 cm [PU:3]	38	25,5	4,5	3	3,2

Oval and oblong frying pans are the ideal shape for cooking whole fish.

Note: the standard model has the handle riveted lengthways.

Pancake pans - Heavy quality steel

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5120.16	[PU:5]	16	34	1,1	2,5	0,56
5120.18	[PU:5]	18	36,2	1,1	2,5	0,71
5120.20	[PU:5]	20	38,4	1,1	2,5	0,83
5120.22	[PU:5]	22	42,2	1,3	2,5	1,02
5120.24	[PU:5]	24	44,2	1,3	2,5	1,14
5120.26	[PU:5]	26	50,2	1,3	2,5	1,37
	GIANT CREPE PAN					
5120.30	[PU:5]	30	54,2	1 <i>,7</i>	2,5	1,79
0. 1 1						

Steel plate is the ideal metal for making crispy, tasty crepes. The low skirt of the frying pan allows crepes to be easily flipped and turned. The handle is welded.

Round frypan, 2 handles - Heavy quality steel

Code	Designation	Ø	H.cm	Th.mm	Kg
5113.24	[PU:3]	24	2,5	2,5	1,2
5113.28	[PU:3]	28	3	3	1,9
5113.32	[PU:3]	32	3	3	2,4
5113.36	[PU:3]	36	3	3	3
5113.40	[PU:3]	40	5	3	3,78
5113.50		50	5	3	5,82

This extra-thick professional frying pan has two firmly welded handles. It has many different uses and proves ideal for paella because of its highly-flared shape, allowing liquid to evaporate

quickly (boiling down). Its heavy-gauge thickness allows food to simmer.

Steel blinis pan - Heavy quality steel

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
5140.12	Blinis pan - 2,5 mm th [PU:10]	12	24	12,2	2	0,41
5140.03	"Triblinis" frypan - 2,5 mm th [PU:3]		42	24,6	2	1,28

These frying pans allow you to make the well known Russian specialty blinis as well as fritters and pancakes. The handle is welded.

WOK made of iron steel - Special induction cooker

Typical Asian rounded form adapted to the wok induction cooker. Enables to seal and cook food with little fat for a dietetic and natural Asian cuisine. Opimized weight of the wok to cook effortless.

Thanks to the thickness of 15/10° the wok is both solid and light to handle. Riveted steel handle. Guaranteed without coating.

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg	
5114.35	Polished finishing [PU:3]	35	60,5	8,5	1,5	1,46	

Stainless steel stand for hemispherical wok

Code	Designation	Ø	H.cm	Th.mm
3122.00		24	3,65	1

Suitable for rounded woks 3122.90 and 5114.35. Enables to use these woks on standard flat induction hotplates. Thanks of the special form with its handle support, the wok is steady on the plate.

Round "Grill" frypan with riveted steel handle

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5530.26	[PU:3]	26	48	4,3	2,5	1,42
5530.30	[PU:3]	30	54	4,5	2,5	1,74
5530.32	[PU:3]	32	56	4,5	2,5	2,31

Ideal for searing meats using hardly any fat. The steel pan reaches high temperatures, caramelizing the meat juices to give your grilled meats flawless flavour. The ribbed base marks the meat and reduces the contact area between pan and meat. The high side helps prevent from spatters. The thickness of the pan together with the ribbed base prevent shape loss.

Rectangular grill pan

Code	Designation	L.cm	W.cm	Th.mm	Kg
5540.38	[PU:3]	38	26	2,5	2,52

It is the perfect product for healthy cooking. Without fat, you will obtain really tender and grilled meat.

BLUE STEEL - EXTRA-STRONG quality 2 mm thick for professional medium heat sources Perfect heat conduction Extra-strong handles All heat sources (induction at moderate T°)

Perfect for SEALING, FRYING, BROWNING

Frying pan, blue steel

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5300.18	[PU:6]	18	35	3,5	2	0,82
5300.20	[PU:6]	20	37	4,2	2	0,95
5300.22	[PU:6]	22	41,5	4	2	1,1
5300.24	[PU:6]	24	43,5	4,5	2	1,26
5300.26	[PU:6]	26	48	5	2	1,46
5300.28	[PU:6]	28	50	5	2	1,66
5300.30	[PU:3]	30	54	5	2	1,87
5300.32	[PU:3]	32	56	5,5	2	2,1
5300.36	[PU:3]	36	67	6	2	2,57
5300.40	[PU:3]	40	70	6	2	3,03
5300.45	[PU:3]	45	83	7	2	3,84

This "lyonnaise" profile pan made from 2mm (14 gauge) blue steel plate gives very good heat spread. It has a high flared and curved skirt. This very distinctive shape, with no sharp angles,

enables the food to slide easily from the frying pan onto a plate or dish. The strip steel handle is firmly riveted.

Oval fish frying pan, blue steel

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5301.36	handle riveted lengthways. [PU:3]	36	26	4,5	2	1,86
	"salamander special" model.					
5315.36	Handle riveted on the short axis [PU:3]	36	26	4,5	2	1,86

The oval frying pan is the ideal shape for cooking whole fish. Note: the standard model has the handle riveted lengthways.

Pancake pan, blue steel

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5303.18	[PU:10]	18	36	1,5	2	0,58
5303.20	[PU:10]	20	38	1,5	2	0,69
5303.22	[PU:10]	22	41,8	1,5	2	0,8
5303.24	[PU:10]	24	43,5	1,5	2	0,93

Blue steel plate is ideal for making crispy, tasty crepes. The low skirt of the frying pan allows crepes to be easily flipped and turned. The handle is welded.

Blue steel blinis pan

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5340.12	[PU:20]	12	24	2	2	0,33

These frying pans allow you to make the well known Russian specialty blinis as well as fritters and pancakes. The handle is riveted.

Pancake pan 2 mm thick, cast-iron handle

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5390.24	[PU:5]	24	44	1 <i>,7</i>	2	1

Blue steel plate is ideal for crispy, tasty crepes. The low skirt of the frying pan allows crepes to be easily flipped and turned. This model stands out because of its cast steel riveted handle.

WOK, blue steel

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5030.24	wok [PU:3]	24	43,7	8	2	1,4
5030.28	wok [PU:3]	28	50,4	9	2	1,76
5030.32	wok - Base ø 8 cm - With 2 handles [PU:3]	32	60,5	9,7	2	1,99
3329.10	Grid for wok ø 32 cm		34,5			0,14
5030.40	wok - Base ø 11 cm- With 2 handles [PU:3]	40	69	10,4	2	2,75
	Glass lid with st/steel knob for wok:					
4112.24		24		7,5		0,58
4112.28		28		7,5		0,74

The wok has forever been the universal Asian kitchen utensil, and it turns out to be ideal for a natural, dietetic cuisine, which needs very little fat and preserves the food's original taste. The 2mm

(14 gauge) thickness provides a barrier against increasingly powerful heat sources and thus guarantees an easy-to-digest cuisine.

Round "Country" frypan , 2mm blue steel

Between the curved sauté pan and the "Lyonnaise" profile frying pan, this high-sided pan is ideal for all styles of cooking, including frying, searing, grilling. It can used to prepare large quantities of ingredients and its high sides reduce the amount of juice spat out when cooking meats. Ideal for sauteed potatoes.

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
5314.16	[PU:3]	16	32	6	0,95	0,85
5314.20	[PU:3]	20	39,5	6	1 <i>,7</i>	1,19
5314.24	[PU:3]	24	46,5	6,8	2,5	1,58
5314.28	[PU:3]	28	51,5	7	4	1,96
5314.32	With 2 handles [PU:3]	32	66,5	8	5,5	2,46
5314.36	With 2 handles [PU:3]	36	<i>7</i> 1,5	8	7	2,88

STEEL - STRONG quality
1 to 1,5 mm thick
for less powerful heat sources
Semi-professional and domestic use
Quick heating time
Extra-strong handles

Perfect for SEALING, FRYING, BROWNING

Round "lyonnaise" frypan, blue steel

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5020.14	[PU:10]	14	26,2	3,3	1	0,25
5020.16	[PU:10]	16	30,2	3,3	1	0,34
5020.18	[PU:10]	18	34,9	3,6	1	0,38
5020.20	[PU:10]	20	36,9	4	1	0,46
5020.22	[PU:10]	22	39	4	1	0,52
5020.24	[PU:10]	24	41,2	4,5	1	0,6
5020.26	[PU:10]	26	46,3	4,5	1	0,69
5020.28	[PU:10]	28	49,3	4,7	1,2	0,93
5020.30	[PU:10]	30	54,4	5	1,2	1,04
5020.32	[PU:5]	32	55,5	5,5	1,2	1,15
5020.36	[PU:5]	36	65,8	6	1,5	1,72
5020.40	[PU:5]	40	69,1	6,5	1,5	2,09
5020.45		45	83,2	7,5	1,5	2,81

The "Lyonnaise" is the traditional "granny-style" frying pan. The lightweight blue steel plate is suitable for low-power heat sources. This "lyonnaise" profile pan has a high flared and curved skirt,

with no sharp angles, enabling the food to slide easily from the frying pan onto a plate or dish. The handle is welded.

Oval fish frypan, blue steel

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5270.36	Total L. 47,7 x 36,1 cm [PU:3]	36	21	3,6	1,5	1,2

The oval frying pan is the ideal shape for cooking whole fish, including salamander cooking. This model's handle is welded on the frying pan's short axis.

Round frypan 2 handles, blue steel

	Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
	5021.20	[PU:10]	20	24,5	4,2	1	0,38
	5021.24	[PU:10]	24	29,8	4,6	1	0,58
	5021.28	[PU:10]	28	34,4	5	1,2	0,92
١.	5021.32	[PU:5]	32	38,5	5,5	1,2	1,16
1	5021.36	[PU:5]	36	43,4	6	1,5	1,61
	5021.40	[PU:5]	40	46,6	6,5	1,5	1,98
	5021.45		45	50,3	7,5	1,5	2,52
	5021.50		50	57,2	7,8	1,5	3,01

This "lyonnaise" profile frying pan has a high flared and curved skirt, with no sharp angles, enabling the food to slide easily from the frying pan onto a plate or dish.

The two-handed model takes up less room and fits easily into the

Paella pan, blue steel

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5023.34	6 portions - 1,5 mm th [PU:3]	34	42	4,5	1,5	1,43
5023.37	8 portions - 1,5 mm th [PU:3]	37	44,4	5	1,5	1,61
5023.42	12 portions - 1,5 mm th [PU:3]	42	49,5	5,5	1,5	2,05
5023.47	15 portions - 1,5 mm th [PU:3]	47	55	6	1,5	2,64
5023.60	25 portions - 1,5 mm th	60	68	6,5	1,5	3,91
5023.80	60 portions - 1,5 mm th	80	95,1	9	1,5	8,1

The paella dish is not only typical but also has lots of other possible uses: it goes on the hotplate but also in the oven if size allows, and in certain establishments, it goes on the table too.

This dish is of medium height and makes it easy to prepare paella or other dishes.

Paella pan "Viva España", 2 red handles, steel

Code	Designation	Ø	H.cm	Th.mm	Kg
5026.24N	1 portion [PU:6]	24	3,5	1	0,4
5026.28N	3 portions [PU:6]	28	3,7	1	0,51
5026.32N	5 portions [PU:6]	32	4	1	0,68
5026.36N	7 portions [PU:6]	36	4	1	0,97
5026.40N	9 portions [PU:6]	40	4,4	1	1,28
5026.46N	12 portions [PU:4]	46	5	1	1,9
5026.50N	14 portions [PU:4]	50	5	1	2,22
5026.60N	19 portions [PU:4]	60	5	1	4,09
5026.70N	25 portions	70	5	1	7
5026.80N	40 portions	80	5,2	1	9,3
5026.90N	50 portions - 4 handles	90	6,2	1,5	12
	85 portions - 4 handles	100	6,5	1,5	20
	100 portions - 4 handles	115	7,3	1,5	24
5026.130	150 portions - 4 handles	130	11	1,5	32

From 1.0 to 1.5mm thick (16 to 20 gauge), this paella dish is modeled on the typical Spanish shape, with a relatively low skirt. The hammered bottom gives this item a distinctive look.

Gas burner, enamelled steel

Code	Designation	Ø	L.cm	H.cm	Kg
0816.40N	For paella pan 60-100 cm- 11,7 KW	41	69	11,1	2,51
0816.50N	For paella pan 60-100 cm - 14 KW	50	84,2	12	3,19
0816.60N	For paella pan 60-100 cm- 19,25 KW	60	94,7	13	3,78
0816.70N	For paella pan 100-150 cm - 25 KW	70	105,	13,5	5,13
0816.90N	For paella pan 115-130 cm with trivet	90			16

In accordance with European regulations
Gas burner delivered without adapter
Standard model with a 37-millibar pressure
Indicate with order the country where the
burner will be used to adapt it.

This burner has independent and separately controllable flame rings and allows a dish or other receptacle to be heated wherever needed and without over-bulky or costly equipment. It's

the ideal complement to the paella dish for alfresco meals or for use in reception rooms where improvised "kitchens" or "buffets" are laid out. The gas burner is suitable for both butane and propane.

Chrome steel burner tripod

Code	Designation	L.cm	W.cm	H.cm	Kg	
0820.00N		59	55	66,5	2,17	

The tripod provides a fixed support for the "paella special" gas burner, giving a stable cooking surface when making paellas out in the open. It adapts to burner size up to ø 60/70 cm and bears about 60 kg.

Chestnut pans, blue steel

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5290.28	[PU:10]	28	49,5	3,7	1	0,7
5291.28	Handle 70 cm - 1 mm th [PU:5]	28	95	3,7	1	1,24

The chestnut pan with holes in the bottom is a traditional utensil, always made out of steel plate for ruggedness. This design of chestnut pan is exclusively for use on hot coals.

Chestnut pan - ALL HEAT SOURCES -

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
5293.28	[PU:10]	28	48,7	4,7	1,1	0,91

Chestnut pan with side ventilation for improved heat circulation: an exclusive process allows this chestnut pan to be used on all types of hotplates, including gas and induction. The grooved bottom allows the chestnuts to roast better.

Rounded steel deep-fryer without basket

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
5050.28		28	33,8	8	4	1,01
5050.30		30	36,1	8,7	4,8	1,14
5050.32		32	38,9	9,3	6	1,29
5050.36		36	39,8	10,5	8,8	2,25
5050.40		40	42,5	13,1	12,2	2,86
5050.45		45	45,3	14,5	1 <i>7,</i> 3	3,42
5050.50		50	50,3	16,4	23,5	4,35

Steel plate, being a very good spreader of heat, is perfect for the manufacture of deep frying vessels. This is the indispensable "SOS" utensil when the electric fryer breaks down. It's also very useful for other unforeseen uses. Don't forget to order the corresponding frying basket separately.

Tinned wire basket for ref. 5050

Code	Designation	Ø	H.cm	Kg
5051.28N		25,3	6,3	0,17
5051.30N		26,8	8,5	0,2
5051.32N		29,5	8,7	0,25
5051.36N		32,6	9,3	0,26
5051.40N		39	12,4	0,5
5051.45N		43	15	0,69
5051.50N		46,5	17	0,74

You can set the basket handles on the raised handles of the deep fryer so the cooking oil drains away perfectly. Make sure the basket is clear of the oil.

The basket is close-woven to ensure no food falls through the gaps.

NON-STICK CHOC EXTREME

CHOC EXTREME

Made of real pressure cast aluminium Improved higher quality non-stick coating Guaranteed without PFOA EXTREME HARD = longer lifetime Undistortable thick magnetic bottom All heat sources including induction

For simmering, reheating and for delicate dishes

Round nonstick frypan CHOC EXTREME with riveted st/steel tube cold handle

CHOC EXTREME is made from pressure cast aluminium and is covered with the highest quality non-stick coating which is consolidated by a PTFE projection. It stands up excellently to deformation, knocks, and sudden changes in temperature. This frying pan is ideal for providing regular cooking conditions as its very thick base cuts out sudden, unwelcome reactions when too much heat is applied. The ergonomic st/steel handle is firmly riveted.

		The second secon	1			
	Code	Designation	Ø	H.cm	Th.mm	Kg
	8310.20		20	4,5	3	0,8
/	8310.24		24	4,5	3	1,2
	0310.24		24	4,3	3	1,2
	8310.28		28	4,5	3	1,8
	8310.32		32	4,5	3	2
	0010.02		32	4,5	J	2
	8310.36		36	4,5	3	2,5

Sauté-pan CHOC EXTREME with riveted st/steel tube cold handle

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
8321.20		20	38	6,2	1,5	0,94
8321.24		24	47	6	2,5	1,45
2321 22		28	53.5	4	2.5	1 71

This non-stick sauté pan proves ideal for simmering food in sauce or cooking vegetables.

Page 48

NON-STICK CHOC EXTREME

Stewpan, 2 handles, with glass lid - CHOC EXTREME

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
8311.20		20	27	8,5	2,8	1,37
8311.24		24	33.5	9.5	4,7	1,76
0011124		2-4	00,0	7,0	- ,,	1,70
8311.28		28	37	10	7	2,45

Suits with its lid for oven cooking (resist until 200°C).

Paella pan CHOC EXTREME, with 2 handles

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
8317.32		32	41,3	8	4	1,31
3329.10	Grid for wok ø 32 cm		34,5			0,14

Stockpot CHOC EXTREME, with glass lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
8319.20		20	17	3,5	2,7	1,58
8319.24		24	17	5,5	3	2,24

The non-stick range is growing with the speciality stockpot, perfect for stews and simmered dishes

Sauté-pan, 2 handles, without glass lid - CHOC EXTREME

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
8313.16	MINI Sauté-pan without lid ø 16 cm	16	23,5	4,5	2,2	0,5
8313.20	Sauté-pan without lid ø 20 cm	20	27	6	3	0,96
8313.24	Sauté-pan without lid ø 24 cm	24	31	6	4	1,28
8313.28	Sauté-pan without lid ø 28 cm	28	35	6,5	4	1,74
8313.32	Sauté-pan without lid ø 32 cm	32	40,5	7,5	4	2,16
8313.36	Sauté-pan without lid ø 36 cm	36		8,5	4	2,75

The two-handed sauté dish allows quick browning of food. It has the same uses as a one-handed sauté pan but turns out to be more practical to handle and takes up less space when stored away or when on the burner.

NON-STICK CHOC EXTREME

Flat 'plancha' pan CHOC EXTREME, with 2 integrated handles

Code	Designation	L.cm	W.cm	H.cm	Kg
8308.00	Square	24	24	1	1,27
	dim. ext. 32,5 x 25 x 5,5 cm-ø bottom 17 cm				
8308.01	Rectangular	33	25	1,7	1 <i>,7</i>
	dim. ext. 42,5 x 27 x 6 cm - øbottom18,5 cm				

Glass li	id wit	h hak	alite/st	tsteel	knoh	In oven	until	200°C max.	
Glass II	IU WIL	II Dan		L.SLEEL	KIIUD.	III OVEII	until	ZUU C IIIAX.	

Code	Designation	Ø	H.cm	Kg
4112.16		16	6,3	0,3
4112.20		20	6,8	0,41
4112.24		24	7,5	0,58
4112.28		28	7,5	0,74
4112.32		32		1,1
4112.36		36		1,2

These glass lids with a bakelite/stainless steel button fit the CHOC EXTREME range of pans and sauté pans. They are suitable for oven cooking (resist until 200°C).

Page 50 de BUYER

ALUMINIUM FRYPAN
NON-STICK COATING without PFOA
Hard ceramic base
5 times more resistant to abrasion
than a standard non-stick frypan
All heat sources , excepted induction

Ideal for SIMMERING, REHEATING, COOKING, and warming pre-cooked foods

Round frypan CHOC Ceramic - Stainless steel cold handle

Code	Designation	Ø	H.cm	Th.mm	Kg
8210.20	[PU:3]	20	4	4,7	0,75
8210.24	[PU:3]	24	4	4,7	0,98
8210.28	[PII:3]	28	4.5	4,7	1.3
0210120	[1 0.0]	20	٦,٥	-,,	.,0
8210.32	[PU:3]	32	4,5	4,7	1,6

Ergonomic functional stainless tube handle, guaranteed not to heat up and firmly riveted.

Mold for upside down pie "Tatin", non-stick aluminium CHOC Ceramic

	Code	Designation	Ø	H.cm	Th.mm	Kg
		" Tatin Tart " recipe included				
82	37.20	2/4 portions	20	4,2	4,7	0,57
82	37.24	4/6 portions	24	4,6	4,7	0,82
82	37.28	6/8 portions	28	4,8	4,7	1,07
					·	
82	37.32	8/10 portions	32	5,1	4,7	1,31
,						

This mould, with extra-thick walls to spread the heat evenly, proves ideal for upside-down apple tarts since it allows you to form a caramel layer directly in the mold while it's on the heat

(gas, electric hotplate, etc.) Once the caramel is formed in the mold, add the apple slices, cover with pastry, and place the mold into the oven. Preparation and cooking all in one dish.

PROFESSIONAL PANS MADE OF
NON-STICK ULTRA THICK ALUMINIUM
FORGED INDUCTION BOTTOM
HONEYCOMBED & EMBEDDED =
perfect heat distribution and optimal fit
Improved PTFE 5-LAYER coating without PFOA
for a better resistance to abrasion and to heat
Optimum non-stick and slip qualities

Idéal for SIMMERING, WARMING-UP, COOKING and READJUSTING pre-cooked dishes

Round nonstick frypan CHOC Resto Induction made of thick aluminium

Code	Designation		Ø	L.cm	H.cm	Th.mm
8480.20			20	36,7	3	5
2422.24			0.4	10.5	0.5	_
8480.24			24	43,5	3,5	5
8480.28			28	50	3,8	5
0.400.00			00	/		_
8480.32			32	55,6	4,5	5
8480.36		2016	36	66	4,7	5

The professional non-stick aluminium frypan CHOC RESTO INDUCTION is covered with a high-quality improved PTFE coating . Therefore, it is resistant to abrasion and to heat. The

strip handle is firmly riveted and covered with a heat-resistant epoxy. All hotplates.

Pancake non-stick pan CHOC Resto Induction

Code	Designation		Ø	Th.mm	Kg
8485.26			26	4	0,8
8485.30		2016	30	4	1
0.00.00				•	•

PROFESSIONAL PANS MADE OF THICK ALUMINIUM NON STICK: New high-quality 5-layer PTFE coating guaranteed without PFOA Improved resistance to abrasion Grooved bottom for better heat spreading and cooking Firmly riveted strip steel handle All heat sources except induction

Idéal for SIMMERING, WARMING-UP, COOKING and READJUSTING pre-cooked dishes

Round frypan CHOC Ø Code Designation L.cm H.cm Th.mm Kg 8180.20 20 [PU:3] 36,7 8180.24 [PU:3] 43,5 3,5 0,83 8180.26 [PU:3] 48 0.95 26 3.7 8180.28 [PU:3] 28 50 3,8 1,03 8180.30 [PU:3] 1,21 8180.32 [PU:3] 32 55,6 4,5 1,31 [PU:3] 8180.36 2.03 36 66 4,7 8180.40 [PU:3] 40 70 5,3 2,36

The non-stick frying pan is ideal for re-warming, for readying pre-cooked dishes for serving, and for cooking delicate dishes. This "Iyonnaise" profile frying pan has a high flared and curved

skirt. This very distinctive shape, with no sharp angles, enables the food to slide easily from the frying pan onto a plate or dish. The strip steel handle is firmly riveted.

Fish frypans CHOC

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
8181.36	Oval fish frypan [PU:3]	36	26	4,3	5	1,61
8181.40	Oval fish frypan [PU:3]	40	28	4,5	5	1,95
8184.38	Rectangular frypan [PU:3]	38	26	4,2	5	1,87

Oval and oblong frying pans are the ideal shape for cooking whole fish. The non-stick frying pan is ideal for cooking delicate dishes, such as fish. The strip steel handle is firmly riveted.

Blinis pan CHOC

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
8140.12				-	3,3	
8140.14	[PU:10]	14	26	1,7	4	0,24

These frying pans allow you to make the well known Russian specialty, blinis as well as fritters and pancakes. The strip steel handle is riveted.

Pancake pan CHOC

Code	Designation	Ø	L.cm	H.cm	Th.mm	∖ Kg
8185.22	[PU:10]	22	42	1,5	3,3	0,6
8185.26	[PU:10]	26	45	1,5	3,3	0,7
8185.30	[PU:5]	30	54	1,5	3,3	0,8

The non-stick crepe pan has a low skirt and optimum slip qualities, allowing crepes to be easily turned and to slide onto a plate without any problem. Firmly riveted strip steel handle.

Spatula for non-stick frypans

Code	Designation	L.cm	W.cm	Kg
4813.01N [PU:5]		28	6,5	0,03

This flexible nylon spatula has rounded edges and is recommended for use with CHOC cooking utensils as it avoids damaging their non-stick coating. Heat resistant.

Non-stick conical sauté-pan CHOC

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
8188.20		20	35,8	6,5	4	0,9
8188.24		24	43	6,5	4	1,2
8188.28		28	49,5	7,1	4	1,27
8188.32		32	55,6	7,8	5	1,97

The curved sauté pan is ideal for boiling down foods as its small base enables rapid heating and its large rim diameter allows a high degree of evaporation while stirring the contents. Pouring rim

and rounded angles.

Non-stick wok CHOC with handle - ø 32 cm

Code	Designation	Ø	L.cm	H.cm	Liters	Kg	
187.32		32	62,5	9	3,5	1,3	

It is the necessary utensil for an healthy and fast cooking. Its form will ensure a good heat allocation but overall it will ensure the food's original qualities conservation .

Rectangular roasting pan CHOC

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
	WITH HANDLES FIXED BY RIVETS					
8125.40	Total length : 46 cm	40	32	8	4	2,61
8125.45	Total length : 51 cm	45	36	8	4	3,09
3334.38N	Stainless steel grid for CHOC roasting dish	37,3	21,2	6,8		0,42

The important main characteristics of this dish are its thickness (4mm/8 gauge) and the quality of the non-stick coating, giving perfect heat spread with no risk of distortion. The roasting dish

grid is made from 18/10 stainless steel.

Roasting pan, 2 handles - Thick aluminium

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
7664.30	Total length : 36 cm	30	30	6,5	4	1,9
7664.35	Total length : 41 cm	35	25	6,5	4	1,81
7664.40	Total length : 46 cm	40	32	8	4	2,6
7664.45	Total length : 51 cm	45	36	8	4	3,12
7664.50	Total length : 56 cm	50	40	8	4	6,61
7664.55	Total length : 61 cm	55	45	8	4	4,51

Useful for cooking, browning meat or serving.

Rectangular roasting pan Choc with 2 blended handles

Code	Designation	L.cm	W.cm	H.cm	Kg
8126.40		40	32	8	2,33
8126.45		45	36	8	2,89
0120.45		~~	00		2,07

The important main characteristics of this dish are its thickness (4mm/8 gauge) and the quality of the non-stick coating, giving perfect heat spread with no risk of distortion.

Paella pan CHOC

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
8183.36	2 handles	36	47	4,7	5	1,84
8183.40	2 handles	40	51	5,2	5	2,16

This paella dish has many possible uses: it goes on the hotplate but also in the oven if size allows, and in certain establishments on the table too. This dish has a relatively high skirt and makes it easy to prepare paella or other dishes.

NON STICK FRYPAN
PROFESSIONAL THICK GAUGE ALUMINIUM
Multi-coated PTFE covering
Riveted extra-strong handle
with coloured epoxy coating
Food safety - Keeps each food taste separate

Round non-stick aluminium frypan CHOC with yellow handle

	•				
Code	Designation	Ø	H.cm	Th.mm	Kg
	Yellow handle for white meat				
8070.20	[PU:3]	20	3	4	0,6
8070.24	[PU:3]	24	3,5	4	0,9
8070.28	[PU:3]	28	4	4	1,1
8070.32	[PU:3]	32	4,5	4	1,6

The traditional non-stick frypan CHOC made of thick aluminium is equipped with a heat resistant coloured cast strip handle.

Practical and hygienic, this new system avoids cross

contamination (transfer of bacteria from one food to another). You simply cook different foods in different frypans. It is helpful in professional kitchens that must observe strong hygiene regulations.

Round non-stick aluminium frypan CHOC with red handle

	The second secon								
Code	Designation	Ø	H.cm	Th.mm	Kg				
	Red handle for red meat								
8050.20	[PU:3]	20	3	4	0,6				
8050.24	[PU:3]	24	3,5	4	0,9				
			·		•				
8050.28	[PU:3]	28	4	4	1,1				
	1				.,.				
8050.32	[PU:3]	32	4,5	4	1,6				
0000.02	[1 0.0]		-,5	_	.,0				

The traditional non-stick frypan CHOC made of thick aluminium is equipped with a heat resistant coloured cast strip handle.

Practical and hygienic, this new system avoids cross

contamination (transfer of bacteria from one food to another). You simply cook different foods in different frypans. It is helpful in professional kitchens that must observe strong hygiene regulations.

Round non-stick aluminium frypan CHOC with green handle

Code	Designation	Ø	H.cm	Th.mm	Kg
	Green handle for vegetables				
8060.20	[PU:3]	20	3	4	0,6
8060.24	[PU:3]	24	3,5	4	0,9
8060.28	[PU:3]	28	4	4	1,1
8060.32	[PU:3]	32	4,5	4	1,6

The traditional non-stick frypan CHOC made of thick aluminium is equipped with a heat resistant coloured cast strip handle.

Practical and hygienic, this new system avoids cross

contamination (transfer of bacteria from one food to another). You simply cook different foods in different frypans. It is helpful in professional kitchens that must observe strong hygiene regulations.

Round non-stick aluminium frypan CHOC with blue handle

Code	Designation	Ø	H.cm	Th.mm	Kg
	Blue handle for fish				
8040.20	[PU:3]	20	3	4	0,6
8040.24	[PU:3]	24	3,5	4	0,9
8040.28	[PU:3]	28	4	4	1,1
8040.32	[PU:3]	32	4,5	4	1,6

The traditional non-stick frypan CHOC made of thick aluminium is equipped with a heat resistant coloured cast strip handle.

Practical and hygienic, this new system avoids cross

contamination (transfer of bacteria from one food to another). You simply cook different foods in different frypans. It is helpful in professional kitchens that must observe strong hygiene regulations. ALUMINIUM NON-STICK FRYPAN SEMI-PROFESSIONAL High quality PTFE non-stick coating All heat sources except induction

Ideal for SIMMERING, REHEATING, COOKING, and WARMING pre-cooked dishes

Round frypan CHOC Access

		_				
Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
8030.20	[PU:3]	20	37	3	3	0,47
8030.24	[PU:3]	24	43,3	3,5	3,3	0,73
8030.28	[PU:3]	28	49,5	4	3,3	0,93
8030.32	[PU:3]	32	55,5	4,5	3,3	1,17
8030.36	[PU:3]	36	65	4,5	4	1,66
8030.40	[PU:3]	40	70	5,2	4	2,05

The non-stick CHOC Access frying pan enables rapid heating; it has a quality CHOC PTFE coating, thus ensuring optimum non-stick and slip qualities. It benefits from all the advantages of the

"lyonnaise" profile. Its handle is firmly riveted.

saucepan

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3706.14		14	7	1,2	2,3	0,73
3706.16		16	8	1,8	2,3	0,95
3706.18		18	9	2,5	2,3	1,12
3706.20		20	10	3,4	2,3	1,38

Innovative heat conductor multilayer stainless steel alloy: QUICK HEAT INCREASE - SAVING VITAMINES AND ENERGY - PERFECT HEAT DISTRIBUTION IN THE PAN - HOMOGENEOUS COOKING - Suitable for all heat sources and oven cooking. One-piece construction - Do not distort. Riveted handles made of cast stainless steel.

Straight sauté-pan

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3730.20		20	6,5	1,8	2,3	1,16
3730.24		24	7,5	3	2,7	1,54

This straight-rimmed sauté-pan is perfect for quickly browning food. Its shape assures that the humidity produced will evaporate quickly and that the juices will caramelize thoroughly.

Rounded sauté-pan with handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3736.20		20	6,5	1 <i>,7</i>	2,3	0,92
3736.24		24	7	3	2,3	1,34

This is the essential tool for boiling and reducing sauces. A base that is small in diameter for prompt heating and a wide rim for proper evaporation of the humidity produced. Thanks to this vessel, you will be able to prepare unsurpassable sauces.

Non-stick frypan

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
3718.20		20	35,3	3	2,7	0,71
3718.24		24	42	3,5	2,7	1,1
				·		
3718.28		28	48	4	2,7	1,35
3718.32		32	55,4	4,5	2,7	1,72

This non-stick frying pan is ieal and allows delicate dishes like fish to be prepared with perfection. It is covered with PTFE and has a solid bottom that resists abrasion.

Stainless steel frypan

Code	Designation	Ø	H.cm	Th.mm	Kg
3724.20		20	4	2,7	0,69
3724.24		24	4	2,7	1,1
3724.28		28	4,5	2,7	1,34
3724.32		32	5	2,7	1,71

This totally stainless steel Affinity frying pan is ideal for quickly frying and grilling meat, thanks to its ability to rapidly increase in temperature. The quality of stainless steel used to construct this

frying pan qualifies it as a strong ally in the quest to caramelize your meat.

Oval stainless steel fish frypan L. 32 cm - handle on the short axis

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3725.32	All stainless steel	32	23	4,8	2,7	1,35
3719.32	Nonstick st/steel	32	23	4,8	2,7	1,36

Oval stewpan with lid

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg	
3726.30		30	22	13	6,,5	3,6	

3708.30 Oval lid alone

Stewpan with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3742.16		16	9	1,8	2,3	1,01
3742.20		20	11	3,4	2,3	1,7
		• 1				
3742.24		24	13	5,4	2,3	2,33
2740.00		20	1.5	10.4	2.7	2/4
3742.28		28	15	10,4	2,7	3,64

Contrary to other kitchenware, this stewpan conserves humidity thanks to its high sides. Therefore, it is suitable for heating large quantities of water, simmering, etc. The Affinity material

guarantees a rapid increase in temperature and therefore saves you a significant amount of time.

Sauté-pan with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3741.24		24	7	2,6	2,7	1,98

This vessel has the same qualities as the straight-rimmed sauté-pan, but its two handles make it even easier to use and equally less cumbersome. It will easily find its place in your kitchen.

Rounded sauté pan with 2 st/steel handles and lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3744.28		28	15	3	2,7	2,35

Wok with 2 cast st/steel riveted handles

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
3743.32	wok - ø bottom 10 cm	32		12	4	1,9
3329.10	Grid for wok ø 32 cm		34,5			0,14
	Glass lid suitable for wok Affinity :					
4112.32		32				1,1
4112.32	Glass lid suitable for wok Affinity :	32				1,1

For all hotplates including induction hobs

Stainless steel lid

Code	Designation	Ø	Th.mm	Kg
3709.09		9	1	0,12
3709.10N		10	1	0,14
3709.12N		12	1	0,18
3709.14N		14	1	0,24
3709.16N		16	1	0,28
3709.18N		18	1	0,33
3709.20N		20	1	0,39
3709.24N		24	1	0,51
3709.28		28	1	0,65

This Affinity lid is made to fit all kitchenware in this range, except round frypans.

Mini-stewpan with lid and mini sauté-pan

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
	Mini stewpan					
3742.09		9	14,5	5	0,3	0,35
3742.10		10	1 <i>7</i>	6	0,45	0,5
3742.12		12	19,5	7	0,75	0,67
3742.14		14	22,5	8	1	0,88
	Mini sauté-pan without lid					
3740.10		10	1 <i>7</i>	3,8		0,29

The material from which these mini-stewpan are made allows them to be used on all heat sources. Adapted to today's standards, these mini-stewpans will contribute to the modern and

elegant presentation of your dishes. Being made of all stainless steel, they are extremely easy to maintain and can conveniently be kept hot

Mini-frypan ø 10 cm

Code	Designation	Ø	L.cm	H.cm	Th.mm	ı Kg
3724.10		10	19	2	2,2	0,16

Mini-saucepan

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
3706.09		9	18,5	10,2	5	0,27

Page 64 de BUYER

FRENCH COLLECTION MONT BLEU

Multilayer stainless steel All heat sources including induction Riveted cast stainless steel handles FRENCH **COLLECTION** inspired by Parisian monuments

FRENCH COLLECTION AFFINITY

The French Collection - Celebrated landmarks bring memories to life every time you use your cookware 'made in France'

The handles are inspired by Parisian monuments and bring design along with ergonomy.

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
	FRYPAN					
3750.20		20	3		2,7	0,7
3750.24		24	4		2,7	1,1
3750.28		28	4		2,7	1,34
	SAUCEPAN					
3751.14		14	7,5	1,2	2,3	0,8
3751.16		16	8	1,8	2,3	0,95
3751.18		18	9	2,5	2,3	1,12
3751.20		20	10	3,4	2,3	1,38
	CONICAL SAUTE-PAN					
3753.24		24	8	3	2,3	1,34
	BLINIS PAN					
3750.12		12			2,2	0,25

FRENCH COLLECTION AFFINITY - Straight sauté-pan with handles and lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3756.24		24	7,5	3	2,7	2,09

All the handles of this sauté-pan are inspired by Parisian monuments and bring design along with ergonomy.

FRENCH COLLECTION AFFINITY - stewpan with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
	STEWPAN WITH LID					
3752.24		24	13	5,4	2,3	2,8

The French Collection - Celebrated landmarks bring memories to life every time you use your cookware 'made in France The handles are inspired by Parisian monuments and bring design along with ergonomy.

> Page 65 de BUYER

FRENCH COLLECTION AFFINITY - Sauté-pan with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3755.24		24	7	2,6	2,7	1,96

FRENCH COLLECTION AFFINITY - lid

Code	Designation	Ø	Th.mm	Kg
LID				
3754.14		14	1	0,25
3754.16		16	1	0,27
3754.18		18	1	0,32
3754.20		20	1	0,38
3754.24		24	1	0,51

The French Collection – Celebrated landmarks bring memories to life every time you use your cookware 'made in France'
The handles are inspired by Parisian monuments and bring design

along with ergonomy.

Page 66 de BUYER

Saucepan with riveted handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3690.14		14	8	1,2	2,3	0,98
3690.16		16	9	1,8	2,3	1,2
3690.18		18	10	2,5	2,3	1,47
3690.20		20	11	3,4	2,3	1,74
3690.24		24	13	5,8	2,3	2,45
3690.28	With 2 handles	28	15	9,2	2,7	3,23

The PRIORITY pan ensures perfect heat diffusion and ultra-fast cooking. The pan is well-proportioned according to professional culinary standards (the height is slightly greater than the vessel's

radius). Pouring rim. Ergonomic functional stainless tube handle, guaranteed not to heat up and firmly riveted. All hotplates including INDUCTION

Straight sauté-pan - All stainless steel - Riveted handle

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
3691.24		24	47,5	7	3	1,76
3691.28	With 2 handles	28	59	7,5	4,6	2,22

PRIORITY sauté pan with pouring rim. Ergonomic functional stainless tube handle, guaranteed not to heat up and firmly riveted.

All hotplates including INDUCTION. This pan is ideal for sautéeing small vegetables and chunks of meat.

Conical sauté pan with riveted handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3692.16		16	6,5	1	2,3	0,86
3692.20		20	7	1,7	2,3	1,14
3692.24		24	8	3	2,3	1,47

PRIORITY sauté pan with pouring rim. Ergonomic functional stainless tube handle, guaranteed not to heat up and firmly riveted.

All hotplates including INDUCTION. This pan's flared shape makes it ideal for boiling down sauces.

Stewpan with lid and stainless steel handles

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3694.20		20	11	3,4	2,3	1,95
3694.24		24	13	5,8	2,3	2,72
3694.28		28	15	9,2	2,7	3,58
3694.32		32	1 <i>7</i>	10,4	2	6

The PRIORITY stewpan enables extra-fast cooking thanks to its exceptional heat distribution qualities. The stewpan's dimensions comply with professional culinary standards (the height is slightly

greater than the vessel's radius). Pouring rim. Stainless steel lid and welded fittings. All hotplates including INDUCTION

Sauté-pan with lid and stainless steel handles

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3693.24		24	7	3	2,7	2,07
3693.28		28	7,5	4,6	2,7	2,76
3693.32		32	7,8	6	2	3,5

The sauté dish's dimensions comply with professional culinary standards (the height is slightly greater than the vessel's radius). The PRIORITY sauté dish enables extra-fast cooking thanks to its exceptional heat distribution qualities. Pouring rim. Stainless steel lid and welded fittings. All hotplates including INDUCTION

Stainless steel steamcooker for PRIORITY range

•						
Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3674.20		20	9	3	0,6	0,41
3674.24		24	11	5,3	0,6	0,72
3674.28		28	13	8	0,6	0,96

Steaming is a quick operation with this Priority steamer. Tip from the chef: to make your vegetables glisten, plunge them into cold water once they are cooked.

Round frypan - All stainless steel - Riveted handle

Code	Designation	Ø	H.cm	Th.mm	Kg
3680.20		20	4	2,7	0,88
		- 1			
3680.24		24	4	2,7	1,2
3680.28		28	4,5	2,7	1,5
5555.25			.,0	-/-	.,~
3680.32		32	5	2,7	2,25

The shape of this all-stainless PRIORITY frying pan is the very distinctive "lyonnaise" profile, with no sharp angles, which enables food to slide easily from the frying pan onto a plate or dish.

Ergonomic functional stainless tube handle, guaranteed not to heat up and firmly riveted. Use this frying pan for cooking with butter rather than with oil. All hotplates including INDUCTION

Round non-stick frypan - Stainless steel - Riveted handle

Code	Designation	Ø	H.cm	Th.mm	Kg
3599.20		20	4	2,7	0,9
3599.24		24	4	2,7	1,37
3599.26		26	4,5	2	1,6
3599.28		28	4,5	2,7	1,76
3599.32		32	5	2,7	2,26

The shape of this all-stainless PRIORITY frying pan is the very distinctive "lyonnaise" profile, with no sharp angles, which enables food to slide easily from the frying pan onto a plate or dish. Its

non-stick coating on a hard stainless backing resists abrasion and scraping. Ergonomic functional stainless tube handle, guaranteed not to heat up and firmly riveted. All hotplates.

Wok - all-stainless

	Code	Designation	Ø	H.cm	Th.mm	Kg
		Wok with riveted grip and welded handles	20		0.7	0.7
3	688.32	with st/steel grid	32	11	2,7	2,7

The wok has forever been the universal Asian kitchen utensil, and it turns out to be ideal for a natural, dietetic cuisine, which needs very little fat and preserves the food's original taste. This wok is the ideal way to fry vegetables and chunks of meat quickly without using much oil or fat. The wok with 2 handles turns out to be more practical to handle and takes up less space when stored

All stainless steel lid

Code	Designation	Ø	Th.mm	Kg
3459.14N		14	0,7	0,14
3459.16N		16	0,8	0,19
3459.18N		18	0,8	0,24
3459.20N		20	0,8	0,28
3459.24N		24	0,8	0,34
3459.28N		28	0,8	0,47
3459.32N		32	0.8	0.58

Stainless steel professional cookware TRIPLE "SANDWICH" BOTTOM - INDUCTION Optimal heat spreading across the bottom Stainless steel handles - Pouring lips Rounded edges Perfect hygiene and easy cleaning

Set of 4 stainless steel saucepans ø 14-16-18 and 20 cm

Code	Designation	Kg	
3468.08N		3,5	

Saucepan, st. steel handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3468.12N		12	6	0,7	0,8	0,44
3468.14N		14	7,3	1,2	0,8	0,6
3468.16N		16	8	1,6	0,8	0,69
3468.18N		18	9	2,2	0,8	0,90
3468.20N		20	10	3	0,8	1,07
3468.22N		22	11	4	0,8	1,26
3468.24N		24	12	5,4	0,8	1,55
3468.26N		26	13	7	0,8	1,80
3468.28N		28	14	8	0,8	2,38
3468.30N		30	15	10,6	0,8	2,60
3468.32N		32	16	13.5	1	3.19

Food-grade stainless steel pan with thick triple-sandwich bottom. Pouring rim and rounded angles. Professional dimensions. Welded stainless tube handle. All hotplates including induction.

Rounded sauté-pan, st. steel handle, without lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg	
3462.16N		16	6	1	1	0,7	
3462.18N		18	6,5	1,2	1	0,9	
3462.20N		20	6,5	1,8	1	1,1	
3462.24N		24	7,5	3	1	1,3	

The curved sauté pan is ideal for boiling down foods as its small base enables rapid heating and its large rim diameter allows a high degree of evaporation while stirring the contents. Pouring rim and rounded angles. Welded stainless tube handle. All hotplates including induction.

Sauté-pan, st. steel handle, without lid

Code	Designation	Ø	H.cm	Liters	Th.mn	n Kg
3467.24N		24	7,5	3,3	0,9	1,35
3467.28N		28	8,5	5	0,9	1,75
3467.32N 2 hand	les	32	9	6,4	1	2,1

The straight-sided sauté pan allows quick browning of food. Its low edges avoid condensation on the sides, allowing moisture to evaporate and giving improved caramelization of the juices. Its shape also allows food to be handled and turned over without coming out of the container. Pouring rim and rounded angles. Welded stainless tube handle. All hotplates including induction.

Frypan, st. steel handle

Code	Designation	Ø	H.cm	Th.mm	Kg
3451.24N Welded	l handle	24	5,5	1	1,4
3451.28N Welded	l handle	28	5,5	1	1,5
3451.32N Welded	l handle	32	5,5	1	2,4

The all-stainless steel frying pan proves perfect for frying, searing,

and flambéing food.

The non-stick frypan is ideal for re-warming, for readying pre-cooked dishes for serving, and for cooking delicate dishes. Pouring rim and rounded angles. Stainless tube handle. All hotplates including induction.

Lid, rounded

Code	Designation	Ø	Th.mm	Kg
3459.14N		14	0,7	0,14
3459.16N		16	0,8	0,19
3459.18N		18	0,8	0,24
3459.20N		20	0,8	0,28
3459.24N		24	0,8	0,34
3459.28N		28	0,8	0,47
3459.32N		32	0,8	0,58
3459.36N		36	0,8	0,7
3459.40N		40	0,8	0,83
3459.45N		45	0,8	1,04
3459.50N		50	0,8	1,30
3459 60N		60	0.8	22

The stainless steel curved lid fits all the utensils in the sandwich bottom stainless range.

Stewpan, 2 st. steel handles, without lid

3444.20N 20 10 3 0,8 1,16 3444.24N 24 12 5,3 0,8 1,66 3444.28N 28 14 8 0,8 2,13 3444.32N 32 16 13,5 1 3,29 3444.36N 36 17 18,3 1 4	Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3444.28N 28 14 8 0,8 2,13 3444.32N 32 16 13,5 1 3,29 3444.36N 36 17 18,3 1 4	3444.20N		20	10	3	0,8	1,16
3444.32N 32 16 13,5 1 3,29 3444.36N 36 17 18,3 1 4	3444.24N		24	12	5,3	0,8	1,66
3444.36N 36 17 18,3 1 4	3444.28N		28	14	8	0,8	2,13
	3444.32N		32	16	13,5	1	3,29
3444 40N 40 19 25 1.2 5.8	3444.36N		36	1 <i>7</i>	18,3	1	4
3444 40N 40 19 25 1.2 5.8							
40 17 23 1,2 3,0	3444.40N		40	19	25	1,2	5,8
3444.45N 45 22 33 1,2 7,7	3444.45N		45	22	33	1,2	7,7
3444.50N 50 24 43,4 1,2 9,10	3444.50N		50	24	43,4	1,2	9,10

The stewpan has high sides, which allows it to simmer food or cook large volumes of liquid, vegetables, etc. The moisture is retained within the container. Pouring rim and rounded angles. Welded stainless steel handles. All hotplates including induction.

Stewpan, 2 st. steel handles, with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3454.20		20	10	3	0,8	1,55
3454.24		24	12	5,3	0,8	2,1
3454.28		28	14	8	0,8	2,75
3454.32		32	16	13,5	1	4,05
3454.36		36	1 <i>7</i>	18,3	1	6,05
3454.40		40	19	25	1,2	7,8
3454.45		45	22	33	1,2	8,65
3454.50		50	24	43,4	1,2	10

The stewpan has high sides, which allows it to simmer food or cook large volumes of liquid, vegetables, etc. The moisture is retained within the container. Pouring rim and rounded angles.

Welded stainless steel handles. All hotplates including induction.

Stockpot, 2 st. steel handles, without lid

Code	Designation	Ø	H.cm	Liters	Th.mn	n Kg
3446.24N		24	24	11	0,9	2,2
3446.28N		28	28	1 <i>7</i>	0,9	2,95
3446.32N		32	32	26	1,1	4,60
3446.36N		36	36	37	1,1	5,4
3446.40N		40	40	50	1,1	6,85
3446.44N		44	45	69	1,4	10
3446.50N		50	50	100	1,4	12
3446.60N		60	55	155	1,4	15,1

The stockpot is the ideal cooking utensil for bringing large quantities of liquid to a boil, making soups, pot-au-feux, or other full-course dishes. Pouring rim and rounded angles. Welded

stainless steel handles. All hotplates including induction.

Stockpot, 2 st. steel handles, with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3456.24		24	24	11	0,9	2,45
3456.28		28	28	17	0,9	3,15
3456.32		32	32	26	1,1	4,85
					,	,
3456.36		36	36	37	1,1	6,95
3456.40		40	40	50	1,1	8,8
3456.45		44	43	69	1,4	11,0
					_ ,	
3456.50		50	50	100	1,4	13,3
3456.60		60	55	155	1,4	1 <i>7,</i> 3

The stockpot is the ideal cooking utensil for bringing large quantities of liquid to a boil, making soups, pot-au-feux, or other full-course dishes. Pouring rim and rounded angles. Welded

stainless steel handles. All hotplates including induction.

Stainless steel steamcooker

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3674.20		20	9	3	0,6	0,41
3674.24		24	11	5,3	0,6	0,72
3674.28		28	13	8	0,6	0,96

Steaming is a quick operation with this steamer. Suitable for Appety stewpans. Tip from the chef: to make your vegetables glisten, plunge them into cold water once they are cooked.

Stainless steel pasta-cooker with handle + hook

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3112.12		12	13	1	0,8	0,41
3112.1 <i>7</i>		17	13	2	0,8	0,48

The domed-bottom pasta cooker is used for both cooking and straining pasta. The hook welded to the body allows the cooker to be hitched onto the rim of the cooking utensil so as to strain the food.

4-segment pasta-cooker

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3470.36N	4-segment pasta-cooker (1)	36	23	5,5	0,8	1,15
3470.40N	4-segment pasta-cooker (1)	40	26	7,5	0,8	1,39
3445.36N	Stockpot without lid for pasta-cooker 3470.36 (2)	36	22	22	1,2	4,5
3445.40N	Stockpot without lid for pasta-cooker 3470.40 (2)	40	24,5	32	1,2	6,1

This pasta cooker comprising 4 segments lets you cook 4 different kinds of pasta separately, all at the same time. The hook welded to the body allows the cooker segments to be

hitched onto the rim of the cooking utensil so as to strain the food.

Glass lid with bakelite/st.steel knob- suitable in oven until 200°C max.

Code	Designation	Ø	H.cm	Kg
4112.16		16	6,3	0,3
4112.20		20	6,8	0,41
4112.24		24	7,5	0,58
4112.28		28	7,5	0,74
				•
4112.32		32		1,1

MILADY de Buyer

STAINLESS STEEL COOKWARE MILADY PRO QUALITY

Ergonomic riveted handle made of cast stainless steel = good hand grip without tireness

Large magnetic bottom - all heat sources + induction

Perfect heat spreading on the whole bottom

Gloss polished

EFFICIENT, STRONG AND ELEGANT

Stainless steel saucepan MILADY with riveted cast st/steel handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3410.14		14	7	1,2	0,6	0,64
3410.16		16	8	1,6	0,6	0,7
3410.18		18	9	2,2	0,6	0,89
3410.20		20	10	3	0,6	1,1
3410.03	Set of 3 saucepans ø 16-18-20 cm					3,15
3410.04	Set of 4 saucepans ø 14-16-18-20 cm					3,83

Discover the 'Milady de Buyer', a new pro quality stainless steel cookware which is assembled with a new cast st/steel riveted handle. Designed by de Buyer, this handle brings design along

with ergonomy and solidity. Saucepans and frypans of the range are equipped with a magnetic bottom which allows a perfect heat spreading on all heat sources.

Stainless steel frypan MILADY with riveted cast st/steel handle

Code	Designation	Ø	H.cm	Th.mm	Kg
3412.24		24	4,8	0,6	1,24
3412.28		28	5,3	0,6	1,64

Stainless steel sauté-pan MILADY with riveted cast st/steel handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3411.24		24	8	3	0,6	1,1

Stainless steel stewpan MILADY with glass lid

Code	Designation		Ø	H.cm	Liters	Th.mm	Kg
3427.20	Stewpan with glass lid	2016	20	10	3	0,6	1,7
3427.24	Stewpan with glass lid		24	12	5,4	0,8	2,19
	3				,	.,.	, .
3427.28	Stewpan with glass lid	2016	28	14	8	0,8	2,86
	I: LAHLARY I						
	Lid MILADY alone :						
3429.14			14				0,24
3429.16			16				0,29
3429.18			18				0,35
3429.20			20				0,41
3429.24			24				0,58
3429.28			28				0,74

The range MILADY is extending with this elegant stainless steel stewpan. It is equipped with 2 large ergonomic st/steel handles

STAINLESS STEEL COOKWARE PRIMARY
PROFESSIONAL Stainless steel
Satin polished
Magnetic sandwich bottom - All heat sources + INDUCTION
Welded handles
Easy cleaning - Dishwasher safe

Saucepan

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3475.12		12	6	0,7	0,6	0,37
3475.14		14	7	1	0,6	0,47
3475.16		16	7,5	1,6	0,6	0,57
3475.18		18	9	2,2	0,6	0,7
3475.20		20	9	3	0,6	0,87
3475.24		24	11	5,4	0,6	1,1
3475.28		28	13	8	0,6	2,05

Totally stainless steel. Sandwich bottom. Pouring lips. All heat sources including induction. Easy to clean. Satin poilshed. Welded handles.

Round stainless steel frypan

Code	Designation	Ø	H.cm	Th.mm	Kg
3484.20		20	5	0,6	0,54
3484.24		24	5	0,6	0,86
3484.28		28	5	0,8	1,32
3484.32		32	6,5	0,8	1,92

Rounded sauté-pan, st. steel handle, without lid

Code	Designation	Ø	H.cm	Th.mm
3482.16		16	6	0,8
0400 10		10	, -	0.0
3482.18		18	6,5	0,8
3482.20		20	7	0,8
3482.24		24	8	0,8
3482.28		28	10	0,8

Sauté-pan, st. steel handle, without lid

Code	Designation	Ø	H.cm	Th.mm	Kg
3481.20		20	6	0,6	0,71
0401.04		0.4	,	0.4	0.04
3481.24		24	6	0,6	0,94
3481.28		28	6	0,8	1,44
3481.32		32	7,5	0,8	2,17

Sauté-pan with 2 handles without lid

Code	Designation	Ø	H.cm	Th.mm	Kg
3483.32		32	6	0,8	2
3483.36		36	7	0,8	2,4
3483.40		40	8	0,8	2,7

Stewpan without lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3479.20		20	10	3,1	0,6	0,95
3479.24		24	12	5,4	0,6	1,35
3479.28		28	14	8,6	0,8	1,9
3479.32		32	16	13,5	0,8	2,8
3479.36		36	18	18,3	0,8	3,4
3479.40		40	20	25	1	5,12
3479.45		45	22,5	33	1	6,36
3479.50		50	25	43,4	1	7,40
347 7.30		30	25	45,4		7,40

Totally stainless steel. Sandwich bottom. Pouring lips. All heat sources including induction. Easy to clean. Satin poilshed. Welded handles.

High stewpan without lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3477.20		20	13		0,6	1,11
3477.24		24	14,5	6,6	0,6	1,5
3477.28		28	18	11,1	0,6	2,1
3477.32		32	20	16,1	0,6	3,1
3477.36		36	22	22,4	0,6	3,6
3477.40		40	25	31,4	0,7	5,5
3477.50		50	30	58,9	0,7	7,9

Stockpot without lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3478.20		20	20	4,1	0,8	1,34
3478.24		24	24	11	0,8	1,8
3478.28		28	28	17	0,8	2,6
3478.32		32	32	25	0,8	3,6
3478.36		36	36	36	0,8	5
3478.40		40	38	49	0,8	6,9
3478.45		45	45	69	0,8	8,14
3478.50		50	50	100	0,8	

000000

Totally stainless steel. Sandwich bottom. Pouring lips. All heat sources including induction. Easy to clean. Satin poilshed. Welded handles.

I	i	d	
	41	u	

Code	Designation	Ø	Th.mm	Kg
3480.14		14	0,6	0,16
3480.16		16	0,6	0,18
3480.18		18	0,6	0,21
3480.20		20	0,6	0,24
3480.24		24	0,6	0,31
3480.28		28	0,6	0,41
3480.32		32	0,6	0,52
3480.36		36	0,8	0,81
3480.40		40	0,8	0,82
3480.45		45	0,8	
3480.50		50	1	

Suitable for all range products

Rounded WOK made of stainless steel - Special induction hob

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg	
3122.36	Flat rim	36	63,5	9,5	1,5	1,3	
	Inner pan : polished finish						
	Outer pan : aloss polished finish						

Typical Asian rounded form adapted to the wok induction cooker. Enables to seal and cook food with little fat for a dietetic and natural Asian cuisine. Opimized weight of the wok to

cook effortless. Thanks to the thickness of 15/10° the wok is both solid and light. The cold ergonomic riveted handle made of stainless steel allows optimum grip without tiredness.

Stainless steel stand for hemispherical wok

Code	Designation	Ø	H.cm	Th.mm
3122.00		24	3,65	1

Suitable for rounded woks 3122.90 and 5114.35. Enables to use these woks on standard flat induction hotplates. Thanks of the special form with its handle support, the wok is steady on the

plate.

Roasting-pan, 2 fixed handles

Designation	L.cm	W.cm	H.cm	Liters	Kg
	35	28	8	7,5	3,02
	40	30	8	9	3,62
	45	35	8	12	4,32
	50	40	9	1 <i>7,</i> 5	5,6
	55	45	9	21	6,6
	60	50	10	29	8,2
	Designation	35 40 45 50 55	35 28 40 30 45 35 50 40 55 45	35 28 8 40 30 8 45 35 8 50 40 9 55 45 9	35 28 8 7,5 40 30 8 9 45 35 8 12 50 40 9 17,5 55 45 9 21

These roasting pans are fabricated from stainless steel. This makes them distortion-free, unlike stamped utensils which are more vulnerable at high temperatures.

"Induction" fish kettle

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3449.50N "S	Standard", st. steel handles - L. 50 cm	49,5	16,5	10,5	0,8	2,08
3449.62N "S	Standard", st. steel handles - L. 60 cm	60	16,5	9,5	0,8	2,29

The fish kettle remains the ideal utensil for cooking whole fish to give a perfect appearance. The internal grid allows you to remove the fish without its breaking. All hotplates, including induction.

Fish kettle extra-strong with grid

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3440.40		40	14,5	11	1	2,2
3440.50		50	16	11,5	1	2,9
3440.70		70	18	13	1,2	5,1

The fish kettle remains the ideal utensil for cooking whole fish to give a perfect appearance. The internal grid allows you to remove the fish without its breaking.

All hotplates, except induction.

Huge st/steel paella frypan, 2 handles

Code	Designation	Ø	H.cm	Th.mm	Kg	
3123.60	25 portions - 2 handles	60	8	2	5,5	

This paella dish is made from 2mm (14 gauge) stainless steel, making it tougher. This dish has a relatively high skirt: easy to prepare paella or other dishes. Not suitable for induction.

Bain-marie cooker

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3437.16N	With handle and double st. steel body	16	12,5	1,5	1	0,97

Bain-marie without lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3111.12		12	11,5	1,3	1	0,42
		1.4	- 4	0.1		0.51
3111.14		14	14	2,1	1	0,51
3111.16		16	16	3,2	1	0,73
3111.18		18	18	4,6	1	0,86
3111.20		20	20	6,3	1	1
3111.20		20	20	0,3	•	•

The bain-marie cooking pot is made from stainless steel. Its shape means it can be placed inside a water container (pan), and it allows milk, chocolate, sauces, etc., to be cooked using the

bain-marie process. The lid is sold separately

Stainless steel bain-marie without lid - Square or rectangular

1	1							
	Code	Designation	L	cm	W.cm	H.cm	Liters	Kg
		SQUARE						
	3579.01		2	24	24	23,5	13	1,86
	3579.02		2	24	24	16	9	1,10
	3579.03		2	24	24	7,5	4	0,73
	3579.04		1	15,5	15,5	23,5	5	0,77
	3579.05		1	15,5	15,5	16	3,5	0,65
	3579.06		1	15,5	15,5	7,5	1,5	0,4
		RECTANGLE						
k	3579.07		1	15,5	10,5	16	2,5	0,52
ĺ	3579.08		1	15,5	10,5	7,5	1	0,31
	3579.09		1	15,5	10,5	5,5	0,5	0,26

The bain-marie cooking pot is made from stainless steel. Its shape means it can be placed inside a water container, and it allows milk, chocolate, sauces, etc., to be cooked using the bain-marie

process and it can be used to maintain meals hot. The lid is sold separately.

Stainless steel lid for square or rectangular bain-marie

Code	Designation	L.cm	W.cm	Th.mm	Kg
	SQUARE				
3579.10		24	24	0,8	0,46
3579.11		15,5	15,5	0,8	0,20
	RECTANGULAR				
3579.12		15,5	10,5	0,8	0,16

Food storage canister, without lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3390.14		14	12	1,7	0,8	0,49
3390.16		16	13	2,5	0,8	0,59
3390.20		20	16,5	5	0,8	0,91
3390.24		24	20	8	0,8	1,28
3390.28		28	23	14	0,8	1,72
3390.32		32	27	22	0,8	2,28

This stainless steel canister with cupped handles allows food to be stored in perfect safety. It can be used as a container for warming food using the bain-marie process.

Page 80

2-level smoker oven for hot and cold smoking - Stainless steel 18/10

Food is subjected, over a prolonged period, to smoke which has an antiseptic effect and increases shelf life, at the same time enhancing the taste. Smoking gives food a woody taste. More specifically, you can smoke meat (steak, chops, filet mignon, etc.), poultry (chicken, duck, etc.), charcuterie (essentially ham, bacon, large sausages, small sausages, andouilles [spicy sausages]) and fish (salmon, trout, eel, mackerel, etc.). The principle lies in exposing food to smoke at different temperatures, depending on the desired result.

Code	Designation	L.cm	W.cm	H.cm	Kg
3441.60	large 60 x 40 cm	60	40		
3441.00	small 31 x 31 cm	31	31	20	7,3
	Composition:				
	Smoking chamber with lid				
3441.93	93 st/steel grid for smoker 31x31 cm				
3441.93	st/steel grid for smoker 31x31 cm				
3441.91	Oven				
3441.90	Fire pit				
3441.92	Aluminium telescopic and flexible pipe				
	One thermometer				
	500 g. of sawdust				
	2 removable feet				
	Delivered with smoking advice and recipes				
	To be assembled				

à12 %. In compliance with the standards DIN ISO 9001.

Beech sawdust for food smoking

Code	Designation	Kg	
4441.01	Bag of 0,5 kg	0,51	
4441.15	Bag of 15 kg	15,1	
	d dust free. Guaranteed without chemical. 50/1000. Grain size : 0.5 to 1.0mm.Humidity 8		

The Union of Copper and Stainless steel on induction hobs

Copper outside 90% = excellent heat diffusion Stainless inside 10% = matchless hygiene and ease of use Ergonomic cast stainless steel riveted handles All heat sources including induction

Ideal for DELICATE COOKING and BOILING DOWN

Saucepan with magnetic bottom INDUCTION

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6206.14		14	7,3	1,2	2	1,06
6206.16		16	8,3	1,8	2	1,37
6206.18		18	9,3	2,5	2	1,66
6206.20		20	10,5	3,3	2	2,06
6206.24		24	12,4	6	2	2,75

This saucepan made of copper and stainless steel on the inside enables to enjoy the exceptional degree of conductibility of copper on all types of heat sources, including INDUCTION,

thanks to its magnetic bottom. The cast stainless steel ergonomic handle are firmly riveted. The st/steel lid 3709 is suitable for the PRIMA MATERA pans (except frypan).

Sauté pan with magnetic bottom INDUCTION

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6230.16		16	5,5	1	2	1,13
6230.20		20	5,8	1,8	2	1,48
6230.24		24	6,6	3	2	2,06

The st/steel lid 3709 is suitable for the PRIMA MATERA pans (except frypan).

Conical sauté pan with magnetic bottom INDUCTION

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6236.20		20	7,2	1,7	2	1,32
6236.24		24	8,2	3,1	2	2,75

This flared sauté pan is ideal for boiling down cooking juices. That's often one of the reasons it's the professionals' first choice. The st/steel lid 3709 is suitable for the PRIMA MATERA pans (except frypan).

WOK with 2 cast st/steel handles con fondo magnético INDUCCION

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
6247.32	ø bottom 10 cm	32		12	4	2,47
3329.10	Grid for wok ø 32 cm		34,5			0,14

Frypan with magnetic bottom INDUCTION and stainless steel handle

Code	Designation	Ø	H.cm	Th.mm	Kg
6224.20		20	4	2	1,3
6224.24		24	4	2	1,41
0227,27		44	4	_	1,41
6224.28		28	4	2	1,86
6224.32		32	4	2	2,38
0227.02		52	-	_	2,50

Stockpot with magnetic bottom INDUCTION and st/steel lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg	
244.20		20	18	5,7	2	3,1	Ī

This stockpot is a must for simmering family dishes and is the ideal utensil for preparing bouillabaisse, Irish stew, couscous ingredients, vegetable broth, etc.

High stewpan with magnetic bottom INDUCTION and st/steel lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6243.24		24	16,5	7,5	2	3,6

Stewpan with magnetic bottom INDUCTION and st/steel lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6242.16		16	8,8	1,8	2	1,54
6242.20		20	10,3	3,3	2	2,21
6242.24		24	12,3	5,4	2	3,22
6242.28		28	13,5	8	2	4,07

This stewpan made of copper and stainless steel on the inside has a magnetic bottom and is adapted to all hotplates, including INDUCTION. The riveted handles are made of cast stainless steel.

INOCUIVRE INDUCTION "PRIMA MATERA" Copper-Stainless steel

Sauté pan with magnetic bottom INDUCTION and st/steel lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6241.20	2016	20	5,8	1,8	2	
6241.24		24	6,8	3,1	2	2,51
6241.28		28	9,2	4,9	2	3,12

This sauté pan made of copper and stainless steel on the inside has a magnetic bottom and is adapted to all hotplates, including INDUCTION. The riveted handles are made of cast stainless steel.

Rounded sauté pan with magnetic bottom INDUCTION and 2 st/steel handles

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6232.28	delivered with stainless steel lid	28	10	4,9	2	3,12

Stainless steel lid

	Code	Designation	Ø	Th.mm	Kg
37	709.14N		14	1	0,24
37	709.16N		16	1	0,28
37	709.18N		18	1	0,33
37	709.20N		20	1	0,39
37	709.24N		24	1	0,51
37	709.28		28	1	0,65

Saucepan

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6406.14		14	7,8	1,2	1,5	0,63
6406.16		16	9	1,8	1,5	0,97
6406.18		18	10	2,5	1,5	1,37
6406.20		20	10,7	3,3	1,5	1,9
6406.24		24	13	6	2	2,67

A new 2mm-thick (90% copper and 10% stainless steel) professional and smart line INOCUIVRE.

Sauté pans

Designation		Ø	H.cm	Liters	Th.mm	Kg
Straight sauté-pan		16	5,8	1	1,5	0,75
Straight sauté-pan		20	6,5	1,8	1,5	1,08
Straight sauté-pan		24	7,5	3	2	2
Conical sauté-pan		20	7,2	1,7	1,5	1,32
Conical sauté-pan	2016	24	8,2	3,1	2	2,60
	Straight sauté-pan Straight sauté-pan Straight sauté-pan Conical sauté-pan	Straight sauté-pan Straight sauté-pan Straight sauté-pan Conical sauté-pan	Straight sauté-pan 16 Straight sauté-pan 20 Straight sauté-pan 24 Conical sauté-pan 20	Straight sauté-pan 16 5,8 Straight sauté-pan 20 6,5 Straight sauté-pan 24 7,5 Conical sauté-pan 20 7,2	Straight sauté-pan 16 5,8 1 Straight sauté-pan 20 6,5 1,8 Straight sauté-pan 24 7,5 3 Conical sauté-pan 20 7,2 1,7	Straight sauté-pan 16 5,8 1 1,5 Straight sauté-pan 20 6,5 1,8 1,5 Straight sauté-pan 24 7,5 3 2 Conical sauté-pan 20 7,2 1,7 1,5

Made up of 90% copper and 10% stainless steel, this sauté-pan will ensure you a good heat convection and is easy to clean.

Page 88 de BUYER

Oval fish frypan L. 32 cm - handle on the short axis

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
6425.32		32	23	4,8	2	1,81

Round frypan

Code	Designation		Ø	H.cm	Th.mm	Kg
6424.20		2016	20	4	2	1,1
6424.24			24	4	2	1,3
6424.28			28	4	2	1,7
6424.32		2016	32	4	2	2,2

It is the perfect fry pan for quick cooking. It will also be an elegant product in your kitchen thanks to its design.

Mini blinis pan ø 10 cm - 2-mm thick

Code	Designation	Ø	Th.mn	n Kg
6424.10		10	2	0,26

Oval stewpan with 2 cast stainless steel handles & lid - 2 mm thick

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
6426.30		30	22	13	6,5	3,6
3708.30	Oval lid alone					

Sauté pan with 2 cast stainless steel handles with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6441.20	2016	20	6,5	1,8	1,5	
6441.24		24	7,5	3	2	2,38
6441.28	2016	28	9.2	4.9	2	3

With a 2 mm thickness this sauté pan allows quick browning of food. It is really practical and elegant.

INOCUIVRE - Copper-Stainless steel with cast stainless steel handle

Stewpan with 2 cast stainless steel handles with lid

Code	Designation		Ø	H.cm	Liters	Th.mm	Kg
6442.16		2016	16	8,8	1,8	1,5	
6442.20			20	10,5	3,3	1,5	
6442.24			24	13	5,4	2	3,03
6442.28		2016	28	13,5	8	2	

The stewpan has high sides which allows you to simmer food or cook large volumes of liquid, vegetables, etc. The moisture stays in the pot. The material that composes it offers an extraordinary

cooking quality.

High stewpan with 2 cast stainless steel handles with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6443.24		24	16,5	7,5	2	3

Stockpot with 2 cast stainless steel handles with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6444.20		20	18	5,7	2	2,29

Wok with 2 cast st/steel handles

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
6440.32	wok	32		12	4	2,4
3329.10	Grid for wok ø 32 cm		34,5			0,14

Stainless steel lid

Code	Designation	Ø	Th.mm	Kg
3709.14N		14	1	0,24
0700 1/1		1./	-	0.00
3709.16N		16	1	0,28
3709.18N		18	1	0,33
3709.20N		20	1	0,39
3709.24N		24	1	0,51

Suitable for all range products. Cast stainless steel handle.

o d'acier o cast steel fundición inocuivre

Saucepan, cast-iron handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6460.01	Set of 5 - ø12-20 cm					8,28
6460.12		12	7	0,8	1,5	0,77
6460.14		14	7,5	1,2	1,5	1,23
6460.16		16	9	1,8	1,5	1,3
6460.18		18	9	2,5	1,5	1,61
6460.20		20	10,8	3,3	1,5	1,96
				•	•	-

This design of pan is the utensil professional kitchens can't do without. It is especially suited to boiling down (sauce making...). The walls are stainless steel on the inside. The cast steel handle is

firmly riveted. 2mm-thick (90% copper and 10% stainless steel).

Sauté-pan, frypan, cast iron handle

Code	Designation		Ø	H.cr	n Liters	Th.mm	. Kg
6464.16	Conical sauté-pan, no lid		16	6	0,9	1,5	0,9
6464.20	Conical sauté-pan, no lid		20	7	1 <i>,7</i>	1,5	1,38
6464.24	Conical sauté-pan, no lid		24	8	2,9	2	1,93
6462.16	Sauté-pan, no lid	2016	16	5,8	1	1,5	0,8
6462.20	Sauté-pan, no lid		20	6	1,8	1,5	1,45
6462.24	Sauté-pan, no lid		24	7	3,1	2	2,15
6462.28	Sauté-pan, no lid		28	8,5	4,9	2	2,85
6465.20	Frypan	2016	20	4		2	
6465.24	Frypan	2016	24	4		2	
6465.28	Frypan	2016	28	4		2	
6465.32	Frypan	2016	32	4		2	

Heavy duty sauté pans and frying pans are utensils professional kitchens can't do without. The straight-sided sauté pan allows quick browning of food, the tapered sauté pan is ideal for boiling down sauces, and the frying pan turns out to be perfect for frying, searing, and flambéing food. The walls are stainless steel on the inside. The cast steel handle is firmly riveted.

Sauté pan with lid, with 2 cast iron handles

Code	Designation	Ø	H.cm	Liters	Th.mm
6461.20		20	6	1,8	1,5
6461.24		24	7	3,1	2
6461.28		28	8.5	4.9	2

Stewpan with lid, cast-iron handles

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6466.16	2016	16	8,8	1,8	1,5	1,5
6466.20	2016	20	10,5	3,3	1,5	2
6466.24		24	12,5	5,4	2	3,24
6466.28		28	13,5	8	2	4,05

The stewpan has high sides, which allows you to simmer food or cook large volumes of liquid, vegetables, etc. The moisture stays in the pot. The walls are stainless steel on the inside. The handles

are firmly riveted.

High stewpan with lid

Code	Designation	Ø	H.cm	Th.mm
6467.24		24	16,5	2

Stockpot with lid

Code	Designation	Ø	H.cm	Th.mm
6468.20		20	18	2

Lid, cast-iron handle

Code	Designation	Ø	Kg
6463.12		12	0,17
6463.14		14	0,21
6463.16		16	0,27
6463.18		18	0,35
6463.20		20	0,41
6463.24		24	0,68
6463.28		28	0.8

The inside of the lid is stainless steel. The handle is made from cast steel and is firmly riveted.

inocuivre

Saucepan

	Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
,	6445.01	Set of 5 - ø12-20					4,83
	6445.10		10	5,5			0,38
	6445.12		12	6	0,8	1,5	0,5
	6445.14		14	7	1	1,5	0,63
è	6445.16		16	8,5	1,6	1,5	0,8
	6445.18		18	9	2,5	1,5	0,99
	6445.20		20	10	3,5	1,5	1,21

This design of pan is especially well adapted to the table and making flambés or can be used simply to decorate the kitchen interior. It can also be used for cooking on medium-power heat

sources. The walls are stainless steel on the inside, which makes for easy upkeep and removes the need for re-tinning. Riveted brass handle.

Sauté-pan without lid

Code	Designation	Ø	H.cm	Liters	Th.mn	n Kg
6448.16		16	5	1	1,5	0,75
6448.20		20	6	1,8	1,5	0,94
6448.24		24	6,5	3	2	1,81

The straight-sided sauté pan allows quick browning of food and proves ideal for serving and for flambéing. The walls are stainless steel on the inside, which makes for easy upkeep and removes the need for re-tinning. The brass handle is firmly riveted.

Frypans with brass handle

Code	Designation	Ø	H.cm	Th.mm	Kg
6450.20	2016	20	4	2	0,91
6450.24	2016	24	4	2	
6450.28		28	4	2	

These frying pans in stainless-lined copper prove perfect for frying and searing using medium-power heat sources, for flambéing food, and give a perfect appearance on the table. The skirt is stainless steel on the inside, which makes for easy upkeep and removes the need for re-tinning. The brass handle is firmly riveted.

Mini-frypan ø 13 cm with riveted brass handle

Code	Designation	Ø	W.cm	H.cm	Kg
6450.13	mini frypan	9,3	13	3,2	0,94

Round dish, 2 handles

Code	Designation		Ø	H.cm	Th.mm	Kg
6449.12			12	2	2	0,34
6449.16			16	3	2	0,55
6449.20			20	4	2	0,78
6449.24		2016	24	4	2	1,3

This round dish is used a lot for cooking eggs, making gratins, or perhaps for making crème brulées. It makes for an elegant appearance on the table. The skirt is stainless steel on the inside,

which makes for easy upkeep and removes the need for re-tinning. The brass handles are firmly riveted.

Oval dish, 2 handles

6451.32 32 23 4,5	1,5	1.02
		, -
6451.36 36 26,2 4,5	1,5	1,2

The dish proves ideal for serving and for flambéing. The skirt is stainless steel on the inside, which makes for easy upkeep and removes the need for re-tinning. The brass handles are firmly riveted.

Sauté-pan with lid, brass handles

Code	Designation		Ø	H.cm	Liters	Th.mm	Kg
6446.20		2016	20	6	1,8	1,5	
6446.24			24	7	3,2	2	2,48
6446.28			28	9	5.5	2	3,37

The two-handed sauté dish allows quick browning of food. It has the same uses as a one-handed sauté pan, but turns out to be more practical to handle and takes up less space when stored away or when on the burner. The walls are stainless steel on the inside. The brass handles are firmly riveted.

Round stewpan with lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6447.10	mini stewpan with lid	10	5,5			0,57
6447.16		16	8	1,6	1,5	1,04
6447.20		20	10	3,5	1,5	1,59
6447.24		24	11,5	5,2	2	3,13

This casserole is an elegant way of serving at the table. It can also be used for cooking on medium-power heat sources. The skirt is stainless steel on the inside, which makes for easy upkeep

and removes the need for re-tinning. The brass handles are firmly riveted.

Lid

Code	Designation		Ç	Ø	Kg
6454.09	Round handle	2016	9	9	
6454.10	Round handle	2016	1	10	
6454.12			1	11,5	0,17
6454.14			1	13,5	0,21
6454.16			1	15	0,29
6454.18			1	17	0,36
6454.20			1	19,5	0,42
6454.24			2	23,5	0,62
6454.28			2	27	0,82

The inside of the lid is stainless steel. The brass handle is firmly riveted.

WOK with brass handle

Code	Designation	Ø	H.cm	Th.mm	Kg
5432.32		30.9	8.5	2	2.25

The wok has forever been the universal Asian kitchen utensil, and it turns out to be ideal for a natural, dietetic cuisine, which needs very little fat and preserves the food's original taste. The bowl is stainless steel on the inside, which makes for easy upkeep and removes the need for re-tinning. The brass handle is firmly riveted.

Mini pans, copper st/steel with brass handles

Code	Designation		Ø	W.cm	H.cm	Liters	Kg
6453.09	Saucepan with lid		9		4,5	0,3	0,36
6445.09	Saucepan without lid	2016	9		4,5	0,3	0,25
6445.10			10		5,5		0,38
6450.13	mini frypan		9,3	13	3,2		0,94
6447.10	mini stewpan with lid		10		5,5		0,57

The small saucepan is perfect for serving sauces. It ensures an elegant appearance. The walls are stainless steel on the inside, which makes for easy upkeep and removes the need for

re-tinning. The brass handle is firmly riveted.

Copper eggwhites bowl

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6580.26N 1 ring-handle		26	13	4,5	1	1
6580.30N 1 ring-handle		30	15	7	1	1,28
6580.40N 1 ring-handle		40	20	16,7	1	3,2
6581.30N With 2 handles		30	15	7	1	1,5

Made from solid copper, these half-round eggwhite basins are the traditional utensils used by professionals. The basins are perfect for beating egg-whites until stiff.

Copper massive conical jam pans with cast-iron handles

Code	Ī	Designation	Ø	H.cm	Liters	Th.mm	Kg
6200.38N	Conical jam pan, 1	1 mm th	38	15	9	1,2	1,5
6202.40N	Conical jam pan, 2	2 mm th	40	14,4	11	2	3,57

These copper basins are genuine traditional utensils used for bringing sugar or fruit to a boil to make jams, jellies, or preserves. The cast steel handles are firmly riveted.

Copper cleaner

Code	Designation	Ø	H.cm	Liters	Kg
4200.01N 150 ml [PU:6]		7,5	6	0,15	0,24
4200.11N 1000 ml		13	14	1	1,29

This cleaner gives brilliance back to your utensils. It is really easy to use: First, clean your pan. Wet the sponge with hot water and dip it in the cleaner. Rub the whole pan with the sponge. Then

rinse it with hot water and dry it carefully.

Tinned copper "Bordelais" fluted moulds

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6820.35N		3,5	3,3	0,03	0,8	0,01
6820.45N		4,5	4,2	0,06	1	0,03
6820.55N		5.5	5	0.1	1.2	0.05

These moulds allow you to use the traditional method for making Bordeaux's famous crunchy Canelé cakes. The tinned copper ensures perfect heat convection, which allows good caramelization of the juices and gives a delicious taste.

UTENSILS Various utensils

Hemispherical bowl, round opened edge

•					
Code	Designation	Ø	Liters	Th.mm	Kg
3372.16N		16	1	0,7	0,23
3372.20		20	2,1	0,7	0,35
3372.24		24	3,6	0,7	0,49
3372.30		30	7	0,7	0,7
3371.35		35	11,2	0,8	1,01
3371.40		40	16,8	0,8	1,35
	Round stand for hemispherical bowl				
3379.00	For ø 20 - 24 cm			1	0,11
3379.01	For ø 30-35-40 cm			1	0,18

This stainless steel or copper bowl, with its splayed skirt, owes its name to its round base. Its half-spherical form allows for the preparation to be well aerated during mixing, which is

performed with downward movements. Inseparable from its whisk, the cul-de-poule is the ideal utensil for easily and rapidly making floating islands or emulsions.

Stainless steel hemispherical bowl, round opened edge

Code	Designation	Ø	H.cm	Liters	Kg
3370.20	[PU:5]	20	10	2,1	0,24
3370.24	[PU:5]	24	12	3,6	0,33
3370.30	[PU:5]	30	15	7	0,61

Professional stainless steel. Light and robust.

Open rolled rim for a safety handling and a better hygiene.

Rounded and regular shape, perfect for emulsions.

Hemispherical pastry bowl made of foodgrade polypropylene

Code	Designation	Ø	H.cm	Liters	Kg
4530.17		1 <i>7,</i> 5	8	1	0,08
4530.23		23	10,5	2,5	0,16
4530.27		27,5	12	4,5	0,2
4530.32		32	14,5	6	0,26
4530.36		36	16	9	0,3
4530.40		40	18	13	0,4
4530.90	Set of 6 bowls from 1 L. to 13 L.				1,4

UTENSILS Various utensils

Flat bottom pastry bowl, round opened edge

eu euge						
Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3250.16		16	9	1	0,8	0,19
3250.20		20	10	2	0,8	0,24
3250.24		24	11,2	3,5	1	0,4
3250.28		28	12,5	5,5	1	0,56
3250.32		32	14	8	1	0,74
3250.36		36	15	11,5	1,2	1,1
3250.40		40	1 <i>7,</i> 5	16	1,2	1,42
3250.44		44	19	20,5	1,2	1,63
3250.50		50	28,5	40	1,2	2,14

Bowls for professional use, as much for their capacity as for the quality and thickness of the stainless steel used. They have an open rolled rim: rolled for handling without injury and open for

improved hygiene. Polished finish.

Stainless steel conical colander with base and 2 handles - High quality

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
3930.24		23,5	32	11,5	1,2	0,54
3930.32		29,4	39,5	14,4	1,2	0,8
3930.36		33	44,5	15,5	1,2	1,21
3930.40		36,5	49	17	1,2	1,47
3930.44		40	53,4	19	1,2	1,83
3930.48		44,6	58	19,3	1,2	2,14

This colander is made from 1.2mm (18 gauge) stainless steel, making it very robust and knock resistant.

Colander - Professional quality

Code	Designation	Ø	L.cm	H.cm	Th.mn	ı Kg
3232.24	Conical colander, handle + facing hook (1)	23,5	45	11	1	0,57
3232.28	Conical colander, handle + facing hook (1)	27	54	12	1	0,76
3240.24	(2)	24	31,5	12	0,8	0,69

Colanders made from food-grade stainless steel. 3 different models are available. The colanders with a handle and a hook can be hitched onto the rim of a pan during straining.

Funnel

Code	Designation	Ø	H.cm	Kg
3357.12	Funnel with filter	11,6	12,9	0,13
3357.20	Funnel with filter	19,5	20,7	0,31
	- 1 1 6			
	Funnel without filter	11,6	12,9	•
3356.20N	Funnel without filter	19,5	20,7	0,24
3357.01	All stainless-steel filter for funnel			0,02

This stainless steel funnel is available in two models, with filter (reference 3357) and without (reference 3356). The removable filter model ensures perfect hygiene. The filter fits inside funnel

reference 3356

Kitchen Chinese strainer, heavy - Perforation 1,5 mm

Code	Designation	Ø	H.cm	Th.mm	Kg
3350.10N		10	<i>7,</i> 1	0,4	0,08
3350.14N		14	10,5	0,4	0,15
3350.18N		18,5	16	0,4	0,31
3350.20N		20	18	0,4	0,38
3350.23N		23	20,5	0,4	0,45
3350.26N		27	23	0,4	0,71
3354.01	Non-slip stainless steel stand		15	6	0,17

Range of different sizes made from heavy, extra-wear-resistant stainless. There is a hook opposite the handle to fit the conical strainer inside a pan. You can place the conical strainer on the

stand of a piston funnel to avoid spilling the contents.

Pusher for chinese strainer made of beechwood

Code	Designation	L.cm	W.cm	Kg
3350.90		25,5	5	0,19

Bakery chinese strainer, micro-perforated 0,8 mm

Code	Designation	Ø	H.cm	Th.mm	Kg
3351.21	chinese strainer ø 21 cm	21	20,5	1	0,46
3351.23	chinese strainer ø 23 cm	23	22	1	0,56
3354.01	Non-slip stainless steel stand		15	6	0,17

Looking for all the world like its cousin the conical kitchen strainer, the stainless steel pastrycook's strainer has the added feature of micro perforations, making it as efficient as a muslin strainer but

with several advantages: hygiene, toughness, and safety. This conical strainer is professional-grade and extremely solid. Especially easy cleaning.

Stainless steel frame muslin strainer - Twile mesh 0,4 mm

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
3352.20N		20	44	18	0,6	0,48
	Handle thickness: 2 mm					
	Reinforced with its ø 4mm st/steel wire					
	to protect the mesh					

This strainer is fitted with a hook and a tongue enabling it to sit on round bowls. Hole mesh size: 0,4mm. It allows for the very fine filtration of gelatin, coulis or custard. 40 mesh.

Deep stainless steel frame muslin strainer - Twile mesh 0,4 mm

Code	Designation	Ø	L.cm	H.cm	Kg
3352.22		22	45	23	0,57

Page 100 de BUYER

Automatic piston funnel KWIK MAX - 3,3 Liters - All stainless steel

3,3 L.

Code	Designation	Ø	W.cm	H.cm	Liters	Kg
3354.50	with stand	20	30	38	3,3	0,87
	SPARE PARTS :					
3354.51	Stand alone					
3354.79	Mechanism					

Big sizes of the integrated nozzle ø 15 mm to preserve air molecules of the preparations: saved smoothness. Perfect for mousses, thick sauces, caramel, thick jelly or fruit coulis, etc. All st/steel: suitable for very hot preparations. The deep cone enables to push and pour naturally without pressure on the mixture.

Automatic piston funnel KWIK PRO, all stainless steel

Made entirely from stainless, including nuts, wing nuts, spring... for perfect hygiene. Completely leakproof in the closed position: for creams, sauces, or liqueurs... Its ease of use makes it the universal kitchen and bakery tool

- Garnishing plates with sauces,
 Pouring jelly into a dish,
 Filling small quiches,
 Filling blin plans with batter,

- Filling chocolate shells with liqueur, etc.

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3354.00	Automatic piston funnel alone 1,9 L.	19	18	1,9	1	0,61
3354.02	Automatic piston funnel with stand 1,9 L.	19	18	1,9	1	0,78
3354.10	Automatic piston funnel alone 1,5 L.	17,5	16,5	1,5	1	0,55
3354.12	Automatic piston funnel with stand 1,5 L.	17,5	16,5	1,5	1	0,72
3354.01	Non-slip stainless steel stand		15		6	0,17
	SPARE PARTS FOR FUNNEL :					
3354.92	Central closed nut					
3354.93	Wing nut					
3354.95	Set of two nozzles - 4 and 6 mm					
3354.89	Mechanism 1,5 L (piston, tie bar, lever, spring)					
3354.99	Mechanism 1,9 L (piston, tie bar, lever, spring)					

Page 102 de BUYER

KWIK - Mini Piston funnel 0,8 liter - Stainless steel

Stainless steel and plastic. Professional standard. This mini piston funnel comes with an outlet (7 mm dia. nozzle) and is completely impermeable. The funnel is practical and its low capacity (0.8 L)

makes it ideal for dispensing small portions of sauce or cream, e.g. for garnishing dishes immediately prior to serving. Compact for practical storage. Dishwasher safe.

LE TUBE: Pressure pastry syringe for dosing of pastes, creams and mousses

Pressure syringe for effortless dosing of paste, creams and mousses. For garnishing, filling and decorating.

Simple, fast and accurate work. Easier to fill than a pastry bag.

0,75 L. capacity in transparent plastic. Graduated in cl and oz. Allows the user to see

how much is left.

Knob for easy setting of pressure for dosing the amount to be poured (from 1 to 5 cl).

Removable and interchangable nozzles.

		•				
Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
	DESIGNED BY DE BUYER - PATENTED					
3358.00	Delivered with 2 polycarbonate nozzles	38,4	10,5		0,75	0,44
	U8 & D8					
	ACCESSORIES					
3358.75	0,75 capacity extra tank	19,6	8,54		0,75	0,13
	with hermetically-sealing lids					
	for storing other preparations					
	To be ordered separately					
3358.91	DISPLAY WITH VIDEO					
4129.00	Set of 6 nozzles for "LE TUBE"	13	13	4		0,06
	- 3 Star nozzles B6 - F6 - B8					
	- 2 plain nozzles ø 8 mm - ø 15 mm					
	- 1 nozzle Saint Honoré					
	See other suitable nozzles pages 196/197					

Stainless steel jam funnel

Code	Designation	Kg
3356.00	2 parts for ø from 3,5 to 6 cm	0,23

Strainer, st.steel

Code	Designation	Ø	L.cm	Kg
Mesh	thickness 0,27 mm			
3242.10N		10	25,5	0,08
3242.12N		12	32,5	0,11
3242.14N		14	35	0,13
3242.16N		16	37	0,2
3242.18N		18	40	0,22

Perforated stainless steel strainer

Stainless steel sieve with 4 removable meshes

Code	Designation	Ø	Kg
4605.21	mesh 3 mm/2 mm/1 mm/0,5 mm	20	0,37

Stainless steel flour sieve with st/steel mesh N° 20 - mesh 0,8 mm

Code	Designation	Ø	H.cm	Kg
4604.16		16	5,5	0,11
4604.21		21	6	0,19
4604.30		30	7	0,31

Stainless steel professional food mill and sieves

Code	Designation	Ø	L.cm	H.cm	Kg
2004.00N	Professional mill N° 5 without sieve	37	41	38,5	3,1
0004 1011	C: ()105 1				
	Sieve for N°5, ø 1 mm				
2004.15N	Sieve for N°5, ø 1,5 mm				
2004.20N	Sieve for N°5, ø 2 mm				
2004.30N	Sieve for N°5, ø 3 mm				
2004.40N	Sieve for N°5, ø 4 mm				
2007.00N	Semi-professional mill N° 3	31			3
	delivered with 3 sieves 1,5mm - 2,5 mm - 4 mm				

This professional stainless steel food mill lets you prepare puree, stewed fruit, fish soup, vegetable soup, etc. Three models of sieve fit onto it, each with different sized perforations.

Page 104 de BUYER

Dredger, stainless steel

Code	Designation	Ø	H.cm	Liters	Kg
	Sugar dredger with metal mesh (1)	7	13	0,50	0,17
4782.01N	Sugar dredger with metal mesh	7	10	0,31	0,14
	Sugar dredger - small holes ø1,5 mm (2)	7	13	0,50	0,17
4783.02N	Sugar dredger - small holes ø1,5 mm	7	10	0,31	0,14
4783.01N	Spices dredger - large holes (3) 2,5 mm	7	13	0,50	0,17
4783.03N	Spices dredger - large holes 2,5 mm	7	10	0,31	0,14

The perforated metal sprinkler is ideal for sprinkling with icing sugar. It comes with a bayonet-fitting top.

Graduated bucket with base

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3276.12N Inner Ø	29 cm	31	28,5	12	1,5	1,34
3276.15N Inner ø	30,5 cm	32,5	32,5	15	1,5	1,51

Food-grade stainless steel bucket for holding any kind of food or liquid. Internal graduations every litre (except the 5 litre model).

Bucket without base

Code	Designation	Ø	H.cm	Liters	Th.mn	ı Kg
3274.07N		23,5	24,2	7	1,5	0,97
3274.10N Grad.	- inner ø 28 cm	30	24,5	10	1,5	1
3274.12N Grad.	- inner ø 29 cm	31	27	12	1,5	1,2
3274.15N Grad	inner ø 30,5 cm	32,5	31	15	1,5	1,3

food-grade stainless steel bucket for holding any kind of food or liquid. Internal graduations every litre (except the 7 litre model).

Measuring jug with foot, handle and with a spout

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3565.05N		10	10,5	0,5	0,3	0,14
3565.10N		13	13	1	0,3	0,24
3565.15N		14	15	1,5	0,3	0,33
3565.20N		16	18,5	2	0,3	0,41
	Small measuring jug with handle without foot					
3565.010		6,8	4,5	0,1	0,2	0,03
3565.025		8,5	7	0,25	0,2	0,07

This food-grade stainless steel measuring jug facilitates cooking and lets you measure liquids quickly. Easy to handle with its handle and pouring lip. Can be sterilized.

Set of 4 measuring spoons : 1 / 1,5 / 5 / 15 ml

Code	Designation	Kg
4827.01	1/4 tsp - 1/2 tsp - 1 tsp - 1 tbsp	0,08

Set of 4 measuring cups: 60 - 80 - 125 - 250 ml

Code	Designation	Kg	
4827.02	1/4 cup - 1/3 cup - 1/2 cup - 1 cup	0,4	

Graduated measuring jug, polypropylene

,				
Code	Designation	H.cm	Liters	Kg
4021.05N		14	0,5	0,05
4021.10N		17	1	0,1
4021.20N		21,5	2	0,2
4021.30N		24	3	0,3
4021.50N		27	5	0,4

Graduated in litres and millilitres. Pouring lip and handle. Can be used from 0 $^{\circ}$ C to 125 $^{\circ}$ C.

Dishes

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3280.27	Flat-edge rectangular deep dish, conical [PU:10]	27	22	4	1,9	0,63
3280.30	Flat-edge rectangular deep dish, conical [PU:10]	30	25	4,3	2.6	0.79
	The sage rosangeral acop alony contact [rost o]			.,•		· ·
3280.35	Flat-edge rectangular deep dish, conical [PU:10]	35	27	4,6	3,6	0,97
3280.40	Flat-edge rectangular deep dish, conical [PU:5]	42	32	5	4.9	1.24
J200.40	Traiseage reciangular deep disil, conical [ro.5]	→ ∠	32		~ ,/	1,44
3280.45	Flat-edge rectangular deep dish, conical [PU:5]	45	34	5	6,5	1,86

These stainless steel dishes are particularly resistant to knocks that happen during the course of handling. Besides this, they comply with professional dimensions.

Page 106 de BUYER

Stainless steel utensils

Stainless steel one-piece ladle

Code	Designation	Ø	L.cm	H.cm	Liters	Kg
3021.06	L. Handle 28 cm	6	32,5	3	0,05	0,1
3021.08	L. Handle 28 cm	8	36	3,7	0,13	0,15
3021.10	L. Handle 32 cm	10	42	4,7	0,25	0,24
3021.12	L. Handle 35 cm	12	45	5,7	0,45	0,29
3021.14	L. Handle 43 cm	14	53	6,5	0,67	0,48
3021.16	L. Handle 43 cm	16	55,5	8	1	0,49
3021.18	L. Handle 43 cm	18	58	9	1,46	0,56
3021.20	L. Handle 51,5 cm	20	72	9,7	2,06	0,71
C: I :			. 1 1	1 -1 -	11 11	1.1 .1

Single-piece ladles are manufactured in one piece, a guarantee of robustness. The handle is wide and very rigid; its ergonomic shape lets you insert your thumb. This stops the utensils from slipping

round even in greasy or sticky hands. This good handhold avoids a lot of fatigue. The slope of the handle suits all vessels, even deep ones.

Stainless steel one-piece skimmer

Code	Designation	Ø	L.cm	Th.mm	Kg
3041.08	L. Handle 28 cm	8	34,5	1,2	0,1
3041.10	L. Handle 32 cm	10	41,3	1,2	0,14
3041.12	L. Handle 35 cm	12	44,5	1,2	0,18
3041.14	L. Handle 43 cm	14	53,5	1,2	0,26
3041.16	L. Handle 43 cm	16	55,5	1,2	0,31
3041.18	L. Handle 43 cm	18	57	1,5	0,39
3041.20	L. Handle 51,5 cm	20	67,5	1,5	0,48

Single-piece skimmers are manufactured in one piece, a guarantee of robustness. The handle is wide, very rigid, and ergonomically shaped. The skimmer lets you recover food that has risen to the

surface of the cooking liquid and strain it.

One-piece ladle with a spout

Code	Designation	Ø	L.cm	H.cm	Liters	Kg	
3021.66	L. Handle 28 cm	6	32,5	2,8	0,05	0,1	

Stainless steel. All the single-piece ladles are manufactured in one piece, a guarantee of robustness. The handle is wide, very rigid, and ergonomically shaped. Hard to get by without, the pouring

ladle is ideal for pouring sauce onto a plate or dish, for serving sangria or other drinks, etc. All without dripping.

Stainless steel one-piece basting spoon

Code	Designation	L.cm	W.cm	Th.mm	Kg
3982.10	STRAIGHT - L. Handle 28 cm	37	6,6	1,2	0,14
3983.10	SIDE - L. Handle 28 cm	36	6,4	1,2	0,14

The basting spoons are all manufactured in one piece. The handle is wide, very rigid, and ergonomically shaped. The spoons allow you to scoop up the juices from meat, fish, etc., and baste with them during cooking.

Stainless steel one-piece spatula

Code	Designation	L.cm	W.cm	Th.mm	Kg
	Perforated spatula				
3984.10	L. Handle 35 cm	43,5	9,7	1,2	0,18
3984.12	L. Handle 37,5 cm	47	11,6	1,2	0,22
	Plain spatula				
3985.10	L. Handle 35 cm	44	9,8	1,2	0,17
3985.12	L. Handle 37,5 cm	47	11,7	1,2	0,23

Single-piece spatulas are manufactured in one piece, a guarantee of robustness. The handle is wide and very rigid and its ergonomic shape lets you insert your thumb. This stops the utensils

from slipping round even in greasy or sticky hands.

HEAVY DUTY UTENSILS Stainless steel Handle thickness = 2.5 mmProfessional and robust **Ergonomic shape** Diameter and/or liter engraved on the handle With multi-support hook

Ladle - Heavy quality

Heavy duty stainless steel range. The handle is wide and very rigid; its ergonomic shape lets you insert your thumb. This stops the utensils from slipping round even in greasy or sticky hands.

This good handhold avoids a lot of fatigue. The slope of the handle suits all vessels, even deep ones.

Skimmer

Heavy duty stainless steel range. The handle is wide, very rigid, and ergonomically shaped. The skimmer lets you recover food that has risen to the surface of the cooking liquid and strain it.

Basting spoon

Heavy duty stainless steel range. The handle is wide, very rigid, and ergonomically shaped. The spoons allow you to scoop up the juices from meat, fish, etc., and baste with them during cookina.

Perforated one-piece spatula

Heavy duty stainless steel range. The handle is wide and very rigid and its ergonomic shape lets you insert your thumb. This stops the utensils from slipping round even in greasy or sticky hands.

Plain spatula

	Code	Designation	W.cm	Th.mm	Kg
3	142.10	L. handle : 36,5 cm	10	2,5	0,31

Heavy duty stainless steel range. The handle is wide and very rigid and its ergonomic shape lets you insert your thumb. This stops the utensils from slipping round even in greasy or sticky hands.

> Page 109 de BUYER

Meat fork

Code	Designation	L.cm	W.cm	Th.mm	Kg
3170.40	L. Handle 30 cm	38	4,5	1,5	0,17
3170.50	L. Handle 38 cm	48	4,5	1,5	0,21

Heavy duty range. Stainless steel. The grapplers are made from one piece, a guarantee of robustness. The handle is wide and very rigid and its ergonomic shape lets you insert your thumb. This stops the utensil from slipping round even in greasy or sticky hands.

Ladle

Code	Designation	Ø	L.cm	W.cm	Liters	Kg
3136.08	Pizza ladle, flat bottom (1) [PU:5]	8,2	32		0,145	0,13
	L. Handle 28 cm					
3135.00	Mini ladle, oval (2) [PU:5]	4,5	25	3		0,04
	L. Handle 22,5 cm - 2 cl					
3135.04	Mini ladle, round (3) [PU:5]	4	25			0,04
	L. Handle 23,5 cm - 2 cl					
3134.06	Fruit ladle with a spout(4) [PU:5]	6	20		0,05	0,75
	L. Handle 15,5 cm					

Welded shank. The small pouring ladles are ideal for applying toppings or for serving sauces, liqueurs, etc. The small pizza ladle holds 145ml (4 fluid oz), which is the standard helping of tomato sauce for pizzas; its flat bottom lets you spread the sauce over the pizza pastry.

Wire skimmer, extra-strong stainless steel

Code	Designation	Ø	L.cm	Kg
2601.12N L. Han	idle 34 cm	12	34	0,24
2601.14N L. Han	dle 35 cm	14	48	0,27
2601.16N L. Han	dle 36 cm	16	38	0,29
2601.18N L. Han	dle 41,5 cm	18	56	0,35
2601.20N L. Han	dle 43,5 cm	20		0,38
2601.22N L. Han	dle 45 cm	22	64	0,41

The wire deep-fry skimmer lets you recover and strain food floating in the cooking liquid.

Bird nest fryer, stainless steel

Code	Designation	Ø	Kg	
2611.10N		10	0,36	

The wire frying-ladle forms a two-part mold, specially designed for making potato "bird's nests". It can also be used for eggs.

Butcher hook, stainless steel

Code	Designation	L.cm Th	.mm Kg
3010.12N "S" [PU:1	0]	12 5	0,03

S-hook for hanging up meat. Also available with a 3-ring extension. Made from food-grade stainless steel.

Wall hanging bar for utensils

Code	Designation	L.cm	W.cm	Th.mm	Kg
3011.80		79	2,5	5	0,93

Fixes on the wall and allows hooked utensils (ladle, skimmer, spatula, etc.) to be hung up.

Aluminium tab grabber Code Designation L.cm Κg 7011.01 45 0,2 7011.02 61 0,3 7011.03 0,46 92 7011.04 0,6

Serving spoon

Code	Designation	Liters	Kg
2140.00	Plain	33	0,08
2140.10	Perforated	33	0,08

Grip for hot dishes or plates

Code	Designation	L.cm	W.cm	Kg
3339.00N [PU:5]		19	3	0,15

These extra-sturdy pincers allow you to handle hot plates or dishes safely so as to avoid burns.

Ice-cream scoop - Stainless steel

Code	Designation	Ø	L.cm	Liters	Kg
4826.05N	Portion 80ml = 1/12,5 L	6,3	23,1	0,08	0,15
4826.04N	Portion 60ml = 1/16 L	5,8	22,5	0,06	0,15
4826.03N	Portion 40ml = 1/25 L	5	21,5	0,04	0,14

Stainless steel ice cream spoon.				
	Code	Designation	L.cm	Kg
	3286.00N [PU:12	2]	19	0,03
	This long handled spo- fruit.	on is ideal for tall glasses of ice cream or		

Ice-cream scoop, eutectic handle system

Designed for a better productivity with its shape and the sharp edges.

Equipped with a stop drop edge and a flat base : stable and practical.

When gripped, the eutectic (thermoactive) handle spreads the warmth over the whole spoon as the scoops of ice-cream are being molded to shape. This allows the scoops to be molded more easily. Waterproof.

NOT dishwasher safe.

Code	Designation	L.cm	W.cm	Kg
4815.00N	Width of the bowl : 4,5 cm [PU:5]	18	4,5	0,11

Cake spatula

Code	Designation	L.cm	Kg	
3285.00N L. H	andle 12 cm [PU:5]	26	0,09	

This pie slice makes for elegant serving. What's more, it has a smooth angle-free surface for easy cleaning.

Spaghetti tong

Code	Designation	L.cm	Th.mm	Kg
4816.21N [PU:5]		20	0,5	0,06

Spring tongs that enable spaghetti to be held cleanly during serving. These tongs are also suited to serving grated raw vegetables.

Utility tongs

Code	Designation	L.cm	Th.mm	Kg
4788.24N [PU:12]		24	0,5	0,12
4788.30N [PU:12]		30	0,5	0,15
4788.40N [PU:12]		40	0,5	0,2

The large model is very practical for oven ranges, grills, barbecues...

Utility tongs

Code	Designation	L.cm	W.cm	Th.mm	Kg
3344.28	[PU:5]	28	4	1	0,13

Spring tongs for quick and practical serving.

Flour scoop, polypropylene

Code	Designation	L.cm	Liters	Kg
4370.02N		26	0,25	0,04
4370.05N		32	0,5	0.07
			-,-	-,
4370.09		39	0,9	0,12

This very practical measuring scoop is made from food-grade polypropylene.

Scoop, st. steel

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3271.20	Flour scoop, with handle 75 cl	20	12	5,5	0,75	0,41
3271.24	Flour scoop, with handle 1,4 L	24	15	6,5	1,4	0,53

These stainless steel scoops ensure perfect hygiene. The stainless tube handle is welded.

Omelette turner, stainless steel

Code	Designation	L.cm	W.cm	Th.mm	Kg
3294.30		30	28	1,2	0,79

This highly practical omelette spade is for use on snack-bar griddles.

Kitchen whisk, all st. steel

Code	Designation	L.cm	Th.mm	Kg
2604.20N L. Handle 9 cm		20	1,5	0,07
2604.25N L. Handle 10 cm		25	1,5	0,08
2604.30N L. Handle 12 cm		30	2	0,14
2604.35N L. Handle 13 cm		35	2	0,2
2604.40N L. Handle 14 cm		40	2	0,22
2604.45N L. Handle 16 cm		45	2	0,3
2604.50N L. Handle 17 cm		50	2	0,32

Heavy duty all stainless steel whisk. Ideal for sauces and other preparations.

Egg-whites whisk GÖMA

Code	Designation	L.cm	Kg
2611.35	St/steel wire ø 2 mm	35	0,18
2611.45	St/steel wire ø 2 mm	45	0,23

This whisk has a large head and hard springy wires. It is specially designed for beating egg-whites until stiff.

Professional whisk for cooking and patisserie

Code	Designation	L.cm	Kg
2610.25	St/steel wire ø 1,4 mm - Slimmer handle	26,5	0,08
2610.30	St/steel wire ø 1,8 mm - Slimmer handle	32	0,14
2610.35	St/steel wire ø 1,8 mm	37	0,17
2610.40	St/steel wire ø 1,8 mm	41,5	0,19
2610.45	St/steel wire ø 1,8 mm	46,5	0,23
2610.50	St/steel wire ø 1,8 mm	50	0,25

The essential utensil for cooking and patisserie: the professional whisk de Buyer with stainless steel wires wires spring quality-Encased wires: perfectly hygienic and watertight. Ergonomic and

anti-slip comfortable handle. Easy storage with its hole. Perfect hygiene: Can be sterilized - Perfectly watertight -Dishwasher safe

Rubber flexible scraping spatula

Code	Designation	L.cm	Kg
4891.24N L. handle 18 cm		29	0,07
4891.34N L. handle 24 cm		37,3	0,1
4891.42N L. handle 30 cm		43	0,11

A must for pastrycooks, the "Maryse" spatula is flexible and enables containers of all shapes to be scraped out efficiently, recovering all the mixture. Maryse DE BUYER: Non-scratching

utensil - Built-in hook to prevent slippage into bowls -Spoon-shaped blade ideal for scooping and spreading -Dishwasher safe - Maximum heat exposure 100°C (212°F).

One-piece spatula - high temperature (+260°C) - Nylon handle and silicone blade

Code	Designation	L.cm	Kg
4740.24N		27	0,08
4740.34N		36	0,11
4740.42N		42	0,13

This flexible spatule makes easy to remove sauces from hard-to-reach spots. Resists to +260°C / 500°F. Keeps out bacteria thanks to one piece construction: silicone blade and plastic handle are moulded together. Easy cleaning - Dishwasher safe.

White spatula made of polyglass - 220°C-resistant (470°F)

Code	Designation	L.cm	Kg
4745.25	[PU:6]	25	0,04
4745.30	[PU:6]	30	0,05
4745.35	[PU:6]	35	0,06
4745.40	[PU:6]	40	0,08
4745.45	[PU:6]	45	0,1
4745.50	[PU:6]	50	0,12

Robust and hygienic thanks to the non-porous composite material "polyglass" (polypropylene / glass).
The cleaning is easy (dishwasher safe) and the spatula can be

sterilized. The rounded shape of the spatula - without edge - enables one to efficiently scrape out the pan.

Stainless steel curved tweezer				
	Code 4237.20	Designation	L.cm 20	0,03
2016	Tweezer for picking up serving up and decor	p ingredients and easily handling them. For ating plates.		

High quality stainless steel

MADE IN FRANCE

Mirror polished blade

Easy spreading Avoids risk of rust Dishwasher safe

Ergonomic handle

Robust and resistant made of polyamid reinforced with fiberglass Anti-slip carbon texture

High flexible blade

Thined blade: more thin on the end for a better flexibility and a precise spreading work

Slot for wedging the thumb

+ finger stopper for a good grip

Integrated hook

practical to hang the product

Straight pastry spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4230.15 L. blade 15	5 cm	29	3,5	0,11
4230.20 L. blade 20) cm	34	3,5	0,12
4230.25 L. blade 25	5 cm	39	3,5	0,13
4230.30 L. blade 30) cm	44	3,5	0,14

This flat spatula has a rounded end and is ideal for spreading, smoothing, and handling pastries.

Straight mini spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4230.08	Pointed blade 8 cm	21	2	0,04
4230.09	Rounded blade 9 cm	22,5	2	0,04
4230.12	Rounded blade 12 cm	25,5	2,4	0,05

Cranked pastry spatula FKOfficium

	Code	Designation	L.cm	W.cm	Kg
	4231.15	L. Blade 15 cm	33,5	3,5	0,12
	4231.20	L. Blade 20 cm	38,5	3,5	0,13
1	7201.20	L. Didde 20 cm	30,3	3,3	0,13
	4231.25	L. Blade 25 cm	43,5	3,5	0,15
	4231.30	L. Blade 30 cm	48,5	3,5	0,16
•	.201.00	E. Biddo oo ciii	40,0	0,0	0,10

With its angled handle, this spatula makes it easy to spread and level out pasty substances.

Mini cranked pastry spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4231.08	Pointed blade 8 cm	21	2	0,04
4231.09	Rounded blade 9 cm	22	2	0.04
4231.12	Rounded blade12 cm	25	2,4	0,05

Stainless steel flexible turner FKOfficium

Code	Designation	L.cm	W.cm	Kg
4235.00		31	7,8	0,1

This food turner is made from forged stainless steel. Its springiness makes food easy to handle and turn.

Triangular spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4233.01	L. blade 8 cm	26,5	8	0,11

With its special shape, this spatula lets you clean grids and hotplates.
Its width and sharp angles also allow you to cut or spread pasty

substances or to peel chocolates off their baking sheets.

Cranked spatola FKOfficium inox

Code	Designation	L.cm	W.cm	Kg
4232.00	L. blade 12 cm	30	9	0,14
4232.01	Slotted - L. blade 12 cm	30	9	0,12

With its angled handle and rigid blade, this spatula lets you scoop up and turn over hamburger steaks and other meats on snack-bar griddles.

Cranked service spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4236.00		26,5	5	0,07
4236.01	Slotted	26,5	5	0,06

Genoise cutter FKOfficium

Code		Designation	L.cm	W.cm	Kg
234.25	L blade 25 cm		39.5	3.5	0.14

The cake crea

The sponge-cake slicer lets you slice sideways through sponge cakes evenly, without crumbs, so you can then fill the cake with cream or other fillings.

Manual can opener

Code	Designation	Ø	H.cm	Kg
2321.00	Nickel-plated steel manual can opener	18	62	4

This manual can opener complies with compulsory hygiene standards. It is suitable for opening cans up to 5 kg (11 lbs). It can be fixed to the edge of a table or worktop.

Can opener

Code	Designation	Kg	
4961.00N Small can opener		0,09	

Knife and pinion are steel-hardened and tin-plated, thus rustfree for long life and non-contamination. By turning the handle, the knife automatically penetrates the tin.

Skewer, stainless steel

Code	Designation	L.cm	Th.mm	Kg
3401.25	Set of 10	25	2	0,01
3401.30	Set of 10	30	2	0,01
3401.35	Set of 10	35	2	0,01
3401.40	Set of 10	40	2	0,02

Available 25 to 40cm (8" to 12") long, these stainless skewers are made from 2mm (14 gauge) stainless steel and will not bend. The pointed end allows food to be skewered easily.

Polyethylene cutting board

Code	Designation	L.cm	W.cm	H.cm	Kg
	Sharp angles				
4920.60N	White	60	40	2	3,9
4920.60B	Blue	60	40	2	3,9
4920.60R	Red	60	40	2	3,9
4920.60V	Green	60	40	2	3,9
4920.60J	Yellow	60	40	2	3,9

The polythene cutting board is more hygienic than a wooden board because of the non-porous material.

Stainless steel cutting board rack for 6 boards

Code	Designation	L.cm	W.cm	H.cm	Kg	
4140.00N Spacement 3 cm		27	31,5	27,5	1,1	

This practical rack lets you stack different cutting boards away or leave them to drain after washing. It lets you easily identify and take the right board.

Metal cleaner

Code	Designation	Ø	H.cm	Liters	Kg
	COPPER cleaner				
4200.01N	150 ml [PU:6]	7,5	6	0,15	0,24
4200.11N	1000 ml	13	14	1	1,29
	SILVER cleaner				
4200.02N	150 ml [PU:6]	7,5	6	0,15	0,17
4200.12N	1000 ml	13	14	1	1,13
	STAINLESS STEEL CLEANER				
	150 ml [PU:6]	7,5	6	0,15	0,13
4200.13N	1000 ml	13	14	1	0,88

This cleaner gives brilliance back to your utensils. It is really easy to | rinse it with hot water and dry it carefully. use: First, clean your pan. Wet the sponge with hot water and dip it in the cleaner. Rub the whole pan with the sponge. Then

Foodgrade string Rotifil - Heavy duty

Code	Designation	Ø	H.cm	Kg
4337.01	Set of 10 reels 45 gr	6	4,8	0,45
	Rotifil 2TE ø 0,8mm			
4338.01	Reel 1 kg	10	14	1
	Rotifil 3TF ø 01 1 mm			

High resistance to breaking. Use from -40°C to +220°C. Regular diameter - height - weight. Good whiteness Foodgrade. Suitable for direct contact with foodstuffs in compliance with legislation in force EU 10/2011. Guaranted without formaldehyde. Slightly absorbent. Can be used in automatic machine. Made in france.

Set of 8 plastic clips TWIXIT to close bags

Code	Designation	Kg	
4336.00	3 different sizes : L. 13 / 10 / 5 cm	0,1	
	4 colours		

To close all your bags. Perfect to close the end of the filled pastry

Pasta machine with slots for attaching motor

Code	Designation	L.cm	W.cm	H.cm	Kg
2009.00N Pas	sta machine with clamp and handle	20	19	15	3
2009.10N Mo	otor for pasta machine - 230 V	15	23	12	2,5

This pasta machine enables you to make pasta noodles quickly and easily. Just flatten the paste with the smooth rollers of the machine to obtain the required thickness. Then change the position of the crank and cut the obtained flat pasta in the notched rolls. 2 kg of pasta can be produced per hour. It is possible to adapt a motor.

Page 120 de BUYER

Baker gloves for thermic protection till 300°C

Code	Designation	Kg	
4757.00N		0,44	

These heat-protection gloves are made from quality, special leather and can stand temperatures up to 300°C (580°F). They're perfect for use in bakeries. They allow a good handhold and efficiently protect against heat.

EASY SUSHI - DE BUYER DISTRIBUTION:

For France: HORECA only For export: retail and HORECA

EASY SUSHI Ø 3,5 CM

This roll is suitable to make fast and easily makis sushis but also many kinds of rolls with sheets of brick pastry, omelettes, sweet or savoury pancakes, spring rolls, nems...It is very simple to use and more hygienic than a bamboo mat. Thanks to the Easy Sushi, the preparations are perfectly rolled. The traction films needs simple rinsing with soapy water with no abrasive sponge and can be replaced. The ABS mould can be washed in the dishwasher. Made in France.

Code	Designation	L.cm	W.cm	H.cm	Kg
4335.81F	1 Easy Sushi	24,1	6,6	4,6	0,17
	DISPLAY 24 EASY SUSHI:				
4335.10		36	33	32,5	4,46
4335.90	set of 3 traction films for Easy Sushi	24,5	16	0,05	0,05

UTENSILS PIZZA accessories

Stainless steel pizza ladle - Flat bottom

Code	Designation	Ø	L.cm	Liters	Th.mm	Kg
3136.08	Pizza ladle, flat bottom (1) [PU:5]	8,2	32	0,145	0,8	0,13
	L. Handle 28 cm					

Welded shank. The small pizza ladle holds 145ml (4 fluid oz), which is the standard helping of tomato sauce for pizzas ø 31 cm; its flat bottom lets you spread the sauce over the pizza pastry.

Pizza cutting wheel

Code	Designation	Ø	Th.mm	Kg
4970.10N	Pizza cutting wheel	10	1	0,17

This particularly sturdy pizza cutter has an ergonomic handle for a firm grip. Its stainless steel beveled blade allows pizza to be easily cut into portions.

Pizza round oven peel - Aluminium with wooden handle

Code	Designation	Ø	L.cm	Kg
7291.40	L. handle 120 cm	40	162,	0,93
	Total length : 162 cm			

Oven peel for pizza or "Flammenküche"

Code	Designation	L.cm	W.cm	Th.mm	Kg
3293.31	Pizza oven peel square-shaped	128	31	1,2	1,35
	L. Handle 96 cm				
3294.46	Oven peel for big tart or pizza or "Flammenküc	141	36	1,2	1,45
	L. Handle 95 cm				

The food-grade stainless steel rectangular oven spades are especially rugged and will not distort. The shank is made from round tube and its long length lets you stuff pizzas right into the

heart of the oven.

UTENSILS PIZZA accessories

Pizza square oven peel - Aluminium with wooden handle Code W.cm Th.mm Kg Designation L.cm 7293.31 L. handle 120 cm 31 31 1,5 0,89 Total L. 152,5 cm Pizza oven peels Code Designation L.cm Th.mm Kg Different models of pizza spades are available. 3290.18 3290.31 Pizza oven peel - L. Handle 96 cm The stainless steel shanks are made from round Pizza oven peel - L. Handle 96 cm 1,2 114 31 1,18 tubes and their long length lets you stuff pizzas 3290.60 Pizza oven peel - L. Handle 60 cm 87 1,2 right into the heart of the oven. (1) 3291.31F Pizza oven peel, wooden handle 123 cm (2) 31 153 1,2 1,18 3288.35 Pizza oven peel blue steel, s/s handle 96 cm 35 131 1,2 1,4 (3) Scraper brush for oven, wooden handle Code Designation W.cm H.cm Κg 4875.70 0,28 11,5 The scraper brush is used for brushing the hearth and pushing back the embers in your wood-fired oven. Perforated pizza screen for cooking - aluminium Code Designation Ø Κg 7350.23 7350.28 28 0,07 7350.31 31 0.09 7350.33 33 0,1 7350.38 38 0,14 7350.43 43 0,15

Find ou complete range of pizza round trays pages 156/157

7350.48

Perfect for making pizzas, flammenkuche savory tarts, etc. The bottom is perforated to enable you to obtain a crusty-baked pie

de BUYER Page 123

48

0,21

ELASTOMOULE

I recipe card supplied with each mould: 6 MOF and/or World Champions in Pastry realize their original pastry recipe in the De Buyer's Elastomoule moulds.

ELASTOMOULE

Youri Neyers Champion du Monde 2003

Jérôme Langillier Champion du Monde 2009

Philippe Rigollot Champion du Monde 2003 MOF 2007

Arnaud Larher MOF 2007

Franck Michel
Champion du Monde
2006
MOF 2004

ELASTOMOULE - 8 four-part moulds "Croquant"

Code	Designation	L.cm	W.cm	H.cm	Kg	
	creation CHRISTOPHE DEBERSEE					
	Bakery World Champion 2008					
1874.01	Tray 29,5 x 29 cm - 8 moulds	11	4	1,6	0,25	
	4,85 cl					

The first mould to make preparations to share: easily divisible as precut. It is suitable for the preparation of appetizers, chocolates or 'cocktail' pieces. Also sweet or savory preparations portions (sauces, fruit coulis...) can be frozen.

Elastomoule - 40 mini-cylinders ø 27,5 mm

Code	Designation	Ø	H.cm	Kg
1873.01	300 x 176 mm	2,75	2,5	0,26
	1, 4 d			

Elastomoule - 40 mini-cubes 25 mm

Code	Designation	L.cm	W.cm	H.cm	Kg
1869.01	300 x 176 mm	2,5	2,5	2,5	0,25
	1,5 d				

Elastomoule - 20 MINI Cakes

Code	Designation	L.cm	W.cm	H.cm	Kg
1868.01	Tray 300 x 176 mm	5	2,7	2,7	0,26
	3,15 d				

Silicone molds ELASTOMOULE - 40 Mini-tartlets ø 30 mm

Code	Designation	Ø	H.cm	Kg
1867.01	300 x 176 mm	3	0,4	0,14
	2,15 d			

Silicone moulds ELASTOMOULE - 48 Mini-hemispheres with flat bottom - ø 25 mm

Code	Designation	Ø	H.cm	Kg
1866.01	300 x 176 mm	2,5	1	0,15
	4 d			

Silicone moulds ELASTOMOULE - Mini-tartlet ø 50 mm - 1,9 cl

Code	Designation	Ø	H.cm	Kg
1859.01D	30 x 20 cm - 15 cakes	5	1,5	0,14
	1,9 d			

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). Perfect heat transmission, thereby gaining time and allowing juices to caramelize. Elastomoule mini jam tart moulds are perfect for making sweet or savory catering products.

Silicone moulds ELASTOMOULE - Mini-Muffins ø 45 / 38 mm - 3,9 cl

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
1858.01D	30 x 20 cm - 15 cakes	4,5	30	17,6	3	0,24
	3,9 d					

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). The Elastomoule material transmits heat perfectly and gives a lovely golden appearance to the top and underneath of products while giving them a succulent taste thanks to the caramelization of juices. The mould has sharp angles for a nice appearance.

Silicone molds ELASTOMOULE - Mini-"Bordelais" fluted cake - 1,9 cl

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
1856.01D	300x176 mm, 28 cakes - R'SYSTEM	3,5	30	17,6	3,5	0,31
	1,9 d					

The Elastomoule mini Bordelais R'SYSTEM is a BRAND NEW mould. Localized perforations between the indentations give improved heat convection across the whole plate, resulting in perfect baking.

Silicone moulds ELASTOMOULE- Mini-pyramid

Code	Designation	L.cm	W.cm	H.cm	Kg
1855.01D	300 x 176 mm - size 1/4	3,5	3,5	2,5	0,17
	24 cakes - R'SYSTEM				
	1.2 d				

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). Perfect heat transmission, thereby gaining time and allowing juices to caramelize. The mini pyramids are perfect for making chocolates, dainties, fruit paste sweets. The mould has sharp angles and gives the product a really nice appearance.

Silicone moulds ELASTOMOULE - Mini-financier - 1,05 cl

Code	Designation	L.cm	W.cm	H.cm	Kg
1852.01D	30 x 20 cm - 25 cakes	4,9	2,6	1,1	0,14
	1.05 d				

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). The Elastomoule material transmits heat perfectly and gives a lovely golden appearance to the top and underneath of products while giving them a succulent taste thanks to the caramelization of juices. The mould has sharp angles for a nice appearance.

Silicone molds ELASTOMOULE - Mini-tartlet ø 45 mm- 0,95 cl

Code	Designation	Ø	H.cm	Kg
853.01D 3	30x20 cm - 24 cakes	4,5	1,1	0,15

Silicone foam mold. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). Perfect heat transmission, thereby gaining time and allowing juices to caramelize. Elastomoule mini jam tart moulds are perfect for making sweet or savory catering products. Use the ref.1899.01N die for indenting the pastry in this model.

Silicone moulds ELASTOMOULE - Mini-madeleine - 0,64 cl

Code	Designation	L.cm	W.cm	H.cm	Kg
851 01D 30 v 20 cm - 30) cakes	1	3	11	0.13

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). The Elastomoule material transmits heat perfectly and gives a lovely golden appearance to the top and underneath of mini Madeleine cakes while giving them a succulent taste thanks to the caramelization of juices that takes place in these moulds.

Silicone moulds ELASTOMOULE - Mini-hemispherical - 1,2 cl

Code	Designation	Ø	H.cm	Kg	
1850.01	29x19.3 cm - 24 cakes	3	1,8	0.11	

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). Perfect heat transmission, thereby gaining time and allowing juices to caramelize. The mini hemispheres are perfect for making chocolates, dainties, fruit paste sweets.

Silicone moulds Elastomoule - 8 small Brioches

Code	Designation	Ø	H.cm	Kg
1845.01	300 x 176 mm - 8 cakes ø 60/31 mm	6	2,8	0,16
	4,2 d			

Page 130 de BUYER

Elastomoule - 8 cylinders "Stairs"

 Code
 Designation
 Ø
 H.cm
 Kg

 1844.01
 300 x 176 mm - 8 cakes
 6
 4,2
 0,27

 12 cl

This mould with its totally new shape offers an original idea for creating your own cold and hot preparations. This model with sharp edges is especially well suited to cold dishes (mousses,

creams, custard tarts, etc) .

Elastomoule - PORTIONS GEO - 10 triangles

Code	Designation	L.cm	W.cm	H.cm	Kg
1843.01	300 x 176 mm - 10 cakes	6,6	6,6	3,5	0,28
	6.6 d				

Silicone moulds ELASTOMOULE - PORTIONS GEO pyramids with inverted top

Code	Designation	L.cm	W.cm	H.cm	Kg
1841.01	300 x 176 mm - 6 cakes	8,1	8,1	3,5	0,2
	10,5 d				

Non-stick silicone foam mould. Uses the R'SYSTEM® of perforations between the mould imprints for more consistent heat transfer. This model includes an insert and is especially well suited to cold dishes (mousses, creams, custard tarts, aspics, etc) as well as offering an original idea for creating your own decors.

ELASTOMOULE CUBE

Code	Designation	L.cm	W.cm	H.cm	Kg
1836.01	cube portions - 8 cakes 11,5 cl.	5	5	5	0,34
1861.01	minicubes mould - 15 cakes 4 cl.	3,5	3,5	3,5	0,28

The cubic revolution is taking hold in the kitchen, bringing original creations to your plates and shapely formations to your platters. The cube portion mould makes individual preparations, and the

mini-cube mould prepares pastries the perfect size to pop in your mouth. Finger food and delicacies at the same time. The Elastocube has been carefully designed to guarantee flawless

Silicone molds ELASTOMOULE - PORTIONS "Bordelais" fluted cake - 8,2 cl

Code	Designation	Ø	H.cm	Kg
1834.01D	30 x 20 cm - 8 cakes	5,5	5	0,3
	8,2 cl			

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). Perfect heat transmission, thereby gaining time and allowing juices to caramelize. The "Bordelais" Elastomoule Portions give the same cooking quality and savors as the famous copper molds used for crunchy Bordeaux Cannelé cakes.

Silicone moulds ELASTOMOULE - PORTIONS Muffins ø 74 / 54 mm - 9,5 cl

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
1833.01D	30 x 20 cm - 6 cakes	7,4	30	17,6	3	0,16
	9,5 d					

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). The Elastomoule material transmits heat perfectly and gives a lovely golden appearance to the top and underneath of products while giving them a succulent taste thanks to the caramelization of juices. The mould has sharp angles for a nice appearance.

ELASTOMOULE -PORTIONS Madeleine - 3 cl

Code	Designation	L.cm	W.cm	H.cm	Kg
832.01D	30 x 20 cm - 9 cakes	8	4,5	1 <i>,7</i>	0,14
	3 d				

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). The Elastomoule material transmits heat perfectly and gives a lovely golden appearance to the top and underneath of Madeleine cakes while giving them a matchless taste thanks to the caramelization of juices that takes place in these moulds.

ELASTOMOULE - PORTIONS Cake - 10,5 cl

Code	Designation	L.cm	W.cm	H.cm	Kg
1831.01D	30x20 cm - 9 cakes	9	4,8	3	0,26
	10,5 d				

Silicone foam mould. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). The CAKE Elastomoule is made from a material that transmits heat perfectly and gives a lovely golden appearance to the top and underneath of cakes, fruit cakes, and breadrolls while giving them a succulent taste thanks to the caramelization of juices.

Elastomoule Single -Brick with rectangular insert - 23 cl

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
1871.00		10	5	5	0,23	0,06

Individual mould made of silicone foam Elastomoule. An original shape for all types of preparations: Hot, Cold Sweet, Savory. Perfectly shaped with neat edges. This model includes an insert and is especially well suited to cold dishes (mousses, creams, custard tarts, aspics, etc) as well as offering an original idea for creating your own decors.

Elastomoule Single - Hemispherical mould with inverted "pyramid" - 20 cl

Code	Designation	Ø	H.cm	Liters	Kg
1872.00		9,5	4,6	0,2	0,04

Individual mould made of silicone foam Elastomoule. An original shape for all types of preparations: Hot, Cold Sweet, Savory. Perfectly shaped with neat edges. This model includes an insert and is especially well suited to cold dishes (mousses, creams, custard tarts, aspics, etc) as well as offering an original idea for creating your own decors.

Elastomoule Single -Cube with inverted "pyramid" - 23 cl

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
1870.00		6,5	6,5	6,5	0,23	0,06

Individual mould made of silicone foam Elastomoule. An original shape for all types of preparations: Hot, Cold Sweet, Savory. Perfectly shaped with neat edges. This model includes an insert and is especially well suited to cold dishes (mousses, creams, custard tarts, aspics, etc) as well as offering an original idea for creating your own decors.

Silicone mat ELASTOMOULE, smooth relief (10 mm high)

Code	Designation	L.cm	W.cm	H.cm	Kg
800.55		55,5	36	1	0,64

Patterned silicone foam tray. Non-stick. For cooking in the oven and freezing, from -70°C to 300°C (-90°F to 580°F). Perfect heat transmission, thereby gaining time and allowing juices to caramelize. The plain tray is perfect for making caramels, fruit paste, etc., which are then cut up using a banjo-wire guillotine.

Stainless steel fluted cutters for ELASTOMOULE

Code	Designation	Ø	H.cm	Th.mm	Kg
3314.05	No handle	5,5	3,5	0,4	0,05
3314.06	No handle	6	3,5	0,4	0,07

These two designs of cutting ring are adapted to the Elastomoule 45 mm (1-3/4") mini jam tart and oval mini-tart moulds; they cut out just the right amount of pastry for lining the cavities.

Aluminum double-ended moulding stamp

Code	Designation	Kg
1899.01N		0,12

This die press is made from cast aluminium. Both ends can be used for pushing pastry mix into 45mm Elastomoule/MOUL'FLEX, or 50mm Elastomoule tart moulds. The die's ergonomic shape provides a perfect hand grip.

Silicone moulds MOUL'FLEX PRO - 18 Rectangular moulds

Code	Designation	L.cm	W.cm	H.cm	Kg
1721.60	Tray 600 x 400 mm - 18 cakes	17	4	4,4	1

Silicone moulds MOUL'FLEX PRO - portions CUBES 45 mm

Code	Designation	L.cm	W.cm	H.cm	Kg
1715.60	Tray 600 x 400 mm - 54 cakes	4,5	4,5	4,5	1,4
	9,1 d				

Silicone moulds MOUL'FLEX PRO - Mini-hemispherical molds ø 35 mm

Code	Designation	Ø	Liters	Kg
1718.60		3,5	1,05	0,60
	1,1 d			

Silicone moulds MOUL'FLEX PRO - Hemispherical molds

Code	Designation	Ø	H.cm	Kg
1704.60	Tray 600 x 400 mm - 28 cakes	7	3,5	0,67
	8,4 cl			
1704.53	Tray gastro GN 1/1 - 18 cakes	7	3,5	0,4

Silicone moulds - MOUL'FLEX PRO - mini cakes

Code	Designation	L.cm	W.cm	H.cm	Kg
1701.60	Tray 600 x 400 - 30 cakes	9,7	4,8	3	0,75
	10,5 d				
1701.53	Tray Gastro GN 1/1 - 20 cakes	9,7	4,8	3	0,5

Silicone moulds MOUL'FLEX PRO -"florentins"

Code	Designation	Ø	H.cm	Kg
1702.60	Tray 600 x 400 mm - 40 cakes	5,6	1	0,57
	2.3.4			

Silicone moulds MOUL'FLEX PRO - portions "Madeleine"

Code	Designation	L.cm	W.cm	H.cm	Kg
1707.60	Tray 600 x 400 mm - 44 cakes	7,57	4,2	1,8	0,68
	3 d				

Silicone moulds MOUL'FLEX PRO - portions muffins

Code	Designation	Ø	H.cm	Kg
1710.60	Tray 600 x 400 mm - 24 cakes	6,8	3,5	0,74
	12,2 d			
1710.53	Tray gastro GN 1/1 - 24 cakes	6,8	3,5	0,54

Silicone moulds MOUL'FLEX PRO - portions "Bordelais" fluted cakes

Code	Designation	Ø	H.cm	Kg
1708.60	Tray 600 x 400 mm - 54 cakes	5,5	4,7	1
	8,2 cl			

Silicone moulds MOUL'FLEX PRO - mini-tartlets

Code	Designation	Ø	H.cm	Kg
1711.60	Tray 600 x 400 mm - 60 cakes	4,1	0,8	0,58
	0,95 d			
1711.53	Tray gastro GN 1/1 - 40 cakes	5	1,5	0,41
	1,9 d			

Page 136 de BUYER

Silicone moulds MOUL'FLEX PRO - mini brioches

Code	Designation	Ø	H.cm	Kg
1706.60	Tray 600 x 400 mm - 24 cakes	7,5	3,5	0,65
	8 d			

Silicone moulds MOUL'FLEX PRO - portions "Kougloff" fluted molds

Code	Designation	Ø	H.cm	Kg
1709.60	Tray 600 x 400 mm - 35 cakes	7	3,1	0,84
	9 d			

Silicone moulds MOUL'FLEX PRO - mini-pyramids

Code	Designation	L.cm	W.cm	H.cm	Kg
1705.60	Tray 600 x 400 mm - 35 cakes	6,5	6,5	3	0,68
	5,7 d				
1705.53	Tray gastro GN 1/1 - 28 cakes	6,5	6,5	3	0,48

Silicone moulds MOUL'FLEX PRO - mini muffins

Code	Designation	Ø	H.cm	Kg
1703.60	Tray 600 x 400 mm - 70 cakes	4,2	2,8	0,84
	3,9 d			

Silicone moulds - MOUL'FLEX PRO - mini-cakes ø 12 cm

Code	Designation	Ø	H.cm	Kg
713.60	Tray 600x400 mm - 12 cakes 10,4 cl	1,2	0,8	0,55

Silicone moulds - MOUL'FLEX PRO - for mini-cakes ø 16 cm

Code	Designation	Ø	H.cm	Kg
1714.60	Tray 600x400 mm - 6 cakes 18 cl	15,7	0,8	0,55

MOUL'FLEX PRO TRANSPARENT - PERFECT FOR COLD PREPARATIONS

Supple and rigid: combines all advantages of steel and PVC moulds. Transparence enables to assembly easier te preparation. Fully sealed so can be filled with liquid mousses.

Non-stick silicone supple mould for an easy removal of cakes, yule logs, patés, etc. (no need to dip in hot water)

Non-welded for perfect hygiène - Dishwasher safe.

Suitable for oven cooking.

FOODGRADE SILICONE GUARANTEED WITHOUT PEROXYDE - 40°C/+300°C (-40°F/+580°F)

Transparent silicone moulds - MOUL'FLEX PRO KRYSTAL- Long mould (yug log)

These non-stick, silicone Yule log moulds offer the following advantages over stainless steel and disposable moulds:

- Easy to turn out straight from the freezer, no need to apply film.
- Fully sealed so can be coated with liquid mousses left to set in cold storage.
- Hygienic machine washable and, most importantly, non-welded.
- Easy to handle and store.

Can be used in the catering trade for fish, vegetable and foie gras pâtés. Also suitable for baking buns.

0,97
0,72
1,29

Page 138 de BUYER

Transparent silicone moulds -MOUL'FLEX PRO KRYSTAL-portions CUBES 45 mm

Code	Designation	L.cm	W.cm	H.cm	Kg
1715.90	Tray 600 x 400 mm - 54 cakes	4,5	4,5	4,5	1,4
	9,1 d				

Transparent silicone moulds - MOUL'FLEX PRO KRYSTAL - portions "DROP"

Code	Designation	L.cm	W.cm	H.cm	Kg
1720.90	Tray 600 x 400 mm - 21 cakes 10 cl	9	5,2	4,3	0,81

Transparent silicone moulds - MOUL'FLEX PRO KRYSTAL - portions CYLINDERS

Code	Designation	Ø	H.cm	Kg
1719.90	Tray 600 x 400 mm - 40 cakes	5,5	3,8	0,96
	9,4 cl			

Transparent silicone moulds -MOUL'FLEX PRO KRYSTAL- Hemispherical molds ø 70 mm

Code	Designation	Ø	H.cm	Kg
1704.90	Tray 600 x 400 mm - 28 cakes	7	3,5	0,67
	8,4 cl			

Transparent silicone moulds -MOUL'FLEX PRO KRYSTAL- Mini-hemispherical molds

Code	Designation	Ø	Liters	Kg
1718.90	Tray 600 x 400 mm - 96 cakes	3,5	1,05	0,6
	1,1 d			

FLEXIBLE NON-STICK MOULDS

Foodgrade PLATINUM SILICONE guaranteed without peroxyde -40° to + 280°C (-40° / 530°F)

Ideal for SWEET and SAVORY HOT, COOL, or FROZEN PREPARATIONS

MOUL'FLEX - 7 rectangular "Financier" cakes

Code	Designation	L.cm	W.cm	H.cm	Kg	
1976.03	Black tray 295 x 173 mm	9,5	4,5	1,2	0,09	

MOUL'FLEX- Silicone moulds - 12 round fluted moulds "TRADITION 1900"

Code	Designation	Ø	H.cm	Kg
1967.01	Black tray 17,5 x 27,5 cm	4,1	4,3	0,16
	3,5 d			

MOUL'FLEX - 12 moulds "Dariole" ø 40 / 35 mm - 35 mm high

Code	Designation	Ø	H.cm	Kg
1960.01	Black tray 17,5 x 27,5 cm	4	3,5	0,15
	4 cl			

MOUL'FLEX - 25 moulds Mini-Financiers

Code	Designation	L.cm	W.cm	H.cm	Kg
1976.02	Black tray 17,5 x 30 cm	4,9	2,6	1,1	0,15
	1,05 d				

Page 140 de BUYER

MOUL'FLEX - 8 big cones

Code	Designation	Ø	H.cm	Kg
1997.01	Black tray 17,5 x 30 cm	5,1	5,9	0,13
	9,2 d			

MOUL'FLEX - 24 mini-cones DECOR

Code	Designation	Ø	H.cm	Kg
1997.03	Black tray 17,5 x 30 cm	3,4	3	0,12
	0,11 d			

MOUL'FLEX - "Pomponnette" rounded moulds

Code	Designation	Ø	H.cm	Kg
1999.01	8 round moulds "Pomponnette"- 0,4 cl	5,7	1,5	0,09
	Black tray 17,5 x 30 cm			
1999.02	24 small round moulds "Pomponnette"- 0,18 cl	3	1,5	0,1
	Black tray 17,5 x 30 cm			

MOUL'FLEX -18 round mini-Savarins

Code	Designation	Ø	H.cm	Kg
1963.02	Black tray 17,5 x 30 cm	4,1	1,2	0,11
	0,18 d			

MOUL'FLEX - 25 rectangular mini-Savarins

Code	Designation	L.cm	W.cm	H.cm	Kg
1963.03	Black tray 17,5 x 30 cm 0,16 cl	4,3	2,6	2,2	0,10

MOUL'FLEX -24 square mini-Savarins

Code	Designation	L.cm	W.cm	H.cm	Kg
1963.04	Black tray 17,5 x 30 cm	3,5	3,5	2,1	0,11
	0,25 d				

MOUL'FLEX- Silicone moulds - Savarin

Code	Designation	Ø	H.cm	Kg
1963.01	tray 17,5 x 30 cm - 6 Savarin moulds	7,2	2,3	0,14
	7 d			

For making everything from attractive rum babas and jelly crowns to fish pâté.

MOUL'FLEX- Silicone moulds - CUBES 45 mm

Code	Designation	L.cm	W.cm	H.cm	Kg
1996.01	BLACK 17,5 x 30 cm - 8 cubes	4,5	4,5	4,5	0,19
	9,1 d				

MOUL'FLEX- Silicone moulds - Hemispherical ø 4 cm

Code	Designation	Ø	H.cm	Kg
1961.02	BLACK 17,5x30 cm -15 hemispherical moulds	4	2	0,1
	2 d			

MOUL'FLEX- Silicone moulds - Hemispherical ø 7 cm

Code	Designation	Ø	H.cm	Kg
1961.01 BI	LACK 17,5x30 cm - 6 hemispherical moulds	7	3,4	0,1
8.	.9 d			

The MOUL'FLEX range of flexible silicone moulds offers you a wide choice of baking plates and large individual moulds for making sweet, savory, hot, cold, and frozen preparations.

MOUL'FLEX- Silicone moulds - Muffins

Code	Designation	Ø	H.cm	Kg
1962.01	BLACK tray 17,5 x 30 cm - 6 Muffins	7,2	3	0,11
	9,7 d			

MOUL'FLEX is as good for baking as it is for freezing and turns out to be ideal for bain-marie cooking. The silicone is non-stick: there's no need to grease the moulds, and turning out and cleaning are extremely easy.

MOUL'FLEX- Silicone moulds - Small fluted brioches

Code	Designation	Ø	H.cm	Kg
1964.01	BLACK tray 17,5 x 30 cm - 6 small brioches 9,5 cl	8	3,5	0,11

Before first use: $\,$ - Wash the MOUL'FLEX in soapy water or in the dishwasher

 Grease the mould the first time you use it with a little oil or melted butter. For subsequent use, you don't need to grease the mould any more.

MOUL'FLEX- Silicone moulds - Mini round tartlets ø 5 cm

Code	Designation	Ø	H.cm	Kg
1975.01	BLACK tray 17,5 x 30 cm - 15 round tarlets	5	1,5	0,1
	1,9 d			

MOUL'FLEX- Silicone moulds - Round tartlets ø 6,5 cm

Code	Designation	Ø	H.cm	Kg
1965.01	BLACK tray 17,5 x 30 cm - 8 round tartlets	6,5	1,7	0,09
	3,9 d			

- When it's baking, put the MOUL'FLEX mould on a grille (not on
- a tray) to allow perfect heat convection.
- Cooking temperatures are exactly the same as those used for traditional metal moulds.

MOUL'FLEX- Silicone moulds - Round tartlets ø 8,5 cm

Code	Designation	Ø	H.cm	Kg
1978.01	BLACK tray 20 x 30 cm - 6 round tartlets	8,5	1,5	0,1
	7,3 d			

MOUL'FLEX- Silicone moulds - Madeleines

	Code	Designation	L.cm	W.cm	H.cm	Kg	
196	6.01	BLACK tray 17,5 x 30 cm - 9 madeleines	7,5	4,5	1,8	0,1	
		3 d					

- For use in a heat-circulating oven, place the grille at $\operatorname{\sf mid}\text{-}\mathsf{height}$ in the oven.
- For use in a traditional oven, place it near the bottom of the oven instead.

MOUL'FLEX - Silicone moulds - Mini-Madeleine

Code	Designation	L.cm	W.cm	H.cm	Kg
1994.01	Black tray - 17,5 x 30 cm - 30 cakes	4	3	1,1	0,09
	0,63 d				

MOUL'FLEX- Silicone moulds - Mini-"Bordelais" fluted cakes

Code	Designation	Ø	H.cm	Kg
1977.01	BLACK tray 17,5 x 30 cm - 28 "Bordelais" cake	3,5	3,5	0,21
	1,9 d			

MOUL'FLEX- Silicone moulds - Bordelais fluted cakes

Code	Designation	Ø	H.cm	Kg
1968.01	BLACK tray 17,5 x 30 cm - 8 "Bordelais" cake	5,5	5	0,16
	8,2 d			

MOUL'FLEX- Silicone moulds - Pyramid

Code	Designation	L.cm	W.cm	H.cm	Kg
	LACK tray 17,5 x 30 cm - 6 pyramid moulds ,2 cl	7	7	3,5	0,1

Page 144 de BUYER

MOUL'FLEX- Silicone moulds - Heart

Code	Designation	L.cm	W.cm	H.cm	Kg
1970.01	BLACK tray 17,5 x 30 cm - 8 "Heart" moulds	6,5	6	3	0,13
	7,8 cl				

MOUL'FLEX- Silicone moulds - Oval

Code	Designation	L.cm	W.cm	H.cm	Kg
1971.01	BLACK tray 17,5 x 30 cm - 8 oval moulds 9,7 cl	6,5	4,1	3,4	0,16

MOUL'FLEX- Silicone moulds - Rectangular mould Cake

Code	Designation	L.cm	W.cm	H.cm	Kg
1976.01	BLACK tray 17,5 x 30 cm - 9 Cake moulds	9	4,8	3	0,19
	9 d				

Silicone moulds - Mini Kougloff

Code	Designation	Ø	H.cm	Th.mm	Kg
1979.01	BLACK tray 17x30 cm - 6 Mini Kougloff	7	3,6	0,1	0,14
	9 d				

MOUL'FLEX - Silicone mould - Round fluted pie pan

Code		Designation	Ø	H.cm	Liters	Kg
980.28	BLACK		28	3	1,6	0,17

The pie tray is ideal for making quiches, tarts, and other bakery preparations. Turning out is no problem, with no risk of breakage.

MOUL'FLEX - Silicone mould "Heart"

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
1981.22	BLACK	21,8	20,8	3,8	1,2	0,1

The heart mould lets you make cakes, ice-cream, or other desserts with an original shape that's perfect for birthdays, Mother's Day, and of course, Saint Valentine's day.

MOUL'FLEX - Rectangular Silicone mould 28,5 x 25 cm

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
1982.28	BLACK	28,5	25	4	2,3	0,21

This rectangular mould can be used for making cakes, gratins, sponge cakes, etc.

MOUL'FLEX - Silicone mould - SAVARIN fluted mould

Code	Designation	Ø	H.cm	Liters	Kg
1983.24	BLACK	24	6	1,7	0,14

For making everything from attractive rum babas and jelly crowns to fish paté.

MOUL'FLEX - Silicone mould - Rectangular mould CAKE

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
1984.24	BLACK	24	10,5	6,5	1,4	0,16

This mould can be used for making sweet or savory cakes, pâtés, etc.

MOUL'FLEX - Round pie pan

Code	Designation	Ø	H.cm	Liters	Kg
	BLACK MOUL'FLEX				
1990.20		20	4	1,25	0,14
1990.24		24	4,2	1,9	0,17
1990.26		26	4,4	2,35	0,2

Page 146 de BUYER

SILICONE MOULDS

MOUL FLEX - Tower

Code	Designation	L.cm	W.cm	H.cm	Kg
1989.00		26,4	16	5	0,16

MOUL'FLEX Single

Code	Designation	Ø	H.cm	Kg
1980.08	MOUL'FLEX Single ø 8 cm -10 cl	8	2	0,01
1980.10	MOUL'FLEX Single ø 10 cm - 15 cl	10	2	0,02
1980.12	MOUL'FLEX Single ø 12 cm - 22 cl	12	2	0,03

MOUL'FLEX is as good for baking as it is for freezing and turns out to be ideal for bain-marie cooking. The silicone is non-stick: there's no need to grease the moulds, and turning out and cleaning are extremely easy.

MOUL'FLEX - Set of 6 silicone round muffin moulds "CUP CAKE"

Code	Designation	Ø	H.cm	Th.mm	Kg
1985.05		5	2,5	1	0,03
1985.07		7	3,2	1	0,06

MOUL FLEX quality - Pure platinum silicone - peroxyde free. For freezing and oven cooking (traditional oven and microwaves). Perfect for muffins, savory or sweety cakes, pannacottas,

chocolate cakes, custards,...Packed in a PVC transparent box.

Steel baking tray straight edges

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5320.53	GN 1/1	53	32,5	2	1,2	1,97
5320.65	GN 2/1	65	53	2	1,2	3,62
5362.40		40	30	2	1,2	1,57
5362.60		60	40	2	1,2	2,58

This black steel plate tray gives perfect heat transmission. This kind of steel plate is perfect for baking; it will not stain the bottoms of cakes or croissants. The surface of this steel plate is

micro-roughened, creating an air mattress between the food to be cooked and the metal. Very resistant to long-lasting temperature changes; it will not distort.

Steel baking tray oblique edges

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5321.32	GN 1/2 [PU:5]	32,5	26,5	1	1,2	1
5321.53	GN 1/1 [PU:5]	53	32,5	1	1,2	1,71
5321.65	GN 2/1 [PU:3]	65	53	1	1,2	3,28
5363.40	[PU:5]	40	30	1	1,2	1,12
5363.60	[PU:5]	60	40	1	1,2	2,24

This black steel plate tray gives perfect heat transmission. This kind of steel plate is perfect for baking; it will not stain the bottoms of cakes or croissants. The surface of this steel plate is

micro-roughened, creating an air mattress between the food to be cooked and the metal. Very resistant to long-lasting temperature changes; it will not distort.

Aluminium baking tray - Special hard 1,5mm-thick aluminium

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
7362.60	Straight edges	60	40	2	1,5	1,14

This aluminium tray is specially designed for transmitting the cold in frozen food cabinets.

Aluminium baking tray - Special hard 1,5mm-thick aluminium

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
7360.40	Oblique edges [PU:5]	40	30	1	1,5	0,5
7360.53	Oblique edges [PU:5]	53	32,5	1	1,5	0,8
7360.60	Oblique edges [PU:5]	60	40	1	1,5	0,95

Page 150 de BUYER

Perforated baking tray - Special hard 1,5mm-thick aluminium

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
7367.40	Perforated ø 3 mm, oblique edges [PU:5]	40	30	1	1,5	0,5
7367.53	Perforated ø 3 mm, oblique edges [PU:5]	53	32,5	1	1,5	0,6
7367.60	Perforated ø 3 mm, oblique edges [PU:5]	60	40	1	1,5	0,72

The perforated plate with formed edges is ideal for use in fan ovens. Example: toasting almonds. It is a perfect support for cooking in silicone pastry moulds.

Perforated flat baking tray - hard 1,5 mm thick aluminium

Code	Designation	L.cm	W.cm	Th.mm
7368.30	special for mini domestic oven	30	20	1,5
7368.40		40	30	1,5
7368.53		50	20.5	1.5
/308.33		53	32,5	5,1
7368.60		60	40	1,5

No edge for optimized space : it enables to put a baking paper or a mat completely flat. The perforations \varnothing 3 mm enable an homogeneous cooking.

Perforated rectangular pastry tray - 1.5mm-thick aluminium - Holes ø 10 mm

Code	Designation	L.cm	W.cm	Th.mm	Kg
7363.40		40	30	1,5	0,5

Rect. non-stick baking tray aluminium, oblique edges, thickness 1,5 mm

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
8161.40	Rectangular pastry tray [PU:5]	40	30	1	2	0,65
8161.60	Rectangular pastry tray [PU:5]	60	40	1	2	1,3
8161.35	GN 2/3 [PU:5]	35	32		2	0,62
8161.65	GN 2/1 [PU:5]	65	53	1	2	1,9
8161.53	GN 1/1 [PU:5]	53	32,5	1	2	0,95

These aluminium non-stick baking trays are designed for oven-cooking and are coated with "Choc" PTFE, ensuring optimum non-stick qualities. The edges are flared, thus preventing

preparations from running off the plate during cooking.

Non-stick aluminium perforated rectangular pastry tray - Holes ϕ 10 mm

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
8163.53	[PU:5]	53	32,5	1	2	0,84

This non-stick tray with its slightly raised edges is perfect for making pizzas, flammenkuche, etc. The bottom is perforated to enable you to obtain a crusty-baked pie bottom. Easy to clean.

St. steel baking tray, straight edges, Th. 1mm

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3320.32	GN 1/2	32,5	26,5	0,7	1	0,66
3320.53	GN 1/1	53	32,5	1,5	1	1,55
3320.65	GN 2/1	65	53	1,5	1	2,85
3360.40		40	30	1,5	1	1,12
3360.60		60	40	1,7	1	2,13

Made of stainless steel, this straight-edged tray is perfectly hygienic and easy to keep clean.

St. steel baking tray, oblique edges, Th. 1mm

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3321.53	GN 1/1 [PU:5]	53	32,5	1	1	1,34
3321.65	GN 2/1 [PU:5]	65	53	1	1	2,72
3361.40	[PU:5]	40	30	1	1	0,9
3361.60	[PU:5]	60	40	1	1	1,84

Made from stainless steel, this tray is perfectly hygienic and easy to keep clean.

Stainless steel fluted sheet for "Tuiles"

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3366.35		35	32	2	0,6	1,02

These flat stainless steel trays are rugged, easy to use, and easy to keep clean.

Baking wire grate, st. steel

Code	Design	ation	L.cm	W.cm	Th.mm	Kg
3330.53N	GN 1/1 - 2 crosspieces	[PU:5]	53	32,5	2	0,57
3330.60N	St. steel grate 60x40 cm	2 crosspieces [PU:5]	60	40	2	0,79
3330.65N	GN 2/1 - 3 crosspieces	[PU:5]	65	53	3	1,7
	(3)					

This professional stainless steel cake grate is easy to keep clean.
The crossbars and frame are 5mm (3/16") diameter and the grid
wire 2mm (1/16"). It is very robust and will not distort.

Professional grade baking grate made from nickel plated wire

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
0236.60N [PU:5]		60	40	0,7	2	0,67

This professional grade nickel plated baking grate is excellent value for money.

Wire grate with feet, stainless steel

Code	Designation	L.cm	W.cm	H.cm	Kg
3332.60N 3 crosspieces		60	40	2,5	0,92
(1)					
3332.53N 2 crosspieces		53	32,5	2,5	0,62
(2)					

Baking non-stick silicone mat

Code	Designation	L.cm	W.cm	Kg
4931.40N		40	30	0,1
4931.58N 60 x 40 cm		58,5	38,5	0,21
4931.51N GN 1/1		51,5	31	0,14

This cooking mat is made from canvas dipped in food-grade silicone to prevent any sticking whatsoever. It replaces greaseproof paper and can stand an average 1000 visits to the

oven. Maximum temperature: 280°C (536°F). This mat can also be used as an underlying support for freezing and deep-freezing. It is easily cleaned with hot water and a sponge.

Silicone coated fiberglass baking mesh "AIRMAT"

Code	Designation	L.cm	W.cm	Kg
4938.40		40	30	0,06
4938.58		58	38	0,11
4938.51		51	31	0,09

Perfect for baking choux paste and bread & tart doughs. Ideal to bake rawfrozen doughs. Can be used as a freezing support. Use $T^\circ\colon\text{-}55\,^\circ\text{C}$ à +280 $^\circ\text{C}$ (-67 $^\circ\text{F}$ to +536 $^\circ\text{F}$). Ventilated fabric

for an homogeneous cooking and crispy dough bottoms. Silicone-coated nonstick fiberglass fabric: do not grease. The baking mat is to combine with a perforated aluminium oven tray.

Silicone-coated baking paper - Unbleached 100 % natural

Code	Designation	L.cm	W.cm	H.cm	Kg
4359.00	Box of 250 sheets 60 x 40 cm	60	40	2	2,74
4358.00	Box of 250 sheets GN 1/1	53	32,5	2	1,92

Baking paper unbleached - Brown - Non-stick Silicone coated - double side - ReusableNatural & Ecological. For oven cooking (traditional and microwave) of pastry, breads and special frozen products until 220°C (428°F). 100% natural fibre 100% PEFC * & PFOA free guaranteed

Baking non-stick sheet - Size 60 x 40 cm

Code		Designation	L.cm	W.cm	Kg
	from - 170°C to +	· 260 °C			
4344.08N	0,08 mm thick [P	U:10]	60	40	0,03
4344.13N	0,13 mm thick [Pl	J:10]	60	40	0,05

This baking sheet is made from PTFE-coated glass fiber for perfect non-stick properties. It has the advantage of being reusable 200 times over. It proves to be very economical and can be used for lots of different applications.

Baking non-stick perforated silicone mat

Code	Designation	L.cm	W.cm	Th.mm	Kg
from-6	0°C to +260°C				
4933.40		40	30	1,5	0,16
4933.60		60	40	1,5	0,21

Perfect heat transmission thanks to the perforations (ø 2.5mm) on the whole surface. The bottom of the preparation does not sweat . The cooking is uniform on the top as well as the underneath of the pastries. Supple and solid thanks to its 1.2-mm thickness. Can also be used as an underlying support for freezing and deep-freezing.

Non-stick silicone pastry mat with marks for macaroons cooking

Code	Designation	L.cm	W.cm	Th.mm	Kg
	Circles ø 15 and 35 mm				
	-40°C / + 230°C (-40°F / +446°F)				
4935.40	44 round marks	40	30	0,8	0,16
4935.60	88 round marks	60	40	0,8	0,21

Drawings ø 35 mm are really useful for covering the tray keeping lines for filling with a pastry bag for macaroons.

The small circles ø 15 mm help to place the pastry bag in the

centre and realize perfect macaroons. This product will be useful for mass production in order to obtain always the same finishing touches. Non-stick, suitable for oven cooking.

Non-stick silicone pastry mat with marks / -60°C to + 260°C (-76°to +500°F)

	2	-5		
V	11	1	M	
1		.)),[
/	6	4	4	
1	60	3		
ľ	(6)		М	
Λ	10	1	и	
2	>	3	Ш	
V	11	1	N.	
A	1	1	И	
/	6	2	J	ı

Designation	L.cm	W.cm	Th.mm	Kg
IMPROVED THICKNESS				
BETTER COOKING ON A GRID				
WITHOUT MARKS				
Non-stick recto / non-skid verso				
24 round marks	60	40	1,5	0,19
12 round marks	40	30	1,5	0,21
15 round marks	53	32,5	1,5	0,16
	IMPROVED THICKNESS BETTER COOKING ON A GRID WITHOUT MARKS	IMPROVED THICKNESS BETTER COOKING ON A GRID WITHOUT MARKS Non-stick recto / non-skid verso 24 round marks 60 12 round marks 40	IMPROVED THICKNESS BETTER COOKING ON A GRID WITHOUT MARKS Non-stick recto / non-skid verso 24 round marks 60 40 12 round marks 40 30	IMPROVED THICKNESS BETTER COOKING ON A GRID WITHOUT MARKS Non-stick recto / non-skid verso 24 round marks 60 40 1,5 12 round marks 40 30 1,5

Drawings are really useful for covering the tray keeping lines for filling with a pastry bag (for meringues and other mini-cakes). This product will be useful for mass production in order to obtain

always the same finishing touches. Ideal for all types of "petits fours". Non-stick, suitable for oven cooking, it is also used as a working mat.

Non-stick silicone pastry mat with marks

Code	Designation	L.cm	W.cm	Kg
	Non-stick recto / non-skid verso			
	Marks for tarts			
	ø 12 - 16 - 20 - 24 - 28 - 32 cm			
	Graduated in cm and inches			
4937.60		60	40	0,36

This silicone pastry mat allows pie pastry to be rolled on a worktop without the need to dust it with flour. The marks indicate the upright quantity of pastry to the exact size of the tart mould. Graduated on the sides. This mat can also be used in the oven as a baking mat or as an underlying support for freezing and deep-freezing (-60°C/+260°C). Easy cleaning.

Scraper brush for oven, wooden handle

Code	Designation	L.cm	W.cm	H.cm	Kg
4875.70		<i>7</i> 1	11,5	5	0,28

The scraper brush is used for brushing the hearth and pushing back the embers in your wood-fired oven.

Round-edge tray st. steel

Code	Designation	L.cm	W.cm	Th.mm	Kg
3201.24	[PU:5]	24	19	0,8	0,31
3201.31	[PU:5]	31	24	0,8	0,5

This stainless steel tea tray has a polished finish and guarantees your preparations a particularly elegant appearance. It is easy to keep clean. The corners are rounded.

Round-edge pastry tray golden aluminium

Code	Designation	L.cm	W.cm	Th.mm	Kg
8967.24	[PU:5]	24	19	0,8	0,1
8967.31	[PU:5]	31	24	0,8	0,17

This tray is in anodized gold-look aluminium; the corners are rounded. It ensures an elegant appearance.

PASTRY Round trays

Mould for upside down pie "Tatin", non-stick aluminium CHOC Ceramic

Code	Designation	Ø	H.cm	Th.mm	Kg
	" Tatin Tart " recipe included				
8237.20	2/4 portions	20	4,2	4,7	0,57
		2.1			
8237.24	4/6 portions	24	4,6	4,/	0,82
8237.28	6/8 portions	28	4,8	4,7	1,07
8237.32	8/10 portions	32	5,1	4,7	1,31
	•		•	•	•

This mould, with extra-thick walls to spread heat evenly, proves ideal for upside-down apple tarts, since it allows you to form a caramel layer directly in the mould while it's on the heat (gas,

electric hotplate, etc.). Once the caramel is formed in the mould, just add the apple slices, cover with pastry, and place the mould in the oven. Preparation and cooking in one single mould.

Round pierced pizza tray, aluminium - Hole ø 10 mm

Code	Designation	Ø	H.cm	Th.mm	Kg
7366.18	[PU:5]	18	0,7	1	0,1
7366.24	[PU:5]	24	0,7	1	0,11
7366.26	[PU:5]	26	0,7	1	0,13
7366.28	[PU:5]	28	0,7	1	0,15
7366.32	[PU:5]	32	0,7	1	0,20

The low-profile pie tray with its slightly raised edges is perfect for making pizzas, flammenkuche savory tarts, etc. The bottom is perforated to enable you to obtain a crusty-baked pie bottom.

Non-stick aluminium round tray "CHOC"

Code	Designation	Ø	H.cm	Th.mm	Kg
8136.24	Round pizza tray [PU:5]	24	1	2	0,27
8136.28	Round pizza tray [PU:5]	28	1	2,3	0,28
8136.32	Round pizza tray [PU:5]	32	1	2,3	0,5

This round aluminium PTFE-coated plate is completely non-stick, tough, and easy to keep clean. The edge is slightly raise to prevent the mixture from spilling over into the oven during cooking.

Non-stick aluminium perforated round tray "CHOC"

Code	Designation	Ø	Th.mm	Kg
8137.24	[PU:5]	24	2,2	0,26
8137.28	[PU:5]	28	2,3	0,34
8137.32	[PU:5]	32	2,3	0,46

The non-stick pie tray with its slightly raised edges is perfect for making pizzas, flammenkuche savory tarts, etc. The bottom is perforated to enable you to obtain a crusty-baked pie bottom. Easy to clean.

PASTRY Round trays

Round pizza tray, heavy blue steel

Code	Designation	Ø	Th.mm	Kg
5350.20	[PU:5]	20	1	0,26
5350.24	[PU:5]	24	1	0,43
5350.26	[PU:5]	26	1	0,44
5350.28	[PU:5]	28	1	0,51
5350.32	[PU:5]	32	1	0,66
5350.36	[PU:5]	36	1,2	1
5350.40	[PU:5]	40	1,5	1,52

This round tray with flared edges is made of blue steel plate, 1.0mm to 1.5mm thick (16-20 gauge) according to diameter. The plaque will not distort and ensures good heat transmission.

This steel plate has a high-quality surface that will not stain pastry bottoms; it is micro-roughened, creating an air mattress between the food to be cooked and the metal. Ideal for pizzas.

Perforated pizza tray, heavy blue steel - Holes ø 10 mm

Code	Designation	Ø	Th.mm	Kg
5353.24	[PU:5]	24	1	0,4
5353.28	[PU:5]	28	1	0,5
5353.32	[PU:5]	32	1	0.8

Conical tart mould, blue steel

Code	Designation	Ø	H.cm	Th.mm	Kg
5355.30N [PU:5]		30	3	0,6	0,32

Fluted pie pan, heavy blue steel

Code	Designation	Ø	H.cm	Th.mm	Kg
	PIE PAN WITH FIXED BOTTOM				
5356.24N	[PU:5]	24	2,5	0,6	0,28
5356.27N	[PU:5]	26,3	2,5	0,6	0,33
5356.30N	[PU:5]	29,2	2,5	0,6	0,37
5356.32N	[PU:5]	31,3	2,5	0,6	0,45
	PIE PAN WITH LOOSE BASE				
5357.24	[PU:5]	24	2,5	0,6	0,34
5357.27	[PU:5]	26,3	2,5	0,6	0,39
5357.30	[PU:5]	29,2	2,5	0,6	0,44
5357.32	[PU:5]	31.3	2.5	1	0.48

The high-sided pie tray is ideal for making all kinds of quiches and tarts. Steel plate is a very good heat conductor and lets you make crusty pie pastries. The model with loose base is easy to use

as it allows problem-free removal.

Round fluted tartlet mould, heavy blue steel

Code	Designation	Ø	H.cm	Th.mm	Kg
5356.09		9	2	0,6	0,05
5356.11		11	2	0,6	0,07
5356.14		14	2	0,6	0,1
3030.14			_	0,0	0,1
5356.17		17	3	0,6	0,16

PASTRY Round trays

Rectangular cake mould, heavy blue steel

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
5359.26		9	26	11	0,6	0,37

Fluted pie mould with loose base, stainless steel

Code	Designation	Ø	H.cm	Th.mm	Kg
3028.12	[PU:10]	12	1,8	0,6	0,09

This stainless steel mould is perfectly hygienic and easy to use thanks to its loose base, which allows problem-free turning out. It is ideal for making all kinds of quiches or small tarts.

Round stainless steel grate with feet

Code	Designation	Ø	H.cm	Kg
0237.28		28	3	0,15
0237.32		32	3,5	0,23

Cake stand height 5 cm, st. steel

Code	Designation	Ø	W.cm	H.cm	Th.mm	Kg
3423.27		26,5	28	5	0,8	0,6

This slightly raised tray gives you an elegant way of presenting tarts, cakes, and cream cakes. It is made from 18/10 stainless steel, perfectly hygienic and easy to keep clean.

Perforated tart stand H 4 cm, anti-condensation to keep the paste crusty

Code	Designation	Ø	W.cm	H.cm	Th.mm	Kg
3431.32		30	32,7	4	1	0,82

This slightly raised tray is perforated so you can place tarts and pizzas on it while still hot without the pastry going soft. It is made from 18/10 stainless steel, perfectly hygienic and easy to keep clean.

Page 158 de BUYER

Round fluted tart mould with straight edge

Code	Designation	Ø	H.cm	Th.mm	Kg
4705.20		20	2	0,6	0,18
4707.04		0.1		• •	
4705.24		24	2,8	0,6	0,32
4705.28		28	3	0,6	0,43
4705.32		32	3	0,6	0,56

Round fluted tart mould with straight edge - Loose base

Code	Designation	Ø	H.cm	Th.mm	Kg
4706.20		19,8	2	0,6	0,21
		00	0.0	0.4	
4706.24		23	2,8	0,6	0,32
4706.28		28	3	0,6	0,47
				.,.	
4706.32		32	3	0,6	0,61

Round fluted tart mould with oblique edge

Round fluted tart mould with oblique edge - Loose base

Code	Designation	Ø	H.cm	Th.mm	Kg
704.28		28	3	0,6	0,39

Round fluted fruit tart mould

Code	Designation	Ø	H.cm	Th.mm	Kg
4707.28		28	3	0,4	0,26

Rectangular fluted tart mould with loose base

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
4708.20		20	8	2,7	0,6	0,15
4708.36		35,6	10,2	2,7	0,6	0,32

Square fluted tart mould with loose base

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
4709.18		18	18	2,7	0,6	0,25
4709.23		23	23	2,7	0,6	0,41

Charlotte round mould

Code	Designation	Ø	H.cm	Kg
4719.18		18	10	0,23

Brioche fluted mould

Code	Designation	Ø	H.cm	Th.mm	Kg
4702.10	Mini brioche mould	10	4,5	0,4	0,05
4702.22		22	8,3	0,4	0,24

Kougloff mould

Code	Designation	Ø	H.cm	Th.mm	Kg
4701.22		22	10	0,4	0,29

Page 160 de BUYER

Rectangular tray of individual pastry moulds

Code	Designation		L.cm	W.cm	H.cm	Th.mm	Kg
	12 Muffins ø 7 cm Ht 3 cm						
4843.00			38	27	3,5	0,4	0,42
	12 Madeleines						
4710.12			26	20	1,4	0,4	0,2
	12 round tarlets ø 7 cm						
4711.12			34	26	1,9	0,4	0,35
	6 Mini-Savarins ø 8 cm						
4712.06		2016	21,5	31,5	2,2	0,4	0,34
	12 Mini-Savarins ø 7 cm						
4712.12		2016	34,3	26,2	2,2	0,4	0,4

Set of 4 "Canelés Bordelais" fluted individual moulds

Code	Designation	H.cm	Kg
4718.05		5,5	0,16

Dismontable round pastry mould

Code	Designation	Ø	H.cm	Kg
4844.20	[PU:4]	20	6,7	0,27
4844.24	[PU:3]	24	6,7	0,3
4844.26	[PU:3]	26	6,7	0,33
4844.28	[PU:3]	28	6,7	0,36

Round pastry mould

Code	Designation	Ø	Th.mm Kg
4717.20		20	0,6 0,17
4717.23		23	0,6 0,21
//717 2 9		20	0.6 0.32

Dismontable round Savarin pastry mould - 2 bottoms for 2 uses

Code	Designation	Ø	Kg	
4766.26		26	0,55	

Rectangular cake mould with rounded edges

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
4715.15		15	7,5	4,8	0,4	0,1
4715.24		24	13	6,1	0,4	0,23
4715.26		26	10	6.3	0.4	0.21

Rectangular cake mould with folded edges

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
4716.25		25	10,8	7	0,3	0,24
4716.30		30	10,8	7	0,3	0,28
4716.35		35	10,8	7	0,3	0,3

Perforated baking tray for 2 baguettes

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
4713.02		37	16,2	2,5	0,6	0,26

Suitable also for giving a rounded shape for chocolate decors or almond tuiles.

Oven tray with insulating double wall

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
714.00		35,5	27,5	0,3	0,4	0,68

Double wall: perfect for macaroons and cookies cooking.

Perforated stainless steel tart ring with straight edge - ROUND

	Code	Designation		Ø	H.cm	Th.mm	Kg
		In partnership with					
		the "Ecole Valrhona"					
3	3099.01	4,7 d		5,5	2	0,8	0,02
3	3099.02	6,6 cl		6,5	2	0,8	0,02
3	3099.03	8,8 cl		7,5	2	0,8	0,03
3	3099.00	11,3 d	2016	8,5	2	0,8	0,03
3	3099.04	17,3 d		10,5	2	0,8	0,04
3	3099.05	24,5 d		12,5	2	0,8	0,04
3	3099.06	37,7 d		15,5	2	1	0,05
3	3099.07	53,7 d		18,5	2	1	0,07
3	3099.08	66 d		20,5	2	1	0,08
3	3099.09	94, 2 d		24,5	2	1	0,1
3	3099.10	127,6 d		28,5	2	1	0,12

Created in partnership with the "Ecole Valrhona", these new tart rings with small holes enable an uniform baking of the pie/tart edges. The straight edge allows an easy removal and a perfect

pastry rim.

Perforated stainless steel tart ring with straight edge - SQUARE

Code	Designation		L.cm	W.cm	H.cm	Th.mm	Kg
	In partnership with						
	the "Ecole Valrhona"						
3099.19	10 d		7	7	2	0,8	0,04
3099.20	20 d		8	8	2	0,8	0,05
3099.21	40 cl		15	15	2	1	0,12
3099.23	60 d	2016	1 <i>7,</i> 5	1 <i>7,</i> 5	2	1	0,13
3099.22	80 cl		20	20	2	1	0,15
3099.22	80 d		20	20	2	1	0,15

Created in partnership with the "Ecole Valrhona", these new tart rings with small holes enable an uniform baking of the pie/tart edges. The right edge allows an easy removal and a perfect

pastry rim.

Perforated stainless steel tart ring with straight edge - RECTANGLE

	Code	Designation		L.cm	W.cm	H.cm	Th.mm	Kg
		In partnership with						
		the "Ecole Valrhona"						
	0000 00	10		10	4	•	0.0	0.00
	3099.30	10 cl - individual		12	4	2	0,8	0,09
	3099.32	40 cl - 4 p.	2016	25	8	2		0,10
	3077.32	40 ст- 4 р.	2010	25	•			0,10
8	3099.33	60 cl - 6 p.	2016	28	11	2		0,12
7		•						•

Created in partnership with the "Ecole Valrhona", these new tart rings with small holes enable an uniform baking of the pie/tart edges. The right edge allows an easy removal and a perfect pastry rim.

Perforated stainless steel tart ring with straight edge - OBLONG

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
	In partnership with					
	the "Ecole Valrhona"					
					_	
3099.40	9,3 cl - individual	14,5	3,5	2	1	0,06
2000 42	40 -1 4	27	0	2		0.00
3099.42	40 cl - 4 p.	27	8			0,09
3099.43	60 cl- 6 p.	30	11	2		
	- ССС ССС ССС ССС ССС ССС ССС ССС ССС С			_		

Perforated stainless steel tart ring with straight edge - HEART

_				
Code	Designation	Ø	H.cm	Kg
	In partnership with			
	the "Ecole Valrhona"			
3099.50	9,5 cl - individual	8	2	0,03
3099.51	20 cl - 2 p.	12	2	0,05
3099.52	40 cl - 4 p.	18	2	0,08
3099.53	60 cl - 6 p.	22	2	0,1

Perforated tart ring, rolled edge, height 2 cm

Code	Designation	Ø	H.cm	Th.mm	Kg
3093.06		6	2	0,4	0,02
3093.08		8	2	0,4	0,03
3093.10		10	2	0,4	0,04
3093.22		22	2	0,4	0,1
3093.24		24	2	0,4	0,11
3093.26		26	2	0,4	0,12
3093.28		28	2	0,4	0,13

These perforated rings are mainly designed for making pies and tarts. The pie ring is easier to use than a mould because it takes up less space on a baking plate and it's easy to turn out. The

small holes around the ring enables to suppress air bubbles to obtain a perfect crusty-baked tart.

Tart ring, rolled edge, height 2 cm

Code	Designation	Ø	H.cm	Th.mm	Kg
3091.06N		6	2	0,4	0,02
3091.08N		8	2	0,4	0,03
3091.10N		10	2	0,4	0,04
3091.12N		12	2	0,4	0,04
3091.14N		14	2	0,4	0,05
3091.16N		16	2	0,4	0,06
3091.18N		18	2	0,4	0,07
3091.20N		20	2	0,4	0,08
3091.22N		22	2	0,4	0,09
3091.24N		24	2	0,4	0,1
3091.26N		26	2	0,4	0,11
3091.28N		28	2	0,4	0,12
3091.30N		30	2	0,4	0,13
3091.32N		32	2	0,4	0,14

These stainless steel rings, 2cm high (3/4"), are mainly designed for making pies and tarts. The pie ring is easier to use than a mould because it takes up less space on a baking plate (several

rings can be positioned on the same tray). Apart from that, it's easy to turn out.

Christophe RENOU

MOF 2015

Master pastry chef at the famous pastry school

L'Ecole Valrhona.

For the MOF competition, C. Renou decided to work on the theme of

"Sweet Picasso", especially on the painter's cubist influences.

Discover the original pastry forms he created & we propose you now

Stainless steel tart rings "EXPERT" - CREATION C. RENOU

Created in partnership with Christophe Renou, these new tart rings with small holes enable an uniform baking of the pie/tart edges. The straight edge allows an easy removal and a perfect pastry rim. The tarts rings offer original forms for unique creations. They combine both fantasy and rigor.

Code	Designation	H.cm	Th.mm	Kg
3099.84	4 p.	2	1	0,12
3099.86	6 p.	2	1	

Stainless steel tart rings - CREATION C. RENOU

These new tart rings with small holes enable an uniform baking of the pie/tart edges. The straight edge allows an easy removal and a perfect pastry rim. The tarts rings offer original forms for unique creations. They combine both fantasy and rigor. The pieces of the pie are all the same.

Code	Designation	Н	.cm	Th.mm	Kg
3099.94	4 triangular parts	2		1	0,1
3099.96	6 triangular parts	2		1	

Stainless steel pastry form for cream cakes - CREATION C. RENOU

Code	Designation	H.cm	Th.mm	Kg
3939.34	4 p.	4	1	0,26
3939.36	6 p.	4	1	

Created in partnership with Christophe Renou, Master Pastry Chef at the "Ecole du Grand Chocolat Valrhona", these new pastry forms offer an original shape for unique creations. They combine both fantasy and rigor. The triangular pieces of the cake are all the same.

Stainless steel square rings, height 2 cm

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3905.08	Small square Ht 2 cm	8	8	2	1	0,05
3905.12		12	12	2	1	0,08
3905.16		16	16	2	1,2	0,19
3905.20		20	20	2	1,2	0,16
3905.24		24	24	2	1,2	0,19
3905.28		28	28	2	1,2	0,21

This squared ring allows you to make cakes with a modern shape. The various proposed sizes permit you to make individual pastries, as well as large cakes. In addition, it serves as an

excellent tool for cutting out even portions, using the maximum space available and filling your cake boxes.

Stainless steel square rings, height 4,5 cm

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3906.08	Small square Ht 4,5 cm	8	8	4,5	0,8	0,1
3906.12		12	12	4,5	1	0,17
3906.16		16	16	4,5	1	0,24
3906.20		20	20	4,5	1	0,29
3906.24		24	24	4,5	1,2	0,42
3906.28		28	28	4,5	1,2	0,49

Stainless steel triangle ring, sharp angles

Code	Designation	L.cm	H.cm	Th.mm	Kg
3937.08	small cake = ring ø7,5 cm [PU:6]	9,4	4,5	0,8	0,08
3937.16	= ring ø16 cm	20	4,5	1	0,21
3937.20	= ring ø20 cm	25	4,5	1	0,26
3937.24	= ring ø24 cm	30	4,5	1	0,32

An equilateral triangle with sharp angles for modern and original cake shapes. The ring thickness is adapted to the diameter: the stainless steel ring keeps its shape throughout its use but is not too thick for good heat convection during cooking.

Stainless steel round ring, height 4,5 cm

Code	Designation	Ø	H.cm	Th.mm	Kg
3989.05	[PU:6]	5	4,5	0,8	0,04
3989.06	[PU:6]	6	4,5	0,8	0,05
3989.65		6,5	4,5	0,8	0,06
3989.07	[PU:6]	7	4,5	0,8	0,06
3989.75		7,5	4,5	0,8	0,07
3989.08	[PU:6]	8	4,5	0,8	0,08
3989.10		10	4,5	0,8	0,09
3989.12		12	4,5	0,8	0,11
3989.14		14	4,5	0,8	0,12
3989.16		16	4,5	1	0,18

The 4,5 cm high (1-3/4") pastry rings are perfect for mousse-based desserts that have a Joconde biscuit bottom.

Stainless steel round ring, height 4,5 cm

Code	Designation	Ø	H.cm	Th.mm	Kg
3989.18		18	4,5	1	0,2
3989.20		20	4,5	1	0,22
3989.22		22	4,5	1	0,24
3989.24		24	4,5	1	0,27
3989.26		26	4,5	1	0,29
3989.28		28	4,5	1,2	0,36

The 4,5 cm high (1-5/8") pastry rings are perfect for mousse-based desserts that have a Joconde biscuit bottom.

Stainless steel round standard - height 6 cm

Code	Designation	Ø	H.cm	Th.mm	Kg
3940.12		12	6	0,8	0,14
3940.14		14	6	0,8	0,16
3940.16		16	6	1	0,23
3940.18		18	6	1	0,26
3940.20		20	6	1	0,29
3940.22		22	6	1	0,32
3940.24		24	6	1	0,35
3940.26		26	6	1	0,39
3940.28		28	6	1,2	0,4
3940.30		30	6	1,2	0,51

The 6cm high (2-1/2") pastry rings are perfect for vacherins, among other things.

St/steel round high ring -for "PAIN SURPRISE" bread, Panettone, Wedding cakes...

Code	Designation	Ø	H.cm	Th.mm	Kg
3912.08	30 cl	8	6	1	0,12
				_	
3912.12	90 cl	12	8	1	0,23
3912.16	200 d	16	10	1	0,39
0712110	250 0			•	0,07
3912.20	380 cl	20	12	1	0,59
3912.24	630 cl	24	14	1	0,82
3912.20 3912.24		20 24	12 14	1	0,59

Perfect for baking Pain Surprise, Panettone or wedding cakes. Suitable for oven cooking and freezing. To combine with baking paper or baking nonstick sheets. Robust and undistortable.

Stainless steel extensible rings - Big sizes

Code	Designation		H.cm	Th.mm	Kg
3040.01	from ø 18 to 36 cm - Graduated		4,5	0,8	0,27
3040.02	from ø 18 to 36 cm - Graduated	2016	6,5	0,8	0,37

Stainless steel expandable square ring

5						
Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3014.16	Maximum size 30x30 cm	16	16	5	1	0,57
3014.20	Maximum size 37x37 cm Perfect for trays 40 x 30 cm	20	20	5	1	0,69
3014.30	Maximum size 57 x57 cm	30	30	5	1	0,82

Stainless steel expandable rectangular ring

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3014.21	Expandable to maxi. 40 x 21 cm	21,5	11,5	7,5	1	1,07
3014.43	Expandable to maxi. 56 x84 cm	43	29	5	1	1,29

Oval stainless steel ring

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3069.21	Equivalent to a ø 16 cm ring	21	14	4,5	1	0,25

The ring thickness is adapted to the diameter: the stainless steel ring keeps its shape throughout its use but is not too thick for good heat convection during cooking.

Hexagonal ring

Code	Designation	Ø	H.cm	Th.mm	Kg
	HEIGHT 45 mm				
3078.16		16	4,5	1	0,17
3078.18		18	4,5	1	0,19
3078.20		20	4,5	1	0,21
3078.22		22	4,5	1	0,24

The ring thickness is adapted to the diameter: the stainless steel ring keeps its shape throughout its use but is not too thick for good heat convection during cooking.

Stainless steel straight tear-drop ring

-						
Code	Designation	L.cm	W.cm	H.cm	Th.mm	n Kg
	HEIGHT 40 mm					
3027.20	Equivalent to a 14 cm ring	20	12	4	1	0,16
3027.23	Equivalent to a 16 cm ring	23	14,5	4	1	0,18
3027.26	Equivalent to a 18 cm ring	26	16	4	1	0,26
3027.08	Small individual tear-drop ring [PU:6]	8	5	4	0,8	0,05

The various pastry ring shapes allow a pastrycook to make cakes that not only taste good but are also good-looking and original, enabling him or her to stand out from the crowd.

What's more, the original shape of the cream cake is itself decorative and therefore cuts back on decorating time.

Stainless steel heart-shaped ring

Code	Designation	Ø	H.cm	Th.mm	Kg
	HEIGHT 40 mm				
3077.06	Heart ø 6 cm [PU:6]	6	4	0,8	0,06
3077.14	Equivalent to a 14 cm ring	14	4	1	0,16
3077.16	Equivalent to a 16 cm ring	16	4	1	0,18
3077.18	Equivalent to a 18 cm ring	18	4	1	0,19
3077.20	Equivalent to a 20 cm ring	20	4	1	0,22
3077.22	Equivalent to a 22 cm ring	22	4	1	0,23
3077.24	Equivalent to a 24 cm ring	24	4	1	0,24

The heart form lets you make cakes, ice-cream, or other desserts with an original shape that's perfect for birthdays, Mother's Day, and of course, Saint Valentine's day.

Stainless steel rectangular ring, sharp corners

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3943.05		5	2,5	2,5	0,8	0,03
3943.08		8	2,5	2,5	1,2	0,03
3943.10		10	2,5	3	1,2	0,04
3943.12		12,4	4,3	3	1,2	0,09
3943.13		12,4	4,3	4	1,2	0,12
3942.16		16	3	2,5	1,2	0,09
3941.18		18	3	2	1,2	0,08

This shape of mould is especially well suited for arranging fillings on a dish: for coating cooked vegetables, rice, vegetarian lasagne, or adding a touch of elegance to dishes such as salmon

tartare.

Stainless steel oblong individual ring

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
	CREATION MATHIEU BLANDIN					
	World pastry champion 2013					
3037.14	Oblong Mathieu Blandin	14,5	3,5	2	1	0,06
	In partnership with					
	the "Ecole Valrhona"					
	Perforated st/steel ring with straight edge					
3099.40	9,3 cl - individual	14,5	3,5	2	1	0,06

Set FRANCK MICHEL - MOF -: stainless steel rectangular form and cutter

FRANCK MICHEL - MOF and Pastry World Champion - has created this rectangular form and its cutter is to make quickly small original tartlets. The rectangular form has its own cutter, which allows the upright part of the pastry to be cut to the exact size of the form. The narrow tartlets that are easy to hold in the hand.

Code	Designation	L.cm	W.cm	H.cm	Kg
3943.11	Rectangular ring	11,5	4	1,7	0,09
3943.91	Adapted cutter for 3943.11				0,09

Stainless steel small individual rings

•						
	Code	Designation	Ø	H.cm	Th.mm	Kg
	3077.06	Heart ø 6 cm [PU:6]	6	4	0,8	0,06
	3079.06	Heart ø 6 cm [PU:6]	6	4,5	0,8	0,05
	3079.07	Heart ø 7 cm [PU:6]	7	4,5	0,8	0,06
	3096.05	Heart ø 4,5 cm [PU:6]	4,5	2,5	0,8	0,03
	3094.05	Heart ø 3,25 [PU:6]	3,25	2	0,8	0,02
	3070.06	Octogonal ø 6 cm [PU:6]	6	4	0,8	0,05
	3078.06	Hexagonal ø 6 cm [PU:6]	6	4,5	0,8	0,04
	3078.07	Hexagonal ø 7 cm [PU:6]	7	4,5	0,8	0,05
		1 6 40/40				

The individual shapes are made from 18/10 stainless steel and used to make small cakes, mousses, individual cream cakes.

Stainless steel small individual ring

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3139.06	Small indiv. square ring, rounded angles [PU:6]	6	6	4	0,8	0,05
3138.07	Small ind. rect. ring, rounded angles [PU:6]	7	5	4	0,8	0,05
3103.06	Small individual rounded square ring [PU:6]	6	6	4	0,8	0,05

Stainless steel small individual ring

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3906.08	Small square Ht 4,5 cm	8	8	4,5	0,8	0,1
3905.08	Small square Ht 2 cm	8	8	2	1	0.05
0200.00			<u> </u>	_		0,00
3937.08	small cake = ring ø7,5 cm [PU:6]	9,4		4,5	0,8	0,08

Stainless steel small individual ring

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3106.06	Small individual rounded triangle ring [PU:6]	6	6	4	0,8	0,05
3027.08	Small individual tear-drop ring [PU:6]	8	5	4	0,8	0,05
3101.08	Small individual rounded tear-drop ring [PU:6]	8		4	0,8	0,05

Stainless steel small individual ring

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
3938.40	Round ø 60 - Ht 40 mm [PU:6]	6			4	0,05
3939.06	Round ø 65 - Ht 40 mm [PU:6]	6,5			4	0,05
3096.01	Round ø 45 - Ht 25 mm [PU:6]	4,5			2,5	0,02
3094.01	Round ø 32,5 mm - Ht 20 mm [PU:6]	3,25			2	0,01
3069.06	Ovale equivalent to a ø 60 mm ring [PU:6]		8	5,5	4,5	0,04
3069.07	Ovale equivalent to a ø 70 mm ring [PU:6]		9,5	6,5	4,5	0,05
3096.02	Ovale equivalent to a ø 45 mm ring [PU:6]		6	4	2,5	0,02
3094.02	Ovale equivalent to a ø 32,5 mm ring [PU:6]		4	3	2	0,01
3096.03	Oblong equivalent to a ø 45 mm ring [PU:6]		5,6	3,3	2,5	0,03
3037.06	Oblong equivalent to a ø 60 mm ring [PU:6]		7,4	3,3	4,5	0,04
3037.07	Oblong equivalent to a ø 70 mm ring [PU:6]		8,8	5,2	4,5	0,05
3037.14	Oblong Mathieu Blandin		14,5	3,5	2	0,06

The individual shapes are made from 18/10 stainless steel and used to make small cakes, mousses, individual cream cakes.

PVC confectioner's ribbon (200 m) - 150 microns

Code	Designation	H.cm	Kg
042002	40 mm high	4	1,65
042003	45 mm high	4,5	1,8
0.12000		٦,٥	1,0
042004	50 mm high	5	2,14
042005	60 mm high	6	2,17
0.12000			2,17

Cake-moulding tapes let you line the insides of pastry rings before moulding cream cakes in them. They then make it easy to turn out the frozen cake without damaging the exterior.

Polypropylene precut sheets - 60 microns

Code	Designation	L.cm	H.cm	Kg
042010	For cakes ø 60 mm and Ht 45 mm	20	4,5	0,25
	500 sheets			
042011	For cakes ø 65 mm and Ht 40 mm	21,5	4	0,23
	500 sheets			
042012	For cakes ø 70 mm et Ht 40 mm	23	4	0,25
	500 sheets			
042013	For cakes ø 80 mm et Ht 40 mm	27	4	0,29
	500 sheets			
042017	For cakes ø 80 mm et Ht 45 mm	27	4,5	0,31
	500 sheets			
042014	For cakes Cocktail ø 45 mm and Ht 25 mm	15	2,5	0,3
	1000 sheets			

The transparent polypropylene sheet is for lining cake moulds in order to ensure easy turning out after cream cakes have been chilled. These pre-cut linings match the Fab'Rapid shapes or other

individual rings and allow even better productivity.

Stainless steel universal pusher for using in individual pastry rings

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3006.00		6	7	10	1	0,04

Pushing tool for using in round, triangular or square ring 8 cm, and in rectangular forms 3943/3942/3941. To push easily the sweet or savory preparations in the edges, to pack down regularly avoiding air bubbles and to egalize. Double-ended. Perfect for moulding rice, purée, mousse, cooked vegetables, etc.

Hemispherical dome mould, stainless steel

•	, steel						
	Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
	3133.04N	[PU:10]	4	2	0,02	1,2	0,02
	3133.06N	[PU:5]	6	2,7	0,05	1	0,03
	3133.07N	[PU:5]	7	3,5	0,08	1	0,06
	3133.08N	[PU:5]	8	4	0,13	1	0,08
	3133.09	[PU:5]	9	4,2	0,16	1	0,09
	3133.10N	[PU:5]	10	4,8	0,25	1,2	0,13
	3133.12	[PU:3]	12	5,9	0,45	1,2	0,19
	3133.14N	•	14	6,7	0,67	1,2	0,24
	3133.16N	[PU:3]	16	8	1	0,8	0,33
	3133.18N	[PU:2]	18	8,7	1,46	1,5	0,37
	3133.20N	[PU:2]	20	10	2,06	1,5	0,45

The various pastry ring shapes allow a pastrycook to make cakes which are good-looking and original, enabling him or her to stand out from the crowd. What's more, the original shape of

the cream cake is itself decorative and therefore cuts back on decorating time. The st. steel ring keeps its shape throughout its use but is not too thick for good heat convection during cooking.

Pyramid mould and ovale mould, stainless steel

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3023.06N [PU:6]		6	6	4	0,04	0,05
3023.07N [PU:6]		7,5	7,5	5,2	0,09	0,07
3023.09N [PU:3]		9	9	6	0,16	0,19
3023.12N [PU:3]		12	12	8	0,39	0,2
3023.15N		15	15	10	0,77	0,3
3023.17N		17	17	12	1,15	0,38
3023.19N		19	19	13,2	1,5	0,47

The pyramid mould is made of extra-smooth stainless steel for easy turning-out; this way, the product (cake, cream cake, ice-cream) has a really nice appearance when turned out. The

mould is sturdy and will not distort.

Crème-caramel mould "dariole", stainless steel

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3095.45N [[PU:6]	4,8	4	0,05	0,8	0,04
2005 EEN 1	[011.4]	£	E 1	0.14	00	0.04
3095.55N [[FO:0]	5,5	5,1	0,14	0,8	0,06
3095.65N [[PU:6]	6,4	6	0,18	0,8	0,08
2005.00	INII /1		7.	0.00	0.0	0.10
3095.80	[PU:6]	8	7,6	0,32	0,8	0,12

The "Dariol" mould is made from extra-smooth stainless steel for easy turning out; this way, the product has a really nice appearance when turned out. The mould is sturdy and will not

distort. The shape is perfect for caramel creams.

JÉRÔME LANGILLIER, MASTER PASTRY COOK

WORLD CHAMPION 2009 International consultant Member of the Organizing Committe of the World Pastry Cup Founding member of the International Desserts Academy

DISCOVER THE MOULDS OF THE J. LANGILLIER CONCEPT

St/steel oblique mould special Cake & baking sheet - Concept Jérôme Langillier

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3208.23	Oblique long mould and baking support	23	5,5	5	0,8	0,34
	Removable ends					
4344.40	Baking support for 3208.23	35	15,5			0,01
	from - 170°C to + 260 °C					

Mould: Robust. Heavy duty st/steel. Easy to assembly with the removable ends. Nonstick baking sheet made of PTFE-coated glass fiber. 0,13-mm thick. Reusable over 200 times. Fits perfectly into the mould. Cut to the shape of the mould and can be used as a template for pastry. Easy moulding and unmoulding. Time saving and higher productivity.

St/steel tube mould with its nonstick baking sheet - Concept Jérôme Langillier

A stainless steel long mould combined with a baking support.

Mould: Robust. Heavy duty st/steel. Easy to assembly with the removable ends. Nonstick baking sheet made of PTFE-coated glass fiber. 0,13-mm thick. Reusable over 200 times. Fits perfectly into the mould. Easy moulding and unmoulding. Time saving and higher productivity. For sweet and savory preparations. Use temperature: from -170°C to +260°C.

	Code	Designation	Ø	L.cm	w.cm	Ih.mm	Kg
		Perfect for baba, cakes , Terrines					
		Removable ends					
,							
	3203.20	Tube mould L.20 cm & baking support	4,5	20		0,8	0,25
	4344.30	Baking support for 3203.20		20	15,1		0,01
	3203.30	Tube mould L.30 cm & baking support	4,5	30		0,8	0,33
	4344.31	Baking support for 3203.30		30	15,1		0,01

St/steel mould special Pâté en Croûte & baking sheet - Concept Jérôme Langillier

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3202.04	Rectangular mould and baking support	30	4	6	0,8	0,45
	Removable ends					
4344.20	Baking support for 3202.04	44	17			0,01
	from - 170°C to + 260 °C					

Mould: Robust. Heavy duty st/steel. Easy to assembly with the removable ends. Nonstick baking sheet made of PTFE-coated glass fiber. 0,13-mm thick. Reusable over 200 times. Fits perfectly into the mould. Cut to the shape of the mould and can be used as a template for pastry. Easy moulding and unmoulding. Time saving and higher productivity.

St/steel triangular cake mould with lid & silicone insert - CREATION C.RENOU

Code	Designation	L.cm	W.cm	H.cm	Kg
3209.18		18	8	6,5	0,65

For the MOF competition, C. Renou decided to work on the theme of "Sweet Picasso" especially on the painter's cubist influences. For this product, a silicone insert with geometric forms in relief fits into the mould and creates a 3D decoration on the cake.

Stainless steel long mould for yule log with removable ends - L. 30 cm

	1				5		
Code	Designation		Ø	L.cm	W.cm	H.cm	Kg
3206.30	Round 6,5 cm high		7,5	30		6,5	0,6
3206.04	Round - small size 4 cm high		4	30	4,4	4	0,2
3205.30	Square			30	8	8	0,6
3205.04	Square - Small size 4 cm	2016		30	4	4	
3204.30	Triangular			30	8	6,5	0,5

St. steel mould for rolled-cake, ice-cream or terrine, watertight - "Berlingot"

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3097.80	Rounded triang. long mould "Berlingot"	50	8	6,5	0,8	0,73
2002 00	Sanaratar for rounded triangular mould		0	4.5	1	0.88
3063.06	Separator for rounded triangular mould		0	6,5	•	0,00

These stainless steel troughs are leakproof, robust, hygienic, and have an original shape. They are ideal for making pâtés (with 1 or 2 flavours), ice-creams (Neapolitan style), etc. Good sealing is

important for ice-cream or fish-pâté. The walls are extra-smooth and turning out is easy.

St. st. mould for rolled-cake, ice-cream or terrine, watertight - "Trapezoidal"

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3087.80	Trapezoidal long mould	50	8	6	0,8	0,7
3082.08	Separator for trapezoidal mould		8	6	1	0,08

These stainless steel troughs are leakproof, robust, hygienic, and have an original shape. They are ideal for making pâtés (with 1 or 2 flavours), ice-creams (Neapolitan style), etc. Good sealing is

important for ice-cream or fish-pâté. The walls are extra-smooth and turning out is easy.

St. steel "Dodo" double-track long mould, watertight

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3067.80		50	8	6,2	0,8	0,78

These stainless steel troughs are leakproof, robust, hygienic, and have an original shape. They are ideal for making pâtés (with 1 or 2 flavours), ice-creams (Neapolitan style), etc. Good sealing is important for ice-cream or fish-pâté. The walls are extra-smooth and turning out is easy.

Moulds for rolled-cake, ice-cream or terrine, watertight - "Round"

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3050.50N	Round long mould	50	5	3,7	0,8	0,47
3050.60N	Round long mould	50	6	4,5	0,8	0,53
3050.70N	Round long mould	50	7	5	0,8	0,69
3050.80N	Round long mould	50	8	6,2	0,8	0,73
3081.08	Separator for rounded terrine mould		8	6	1	0,06
3050.08	Flat bottom for rounded terrine mould 3050.80	49,5	5,1	5	1,2	0,26

These stainless steel troughs are leakproof, robust, hygienic, and have an original shape. They are ideal for making pâtés (with 1 or 2 flavours), ice-creams (Neapolitan style), etc. Good sealing is

important for ice-cream or fish-pâté. The walls are extra-smooth and turning out is easy.

St. steel long mould with removable ends

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
	50 cm long :					
3206.80	Round	50	8	6,5	1	0,85
3207.80	Trapezoidal	50	8	6,5	1	0,89

These stainless steel troughs are robust, hygienic, and have an original shape. They are ideal for making pâtés (with one or two flavours), Yule logs, Swiss rolls, etc. The walls are extra-smooth and turning out is easy. Both end plates are removable.

St. steel plate moulds for small yule logs with removable end - 6 bands

Code	Designation	L.cm	W.cm	H.cm	Kg	
4582.03	Round mini yule logs - 6 bands 38x4x4 cm	38	30	4	1,85	

These batteries of mini-troughs are made from stainless steel and let you make mini Yule logs, pâtés, etc. Each battery has 6 troughs. The end plates are removable.

Tinned copper "Bordelais" fluted moulds

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6820.35N		3,5	3,3	0,03	0,8	0,01
6820.45N		4,5	4,2	0,06	1	0,03
6820.55N		5,5	5	0,1	1,2	0,05

These moulds allow you to use the traditional method for making Bordeaux's famous crunchy Canelé cakes. The tinned copper ensures perfect heat convection, which allows good caramelization of the juices and gives a delicious taste.

Round mould for tartlet and its cutter

Code	Designation	Ø	H.cm	Th.mm	Kg
8151.12	Round aluminium non-stick mold [PU:10]	12	2,2	2	0,14
3313.15	With handle	15	3,5	0,4	0,23

The "Toque chaude" mould, non-stick on both sides, lets you make all kinds of quiche, small tart, upside-down apple tart, etc., without having to worry about turning out or cleaning. Each mould has its own punch, which allows the upright part of the pastry to be cut to the exact size of the mould.

Oblong mould for tartlet and its cutter

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
8150.00	Oblong mold non-stick aluminium [PU:10]	11,5	8	2	1,2	0,05
3312.14	St. steel oval fluted cutter L. 14,5 cm	14,5	10,5	3,5	0,4	0,17

The "Toque chaude" mould, non-stick on both sides, lets you make all kinds of quiches, small tarts, upside-down apple tarts, etc. Each mould has its own punch, which allows the upright part of the pastry to be cut to the exact size of the mould. The oblong mould is ideal for stand-up snacks, as its shape produces narrow pies and tarts that are easy to hold in the hand.

Professional Charlotte mould, no lid - tinned iron

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
0125.07	[PU:5]	7	4	0,14	1	0,08
0125.10	[PU:5]	10	6	0,4	1	0,15
0125.14	[PU:5]	14	8	1	1	0,35
0125.16	[PU:5]	16	8,5	1,5	1	0,45
0125.18	[PU:5]	18	9,7	2,1	1	0,56

The charlotte mould, with its high sides, is ideal for all sorts of preparations: Charlottes, plum duff, aspic jellies, ice-creams... The two handles allow a firm hold for easy turning out. The mould

Not for induction hob

material guarantees good heat transmission. Don't forget to order the corresponding lid, sold separately.

Professional Charlotte mould, no lid - Stainless steel

Code	Designation	Ø	H.cm	Liters	Kg
3125.07		6,7	4,5	0,14	0,07
3125.10		9,7	6	0,4	0,13
3125.12		11,7	7	0,7	0,2
3125.14		14	8	1	0,27
3125.16		16	9	1,5	0,36
3125.18		17,7	10	2,1	0,43
3125.20		19,8	11	3	0,52

The charlotte mould, with its high sides, is ideal for all sorts of preparations: Charlottes, plum duff, aspic jellies, ice-creams... The two handles allow a firm hold for easy turning out. Stainless steel

guarantees good heat transmission and easy cleaning.

Disposable moulds PVC

Code	Designation	L.cm	W.cm	H.cm	Kg
045000	Set of 25 sheets of 12 conical moulds Ht 90 mm	34	25	9	1,13

The throw-away PVC moulds are very practical to use; they are sturdy and will not distort. They let you make cakes or iced Yule logs. Do not use in the oven.

Page 176

FAB'RAPID Moulds "Individual cakes" - Polyethylene tray of 35 units

•	- Polyeti	hylene tray of 37 units					
	Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
	040340	FAB'RAPID Round ø 65 mm - Ht 40 mm		60	40	4	2,5
	040343	FAB'RAPID Round ø 60 mm - Ht 45 mm		60	40	4,5	3,25
	040355	Round extractor ø 65 mm - Ht 40 mm		40		4	0,3
	040358	Round extractor ø 60 mm - Ht 45 mm		40		4,5	0,3
	4309.14N	Round cutter for FAB'RAPID 040340	6,5				0,02
	4309.17N	Round for cutter FAB'RAPID 040343	6				0,01

FAB'RAPID trays, sized at 60×40 cm ($24" \times 16"$), allow you to quickly make small individual cakes. They consist of 7 blocks of 5 cavities each. The moulds need to be lined with transparent

polypropylene before dressed with biscuit shell and mousse. The cakes are easily turned out with the turning-out block that has a shape to match the mould (turning-out block ordered separately).

FAB'RAPID Mini-moulds "Cocktail" - Polyethylene tray of 96 units

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
040370	Round ø 42 mm - Ht 25 mm		60	40	2,5	2,4
040380	Round ø 42 mm - Ht 25 mm		40		2,5	0,6
					•	•
4309.04N	Round for FAB'RAPID 040370	4				0,01

FAB'RAPID "Cocktail" trays sized at 60 x 40 cm (24" x 16") allow you to quickly make small dainties. They consist of 6 blocks of 16 cavities each. The moulds need to be lined with transparent

polypropylene before dressing. The cakes are easily turned out with the turning-out block that has a shape to match the mould (turning-out block ordered separately).

Polypropylene precut sheets - 60 microns

Code	Designation	L.cm	H.cm	Kg
	500 sheets			
042010	For cakes ø 60 mm and Ht 45 mm	20	4,5	0,25
042011	For cakes ø 65 mm and Ht 40 mm	21,5	4	0,23
	1000 sheets			
042014	For cakes Cocktail ø 45 mm and Ht 25 mm	15	2,5	0,3

The transparent polypropylene is for lining the cake moulds in order to ensure easy turning-out after the preparation has been chilled. These pre-cut linings match the Fab'Rapid shapes and

allow even better productivity.

PASTRY Cutters and rolls

Box of cutters made of polyamide reinforced with glass fibre

Extra-strong foodgrade quality - Solid and resistant One-piece construction for perfect hygiène - Can be sterilized - T° max. $160^\circ C$

35-mm high - Round edge for comfortable handling

Box of 9 round cutters

Code	Designation	H.cm	Kg
4308.00	Plain ø 2 to 10 cm	5	0,23
4307.00	Fluted ø 2 to 10 cm	5	0,22
	ø20/30/40/50/60/70/80/90/100 cm		

Box of 7 oval cutters

Code	Designation	H.cm	Kg
4302.00	7 plain cutters L. 1,8 cm to 11 cm	5	0,22
4302.10	7 fluted cutters L. 1,8 cm to 11 cm	5	0,22
	L.32/45/58/70/85/95/110 mm		

Box of 7 cutters "BOAT"

Code	Designation	H.cm	Kg
4300.00	7 plain cutters L. 2 cm to 11 cm	5	0,17
4300.10	7 fluted cutters L. 2 cm to 11 cm	5	0,18
	L.20/35/50/65/80/95/110 mm		

Box of 7 cutters "HEART"

Code	Designation	H.cm	Kg
4301.00	7 plain cutters L. 1,5 cm to 9,5 cm	5	0,24
4301.10	7 fluted cutters L. 1,5 cm to 9,5 cm	5	0,23
	15/25/45/55/65/80/95 mm		

Page 178 de BUYER

PASTRY Cutters and rolls

Box of 8 cutters "FLOWER"

Code	Designation	H.cm	Kg
4303.00	8 plain cutters plain cutters ø 1,8 to 11,5 cm	5	0,28
4303.10	8 fluted cutters ø 2 to 10 cm	5	0,28
	ø 18/30/45/60/75/85/100/115 mm		

Box of plain cutters

Code	Designation	H.cm	Kg	
4304.30	9 square cutters - L.1,8 to 9,5 cm	5	0,27	
	L.18/25/35/45/55/65/75/85/95 mm			
4304.40	9 hexagonal cutters - ø 1,5 to 9 cm	5	0,25	
	ø15/25/35/45/50/60/70/80/90 mm			

Box of plain cutters

Code	Designation	H.cm	Kg	
4304.60	5 cutters "5-tip star" - ø 2 to 12 cm	5	0,21	
	ø 20/40/70/90/120 mm			
4304.70	8 cutters" Clover" - ø 1,5 to 10 cm	5	0,26	
	ø 15/30/40/50/65/75/90/100 mm			

Box of plain cutters

Code	Designation	H.cm	Kg	
4304.10	8 cutters "tear-Drop" -L.2 to 12,5 cm	5	0,24	
	L.20/35/50/65/80/95/110/125 mm			
4304.50	7 cutters "6-tip star" -ø 3 to 12 cm	5	0,27	
	ø 30/40/60/70/90/100/120 mm			

Box of plain cutters

Code	Designation	H.cm	Kg
4304.80	7 cutters "Trapeze"- L. 1 to 12 cm		0,2
	L. 10/40/60/75/90/105/120 mm		
	7	_	2.22
4304.20	7 cutters "Moon" - L. 7 to 11 cm	5	0,29
	L.70/80/85/90/95/100/110 mm		

PASTRY Cutters and rolls

Round plain st/steel cutter with handle(s)

Code	Designation	Ø	H.cm	Th.mm	Kg
3311.12	with handle	12	3,5	0,8	0,15

These food-grade professional-quality stainless round cutting rings are strong, tough, and keep their original shape all throughout their use without ever distorting.

Round plain cutter, small

Code	Designation	Ø	H.cm	Th.mm	Kg
3317.04		4	4,2	1	0,04

This small professional quality stainless steel cutting ring is sharpened to allow you to cut not only pastry but also harder preparations. It has a rim to allow easier handling without risk of

injury

Oval fluted cutter with handle

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3312.14	St. steel oval fluted cutter L. 14,5 cm	14,5	10,5	3,5	0,4	0,17
3312.17	St. steel oval fluted cutter L. 17 cm	17	12,5	3,5	0,4	0,23
				•	·	•

This professional-grade pastry cutting ring is very sturdy and will not distort. The ergonomic handle gives a good grip without risk of injury.

Round fluted cutter

Code	Designation	Ø	H.cm	Th.mm	Kg
3313.13	With handle	13	3,5	0,4	0,19
3313.14	With handle	14	3,5	0,4	0,22
3313.15	With handle	15	3,5	0,4	0,23
3314.04	No handle	4	3,5	0,4	0,04
3314.05	No handle	5,5	3,5	0,4	0,05
3314.08	No handle	8	3,5	0,4	0,09
3314.10	No handle	10	3,5	0,4	0,11
3314.12	No handle	12	3,5	0,4	0,13

These professional-grade stainless steel round pastry cutting rings are very sturdy and distorsion-free. The ergonomic handle on the large diameters gives a good grip for safe cutting.

Box of 9 round cutters - stainless steel

Code	D	esignation	H.c	m T	h.mm	Kg
3323.00N	Plain		3,5	C),6	0,44
	ø 3 to 11 cm					
3324.00N	Fluted		3,5	C),6	0,46
	~ 2 to 11 am					

These professional-grade stainless steel star pastry cutting rings are very sturdy and will not distort. They will satisfy every need thanks to the different forms available. It is the tool which will satisfy your creativity thanks to the 2 different aspects suggested.

Ovalized fluted cutter

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3315.15	With handle	15	8	3,5	0,4	0,15
3316.04	No handle	4	2,2	3,5	0,4	0,02
3316.06	No handle	6	3,3	3,5	0,4	0,03
3316.07	No handle	7	3,7	3,5	0,4	0,05
3316.08	No handle	8	4	3,5	0,4	0,05
3316.10	No handle	10	5	3,5	0,4	0,06
3316.12	No handle	12	6	3,5	0,4	0,09

These professional-grade stainless steel round pastry cutting rings are very sturdy and will not distort. The ergonomic handle on the large diameters gives a good grip for safe cutting. They allow

you to make oval jam tart shells.

PASTRY Cutters and rolls

Set of decorating cutters Figures (0-9)

Code	Designation	H.cm	Kg
3322.01N		3	0,2

These cutters allow for cake, breads... personalizations. They are solid and perfectly hygienic.

Set of decorating cutters - Alphabet (A-Z)

Code	Designation	Ø	H.cm	Kg
3322.00N		12,8	2	0,19

These cutters allow for cake, breads... personalizations. They are solid and perfectly hygienic.

Rolling pins

Code	Designation	Ø	L.cm	Kg
4880.00N "Mak	rolon" polyamide rolling pin (1)	5	50	0,92
4040 0111 0		-	50	0.70
4840.01N Beec	h rolling pin (2)	5	50	0,72

The polyamide rolling pin is ideal for making puff pastry; it has the advantage of staying at a constant temperature so pastry won't stick.

Rolling pin aluminium, on ball bearings

Code	Designation	Ø	L.cm	W.cm	Kg
8800.46N		8	46	7,5	1,5

This professional rolling pin has bearings to allow smooth rotation, giving easy, effortless use.

Wheels for pastry in food plastic material

	Code	Designation	Ø	L.cm	Kg
		Cutting wheel for grating pastry			
	4361.00N		4,5	5	0,07
2	4361.01N		4,5	10	0,14
		Spiked roller			
	4362.00N		6,5	5	0,07
	4362.01N		6,5	10	0,14

The criss-cross slitter lets you make diamond holes in the pastry for decorating pie-tops. Once the pastry has been through the roller, you just need to stretch it to obtain perfect diamond holes.

The pastry-spiking roll is handy for pricking holes quickly and uniformly in strips of pastry.

PASTRY Cutters and rolls

Expanding pastry cutter - Stainless steel

This expanding roller carries several stub spindles, each with a cutting wheel, and allows you to cut a series of straight strips in one go. The width is adjustable.

Code	Designation	L.cm	W.cm	H.cm	Kg
4781.00N	5 plain wheels ø 5,5 cm to cut 4 strips	22,5	5,2	5,5	0,56
	From 1 to 11,5 cm large				
4781.01	Double	27	7,8	5,5	0,97
	5 plain wheels and 5 fluted wheels ø 5,5 cm				
	to cut 4 strips				
	From 1 to 11,5 cm large				
4781.02	6 plain wheels ø 10 cm to cut 5 strips	27	6,4	10	0,98
	From 1 to 12,5 cm large				

Set of 10 disposable baker blades

Code	Designation	L.cm	Kg
4670.03N	Yellow baker blades : fixed blades	13	0,01
4670.04N	Red baker blades : pivoting blades	13	0,01
4670.05N	Blue baker blades : reversible blades	14	0,01
4670.06N	Green baker blades : fixed blades	14,5	0,01

Baker's blades let you slit the dough before baking bread. The blade's cutting edge guarantees you a high quality cut.

Page 182 de BUYER

Imitation wood pattern combs - Rubber

Code	Designation	L.cm	Kg
040509	Individual imitation wood pattern L. 100 mm	10	0,1
040510	Individual imitation wood patterns L. 150 mm	15	0,17

The grainer is a half-round rubber utensil used in pastry cooking to give a decorative imitation wood effect to cakes and cream cakes.

St.steel frame and comb for biscuit "Charlotte" and decorating cream comb 2 sides

Charlotte	chariotte and decorating cream comb 2 sides						
Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg	
3015.10	St. steel frame, extra strong, 1 cm height	57	37	1	3	0,4	
3003.42	Decorating cream comb 2 sides (1)	42	8		1,2	0,31	
3017.70	St. steel comb, 2 sides (2)	70	11	2,5	1,2	0,8	

The frames allow you not only to size the mix but also to guide the comb when you pull it towards you to make a decoration on biscuit or cream.

Stainless steel expandable ring

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
	SQUARE					
3014.16	Maximum size 30x30 cm	16	16	5	1	0,57
3014.20	Maximum size 37x37 cm	20	20	5	1	0,69
3014.30	Maximum size 57 x57 cm	30	30	5	1	0,82
	RECTANGULAR					
3014.21	Expandable to maxi. 40 x 21 cm	21,5	11,5	7,5	1	1,07
3014.43	Expandable to maxi. 56 x84 cm	43	29	5	1	1,29

Stainless steel "Joconde" biscuit frame

Code	Designation	L.cm	W.cm	H.cm	Kg
3017.61	(Interior size) "Joconde" frame" 570 x 370 mm	61	41	0,3	1,25
031126	Joconde scraper L. 500 mm	50		12	0,7

This biscuit frame is 4mm thick (just over 1/8") and is specially designed for making Joconde biscuits.

Pastry frame st. steel

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3018.30		57	9	3	2,5	0,77
0010.40			_	4		101
3018.40		57	9	4	2,5	1,04
3018.45		57	9	4,5	2,5	1,18
3018.50		57	9	5	2,5	1,27
3018.60		57	9	6	2,5	1,54

These stainless steel biscuit frames are extra thick and will not distort. The are easy to keep clean.

Pastry frame st. steel

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3015.25		57	37	2,5	2,5	0,8
3015.30		57	37	3		
3015.35		57	37	3,5	2,5	1,12
3015.40		57	37	4	2,5	1,4
3015.45		57	37	4,5	2,5	1,6
3015.50		57	37	5	2,5	5
3015.60		57	37	6	2,5	2,1
3016.57	Divisible into 2, 3, 4 or 6 sectors	57	37	3,5	2,5	2,17

These stainless steel biscuit frames are extra thick and will not distort. The are easy to keep clean.

Stainless steel adjustable cream/mousse leveling squeegee

This stainless steel spreader lets you spread out successive layers of cream when working in a frame to make your cream cake. It is adjustable and graduated from 1 to 6 cm. Thanks to a 10-degree angle, it is easy to obtain a regular and smooth cream layer. When used on its opposite side, it becomes a Joconde scraper.

Code	Designation	L.cm	Kg
3007.00	Can be used with pastry frames ref. 3015	48	0,93

Page 184 de BUYER

St. steel "raplette" spreader - Adjustable in width and height

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3002.01	Equipped with removable decorating double co	40	1 <i>7</i>	6	1,5	0,92
3002.00	Without decorating double comb	40	17	6	1,5	0,91
3002.99	Decorating double comb with teeth	40			1,5	0,22
	Removable - with 2 different shapes					

The Pascal spreader lets you spread out cream or chocolate with a single action. A special feature is its adjustable width and height. These allow you to make very thin layers. Use it with or

without its detachable cream-comb teeth. The cream-comb has two different triangular tooth spacings. The spreader is also handy for preparing chocolate shavings.

St. steel straight "Génoise" mould, watertight

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
4770.40		40	30	5	1	1,4
4770.53	GN 1/1	53	32	5	1	1,85
4770.60		59	39	5	1	2,53

The straight-sided sponge cake mould is leakproof and lets you make biscuits, flans, rice puddings, etc. Being made from stainless steel, it is perfectly hygienic and easy to keep clean.

Punch and coulis bottle

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
044080N	Coulis bottle		4	4	12	0,03
044085N	Punch bottle with plug	8			29	0,11

Made from food-grade plastic, the punch doser has a perforated cap for soaking biscuits. The coulis doser has a pouring nozzle.

PASTRY Chocolate work

Bain-marie cooker

The bain-marie cooker consists of a hollow stainless steel shell in which water is heated. It enables you to heat at lukewarm temperatures for melting chocolate or keeping sauces warm. It has a handle, which makes it easy to use. For all heat sources, including induction hobs.

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3437.16N	With handle and double st. steel body	16	12,5	1,5	1	0,97

Set of 10 stainless steel chocolate forks

Code	Designation	L.cm	W.cm	Kg
4347.40		21	8	0,33

The stainless steel chocolate forks have a handle made of polypropylene. The box includes 10 forks.

St. steel levelling frame Ht 3 to 12 mm

Code	Designation	L.cm	W.cm	Th.mm
3085.05	5 mm	33,7	33,7	5
3085.08	8 mm	33.7	33,7	8
0005.00		50,7	00,7	
3085.10	10 mm	33,7	33,7	10
3085.12	12 mm	33,7	33,7	12
		· ·	·	

These stainless steel frames are very easy to keep clean. They let you make slabs of cream filling, chocolate, marzipan, fruit paste, etc. Five different frame heights are available.

PASTRY Chocolate work

Sweet maker - Coating system

Code	Designation	Ø	Kg	
3500.00		40	4,2	
	Created by Pascal Brunstein			
	Ruban Bleu 1997			

The sugar coater enables dried fruits (almonds, hazelnuts, walnuts, etc.) to be sugar coated or to be covered with chocolate, marzipan... 6 to 8kg (13-18lbs) of sweets or candies

can be made in 30 minutes. The stainless steel double bell fits onto KITCHENAID K5 Super Plus/KITCHENAID ARTISAN PRO/Dito Sama BE5-A beater.

Chocolate Girolle

Code	Designation	Ø	H.cm	Kg
040466	Chocolate "girolle" - Base and crank	22	15	0,24

The chocolate leafmaker is made from food-grade plastic. With a turn of the handle it lets you make light, appetizing, decorative leaf-curls: give it a full or half turn to make one chocolate leaf-curl. Remove the handle and place the decoration on the cream cake. The leafmaker can also be used for cheese.

Flat stainless steel tray, no edges, rounded corners - for chocolate

Code	Designation	L.cm	W.cm	Th.mm	Kg
3376.60	stainless steel tray	60	40	1	1,76

Plastic sheets for chocolate

Code	Designation	L.cm	W.cm	Kg
042030	25 icing paper sheets for transfers	60	40	1,8
	175 microns			
042031	100 polyethylene sheets for wire cutter	60	40	3,38
	150 microns			
042032	5 polyethylene sheets for chocolate work	30	20	0,02
	150 microns			

Rhodoid glazing sheets are for use as a backing sheet for chocolates or cream filling or butter cream designs. They enable transfers to be applied to the top or the base of a cream cake.

Gold patterns

Code	Designation	L.cm	W.cm
076100	Book of 25 Gold sheets	8	8

This food-grade product lets you put a gold decoration on chocolates.

PASTRY Sugar work

Sugar saucepan, massive copper, 2 spouts and st. steel cold handle

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6572.20		20	11	3,4	2	1,8
	Also available in st/steel PRIORITY:					
3690.16		16	9	1,8	2,3	1,2
3690.20		20	11	3,4	2,3	1,74

This sugar saucepan with two pouring lips (for left- or right-handed people) has a stainless steel handle that remains cold so as not to burn the user's hand.

Copper eggwhites bowl

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6580.26N	1 ring-handle	26	13	4,5	1	1
6580.30N	1 ring-handle	30	15	7	1	1,28
6580.40N	1 ring-handle	40	20	16,7	1	3,2
6581.30N	With 2 handles	30	15	7	1	1,5

Made from solid copper, these half-round eggwhite basins are the traditional utensils used by professionals. The basins are perfect for beating egg-whites until stiff.

Copper massive conical jam pans with cast-iron handles

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
6200.38N	Conical jam pan, 1 mm th	38	15	9	1,2	1,5
6202.40N	Conical jam pan, 2 mm th	40	14,4	11	2	3,57

Sugar lamp with adjustable support and working tray

Code	Designation	L.cm	Kg
4599.00N	230 V - 3 settings 600 W/1200 W/1800 W	50	8,7
	Electric cable not included		
	St/steel screen non included		

This lamp enables the delicate art of sugar working. It has 3 powers. Radiant angle is tiltable from 20 to 40°. It is complete with a pull cord-switch. It is also equipped with 3 glass-ceramic tubes. Dimensions of the working table : 64 x 50 cm. It is easy to disassemble and then easy to store.

Squeeze pump for sugar blowing, made of rubber and copper

Code	Designation	L.cm	Kg
4665.00N		9	0,07

Sugar blowing is rather like glass blowing and requires a pump

PASTRY Thermometers

Small syrup density meter, metric

Code	Designation	L.cm	Kg
4591.00N	Grad. from1100 to 1400 g/L	14	0,19

This professional syrup hydrometer is used for making jam, jelly, liqueur, sorbey, chutney, conserved fruits, etc. It has 2 scales : one in degree baumé (15-40° Baumé) and the other in g./ml

Candy thermometer +80°C / +200°C with stainless steel case

Code	Designation	Ø	L.cm	ĸg	
4884.01N	PRECISION 1/1	0,2	27,5	0,10	

(1100-1400 g./ml).

This thermometer is used for pastry and candy. It does not contain mercury, but a less toxic red liquid. It is calibrated to allow for immersion of the lower thinner part of the stem. The protective sleeve can be sterilized at 100°C. The thermometer and sleeve can be washed in a dishwasher.

Candy thermometer +80°C / +200°C with nylon case

Code	Designation	Ø	L.cm	Kg	
4884.00N	PRECISION 1/1	0,35	27,5	0,07	

This thermometer is used for pastry and candy. It does not contain mercury, but a less toxic red liquid. It is calibrated to allow for immersion of the lower thinner part of the stem. The protective sleeve can be sterilized at 100°C. The thermometer and sleeve can be washed in a dishwasher.

Bakery thermometer -10°C / +60°C with polypropylene case

Code	Designation	Ø	L.cm	W.cm	Kg
4886.00N PRECISI	ON 1/1	0,16	23,5	1,6	0,04

This thermometer is used for bakery. It does not contain mercury, but a less toxic red liquid. It is calibrated to allow for immersion of the lower thinner part of the stem. The protective sleeve can be sterilized at 100°C. The thermometer and sleeve can be washed in a dishwasher.

Stainless steel oven thermometer - precision from +50°C to + 300 °C

Code	Designation	W.cm	H.cm	Kg
4885.01	Precision 1/1	6	7	0,54

To check the temperature in the oven during cooking. Easy cleaning with water and soap.

Small plastic thermometer - from - 40°C to 40°C

Code	Designation	L.cm	W.cm	H.cm	Kg	
4761.00N From	n -40°C to +50°C	13,5	2,4	0,13	0,01	

This metric thermometer goes from -40°C to +40°C and is specially adapted for the cold. The thermometer has an all-plastic body. The column is very visible.

PASTRY Thermometers

Electronic cooking digital thermometer-timer

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
4885.00N	Use T°: from -25° to + 250 °C	7	6	1,8	1	0,54

This thermometer has a 1 meter (3 feet)- metal wire. The probe resists to temperatures from 0°C to 250°C. It is used to read the inner temperature of food during cooking. Instant digital readout. The stainless steel probe and wire are heat resistant. Equipped with an automatic alarm sound. There is a magnet for metal surface attachment.

Digital waterproof thermometer for meat -50°C to +200 °C

Code	Designation	L.cm	Kg
4881.00N L. probe 12 cm		20	0,06

This electronic digital thermometer is helpful for checking the temperature of cooking meat. The probe is pointed and penetrates easily into the meat. Do not use in the oven or in microwave oven.

Thermometer for foie gras and ham- from + 30°C to +100°C

Code	Designation	W.cm	Liters	Kg
4882.01	in a protective plastic holder	0,6	24	0,02

Electronic stopwatch timer - 20 hours

Code	Designation	L.cm	W.cm	
4650.00N Tin	ner 20 hours	50	60	
Sto	ppwatch 20 minutes			

This timer is a count down one (up to 19hours and 59 minutes) and is ideal for cooking in order to respect cooking time. It has a magnetic back clip and easel stand. Battery included.

Page 190 de BUYER

Stainless steel plain nozzle

Code	Designation	Ø	H.cm	Kg
2111.02N		0,2	5	0,01
2111.03N		0,3	5	0,01
2111.04N		0,4	5	0,01
2111.05N		0,5	5	0,01
2111.06N		0,6	5	0,01
2111.07N		0,7	4,5	0,01
2111.08N		0,8	4,5	0,01
2111.09N		0,9	4,5	0,01
2111.10N		1	5,4	0,01
2111.11N		1,1	5	0,01

These stainless steel nozzles without welding are robust, easy to clean and hygienic. They fit onto piping bags for making patterns with cream or for filling the hollows in a baking

preparation.

Stainless steel plain nozzle

Code	Designation	Ø	H.cm	Kg
2111.12N		1,2	5	0,01
2111.13N		1,3	5	0,01
2111.14N		1,4	5	0,01
2111.15N		1,5	5,4	0,01
2111.16N		1,6	5,3	0,01
2111.17N		1,7	5,3	0,01
2111.18N		1,8	5	0,01
2111.20N		2	5	0,01
2111.22N		2,2	4,9	0,01
2111.24N		2,4	4,5	0,01

These stainless steel nozzles without welding are robust, easy to clean and hygienic. They fit onto piping bags for making patterns with cream or for filling the hollows in a baking preparation.

Stainless steel star nozzle

Code	Designation	Ø	Kg	
2112.02N A5		0,3	0,01	
2112.03N A6		0,3	0,01	
2112.04N A7		0,35	0,01	
2112.05N A8		0,5	0,01	
2112.06N B5		0,5	0,01	
2112.07N B6		0,5	0,01	
2112.08N B7		0,6	0,01	
2112.09N B8		0,7	0,01	
2112.10N C5		0,7	0,01	
2112.11N C6		0,7	0,01	
2112.12N C7		0,7	0,01	
2112.13N C8		0,9	0,01	

These stainless steel nozzles without welding are robust, easy to clean and hygienic. They fit onto piping bags for making cream patterns or for filling the hollows in a baking mixture.

Stainless steel star nozzle

Code	Designation	Ø	Kg	
2112.14N D5		1,1	0,01	
2112.15N D6		1,1	0,01	
2112.16N D7		1,1	0,01	
2112.17N D8		1,1	0,01	
2112.18N E5		1,3	0,01	
2112.19N E6		1,3	0,01	
2112.20N E7		1,3	0,01	
2112.21N E8		1,3	0,01	
2112.22N F5		1,8	0,01	
2112.23N F6		1,8	0,01	
2112.24N F7		1,8	0,01	
2112.25N F8		1,8	0,01	

These stainless steel nozzles without welding are robust, easy to clean and hygienic. They fit onto piping bags for making cream patterns or for filling the hollows in a baking mixture.

Stainless steel ruban nozzle

Code	Designation	Ø	H.cm	Kg
2117.10	10 x 2 mm	2,5	4,5	0,01
2117.15	15 x 2 mm	3,2	4,5	0,01
2117.20	20 x 2 mm	3,2	4,5	0,01
2117.30	30 x 5 mm	3,6	4,5	0,01

Stainless steel star ribbon nozzle

Code	Designation	Ø	H.cm	Kg
2113.06N	6 points- hole 16 x 2 mm	2,5	4	0,01
2113.08N	6 points - hole 20 x 3 mm	3	4,5	0,01

These stainless steel nozzles without welding are robust, easy to clean and hygienic. They have one flat side and one indented side and are used for decorating Yule logs.

Stainless steel Sultane nozzle

Code	Designation	Kg
2118.01	Protruding cone	0,01
2118.02	Flat cone-up	0,01
	UP : outer ø 35 mm	
	cone inside ø 21mm	

Stainless steel Saint Honoré nozzle

Code	Designation	Ø	H.cm	Kg
2115.20N		0,9	5,5	0,01
2115.25N		1,1	5,3	0,01
2115.30N		1,3	5,3	0,01
2115.35N		1,5	5,3	0,01
2115.40N		1,6	5,3	0,01

These stainless steel nozzles are robust, easy to clean and hygienic thanks to their watertight "end-to-end" welding. The spout has a cut-out. They are used for dressing Saint-Honorés with cream.

They do a much better job than a spoon.

Leaf nozzle, stainless steel

Code	Designation	H.cm	Kg	
2128.02N N° 2 - la	arge 6 mm	6	0,01	

These stainless steel nozzles without welding are robust, easy to clean and hygienic.

Bird nest nozzle, stainless steel

Code	Designation	Kg	
2126.00N		0,01	

These stainless steel nozzles without welding are robust, easy to clean and hygienic.

Rose nozzle, stainless steel - 8 points

LS				
Code	Designation	Ø	H.cm	Kg
2129.08N		0,8	5	0,01
2129.09N		0,9	5	0,01
2129.11N		1,1	5	0,01
2129.14N		1,4	5	0,01
2129.16N		1,6	5	0,01

These stainless steel nozzles without welding are robust, easy to clean and hygienic.

Stainless steel 'Petit Four' star nozzles

	Code	Designation	H.cm	Kg
	2116.07	ø 7 mm - 10 teeth	4,8	0,05
	0114 00	.0 10	4.0	0.07
	2110.08	ø 8 mm - 12 teeth	4,3	0,07
	2116.10	ø 10 mm - 1 <i>4</i> teeth	5	0,01
7	2116.14	ø 14 mm - 16 teeth	5,5	0,01

PASTRY BOX: set of 60 stainless steel nozzles

Code	Designation	L.cm	W.cm	H.cm	Kg
2130.00		17,5	12,9	7,6	0,6

Stainless steel pastry nozzles. Perfectly smooth. Easy cleaning. Dishwasher safe. Suitable for all piping bags.

MAXI PASTRY BOX : set of 120 stainless steel nozzles

Code	Designation	L.cm	W.cm	H.cm	Kg	
2130.01	24 differents nozzles in 5 ex	28	18,5	8	1,22	

Stainless steel pastry nozzles. Perfectly smooth. Easy cleaning. Dishwasher safe. Suitable for all piping bags.

Set of 3 garnishing nozzles

Code	Designation	Kg	
2125.03	ø 4-6-8 mm	0,01	

Page 194 de BUYER

Set of 6 stainless steel nozzles

Code	Designation	Kg	
2114.00N Set of	6 st. steel nozzles	0,04	

Adapter for nozzles made of foodgrade plastic

Code	Designation	H.cm	Kg	
2114.11	Kit for large nozzles ø 35mm	5,8	0,02	
2114.12	Kit for medium nozzles ø 25mm	5,7	0,03	
2114.21	Kit for decor nozzles ø 20mm	3	0,02	
2114.13	Set of 3 adapters for the 3 sizes of nozzles		0,1	
	ø 35/25/20 mm			

Adapters enable to change of nozzles on the same pastry bag.

Set of 26 small stainless steel decor nozzles

Code	Designation	L.cm	W.cm	H.cm	Kg
2114.20		19,2	14	4,8	0,27

Case with 26 st/steel decor noozles + an adaptator + 2 supports to make decorations in chocolate/cream/glaze for writing or creating leaves, flowers, ... Supplied with an adapter

to change nozzles on the same pastry bag.

Set of 35 stainless steel pastry nozzles + 2 adaptators

	Code	Designation	L.cm	W.cm	H.cm	Kg
21	14.10		30	24	6,3	0,87

Case with a traditional pastry assortment of 35 nozzles: 10 plain nozzles, 15 star nozzles, 5 for Petit Four, 2 for Rose, 2 ribbon nozzles and one to garnish . Supplied with adapters to change

nozzles on the same pastry bag.

Pastry set of 12 nozzles made of transparent TRITAN

Code	Designation	L.cm	W.cm	H.cm	Kg
4132.12	Box of 12 nozzles including :	21	13	7	0,13
	- N° 2-4-6-8-10-12 mm				
	- B8 - C8 - D6 - E6				
	- BU - F2				
	Packed in plastic box				

Set of 6 nozzles made of transparent TRITAN

Code	Designation	L.cm	W.cm	H.cm	Kg
4129.00	Set of 6 nozzles for "LE TUBE"	13	13	4	0,06
	- 2 plain nozzles ø 8 mm - ø 15 mm				
	- 3 Star nozzles B6 - F6 - B8				
	- 1 nozzle Saint Honoré				
4132.06	Set of 6 nozzles for pastry	13	13	4	0,06
	- 2 nozzles PF10 & PF14				
	- 1 leaf nozzle				
	- 1 star ribbon nozzle 8 teeth				
	- 1 nozzle Saint Honoré				
	- Bird nest nozzle				
4128.06N	6 plain nozzles N°2-4-6-8-12-14 mm	13	13	4	0,06
	(ø3-6-9-11-15-18)				
4129.06N	6 star nozzles	13	13	4	0,06
	N° A8 - B8 - C8 - D8 - E8 - F8				

These one-piece nozzles with their perfectly smooth cone give you the guaranteed hygiene you know you need. The reinforced teeth on the fancy nozzles make for high accuracy work. The nozzles

are roughly 6cm long, making them easier to position in the bag and giving them better visibility. Their blue color makes them easy to pick out. Dishwasher friendly.

Page 196 de BUYER

Caterer set of 12 nozzles made of transparent TRITAN

Code	Designation	L.cm	W.cm	H.cm	Kg
4130.12N	Box of 12 nozzles including :	21	13	7	0,13
	- 4 plain nozzles N° 2 - 4 - 6 - 8				
	(ø 3-6-9-11 mm)				
	- 4 star nozzles n° B8 - C6 - D6 - D8				
	- 2 nozzles 10 teeth / 14 teeth				
	- 1 ribbon nozzle - 8 teeth				
	- 1 leaf nozzle				
4131.12	Box of 12 nozzles including :	21	13	7	0,13
	C6 - C8 - D6 - D8				
	E6 - E8				
	N° 4-6-8-11 (ø 6-9-11-14mm)				
	BU - F2				
	Packed in plastic box				

These one-piece nozzles with their perfectly smooth cone give you the guaranteed hygiene you know you need. The reinforced teeth on the fancy nozzles make for high accuracy work. The nozzles

are roughly 6cm long, making them easier to position in the bag and giving them better visibility. Their blue color makes them easy to pick out. Dishwasher friendly.

Pastry set of 24 nozzles made of transparent TRITAN

	Code	Designation	L.cm	W.cm	H.cm	Kg
4	130.24N	Box of 24 nozzles including:	28	18	7	0,27
		- 10 plain nozzles N° 2-3-4-5-6-7-8-10-11-12				
		- 12 star nozzles A6 - A8 - B6 - B8				
		C6 - C8 - D6 - D8 - E6 - E8 - F6 - F8				
		- 1 star ribbon nozzle 8 teeth				
		- 1 leaf nozzle				

These one-piece nozzles with their perfectly smooth cone give you the guaranteed hygiene you know you need. The reinforced teeth on the fancy nozzles make for high accuracy work. The nozzles

Packed in plastic box

are roughly 6cm long, making them easier to position in the bag and giving them better visibility. Their blue color makes them easy to pick out. Dishwasher friendly.

Set of 12 polypropylene nozzles

Code	Designation	L.cm	W.cm	H.cm	Kg
4134.80N		15	12	6,2	0,17

The box contains a selection of the 12 most frequently used confectionery nozzles.

Set of 6 nozzles made of plastic

Code	Designation	H.cm	Kg
4863.01N	3 plain nozzles ø 6/11/18 mm	5	0,02
	+ 3 star nozzles ø 8/11/18 mm		

The bare minimum for confectionery use.

Cotton pastry bags

Code	Designation	L.cm	Kg
4856.25N	pastry bag 25 cm [PU:6]	25	0,04
4856.30N	pastry bag 30 cm [PU:6]	30	0,04
4856.35N	pastry bag 35 cm [PU:6]	35	0,05
4856.40N	pastry bag 40 cm [PU:6]	40	0,06
4856.45N	pastry bag 45 cm [PU:6]	45	0,07
4856.50N	pastry bag 50 cm [PU:6]	50	0,11
4856.55N	pastry bag 55 cm [PU:6]	55	0,12
4856.60N	pastry bag 60 cm [PU:6]	60	0,16
4347.05N	Set of 5 cotton pastry bags		0,13
;	30/35/40/45 and 50 cm long		

The professional re-usable pastry bags made of coated cotton are particularly supple. They have a string, but no hem. They are lined and then watertight.

Supple pastry bag made of polyurethane

L.cr	m W.cm	Kg
35	20	0,02
45	25	0,02
50	28	0,03
n	35 45	35 20 45 25

Foodgrade polyurethane. This innovative material gives to the bag high resistance, flexibility and softness. It has a smooth surface inside which make easier the outflow of the product and

rough outside for a better handle. Thanks to a special welding of the bag, a high hygienic safety is guaranteed. Easy cleaning. Dishwasher safe. Resists until 60°C maximum.

Roll of 100 disposable pastry bags - Blue polyethylene

Code	Designation	L.cm	Liters	Kg
4349.55		55	1,5	1,35

90 microns. Reinforced edges. T° 70 $^{\circ}$ C max.

Roll of 100 disposable pastry bags - Polyethylene

Code	Designation	L.cm	Liters	Kg
4348.30N	30 cm long	30	0,25	0,6
4348.40N	40 cm long	40	0,5	0,95
4348.45N	45 cm long	45	1	1
4348.50N	50 cm long	50	1,25	1,2
4348.01N	55 cm long	55	1,5	1,35
4348.60N	60 cm long	60	1,8	1,45

The throw-away piping bags have the same use as the nylon ones but without the inconvenience of cleaning and upkeep. Reinforced edges. T° 70°C max.

Dispenser of 100 disposable pastry bags with hanging hole - L. 50 cm

Code	Designation	L.cm	W.cm	Liters	Kg
4345.50	70 microns	50	28	1,25	0,77

Dispenser box of 100 disposable pastry bags - Polyethylene

Code	Designation	L.cm	Kg
4346.45N		45	1
4346.55N		54	1,35

The throw-away piping bags have the same use as the nylon ones but without the inconvenience of cleaning and upkeep.
Reinforced edges. They are made of transparent polypropylene.

Their hygiene is perfect. They are also very pratical in their dispenser box. 90 microns.

Set of 8 plastic clips TWIXIT to close pastry bags

Code	Designation	Kg
4336.00	3 different sizes : L. 13 / 10 / 5 cm	0,1

Holder for pastry bag, polypropylene

Code	Designation	Ø	H.cm	Kg
4347.10N		19,5	23	0,12

This pastry bag holder is made of food plastic and enables one to maintain the full pastry bag straight, ready to use.

Wall rack for pastry bag and nozzles, stainless steel

Code	Designation	W.cm	H.cm	Kg
4347.20N		50	50	1,3

This wall rack is made of stainless steel. It enables one to dry and store pastry bags (upper part) and nozzles (bottom part).

LE TUBE: Pressure pastry syringe for dosing of pastes, creams and mousses

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
	DESIGNED BY DE BUYER - PATENTED					
3358.00	Delivered with 2 polycarbonate nozzles	38,4	10,5		0,75	0,44
	U8 & D8					
	ACCESSORIES					
3358.75	0,75 capacity extra tank	19,6	8,54		0,75	0,13
	for storing other preparations					
	To be ordered separately					
3358.91	DISPLAY WITH VIDEO					
4129.00	Set of 6 nozzles for "LE TUBE"	13	13	4		0,06
	- 3 Star nozzles B6 - F6 - B8					
	- 2 plain nozzles ø 8 mm - ø 15 mm					
	- 1 nozzle Saint Honoré					
	See other suitable nozzles pages 196/197					

Automatic piston funnel KWIK MAX - 3,3 Liters - All stainless steel

Big sizes of the integrated nozzle - ø 15 mm - to preserve air molecules of the preparations. Saved smoothness.

Perfect for mousses, thick sauces, sauces with fruit pieces, caramel, thick jelly or fruit coulis,

All stainless steel: suitable for very hot preparations.

The deep cone enables to push and pour naturally without pressure on the mixture to preserve the smoothness.

Easy to handle with the 2 large handles. High stability and perfect weight distribution above the moulds to fill.

Delivered with st/steel support. Easy cleaning.

 Code
 Designation
 Ø
 W.cm
 H.cm
 Liters
 Kg

 3354.50
 with stand
 20
 30
 38
 3,3
 0,87

Automatic piston funnel KWIK PRO, all parts stainless steel

	_						
	Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
	3354.00	Automatic piston funnel alone 1,9 L.	19	18	1,9	1	0,61
	3354.02	Automatic piston funnel with stand 1,9 L.	19	18	1,9	1	0,78
	3354.10	Automatic piston funnel alone 1,5 L.	1 <i>7,</i> 5	16,5	1,5	1	0,55
	3354.12	Automatic piston funnel with stand 1,5 L.	1 <i>7,</i> 5	16,5	1,5	1	0,72
	3354.01	Non-slip stainless steel stand		15		6	0,17
		or strainer ø19/21 cm					
		SPARE PARTS FOR FUNNEL :					
	3354.92	Central closed nut					
	3354.93	Wing nut					
)	3354.95	Set of two nozzles - 4 and 6 mm					

Made entirely from stainless steel, including nuts, wing nuts, spring... for perfect hygiene. Completely leakproof in the closed position: for creams, sauces, or liquors... Its ease of use makes it

the universal kitchen and bakery tool: for garnishing plates with sauces, pouring jelly into a dish, filling small quiches, filling blini pans with batter, filling chocolate shells with liqueur, etc.

Mini Piston funnel 0,8 liter - Stainless steel

Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
3353.00	Black	15	18,5	15	15,5	0,25
	foot = 70 gr.					

Made from stainless steel and plastic. Professional standard. This mini piston funnel comes with an outlet (7 mm dia. nozzle) and is completely impermeable. The funnel is practical and its low

capacity (0.8 L) makes it ideal for dispensing small portions of sauce or cream, e.g. for garnishing dishes immediately prior to serving. The legs of the stainless steel wire stand are silicone coated

Kitchen Chinese strainer, heavy - Perforation 1,5 mm

Code	Designation	Ø	H.cm	Th.mm	Kg
3350.10N		10	7,1	0,4	0,08
3350.14N		14	10,5	0,4	0,15
3350.18N		18,5	16	0,4	0,31
3350.20N		20	18	0,4	0,38
3350.23N		23	20,5	0,4	0,45
3350.26N		27	23	0,4	0,71
3354.01	Non-slip stainless steel stand		15	6	0,17

Range of different sizes made from heavy, extra-wear-resistant stainless. There is a hook opposite the handle to fit the conical strainer inside a pan. You can place the conical strainer on the

stand of a piston funnel to avoid spilling the contents.

Bakery Chinese strainer, micro-perforated 0,8 mm

Code	Designation	Ø	H.cm	Th.mm	Kg
3351.21	chinese strainer ø 21 cm	21	20,5	1	0,46
			00		0.57
3351.23	chinese strainer ø 23 cm	23	22	1	0,56
3354.01	Non-slip stainless steel stand		15	6	0.17

Looking for all the world like its cousin the conical kitchen strainer, the stainless steel pastrycook's strainer has the added feature of micro perforations, making it as efficient as a muslin strainer but with several advantages: hygiene, toughness, and safety. This conical strainer is professional-grade and especially solid.

Stainless steel frame muslin strainer - Holes 0,4 mm

Code	Designation	Ø	L.cm	H.cm	Th.mm	Kg
3352.20N		20	44	18	0,6	0,48
	Handle thickness: 2 mm					
	Reinforced with its ø 4mm st/steel wire					
	to protect the mesh					

This strainer is fitted with a hook and a tongue enabling it to sit on round bowls. Hole mesh size: 0.4 mm. It allows for the very fine filtration of gelatin, coulis or custard.

Stainless steel sieve with 4 different removable meshes

Code	Designation	Ø	Kg
4605.21	mesh 3 mm/2 mm/1 mm/0,5 mm	20	0,37

Stainless steel flour sieve with st/steel mesh N° 20 - mesh 0,8 mm

Code	Designation	Ø	H.cm	Kg
4604.30		30	7	0,31
4604.21		21	6	0,19
4604.16		16	5,5	0,11

Dredger, stainless steel

Code	Designation	Ø	H.cm	Liters	Kg
4782.00N	Sugar dredger with metal mesh (1)	7	13	0,50	0,17
4782.01N	Sugar dredger with metal mesh	7	10	0,31	0,14
4783.00N	Sugar dredger - small holes ø1,5 mm (2)	7	13	0,50	0,17
4783.02N	Sugar dredger - small holes ø1,5 mm	7	10	0,31	0,14
	Spices dredger - large holes (3) 2,5 mm	7	13	0,50	0,17
4783.03N	Spices dredger - large holes 2,5 mm	7	10	0,31	0,14

The perforated metal sprinkler is ideal for sprinkling with icing sugar. It comes with a bayonet-fitting top.

St. steel tube

Code	Designation	Ø	L.cm	Th.mm	Kg
3000.04	Champagne Cork/Mushroom, individual [PU:5]	4	4	0,8	0,06
3005.02	Cheese Roulé, individual [PU:5]	2,1	10	1	0,05

These stainless steel tubes are especially robust (1.5mm / 16 gauge thick) and easy to keep clean. They help you make catering products (cheese rolls, mini-soufflés, etc.).

Stainless steel horn core

Code	Designation	Ø	L.cm	Th.mm	Kg
3006.25		2,5	9	0,3	0,01
3006.30		3	12	0,3	0,01
3006.35		3,5	14	0,3	0,02

This conical mould lets you make puff-pastry horns of plenty.

Stainless steel pastry-roll core

Code	Designation	Ø	L.cm	Th.mm	Kg
3007.15		1,5	10	0,3	0,01
3007.20		2	5	0,3	0,00
3007.21		2	10,5	0,3	0,01
3007.25		2,5	10	0,3	0,01

This tool lets you make puff pastry rolls which can then be filled with sweet or savory mixtures.

Supple plastic scraper

Code	Designation	L.cm	W.cm	Th.mm	Kg
4858.00N	Supple round scraper [PU:5]	15	11	2	0,02

This utensil lets you scrape out a bowl to remove any mixture stuck to the walls.

Scraper

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3300.12	Straight dough scraper, stiff, st. steel	12	9	2,5	1	0,18
3301.12	Round dough scraper, stiff, st. steel	12	9	2,5	1	0,14
3302.11N	Dough straight scraper, supple steel [PU:12]	11	8,8	2,5	0,3	0,09
3302.12N	Dough round scraper, supple steel [PU:12]	11	8,8	2,5	0,3	0,08

The rigid or flexible pastry cutters are used for cutting pastry, bread dough, or pizza pastry, and also for scraping out and cleaning.

Graduated ruler, st. steel

Code	Designation	L.cm	W.cm	Th.mm	Kg
3305.65		65	6	1,5	0,45

This stainless steel metric flat rule is especially robust (1.5mm/16 gauge thick) and will not distort. What's more, it's easy to keep clean. Double graduations every centimetre (length 65cm).

Page 204 de BUYER

Hemispherical bowl, round opened edge

Code	Designation	Ø	Liters	Th.mm	Kg
3372.16N		16	1	0,7	0,23
3372.20		20	2,1	0,7	0,35
3372.24		24	3,6	0,7	0,49
3372.30		30	7	0,7	0,7
3371.35		35	11,2	0,8	1,01
3371.40		40	16,8	0,8	1,35
	Round stand for hemispherical bowl				
3379.00	For ø 20 - 24 cm			1	0,11
3379.01	For ø 30-35-40 cm			1	0,18
مما لمستمل المسا	at at audition boul This made laborate authorities I	finish The helf record heard	ما اسماء: ما		كاند اندس ممدامات سم

Half-round bowl or mixing bowl. This model stands out due to its regular, rounded shape. It has an open rolled rim: rolled for handling without injury and open for improved hygiene. Polished

finish. The half-round bowl is ideal for beating egg-whites until stiff, as its shape allows good aeration of the preparation during mixing.

Hemispherical pastry bowl made of foodgrade polypropylene

_					
Code	Designation	Ø	H.cm	Liters	Kg
4530.17		17,5	8	1	0,08
4530.23		23	10,5	2,5	0,16
4530.27		27,5	12	4,5	0,2
4530.32		32	14,5	6	0,26
4530.36		36	16	9	0,3
4530.40		40	18	13	0,4
4530.90	Set of 6 bowls from 1 L. to 13 L.				1,4

Flat bottom pastry bowl, round opened edge

ea eage						
Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3250.16		16	9	1	0,8	0,19
3250.20		20	10	2	0,8	0,24
3250.24		24	11,2	3,5	1	0,4
3250.28		28	12,5	5,5	1	0,56
3250.32		32	14	8	1	0,74
3250.36		36	15	11,5	1,2	1,1
3250.40		40	1 <i>7,</i> 5	16	1,2	1,42
3250.44		44	19	20,5	1,2	1,63
3250.50		50	28,5	40	1,2	2,14

Bowls for professional use, as much for their capacity as for the quality and thickness of the stainless steel used. They have an open rolled rim: rolled for handling without injury and open for

improved hygiene. Polished finish.

GÖMA: Professional whisk for cooking and patisserie

_				
Code	Designation	L.cm	Kg	
2610.25	St/steel wire ø 1,4 mm - Slimmer handle	26,5	0,08	
2610.30	St/steel wire ø 1,8 mm - Slimmer handle	32	0,14	
2610.35	St/steel wire ø 1,8 mm	37	0,17	
2610.40	St/steel wire ø 1,8 mm	41,5	0,19	
2610.45	St/steel wire ø 1,8 mm	46,5	0,23	
2610.50	St/steel wire ø 1,8 mm	50	0,25	

The essential utensil for cooking and patisserie: the professional whisk de Buyer with stainless steel wires wires -spring quality-Encased wires: perfectly hygienic and watertight. Ergonomic and

anti-slip comfortable handle. Easy storage with its hole. Perfect hygiene : Can be sterilized - Perfectly watertight -Dishwasher safe

Egg-whites whisk GÖMA

Code	Designation	L.cm	Kg
2611.35	St/steel wire ø 2 mm	35	0,18
2611.45	St/steel wire ø 2 mm	45	0,23

This whisk has a large head and hard springy wires. It is specially designed for beating egg-whites until stiff.

Rubber flexible scraping spatula

Code	Designation	L.cm	Kg
4891.24N L. han	ndle 18 cm	29	0,07
4891.34N L. han	ndle 24 cm	37,3	0,1
4891.42N L. han	udle 30 cm	43	0.11

A must for pastrycooks, the "Maryse" spatula is flexible and enables containers of all shapes to be scraped out efficiently, recovering all the mixture. Maryse DE BUYER: Non-scratching utensil - Built-in hook to prevent slippage into bowls - Spoon-shaped blade ideal for scooping and spreading - Dishwasher safe - Maximum heat exposure 100°C (212°F). NSF.

One-piece spatula - high temperature (+260°C) - Nylon handle and silicone blade

Code	Designation	L.cm	Kg
4740.24N		27	0,08
4740.34N		36	0,11
4740.42N		42	0,13

Genoise cutter FKOfficium

Code	Designation	L.cm	W.cm	Kg	
1234.25	L. blade 25 cm	39.5	3.5	0.14	ĺ

The sponge-cake slicer lets you slice sideways through sponge cakes evenly, without crumbs, so you can then fill the cake with cream or other fillings.

Straight pastry spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4230.15	L. blade 15 cm	29	3,5	0,11
4230.20	L. blade 20 cm	34	3,5	0,12
4230.25	L. blade 25 cm	39	3,5	0,13
7200.25	L. Didde 25 cm	0 /	0,0	0,10
4230.30	L. blade 30 cm	44	3,5	0,14

This flat spatula has a rounded end and is ideal for spreading, smoothing, and handling pastries.

Straight mini spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4230.08	Pointed blade 8 cm	21	2	0,04
4230.09	Rounded blade 9 cm	22,5	2	0,04
4230.12	Rounded blade 12 cm	25,5	2,4	0,05

Cranked pastry spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4231.15	L. Blade 15 cm	33,5	3,5	0,12
4231.20	L. Blade 20 cm	38,5	3,5	0,13
4231.25	L. Blade 25 cm	43,5	3,5	0,15
4231.30	L. Blade 30 cm	48,5	3,5	0,16

With its angled handle, this spatula makes it easy to spread and level out pasty substances.

Mini cranked pastry spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4231.08	Pointed blade 8 cm	21	2	0,04
4231.09	Rounded blade 9 cm	22	2	0,04
4231.12	Rounded blade 12 cm	25	2,4	0,05

Cranked service spatula FKOfficium

Code	Designation	L.cm	W.cm	Kg
4236.00		26,5	5	0,07
4236.01	Slotted	26,5	5	0,06

White spatula made of polyglass - 220°C-resistant (470°F)

	Code	Designation	L.cm	Kg
Ì	4745.25	[PU:6]	25	0,04
	4745.30	[PU:6]	30	0,05
	4745.35	[PU:6]	35	0,06
	4745.40	[PU:6]	40	0,08
	4745.45	[PU:6]	45	0,1
	4745.50	[PU:6]	50	0,12

Robust and hygienic thanks to the non-porous composite material "polyglass" (polypropylene / glass). The cleaning is easy (dishwasher safe) and the spatula can be sterilized. The rounded

shape of the spatula - without edge - enables to scrap out efficiently the pan.

Silicone brush

Code	Designation	L.cm	W.cm	Kg
4807.00N		19,5	3	0,02
4807.25N		25	3	0.04
4007.2514		23		0,04
4807.50N		25	6	0,05

Hygienic brush. Easily cleanable.

Large silicone pastry brush

Code	Designation	L.cm	W.cm	H.cm	Kg
1807.60N fine silk		25	4	3	0,07

A wider and thicker brush: more preparation (butter, egg yolk...) is taken once and the finest silk allows a more regular brushing without traces.

Pastry brushes with wooden handle - Natural bristles

Code	Designation	L.cm	W.cm	Kg
4805.01N	Set of 2 pastry brushes 1.30 mm	23	3	0,4
4805.02N	Set of 2 pastry brushes I.40 mm	24	4	0,6
4805.03	Set of 2 pastry brushes I.50 mm	25,5	5	0,8

The pastry brush is used for glazing yeast dough or for coating desserts. It can also be used to moisten the walls of a sugar saucepan.

Pastry brushes with plastic handle and ferrule - Natural bristles

Code	Designation	L.cm	W.cm	Kg
4802.30N		20	2,5	0,03
4802.40N		21	4	0,04
4802 50N		21.5		0.05

Brush with natural bristles. Suitable for preparations, decorations or for application of yolk.

Kitchen blowtorch

Code	Designation	H.cm	Kg
2040.00N	Delivered empty	15,7	0,17

An absolute must for caramelizing Catalan creams, flans, meringue tarts, or apple tarts, melting cheese, browning meats, peeling tomatoes, and even for paint stripping! Easy and safe to use with its automatic piezoelectric ignition button and adjustable flame.

For use with Butane gas (lighter gas). Easy-to-fill tank.

St. steel caramelizing iron

Code	Designation	Kg	
3052.15	With bowlamp "Soudogaz X2000" (No smoke,	1,1	
	no smell)		
3052.16	Iron alone for X2000	0,5	

The caramelizing iron is a stainless steel fitting that goes on the portable Soudogaz blowtorch and protects the mixture from the flame. If you use a naked flame on crème brulées, Italian meringue, etc., to caramelize them, this is toxic and gives a burnt taste to the food instead of a caramel flavour. This iron is sturdy, space-saving compared with an electric iron.

Professional cream whipper and chargers

· ·						
Code	Designation	Ø	L.cm	W.cm	H.cm	Kg
4417.00N	Cream whipper made of anodized alu. 1 L	10,3			36	0,80
	Without charger					
4417.01N	Set 10 chargers for cream		9	3,5	6,5	0,3
4418.00N	Cream whipper made of anodized alu. 0,5 L				30	0,65
	Without charger					

The cream whipper works with a pressure gas and enables to realize and distribute whipped cream: just fill the bottle with 0,5 liters of cold cream. Insert 1 charger in the charger holder of the

bottle and then shake it. Easy cleaning.

GN container, no lid, no handle 1/1 and 2/1

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3580.10N	GN 1/1 - 20 mm deep	53	32,5	2	2,8	1,2
3580.11N	GN 1/1 - 40 mm deep	53	32,5	4	6,5	1,41
3580.12N	GN 1/1 - 65 mm deep	53	32,5	6,5	8,8	1,5
3580.13N	GN 1/1 - 100 mm deep	53	32,5	10	13,7	1,8
3580.14N	GN 1/1 - 150 mm deep	53	32,5	15	20	2
3580.15N	GN 1/1 - 200 mm deep	53	32,5	20	27,8	2,5
3580.00N	GN 2/1 - 20 mm deep	65	53	2	5	2,35
3580.01N	GN 2/1 - 40 mm deep	65	53	4	11	2,6
3580.02N	GN 2/1 - 65 mm deep	65	53	6,5	18	2,8
3580.03N	GN 2/1 - 100 mm deep	65	53	10	30	3,1
3580.04N	GN 2/1 - 150 mm deep	65	53	15	42,8	3,6
3580.05N	GN 2/1 - 200 mm deep	65	53	20	58	4,55

Food-grade stainless steel food pan with REINFORCED CORNERS and EDGES to avoid distortion due to knocks.

GN container, no lid, no handle 1/2 and 2/3

7	IIU 2/3						
	Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
	3580.30N	GN 1/2 - 20 mm deep	32,5	26,5	2	1,5	0,55
	3580.31N	GN 1/2 - 40 mm deep	32,5	26,5	4	2,3	0,7
	3580.32N	GN 1/2 - 65 mm deep	32,5	26,5	6,5	4	0,82
	3580.33N	GN 1/2 - 100 mm deep	32,5	26,5	10	6,1	0,94
	3580.34N	GN 1/2 - 150 mm deep	32,5	26,5	15	9,2	1,02
	3580.35N	GN 1/2 - 200 mm deep	32,5	26,5	20	12	1,6
	3580.20N	GN 2/3 - 20 mm deep	35	32,5	2	2,6	0,7
	3580.21N	GN 2/3 - 40 mm deep	35	32,5	4	3,5	0,88
	3580.22N	GN 2/3 - 65 mm deep	35	32,5	6,5	5,8	1
	3580.23N	GN 2/3 - 100 mm deep	35	32,5	10	9	1,55
	3580.24N	GN 2/3 - 150 mm deep	35,3	32,5	15	13	1,42
	3580.25N	GN 2/3 - 200 mm deep	35,3	32,5	20	1 <i>7</i>	2,62

Food-grade stainless steel food pan with REINFORCED CORNERS and EDGES to avoid distortion due to knocks.

Page 212 de BUYER

GN container, no lid, no handle 1/3 and 1/4

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
	<u> </u>					
3580.40N	GN 1/3 - 20 mm deep	32,5	17,5	2	1,3	0,3
	GN 1/3 - 40 mm deep	32,5	17,5	4	1,6	0,4
3580.42N	GN 1/3 - 65 mm deep	32,5	17,5	6,5	2,4	0,56
3580.43N	GN 1/3 - 100 mm deep	32,5	17,5	10	3,5	0,67
3580.44N	GN 1/3 - 150 mm deep	32,5	17,5	15	5,4	0,86
3580.45N	GN 1/3 - 200 mm deep	32,5	1 <i>7,</i> 5	20	7,2	1
3580.50N	GN 1/4 - 20 mm deep	26,5	16,2	2	0,9	0,25
3580.52N	GN 1/4 - 65 mm deep	26,5	16,2	6,5	1,7	0,43
3580.53N	GN 1/4 - 100 mm deep	26,5	16,2	10	2,5	0,55
	GN 1/4 - 150 mm deep	26,5	16,2	15	3,8	0,65
3580.55N	GN 1/4 - 200 mm deep	26,5	16,2	20	4,8	1

Food-grade stainless steel food pan with REINFORCED CORNERS and EDGES to avoid distortion due to knocks.

GN container, no lid, no handle 1/6 and 1/9

ilu i//						
Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3580.62N	GN 1/6 - 65 mm deep	17,6	16,2	6,5	1	0,28
3580.63N	GN 1/6 - 100 mm deep	17,6	16,2	10	1,5	0,32
3580.64N	GN 1/6 -150 mm deep	17,6	16,2	15	2,3	0,47
3580.65N	GN 1/6 - 200 mm deep	17,6	16,2	20	3,5	0,56
	GN 1/9 - 65 mm deep	17,6	10,8	6,5	0,6	0,17
3580.73N	GN 1/9 - 100 mm deep	17,6	10,8	10	0,8	0,26

Food-grade stainless steel food pan with REINFORCED CORNERS and EDGES to avoid distortion due to knocks.

Lid with central handle, for containers without handles

Code	Designation	L.cm	W.cm	Kg
3584.11N Dim. 1/1		53	32,5	1,2
3584.12N Dim 1/2		32,5	26,5	0,59
3584.13N Dim. 1/3		32,5	1 <i>7,</i> 5	0,39
3584.16N Dim. 1/6		17,6	16,2	0,19
3584.19N Dim. 1/9		17,6	10,8	0,13
3584.23N Dim. 2/3		35,3	32,5	0,79

Stainless steel lid. Fits onto solid or perforated food pans without handles.

Stainless steel spill-proof lid with silicone joint

Code	Designation	L.cm	vv.cm	Kg
3589.11N	GN 1/1, for container without handle	53	32,5	1,27
3589.12N	GN 1/2, for container without handle	32,5	26,5	0,63
3589.13N	GN 1/3, for container without handle	32,5	17,6	0,42
3589.14N	GN 1/4, for container without handle	26,5	16,2	0,32
3589.16N	GN 1/6, for container without handle	17,6	16,2	0,21
		•	•	0,21

Perforated GN containers, no lid no handles - Perforations ø 3 mm

	Code	Designation	L.cm	W.cm	H.cm	Kg
	3582.12N	GN 1/1	53	32,5	5,4	1,35
	3582.13N	GN 1/1	53	32,5	9,8	1,63
	3582.14N	GN 1/1	53	32,5	14,8	2
	3582.15N	GN 1/1	53	32,5	19,8	2,46
	3582.32N	GN 1/2	32,5	26,5	6,5	0,78
	3582.33N	GN 1/2	32,5	26,5	9,5	0,84
7	3582.34N	GN 1/2	32,5	26,5	14,6	1,14
	3582.21N		35	32,5	4	0,8
	Eand and a	minless steel food man with DEINIEODCED CORNIEDS				

Food-grade stainless steel food pan with REINFORCED CORNERS and EDGES to avoid distortion due to knocks.

Separating bar for GN containers

Code	Designation	L.cm	Kg
3587.32N		32,5	0,08
3587.53N		53	0,14

18/10 stainless steel separating bar.

Draining plate

Code	Designation	Kg	
3583.11N For (GN 1/1 container	0,85	
3583 12N For (GN 1/2 container	0.43	
0500:1214 101	OTT 1/2 comainer	0,40	

The gastronorm food pan drain plates adapt to all models in the range.

Stainless steel bain-marie without lid - Square or rectangular

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
	SQUARE					
3579.01		24	24	23,5	13	1,86
3579.02		24	24	16	9	1,10
3579.03		24	24	7,5	4	0,73
3579.04		15,5	15,5	23,5	5	0,77
3579.05		15,5	15,5	16	3,5	0,65
3579.06		15,5	15,5	7,5	1,5	0,4
	RECTANGLE					
3579.07		15,5	10,5	16	2,5	0,52
3579.08		15,5	10,5	7,5	1	0,31
3579.09		15,5	10,5	5,5	0,5	0,26

Stainless steel lid for square or rectangular bain-marie

Code		Designation	I	L.cm	W.cm	Th.mm	Kg
	SQUARE						
3579.10			2	24	24	0,8	0,46
3579.11				15,5	15,5	0,8	0,20
	RECTANGLE						
3579.12				15,5	10,5	0,8	0,16

Page 214 de BUYER

GN CONTAINERS MADE IN TRITAN - FDA-approved material

COLOPYESTER GUARANTEED WITHOUT BISPHENOL A In compliance with the UNI EN 631-1 regulation

TRITAN GN containers 2/1 and 1/1

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
4998.12N	GN 1/1 - 65 mm deep	53	32,5	6,5	9,5	0,6
4998.13N	GN 1/1 - 100 mm deep	53	32,5	10	14	0,92
4998.14N	GN 1/1 - 150 mm deep	53	32,5	15	21	1,4
4998.15N	GN 1/1 - 200 mm deep	53	32,5	20	28	1,63
4998.04N	GN 2/1 - 150 mm deep	65	53	15	41	2
4998.05N	GN 2/1 - 200 mm deep	65	53	20	55	2,6

T°:-40°C/+90°C

Perfect shock-resistance. Excellent transparency to easily identify the inside contents. Graduated. Stackable. Easy to clean and sanitizable. To resistance from -40°C to +90°C. Can be used in

the freezer without becoming cold when taken out. Can be used in the microwave but not for prolonged times. Anti-scratch bottom.

GN containers 1/2, 1/3, 1/4,1/6 and 1/9

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
	T°:-40°C/+90°C					
4998.32N	GN 1/2 - 65 mm deep	32,5	26,5	6,5	3,8	0,42
4998.33N	GN 1/2 - 100 mm deep	32,5	26,5	10	6,3	0,51
4998.34N	GN 1/2 -150 mm deep	32,5	26,5	15	9,5	0,66
4998.35N	GN 1/2 - 200 mm deep	32,5	26,5	20	12,8	1
4998.42N	GN 1/3 - 65 mm deep	32,5	1 <i>7,</i> 5	6,5	2,5	0,26
4998.43N	GN 1/3 - 100 mm deep	32,5	1 <i>7,</i> 5	10	3,8	0,31
4998.44N	GN 1/3 - 150 mm deep	32,5	1 <i>7,</i> 5	15	5,8	0,47
4998.52N	GN 1/4 - 65 mm deep	26,5	16,2	6,5	1,5	0,2
4998.54N	GN 1/4 - 150 mm deep	26,5	16,2	15	4,3	0,35
4998.62N	GN 1/6 - 65 mm deep	17,6	16,5	6,5	1	0,1
4998.63N	GN 1/6 - 100 mm deep	17,6	16,2	10	1,8	0,18
4998.64N	GN 1/6 - 150 mm deep	17,6	16,2	15	2,8	0,23
4998.73N	GN 1/9 - 100 mm deep	17,6	10,8	10	0,8	0,1

Translucent, heat-resistant. Good resistance to knocks. Perfect hygiene. Light, stackable food pans for easy handling and storage.

Lid for GN pan TRITAN

Code	Designation	L.cm	W.cm	Kg
T°	: - 40°C / +90°C			
4999.11N		53	32,5	0,57
4999.12N		32,5	26,5	0,26
4999.13N		32,5	1 <i>7,</i> 5	0,19
4999.14N		26,5	16,2	0,12
4999.16N		17,6	16,2	0,1
4999.19N GN	l 1/9	17,6	10,8	0,07
4999.21N GN	V 2/1	65	53	0.5

Draining plate

Code	Designation	Kg	
T°:-4	40°C / +90°C		
4994.01N		0,38	
4994.02N		0,19	

The gastronorm food pan drain plates adapt to all models in the range.

CATERING Buffet

St. steel chafing-dish with "Rolltop" lid

Code	Designation	L.cm	W.cm	H.cm	Kg	
4410.01N	GN 1/1 with pan GN 1/1 H.65 mm, 2 holders	65	35	42	11,5	

This bain-marie chafing-dish is made entirely from stainless steel, is easy to keep clean, and ensures an elegant appearance. It has two burners, either for fuel in individual gel doses or in a bottle, and a gastronorm food pan. An electric heating element can also be fitted. It's a good idea to fill the reservoir with hot water to reduce heating time.

Chafing-dish st. steel, with st. steel lid

Code	Designation	L.cm	W.cm	H.cm	Kg
4401.01N GN 1/1 with par	GN 1/1 H.65 mm, 2 holders	65	35	32	9,5

This bain-marie chafing-dish is made entirely from stainless steel, is easy to keep clean, and ensures an elegant appearance. It has two burners, either for fuel in individual gel doses or in a bottle,

and a gastronorm food pan. An electric heating element can also be fitted. It's a good idea to fill the reservoir with hot water to reduce heating time.

Stainless steel strip-down burner for 200g fuel cartridges

Code	Designation	Ø	H.cm	Kg
4408.00N Fuel holder		9	6,5	0,2

This burner is specially designed to hold fuel cartridges reference 4409.02. The top swings open to allow the flame to be extinguished.

Alcohol gel for burning.

	Code	Designation	Ø	H.cm	Liters	Kg
	4409.01N	Set of 2 small measures 80 gr. [PU:6]	9	2		0,2
	4409.02N	Gel alcohol small measure 200 g	8,5	5		0,25
		Box of 72 measures 200 gr.	0,0			0,23
					_	
	4409.05N	Gel alcohol 1- liter bottle [PU:12]		23,5	1	1
h	4409.04	Gel alcohol bucket 4 kg [PU:4]	22	20		4,4
"						
	0812.00N	Nickel-plated burner, liquid fuel/paste [PU:10]	10			0,17

Safer than liquid methylated spirit, this alcohol gel for burning is odourless and has the same heating power as liquid methylated. This high-heat output alcohol will maintain heat for 3,5 hours per

de BUYER

200g shot. Meets environmental standards. ETHANOL spirit.

Page 216

Isothermal container with standard lid

u					
Code	Designation	Ø	H.cm	Liters	Kg
	For food or beverage. Patented				
	Bi-material construction of body and lid:				
	st. steel inside, polyethylene outside				
	St. steel inserts sold separately on choice				
	CAPACITY:				
3760.16	Capacity 16 L with inserts	42	42	16	9,6
	or 23 L without inserts				
3760.25	Capacity 25 L with inserts	42	56	25	11,4
	or 33 L without inserts				

These insulated containers let you transport and stock food or drinks, keeping them hot or cold, in full safety and compliance with current hygiene standards. The containers' stainless steel

interiors enable spotless cleaning. These containers are available in two shades: Sandy or NATO green. The containers are stackable.

Isothermal container with liquid lid

Code	Designation	Ø	H.cm	Liters	Kg
	For food or beverage. Patented				
	Bi-material construction of body and lid				
	st. steel inside, polyethylene outside				
	St.steel inserts sold separately on choice				
	CAPACITY:				
3762.16	Capacity of 16 L with inserts	42	48	16	10,8
	or 23 L without inserts				
3762.25	Capacity of 25 L with inserts	42	62	25	12,4
	or 33 L without inserts				

The insulated containers with a pourer lid let you transport, stock, and distribute hot or cold drinks in full safety and compliance with current hygiene standards. The containers' stainless steel

interiors enable spotless cleaning. These containers are available in two shades: Sandy or NATO green. The containers are stackable.

Body alone, bi-material, cylindrical, no lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3769.16	Capacity: 16L with inners ctrs	42	38	16		7,5
	or 23 L without inserts					·
3769.25	Capacity: 25L with inners ctrs	42	52	25		9,3
3707.23	or 33 L without inserts	42	JZ	23		7,3

These insulated containers let you transport and stock food or drinks, keeping them hot or cold, in full safety. The interior is stainless steel. These containers are available in two shades: Sandy

or NATO green. Thanks to the interchangeability of the lids, you can transform a food container with a standard lid into a drinks container by fitting a pourer lid.

Cylindrical lids, bi-material st. steel/polyethylene

	Code	Designation	Ø	H.cm	Kg
	3770.00	Round standard lid alone, bi material st. steel	42	6	2,1
	3771.00	Round liquid lid alone, bi-material	42	12	2,8
1		SPARE PARTS :			
B	3831.00N	ON Rubber joint for round lids 3770/3771			0,33
y					
	3771.95	Tap for 3771.00 with st.steel nut and joint			0,1
	3771.93	St.steel nut and joint			0,07
	3771.94	Air inlet with joint, depression pipette and nut			0,02
		for 3771.00			

Thanks to the interchangeability of the lids, you can transform a food container with a standard lid into a drinks container by fitting a pourer lid.

Round stainless steel inserts with 2 handles, no lid

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3800.04		28	6,5	4	0,8	0,82
3800.06		28	10	6	0,8	0,95
3800.08		28	13,7	8	0,8	1,15
3800.12		28	20,5	12	0,8	1,48
3800.16		28	27,5	16	0,8	2

Thanks to the interchangeability of the lids, you can transform a food container with a standard lid into a drinks container by fitting a pourer lid.

Round st. steel flat lid

Code	Designation	Ø	Th.mm	Kg
3820.00	For lower insert	28	0,8	0,5
3821.00	For upper insert	28	0,8	0,5

The lids fit over the inner cans to prevent splashes. They have a fold-away lifting handle. Lids for use with inner cans are flat to allow stacking. The lid of the top can in the stack is domed to fit snugly into the lid of the insulated container, thus ensuring top-down pressure on all the inserts and guaranteeing perfect stability and sealing.

Rectangular isothermal container full-size GN1/1 with top opening

	Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
ı	3861.00		72	42	34	28	12,5
		Same characteristics as code 3860.00					
		Dalivarad without incarts					

Maximum capacity:
One GN 1/1 container - 200 mm high - 28 L.

This design of insulated chest is ideal for use by group caterers, by hospitals, and by armed forces involved in military or humanitarian operations. The chest is top-opening and the lid is

detachable to make serving easier.

Page 218 de BUYER

Rectangular isothermal container full-size GN1/1 with front opening door

3860.00 Extra-strong polyethylene with reinforced corn. Special "no-smell" formula for perfect hygiene. For the transport of hot dishes over 85°C, the container must be equipped with a st. steel inner sliding frame (sold separately)

The rectangular container is front-opening and is designed to accept different combinations of gastronorm food pans. It has 2 handles built into the body to make it easy to handle. Internal

slides are built into the body of the 60 litre (15 gallon) chest, for use when cold transporting.

GN-containers are suitable for ref. 3860.00:

Code Designation

Capacity : 3 x GN 1/1 - Ht. 100 mm

Inner st. steel sliding frame for hot GN dishes fits to # 3860

Code	Designation	L.cm	W.cm
3860.99	Inner st. steel sliding frame for hot GN dishes	53	32,5
	D.I.I		

3833.00N Rubber joint for container 3860

For hot transporting – use over 85 $^{\circ}$ C (175 $^{\circ}$ F) – you need to fit the stainless wire frame tray holder.

Rectangular isothermal container "Self" 11 L with tap

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3881.11		48,5	23	48	11	6,2
	Bi-material construction of body and lid					
	Delivered without inserts					

The SELF 11-litre (2-1/2 gallon) model is specially designed for distributing drinks:

it has a dispenser built into the shell.

Oblong isoth. container "Equipage" with standard lid and folding handle

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
	Bi-material construction of body and lid					
3784.00	Without inserts	42	24	49	18	8
3784.01	With 3 oblong inserts of 4,5L + lids	42	24	49	3x4	9,7

This design of insulated container has been specially studied for the feeding of staff and crews on the move, by land, sea, or air. The container fits into a vehicle's jerrycan compartment. Thus

tanks, jeeps, etc., can carry their crew's meals along with them in the best conditions.

Oblong isothermal container "Commando", portable on man's back

Code	Designation	L	.cm	W.cm	H.cm	Liters	Kg
3764.00	Without inserts	4	12	24	55	18	8,2
3764.01	With 3 oblong inserts of 4,5 L + lids	4	12	24	55		10
	Equipped with a liquid lid and a transport						
	shoulder harness.						
	Bi-material body and lid: inside s/steel						

Light and manageable, the COMMANDO model is specially designed to be back slung on all types of terrain, even rugged. Removable straps are built into the container. The Commando

has a flush-mounted dispenser for distributing liquids.

Inserts for oblong containers (Commando and Equipage)

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3809.45	Inner st. steel oblong insert + lid 4,5 L	33,5	14	14	4,5	0,6
3809.01	Set 3 st. steel oblong inserts + lids	33,5	14	37,5		1,8

A set of three food-grade stainless steel inner cans plus lid can be fit into the oblong "Equipage" and "Commando" containers. Each can holds 4.5 litres (1 gallon). Inner cans supplied separately.

Mug with 2 folding handles

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3979.00	St. steel mug [PU:10]	13,6	9	9,5	0,7	0,21

The mug is a piece of camp equipment meant for a soldier's use. This stainless steel model is especially robust and hygienic and is easy to keep clean. The two handles fold away to take up less

room.

Aluminium ration tin

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
8939.00		19	9	3,5	1,2	0,16
	Minimum order: 2000 pcs					

Stainless steel cup and bowl for "self" dish 3222.06

Code	Designation	Ø	H.cm	Liters	Th.mm	Kg
3380.13N Soup bowl		13	5,5	0,4	0,8	0,15
3570.00 Cup [PU:6]		8	8	0,32	0,8	0,14

These utensils are pieces of camp equipment meant for a soldier's use. Made from stainless steel, they are especially robust and hygienic and easy to keep clean. Both pieces fit onto the stainless

steel self-service tray ref. 3222.06

Plastic water bottle (Army model), fitting into the mug

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
4959.00	Green NATO [PU:20]	13,2	8,1	22,8	1,3	0,14

Set of water bottle + mug + cover

Code	Designation	Kg
4949.01	[PU:20]	0,6

Stainless mess tin with 2 compartments fitting together - Army model

Code	Designation	L.cm	W.cm	Kg
3960.00	1 nonstick pan and 1 all st/steel [PU:20]	20	15	0,52

Self-service dish - Depth 24 mm

Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3222.06	6 compartments	43	33	2,3	0,25	0,98

Self service dish, St. steel 18/10

Code	Designation	L.cm	W.cm	H.cm	Th.mm	Kg
3221.06	With 6 compartments	40	30	1,6	0,8	0,7

This stainless steel self-service tray is especially robust and hygienic and is easy to keep clean. It has 6 cavities and accepts a rectangular stainless steel starters dish (no photograph provided).

Isothermal mobile storage cupboard 200 L.

200 L.						
Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3870.50	Mobile cupboard alone -200 L.	81,8	56,8	110	200	42,4
	Internal dimensions: 62x43,5x83,5 cm					
	ST.STEEL FRAME :					
3879.52	Halfway up for tray 60x40 cm and GN -5 levels					8,9
3879.51	For GN and 60x40 cm - 10 levels					
	10 levels at 7 cm spacings					
	ACCESSORIES					
	Eutectic plate - Positive Cold - 3 °C					4,55
3878.01N	Eutectic plate - Negative cold - 21 °C					4,55
3321.53	GN 1/1 [PU:5]	53	32,5	1		1,34
3876.05	St. steel fastener (to superimpose)					

The double-walled structure is a single-piece polythene rotation molding for exceptional toughness. Injected high density polyurethane foam cupboard, ensuring all preparations are kept

at a prefect temperature. Lets you stock or transport products and preparations in a utility vehicle with the help of eutectic plates. The cupboards are easy to handle thanks to their handles.

Isothermal mobile storage cupboard 120 L.

120 L.						
Code	Designation	L.cm	W.cm	H.cm	Liters	Kg
3871.00	Isothermal mobile storage cupboard 120 L.	81,8	56,8	67	120	27
	Internal dimensions : 62x43,5x44 cm					
	ST.STEEL FRAME :					
3869.00	For tray 60x40 cm and GN					
	ACCESSORIES					
	Eutectic plate - Positive Cold - 3 °C					4,55
3878.01N	Eutectic plate - Negative cold - 21 °C					4,55
3876.05	St. steel fastener (to superimpose)					

The 120 litre (25 gallon) cupboard has the same advantages as the 200 litre (40 gallon) model. The cupboard's internal arrangement is ingenious: it lets you use the cupboard 3 different

ways (without rack, in 60 x 40cm/24" x 16" format, and in GN 1/1 format).

Other accessories for isothermal mobile storage cupboard

	, F		
Code	Designation	Ø	Kg
3886.00N	Set of 4 wheels - steel	10	4,2
3886.20N	set of 4 wheels - stainless steel	10	4,2
3886.40N	set of 4 wheels - stainless steel	12,5	4,5
	Label-holder		
3875.01	For 120 & 200 L.		
	can be fitted with pivoting rubber wheels with	steel or stainless treads. The	wheels are ordered separately.

The cupboard can be fitted with pivoting rubber wheels with noiseless tires; the two front wheels come with locking brakes. Wheels are available in 100 or 125mm (4" or 5") diameter, with

INDEX

Code	Page	Code	Page	Code	Page	Code	Page	Code	Page	Code	Page	Code	Page	Code	Page
0125	176	1859	129	2007	104	3023	172	3142	109	3322	181	3451	71	3730	62
0236	152	1861	131	2009	120	3027	168/171	3143	109	3323	180	3454	72	3736	62
0237	158	1866	128	2010	14	3028	158	3144	109	3324	180	3456	72	3740	64
0812	216	1867	128	2011	16	3037	169/171	3150	109	3329	42/49/64	3459	69/71	3741	63
0816	44	1868	128	2012	13/14/15	3040	167	3170	110		86/90	3462	70	3742	63/64
0820	44	1869	128	2015	9/14/15	3041	108	3201	155	3330	152	3467	71	3743	64
1701	135	1870	133	2016	11	3050	175	3202	173	3332	153	3468	70	3744	63
1702	136	1871	132	2017	8/9	3052	209	3203	173	3334	54	3470	73	3750	65
1703	137	1872	133	2040	208	3067	175	3204	174	3339	111	3475	75	3751	65
1704	135/139	1873	128	2111	191	3069	168/171	3205	174	3344	112	3477	76	3752	65
1705	137	1874	127	2112	191/192	3070	170	3206	174/175	3350	100/202	3478	77	3753	65
1706	137	1899	133	2113	192	3077	169/170	3207	175	3351	100/202	3479	76	3754	66
1707	136	1960	140	2114	195/196	3078	168/170	3208	173	3352	100/203	3480	77	3755	66
1708	136	1961	142	2115	193	3079	170	3209	174	3353	103/202	3481	76	3756	65
1709	137	1962	143	2116	194	3081	175	3221	221	3354	100/102	3482	75	3760	217
1710	136	1963	141/142	2117	192	3082	174	3222	221		201/202	3483	76	3762	217
1711	136	1964	143	2118	193	3083	174	3232	99	3356	99/103	3484	75	3764	220
1712	138	1965	143	2125	194	3085	186	3240	99	3357	99	3500	187	3769	217
1713	137	1966	144	2126	193	3087	174	3242	104	3358	103/201	3565	105	3770	218
1714	138	1967	140	2128	193	3091	164	3250	99/205	3360	152	3570	220	3771	218
1715	135/139	1968	144	2129	193	3093	164	3271	113	3361	152	3579	80/214	3784	219
1716	138	1969	144	2130	194	3094	170/171	3274	105	3366	152	3580	212/213	3800	218
1717	138	1970	145	2140	111	3095	172	3276	105	3370	98	3582	214	3809	220
1718	135/139	1971	145	2321	119	3096	170/171	3280	106	3371	98/205	3583	214	3820	218
1719	139	1975	143	2601	110	3097	174	3285	112	3372	98/205	3584	213	3821	218
1720	139	1976	140/145	2604	113	3099	163-165	3286	111	3376	187	3587	214	3831	218
1721	135	1977	144	2610	115/205		169	3288	123	3379	98/205	3589	213	3833	219
1800	133	1978	143	2611	110/113	3101	171	3290	123	3380	220	3599	68	3860	219
1831	132	1979	145		206	3103	170	3291	123	3390	80	3674	68/72	3861	218
1832	132	1980	145/147	2612	18	3106	171	3293	122	3401	119	3680	68	3869	222
1833	132	1981	146	3000	203	3111	80	3294	113/122	3410	74	3688	69	3870	221
1834	132	1982	146	3002	185	3112	73	3300	204	3411	74	3690	67/188	3871	222
1836	131	1983	146	3003	183	3121	78	3301	204	3412	74	3691	67	3875	222
1841	131	1984	146	3005	203	3122	40/78	3302	204	3423	158	3692	67	3876	221/222
1843	131	1985	147	3006	172/204	3123	79	3305	204	3427	74	3693	68	3878	221/222
1844	131	1989	147	3007	184/204	3125	176	3311	180	3429	74	3694	67	3879	221
1845	130	1990	146	3010	110	3130	109	3312	176/180	3431	158	3706	62/64	3881	219
1850	130	1994	144	3011	110	3133	172	3313	176/180	3437	79/186	3708	63/89	3886	222
1851	130	1996	142	3014	168/183	3134	110	3314	133/180	3440	79	3709	64/87/90	3905	166/170
1852	129	1997	141	3015	183/184	3135	110	3315	180	3441	81	3718	62	3906	166/170
1853	130	1999	141	3016	184	3136	110/122	3316	180	3444	71	3719	63	3912	167
1855	129	2000	14	3017	183	3138	170	3317	180	3445	73	3724	63/64	3930	99
1856	129	2004	104	3018	184	3139	170	3320	152	3446	72	3725	63	3937	166/170
1858	129	2005	17	3021	108	3141	109	3321	152/221	3449	79	3726	63	3938	171

Code	Page	Code	Page	Code	Page	Code	Page	Code	Page	Code	Page	Code	Page	Code	Page
3939	166/171	4283	28	4665	188	4863	197	5303	41	6406	88	7664	55	40466	187
3940	167	4284	28	4670	182	4875	123/155	5314	42	6424	89	8030	57	40509	183
3941	169	4285	28	4701	160	4880	181	5315	41	6425	89	8040	56	40510	183
3942	169	4286	28	4702	160	4881	190	5320	150	6426	89	8050	56	42002	171
3943	169/170	4290	29	4703	159	4882	190	5321	150	6430	88	8060	56	42003	171
3960	221	4291	29	4704	159	4884	189	5340	42	6432	94	8070	56	42004	171
3979	220	4300	178	4705	159	4885	189/190	5350	157	6436	88	8125	54	42005	171
3982	108	4301	178	4706	159	4886	189	5353	157	6440	90	8126	55	42010	171/177
3983	108	4302	178	4707	159	4891	115/206	5355	157	6441	89	8136	156	42011	171/177
3984	108	4303	179	4708	159	4920	119	5356	157	6442	90	8137	156	42012	171
3985	108	4304	179	4709	160	4931	153	5357	157	6443	90	8140	53	42013	171
3989	167	4307	178	4710	161	4933	154	5359	158	6444	90	8150	176	42014	171/177
4021	106	4308	178	4711	161	4934	154	5362	150	6445	93/95	8151	176	42017	171
4112	42/50	4309	177	4712	161	4935	154	5363	150	6446	94	8161	151	42030	187
	64/73	4335	121	4713	162	4937	155	5390	42	6447	94/95	8163	151	42031	187
4128	196	4336	120/199	4714	162	4938	153	5530	40	6448	93	8180	53	42032	187
4129	103	4337	120	4715	162	4949	221	5540	40	6449	93	8181	53	44080	185
	196/201	4338	120	4716	162	4959	220	5550	39	6450	93/95	8183	55	44085	185
4130	197	4344	154/173	4717	161	4961	119	5610	33	6451	94	8184	53	45000	176
4131	197	4345	199	4718	161	4970	122	5611	34	6453	95	8185	54	76100	187
4132	196	4346	199	4719	160	4994	215	5612	35	6454	94	8187	54		
4134	197	4347	186	4740	115/206	4998	215	5613	33	6460	91	8188	54		
4140	119		198/199	4745	115/207	4999	215	5614	33	6461	91	8210	51		
4200	95/120	4348	198	4757	121	5020	43	5615	34	6462	91	8237	51/156		
4230	117	4349	198	4761	189	5021	43	5616	34	6463	92	8308	50		
	206/207	4358	153	4766	162	5023	44	5640	35	6464	91	8310	48		
4231	117/118	4359	153	4770	185	5026	44	5651	36	6465	91	8311	49		
	207	4361	181	4781	182	5030	42	5652	34	6466	91	8313	49		
4232	118	4362	181	4782	105/203	5050	45	5654	34	6467	92	8317	49		
4233	118	4370	113	4783	105/203	5051	45	5664	36	6468	92	8319	49		
4234	118/206	4401	216	4788	112	5110	38	5670	37	6572	188	8321	48		
4235	118	4408	216	4802	208	5111	39	5680	36	6580	95/188	8480	52		
4236	118/207	4409	216	4805	208	5113	39	6200	95/188	6581	95/188	8485	52		
4237	116	4410	216	4807	208	5114	40	6202	95/188	6820	95/175	8800	181		
4238	116	4417	209	4813	54	5120	39	6206	85	7011	111	8939	220		
4239	116	4418	209	4815	112	5130	38	6224	86	7291	122	8967	155		
4260	23	4441	81	4816	112	5131	38	6230	85	7293	123	8971	53		
4270	25	4530	98/205	4826	111	5140	39	6232	87	7350	123	031126	183		
4271	25	4582	175	4827	105/106	5270	43	6236	85	7360	150	040340	177		
4272	26	4591	189	4840	181	5290	45	6241	87	7362	150	040343	177		
4275	26	4599	188	4843	161	5291	45	6242	86	7363	151	040355	177		
4280	28	4604	104/203	4844	161	5293	45	6243	86	7366	156	040358	177		
4281	27	4605	104/203	4856	198	5300	41	6244	86	7367	151	040370	177		
4282	28	4650	190	4858	204	5301	41	6247	86	7368	151	040380	177		

DE BUYER INDUSTRIES25 , FAYMONT - BP 70002 - 88340 LEVAL D'AJOL (FRANCE)
TEL: +33 (03) 29 30 66 12 - Fax: +33 (03) 29 30 60 03