
285 COWARD STREET, MASCOT
NSW 2020

PO BOX 215 ALEXANDRIA
NSW 1435

PH# (612) 8338 9222
FAX# (612) 8338 9588

EMAIL: eurochef@eurochefaus.com
WEB: www.eurochefaus.com

FOR DETAILS OF YOUR NEAREST SUPPLIER PLEASE CONTACT US

FOR DETAILS OF OTHER EUROCHEF OUTLETS AND OUR
 PROJECTS DIVISION PLEASE SEE PAGE 211

The products in this catalogue are manufactured by the Matfer Bourgeat
Group, Demarle & Tiger and held in stock in our Sydney warehouse unless oth-
erwise marked

Matfer and Bourgeat have headquarters in Paris with factories in Normandy
and Lyon, Demarle in Northern France & Tiger in South Korea.

Matfer and Bourgeat have been manufacturing premium products since 1814
and are involved in continuous research and development. An example being
the use of Exoglass® to manufacture new individual pastry and bread moulds.
In this edition we are pleased to launch a range of juice and cereal dispensers
from Tiger.

2

HEADING
NEW ITEMS

ALPHAMIX 2 5LTR PAGE 106

3

HEADING
NEW ITEMS

ALPHAMIX 2 8 LTR PAGE 108

4

HEADING
NEW ITEMS

TOMATO SLICER
5MM

PAGE 113

CHIP CUTTER

PAGE 113

5

HEADING
NEW ITEMS

53

Skim’All

Fusion d’une araignée et d’une écumoire, le SkIM’ALL permet de récupérer et
d’égoutter délicatement même les plus petits produits, pochés ou frits.
Grille sans soudure en acier inoxydable à la maille fine 3x3 mm, déployée, très
douce et bombée.
Manche ergonomique pour une prise en main confortable isolant de la chaleur.

-Trou de suspension.

- Manche en matériau composite Exoglass®.

-Tenue en température 220°C / 430 °F.

-Lavable au lave-batterie.

Skim’All
b y m a t f e r

skiM ALL

Part spider, part skimmer, the SkIM ALL enables you to carefully retrieve and
drain even the smallest poached and fried products.
Stainless steel un-soldered fine 3x3mm mesh, soft and rounded.
Ergonomic handle for comfortable use, not hot to touch.

- Hanging loop.

- Exoglass® composite material handle.

- Suitable for high temperatures of up to 220°C (430°F)

- Industrial dishwasher safe.

CODE # 112282
THE SKIM’ALL allows you to carefully retrieve and drain the

smallest poached or fried products. S/S, unsoldered, fine
mesh 3x3mm with a composite ergonomic handle.

6

INDUCTION COOKING

Induction
Electric Gas

50% Efficiency
55% Efficiency

95%Efficiency

INDUCTION
• Immediate Control of temperature

• Heating energy only on when a pan is present
• Energy Consumption is reduced

• Only the pot heats up so safety is increased
• Changes in heat level are immediate and without time lag

• The correct type of cookware or Chafing Dish must be used

7

LxW

385 x 420

320 x 430

 380 x 540

INDUCTION

MATFER INDUCTION COOKTOP 3KW
Powerful and compact. 10 Level settings for precise control of power.
Ceramic glass surface 6mm thick. Removable air filter. Stainless Steel body.
230 volts - 50Hz. Can use pans from ø140 to ø320mm in diameter.
New Waterproof panel with soft touch controls

MATFER WOK INDUCTION 2.5KW
Power 2.5Kw with booster 3.2Kw. Stainless Steel body. Vitroceramic glass top, 6mm thick.
10 Levels of power. Removable air filter. New Waterproof Panel with soft touch controls.
Use with Bourgeat Wok - Code 686735 on Pge# 29

CODE

240312

240305

240320

H

90

50

140
Gas

MATFER INDUCTION COOKTOP 2.5KW
Ultra Slim for buffets, bakeries etc
4mm vitroceramic top for pans
ø140 to 280mm

8

INDUCTION

TABLE TOP INDUCTION COOKER 2.5KW

ANOTHER ADVANTAGE...
All the units are protected from overheating.
This is done in two ways, if the electronics overheat due to poor ventilation, or if
the pan overheats for over a minute, the unit will protect itself by turning off. All
units have variable power settings from 50ºC to 230ºC

TABLE TOP INDUCTION COOKER 3.5KW

LxW

PLATE
273 x 273

UNIT
328 x 422

LxW

PLATE
300 x 300

UNIT
385 x 520

CODE

800101

CODE

800103

H

4

100

H

6

178

9

INDUCTION

BUILT IN INDUCTION COOKTOP

TABLE TOP INDUCTION WOK UNIT

LxW

385 x 360

385 x 360

385 x 360

LxW

385 x 480

385 x 520

CODE

800110

800104

800106

CODE

800102

800107

H

100

100

100

H

150

223

KW

1KW

2.5KW

2KW

KW

2.5KW

3.5KW

IMPORTANT NOTE...
When using induction ventilation is vital, it is important to:
• Ensure that the air intake and air exhaust are kept free from obstruction.
• Follow the installation/use manual provided or call us for assistance.
• For built in units, it is strongly recommended that the intake is separated
from the exhaust using a divider. Please call for advice.

Use with Bourgeat Wok - Code 686730 or 35

10

HEADINGINDUCTION Indent

• 2,3, MULTIZONE Induction
• MULTIZONE

Seperate Generators

Precise Induction

Marina Square

Marina Square

BUILT IN INDUCTION
Offering a continuous look powered by sep-
erate generators

800114 2 x 2KW Glass 800 x 380
800116 3 x 2KW Glass 1180 x 400

MULTIZONE
Multizones allowing smaller dishes placed
randomely
800201 2 x 2.5KW Glass 800 x 380
800301 3 x 2.5KW Glass 1180 x 400

11

HEADING

TABLE TOP Warmers

WOOD FRAME
 800108 510x455x110

1KW Induction Power

 (please note that these units are NOT suitable for
cooking they are designed to keep your food hot)

CARBON FIBRE FRAME
800408 510x455x110

INDUCTION

S/S FRAME
011121 390x390x65

12

HEADING

DETACHABLE SPOON HOLDER

BUFFET

Smart,s multi layer compensation bottom is suitable for all heating meth-
ods including Induction, Liquid Fuel & Electric heaters.
It’s state of the art hinge mechanism guarantees stable and durable opening
and closing. Smart is the first chafing dish ever introduced with a Glass Lid,
which helps customers to choose food without opening the lid.
The hinge mechanism has a life of 50000 openings, all parts are replaceable

INDUCTION CHAFING DISH

ø

370

420

4.5L

6.5L

CODE

015303

015301

011260

011259

011268

Ltr

4.5

6.5

To suit

To suit

H

150

200

sold with a s/s insert
spoon rest and stand not included

STAND TO SUIT

two sizes available

SMART

13

BUFFET

sold with a s/s insert
spoon rest and stand not included

Ltr

4.5
6.5

4.5
6.5

4.5
6.5

6.5

5LTR

To suit
To suit

CODE

011214
011204

011215
011205

011202
011201

011221

011731

011500

011238
011228

H

70
70

70
70

65
65

65

ø

330
390

DIVIDED
330
390

330
390

DIVIDED
390

240

330
390

INSERTS FOR CHAFING DISHES S/STEEL

SOUP TUREEN S/STEEL

ADAPTING RING FOR SOUP TUREEN

SPRING ELECTRIC HEATER

INSERTS FOR CHAFING DISHES PORCELAIN

Suits all Chafing Dishes

NOW SHIPPED AS TWO HALVES

Ltr

5.5

5

2.5

5.5

LxW

400x445

415x348

354x325

176x325

355x327

CHAFING DISH SQUARE
 W/GLASS LID

H

194

145

68

68

68

STAND TO SUIT

RECTANGLE INSERT PORCELAIN
GN2/3

RECTANGLE INSERT S/STEEL GN2/3

14

RECTANGLE INSERT PORCELAIN
GN1/3

CODE

015601

011261

011269

011209

011208

742006

SPOON REST FOR 015601

BUFFET

spoon rest and stand are options

15

STAND TO SUIT

RECTANGLE INSERT PORCELAIN
GN2/3

RECTANGLE INSERT S/STEEL GN2/3

SPOON REST FOR 015601

BUFFET

SMART W

NEW HINGE

NEW HANDLE

While inheriting the legacy of the Smart
Chafer, Smart W has been upgraded and
enhanced with a more modern design and
advanced hydraulic hinge.
An easier system for replacing the hydrau-
lic cartridge, the new cartridge will last at
least 100,000 times opening and closing

16

SMART W

SMART-W Round w/glass lid
015701 6.5 ltr Large
L550xW480xH265 6.5Ltr
015702 4.5 ltr Small
L495xW440xH260 4.5Ltr

SMART-W Round Stand
011263 To suit 6.5Ltr

011264 To suit 4.5Ltr and 016800

SMART-W Square w/glass lid
015700
L560xW480xH300 5.5Ltr

SMART-W Square Stand

011265

BUFFET

17

BUFFET

Soup Urn 7Ltr
016700
Induction unit not included

Mr TAG holder large
019929
H190xW70xL50
Mr TAG holder small
019928
H140xW70xL50

Soup Urn 10Ltr
016800
Induction OR optional Stand 11264

18

HEADINGSTACKING ROLL TOP CHAFERS

‘IBIS’ RECTANGLE CHAFING DISH
017510
L740xW580xH390
Weight 16.82Kgs

‘IBIS’ ROUND CHAFING DISH
017610
L585xW580xH380
Weight 13.34Kgs

The ‘IBIS’ range is a high qual-
ity roll top Chafing Dish de-
signed to stack securely to
allow for easy storage and
transport.

The units can be stacked up to
5 high.

Add the handling trolley and
you have the ideal storage
and delivery system.
HANDLING TROLLEY
022888
COVER TO SUIT
022889

19

HEADING

H

170

180

190

200

CODE

010620

010720

010820

010920

Capacity

400ml

700ml

1000ml

1500ml

VACUUM THERMO JUG 400ml

VACUUM JUGS BY TIGER:
Vaccuum insulated.

Material is all Stainless Steel 18/10.
180º opening lid

Rubber seal

VACUUM THERMO JUG 700ml

VACUUM THERMO JUG 1000ml

VACUUM THERMO JUG 1500ml

INSULATED JUGS

20

COLD DISPLAYS
A Practical and elegant way to
keep food cool on your buffet

YOGURT TOP

ICE PACK

COLD DISPLAYS

H

255

-12ºC

CODE

870830

826004

LxW

600x400

530x325

COLD STATION

 FEATURES
Stainless Steel One piece stamped Base

Food can be placed on the hardened
glass plate or serving dish

supplied with a -12ºC cold block

H

280

CODE

018920

011512

011511

LxW

648x400

 FEATURES
Stainless Steel One piece stamped Base

Food can be placed on the stainless
steel tray supplied with 2 cold blocks

21

COLD STATION

BUFFET

“SATINE”
CARVING STATION

FEATURES
Stainless Steel One piece stamped Base

Direct Heating on Aluminium
Factory Set holding temperatures

Connection lead 1.5Mtr

H

255
1100W

CODE

870851

LxW

600x400

H

86

CODE

870870

LxW

415x150

H

86

CODE

870872

LxW

415x150

SAUCE CONTAINER

UTENSIL STAND

22

HEADING
BUFFET

H

52
385W

CODE

870840

LxW

600x400

HOT PLATE FEATURES
Stainless Steel One piece stamped Base

Compliant with current legislation on hot holding
 Factory set thermostat

Connection lead 1.5Mtr long

H

510
600W

CODE

870990

LxW

560x330

HEATING LAMP

23

HEADING
BUFFET

H

255

up to
-12ºC

CODE

870830

826004

LxW

600x400

530x325

COLD STATION

FEATURES
Stainless Steel One piece stamped Base

Food can be placed on the hardened
glass plate or serving dish

supplied with a -12ºC cold block

EUTECTIC PLATE (Cold block)
GN 1/1

CARVING STATION PAGE 67

24

HEADINGSTACKABLE JUGS
BY MATFER

Transparent polycarbonate, light, break proof. Hot and cold resisitant
Dishwasher safe
80% Space Saving.
Effective no drip lip and a flat base for quick drying.
The optional lid offers 2 positions, open for pouring and ice retention,
closed offers dust protection.

SOLD IN CTNS 6

25

Ø

125
125
125
125
125

130
130
130
130
130

CODE

663002
663012
663032
663042
663052

663003
663013
663033
663043
663053

073353
073357

Ltr

CTN 6

1
1
1
1
1

CTN 6

1.5
1.5
1.5
1.5
1.5

CTN 6

CTN6
CTN6

H

180
180
180
180
180

200
200
200
200
200

COLOUR

CLEAR
BLUE

RASPBERRY
LIME

TANGERINE

CLEAR
BLUE

RASPBERRY
LIME

TANGERINE

CLEAR
CLEAR

JUG 1 LITRE

JUG 1.5 LITRE

LID 2 WAY

POLYCARBONATE

26

HEADINGTIGER TROLLEYS

H

840

840

840

CODE

020711

020752

020755

Kgs

40

40

60

LxW

900x500

880x500

880x500

MODERN SERVICE TROLLEY

PALACE SERVICE TROLLEY

PALACE SERVICE TROLLEY
W/CUPBOARDS

(THIS UNIT INDENT ONLY)

27

TIGER TROLLEYS

MODERN SERVICE TROLLEY

PALACE SERVICE TROLLEY

BASE TROLLEYS TOPS

H

524

180

CODE

020057

020058

LxW

880x500

875x495

CROWN FLAMBE ASSEMBLY
W/ ONE BURNER

CROWN CAKE ASSEMBLY

28

1

6

3

5
4

7

2

“Excellence Range”
Hollow handles for the coolest
grip. Silicon filled prevents wa-
ter entering during washing

Annular weld offering the best
handle attachment method on
the market

Induction ready up to 40cmø

29

EXCELLENCE COOKWARE
Stainless Steel

Induction Based

Ltr

4.0
5.0

2.0
3.6
5.5

0.6
1.0
1.6
2.2
3.1
5.4
8.6

1.8
3.0

CODE

686730
686735

696020
696024
696028

691012
691014
691016
691018
691020
691024
691028

686520
686524

H

100
100

65
80
90

60
70
80
90

100
120
140

70
80

ø

300
350

200
240
280

120
140
160
180
200
240
280

200
240

WOK

SAUTE PAN

SAUCE PAN

SAUTE PAN FLAIRED
Tradition Range

EXCELLENCE COOKWARE

Stainless Steel
Ltr

5.5
8

12
16
23
32

5.4
8.6

12.8
18.3
25
36

7
11
17
24
34
47

10.8
17.2
25
36
50
72
98

CODE

697028
697032
697036
697040
697045
697050

693024
693028
693032
693036
693040
693045

690024
690028
690032
690036
690040
690045

694024
694028
694032
694036
694040
694045
694050

H

90
105
120
130
150
165

120
140
160
180
200
225

160
185
215
240
270
300

240
280
320
360
400
450
500

ø

280
320
360
400
450
500

240
280
320
360
400
450

240
280
320
360
400
450

240
280
320
360
400
450
500

SAUTEUSE PAN

30

LOW CASSEROLE

CASSEROLE

STOCK POT

TAP AVAILABLE ON REQUEST
Our 45 & 50 cm ø pots are not fitted with a magnetic base but with a very thick

ground aluminium diffuser base for use with all heat sources except induction

31

EXCELLENCE COOKWARE

Stainless Steel
Ltr

5.5
8.6

2
3.7
7.2

10.5
15.6

CODE

698024
698028

692014
692016
692018
692020
692024
692028
692032
692036
692040
692045
692050

017202

703020
703025
703030
703035
703040

703200

703019

H

120
140

120

100
125
150
175
200

ø

240
280

140
160
180
200
240
280
320
360
400
450
500

600 x
165

200
250
300
350
400

S/S

LID

STEAM PAN

FISH POACHER

WHIPPING BOWLS 1/2 SPHERE

WHIPPING BOWLS STAND

32

H

40
40
45
55

20
20

40
40
45
50

20

Ø

200
240
280
320

250
280

200
240
280
320

280

CLASSIC CERAMIC
Can be used on all hobs
except Induction

These Non Stick pans use a ceramic coating to provide
an excellent non stick surface which is harder than traditional coatings and can

withstand higher temperatures. They are PTFE and PFOA Free

Ceramic Non Stick

FRYPANS

INDUCTION CERAMIC
For Induction

CREPE PAN

FRYPANS

CREPE PAN

CODE

675220
675224
675228
675232

676125
676128

665220
665224
665228
665232

666228

33

4 layers non stickHeavy duty Aluminium body 5mm, anti scratch undercoat.
 Stainless Steel handles, suitable for all cooking methods excluding Induction

They are PTFE and PFOA Free

Extra thick body with 4 layers of Non Stick coating, Cast Stainless Steel Handle.
Aluminium base covered in magnetic Stainless Steel. Suitable for all cooking

methods including Induction.
They are PTFE and PFOA Free

H

50
50
50
50

H

50
50
50

CODE

678520
678524
678528
678532

CODE

668524
668528
668532

Ø

200
240
280
320

Ø

240
280
320

Induction ‘Elite Pro’

Induction ‘Elite Chef’

Ltr

1.3
2

2.5
3.5

Ep
mm
5.5
5.5
7

Economic ,professional, heavy duty pans with 4 layers of multi coat non stick
 coating.

While some non stick coatings can be harmful to health all Bourgeat
 Non stick coatings are PFOA free

Suitable for gas burners, electric hot plates and vitro ceramic hobs.

Handle fixed by 3 rivets

Epoxy Coated Steel 150ºC

4 Coat Non Stick Interior

34

ø

120

250
280

CODE

665612

666125
666128

H

20

20
20

Thickness

3

5
5

BLINIS PAN

CREPE PAN

35

FRYPANS

H

35
40
40
40
45
45
50
50
55

60
65
75
85

50

50
50
60

CODE

665116
665120
665122
665124
665126
665128
665132
665136
665140

668220
668224
668228
668232

667136

664536
664540
664550

Thickness

3
4
4
4
4
4
4
5
5

4
4
4
5

5

5
5
6

ø

160
200
220
240
260
280
320
360
400

200
240
280
320

360

360
400
500

FRYPAN

SAUTEUSE PAN

OVAL FRYPAN

PAELLA PAN

To Extend the life of your pans:
- Use MATFER composite uten-
sils PAGE 81
- Avoid stainless steel utensils
- Do Not overheat pans
- Clean with a non abrasive
sponge.

Hi Heat Tools on page 81

These 2-3mm thick steel pans can be used on any heat source including Induc-
tion. They are heavy duty, high quality pans with Iron handles.

Black Steel

H

20

20
20
20
20

40
40
45
45
45
50
50
55

50

50

CODE

062040

062031
062032
062033
062034

062001
062002
062003
062004
062005
062006
062007
062008

062020

062051

Thickness

2.5

2
2
2
2

2-3
2-3
2-3
2-3
2-3
2-3
2-3
2-3

2-3

3

ø

120

180
200
220
240

220
240
260
280
300
320
360
400

360x260

360

BLINIS PAN

CREPE PAN

FRYPAN

PAELLA PAN

36

OVAL PAN

37

Copper
Stainless Steel clad copper line “Alliance” with Cast Iron handle.

Body 2.5mm thick, for any heat source except Induction.

Ltr

1
1.9
3.1
4.9

0.9
1.8
3

4.7

0.7
1.2
1.7
2.4
3.3
5.4

CODE

369024
369028

372016
372020
372024
372028

373016
373020
373024
373028

360012
360014
360016
360018
360020
360024

H

50
55

50
60
70
80

60
70
80
90

65
75
85
95
105
120

ø

240
280

160
200
240
280

160
200
240
280

120
140
160
180
200
240

FRYPAN

SAUTE PAN

CURVED SAUTE PAN

SAUCEPAN

38

COPPER POTS

Ltr

3.1
4.9

3.3
5.4
8

CODE

370036

374024
374028

367020
367024
367028

365020
365024
365028

720311
720312

H

30

70
80

105
120
130

ø

360

240
280

200
240
280

200
240
280

150ML
1000ML

OVAL FRYPAN

SAUTEUSE PAN

CASSEROLE

LID

COPPER CLEANER

39

COPPER POTS

Copper
Stainless Steel clad copper lined with Brass handles

Body 1.6 to 2mm thick, ideal for table service
Ltr

0.28

1.1
1.7
2.3
3.2

1.8
3

CODE

351009

351209

034004
034005
034006
034007

034010
034011

034015
034016

034018
034019

H

45

70
85
90
100

60
70

35
40

40
45

ø

90

90

140
160
180
200

200
240

220
260

300
350

SMALL SAUCEPAN

SAUCEPAN

SAUTE PAN

FRYPAN

OVAL FRYPAN

SMALL SAUCEPAN LID

COPPER POTS

Ltr

1.8
3.4

0.2

1.4

9.5
15.8

4.5
7

11.2

CODE

305016
305020

034040

032140

032130

303036
304042

032108
032110
032112

H

90
110

35

L260

130
180

130
150
180

ø

160
200

220

80

160

380
400

260
300
350

SUGAR PAN

ROUND DISH

FLAMBER PAN

ZABAGLIONE BOWL

JAM PAN

EGG WHITE BOWL

40

BOURGEAT GN PANS

A complete range of full or perforated
trays and lids which are compliant with
the standard EN631 and compatible
with all equipment as per standard
EN631.2 (ovens, carts, etc)

- Reinforced corners therefore edges
 resist buckling
- Optimal weight and thickness
- Suitable for cooking and freezing
- Shaped corners ensure easy handling
 with trolleys and in ovens
- Easy to clean
- Better handling of food due to
 minimum contact
- Edges have good aspect when
 used in self serve systems.

H

250 Labels

LxW

76x50

HACCP Identification
labels are water soluble.
Sold in a simple dis-
penser pack they can be
used to track food from
preperation to service
then simply washed off
in water

SOLUBLE LABLES

CODE

257140

GASTRONORM EN631.1

42

H

65
100

65
100
150
200

40
65
100
150
200

55
65
100
150
200

20
40
55
65
100
150
200

CODE

747006
747010

746006
746010
746015
746020

745004
745006
745010
745015
745020

744005
744006
744010
744015
744020

743002
743004
743005
743006
743010
743015
743020

Ltr

0.6
0.8

1
1.7
2.2
3

1.1
1.7
2.5
4

5.2

2.1
2.5
3.7
5.7
7.5

1.2
2.5
3.3
4

6.2
9
12

GN 1/9
108x176

GN 1/6
176x162

GN 1/4
265x162

GN1/3
325x176

GN 1/2
325x265

GASTRONORM EN631.1

43

H

40
65
100
150
200

20
40
55
65
100
150
200

20
40
65
100
150
200

65
100
150

40
55
65
100
150
200

CODE

742004
742006
742010
742015
742020

741002
741004
741005
741006
741010
741015
741020

740002
740004
740006
740010
740015
740020

743406
743410
743415

741404
741405
741406
741410
741415
741420

Ltr

3.5
5.5
8.7
13

16.7

3
5.8
8
9

13.5
20
28

6.5
12
19
29
43
58

4
6.2
9

5.8
8
9

13.5
20
28

GN 2/3
354x325

GN 1/1
530x325

GN 2/1
650x530

GN 1/2
325x265

GN 1/1
530x325

PERFORATED

PERFORATED

GASTRONORM EN631.1

44

H

55
65
100

Ø 0.8
Ø 0.8

CODE

740405
740406
740410

749800

750001
750012

747700
747701
747712
747713
747714

748000
748001
748002
748012
748013
748014
748016
748019

748700
748701
748712
748713

Ltr

16.5
19
29

L190

1/1
1/2

2/1
1/1
1/2
1/3
1/4

2/1
1/1
2/3
1/2
1/3
1/4
1/6
1/9

2/1
1/1
1/2
1/3

GN 2/1
650x530

PERFORATED

CONTAINER GRIP

DRAIN PLATE

GN SPILLPROOF LID W/SILICON SEAL

GN LID NO HANDLE

GN LID W/HANDLE

GASTRONORM STORAGE
Transparent food quality polypropylene containers 2.5mm thick &

graduated. Designed and made by Bourgeat in France.
Can be used in cold rooms and microwaves, temperatures range from -20ºC to

100ºC.
Designed to stack within each other for minimal storage

Air tight lids are included with each container

45

H

60
85
110

100
150

100
150

100
150

100
150

150

CODE

255310
255315
255320

257315
257320

257335
257350

257360
257375

257380
257312

551024

Ltr

1
1.5
2

1.5
2

3.5
5

6
7.5

8
12

18

GN 1/6
176x162

GN 1/3
325x176

GN 1/1
530x325

GN 2/3
354x325

GN 1/2
325x325

GN 1/6
176x162

FLEXIBLE RANGE

RIGID RANGE

DISTRIBUTION & HANDLING

DISTRIBUTION ET LA MANUTENTION

47

BOURGEAT SATELLITE

Complete and egonomic control panel with
permanent display of temperature data on front

Internal walls with
pressed one piece
rails:, can be washed
with low pressure jet
(IP25)

º Ergonomic built in
 handles

º Hygrometric regulation
option to prevent prepa-
rations from drying out

Excellent insulation properties
assist in the correct tempera-
tures being held with up to 20%
savings on energy

BANQUETING TROLLEY

“ Satellite GN6”
GN 1/1

H

745

1085

1580

CODE

850206
850306

850210
850310

850317
850217

Model

No Humidty
With Humidity

No Humidty
With Humidity

With Humidity
No Humidity

48

“Satellite GN17”
GN 1/1

Capacity 6 GN 1/1 H65
Space between shelves 71mm
Net Weight 40kgs
Interior Dim. 330x570xH455

•
•
•
•

Capacity 17 GN 1/1 H65
Space between shelves 71mm
Net Weight 90Kgs
Interior Dim. 330X575xH1245

•
•
•
•

“Satellite GN10”
GN 1/1

Capacity 10 GN 1/1 H65
Space between shelves 71mm
Net Weight 55KGS
Interior Dim. 330X575xH750

LxW

520x790

545x815

545x815

BANQUETING TROLLEY

“ Satellite GN20”
GN 2/1

H

1115

1845

CODE

850220
850320

850240
850340

LxW

750x930

750x930

Model

No Humidity
With Humidity

No Humidity
With Humidity

“ Satellite GN40”
GN 2/1

•

•
•
•

Capacity 20 GN 1/1 H65 or
 10 GN 2/1 H65
Space between shelves 71mm
Net Weight 80kgs
Interior Dim. 535x690xH750

49

Capacity 40 GN 1/1 H65 or
 20 GN 2/1 H65
Space between shelves 71mm
Net Weight 115kgs
Interior Dim. 535x690xH1460

Satelite trolleys by Bourgeat are available with or with-
out the humidity

The GN 40 and the GN 17 are available with glass
doors on indent from the factory

•

•
•
•

50

N A V ’ T H E R M
An innovative system for the hot and cold transfer of food.

Both sections of the transfer trolley can be kept cool, the top section
provides the reheating and holding automatically

Rounded internal
corners for easy and

quick jet cleaning

Two trolleys offer 4+8 or 6+6
levels to suit your needs

can provide from 10 to more
than 60 meals

Optimal size and weight
Practical handles quick open-

ing and closing doors
pivoting wheels with brakes

The tactile controls are in-
tuitive to use. The docking
station has three program-

mable service times

The docking station locks onto the trolley

51

H

1512

1485

1485

CODE

880001

881600

881700

DIM

557x591

698x686

698x686

NAVTHERM DOCKING STATION

NAVTHERM TROLLEY 4/8

Capacity Top Unit 4 GN 1/1 H65
Capacity Lower Unit 8 GN 1/1 H65
Space between shelves 71mm
Net Weight 100kgs
Interior Dim Upper 438x540 H321
Interior Dim Lower 438x540 H687
Lower basket is suitable for trays

Capacity Top Unit 6 GN 1/1 H65
Capacity Lower Unit 6 GN 1/1 H65
Space between shelves 71mm
Net Weight 100kgs
Interior Dim Upper 438x540 H508
Interior Dim Lower 438x540 H508
Lower basket is suitable for trays

NAVTHERM TROLLEY 6/6

Voltage 230/240V sngl phase 50Hz
Power 4.6Kw
Amperage 20Amps

•
•
•
•
•
•

•
•
•

•
•
•
•
•
•

52

TRANSTHERM

The trace module allows
data to be collected

during the reheat and
holding stages of the
process. The data can

be downloaded to a USB
.device

The internal card storage
can hold 260 hours of

data

Permanent display and
data security on front 2
RET cycles and 1 MET

Timer with alarm for
manual controlling or

automatic control using
the food probe.
Humudification

Removable handle for
quick and safe handling

of hot trolleys

Radiated angles and
smooth or pressed walls

for easy cleaning
NF food hygiene certified

REHEAT AND HOLD

53

TRANSTHERM

53

H

1430

1254

1835

1629

1430

1254

CODE

891210

894110

891215

894115

891220

894120

LxW

795x720

587x470

795x720

587x470

795x1045

587x730

Max Load

40KG

10x1/1x65

60KG

15x1/1x65

75KG

10x2/1x65

Capacity 10 GN 1/1 H65
Space between shelves 75mm
Net Weight 80kgs
Voltage 400V 3 Phase
Power 8.7KW
Amperage 12.5A

OVEN

Capacity 10 GN 2/1 H65
Space between shelves 75mm
Net Weight 105kgs
Voltage 400V 3 Phase
Power 17.1KW
Amperage 25A

Capacity 15 GN 1/1 H65
Space between shelves 75mm
Net Weight 95kgs
Voltage 400V 3 Phase
Power 13.5KW
Amperage 19.5A

OVEN

TROLLEY

•
•
•
•
•
•

•
•
•
•
•
•

•
•
•
•
•
•

TROLLEY

TROLLEY

OVEN

54

HEADINGTRANSTHERM

H

845

1430

1430

1835

1835

CODE

892205

892210

893210

892215

893215

LxW

682x720

682x720

682x720

682x720

682x720

Max Load

20

40

40

60

60

GN5 OVEN WITH LEGS

 GN10 OVEN WITH LEGS

GN10 OVEN WITH WHEELS

Capacity 10 GN 1/1 H65
Space between shelves 75mm
Net Weight 80kgs
Voltage 400V 3 Phase
Power 8.7KW
Amperage 12.5A

Capacity 15 GN 1/1 H65
Space between shelves 75mm
Net Weight 95kgs
Voltage 400V 3 Phase
Power 13.5KW
Amperage 19.5A

Capacity 5 GN 1/1 H65
Space between shelves 75mm
Net Weight 28kgs
Voltage 230V 1 Phase
Power 2.2KW
Amperage 9.5A

GN15 OVEN WITH LEGS

GN15 OVEN WITH WHEELS

•
•
•
•
•
•

•
•
•
•
•
•

•
•
•
•
•
•

55

HEADINGTRANSTHERM

898000
PROBE

The Probe Option permits auto-
matic reheating to the correct
temperature. The oven then
changes to a correct holding
temperature with or without

humidification

899000
TRACE MODULE

The trace module allows data
to be collected during the

reheat and holding stages of
the process. The data can be
downloaded to a USB device
The internal card storage can

hold 260 hours of data

895105
FOOT ASSEMBLY

Low foot assembly for GN5
code number 892205

LxWxH
590x627x175

895205
FOOT ASSEMBLY

High foot assembly for GN5
code number 892205

LxWxH
590x627x1025

895010
SUPPORT PLATE

When using GN pans less than
full size

 826004
EUTECTIC BLOCK

Retains chill down to -12ºC

Designed and manufactured by Bourgeat,in France. Stainless Steel con-
struction throughout, insulated with 30mm of mineral wool.

Ergonomically designed control panel with shock protection and a
regulated thermostat from 0ºC to 100ºC

All units are water heated with one drainage valve per tank.
Wheels are made of a non oxidizing composite material, 2 with brakes.

Coiled connection lead is 2m long.
Max load varies between each unit from 60-150kg.

FEATURES
Safety thermostat for each individual tank and cupboard

Great manoeuvrability
Easy to clean

SINGLE TANK BAIN-MARIE GN 2/1
Net Weight - 40kg
Max Load - 60kg

Voltage - 230V Power - 1300W

Tank for 1 x 2/1 or 2 x 1/1 H200mm

MOBILE BAIN-MARIE

H

900

CODE

872002

LxW

900 x 690

56

BAIN MARIE

Net Weight - 55kg, Max Load - 90kg
Voltage - 230V, Power - 2100W

Tank for 1 x 2/1 + 1 x 1/1 or 3 x 1/1 H200mm

SEPARATE TANK BAIN-MARIE 2 GN 1/1
Net Weight - 45kg, Max Load - 60kg

Voltage - 230V, Power - 1400W
Individual tank for 2 x 1/1 H200

SEPARATE TANK BAIN-MARIE 3 GN 1/1
Net Weight - 60kg, Max Load - 90kg

Voltage - 230V, Power - 2100W
Individual tank for 3 x 1/1 H200

H

900

CODE

872003

LxW

1280 x 690

H

900

CODE

872012

LxW

900 x 690

H

900

CODE

872013

LxW

1280 x 690

57

SINGLE

58

HEADING

TROLLEYS

Space
Between

590

280

590

280

CODE

778056

778456

778106

778506

Max Load
Per shelf

50

50

50

50

LxWxH

880x580x960

880x580x960

940x600x960

940x600x960

SERVING TROLLEY 2 SHELVES

SERVING TROLLEY 3 SHELVES

SERVING TROLLEY 2 SHELVES

SERVING TROLLEY 3 SHELVES

Flat pack

Flat pack

FULLY Welded

FULLY Welded

TROLLEYS

All Stainless Steel
Trays and work surfaces equipped with sound proof plates
All trolleys are fitted with ø125mm composite wheels, 2 with

brakes

59

HEADINGZ TROLLEYS EN 631.2 approved

77920- 2/1 X 20 LEVEL
EN 631.2 Approved

660x750x1790

777820- 1/1 X 20 LEVEL
EN 631.2 Approved

460x630x1790

The Z Trolleys are fully
welded, the design allows
efficient storage when not

in use.

BOURGEAT HANDLING

60

CODE

793606

777906

LxW

700 x 970

805 X 545

SELF LEVELLING TROLLEY
For Trays

H

1140

974

Can support 100-120 Standard trays 460x360, 480x370 or 1/1 GN

SELF LEVELLING TROLLEY
For handling food prepared in
tilting skillets. Allows the safe
pouring and tranSfer of foods

15 Shelves

TROLLEYS EN 631.2 approved

61

CODE

775915

775920

774915

774920

773915

773920

781006

LxW

460x630

460x630

660x750

660x750

540x700

540x700

510X620

GN 1/1 RACKING TROLLEY

20 Shelves

20 Shelves

15 Shelves
GN 2/1 RACKING TROLLEY

H

1700

1700

1700

1700

1700

1700

1700

TRAY TROLLEY 12 LEVEL

These trolleys can support trays with a maxi-
mum length of 530mm

a maximum width of 370mm
Standard tray sizes are 460x360 and 480x 370

1/1 GN530x325 and
fast food trays 350x270 (2 x 12 = 24)

60 X 40 RACKING TROLLEY

20 Shelves

15 Shelves

TROLLEY COVERS AVAILABLE
SEE PAGE 143

GAP

89mm

67mm

89mm

67mm

89mm

67mm

108mm

All Stainless Steel inside and outside
Twin walled self supporting structure insulated with 20mm of mineral wool

Easy to use control panel with On/Off switch
Adjustable thermostat from 0ºC to 100ºC

62

H

850

850

CODE

799006

799012

LxW

395x410

790x410

Max Load

50kg

100kg

Capacity 60 Plates ø330
Net Weight 27kg
Voltage 230 V
Power 800 W

Capacity 120 Plates ø330
Net Weight 50kg
Voltage 230 V
Power 1600 W

HOT CUPBOARD 60 PLATES

HOT CUPBOARD 120 PLATES

63

BOURGEAT SINKS

Stainless Steel Design
Delivered with trap, easy to clean,

WELS approved parts
In most states it is neccessary to use a safety water tempering valve

This may be supplied by your installer however we do offer a unit made in
Australia and guaranteed by the manufacturer NEFA.

LxW

340x365

15MM
Male

CODE

850400

850402

H

530

TTV15C

WASH HAND BASIN 5 LITRE Leg Operated
BASIN

ø
275

NEFA TEMPERING VALVE

CODE

848000

848010

L

483X422

483X422

H

1243

1243

MANUAL WITH FOOT PUMP

ELECTRIC PUMP FOOT CONTROL

BOURGEAT

64

INSECT KILLERS
Stainless Steel Body with removable insect tray

The units can be Wall mounted, Hung, or Free Standing

LxW

585X120

585X120

360X140

360x140

660X140

470X90

CODE

855606

855616

730109

730110

730111

730116

730114

H

735

735

260
Coverage 40M2

2x8Watt

260
Coverage 80M2

2x15 Watt

260
Coverage 240M2

2x40 Watt
Indent at this time

285
Coverage 50M2

PACK 6

GLUE BOARD INSECT KILLERS

GLUE BOARD REFILL

KNIFE DECONTAMINATION

FOR MORE INFO ON CUPBOARDS SEE PAGE 105

CODE

777306

777104

777430

777436

Designed to sit into Benchtops

Hot Tube

Single Stack

PLATE DISPENSERS

65

H

900

900

745

140

LxW

990x500

647x500

428x428

ø 368

SELF LEVELLING PLATE WARMER
Double Stack

COVER FOR ALL UNITS

Stainless Steel Body with removable insect tray
The units can be Wall mounted, Hung, or Free Standing

Capacity 130 Plates ø200-310
Net Weight 55kg
Voltage 230 V
Power 1400 W

SELF LEVELLING PLATE WARMER

Capacity 65 Plates ø200-310mm
Net Weight 35kg
Voltage 230 V
Power 1400 W

SELF LEVELLING SINGLE TUBES

BOURGEAT CARVING

66

CARVING BUFFET STATION

The “SATINE” buffet line adds elegance and simplicity to any buffet indoor or outdoor. All
the components match in a contemporary design. They are easy and simple to use and
maintain. The plate on the carving station is removable for easy cleaning. It has a special

coating to reduce damage to knife blades.
Add or subtract pieces to match the occasion.

67

BOURGEAT CARVING

CARVING STATION
FEATURES

Stainless Steel One piece stamped Base
Direct heating on aluminium

Factory set holding temperatures
Connection lead 1.5Mtr long

H

255
1100W

CODE

870851

LxW

600x400

H

86

CODE

870870

LxW

415x150

STAND FOR SAUCES

H

86

CODE

870872

LxW

415x150

STAND FOR KNIFE & FORK (SLATE)

68

HEADINGBUFFET

H

52
385W

CODE

870840

LxW

600x400

HOT PLATE FEATURES
Stainless Steel One piece stamped Base

Compliant with current legislation on hot holding
 Factory set thermostat

Connection lead 1.5Mtr long

HEATING LAMP

 FEATURES
This removable heat lamp is

designed to fit the Satine hot plate
giving additional heating from above

Connection lead 1.5Mtr long
H

510
600W

CODE

870990

LxW

560x330

69

HEADINGBUFFET

 FEATURES
This removable heat lamp is

designed to fit the Satine hot plate
giving additional heating from above

Connection lead 1.5Mtr long

EUTECTIC PLATE (Cold block)
GN 1/1

H

255

up to
-12ºC

CODE

870830

826004

LxW

600x400

530x325

COLD STATION

FEATURES
Stainless Steel One piece stamped Base

Food can be placed on the hardened
glass plate or serving dish

supplied with a -12ºC cold block

70

HEADINGVACUUM PACKAGING
MACHINE

LxW

460x190

25x15
35x15
30x20
35x25
30x40

CODE

267001

267011
267012
267013
267014
267016

H

95

pk100
pk100
pk100
pk100
pk100

VACUUM PACKAGING MACHINE

VACUUM BAGS

Small table top machine, practical and easy to use.
Vacuum packaging and sealing can be adjusted separately.

Suction power of 15L/min, Sealing bar is 380mm
Large top opening makes it quick and easy to place bags in for sealing.

Waste collecting container which is easily removed for cleaning purposes.
Electric power 350watts. 230volts single phase

The Vacuum bags are made of a polyamide/polyethylene with an embossed
backing helps remove the air. Freezer safe with a max temp when used in hot
water of 70ºC

71

HEADINGSABRE
CLING FILM DISPENSER

LxW

590x212

CODE

960345

960390

H

140

CLING FILM DISPENSER

Locking mechanism when in closed position
Robust construction in stainless steel, aluminium and composite

Roll grip system for cling wrap after cutting for easy handling of the next piece
Small size and careful design for use anywhere

Optional Stainless Steel wall mount

H

250 Labels

CODE

257140

LxW

76x50

WATER SOLUBLE LABELS

HACCP Identification Labels are water soluble.
Sold in a simple dispenser pack they can be used to
track food product from preperation to service then
simply washed off in water

WALL MOUNT

72

HEADINGEXOGLASS
Matfer whisks consist of an Exoglass handle with stainless steel wires

The Advantages of a Matfer Exoglass whisk:

The wires are welded in place
Guaranteed not to pull out

Withstands temperatures up to 220ºC
Impervious to liquids

Dishwasher proof

Untwisting
Stainless Steel wires,

guaranteed not pull out

Comfortable insulated
handle

Watertight Exoglass Handle
Heat resistant up to 220ºC

Ergonomic handle

73

HEADINGWHISKS

W

78

CODE

111022
111023
111024
111025
111026
111027

111035
111036

111046

112030

112015

112011
112012

111060
111061

L

250
300
350
400
450
500

400
450

450

375

1000

800
1200

1000
1200

SAUCE WHISKS

HARDWIRE WHISK

BALLOON WHISK

GIANT SPATULA S/STEEL

GIANT WHISK S/STEEL

GIANT SPATULA S/S + EXOGLASS

GIANT UTENSILS
WALL RACK HOLDER S/STEEL

74

HEADINGSTRAINERS

Ltr

1.6

HOLE

.7MM
1MM

CODE

017400

017360

017364
017365

DIM

870x700

Ø200

Ø200
Ø200

CHEESE/BOUILLON CLOTH

BOUILLON STRAINER EXOGLASS

SEIVE EXOGLASS

ONE PIECE S/STEEL
One piece S/Steel Ladles & Skimmers designed by Matfer

Made of heavy Stainless Steel 18/10

Large Hook for Hanging

One Piece Construction

3mm holes throughout

No Drip Edges

HEADINGUTENSILS

Ltr

50ml
125ml
250ml
500ml
750ml
1Ltr
2Ltr

Straight
Side

CODE

112021
112022
112023
112024
112025
112026
112028

112061
112062
112063
112064
112065
112066

112040
112041

112320
112321

112334

Ø

60
80
100
120
140
160
200

80
100
120
140
160
180

L370
L370

100
120

Tinplate

LADLES

SKIMMER

EGG POACHER

BIRDS NEST FRYER

SERVING SPOONS

76

77

UTENSILS

 Black
 Red

 Black
 Red

310
390
450
510

315
370
420
470

330
380
430

SideNGS

CODE

112444
112445

112454
112455

112501

112503

112650
112652
112654
112656

112670
112672
112674
112676

112688
112687
112686

L

340
340

340
340

100

93

BLADE
200
250
300
350

155
205
260
310

200
250
300

SERVING SPOONS EXOGLASS
PLAIN

PERFORATED

PIE CRIMPERS

FISH BONE TWEEZERS

SPATULA S/STEEL

CRANKED SPATULA S/STEEL

CRANKED SPATULA EXOGLASS

HEADING

78

SCRAPERS

CODE

112837

112840

112845

112850

112851

L

148

120

120

110

198

SCRAPER PLASTIC

SCRAPER NYLON

SCRAPER EXOGLASS & RUBBER

SCRAPER PLASTIC SET OF 5

SCRAPER 1/2 MOON PLASTIC

W

99

95

70

90

149

CLEANING SPATULA
PLASTIC HANDLE

CODE

112641
112643

112820

112822

112825

112826

LxW

180
220

120x85

130x120

115x80

115x80

SCRAPER S/STEEL
PLASTIC HANDLE

SCRAPER S/STEEL

SCRAPER STRAIGHT
EXOGLASS

SCRAPER ROUND
EXOGLASS

79

SCRAPERS

80

HEADINGEXOGLASS
WHAT IS IT?

Exoglass is a composite material developed by “Matfer”

It is non porous
Dishwasher safe
Can be sterilised

Withstands temperatures up to 260ºC
Also assists in all HACCP recommendations

81

HEADINGEXOGLASS UTENSILS

Colour

Grey

Blue

Red

Grey

Black
Red

Black
Red

Green
Blue
Grey
Beige
White
Black
Red

CODE

112420

112421

112422

112430

112425

112444
112445

112454
112455

112433
112434
112435
112436
112437
112438
112439

L

300

300

300

320

290

340
340

340
340

240
240
240
240
240
240
240

DUOLON TONGS

EXOGLASS TONGS

PELTON SPATULA EXOGLASS

SERVING SPOONS EXOGLASS
PLAIN

PERFORATED

82

HEADINGEXOGLASS UTENSILS

Colour

Beige

Beige

Blue
Blue

Red
Red

CODE

113330
113338
113345

113330 C
113338 C
113345 C

113331
113331 C

113332
113332 C

113090

113025
113030
113035
113040
113045
113050

113501

113525
113535
113545

L

300
380
450

300
380
450

300
300

300
300

385

250
300
350
400
450
500

350

250
350
450

SPOON EXOGLASS

CARDED

CARDED

CARDED

SPATULA PLAIN EXOGLASS

BEVELLED SPATULA EXOGLASS

ELVEA RUBBER SPATULA 110ºC

SPATULA THERMOMETER

83

HEADING

ºC

260
260
260

260

220
220

110

220
220
220

CODE

113724
113735
113745

113720

113825
113833

114001

112688
112687
112686

L

250
350
450

250

250
330

250

200
250
300

ELVEO RUBBER SPATULA 260ºC

“ELVEO” HAS A FLEXIBLE BLADE

ALL HEAT RESISTANT UP TO

260ºC

EXOGLASS UTENSILS

EXOGLASS BENT SPATULA

ELVEO RUBBER SPATULA for JARS

SPATULON RUBBER SPOON

TRILON SPATULA

90º
ANGLE

HEADINGWOODEN UTENSILS
CODE

114112
114113
114114
114115
114116
114117
114118

114120
114121
114122
114123

114131
114132

114145

114147

L

250
300
350
400
450
500
600

800
1000
1200
1500

300
350

260

250

BEECHWOOD SPATULA

BEECHWOOD SPATULA GIANT

BEECHWOOD SPOON

CREPE SPATULA BOXWOOD

84

CREPE SPREADER BOXWOOD

MATFER

L

Nº20
Nº20
Nº20

Bristles
60
60
60
60
60
60
60
60

ø15

Bristles
50
50
50
50
50
50
50

CODE

115020

116011
116012
116013
116014
116015
116016
116017
116018

116020

116031
116032
116033
116034
116035
116036
116037

116050

116430

W

ø175
ø205
ø255

25
30
35
40
45
50
60
70

180

20
25
30
35
40
45
50

330

1L

SIEVE 3PCE SET S/STEEL

PASTRY BRUSH PLASTIC

PASTRY BRUSH ROUND

PASTRY BRUSH WOOD

FLOUR BRUSH WOOD

BOTTLE FOR SPRAYING RUM

85

Natural Bristles
with composite
handles

Natural Bristles
with quality wood
handles

DISPENSERS

H

180

420

308

270

CODE

258825

116515

116523

116540

116601

Ø

185

140

3+6

208

140

86

STAINLESS STEEL

These two units both Stainless Steel and Polycarbonate are light weight and
easy to use. Both come complete with nozzles

The Stainless Steel unit includes 3 nozzles 4,6,8mm
Polycarbonate unit includes 6 different sized nozzles

POLYCARBONATE
S/S STAND INCLUDED

STAND FOR FUNNEL

SPARE NOZZLE SET

Ltr

1.9

1.5

.75

Supplied with 4 noz-
zles 2.5,4,5.5,and
8mm

Supplied with 1 nozzle
4mm This small unit is
very easy to use

.75 LTR

1.5 LTR

Made of Polycarbonate, Stainless Steel and Exoglass, this 1.5L Portion Funnel
is designed for all portion dosing of syrup, sauces, chocolate and creams.

The precise portion control on the handle will assist in the control over food
costs and will bring consistency into production.

Dosage max is 20cc

Automatic Portion Funnel

87

ø

220

CODE

116605

H

420AUTOMATIC FUNNEL

PORTION DISPENSERS

HEADINGBREAD

CODE

118006

118560
118570

118670

118765
118775

120006

L

1300

20M roll
20M roll

2M

2M
2M

120

OVEN PEEL S/STEEL
W/Ø

300x310

600
700

700

650
750

COUCHE CLOTH

BAKERS BLADE DISPOSABLE

88

EVOPAN BY EVOLON CLOTH

This product offers a new hygienic solution for bread-rising with a cloth
Does not fray and no need to hem

Naturally anti-mould
Flexible & lightweight

Comparable to Linen Couche but easier care
Dishwasher safe & fast drying

Re-usable - ironing not required
170g/M2 Compliant with European legislation

for food safety

COUCHE CLOTH DBL HEMMED

Couche cloth is 100% natural Linen
Washing not recomended. Regular

brushing and drying

DECORATIVE TOOLS

ø20

ø26

CODE

120901

120903

120910

120912

120916

120920

120925

120935

120930

L

215

145

150

220

210

195

210

146

220

VEGETABLE PEELER

A unique range of quality Decorating tools
Made in France by Matfer using the finest quality S/Steel.

Handle is hygienically and permanently joined
MADE FOR CHEFS

PICKLE KNIFE

DECORATING KNIFE

GRAPEFRUIT KNIFE

STRIPPER ZESTOR

SCORING KNIFE

APPLE CORER

BUTTER CURLER

PINEAPPLE CORER

89

90

MATFER

This chopping boards surface is made of 2 parts....... 1. A rigid base with 2
spurs

2. A flexible and reversible cutting board made of polyethylene, with fixing
holes.

The Advantages are:

• Cost effective, not replacing entire chopping board
• Cleaning is simple

• High density Polyethylene is easy on knives
• Food contact approved

LxW

530x325

530x325

CODE

130700

130701

H

20

PK4

CUTTING BOARD COMPLETE

SPARE FLEXIBLE BOARDS

H/PK

PK5

CODE

120040

120090

120093

120092

L

440

335

438

KAISER BREAD FORMS SET 5

Sgl Wire

Dbl Wire

SPARE WIRES

ADJUSTABLE CAKE SLICER

91

MATFER

H/PK

PK10

H70

PK2

H180

CODE

121100

122031

139005

139006

251012

L

220

800

202

Ø125

FISH SCALER ALUMINIUM

CHEESE WIRES

SPARE BLADES

This Board Scraper is made of Polyethylene - designed to resurface and
clean cutting boards simply and quickly

BOARD SCRAPER POLYETHYLENE

1 LITRE POLYCARBONATE

ROLLING PINS

ø

45

45

48

65

65

Various

CODE

140005

140010

140018

140022

140025

140030

L

500

500

500

400

400

520

BEECHWOOD ROLLING PIN

NYLON ROLLING PIN

POLYETHYLENE ROLLING PIN

ADJUSTABLE ROLLING PIN
Helps roll exact thickness pastry

BALL BEARING ROLLING PINS
PLAIN

FLUTED

11 SIZED RINGS 2-10MM
92

93

ROLLING PINS

ø

36

47

35

35

CODE

140105

140114

140201

140203

140206

L

220

240

220

350

640

BASKETWORK ROLLING PIN

DECORATION ROLLING PIN

CARAMEL ROLLING PIN

RULER GRADUATED

NOUGAT ROLLING PIN

PASTRY

Triangle
97x210

70x100

Plain
Plain

Fluted

CODE

141002

141004

141010
141012

141013

141105

141110

L

350

350

5 Wheel
7 Wheel

5 Wheel

125

110

CROISSANT CUTTER S/STEEL

TRIANGLE CUTTER S/STEEL

DOUGH CUTTER EXTENDABLE

LATTICE CUTTER S/STEEL

LATTICE CUTTER PLASTIC

NICKEL

10-120MM EXT.

94

PASTRY

CODE

141115

141120

150101
150102
150103
150104

150201

150513

150514

150512

ROLLER DOCKER S/STEEL

ROLLER DOCKER PLASTIC

95

EXOGLASS CUTTERS ROUND

EXOGLASS CUTTERS OVAL

QTY

9 x Fluted
7 x Fluted
8 x Plain
7 x Plain

7 x Fluted

Set 6

Set 6

Set 12

ASPIC CUTTERS EXOGLASS

L/Ø

125

110

Ø20-100
Ø35-95
Ø30-100
Ø35-95

L40-130

Max27mm

Max27mm

Max15mm

The cutters sets vary in size by 10mm ie
150101 has sizes 20mm 30mm... up to 100mm

Heart, Square, Points, Clover, Comma, Half-Moon

Heart, Square, Point, Clover, Shield, Star, Oval,
Rhombus, Drop, Lily, Comma, Crescent

Star, Drop, Rhombus, Shield, Crescent, Half Circle

CUTTERS

CODE

150320

150322
150323
153046
153105

150215

150214

150217

DIM

40-110

75x35
80x40
95x40
116x36

47x44

95X43

74

96

SQUARE CUTTERS S/STEEL

RECTANGLE CUTTER S/STEEL

SET 8

EXOGLASS CUTTER HEART

EXOGLASS CUTTER STAR

EXOGLASS CUTTER SPOON

 FLEXIPAN/SILFORM
 SHEET SUIT

336126/336434
336222

336214

336217

Note...
Most Cutters suit a Flexipan/Silform Sheet
For reference see last Column

97

CUTTERS

CODE

153052

153039
153040

153047
153079

153044
153065

153180

DIM

70x70

58
80

75x65
38x35

67
37

82x43

SQUARE CUTTER S/STEEL

CHARLOTTE CUTTER S/STEEL

HEART CUTTER S/STEEL

EGG CUTTER S/STEEL

SAPHIRE CUTTER S/STEEL

 FLEXIPAN/SILFORM
 SHEET SUIT

336135

336088
336090

336082
336225

336152
336154

CUTTERS

CODE

153006

153008

153009

153010

154060

154063

154067

DIM

170x125

85x85

110x110

110x110

ø180

ø240

ø320

APPLE TURNOVER CUTTER
S/STEEL

WINDMILL CUTTER
S/STEEL

98

PLAIN ROUND CUTTER
S/STEEL

DOUBLE SQUARE CUTTER
S/STEEL

DISPOSABLE PIPING BAGS

CODE

165007

165003

165005

165015

165007

DIM

550x300

560x300

587x115

510x300

590x280

PIPING BAG “COMFORT” XL

PIPING BAG POLYETHYLENE (100)

Superior Quality

70 Microns
PIPING BAG POLYETHYLENE ROLL (200)

70 Microns

DISPENSER PIPING BAGS
Suitable for #165003

99

PK

100

200

H110

100

100
PIPING BAG “COMFORT” XL - Smooth Inside for easy filling

- Velvet Touch outside for grip
- Sturdy 3 layer film
- Heat resistant

100

HEADINGDECORATING SET ‘DUO’

Makes original two-colour decoration
either as stripes or enrobing

Pastry: macaroons, butter cream,
custard, Chantilly cream, mousse,
meringue, marshmallow, royal icing
etc...

Cooking: mayonaisse, compound but-
ter, duchess potatoes, fine stuffing
etc...

A
Revolutionary Invention

for tube decoration

101

HEADING

Easy to assemble, disassemble and clean
The kit is delivered in a plastic storage box including
• 1 Cone
• 4 tubes with 3 striping tubes and one enrobing
• 6 screw on decorating tubes
• 1 Pastry tube brush cleaner
• 1 Recipe Booklet

Set

Set

CODE

168001DECORATING TUBES

DECORATING TUBES

CODE

166003

166004

166006

166007

166008

167142

167151
167152

166160

710214

SIZES

U1-U12, A6,A8,B6,B8
C6,C8,D6,D8,E6,E8,
BU8,FE2

U3,U5,U7,U9,U11,U13
C6,C7,D8,E7,F7,F8

U4,U5,U6,U8,U10,U12

C6,C8,D6,D8,E8,F8

PF10,PF16,NID,BU6
BU8,STH

6 Dents 17MM
8 Dents 21MM

L170

VARIOUS PIPING TUBES
SET 24

VARIOUS PIPING TUBES
SET 12

PLAIN PIPING TUBES
SET 6

STAR PIPING TUBES
SET 6

VARIOUS PIPING TUBES
SET 6

ST HONORE TUBE
EACH

102

TUBE/NOZZLE CLEANER

SULTANE TUBE

YULE LOG TUBE

CODE

166010

166500

166501

166700

166701

169001

SET 10

Made with Polycarbonate & designed by Matfer, these nozzles are designed
with two couplers that can be adapted to any pastry bag allowing you to

change tubes without emptying the bag

PLAIN PIPING TUBES S/STEEL
SET 12

SET 6

STAR PIPING TUBES S/STEEL
SET 12

SET 6

PASTRY BAG HOLDER PLASTIC

103

DECORATING TUBES

INTERCHANGEABLE

PLAIN PIPING TUBES POLYCARBONATE
SIZES

E8,D8,C6,U6,U12,BU8
PF10,NID

Ø 4-15mm

U2,U4,U6,U8,U12,U14

A 6 , A 8 , B 6 , B 8 , C 6 , C 8
D6,D8,E6,E8,F6,F7,F8

A8,B8,C8,D8,E8,F8

H230

104

FILLING TUBES
CODE

167180

167532

SIZES

 Ø10 X 105

SET OF 3 Ø4,6,8MM
Special tubes for deco-
rating choux pastries,
eclairs etc suits all pas-
try bags

VERRINE TUBE NOZZLE

FILLING TUBES

105

MATFER

This appliance is designed for light professional use. It has a powerful 200watt
motor and a longer shaft L185mm to allow for quantities up to 20 Ltrs

240V & comes with 3 blades:
Mincer - for all solids

Beater - for all light & frothy dishes
Whisk - for all thick and creamy dishes

CODE

210358

855606

855616

L

395

585x735

585x735

W

120

120

BAMIX GASTRO 200

DECONTAMINATION CUPBOARD 10

DECONTAMINATION CUPBOARD 20

10 Knife cupboard with magnetic strip and a 20 Knife cupboard with S/Steel
basket for knives and small utemsils. The UV rays emitted by the germicide tube
ensure efficient photochemical decontamination.
Long life 15 Watt electronic ballast tube (8000hrs) cuts electricity consumption
by 25%. Stainless Steel housing with tinted transparent door with safety switch.
It also has a magnetic fastener with lock and is wall
mountable.
S/Steel screw set is supplied with cupboard
230V Power 18 watts

106

HEADING

Simple Use: The tilting head principal
makes it easy to fit and release tools
Quality of work: The planetary movement
of the tool in the bowl sweeps the bottoms
and sides of the bowl in an optimal manner.
Whether for cake and pastry making, or for
just general duties, as an extra mixer or an
every day tool, the Alphamix will carry out all
your jobs.
Power: The 500W motor is perfectly adapted
to the size of the bowl. Belt Driven, it beats,
mixes and kneads thanks to its 9 speed stag-
ing.
Sturdiness: The Alphamix has a very stable
frame in cast aluminium this houses..........

all the mechanical and electrical elements,
protected from flour and water projections
 The whip blade and the pastry hook are
large and very sturdy. A heat sensor pro-
tects the motor in the event of accidental
overheating.
Easy Maintenance: The Alphamix’s
smooth surfaces without sharp edges,
and the absence of bolts and screws,
makes cleaning easier. It is also
easy to move and store thanks to the ergo-
nomic shape of its frame.
Accessory Plug: This transforms the
mixer into a multipurpose food processor.
Options: Vegetable slicer, Mincing attach-
ment
Any 10mm square drive accessory will fit.

ALPHAMIX 2 5ltr

107

HEADINGALPHAMIX 2 5Ltr

CODE

210655

210070

210710

QTY

5.5L

ALPHAMIX MIXER 5.5L

ALPHAMIX MEAT GRINDER 3 GRILLS

ACCESSORIES
Grills ø3,4.5,8mm

ALPHAMIX VEGE SLICER 3 DISCS
Slicer 2 & 5mm, Grater 3mm

Body, Cover & Security
Pusher made of Exoglass

108

HEADING

Designed for intensive use in Pastry making,
catering,restaurants,and institutional

ALPHAMIX 8Litre can:
KNEAD UP to 4KG of dough
WHIP UP to 20 egg whites
MIX UP to 1.5KG of softened butter

The stainless steel bowl has a capacity of 7.6Ltr.
With its rounded base it is possible to work with
very small quantities and kneading is more effec-
tive.
The whisk,hook and paddle tools are perfectly de-
signed for increased effectiveness and reduced
working time

Alphamix 2 is equipped
with an
asynchronous motor for
intensive use, increased
reliability and longevity
The protection screen
ensures safety in use
and its large side open-
ings make it easy to
add ingredients without
stopping the machine

Alphamix 2 motor
has these advan-
tages:
Motor is assem-
bled on ball bear-
ings reducing vi-
bration
Motor is in direct
contact with the
tools so a better
use of power
The motor is
brushless so no
maintainance

ALPHAMIX 2 8Ltr

109

HEADING

 Watts Volts Hz Code
 700 230/240 50 210660

 Spare Bowl 210671
 Whisk 210672
 Paddle 210673
 Dough Hook 210674

ALPHAMIX 2 8Ltr

110

HEADING

STAINLESS STEEL

Thanks to its outstanding cutting edge and its slanted blade, the Mandoline
1000 guarantees perfect slicing. Compact & lightweight; it fits into a chefs knife
case. Using its indentation in the frame it will sit securely over a bowl or pan
horizontally Adjusting the cutting thickness up to 6mm is accurate and easy by
using a single wheel behind the units body. Manufactured in Exoglass this unit is
dishwasher safe. All blades are removable & replaceable.

CODE

215040

215043
215044
215045
215046

215001

215005

215010
215112
215115
215116

L

370

370

3mm
5mm
10mm

MANDOLINE 1000 W/BLADES & PUSHER

STRAIGHT BLADE
WAFFLE BLADE
JULIENNE BLADE
PUSHER

MANDOLINE W/BLADES

Julienne
Julienne
Julienne
Reversible Blade

PUSHER
Spare Parts

MANDOLINE 1000
EXOGLASS

111

HEADINGMANDOLINE 2000 ‘S’
EXOGLASS

This Professional Mandoline 2000 ‘S’ comes complete with safety pusher and
is made of a heat resistant, non porous fibreglass. The blades are crafted from
high carbon Stainless Steel.
 • The slicing blade has both a straight edge and a serrated edge.
 • The safety guard or pusher protects your hands from the blades.
 • The julienne blades create vegetable/fruit sticks of various widths.
 • The guiding plate adjusts to vary the thickness of the slices required.
Easy to use and quick to dismantle this machine will go in the dishwasher for
cleaning and provide a variety of creative slices.

CODE

215060

215065
215070
215072
215074
215116

L

396

3mm
5mm
10mm

MANDOLINE 2000 ‘S’ W/BLADES & PUSHER

Julienne
Julienne
Julienne
Reversible Blade

Safety Pusher
Spare Parts

112

HEADINGFRUIT AND VEG CUTTER

FOR FAST, REGULAR, AND CALIBRATED

CUTTING OF FRUIT AND VEG

• Clean, easy cutting with V-shaped staggered blades
• Pusher return springs for easy use.
• Easily interchangeable pusher and blade block No tools required
•. Robust composite body with suction feet for stability
• Cut fruit collection in a max GN 1/2 x 100
• Dishwasher Proof

113

HEADING

CODE

215706

215708

215736

215738

215746

215748

TOMATO AND LEMON WEDGER

SPARE BLADE 6 SEG

SPARE BLADE 8 SEG

SPARE PUSHER 6 SEG

SPARE PUSHER 8 SEG

8 SEGMENT WEDGER

6 SEGMENT WEDGER

FRUIT AND VEG CUTTER

CHIP CUTTER

TOMATO SLICER 5MM

CODE

215711

215731

215742SPARE PUSHER

SPARE BLADE

COMPLETE

CODE

215716

215717

215742SPARE BLADE16X8MM

COMPLETE 10X10MM

COMPLETE 8X8MM

NEEDS PUSHER
PART# 215744

114

HEADINGAPPLE PEELER CORER SLICER
EXOGLASS

What makes this one different?
Made and designed by Matfer, the API apple corer is made of a composite
plastic and stainless steel. Its dishwasher safe and a container can be placed
under the tool to collect the core and peel.
The Matfer apple peeler is designed for professional use. By simply turning the
handle, it is capable of simultaneously peeling, coring and slicing each apple.
The settings can be changed according to the variety of apple.
Easy to use, can be clamped to a table or simplY sit on the bench.

CODE

215250

215052

L

340x100

144X84

APPLE PEELER, CORER, SLICER
H

200

97

TRUFFLE SLICER

115

HEADINGPREPARATION TOOLS

Can also sit on bench top

CODE

215131

215132
215133
215134

216011
216012
216015

215155

215307

215432

DIM

370x140

2mm
3mm
6mm

110x40
110x40
110x40

260x55

L110

L150

LE ROUET
VEGETABLE SLICER W/3 BLADES

BLADE 2mm
 “ 3mm
 “ 6mm

FOOD PLANES
S/STEEL

“RIC” APPLE PEELER CORER SLICER
S/STEEL

EGG TOP CUTTER
S/STEEL

NUTMEG GRATER
S/STEEL

 H

 250

2mm grater
4mm grater
22mm grater

 170

116

TOMATO SLICER
EXOGLASS

This Professional Tomato Slicer designed by Matfer is dishwasher safe and
simple to use, just open the holder with handle, place the tomato inside and
pull the handle down quickly and the tomato will be perfectly cut into the con-
tainer or serving tray underneath, which eliminates further handling of the fruit.
Matfer’s exclusive double action design, along with unique serrated blades,
cuts the tomato with a slicing action as it passes through ensuring a perfect
cut every time. Its unique design totally protects hands from blades minimiz-
ing the chance of injury. Made of heat resistant composite material and 18/10
stainless steel.

Dimensions L340 x W100 x H200
CODE

215710

215720

L

340x100MATFER TOMATO SLICER
EXOGLASS

REPLACEMENT BLADES

FOOD MILLS

CODE

215503

215513

213015
213025
213040

215505

072855
072857
072859

215515

215521
215522
215523
215524
215525

Ø

310

310

370

370

FOOD MILL S/STEEL Nº3
Grills- 1.5, 2.5 & 4mm

FOOD MILL S/STEEL Nº5
Grill Included: 3mm

FOOD MILL TINPLATE Nº3
Grills- 1.5, 2.5 & 4mm

FOOD MILL TINPLATE Nº5
Grills Included: 3mm

117

Spare Grills
Grill : 1mm
Grill : 1.5mm
Grill : 2mm
Grill : 3mm
Grill : 4mm

Spare Grills
Grill : 1.5mm
Grill : 2mm
Grill : 3mm

MOULI’S
BY L.TELLIER

Spare Grills
Grill : 1.5mm
Grill : 2mm
Grill : 4mm

LARGE COG
SMALL COG

PIN

SALAD SPINNERS

H

20 Ltr
10Ltr

DIM

430

330

460x459
396x373

118

SALAD SPINNERS
20-25L

10-15L

SPARE PARTS

CODE

215571

215575

215574
215572
215573

215580
215582

SWING SPINNER
NEW FROM MATFER

20 LTR WITH CLEAR POLYCAR-
BONATE LID, LOW PROFILE

FOR STABILITY

CREPE & CARAMALIZERS

L

250

350

400

CODE

240480

114145

114147

242304

240203

242086

262268

Ø

360

ø400

ø115

50

ELECTRICAL CARAMELIZER
800 WATTS

119

PROFESSIONAL LIGHTERS
Piezo

CARAMELIZING IRON

SUGAR BLOW TORCH

The gas cartridge can be
purchased from most

camping stores
‘Primus’ code is 2210
‘Campingaz’ is C206

CREPE SPATULA

ELECTRIC CREPE MACHINE
50-300ºC / 230 V

CREPE SPREADER

120

HEADINGTHERMOMETERS
CODE

250105

250108

250112

250301

250305

250315

250302

250325

250330

250331

250332

L

220

160

175

200

170

300

300

300

300

300

300

SALOMETER
Graduated 1000-1250 G/L

SYRUP DENSITY METER
Graduated 1100-1400 G/L

TEST TUBE FOR DENSITY
S/STEEL

FREEZER THERMOMETER
Plastic -40ºC +50ºC

FRIDGE THERMOMETER

Polypropylene -50ºC to +50ºC
BAKER THERMOMETER

WATER THERMOMETER
Polypropylene -0ºC to 60ºC

PATE THERMOMETER
Polypropylene 0ºC to 120ºC

SUGAR THERMOMETER
Polypropylene 80ºC to 200ºC

SUGAR THERMOMETER
S/Steel 80ºC to 200ºC

INSERT THERMOMETER
Replacement for Sugar
Thermometer

Polypropylene-50ºC to +50ºC

121

HEADINGTHERMOMETERS
CODE

250522

250528

250536

250537

250538

250544

250500

L

106x58

80x42

120

170

600

4MTRS

MATFER DIGITAL THERMOMETER
-50ºC to +150ºC 0.2ºC ac-
curacy S/S needle 3mm 1mtr
cable AAA battery
CALIBRATION POSSIBLE

HOLDER FOR THERMOMETER
S/Steel

DIGITAL THERMOMETER WITH NEEDLE
-50 up to 200ºC 0.1ºC accu-
racy 1ºC at higher temp
IP54 watertight protection

STANDARD NEEDLE

OVEN NEEDLE
Heat Resistant 250ºC

VACUUM NEEDLE

VACUUM ADHESIVE SEAL
Food safe adhesive foam, air
cannot enter, hole is sealed
after bag is pierced

122

HEADING

CODE

113090

113091

 ºC/Length

 30

+20ºC to +200ºC

COMPLETE UNIT

REPLACEMENT THERMOMETER

Designed to mix products like cream, sauces, sugar, and
chocolate in a pan or dipping machine, while looking at the
temperature with the same tool. The composite material
Exoglass® spatula resists up to 200ºC and is dishwasher
proof.
Removable thermometer is watertight but do not put in the
dishwasher.

THERMOMETER
SPATULA

123

HEADING

CODE

072266

250510

LxW

125x25

250554 68x36
POCKET THERMOMETER INFRARED

THERMOMETERS

THERMOMETER WITH ALARM

Stainless Steel needle. IP 65 water tight Per-
fect for internal cooking. 0ºC to 300ºC
A specific temperature can be programmed so
that the alarm rings when the temperature has
been reached.

This Thermometer is designed to check the
surface temperatures of hot, dangerous or
difficult to reach products like sugar, choco-
late sauces etc.
Temperature range is -50ºC to +260ºC / Bat-
tery operated +-3º, Resolution 1.0ºC

DIGITAL THERMOMETER HOLDER

Stainless steel holder to be attached to the
edge of the pan to keep the needle inside
while keeping both hands free. Suitable for
needles up to 5mmØ

124

CHOCOLATE

“R15 AIR HEATED”
Combines simplicity, accuracy, and energy savings Stainless Steel frame, spe-
cial and efficient insulation that contributes to better regulation. Complete with
2/3 S/S container with handles and lid with a 12 Kg chocolate capacity. Can be
used with 2 x 1/3 S/S containers. Optional motor and wheel on Pg126

CODE

260510

LxW

540x360

H

240

790x385 210260522

Optional Probe
Thermometer P114

Tempered glass touch
sensitive control +/- 0.5ºC

This Matfer tempering machine is a semi automatic bench top machine which
tempers up to 22kgs of chocolate. Its accurate thermostat regulates from
25ºC to 60ºC.
Complete with 1/1 GN container 150mm deep and lid
Optional motor and wheel on Pg126

Optional Probe
Thermometer P114

Tempered glass touch
sensitive control +/- 0.5ºC

“O22 WATER HEATED”

CHOCOLATE

“CALORIBAC CHOCOLATE WARMER”
The Caloribac chocolate warmer is ideal for melting and maintaining correct
temperatures for chocolate fondant, icing and sauces etc.
Temperatures range from 25ºC to 90ºC
Holds 3.5Ltrs

“RO10 WATER HEATED”

125

CODE

260432

Ø

254

H

188

260456

LxW

510x400 265

This Matfer machine tempers up to 10kgs of chocolate and has a very ac-
curate thermostat regulating temperatures from 20ºC to 60ºC. Body is made
of Exoglass® making the unit light and durable. Internal bowl is S/steel, com-
plete with Lid.

Tempered glass touch
sensitive control +/- 0.5ºC

126

HEADINGCHOCOLATE

“CHOC DISPENSER MOTOR”
The chocolate dispenser is adaptable to most chocolate dipping and tempering

machines as shown on Pg 124

Wheels are sold Separately

DISPENSER MOTOR

WHEEL LGE

WHEEL SM

L/ø

270x185

370ø

300ø

Kg

7.5Kg

suits
260522

suits
260215

CODE

260401

260402

260403

260590
S/S PROBE FOR DIPPING MACHINES

Can be fitted to Choc Tempering machines to show choco-
late temperature instead of the set temperature. Includes
holder

S/S PROBE

127

HEADINGCHOCOLATE

Cool Plate for easy to shape chocolate decorations
Principle The stainless steel plate contains eutectic liquid that freezes at -21ºC Tem-
pered chocolate undergoes heat shock when in contact with the frozen plate. When
the chocolate is detached it can be shaped

White ABS, Semi rigid
With three different sides

CODE

421743

423060

L

119

600x400

W

115

9.2Kg

SCRAPER
CHOCOLATE SCRAPER

COOL DECOR PLATE

HEADINGCHOCOLATE

DIM

600x400

CODE

261901

262001

262012
262021
262022

SET

ea

Set 10

ø10
2 Prong
3 Prong

128

PVC SHEETS FOR CHOCOLATE

CHOCOLATE DIPPING FORKS

CHOCOLATE DIPPING FORKS

SET 10

CHOCOLATE MOULDS
POLYCARBONATE MOULDS

-Smooth for a good shine
-Easy to remove product
-Easy maintenance
-Very strong
-Transparent for easy colour decoration
-

A = 275 X 135MM
B = 275 X 175MM
C = 275 X 205MM
D = 360 X 195MM

Depending on the mould,
plate dimensions vary
Use the codes here to find
the size

129

CHOCOLATE MOULDS

CHAMPAGNE CORK(B)
380101 40x28x15(32mlds)

DIAMONDS (B)
380102 30x25x18(40mlds)

BARRELLS (A)
380103 40X28X13(30mlds)

SQUARE FLOWERS(B)
380106 25x22x15(36mlds)

ROUNDS,OVALS,LOZENGES (B)
380104(36mlds)

HEARTS,SHELLS,FLOWERS (B)
380105(24mlds)

CANNELES (B)
380108 ø24x24(40mlds)

TULIPS (B)
380107 30x22x15(36mlds)

RECTANGULAR (A)
380111 32x21x19(21mlds)

WALNUTS (B)
380110 31x20x10(50mlds)

BURNT ALMOND (A)
380141 ø30x30 (24 mlds)

130

CHOCOLATE MOULDS

COFFEE BEANS (B)
380211 17x12x5(104mlds)

FLEUR DE LYS (B)
380210 37x31x19(28mlds)

FISH,SHELLS,SNAILS (A)
380200(20mlds)

FISH,PRAWNS,TURTLES (B)
380201(35mlds)

COFFEE BEANS (B)
380212 22x25x8(78mlds)

SOCCER BALL (B)
380220 Ø25 (40mlds)

CHESS SET (B)
380222 1/2 (16mlds)

CHOC BAR 100Gr (B)
380240 150x68x10 (3mlds)

BULLION COMMA (B)
383408 32x15x13(24mlds)

CHOC BAR 30Gr (B)
383808 118X50X6 (3mlds)

CHOC BAR 50Gr (B)
383807 118X50X9 (3mlds)

COCOA
BEAN

COCOA
FLOWER

131

CHOCOLATE MOULDS

SMALL SCALLOPS (C)
380221 36x35x13(24mlds)

HEARTS (B)
380205 25x25x9(36mlds)

ASSORTED MLDS (B)
382001 32x15x13(24mlds)

HEARTS (B)
380206 35X35X12(36mlds)

SCALLOPS (B)
382009 120x139x(2mlds)

FLOWERS ASS. (C)
380243 45Ø (20mlds) LEAVES (B)

380228 60x30x5 (21mlds)

HEARTS (A)
380145 35X33X11(21mlds)

CACAO BAR (B)
383905 76x35x5.5 (12mlds)

QTR TANGERINE (B)
380149 43x20x14(15mlds)

HEART DISC (B)
380232 Ø40 (15mld)

132

HEADINGCHOCOLATE MOULDS

CHOCOLATE RAVIOLI (A)
380113(12mlds) 36X28X8 6GR

STRIPED OVAL (B)
380161 (28 mlds) 30X19X17 16gr

RIB OVAL (B)
380158 (28mlds) 29X19X17 16GR

RIB TRIANGLE (B)
380159 (28mlds) 26X22X1616GR

ZIG ZAG RECTANGLE (B)
380160 (28mlds) 28X20X17 16GR

PAWNS AND INSERTS (B)
380157 2X12 (12mlds)

133

HEADINGCHOCOLATE MOULDS

HEARTS IN RELIEF (A)
383607 (24mlds) 30X28X20 9GR

STRIPED STARS (A)
383102 (10 mlds) 55X55X5 4.4gr

STRIPED TRIANGLES (B)
380165 (28mlds) 36X35X12 10GR

STRIPED 1/2 SPHERE (B)
380163 (28mlds) 263X16 10GR

STRIPED CIRCLES (B)
380164 (28mlds) 32X13 10GR

CONES (B)
380168 (28mlds) 32X11X24 mlds)

134

HEADINGCHOCOLATE MOULDS

1/2 CRACKED EGG
382023 112x80 (4mlds)

1/2 CRACKED EGG
382022 88 x65 (8mlds)

1/2 PLAIN EGG
382028 98 X 65(8mlds)

1/2 CRACKED EGGS
382003 36x24x15(27mlds)

RABBIT
382012 124x90 (2mlds)

RABBIT/DUCK IN AN EGG (B)
382060 228X110 (2mlds) For 1

CARTOON RABBIT(D)
382014 230X80 (2mlds)For 1 rabbit

EGG AND RABBIT(D)
382016 155 X 82 4 moulds 2 eggs

135

HEADINGCHOCOLATE MOULDS

BELLS (B)
380204 55x44x5(15mlds)

HOLLY LEAVES (A)
380209 55x30x4(14mlds)

STANDING SANTA(B)
381025 205 FOR 1 Santa

CHRISTMAS TRAIN(A)
381002 60 X 40

CHRISTMAS TREE(A)
381013 166X103X291/2 Tree

DECORATING

136

CODE

410322

421005

261915

421700

421701

L

0.5gr

110x80

SET 13
360x340

150mm

110x75

GOLD FLAKES

Gold Flakes for chocolate
or cake decoration

CHOCOLATE GRATER
S/STEEL

DECORATING COMB 2 SIDED
POLYPROPYLENE

DECORATING COMB WOOD PATTERN
BLACK RUBBER

TEXTURED SHEETS

Semi-rigid PVC sheet
for placing chocolates
after dipping to create textured
markings. Set has 13 sheets
with different patterns

DECORATING

CODE

421705
421735

421706

421707

421709

421716

421802

L

690
340

690

690

690

560

315x200

DECORATING COMB

SPECIAL STRIPED COMB

137

COMB FOR CHARLOTTE
2 SIDES

RULER FOR BISCUIT FRAME
PLASTIC

WRITING BAGS SMALL

Pre cut sizes of greaseproof paper. In dispenser
bundles of 25 bags. Carton has 10 bundles

INDENTS

PD1/2
PD1/2

PD3/4

PD11/12

PD13/14

W87

Ctn10x25
Bundles

3 COLOURED COMB

THIN STRIPED COMB

138

HEADING

460x330

565X400

262215

262210

SUGAR

SUGAR HEATING LAMP 1000W
This 1000W sugar lamp has been designed by Matfer and is recomended for
professional use.

Comes complete with Silpat mat 400x300 which is replaceable see pg 143
Adjustable thermostat with 3 settings

SUGAR HEATING LAMP 500W
Designed by Matfer this unit has an adjustable neck for different height prefenc-
es max height 580mm and a non stick working mat 400x300 working surface.

Complete with Silpat mat and ceramic bulb (both replaceable)
Designed for professional use

CODE

262201

LxW

460x350

H

500

580max

180

SUGAR HEATING LAMP 2 X 500W

COPPER SUGAR PAN PAGE 40

139

HEADING

SUGAR WORKING GLOVES

SUGAR HEATING LAMP 500W

SUGAR

Ø

6

6

CODE

262230

262235

262266

262268

262289
262290

262545

L

360

250

155

165

SIZE
6-6.5
7-7.5

240X183

SUGAR PUMP

Without Gas

SUGAR PUMP ECONOMY

SUGAR BLOW TORCH

SUGAR BLOW TORCH

139

SUGAR BASKET MANDREL

Without Gas

SUGAR HEATING LAMP 2 X 500W

MATFER

JAM FILLING MACHINE
Comes complete with 3 nozzles,

Funnel, piston, Injector & lever made of Stainless Steel
Will inject quantities from 1g to 12g

Holding capacity of 3 Litres

CODE

263001

DIM

440x250

L

3

CODE

263520

263521
263522
263523
263524

263528

DIM

350x350

15mm
22.5mm
30mm
37.5mm

PKT 4

H

120

‘GUITARE’ SLICING MACHINE
Great for cutting sponge, chocolate, jellies, caramel, and much more. This unit
is all Stainless Steel. Strings are easy to tighten from one side of the frame.

Base and frames are all sold seperately making it very affordable

140

CUTTING FRAMES

BASE

SPARE STRINGS

BAKING SHEETS

141

MM

1.5
1.5

1.7
1.7
1.7

1.5
1.5

2
1.5

1.5
2

GN

2/1
1/1

CODE

310103
310107

310201
310202
310203

310610
310612

310604
310606

455001
529401

312124
312128
312129

LxW

600x400
530X325

400x300
600x400
530x325

530x325
600x400

600x400
530x325

600X400

Bl. Steel
Alumini-

um

600x400
650x530
530x325

WIRE RACKS

BLUE STEEL BAKING SHEET

ALUMINIUM BAKING SHEETS

NON STICK ALUMININIUM

Perforated ø3mm
Improves air cir-
culation ideal for
Exopat mats or
Flexipan.
Plain Sheets

Stainless Steel
Wire

Superior quality

‘Exal’ 1.7mm
Ideal material
for proof cabi-
nets

OVEN SHEET WITH LIP
Single Piece.
Totally watertight
Easy to clean
rounded corners
edge height 20mm

MATFER

8 Lines

6 Lines

Moulds
L80

Pk500

75m

H65

EA

CODE

310710

310711

310731

320201

320205

320250

320405

DIM

300x300

350x300

358x197

600x400

400

600x400

570X370

DENTS DE LOUP SHEET
TINPLATE

142

TUILLES SHEET
TINPLATE

MADELEINE SHEET
N/STICK ALUM

EXOPAP SILICON PAPER
PK 500

DISPENSER FOR EXOPAP PAPER (320201)

FIBRE GLASS BAKING SHEET

ROLL

MATFER

QTY

EA
EA
EA

EA
EA

EA

200
200

EA

CODE

321000
321001
321002

321003
321004

321012

716766
716768

716700

DIM

Tray Size
400x300
530x325
600x400

Actual Size
620x420
640x520

Tray Size
600x400

1/1GN
2/1GN

425X870

SILPAIN NON STICK MAT

143

EXOPAT NON STICK MAT

DISPOSABLE TROLLEY COVERS

WALL MOUNT FOR DISPOSABLE COVERS
S / STEEL

TIME SAVING

PRACTICAL

To Suit
716766 / 716768

Wall mount separate

STAINLESS STEEL

MOULDS

144

This very complete range of moulds
comes in all sizes and differ-
ent materials. Smaller sized
moulds come in blister packs this
is specified beside the description.
Non stick offers a great number of
advantages. The non stick coating
eliminates traces of oxidation on the
products and for many greasing is
not necessary. Baked products will
not stick and cleaning is easier using
a non abrasive sponge or cloth

EXOPAN: These are steel moulds
with a non stick interior coating. The
non stick coating makes cakes and
pastry removal easier and a simple
wipe for cleaning.

EXAL: These are thick aluminium
moulds generally 1mm thick with a
non stick multi layer interior coating
and lacquered exterior coating. Exal
is rust proof and perfect for baking

EXOGLASS: This new generation
of composite moulds offer qualities
that will satisfy all bakers.
• Rigid, does not buckle. • Composite
material that never stains the dough
• Dishwasher safe • Temperatures
from -20ºC to +250ºC

FLEXIPAN: Made of knitted glass
coated with highest grade silicon
can be used from freezer to oven

FLEXIPAN

EXAL COPPER

EXOGLASS

TINPLATE

EXOPAN

XOGLASS

INPLATE

EXOPAN NON STICK
PACK

OF

25
25
25
25

25
25
25
12
12
12

25
25
25
12
12
12

25
25
25

CODE

330131
330132
330133
330134
330135
330136
330138

330602
330604
330605
330606

330611
330612
330613
330614
330615
330616

330621
330622
330623
330624
330625
330626

330641
330643
330644

331071
331073
331074
331076

Ø

100
120
140
160
180
200
240

85x35
100x42
110x45
120x50

80x35
90x40
100x45
110x50
120x50
150x60

60
65
70
75
80
90

55
65
70

140x73
180X80
200X80
300x80

BRIOCHE MOULD NS

FLUTED

145

BOAT MOULD NS

BRIOCHE MOULD NS

BRIOCHE MOULD NS

BOAT MOULD NS

BREAD/CAKE PAN

PLAIN

SMALL FLUTE

STRAIGHT SIDE

H

40
45
50
65
73
79

100

10
11
12
13

9
12
12
12
14
19

15
24
28
28
32
36

15
21
24

70
80
80
80

LXW

LXW

PK

EXOPAN NON STICK

H

100
120

30

30
40
40
42
45
45
47

50
50
50

40

85
85
85

CODE

331123
331125

331151

331201
331205
331206
331208
331209
331210
331211

331264
331265
331266

331270

331273
331275
331276

Ø/L

200
240

100

100
180
200
240
260
280
300

65
80
95

500x60

300x70
400x75
500x85

KOUGLOPF MOULD NS

FLUTED

146

DEEP ROUND MOULD NS

PATE MOULD NS

PATE MOULD MINI NS

PATE MOULD ROUND NS

DEEP CAKE MOULD NS

PLAIN

FLUTED

PLAIN

RIDGES

EXOGLASS SEE PAGE 159

EXOGLASS SEE PAGE 159

EXOGLASS SEE PAGE 159

MATFER

H

80
85
90

75
90
95

90
90

45
50
55

12
12
14

16
17
18

CODE

331283
331285
331286

331293
331294
331295

331297
331298

331591
331592
331594

331601
331602
331603

331611
331612
331613

LxW

300x70
400x75
500x85

180x110
210x140
240x140

Ø

100
120

Ø

45
50
60

LxW

86x43
95x47
98x51

Ø

85
95

105

PATE MOULD NS

147

GENIOS MOULD NS

FRIAND MOULD NS

DARIOLE MOULD NS

PATE MOULD ROUND NS

OVAL PATE MOULD NS
FLUTED

PLAIN

PACK
OF

6
6
6

25
25
25

12
12
12

PK

EXOPAN NON STICK

H

17
17
17
18
18
18
19
20
21

18
19

16
18
26

20
25
25
25
25

25
25
25

CODE

331731
331732
331733
331734
331735
331736
331737
331738
331739

331761
331762

331803
331804
331809

332001

332211
332214
332215
332217
332218

332223
332225
332227

Ø

60
65
70
75
80
85
90
95

100

70x45
80x45

40
45
70

Various

160
220
240
280
300

200
240
280

FLAN MOULD NS

148

QUICHE PAN FLUTED NS

QUICHE MOULD NS

PETIT FOUR MOULDS NS

POMPONETTE MOULD NS

OVAL MOULD NS

REM BOTTOM

FLUTED

PK 50

PACK
OF
25
25
25
12
12
12
12
12
12

25
25

25
25
25

50

EXOGLASS SEE PAGE 159

MATFER

H

25
25
25

23
23
23

30

40

CODE

332234
332235
332236

332258
332260
332261

332510

332511

332512

332514

332518

332521

332524

332526

332528

332529

332530

332532

332533

332535

332517

332602

332604

Ø

240
260
280

240
280
300

L65

ø35

ø45

L62

L57

ø35

L51

L49
ø45

ø35

ø35

ø45

L45

ø45

35x35

60

90

FRUIT TART MOULD NS
FLUTED

PACK
OF

PK

25

25

25

25

25

25

25

25

25

25

12

12

25

25

25

6

2

149

BOAT

ROUND TART MOULD NS

BRIOCHE SM

POMPONETTE

LOZENGE

BOAT

BRIOCHE LG

OVAL
RECTANGLE

SAVARIN

SAVARIN

TARTLETTE DEEP

TARTLETTE FL

TRIANGLE
TARTLETTE PL

RAMEKIN MOULD NS

SQUARE PL

EXOPAN NON STICK

H

16
17

10
12

10
10
10
12
12
13
15
18
20
20

9
9
9
10
10
10
11
12
13
13
15

12
12
13
15
16
17
19
20

CODE

332615
332617

332631
332632

332651
332652
332653
332654
332655
332656
332657
332658
332659
332160

332671
332672
332673
332674
332675
332676
332677
332678
332379
332680
332681

332691
332692
332693
332694
332695
332696
332697
332698

Ø

70
80

57x57
68x68

60
65
70
75
80
85
90
100
110
120

45
50
55
60
65
70
75
80
85
90
100

45
50
55
60
65
70
75
80

SAVARIN MOULD NS
PACK

OF
12
12

25
25

25
25
25
25
25
12
12
12
12
EA

25
25
25
25
25
25
25
25
12
12
12

25
25
25
25
25
25
25
25

150

SQUARE TARTLETTE MOULD NS

TART MOULD ROUND NS

SHALLOW TARTLETTE NS

DEEP TARTLETTE NS

CLOSED

FLUTED

PLAIN

PLAIN

EXOGLASS SEE PAGE 159

MOULDS

H

65

90
100
110

28
32
36

30
35

20

CODE

340217

334015
334016
334017

334024
334025
334026

334110
334112

334191

DIM

ø280

200x90
250x100
300x110

75
80
90

100
120

110

CAKE/BREAD PAN
EXOPAN

PACK
OF

1

1
1
1

6
6
6

1
1

12

151

BRIOCHE MOULD
EXAL

FLUTED TARTLETTE
EXAL

DEEP ROUND MOULD
EXAL

SPRING FORM
EXOPAN

152

HEADINGE X O G L A S S
BREAD PANS

H

75
75
90
100

120

CODE

345933
345934
345935
345936

345842

346933
346934
346935
346936

LxW

180x85
250x90
270x100
290x110

400x120

180
250
270
290

g

300
500
800
1000

1800

GRAMS

BREAD PANS WITHOUT LID

LIDS/COVERS

BREAD PAN WITH LID

EXOGLASS Bread Pans are made of composite material, usable in fermen-
tation control cabinets. Provides time and money savings as no greasing is
required for bread/dough cooking. Can be used for pastry (cakes, brioches)
with greasing.

Exoglass provides homogeneous cooking and coloration of dough
Stainless Steel sliding lid

Food grade materials
Stainless materials never get stains and never stains the dough

Rigid will not buckle
Dishwasher safe

Usable from -20ºC to +250ºC
Unbreakable in normal term of use

EXOPAN BREAD

H

70
80
80
80

g.
1050
1450
2150

80
80

80
80
80
80
80

CODE

331071
331073
331074
331076

334015
334016
334017

340142
340143

340335
340336
340337
340338
340339

LxW

140x73
180X80
200x80
300x80

200x90
250x100
300x110

250x80
400x80

200x80
250x80
300x80
400x80
500x80

LOAF PAN STRAIGHT SIDE

153

NON STICK

LOAF/BREAD PAN
TINPLATE

CAKE/BREAD PAN
EXOPAN

MATFER

H

40

80
80

75
90
100

CODE

340355

340804
340807

340853
340855
340856

340001

340002

LxW

90x40

200x80
250x90

180x85
270x100
290x110

1KG

1KG

BABY CAKE PAN
BLUE STEEL

154

BREAD PAN
BLUE STEEL

BREAD PAN WITH COVER
BLUE STEEL

BAKING BEANS
ALUMINIUM

BAKING BEANS
CERAMIC

EXOGLASS SEE PAGE 160

YULE LOGS

H

75

45
45
50
55

45
50
58

70

70

CODE

340622

340631
340632
340633
340634

340635
340637
340638

351012

351014

341629

LxW

500x90

350x60
500x60
500x70
500x80

350x60
500x70
500x80

470x65

470x65

120 x 80

TRIANGULAR YULE LOG
S/STEEL

155

YULE LOG MOULD
TINPLATE

YULE LOG MOULD
S/STEEL

YULE LOG MOULD
PLASTIC

TRIANGULAR YULE LOG
PLASTIC

COMB FOR YULE LOG
S/STEEL

To suit 340638 or 340634

HEADINGMOULDS

H

32
35
40
80
90

35
45
55

350
400
450
500
600

75

60
60
80
100

CODE

340401
340402
340403
340406
340407

340415
340416
340417

340463
340464
340465
340466
340467

340521

341101
341102
341103
341104

Ø

60
70
80
160
180

35
45
55

235
255
275
300
350

160

60X60
90x90

120x120
150x150

HALF SPHERE MOULD
S/STEEL

156

HIGH BRIOCHE MOULD
TINPLATE

CROQUEMBOUCHE
S/STEEL

CANNELE MOULD
COPPER

PYRAMID MOULD
S/STEEL

Also available in Exoglass Pg159

MOULDS

H

35
35

30
45
45
47
50

20
22
25
25
25
25
25
25

38
56

90

CODE

340676
340679

340681
340682
340683
340684
340685

341771
341773
341774
341775
341776
341777
341778
341779

341221
341223

341425

Ø

200
280

100
200
230
250
280

160
200
220
240
260
280
300
320

240
320

ø160

TART MOULD DEEP FLUTED
TINPLATE

157

TART MLD FLUTED REM BOTTOM
TINPLATE

TART MLD FLUTED REM BOTTOM
TINPLATE

TART TATIN DISH
COPPER

CHARLOTTE MOULD
S/STEEL

158

EXOGLASS® - A new generation of pastry moulds.
 A composite material able to withsatnd variations in temper
 ture from -20ºC to +250ºC
 Performance and output in terms of cooking make these EXO
 GLASS® moulds the perfect general-purpose product
 Extra resistant, they keep their shape
 Non-stick, in most cases without greasing. The composite
 material does not deteriorate over time
 Very easy to maintain EXOGLASS® is dishwasher safe.

MOULDS

PK

6
6

6
6

6

H

65

CODE

342445
342446

342447
342448

343141

340217

Ø/L

ø30 L130
ø35 L130

ø50 L90
ø50 L140

ø25

Ø/L

280

HAM HORN MOULD
TINPLATE

CANOLLI CHEESE FORM
ALUMINIUM

CREAM HORN MOULD
TINPLATE

EXOGLASS MOULDS

SPRING FORM
STEEL WITH
NON STICK
COATING

159

H

40

140
140

35
45
55

45
50
55
60
70

CODE

345604

345446
345448

345415
345416
345417

345591
345592
345593
345594
345595

Ø

82

35
50

35
45
55

45
50
55
60
70

BREAD PANS WITHOUT LID
EXOGLASS

SEE PAGE 152 FOR
CODES & DETAILS

RAMEKIN MOULD PK 6
EXOGLASS

CANNELE MOULD PK 6
EXOGLASS

DARIOLE MOULD PK 6
EXOGLASS

EXOGLASS MOULDS

CONE MOULD PK 12
EXOGLASS

160

HEADING

EXOGLASS

EXOGLASS

EXOGLASS

H

40

30

30

18
20
20

60
103

CODE

345060

345151

345201

345657
345658
345659

345638
345642

Ø

90X40

100

100

90
100
110

95
200

BABY CAKE PAN

TART MOULD FLUTED

KOUGLOPF MOULD

TART MOULD DEEP FLUTED

PACK
OF
6

6

6

12
12
12

6
1

EXOGLASS MOULDS

TART MOULD DEEP PLAIN

EXOGLASS

161

HEADING

H

20
20
20
20

18

CODE

345109
345110
345111
345112

345202

Ø

90
100
110
120

117x70

EXOGLASS MOULDS

QUICHE MOULD PK 12
EXOGLASS

FLUTED OVAL TARTLETTE PK12
EXOGLASS

FRAMES ARE AVAILABLE FOR THE
CANNELES, BABY CAKE PAN AND
THE SMALL KOUGLOPF. The moulds
lock in place. Indent only at this time

HEADING

WHAT IS FLEXIPAN
Flexipan is a combination of
fibreglas and high grade silicon
which is suitable for contact with
food.

Advantages:
Moulds no longer have to be greased
for perfect unmoulding without any
breakage, even for products which
are thought to be impossible.
Small scale items can be manufac-
tured economically.
Trays and moulds can be cleaned
easily.
Several products can be used using
the same mould, giving free rain to
the users creativity.
Can be used 2000-3000 times be-
fore the first signs of sticking will
appear.
The range is extensive and each
year new shapes are added.
Please see page 181 for hints on
use
or call to speak to our pastry chef.

-40ºC to +300ºC

FLEXIPAN
DIM

ø
ø26 H16
ø29 H18
ø42 H21
ø58 H31
ø70 H40
ø80 H40
ø58 H31
ø29 H18
ø42 H21
ø70 H40
ø80 H40

ø26 H16

ø40 H20
ø63 H35
ø63 H25

ø40 H20

ø42 H10
ø48 H15
ø77 H20

ø42 H10
ø77 H20

ø46 H15

66x27 H11
106x45 H15

66x27 H11

CODE

336151
336001
336002
336056
336003
336057
336356
336302
336304
336306
336308

336150

336005
336006
336053

336332

336007
336008
336083

336402
336406

336064

336112
336086

336442

MLDS

96
70
48
28
24
24
12
35
24
12
12

45

48
24
24

24

60
48
24

30
12

40

48
30

24

HALF SPHERES
SHEET

600x400
“
“
“
“
“

400x300
“
“
“
“

600x400

600x400
“
“

400x300

600x400
“
“

400x300
“

600x400

600x400
“

400x300

163

UPSIDE DOWN HALF SPHERES

CYLINDERS

TARTLETTES

BRIOCHETTES

OVAL TARTLETTES

VOLUME

6ml
10ml
20ml
50ml
105ml
125ml
50ml
6ml
20ml
105ml
125ml

6ml

25ml
90ml
65ml

25ml

13ml
20ml
65ml

13ml
65ml

11ml

10ml
35ml

10ml

FLEXIPAN
DIM

51x31 H20
57x35 H12
70x50 H30
96x45 H28
70x50 H25
85x60 H30

70x50 H30

35x35 H23
71x71 H41

71x71 H41
35x35 H23

50x50 H35

ø41 H12
ø66 H20
ø70 H23
ø80 H20

ø41 H12
ø80 H20

40x30 H12
70x50 H22
80x60 H25

CODE

336011
336074
336025
336078
336075
336076

336383

336012
336013

336322
336323

336120

336014
336021
336015
336084

336355
336407

336123
336125
336124

MLDS

50
64
30
24
30
20

15

54
24

12
24

35

60
35
24
24

30
12

60
30
24

OVALS
SHEET

600x400
“
“
“
“
“

400x300

600x400
“

400x300
“

600x400

600x400
“
“
“

400x300
400x300

600x400
“
“

164

PYRAMIDS

PYRAMID FLAT BOTTOM

ROUND SAVARINS

OVAL SAVARINS

VOLUME

20ml
18ml
75ml
80ml
55ml
100ml

75ml

15ml
90ml

90ml
15ml

50ml

10ml
50ml
65ml
70ml

10ml
70ml

9ml
48ml
70ml

165

DIM
ø

37x37 H17
56x56 H24
70x70 H30

70x70 H30

45x45 H12
60x60 H15

70x30 H10
130x48 H18

70x30 H10

ø79 H15

ø79 H15

ø68 H25
ø62 H26
ø78 H30
ø81 H37
ø62 H26
ø81 H37

52x33 H15
78x47 H19

78x47 H19

CODE

336133
336134
336135

336422

336148
336136

336068
336070

336376

336066

336370

336061
336060
336063
336016
336360
336363

336042
336017

336390

MLDS

60
35
24

12

60
40

48
24

24

24

12

24
24
24
24
12
12

56
40

20

SHEET

600x400
“
“

400x300

600x400
“

600x400
“

400x300

600x400

400x300

600x400
“
“
“

400x300
400x300

600x400
“

400x300

FLEXIPAN

SQUARES

FLUTED BRIOCHE

ROUND BRIOCHE

MINI BRIOCHETTES

MADELEINE

SQUARE SAVARINS
VOLUME

15ml
45ml
100ml

100ml

20ml
40ml

15ml
80ml

15ml

65ml

65ml

60ml
60ml
105ml
105ml
60ml
105ml

15ml
35ml

35ml

PETIT FOURS
DIM

ø36 H17

ø36 H17

ø40 H20

ø28 H8

ø28 H8

ø38 H10

48x41 H10

CODE

336004

336420

336027

336033

336393

336040

336108

MLDS

96

48

54

96

48

54

80

POMPONETTES
SHEET

600x400

400x300

600x400

600x400

400x300

600x400

600x400

166

TRIANGLES

MINI CYLINDERS

MEDALLIONS

PETIT FOURS

VOLUME

14ml

14ml

22ml

5ml

5ml

14ml

7ml

PETIT FOURS
DIM

60x35 H10

43x40 H26

45x40 H12

45x40 H12

Various

80x65 H15

80x65 H15

CODE

336109

336110

336111

336423

336364

336217

336330

MLDS

70

40

60

30

30

24

12

SHEET

600x400

600x400

600x400

400x300

400x300

600x400

400x300

OCTAGONS

HEXAGONS

ASSORTED DELICACIES

STARS

167

LOZENGES
VOLUME

9ml

28ml

12ml

35ml

35ml

HEADING
DIM

ø
ø51 H29
ø73 H40
ø79 H36
ø82 H50
ø91 H35

ø51 H29
ø73 H40
ø79 H36

ø59 H13
ø102 H20

ø82 H30
ø100 H35
ø105 H40

ø105 H40

ø120 H15
ø147 H12
ø150 H15
ø166 H12
ø186 H12

ø58 H20
ø96 H25
ø140 H25
ø150 H24

ø58 H20

CODE

336023
336019
336045
336046
336047

336338
336340
336342

336018
336024

336054
336049
336020

336350

336026
336030
336031
336032
336022

336130
336132
336051
336052

336445

MLDS

40
24
24
15
15

20
12
12

40
15

15
12
12

6

11
6
6
6
6

40
15
6
6

20

MUFFINS
SHEET

600x400
“
“
“
“

400x300
“
“

600x400
“

600x400
“
“

400x300

600x400
“
“
“
“

600x400
“
“
“

400x300

FLEXIPAN

PIES/QUICHES

ROUNDS

TART TATINS

FLORENTINES

168

VOLUME

45ml
125ml
115ml
220ml
190ml

45ml
125ml
115ml

30ml
140ml

135ml
245ml
305ml

305ml

75ml
200ml
250ml
240ml
300ml

35ml
135ml
128ml
390ml

35ml

DIM
ø
66x62 H25
66x62 H35

64x64 H26

64x64 H26

75x65 H35
41x38 H16

41x38 H16

120x113 H35

ø30 H20

ø30 H20

ø50 H40

ø50 H40

ø70 H60

CODE

336081
336028

336080

336394

336082
336225

336225

336091

336039

336339

336035

336435

336037

MLDS

20
20

24

12

20
70

35

8

96

48

40

20

20

HEARTS
SHEET

600x400
“

600x400

400x300

600x400
600x400

400x300

600x400

600x400

400x300

600x400

400x300

600x400

FLEXIPAN

169

CONES

MINI CONES

DOUBLE HEART

ROUND HEARTS

CHESNUTS

CONES

VOLUME

55ml
90ml

65ml

65ml

81ml
15ml

15ml

200ml

6ml

6ml

24ml

24ml

80ml

FLEXIPAN
DIM

ø70 H27

ø78 H20

ø78 H20

50x26 H11
86x46 H14

50x26 H11
86x46 H14

339x40 H39

495x40 H39

CODE

336115

336116

336431

336009
336010

336310
336312

336029

336127

MLDS

24

24

12

84
24

42
12

8

5

DAISIES

SHEET

600x400

600x400

400x300

600x400
“

400x300
“

600x400

600x40

170

CHRISTMAS LOG INSERT

CHRISTMAS LOGS

FINANCIERS

FLOWERS

VOLUME

70ml

80ml

80ml

10ml
45ml

10ml
45ml

450ml

700ml

FLEXIPAN
DIM

80x30 H30
89x46 H25

80x30 H30

110x60 H25

102x58 H30
120x40 H25
45x15x12

120x40 H25

95x40 H30
122x42 H32

95x40 H30

109x24 H10

CODE

336101
336103

336315

336102

336113
336223
336175

336380

336126
336137

336434

336128

MLDS

24
25

12

16

18
24
90

12

24
24

12

45

RECTANGULAR CAKES

SHEET

600x400
“

400x300

600x400

600x400
600x400
600x400

400x300

600x400
“

400x300

600x400

171

CHAMPAGNE BISCUITS

MINI LOGS

INGOTS

FLUTED CAKE

VOLUME

55ml
110ml

55ml

105ml

139ml
100ml
6ml

100ml

80ml
115ml

80ml

20ml

DIM
ø
ø35 H15
ø62 H35
ø78 H40

ø35 H15
ø62 H35
ø78 H40

ø78 H10
ø91 H8

ø78 H10

42x26 H20
60x40 H25
42x22 H17
67x36x27

60x40 H25

80x75 H20

ø65 H55

VOLUME

9ml
60ml
100ml

9ml
60ml
100ml

50ml
60ml

50ml

5.6ml
30ml
5ml
20ml

30ml

70ml

128ml

MLDS

60
24
18

30
12
8

24
15

12

72
42
100
43

18

24

15

CHARLOTTES
SHEET

600x400
“
“

400x300
“
“

600x400
“

400x300

600x400
“
“
“

400x300

600x400

600x400

FLEXIPAN

172

DARIOLES

SHELLS

HALF EGGS/QUENELLES

BISCUITS

CODE

336087
336088
336090

336397
336395
336396

336048
336038

336345

336121
336122
336227
336181

336347

336142

336160

173

FLEXIPAN
DIM

70x70
40x40

70x70
40x40

ø78 H35

120x40x20
100x40x25

120x40x20

85x17x15

52x32x20

52x32x20

VOLUME

75ml
17ml

75ml
17ml

100ml

90ml
70ml

90ml

20ml

18ml

18ml

MLDS

24
54

12
24

18

24
24

12

48

56

28

SAPHIRE
SHEET

600x400
“

400x300
“

600x400

600x400
600x400

400x300

600x400

600x400

400x300

ROSACE

HALF CYLINDER

MINI DROP

INGOT W/CAVITY

CODE

336152
336154

336352
336354

336041

336222
336176

336382

336224

336221

336301

174

HEADING

DIM

90x28x12

180X28

106x46x25

65x65x35

70x70x30

VOLUME

15ml

460ml

90ml

110ml

90ml

MLDS

36

6

24

15

24

SHEET

600x400

600x400

600x400

600x400

600x400

FLEXIPAN

CODE

336214

336229

336104

336228

336230

SPOON

DOUBLE INSERT

BAR CAKE GROOVED

 SQUARE CASKET

 SQUARE BAR

175

HEADING
FLEXIPAN

DIM

102X92X29

150x26

150x150

VOLUME

130ml

260ml

300ml

BELL
SHEET

600X400

600x400

600x400

CODE

336161

336242

336234

MLDS

15

6

6

SQUARE INSERT

St HONORE CROWN

More information on these products can be found at
www.demarle.com or have a look at www.euroche-
faus.com. We also have our pastry chef who can offer

advice by telephone or onsite.

176

HEADING

DIM

40x22
70x35

59x35
76x45

50x35x20

70X70X35

80X25

VOLUME

20ml
80ml

65ml
105ml

18ml

75ml

90ml

MLDS

54
18

24
15

50

24

20

SHEET

600x400
600x400

600x400
600x400

600x400

600x400

600x400

CODE

336092
336094

336093
336036

336095

336156

336144

VOLCANO

INTERLACING DROPS

MINI ONDULOS

SAVARIN SAPHIRE

HEXAGON

FLEXIPAN

177

HEADING

DIM

90X85X30

90X60X31

70X45X20

150x150

110X60X25

VOLUME

100ml

95ml

45ml

300ml

105ml

MLDS

20

56

24

6

12

CHRISTMAS TREE
SHEET

600x400

600x400

600x400

600x400

600x400

EGG

SQUARE INSERT

FLUTED CAKE

STAR

CODE

336165

336190

336218

336234

336102

FLEXIPAN

178

HEADINGINDIVIDUAL FLEXIPAN

ROUND 180x40
335306
ROUND 215x40
335380

HEART 255x218x35
335344

SQUARE 180x180x35
335360

SQ FLUTED 240x50
335484

STAR 290x60
335475

RECT 265x135x30
335496

RECT 195x90x60
335499 YING YANG 210X110X40

335505

179

HEADING

Producing tartlette bases (part or fully baked) has become much easier with
the new range of SILFORM tartlettes. No need to prick or to line the dough,
or even garnish with dry beans any more. Due to its silicon components, this
mould is non-stick and therefore does not need greasing. Moreover, the perfo-
rated texture of the Silform allows a perfect and uniform heat diffusion for an
optimum quality of baking and a perfectly crusty pastry.

DIM
ø

ø42 H10
ø48 H15

ø58 H20

ø35 H15

66x27 H11

106x45 H15

45x45 H12

60x60 H15

CODE

337040
337041

337042

337043

337045

337046

337047

337048

MLDS

60
48

40

60

48

30

60

40

MINI ROUND TARTLETTES
SHEET

600x400
“

“

“

“

“

“

“

MINCE PIES

MINI CHARLOTTES

MINI OVAL TARTLETTES

OVAL TARTLETTES

MINI SQUARES

SQUARES

HEADING

180

The Flexipat mat will enable you to mould easily all types of sponges, cremes
brullees, jelly strips, fruit jellies or crispy nougatine

Chocolate sponge

Jelly stripCrispy nougatine

Sponge unmoulding

Thanks to the Flexipat edges,
you can get perfect and regular
layers that can be added one af-
ter one in your dessert set frame

Creme brulee

Sunshine Dessert
Jaconde sponge, creme brulee
and Sun fruit gell made with the

Flexipat Mat
Recipe from the book
 “Choosing Flexipan”

181

FLEXIPAT a flexible baking sheet with edges to use in the freezer or oven. You
can create layers of sponge, creme brulee or fruit jelly and much more.
Flexipat assists in increasing productivity, no wastage of edges and the
presentation is also enhanced with the even nature of the layers created.
Advantages: Its flexible, its self supporting stability and above all the non stick
properties allowing easy turning out of the product without any risk of breakage.

CODE

421000
421002
421003
421004

L xW

555x360
480x280
335x335
555x360

H

10
13
16
20

FLEXIPAT MAT

ADVICE FOR USING YOUR FLEXIPAN TRAYS
• FILLING Place your Flexipan on the baking sheet or grid before filling it
to facilitate transport. If some indents on the tray are empty fill with water.

• BAKING The Flexipan can be used in any oven but without direct contact
with any heat source ie. a flame. The temperatures and the bakingtimes should
be adapted depending on the oven used. We recommend using each flexipan
on a perforated sheet or grid to optimise the circulation of hot air. Ideally small
pieces should be unmoulded once out of the oven. For delicate products such
as sponge cakes, you are advised to let the product cool before unmoulding.

• CLEANING To clean, simply soak in hot soapy water using a non abra-
sive sponge and a non aggresive detergeant. You are advised to wash Flexipan
very regularly. Over time accumulation of grease is detrimental to the durabilty
of the material.

• STORAGE Flexipan trays should preferably be stored flat and in piles of
6 maximum.

182

DIM
ø

600x400

600x400

600x400

600x400

600x400

600x400

CODE

422001

422002

422003

422004

422005

422011

LARGE GREEK FRIEZE

SILICON DECORATIVE SHEETS

SMALL GREEK FRIEZE

DOMES

VENETIAN

DOTS & DASHES

RISING SUN

 DIM

600x400

600x400

600x400

600x400

ø180,200,220

ø180,200,220

480x170

CODE

422006

422009

422010

422027

422100

422120

422130

STRAIGHT FLUTE

SILICON DECORATIVE SHEETS

183

BUBBLES

ROSETTE CAKE MAT

SPIRAL CAKE MAT

XMAS LOG MAT

LABYRINTH

YING YANG

184

DEMARLE BOOKS

CODE

811001CHOOSING FLEXIPAN

811002

EXCEPTIONAL EXCURSIONS

Demarle provides professional chefs with a
comprehensive users manual for the non stick
flexible Flexipan trays.
Three chefs, all of them with experience with
teaching, present you a large range of crea-
tions, from deserts to petit fours and also sa-
voury recipes.
Each recipe has been designed to fill a flex-
ipan tray and is presented in a highly instruc-
tive style with the ref# to be used and its
characteristics.

Exceptional Excursions with Flexipan is an
exceptional book for sweet and savoury
gastronomy enthusiasts. 90 chefs around
the world let their imagination flow and
created recipes that represented the
tastes of their country.
Demarle photograper Frédéric Lebain
travelled the world to the pastry shops
and kitchens of the greatest chefs and
managed to capture the essence of
each chef and his/her passion.

This is the newest for Demarle from the same
three chefs. The recipes are inovative and easy
to follow. The design of the book is unique as it
is able to ‘stand’ on your work bench while you
create. The paper used is resistant to spills
and can be wiped clean.

811003GREEDY SECRETS

185

STACKING FRAMES
MATFER

Exclusive system from Matfer
Allowing the assembly of sheets of entrements and mousses in perfect layers of 2

or 3 flavours, permissible with the stacking frames.

Procedure:
1. Fill the first frame on the baase with your mixture, smooth with a ruler and let chill
2. Stack the second frame ontop and layer your second yummy filling, smooth & chill
3. Stack the third frame and repeat with your next delicious layer.
4. Freeze whole if necessary, unframe
5. Your creation is ready to slice

CODE

370100

370107
370108
370109
370110

370102

370112
370113
370114
370115

H

Set

10
15
20

Base

Set

10
15
20

Base

DIM

600x400

“
“
“
“

400x300

“
“
“
“

COMPLETE SET
4 PCE

ADDITIONAL FRAMES

COMPLETE SET
4 PCE

ADDITIONAL FRAMES

186

HEADINGDECORATIVE PLASTIC STENCILS

DIM

600x400

600x400

600x400

600x400

600x400

600x400

600x400

CODE

441001

441002

441003

441005

441006

441007

441008

HEXAGONS

CHECKERS

SQUARES

OVALS

CLOVER & CIRCLES

CIRCLES

HEARTS

187

MULTIMOULDS
MATFER

Multimoulds designed for individual cakes. Height of all 40mm.
Made of plastic these moulds can be used for mousse, entrements, icecreams and
much more. The pushers are sold serepately though recommended for perfect
edges when the cake is removed from the mould.

CODE

350001

350002

350011

350012

350017

350018

350019

350020

350021
350022
350028
350029

DIM

ø65

85x50

ø65

85x50

75x70

90x58

90x58

70x70

ROUND
OVAL
TEAR

COMMA

DIM

400x300

“

600x400

“

“

“

“

“

400x100
“
“
“

ROUNDS

COMMAS
TEARS
HEARTS

OVALS

ROUNDS

OVALS

PYRAMIDS

PUSHERS

188

CAKE RINGS

CAKE RINGS
H

35
45
45
40
45

35
35
35
35

35
35
35
35
35
35
35
35
35
35
35

50

40
45
45
45
45
45
45
45
45
45
45

CODE

371003
371005
371009
371015
371013

371106
371108
371110
371112

371201
371202
371203
371204
371205
371206
371207
371208
371209
371210
371211

371225

371401
371402
371404
371405
371406
371407
371408
371409
371410
371411
371412

Ø

565x365
565x365
496x290
560x90
550x355

225x225
275x275
330x330
380x380

110
140
150
160
180
200
220
240
260
280
300

50

75
80
120
140
160
180
200
220
240
260
280

CAKE FRAME
S/STEEL

189

SQUARE CAKE FRAME
S/STEEL

CAKE RING H35MM
S/STEEL

CAKE RING HIGH
TINPLATE

CAKE RING H45MM
S/STEEL

Flexipat Size.60x40

190

HEADINGCAKE RINGS
H

45

50

W

280/530

16
16
16
16
16

20
20
20
20
20
20
20
20
20
20

60
60
60
60
60
60
60
60
60
60

CODE

371420

371490

62211

371701
371702
371705
371706
371707

371708
371609
371611
371612
371613
371614
371615
371616
371617
371618

371801
371802
371803
371804
371805
371806
371807
371808
371809
371810

Ø

180/360

180/360

L

430/830

60
65
80
85
90

100
120
160
180
200
220
240
260
280
300

120
140
160
180
200
220
240
260
280
300

ADJUSTABLE CAKE FRAME
S/STEEL

BLUE STEEL

ADJUSTABLE CAKE FRAME
S/STEEL

TART RING
S/STEEL H16

S/STEEL H20

ICE CAKE RING H60MM
S/STEEL

NONNETTES
H

30

40

30

25

40

40

40

40

30

40

40

30

30

30
40
45

45

CODE

375001

375003

375005

375007

375008

375009

375014

375021

375023

375025

375031

375040

375045

375070
375072
375104

375078

DIM

56x56

60x60

70x55

87x43

55x55

55x55

70x70

80x50

90x60

70x50

70x60

70x45

70x70

ø60
ø65
ø65

65x65

SQUARE

191

CONVEX

HEARTS

HALF MOON

1/4 CIRCLE

HEXAGON

LILY

POINT

LOZENGE

TEAR

ROUND

PENTAGON

OVAL

TRIANGLE

CONVEX

192

FOR HOT OR COLD LIQUIDS
A line with 3 capacities (5,10 and 17L) to meet every need for the service of

hot or cold drinks with a tap.
The Stainless Steel insert is removable preventing flavours, smells and distor-

tions due to the heat.

H

370

430

437

CODE

825205

825210

825217

DIM

271x440

284x490

316x604

SHERPA L5

SHERPA L10

SHERPA L17

INSULATED BOXES

L

5

10

17

STAINLESS
STEEL
INSERT

MATFER

H

300

135

PK6

EA

CODE

551230

551235

610651

650177

661261

661290

DIM

ø170

583x190

ø350

L295

L50

L152

SAUCE DISPENSERS

S/STEEL

Sauce dispenser with pump by Matfer
Stainless Steel stand is sold seperately to pump units
Pots and pumps made from polypropylene, holding 2L

STAND

193

CAKE PLATE PLASTIC

PIE KNIFE/SERVER

TABLE CLOTH HOLDERS

CRUMB SCRAPER

S/STEEL

ALUMINIUM

HEADINGMATFER

PK

PK10

PAIR

PAIR

CODE

720302

720311
720312

720321
720322

760331

773002

773012

L

1

0.15
1

0.15
1

H225

L400

L400

SILVER CLEANER

COPPER CLEANER

S/STEEL CLEANER

MATFER CHEFS HATS

194

RESISTANT UP TO 300ºC

MATFER MITTS

MATFER GLOVES

195

BOOKS

LA LIBRAIRIE

BOOKS

196

CODE

811001

811002

813060

813063

813066

LANGUAGE

ENGLISH

ENGLISH

ENG/FR

ENG/FR

ENG/FR

CHOOSING FLEXIPAN

EXCEPTIONAL EXCURSIONS

CHOCOLATES AND CAKES

PETIT GATEAUX

YULE LOGS

BOOKS

197

CODE

820212

812012

813063

812141

813062

LANGUAGE

ENG/FR

ENG/FR

ENG/FR

ENG/FR

ENG/FR

DELECTABLE DELIGHTS

PASTRY MAKING

TENTATION PETIT GATEAUX

LES RECETTES FRUITEES

TARTES AND GATEAUX

198

BOOKS
CODE

813025

813039

81064

812143

813024

LANGUAGE

ENG/FR

ENG/FR

ENG/FR

ENG/FR

ENG/FR

LES RECETTTES GLACEES

CHOCOLATE ET CONFISERIE P1

PETIT GATEAUX AND TARTS

PASTRY OF PIERRE HERME

VERRINES

199

LES RECETTTES GLACEES

CHOCOLATE ET CONFISERIE P1

PETIT GATEAUX AND TARTS

PASTRY OF PIERRE HERME

VERRINES

__
__

__
__
__
__

CODE

813035

815013

811003

LANGUAGE

ENG/FR

ENG/FR

ENG/FR

FESTIVAL OF TARTS

LE BUFFET SALES

GREEDY SECRETS

See Page 168 for
more information on

this new book

BOOKS

NUMERICAL INDEX
10620 19
10720 19
10820 19
10920 19
11121 11
11201 13
11202 13
11204 13
11205 13
11208 14
11209 14
11214 13
11215 13
11221 13
11228 13
11238 13
11259 12
11260 12
11261 14
11268 12
11269 14
11500 13
11511 20
11512 20
11731 13
15301 12
15303 12
15601 14
15701 16
15702 16
15700 16
16700 17
17202 31
17360 74
17364 74
17365 74
17400 74
17510 18
17610 18
18920 20
19928 17
19929 17
20057 26
20058 26
20711 26
20752 26
20755 26
22888 18
22889 18
32108 40
32110 40
32112 40
32130 40
32140 40

34004 39
34005 39
34006 39
34007 39
34010 39
34011 39
34015 39
34016 39
34018 39
34019 39
34040 40
62001 36
62002 36
62003 36
62004 36
62005 36
62006 36
62007 36
62008 36
62020 36
62031 36
62032 36
62033 36
62034 36
62040 36
62051 36
72266 123
72855 117
72857 117
72859 117
73353 25
73357 25
111022 73
111023 73
111024 73
111025 73
111026 73
111027 73
111035 73
111036 73
111046 73
111060 73
111061 73
112011 73
112012 73
112015 73
112021 76
112022 76
112023 76
112024 76
112025 76
112026 76
112027 76
112028 76

112030 73
112040 76
112041 76
112061 76
112062 76
112063 76
112064 76
112065 76
112066 76
112320 76
112321 76
112334 76
112420 81
112421 81
112422 81
112425 81
112430 81
112433 81
112434 81
112435 81
112436 81
112437 81
112438 81
112439 81
112444 77
112445 77
112454 77
112455 77
112501 77
112503 77
112641 79
112643 79
112650 77
112652 77
112654 77
112656 77
112670 77
112672 77
112674 77
112676 77
112686 77/83
112687 77/84
112688 77/85
112820 79
112822 79
112825 79
112826 79
112837 78
112840 78
112845 78
112850 78
112851 78
113025 82
113030 82

113035 82
113040 82
113045 82
113050 82
113090 82/122
113330 82
113331 82
113332 82
113338 82
113345 82
113501 82
113525 82
113535 82
113545 82
113720 83
113724 83
113735 83
113745 83
113825 83
113833 83
114001 83
114112 84
114113 84
114114 84
114115 84
114116 84
114117 84
114118 84
114120 84
114121 84
114122 84
114131 84
114132 84
114145 84/119
114147 84/120
115020 85
116011 85
116012 85
116013 85
116014 85
116015 85
116016 85
116017 85
116018 85
116020 85
116031 85
116032 85
116033 85
116034 85
116035 85
116036 85
116037 85
116050 85
116430 85

116515 86
116523 86
116540 86
116601 86
116605 87
118006 88
118560 88
118570 88
118670 88
118765 88
118775 88
120006 88
120040 90
120090 90
120092 90
120093 90
120901 89
120903 89
120910 89
120912 89
120916 89
120920 89
120925 89
120930 89
120935 89
121100 91
122031 91
130700 90
130701 90
139005 91
139006 91
140005 92
140010 92
140018 92
140022 92
140025 92
140030 92
140105 93
140114 93
140201 93
140203 93
140206 93
141002 94
141004 94
141010 94
141012 94
141013 94
141105 94
141110 94
141115 95
141120 95
150101 95
150102 95
150103 95

NUMERICAL INDEX
150104 95
150201 95
150214 96
150215 96
150217 96
150320 96
150322 96
150323 96
150512 95
150513 95
150514 95
153006 98
153008 98
153009 98
153010 98
153039 97
153040 97
153044 97
153046 96
153047 97
153052 97
153065 97
153079 97
153105 96
153180 97
154060 98
154063 98
154067 98
165001
165003 99
165005 99
165007 99
165015 99
166003 102
166004 102
166006 102
166007 102
166008 102
166010 103
166160 102
166500 103
166501 103
166700 103
166701 103
167142 102
167150 102
167151 102
167152 102
167180 104
167532 104
168001 101
169001 103
210070 107
210358 105

210601 107
210611 107
210612 107
210613 107
210614 107
210660 109
210710 107
213015 117
213025 117
213040 117
215001 110
215005 110
215010 110
215040 110
215043 110
215044 110
215045 110
215046 110
215052 114
215060 111
215065 111
215070 111
215072 111
215074 111
215112 110
215115 110
215116 110
215131 115
215132 115
215133 115
215134 115
215155 115
215250 114
215307 115
215432 115
215503 117
215505 117
215513 117
215515 117
215521 117
215522 117
215523 117
215524 117
215525 117
215571 118
215572 118
215573 118
215574 118
215575 118
215580 118
215706 112
215708 112
215736 112
215738 112

215746 112
215748 112
215710 116
215720 116
216011 115
216012 115
216015 115
240203 119
240305 7
240312 7
240320 7
240480 119
242086 119
242304 119
250105 120
250108 120
250112 120
250301 120
250302 120
250305 120
250315 120
250325 120
250330 120
250331 120
250332 120
250500 121
250510 123
250522 121
250527 121
250536 121
250537 121
250538 121
250544 121
250554 123
251012 91
255310 45
255315 45
255320 45
257140 41/71
257312 45
257315 45
257320 45
257335 45
257350 45
257360 45
257375 45
257380 45
258825 86
260401 126
260402 126
260403 126
260432 125
260456 125
260510 124

260522 124
260590 126
261901 128
261915 136
262001 128
262012 128
262021 128
262022 128
262201 138
262210 138
262215 138
262230 139
262235 139
262266 139
262268 119/139
262289 139
262290 139
262545 139
263001 140
263520 140
263521 140
263522 140
263523 140
263524 140
263528 140
267001 70
267011 70
267012 70
267013 70
267014 70
267016 70
303036 40
304042 40
305016 40
305020 40
310103 141
310107 141
310201 141
310202 141
310203 141
310604 141
310606 141
310610 141
310612 141
310710 142
310711 142
310731 142
312124 141
312128 141
312129 141
320201 142
320250 142
320405 142
321000 143

321001 143
321002 143
321003 143
321004 143
321012 143
330131 145
330132 145
330133 145
330134 145
330135 145
330136 145
330138 145
330602 145
330604 145
330605 145
330606 145
330611 145
330612 145
330613 145
330614 145
330615 145
330616 145
330621 145
330622 145
330623 145
330624 145
330625 145
330626 145
330641 145
330643 145
330644 145
331071 145
331073 145
331074 145
331076 145
331123 146
331125 146
331151 146
331201 146
331205 146
331206 146
331208 146
331209 146
331210 146
331211 146
331264 146
331265 146
331266 146
331270 146
331273 146
331275 146
331276 146
331283 147
331285 147

NUMERICAL INDEX
331286 147
331293 147
331294 147
331295 147
331297 147
331298 147
331591 147
331592 147
331594 147
331601 147
331602 147
331603 147
331611 147
331612 147
331613 147
331731 148
331732 148
331733 148
331734 148
331735 148
331736 148
331737 148
331738 148
331739 148
331761 148
331762 148
331803 148
331804 148
331809 148
332001 148
332160 150
332211 148
332214 148
332215 148
332217 148
332218 148
332223 148
332225 148
332227 148
332234 149
332235 149
332236 149
332258 149
332260 149
332261 149
332510 149
332511 149
332512 149
332514 149
332517 149
332518 149
332521 149
332524 149
332526 149

332528 149
332529 149
332530 149
332532 149
332533 149
332534 149
332535 149
332602 149
332604 149
332615 150
332617 150
332631 150
332632 150
332651 150
332652 150
332653 150
332654 150
332655 150
332656 150
332657 150
332658 150
332659 150
332671 150
332672 150
332673 150
332674 150
332675 150
332676 150
332677 150
332678 150
332679 150
332680 150
332681 150
332691 150
332692 150
332693 150
332694 150
332695 150
332696 150
332697 150
332698 150
334015 151
334016 151
334017 151
334024 151
334025 151
334026 151
334110 151
334112 151
334191 151
336001 163
336002 163
336003 163
336004 166

336005 163
336006 163
336007 163
336008 163
336009 170
336010 170
336011 164
336012 164
336013 164
336014 164
336015 164
336016 165
336017 165
336018 168
336019 168
336020 168
336021 164
336022 168
336023 168
336024 168
336025 164
336026 168
336027 166
336028 169
336029 170
336030 168
336031 168
336032 168
336033 166
336035 169
336036 176
336037 169
336038 172
336039 169
336040 166
336041 173
336042 165
336045 168
336046 168
336047 168
336048 172
336049 168
336051 168
336052 168
336053 163
336054 168
336056 163
336057 163
336060 165
336061 165
336063 165
336064 163
336066 165
336068 165

336070 165
336074 164
336075 164
336076 164
336078 164
336080 169
336081 169
336082 169
336083 163
336084 164
336086 163
336087 172
336088 172
336090 172
336091 169
336092 176
336093 176
336095 176
336101 171
336102 177
336103 171
336104 174
336108 166
336109 167
336110 167
336111 167
336112 163
336113 171
336115 170
336116 170
336120 164
336121 172
336122 172
336123 164
336124 164
336125 164
336126 171
336127 170
336128 171
336130 168
336132 168
336133 165
336134 165
336135 165
336136 165
336137 171
336142 172
336144 176
336148 165
336150 163
336151 163
336152 173
336154 173
336156 176

336160 172
336161 175
336165 177
336175 171
336176 173
336181 172
336191 177
336214 174
336217 167
336218 177
336221 173
336222 173
336223 171
336224 173
336225 169
336227 172
336228 174
336229 174
336230 174
336230 175
336234 175
336301 173
336302 163
336304 163
336306 163
336308 163
336310 170
336312 170
336315 171
336322 164
336323 164
336225 169
336330 167
336332 163
336338 168
336339 169
336340 168
336342 168
336345 172
336347 172
336350 168
336352 173
336354 173
336355 164
336356 163
336360 165
336363 165
336364 167
336370 165
336376 165
336380 171
336382 173
336383 164
336390 165

NUMERICAL INDEX
336393 166
336394 169
336395 172
336396 172
336397 172
336402 163
336406 163
336407 164
336420 166
336422 165
336423 167
336431 170
336434 171
336435 169
336442 163
336445 168
337040 180
337041 180
337042 180
337043 180
337045 180
337046 180
337047 180
337048 180
340001 154
340002 154
340142 153
340143 153
340217 151
340335 153
340336 153
340337 153
340338 153
340339 153
340355 154
340401 156
340402 156
340403 156
340406 156
340407 156
340415 156
340416 156
340417 156
340463 156
340464 156
340465 156
340466 156
340467 156
340521 156
340622 155
340631 155
340632 155
340633 155
340634 155

340635 155
340637 155
340638 155
340676 157
340679 157
340681 157
340682 157
340683 157
340684 157
340685 157
340804 154
340807 154
340853 154
340855 154
340856 154
341101 156
341102 156
341103 156
341104 156
341221 157
341223 157
341425 157
341629 155
341771 157
341772 157
341773 157
341774 157
341775 157
341776 157
341777 157
341778 157
341779 157
342445 158
342446 158
342447 158
342448 158
343141 158
345060 160
345109 161
345110 161
345111 161
345112 161
345151 160
345201 160
345202 161
345415 159
345416 159
345417 159
345446 159
345448 159
345591 159
345592 159
345593 159
345594 159

345595 159
345604 159
345638 160
345642 160
345657 160
345658 160
345659 160
345842 152
345933 152
345934 152
345935 152
345936 152
346933 152
346934 152
346935 152
346936 152
350001 187
350002 187
350011 187
350012 187
350017 187
350018 187
350019 187
350020 187
350021 187
350022 187
350028 187
350029 187
351009 39
351012 155
351014 155
351209 39
360012 37
360014 37
360016 37
360018 37
360020 37
360024 37
365020 38
365024 38
365028 38
367020 38
367024 38
367028 38
369024 37
369028 37
370036 38
370100 185
370102 185
370107 185
370108 185
370109 185
370110 185
370112 185

370113 185
370114 185
370115 185
371003 189
371005 189
371009 189
371013 189
371015 189
371106 189
371108 189
371110 189
371112 189
371201 189
371202 189
371203 189
371204 189
371205 189
371206 189
371207 189
371208 189
371209 189
371210 189
371211 189
371225 189
371401 189
371402 189
371404 189
371405 189
371406 189
371407 189
371408 189
371409 189
371410 189
371411 189
371412 189
371420 190
371490 190
371609 190
371611 190
371612 190
371613 190
371614 190
371615 190
371616 190
371617 190
371618 190
371701 190
371702 190
371705 190
371706 190
371707 190
371708 190
371801 190
371802 190

371803 190
371804 190
371805 190
371806 190
371807 190
371808 190
371809 190
371810 190
372016 37
372020 37
372024 37
372028 37
373016 37
373020 37
373024 37
373028 37
374024 38
374028 38
375001 191
375003 191
375005 191
375007 191
375008 191
375009 191
375014 191
375021 191
375023 191
375025 191
375031 191
375040 191
375045 191
375070 191
375072 191
375078 191
375104 191
380101 129
380102 129
380103 129
380104 129
380105 129
380106 129
380107 129
380108 129
380110 129
380111 129
380113 132
380141 129
380145 131
380149 131
380157 132
380158 132
380159 132
380160 132
380161 132

HEADINGNUMERICAL INDEX
380200 130
380201 130
380204 135
380205 131
380206 131
380209 135
380210 130
380211 130
380212 130
380220 130
380221 131
380222 130
380228 131
380232 131
380240 130
380243 131
381002 135
381013 135
381025 135
382001 131
382003 134
382009 131
382012 134
382014 134
382016 134
382022 134
382023 134
382028 134
382060 134
383408 130
383607 133
383102 133
380165 133
380163 133
380164 133
380168 133
383807 130
383808 130
383905 131
410322 136
421000 181
421002 181
421003 181
421004 181
421005 136
421700 136
421701 136
421705 137
421706 137
421707 137
421709 137
421716 137
421735 137
421743 127

421802 137
422001 182
422002 182
422003 182
422004 182
422005 182
422006 182
422009 182
422010 182
422011 182
422027 182
422100 182
422120 182
422130 182
423060 127
441001 186
441002 186
441003 186
441005 186
441006 186
441007 186
441008 186
455001 141
529401 141
551024 45
551230 193
551235 193
610651 193
650177 193
661261 193
661290 193
663002 25
663003 25
663012 25
663013 25
663032 25
663033 25
663042 25
663043 25
663052 25
663053 25
664536 35
664540 35
664550 35
665116 35
665120 35
665122 35
665124 35
665126 35
665128 35
665132 35
665136 35
665140 35
665220 32

665224 32
665228 32
665232 32
665612 34
666125 34
666128 34
667136 35
668220 35
668224 35
668228 35
668232 35
668524 33
668528 33
668532 33
669020 33
669024 33
669028 33
669032 33
669036 33
675220 32
675224 32
675228 32
675232 32
676125 32
676128 32
686520 29
686524 29
686730 29
686735 29
690024 30
690028 30
690032 30
690036 30
690040 30
690045 30
691012 29
691014 29
691016 29
691018 29
691020 29
691024 29
691028 29
692014 31
692016 31
692018 31
692020 31
692024 31
692028 31
692032 31
692036 31
692040 31
692045 31
692050 31
693024 30

693028 30
693032 30
693036 30
693040 30
693045 30
694024 30
694028 30
694032 30
694036 30
694040 30
694045 30
694050 30
696020 29
696024 29
696028 29
697028 30
697032 30
697036 30
697040 30
697045 30
697050 30
698024 31
698028 31
703019 31
703020 31
703025 31
703030 31
703035 31
703040 31
703200 31
710214 102
716700 143
716766 143
716768 143
720311 38/194
720312 38/195
730109 64
730110 64
730111 64
730114 64
730116 64
740002 43
740004 43
740006 43
740010 43
740015 43
740020 43
740405 44
740406 44
740410 44
741002 43
741004 43
741005 43
741006 43

741010 43
741015 43
741020 43
741404 43
741405 43
741406 43
741410 43
741415 43
741420 43
742004 43
742006 43
742010 43
742015 43
742020 43
743002 42
743004 42
743005 42
743006 14/42
743010 42
743015 42
743020 42
743406 43
743410 43
743415 43
744005 42
744006 42
744010 42
744015 42
744020 42
745004 42
745006 42
745010 42
745015 42
745020 42
746006 42
746010 42
746015 42
746020 42
747006 42
747010 42
747700 44
747701 44
747712 44
747713 44
747714 44
748000 44
748001 44
748002 44
748012 44
748013 44
748014 44
748016 44
748019 44
748701 44

205

HEADINGNUMERICAL INDEX
748712 44
748713 44
749800 44
750001 44
750012 44
760331 194
773002 194
773012 194
773915 61
773920 61
774915 61
774920 61
775915 61
775920 61
777104 65
777306 65
777430 65
777436 65
777906 60
778056 58
778106 58
778456 58
778506 58
781006 61
793606 60
799006 62
799012 62
800101 8
800102 9
800103 8
800104 9
800106 9
800107 9
800108 11
800110 9
800114 10
800116 10
800408 11
811001 184
811002 184
811003 184
811005 196
811021 196
811024 196
811025 198
811060 197
812012 197
812134 197
812141 197
812143 198
812190 197
813039 198
813040 198
813058 198

815013 199
816020 199
825205 192
825210 192
825217 192
826004 20/69
850206 48
850210 48
850217 48
850220 49
850240 49
850306 48
850310 48
850317 48
850320 49
850340 49
850400 63
850402 63
855606 64/105
855616 64/106
870830 20/69
870840 68
870851 21/67
870870 21/68
870872 21/69
870990 68
872002 56
872003 57
872012 57
872013 57
880001 51
881600 51
881700 51
891210 53
891215 53
891220 53
892205 54
892210 54
892215 54
894110 53
894115 53
894120 53
895105 55
895205 55
898000 55
899000 55
960345 71

206

HEADINGHEADINGALPHABETICAL INDEX
A Page
ADJUSTABLE BAKING FRAME 190
ALPHAMIX FOOD MIXER 107
ALUMINIUM BAKING TRAY 141
APPLE CORER 89
APPLE PEELER CORER 114-115
B
BAIN MARIE 56-57
BAKERS BLADE 86
BAKERS GLOVE 194
BAKERS MITS 194
BAKING BEANS 154
BAKING SHEET 141
BAKING TRAY 141
BAMIX 105
BANQUET TROLLEYS 47-49
BASTING SPOON 76
BENT SPATULA 77
BEVELLED SPATULA 77
BIRDS NEST FRYER 76
BLADES FOR MANDOLINE 110
BLINIS PAN 34-36
BOARD SCRAPER 91
BOAT MOULDS 145
BOOKS 196-199
BOULLION CLOTH 74
BOULLION STRAINER 74
BOWL SCRAPERS 78,82,83
BREAD FORMS 90
BREAD PAN 145-153
BRIOCHE MOULD 145/165
BUFFET COLD STATION 20
BUFFET WARMER 68
BUTTER CURLER 89
C
CAFETERIA TROLLEY 61
CAKE MOULDS 146-179
CAKE PLATE
CAKE RINGS 189-191
CALORIBAC 126
CANNELLE MOULD 156/159
CARAMELIZER 119

CARVING STATION 67
CASSEROLE COPPER 36
CASSEROLE S/S 30
CERAMIC INSERTS 13-14
CEREAL DISPENSER 22
CHAFING DISH MINI 22
CHAFING DISHES 12.-18
CHARLOTTE CUTTER 97
CHARLOTTE MOULD 157
CHEESE CLOTH 74
CHEESE FORM 158
CHEESE WIRE 91
CHEF HATS 194
CHINOIS 74
CHOC DIPPING FORKS 126
CHOC GRATER 136
CHOCOLATE MOULDS 129-136
CHOCOLATE SHEET 126/136
CHOCOLATE TEMPERING 124-126
CLEANING BRUSH NOZZLE 102
CLEANING SPATULA 79
CLING FILM DISPENSER 71
COLD BUFFET 20
COLD PLATE 20
COLD PLATE CHOCOLATE 127
COMB FOR CHARLOTTE 137
CONFECTIONARY FUNNEL 86-87
CONTAINER GRIP 44
COOK BOOKS 196-199
COOKTOPS 8
COPPER CLEANER 194
COPPER BOWL 40
COUCHE CLOTH 88
CREAM HORN 158-159
CREPE MACHINE 119
CREPE PAN BLK ST 36
CREPE PAN NS 32-34
CREPE SPATULAS 84
CROISSANT CUTTER 94
CROQUEMBOUCHE 156
CRUMB SCRAPER 193
CURVED SAUTEUSE S/S 29/37
CUTTER CROISSANT 94

ALPHABETICAL INDEX
CUTTER EXTENDABLE 94
CUTTERS 96-98
CUTTING BOARD FLEXIBLE 90
D
DARIOLE MOULD 159/162
DECONTAMINATION CABINET 64
DECORATING COMB 137
DECORATING KNIFE 89
DECORATING TUBES 100-104
DECORATIVE MAT 182
DECORATIVE STENCIL 186
DIPPING FORKS 126
DISH COPPER ROUND 40
DISPENSER JUICE 22
DISPOSABLE PASTRY BAGS 97
DOUGH CLOTH 88
DOUGH CUTTER 94
DOUGH SCRAPER 78-79
DRAIN PLATE GN 44
DUST COVER 143
E
EGG POACHER 76
EGG TOPPER CUTTER 115
EGG WHITE BOWL 40
ELECTRIC CARAMALIZER 119
ELVEA SCRAPER 83
ELVEO SPATULA 83
EUTECTIC PLATE 69
EXOGLASS 'WOOD' SPOON Mar-04
EXOGLASS CUTTERS 95
EXOGLASS MOULDS 158-161
EXOGLASS SPATULA 82
EXOPAT MAT 143
F
FILLING TUBES 104
FISH BONE TWEEZER 77
FISH LIFTER 81
FISH PAN 35
FISH POACHER 31
FISH SCALER 91
FLAIRED LOAF PAN 145-153
FLAMBE PAN COPPER 39

FLAMBE TOP 27
FLAN MOULD 146-179
FLEXIPAN MOULDS 163-183
FLEXIPAT MAT 181
FLOUR BRUSH 85
FONDANT FUNNELS 86-87
FOOD MILL 117
FOOD MIXER 106-109
FOOD PLANE 115
FRIAND MOULD NS 147
FRIAND MOULDS FLEXIPAN 164
FRYPAN BLACK STEEL 36
FRYPAN CERAMIC 32
FRYPAN COPPER 38-39
FRYPAN INDUCTION 32,33,36
FRYPAN NS 32-35
G
GAS LIGHTER 119
GASTRONORM CONTAINERS 41-45
GASTRONORM LIDS 44
GASTRONORM TROLLEYS 61
GENOIS MOULD 147
GENOIS SLICER 90
GIANT SPATULA 73
GIANT TOOLS 73
GLAD WRAP' DISPENSER 71
GLUE BOARD INSECT KILLERS 64
GOLD FLAKES 136
GRAPEFRUIT KNIFE 89
GRATER 115
GUITARE MACHINE 140
H
HAM HORN 158-159
HAND BASIN 63
HAND BLENDERS 96-98
HEART CUTTER 96-98
HEATED CABINETS 62
HEATING LAMP 68
HIGH HEAT TOOLS 72-83
HOT AND COLD TRANSFER 47-55
HOT CUPBOARD 47
HOT PLATE 68

208

HEADINGALPHABETICAL INDEX
I
ICE CAKE RING 190
INDUCTION CHAFING DISH 12-18
INDUCTION COOKER 7.-11
INDUCTION WOK 9
INFRARED THERMOMETER 123
INSECT KILLERS 64
INSULATED LIQUID CONTAINER 19/192
J
JAM FILL MACHINE 140
JAM PAN COPPER 40
JAR SCRAPER 83
JUG MEASURING 91
JUGS POLYCARBONATE 25
JUICE DISPENSER 22
K
KAISER BREAD FORMS 90
KNIFE DECONTAMINATION 64
KOUGLOPF MOULD 146/160
L
LABEL WATER SOLUBLE 41
LADLES 76
LATTICE CUTTER 94
LE ROUET SLICER 115
LEMON ZESTER STRIPPER 89
LETTUCE SPINNER 118
LIDS COPPER 38
LIDS FOR JUGS 25
LIDS S/S 31/44
LIFTERS 81
M
MADELEINE TRAY 142/165
MANDOLINES 110-111
MANDREL 139
MEASURE FUNNEL W/PISTON 87
MEASURING JUG 91
MINCING ATTACHMENT 107
MIXERS 106-109
MIXING BOWL STAND 31
MIXING BOWLS 31
MOULDS 146-179

MOULDS CHOCOLATE 129-135
MOULLI 117
MOUSSE RING 189-191
MUFFIN MOULDS 168
MULTIMOULD 187
N
NAV'THERM 50-51
NON STICK MAT 143
NONNETTE RINGS 191
NOZZLES 102-104
NUTMEG GRATER 115
O
OVAL FISH PAN 35
OVAL MOULD 164
OVAL MOULDS FLEXIPAN 164
OVEN GLOVES 194
OVEN MITTS 194
OVEN PEEL 88
OVENS REHEAT AND HOLD 52-55
P
PAELLA PAN 35-36
PASTRY BAG / NOZZLE HOLDER 103
PASTRY BAG DISPENSER 99
PASTRY BAG DISPOSABLE 99
PASTRY BAGS WRITING 137
PASTRY BRUSH 85
PATE MOULD 146-147
PELTON SPATULA 81
PERFORATED TRAYS 141
PETIT FOUR MOULDS FLEXIPAN 166-167
PETIT FOUR MOULDS NS 148-149
PICKLE KNIFE 89
PIE CRIMPERS 77
PINEAPPLE CORER 89
PIPING TUBE 100-104
PIZZA OVEN PEEL 88
PLATE CUPBOARD 62
PLATE DISPENSER 65
POLY CONTAINERS 45
POLYCARBONATE TUBES 100-104
POMPONNETTE MOULD 149/166
PUMP FOR SUGAR 139

209

HEADINGALPHABETICAL INDEX
PYRAMID MOULD 156/164
Q
QUICHE PAN 148
R
RELIEF MAT 182-183
RINGS 189-191
ROLLER DOCKER 94
ROLLING PINS 92-93
RUBBER SCRAPER 78/83
RULER 93
RUM SPRAYING BOTTLE 85
S
SALAD SPIN DRYER 118
SALOMETER 120
SATELITE CUPBOARDS 47-49
SAUCE DISPENSER 86/87
SAUCE PAN COPPER 37-40
SAUCE POT WITH PUMP 193
SAUCEPAN S/S 29
SAUTE PAN COPPER 37
SAUTE PAN S/S 29
SAUTEUSE COPPER 37
SAUTEUSE PAN NS 35
SAUTEUSE S/S 30
SAVARIN MOULD 160
SCORING KNIFE 89
SCRAPERS 78
SERVICE CARTS 26,27,58
SERVING SPOON 76
SET FRAME 185
SHERPA INSULATED BOX 192
SILFORM 179
SILICON MOULDS 163-179
SILICON PAPER 142
SILPAIN 143
SILPAT MAT 143
SKIMMER S/S 76
SLICER FOR GENOIS 90
SLICING MACHINE 140
SOLUBLE LABLES 71
SOUP TUREEN 13/17
SPATULA BENT 77

SPATULA CLEANING 79
SPATULA EXOGLASS 82
SPATULAS 82
SPATULON 83
SPHERE MOULDS 156
SPOON BASTING 76
SPOON EXOGLASS 77
SPRING ELECTRIC HEATER 13
SPRING FORM 151
SQUARE CUTTER 96
ST HONOURE TUBE 102
STACKING FRAME 185
STACKING JUGS 25
STAND CONFECTION FUNNEL 86
STEAM COOKER 31
STENCIL GRATE 186
STICK BLENDERS 105
STOCKPOT S/S 30
STORAGE CONTAINERS 45
STRAINER 74
SUCROMETER 120
SUGAR BASKET 139
SUGAR BLOW TORCH 139
SUGAR HEATING LAMP 138
SUGAR PAN COPPER 40
SUGAR PUMP 139
SUGAR WORKING GLOVES 139
SYRUP DENSITY METER 120
T
TABLE CLOTH HOLDER 193
TART RING S/S 190
TART TATIN COPPER 157
TEMPERING MACHINE 124-126
TEMPERING VALVE 63
THERMO VACUUM POT 19
THERMOMETERS 120-123
THERMOMETERS SPATULA 122
TOMATO SLICER EXOGLASS 116
TONGS DUOLON 81
TONGS EXOGLASS 81
TRAY DISP SELF LEVELLING . 60
TRILON SPATULA 83
TROLLEY COVERS 143

210

HEADINGALPHABETICAL INDEX
TROLLEY CAFETERIA 61
TROLLEY TOP 27
TROLLEYS S/S 58/61
TROLLEYS WOODEN 26
TRUFFLE SLICER 114
TUILES SHEET TINPLATE 142
U
UV CUPBOARD 64
V
VACUUM BAGS 70
VACUUM PACKING MACHINE 70
VACUUM POT THERMO 19
VEG SLICER LE ROUET 115
VEGETABLE PEELER 89
VEGETABLE SLICER 106
W
WALL MOUNT HOLDER 73
WASH HAND BASIN 83
WEDGER 112-113
WELDED TROLLEYS 58
WHISKS 73
WINDMILL CUTTER 98
WIRE RACK 141
WOK COOKER 9
WOK S/S 29
WOODEN SPATULA 84
WOODEN SPOON 20CM 84
WRITING BAGS 137
Y
YULE LOG COMB 155
YULE LOGS 155
Z
ZABAGLIONE COPPER 40

211

Worldwide

How to contact us.......

Australia

Asia

China

Europe

Africa

Malaysia

Nth America

Latin America

Eurochef Australia
Tel: (612) 8338 9222
Fax: (612) 8338 9588
Email: eurochef@eurochefaus.com

Airgate 2, 283 Coward Street
Macot
NSW 2036 Australia
www.eurochefaus.com

Eurochef Asia
Tel: +852 2753 5626
Fax: +852 2753 5690
Email: sales@eurochef.biz

9/F, Johnson Industrial Building
340 Kwun Tong Road, Kwun Tong
Kowloon
Hong Kong

Eurochef China
Tel: +861 6438 2431
Fax: +861 6438 2432
Email: eurochef@public3.bta.net.cn

3/F Lonsdale Centre
5 Wan Hong Road, Chaoyong District
Beijing 100015
China

Eurochef Europe
Tel: +334 7254 1310
Fax: +334 7254 1319
Email: eurochef@matik.fr

330, Route de Lozanne
69380
Civiex d’Azergues
France

Eurochef Africa
Tel: +331 6947 5991
Fax: +331 6947 5992
Email: eurochef.africa@wanadoo.fr

39 Rue Michel Ange
91026
Evry Cedex
France

Eurochef Malaysia
Tel: +603 2145 8863
Fax: +603 2145 4057
Email: eurochef@tm.net.my

Lot 148, 1/F Wisma MPL
Jalan Raja Chulan
50200 Kuala Lumpur
Malaysia

Eurochef North America
Tel: +181 8782 0792
Fax: +181 8782 0799
Email: eurochef@matferinc.com

16300 Stagg Street
Van Nuys
California 91406
USA

Eurochef Latin America
Tel: +331 4362 6040
Fax: +331 4362 5082
Email: eurochef@matfer.fr

9-11 Rue de Tapis Vert
93260 Les Lilas
Paris
France

212

HEADING

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

__

NOTES

