robot of coupe®

The must for pastry preparations !

your cheesecake ingredients

Grind your praline (roasted hazelnuts with caramel) into powder or paste

The benefits of Homemade

Save money

Save more than 40% by processing your own ingredients with the cutter. Example : Praline, macaroon, ganache, marzipan, almond flour.

Your R6 will pay for itself in less than 6 months!

Save quality

Better control of the quality of the ingredients Consistency of the end-result More flexibility in the creation of new pastry

Almonds

Transform the dried fruits !

Apricots

Brut

Fine chopping / Powder

Hazelnuts

Pistachios

Mix chocolate pastilles with cream and butter for a smooth ganache

Grind

almonds and sugar into a fine powder for your macaroons

The cutter is the indispensable machine for all your pastry preparations !

3 kg of marzipan ready in 3 minutes.

Precision

Prepare both small and large quantities. The pulse function means you can obtain just the right texture when grinding.

Economical

Transform the raw ingredients yourself and save money.

Power

Robust industial motor for easy preparation of hard products such as praline.

Hygiene

Stainless steel bowl and blade can be put in dishwasher.

Coarse Serrated blade As option

especially designed for pastry work. To chop and grind nuts and dried fruit and to knead with precision.

Smooth blade As standard

is delivered with your cutter to blend, emulsify, mix and chop.

Which cutter corresponds best with your needs?

Models Characteristics		R5 R5 V.V.	R6 R6 V.V.	R8 R8 V.V.	R10 R10 V.V.	R15 R15 V.V.	R20 R20 V.V.	R23
(liter)		5,5	7	8	11,5	15	20	23
(rpm)		1500 & 3000 V.V.* 300 to 3500	1500 & 3000					
Max qty (in kg)	Mix	3,0	3,5	4,5	6,0	9,0	12,0	14,0
	Knead**	2,0	2,0	4,5	5,0	7,0	10,0	11,5
	Grind	1,0	1,0	2,0	3,0	5,0	6,0	7,0

*V.V. : variable speed

**quantity of 60% hydration dough

Also available for pastry preparations:

Automatic Sieves

Power Mixers

Centrifugal Juicer

DISTRIBUTOR

Robot Coupe Australia: Tel.: (02) 9478 0300 - Fax: (02) 9460 7972 New Zealand: Tel.: 0800 716161 - Fax: 0800 716162 email: orders@robotcoupe.com.au

Robot Coupe U.K. LTD: Tel.: 020 8232 1800 - Fax: 020 8568 4966 2, Fleming Way, Isleworth, Middlesex TW7 6EU email: sales@robotcoupe.co.uk

Robot Coupe U.S.A.: Tel.: 1-800-824-1646 - Fax: 601-898-9134 email: info@robotcoupeusa.com - website: www.robotcoupeusa.com

www.robot-coupe.com

451 110 - 01/2016 - Anglais

Ref.