

Recipe Book

ChefTop™

Innovation and Perfection of cooking.

Technology Meets Passion.

Combi ovens from **ChefTop™** make the preparation of complete menus easier and are indispensable when it comes to achieving excellent cooking results.

This recipe book is designed to provide a few guidelines for this very purpose, without restricting your creativity and professionalism in any way.

Index:

Programming System	4
Automatic cooking programs	5

Pasta & Rice

7

Vegetables

8-13

Meat

14-25

Fish

26-31

Bread

32-35

Desserts

36-39

Programming System

I can insert, Save & change programs.

The digital control **ChefTouch** is simple and intuitive. With a few “touch” you can insert your cooking program; you can change it at any time and save it as one of your favorites so you can have it always available.

Access the programming menu by pressing P;
 Select the location where you want to save the program using the - or +;
 Press SELECT and use the buttons - or + to select the first letter of the name (idem for the other letters);
 Press the STEP button to select the preheating temperature, - or + to set the degrees in Celsius;
 Finally, press the STEP button to set the first phase that composes the program (same procedure for the next phases).

Access the pre-set programs by pressing the button ChefUnox; Press - or + to select the desired program, START / STOP to start the program.

Before starting the program it's possible to change it by pressing the SELECT button while the parameter, you want to change, is flashing;
 - or + buttons to set the new desired value.
 If you want to make permanent the changes made, press the M button for 5 seconds (a beep will confirm the successful saving of this new value).

Automatic cooking

Pre-set cooking programs.

The digital control **ChefTouch** is simple and intuitive. With a few “touch keys” you can make your own your cooking program; you can change it at any time and save it to your favorites so you’ll have it always available.

		Features	Adjustable Parameters	Cooking & Baking Essentials
+3 REGEN		Regeneration from 3°	Core probe temperature: preset 65° C	
STEAM		Steamed vegetables, hard-boiled eggs, steamed rice	Setting times on timers 1 to 9	<i>No Fry</i>
GRILL		Vegetables, meat and fish from cold grill	Setting times on timers 1 to 9	<i>Grill</i>
FAKIRO GRILL		Vegetables, meat and fish preheating the grill in the oven	Setting times on timers 1 to 9	FAKIRO Grill
PAN FRY		Vegetables, meat, pan-fried fish, bread-coated foods	Setting times on timers 1 to 9	<i>Pan Fry</i>
MULTITIME	-	Several products requiring different cooking times (simultaneous cooking)	Setting times on timers 1 to 9, Temperature, CLIMA LUX, Fan Speed	
FAKIRO PIZZA	-	Pizza and focaccia bread	Cooking Time	FAKIRO
POLLO	-	Cooking chicken, fowl, game	Cooking Time (Preset: 15 min)	<i>Pollo</i>
BLACK BAKE	-	Baked goods	Cooking Time (Preset: 5 min)	<i>Black.Bake</i>
BAGUETTE	-	Baguette and similar bread	Cooking Time (Preset: 15 min)	<i>Baguette</i>
ROASTING		Roast meat	Core probe 65°C	<i>Black.20</i>

 use of the core probe is **COMPULSORY** with this programme

 use of the core probe is **OPTIONAL** with this programme

Recipe Book

Recipes and tips from Unox Chefs

Pasta & Rice			Vegetables
		Meat	
	Bread		Desserts
Fish			

Pasta & Rice

Pasta & Rice dishes

Parboiled rice

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			190 °C				
1	18'		140 °C			20%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG825

Stainless Steel Pan GN I/I h 65 mm

Oven-baked lasagna

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			190 °C				
1		60 °C	160 °C			20%	6
2	15'		200 °C		100%		6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG825

Stainless Steel Pan GN I/I h 65 mm

Vegetables

Steamed potatoes							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	20'		95 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Stainless steel GN 1/1 h 40 mm

Steamed fresh cauliflower							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	22'		95 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Stainless steel GN 1/1 h 40 mm

Steam cooking

Steamed fresh carrots

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	18'		95 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Stainless steel grid GN 1/1 h 40 mm

Steamed fresh spinach

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	4'		95 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Stainless steel grid GN 1/1 h 40 mm

Vegetables

Steamed broccoli							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	12'		95 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Stainless steel grid GN 1/1 h 40 mm

Steamed green beans							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	15'		95 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Basket GN 1/1 Stainless Steel h 40 mm

Steam cooking

Steamed peas

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	CLIMA LUX 10 100	FAN SPEED
Pre			120 °C			
1	15'		95 °C		100%	6
2						
3						
4						
...						
9						

RECOMMENDED PAN:

Item: TG820

GN I/I perforated stainless steel pan h 40 mm

Cherry Tomatoes confit

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	CLIMA LUX 10 100	FAN SPEED
Pre			60 °C			
1	5h		50 °C		100%	6
2						
3						
4						
...						
9						

RECOMMENDED PAN:

Item: TG835

Black.20 Teflon-coated stainless steel pan h 20 mm

Vegetables

Ratatouille							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	3'		200 °C			10%	6
2	3'		210 °C				6
3	3'		220 °C		50%		6
4	3'		230 °C		100%		6
...							
9							

RECOMMENDED PAN:

Item: TG835

Black.20 Teflon-coated stainless steel pan h 20 mm

Breaded Vegetables							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	6'		235 °C		100%		6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG835

Black.20 Teflon-coated stainless steel pan h 20 mm

Breaded, grilled, roasted

Roast potatoes

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	10'		200 °C			20%	6
2	2'		210 °C			20%	6
3	4'		220 °C		100%		6
4	4'		230 °C		100%		6
...							
9							

RECOMMENDED PAN:

Item: TG835

Black.20 Teflon-coated stainless steel pan h 20 mm

Grilled vegetables on **FAKIRO.Grill™**

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	5'		235 °C		100%		6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG 870

FAKIRO Grill Ribbed-flat Teflon-coated aluminium plate (530x335) h 12 mm

Meat

Roast Beef in thermal fall							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	10'		220 °C		100%		6
2	30'		80 °C		100%		P
3		52 °C	85 °C		100%		6
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

Stainless steel GN I/I pan h 20 mm

Vacuum-packed stewed beef							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			110 °C				
1		75 °C	80 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

Stainless steel GN I/I pan h 20 mm

Beef & Veal

Roast veal shank

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			160 °C				
1		50 °C	110 °C			40%	6
2		70 °C	110 °C		10%		6
3		90 °C	140 °C		50%		6
4	10'		180 °C		100%		6
...							
9							

RECOMMENDED PAN:

Item: TG815

Stainless steel GN 1/1 pan h 40 mm

Osso buco of veal stewed

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			170 °C				
1	90'		140 °C			50%	6
2	15'		170 °C			30%	6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

Stainless steel GN 1/1 pan h 40 mm

Meat

Roast pork shinbone							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			160 °C				
1		50 °C	110 °C			40%	6
2		70 °C	110 °C		10%		6
3		90 °C	140 °C		50%		6
4	10'		180 °C		100%		6
...							
9							

RECOMMENDED PAN:

Item: TG815

Stainless steel GN 1/1 pan h 40 mm

Pork Ribs on FAKIRO.Grill™							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	8'		220 °C			10%	6
2	6'		235 °C		100%		6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG 870

FAKIRO Grill Ribbed-flat Teflon-coated aluminium plate (530x335) h 12 mm

Pork meat

Roast Pork with Temperature Reduction

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	10'		220 °C		100%		6
2	30'		80 °C		100%		P
3		69 °C	85 °C		100%		6
4							
...							
9							

RECOMMENDED PAN:

Item: GRP806

GN I/I Flat Stainless Steel grid

Roast Pork with Temperature Increase

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			40 °C				
1		45 °C	120 °C			100%	6
2		55 °C	150 °C				6
3		69 °C	180 °C		100%		6
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

Meat

Leg of lamb							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	25'		120 °C			50%	6
2		70 °C	160 °C		30%		6
3	5'		190 °C		100%		6
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

Stainless steel GN I/I pan h 40 mm

Rack of lamb							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			210 °C				
1		50 °C	170 °C			20%	6
2		54 °C	190 °C		100%		6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

Lamb

Lamb shoulder in vacuum

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			100 °C				
1	6 ore		75 °C			100%	6
Rigenero		67 °C	165 °C			10%	6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

Breaded lamb chops

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	8'		235 °C		100%		6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG835

Black.20 Teflon-coated stainless steel pan h 20 mm

Meat

Spicy chicken "alla diavola"							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			190 °C				
1	10'		160 °C			20%	6
2	5'		180 °C			10%	6
3	5'		190 °C				6
4	5'		220 °C		100%		6
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

Vacuum-packed Chicken rolls							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			95 °C				
1		65 °C	70 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

White Meat

Turkey breast with Temperature Reduction

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	10'		220 °C		100%		6
2	30'		80 °C		100%		P
3		69 °C	85 °C		100%		6
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN 1/1 Flat Stainless Steel grid

Turkey breast with Temperature Increase

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			40 °C				
1		45 °C	120 °C			100%	6
2		55 °C	150 °C				6
3		67 °C	180 °C		100%		6
4							
...							
9							

RECOMMENDED PAN:

Item: TG835

Black.20 Teflon-coated stainless steel pan h 20 mm

Meat

Roast Chicken							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			200 °C				
1	5'		150 °C			40%	6
2	5'		160 °C			30%	6
3	5'		175 °C			30%	6
4	5'		185 °C			20%	6
5		90 °C*	200 °C				
6	10'		220 °C		100%		6

RECOMMENDED PAN:

Item: GRP825

Pollo-GN 1/1 Stainless steel Grid to grill 8 chickens

* 90 °C: Temperature of the core probe in the chicken breast

Roast quail							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			200 °C				
1	10'		170 °C			10%	6
2	7'		210 °C		100%		6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG865

Spido-GN 1/1 stainless steel pan for 10 skewers

White Meat

Roast guinea-fowl

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			200 °C				
1	5'		150 °C			40%	6
2	5'		160 °C			30%	6
3	5'		175 °C			30%	6
4	5'		185 °C			20%	6
5		90 °C*	200 °C				
6	10'		220 °C		100%		6

RECOMMENDED PAN:

Item: GRP825

Pollo-GN I/I Stainless steel Grid to grill 8 chickens

* 90 °C: Temperature of the core probe in the chicken breast

Roasted rabbit

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			165 °C				
1	35'		135 °C			30%	6
2	15'		165 °C		50%		6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

Stainless steel GN I/I pan h 40 mm

Meat

White Meat

Vacuum-packed rabbit roll

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			95 °C				
1	75'		65 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

Vacuum-packed duck Foie gras

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			95 °C				
1		55 °C	65 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

Venison

Jugged hare							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			150 °C				
1	30'		115 °C			100%	6
2	1h 15'		120 °C			30%	6
3	45'		95 °C			10%	6
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

Pan Stainless steel pan h 40 mm

Roast loin of wild boar							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			220 °C				
1		40 °C	190 °C			20%	6
2		54 °C	180 °C		100%		6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP805

GN I/I Flat Stainless Steel grid

Fish

Mussels and clams in red							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			170 °C				
1	7'		140 °C			30%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG825

GN I/I Stainless steel pan h 65 mm

Octopus soup							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	1 h 15'		92 °C			50%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG825

GN I/I Stainless steel pan h 65 mm

Stewing & Baking

Fish Soup in tinfoil

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			230 °C				
1	7'		210 °C		100%		6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

Pan Stainless steel pan h 40 mm

Sea bream baked in tinfoil

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			240 °C				
1	15'		220 °C			20%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

Pan Stainless steel pan h 40 mm

Fish

Steamed Salmon							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			100 °C				
1	10'		85 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815 *No-Fry* Stainless steel grid GN 1/1 h 40 mm

Steamed Octopus							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	1 h 25'		92 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815 *No-Fry* Stainless steel grid GN 1/1 h 40 mm

Steam Cooking

Steamed Prawns

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	5'		65 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Stainless steel grid GN 1/1 h 40 mm

Steamed cuttlefish

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			120 °C				
1	65'		94 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP 815

No-Fry Stainless steel grid GN 1/1 h 40 mm

Fish

Sea bass in salt crust							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			220 °C				
1		65 °C	190 °C			10%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

GN I/I Stainless steel pan h 40 mm

Turbot in potato crust							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	10'		210 °C			10%	6
2	10'		240 °C		50%		6
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

GN I/I Stainless steel pan h 40 mm

Baking in Crust & Grilling

Mixed Grilled Seafood on **FAKIRO.Grill™**

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	8'		230 °C		60%		6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG 870

FAKIRO Grill Ribbed-flat Teflon-coated aluminium plate (530x335) h 12 mm

Cod Fish "alla Vicentina"

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			135 °C				
1	10'		110 °C			100%	6
2	3 h 30'		95 °C			30%	5
3	HLD		70 °C			10%	P
4							
...							
9							

RECOMMENDED PAN:

Item: TG815

Stainless steel pan h 40 mm

Bread

Breadsticks "Grissini"

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			230 °C				
1	6'		200 °C		100%		5
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO™ Ribbed-flat aluminium plate (530x335) h 12 mm

Wheat Bran Bread

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			230 °C				
1	6'		200 °C			40%	6
2	34'		175 °C		100%		5
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO™ Ribbed-flat aluminium plate (530x335) h 12 mm

Miscellaneous

Bread with Oil							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			200 °C				
1	5'		170 °C			40%	6
2	15'		170 °C		100%		5
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO™ Ribbed-flat aluminium plate (530x335) h 12 mm

Bun							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			190 °C				
1	15'		165 °C			40%	6
2	7'		175 °C		100%		5
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO™ Ribbed-flat aluminium plate (530x335) h 12 mm

Bread

Vienna Bread							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			220 °C				
1	11'		190 °C			10%	5
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO™ Ribbed-flat aluminium plate (530x335) h 12 mm

Focaccia Bread							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			250 °C				
1	1'		220 °C			30%	6
2	10'		175 °C		100%		6
3	7'		165 °C		100%		5
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO Ribbed-flat aluminium plate (530x335)

Bread & Pizza

Pizza on FAKIRO™

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			260 °C				
1	10'		210 °C			10%	6
2	7'		210 °C		100%		P
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO™ Ribbed-flat aluminium plate (530x335) h 12 mm

Steamed Pizza

STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			140 °C				
1	20'		120 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG875

FAKIRO Ribbed-flat aluminium plate (530x335)

Pastry

Cream puffs							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			180 °C				
1	5'		155 °C			10%	6
2	10'		160 °C				5
3	5'		170 °C		100%		5
4							
...							
9							

RECOMMENDED PAN:

Item: TG890

Black.Bake Pan GN 1/1 flat aluminium h 15mm

Linzer Cookies							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			190 °C				
1	15'		165 °C		100%		5
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG890

Black.Bake Pan GN 1/1 flat aluminium h 15mm

Cookies and Cakes

Puff Pastry							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			200 °C				
1	15'		170 °C		50%		6
2	12'		185 °C		100%		5
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG890

Black.Bake Pan GN 1/1 flat aluminium h 15mm

Tenerina Chocolate Cake							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			230 °C				
1	10'		200 °C				6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG890

Black.Bake Pan GN 1/1 flat aluminium h 15mm

Pastry

Jam Tart							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			190 °C				
1	15'		165 °C		100%		6
2	8'		175 °C		100%		5
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG890

Black.Bake Pan GN 1/1 flat aluminium h 15mm

Plumcake							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			190 °C				
1	10'		170 °C			10%	6
2	13'		180 °C		100%		5
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG890

Black.Bake Pan GN 1/1 flat aluminium h 15mm

Cakes & Cream

Creme Caramel							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			100 °C				
1	30'		84 °C			40%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: TG890

Black.Bake Pan GN 1/1 flat aluminium h 15mm

Chocolate Ganache vacuum-packed							
STEP	TIME	CORE PROBE	CHAMBER	DELTA T	DRY.Maxi™	STEAM.maxi™	FAN SPEED
Pre			80 °C				
1	10'		50 °C			100%	6
2							
3							
4							
...							
9							

RECOMMENDED PAN:

Item: GRP806

GN 1/1 Flat Stainless Steel grid

EUROPE

ITALY
UNOX S.p.A.
E-mail: info@unox.it
Tel.: +39 049 86 57 511

GERMANY
DUEX HANDELS GMBH
E-mail: info@unox-oefen.de
Tel.: +49 2951 98760

FRANCE
UNOX FRANCE s.a.s.
E-mail: info@unox.fr
Tel.: +33 4 78 17 35 39

UNITED KINGDOM
UNOX UK Ltd
E-mail: info@unoxuk.com
Tel.: +44 1252 851 522

SPAIN
UNOX ESPANA
E-mail: info.es@unox.com
Tel.: +34 900 82 89 43

AMERICA

U.S.A. & CANADA
UNOX INC.
E-mail: infousa@unox.com
Tel.: +1 800 489 8669

ASIA

ASIA PACIFIC COUNTRIES
UNOX (ASIA) SDN. BHD
E-mail: info.asia@unox.com
Tel.: +6 010 400 2700

OCEANIA

AUSTRALIA
UNOX AUSTRALIA PTY LTD.
E-mail: info@unoxaustralia.com.au
Tel.: +61 3 9876 0803

AFRICA

SOUTH AFRICA
UNOX SOUTH AFRICA
E-mail: info.sa@unox.com
Tel.: +27 845 05 52 35

INTERNATIONAL

UNOX S.p.A.
E-mail: info@unox.com
Tel.: +39 049 86 57 511

L12247A0 - Printed: 06-2012
THE PICTURES USED IN THIS CATALOGUE ARE ONLY A DEMONSTRATION OF THE PRODUCT.
WARNING: All features indicated in this catalogue maybe subject to modification and could be changed without any advice.

UNOX S.p.A.
Via Majorana, 22 - 35010 - Cadoneghe (PD) - Italy
Tel.: +39 049 86.57.511 - Fax: +39 049 86.57.555
info@unox.com **www.unox.com**

