

premax®

KITCHEN

STORIA, PASSIONE E QUALITÀ SONO IL SEGRETO DEL NOSTRO SUCCESSO

HISTORY, PASSION AND QUALITY ARE THE SECRET OF OUR SUCCESS

STORIA: la nostra storia è diventata il nostro futuro.

Non abbiamo dimenticato le nostre tradizioni, i valori dei nostri prodotti e, carichi dell'orgoglio di più di 300 anni di storia, continuiamo a fornire ogni anno, con la stessa cura di allora, strumenti utilizzati da milioni di persone in tutto il mondo.

PASSIONE: siamo innamorati dei prodotti che fabbrichiamo.

Dalla storia nasce la nostra forza: la passione per il lavoro trasformata in una filosofia di vita. Una passione tramandata da tradizioni e racconti di famiglie, uomini e donne, che hanno dedicato la loro vita e i loro sforzi alla crescita e allo sviluppo del made in PREMANA.

PREMAX: garanzia di qualità.

La lunga esperienza, la ricerca continua dei migliori materiali, abbinate alla produzione in loco di macchinari progettati specificatamente per la fabbricazione di articoli da taglio, ci permettono di offrire una gamma vastissima di prodotti con un elevato livello qualitativo, garantito da controlli accurati effettuati durante la produzione e da test finali realizzati da personale Premax®.

HISTORY: our history has become our future.

We have not forgotten our traditions and the value of our products. We are driven by pride stemming from over 300 years of history and continue to supply every year, with the same care as in the past, implements used by millions of people around the world.

PASSION: we love the products we make.

History gives us our strength, a passion for our work transformed into a philosophy of life. A passion handed down through traditions and tales of families, men and women who have dedicated their life and efforts to the growth and the development of their town.

PREMAX: a guarantee of quality.

Vast experience, a continuous search for the best materials and high-tech machinery - specifically projected and made by local factories for the manufacturing of cutting instruments - all allow us to offer a wide range of high quality products guaranteed by controls carried out during the production process and a final test made by highly-skilled Premax® personnel.

PROGETTAZIONE
DESIGN

SEMILAVORATO
BLANK MATERIAL

LAVORAZIONE
PRODUCTION

TRATTAMENTO TERMICO
HARDENING

MARCATURA LASER
LASER PRINTING

Kitchen Line

Coltelli & Accessori
Knives & Accessories

PRESENTAZIONE DELLE LINEE DI PRODOTTO

Questo catalogo propone una vasta gamma di articoli da taglio di alta qualità, realizzati per fornire un efficace supporto in cucina e a tavola.

Coltelli, forbici, trinciapelli ed altri utensili fabbricati con i migliori materiali, dalle mani esperte degli artigiani premanesi, per poter soddisfare le esigenze dei professionisti e degli appassionati di cucina e della buona tavola.

PRODUCT LINES PRESENTATION

This catalogue offers a wide range of high-quality cutting tools, created to provide an effective support in the kitchen and at the table.

Knives, scissors, poultry shears and other utensils made from the finest materials, by the hands of the skilled craftsmen of Premana, in order to meet the needs of professionals and lovers of cooking and good food.

Tutti i nostri prodotti, vengono affilati esclusivamente a mano!

Sharpening finishing of all our products is made by hand!

COME LEGGERE IL CATALOGO HOW TO READ THE CATALOGUE

INDICE - INDEX

ESCLUSIVI

Exclusives

p. 4

CLASSICA Collection

Coltelli • Knives

p. 8

EASY Collection

Coltelli • Knives

p. 12

TRINCIAPOLLI

Poultry Shears

p. 16

FORBICI

Shears

p. 18

ACCESSORI

Accessories

p. 22

IDEE REGALO

Gift ideas

p. 30

CONSORZIO PREMAX

23834 PREMANA (LC) - Via Giabbio
Tel. +39 0341 890.377 - 0341 818.003 - Fax +039 0341 890.386
www.premax.it - www.ringlock.it - www.premaxshop.com
e-mail: premax@premax.it

Il Ring Lock System® è coperto dai brevetti di invenzione n. 10327ITAB (Italia), 10327US (U.S.A.) e 9636EPO (Europa); sono in corso inoltre domande di brevetto per altri Paesi. Ogni tentativo di copia o imitazione sarà perseguito a termini di legge, con ricorso ad istituzioni di difesa della proprietà industriale e presso i tribunali competenti.
I marchi Premax®, Ring Lock System® e Magne-tech® sono marchi registrati dal Consorzio Premax. Le caratteristiche riportate nel catalogo sono indicative, il produttore si riserva di apportare qualsiasi modifica senza preavviso.

The Ring Lock System® is protected by patents n. 10327ITAB (Italy), 10327US (U.S.A.) and 9636EPO (Europe); other international patent pending. Every attempt of copy or imitation will be pursued at law with appeal to institutions for the industrial property protection and to the competent courts.

Premax®, Ring Lock System® and Magne-tech® are registered trademarks of Consorzio Premax. The characteristics mentioned in the catalogue are purely indicative and can be modified at any time without prior notice.

Settembre 2015 - Ed. 1° - © tutti i diritti sono riservati alla Premax®.

ESCLUSIVI

Exclusives

in cucina e a tavola
for the table and the kitchen

La nostra attenzione alle esigenze degli operatori del settore, ci ha condotto a progettare e realizzare nuovi strumenti con lo scopo di soddisfare nel modo migliore le necessità di tutti ed i bisogni specifici di utenti particolari.

Our attention to the needs of the users, led us to design and make new tools in order to meet the needs of everyone and the specific requirements of particular users.

B64670812I - 21,5cm/8½"
EAN: 8012267 858111

CODICE ORDINE
ORDER CODE

Brevetto N. - Patent N. IT 10327ITAB - EU 9636EPO - USA 10327US

Dopo anni di studi e accurate ricerche nasce il **RING-LOCK**, l'innovativo sistema di assemblaggio per forbici ed utensili da taglio, sviluppato e brevettato da **premax®**, che elimina per sempre il problema dell'allentamento della vite e il conseguente mal funzionamento delle lame.

*After years of accurate studies and researches **premax®** creates the **RING-LOCK**, the innovative assembly system for scissors and cutting tools developed and patented by **premax®**, which eliminates forever the problem of screw loosening and the consequent bad scissors action.*

B646708121 - 21,5cm/8^{1/2}"
EAN: 8012267 858111

TECNOLOGIA

Il **Ring Lock System** sviluppato da **premax®** è composto da due bussole in acciaio inox, ed da un anello in Teflon assemblati con una macchina speciale ad alta precisione usata per il montaggio degli orologi. Questo permette una regolazione precisa delle lame eliminando il "gioco" delle stesse e garantisce l'uniformità del lotto produttivo. Il **Ring Lock System** migliora il movimento della lama, la quale ruotando attorno all'anello in Teflon, materiale autolubrificante e indeformabile, mantiene la regolazione del taglio rendendolo costante e garantito nel tempo.

TECHNOLOGY

The **Ring Lock System** developed by **premax®** is made of two stainless steel bearings and a Teflon ring assembled with a special high precision machine used in the watch industry. This allows a precise setting of the blades, eliminates the blades "twist" and guarantees a uniform quality of the production lot. The **Ring Lock System** improves the movement of the blade which, rotating around the Teflon ring - auto lubricating and non-deforming material - keeps the blades set stable and guaranteed forever.

PRECISIONE

Con il **Ring Lock System** sviluppato da **premax®** la circonferenza attorno alla quale ruota la lama è del 60% maggiore rispetto alle forbici tradizionali; questa soluzione permette un taglio più morbido e preciso ed una maggiore durata del filo.

PRECISION

With the **Ring Lock System** developed by **premax®**, the circumference around which the blade rotates is 60% bigger than on the traditional scissors, this is the key to a smoother and more precise cut and a longer edge's life.

INNOVAZIONE

L'uso delle forbici nel tempo allenta la vite alterando l'efficienza e la precisione del taglio. Il **Ring Lock System** sviluppato da **premax®** risolve il problema mantenendo costante la regolazione delle lame.

INNOVATION

After using the scissors for some time the screw unties, deteriorating the cutting efficiency and precision. The **Ring Lock System** developed by **premax®** resolves the problem and keeps a constant blades setting.

ESCLUSIVI in cucina e a tavola • *Exclusives for the table and kitchen*

B14670800I - 20cm/8"
EAN: 8012267 **85823 4**

RING•LOCK
SYSTEM

Brevetto N. - Patent N. IT 10327ITAB - EU 9636EPO - USA 10327US

E14300020I - 20cm/8"
EAN: 8012267 **50304 2**

ESCLUSIVI in cucina e a tavola • Exclusives for the table and kitchen

FreeHand ...tutto in una mano

Per venire incontro alle esigenze quotidiane di persone che temporaneamente o perennemente presentano l'indisponibilità di un arto superiore, nasce Freehand. Questa posata, sviluppata in collaborazione con uno staff medico operante nel settore ortopedico, permette di tagliare e mangiare con una sola mano.

Freehand: un aiuto concreto nella vita di tutti i giorni!

Freehand is meant to fulfill the daily needs of people who present temporary or perpetual upper arm dysfunctions.

Developed in cooperation with a medical staff operating in the orthopedic field, it enables one-armed cutting and eating.
Freehand: a concrete help in everyday life!

Pelagamberi

Prawn Peeler

Pelagamberi
Prawn peeler

B148207001 - 18cm/7"
EAN: 8012267 **828923**

Un nuovo ed esclusivo strumento studiato appositamente per pelare i gamberi.

Questa invenzione è stata realizzata per velocizzare l'operazione di pelatura senza sporcarsi le mani. Si tratta di un utensile con caratteristiche e funzionamento simili ad una Forbici, con due differenze sostanziali:

- le lame hanno una forma curva per facilitare l'inserimento delle stesse nel gambero,
- l'arpione, posto parallelamente sotto la lama inferiore, infilza e trattiene la polpa del crostaceo dopo l'operazione di taglio.

Pensata sia per l'utilizzo a livello professionale che casalingo, è ideale per essere usata sia in cucina che a tavola.

Prodotta in acciaio inox per alimenti può essere lavata in lavastoviglie.

A new exclusive tool designed especially for peeling prawns.

This invention has been created to speed up the prawns peeling without getting messy hands.

Its characteristics are similar to a normal pair of scissors with two important differences:

- curved blades for an easy insert into the prawn;
- an harpoon-like tool, placed in parallel beneath the lower blade, which pierces and retains the flesh of the shellfish after the cut.

Designed both for professional and domestic use, it is perfect to be used in the kitchen and at the table.

Made of stainless steel for food use, the prawn peeler can be washed in the dishwasher.

Acciaio inox per alimenti
Stainless steel for food use

ESCLUSIVI in cucina e a tavola • Exclusives for the table and kitchen

CLASSICA Collection

Coltelli Knives

La nostra linea classica, che per decenni è stata prodotta con impugnatura di legno, si è evoluta per soddisfare nuove esigenze, sostituendo il legno con il **POM**: un polimero lavabile in lavastoviglie che resiste agli urti rispondendo inoltre alle più elevate norme igieniche. Le lame sono realizzate in acciaio inox AISI 420, arricchito con Molibdeno e Vanadio per garantire un'alta inossidabilità e una durezza di 54- 56 HRC per garantire prestazioni professionali.

*Our classic collection, originally made with wooden handles, has evolved to respond to the new needs. Wood has been replaced by **POM**, a polymer that ensures a high resistance to impact and fatigue. Dishwasher-safe, meet all hygienic requirements.*

Blades are made of AISI 420 stainless steel, alloyed with Molybdenum and Vanadium, hardened to 54-56 HRC to guarantee a professional performance.

Coltello disosso
Boning knife

B57040016 - 16cm/6^{1/4}"
EAN: 8012267 **50233 5**

Coltello carne e formaggio
Meat and cheese knife

B57050018 - 18cm/7"
EAN: 8012267 **50234 2**

Coltello carne
Meat knife

B57050022 - 22cm/8^{3/4}"
EAN: 8012267 **50235 9**

Coltello verdura
Vegetable knife

B57060018 - 18cm/7"
EAN: 8012267 **50236 6**

Coltello pane
Bread knife

B57070022 - 22cm/8^{3/4}"
EAN: 8012267 **50237 3**

Coltello arrosto
Roast knife

B57080023 - 23cm/9"

EAN: 8012267 **50238 0**

Coltello salumi
Ham knife

B57090024 - 24cm/9½"

EAN: 8012267 **50239 7**

Coltello pesce
Fish knife

B57100018 - 18cm/7"

EAN: 8012267 **50301 1**

Coltello Santoku
Santoku knife

B57140014 - 14cm/5½"

EAN: 8012267 **50302 8**

Coltello Santoku
Santoku knife

B57140018 - 18cm/7"

EAN: 8012267 **50303 5**

EASY Collection

Coltelli
Knives

Una linea di coltelli prodotti con lame in acciaio inox AISI 420 arricchito con Molibdeno e Vanadio per garantire un'alta inossidabilità e mantenere il filo sempre affilato. L'impugnatura in Nylon ha una forma ergonomica e una superficie antiscivolo che garantisce un'impugnatura comoda e sicura. Il fatto di essere resistenti e lavabili in lavastoviglie rende questi coltelli ideali per essere usati sia in cucina che a tavola.

A line of knives made of AISI 420 stainless steel enriched with Molybdenum and Vanadium to maintain the cutting edge always sharp.

The Nylon handle has an ergonomic design and a non-slip surface that provides a comfortable and safe grip.

The fact of being resistant and dishwasher-safe makes these knives ideal to use them in the kitchen and at the table.

B54090024 - 24cm/9½"

EAN: 8012267 503295

CODICE ORDINE
ORDER CODE

NEW

Set coltelli multiuso
3 pz.

Multipurpose knife set
3 pcs.

B54010003

EAN: 8012267 **50320 2**

Set coltelli costata
3 pz.

Steak knife set
3 pcs.

B54020003

EAN: 8012267 **50321 9**

Set coltelli tavola
3 pz.

Table knife set
3 pcs.

B54030003

EAN: 8012267 **50322 6**

Coltello cucina
Kitchen knife

B54060018 - 18cm/7"
EAN: 8012267 **50326 4**

Coltello disosso
Boning knife

B54040016 - 16cm/6 1/4"
EAN: 8012267 **50324 0**

Coltello carne e formaggio
Meat and cheese knife

B54050018 - 18cm/7"
EAN: 8012267 **50325 7**

B54070022 - 22cm/8^{3/4}"
EAN: 8012267 **50327 1**

B54080023 - 23cm/9"
EAN: 8012267 **50328 8**

Coltello pane
Bread knife

B54090024 - 24cm/9^{1/2}"
EAN: 8012267 **50329 5**

Coltello arrosto
Roast knife

B50130021 - 21cm/8^{1/4}"
EAN: 8012267 **85449 6**

Coltello salumi/prosciutto
Ham/salami knife

Acciaino tondo
Sharpening steel

TRINCIAPOLLI

Poultry Shears

Un'ampia scelta di trinciapolli prodotti con acciaio inox lavabile in lavastoviglie. Disponibili in diverse forme e finiture, con lame dentate per tagliare facilmente la carne senza strapparla. Alcuni modelli sono provvisti anche di un'apposita tacca per rompere facilmente le ossa.

Una lunga e robusta impugnatura permette di tagliare senza fatica ed un fermaglio consente di chiudere il trinciapollo e riporlo in modo sicuro.

A wide range of poultry shears made of dishwasher safe stainless steel. Available in different shapes and finishing, with serrated blades to cut easily meat and bones without tearing the meat.

Some models feature a notched blade that can be used for cracking bones. Sturdy handles provide a steady grip and lock system for safe storage.

F147400241 - 24cm/9¹/₂"
EAN: 8012267 **108988**

CODICE ORDINE
ORDER CODE

TRINCIAPOLLI • Poultry shears

Trinciapollo a gambo retto
Poultry shears straight handle

F14700024I - 24cm/9½"
EAN: 8012267 **10856** 8
B34700024C - 24cm/9½"
EAN: 8012267 **11065** 3
acciaio al carbonio cromato
chrome-plated carbon steel

Trinciapollo molla interna
Poultry shears concealed spring

F14720025I - 25cm/10"
EAN: 8012267 **10863** 6

Trinciapollo ergonomico
Poultry shears ergonomic

F14710025I - 25cm/10"
EAN: 8012267 **10861** 2
F24710025I - 25cm/10"
EAN: 8012267 **20827** 5
acciaio inossidabile
stainless steel

Trinciapollo smontabile
Poultry shears come apart

F14730024IX - 24cm/9½"
EAN: 8012267 **10866** 7

Trinciapollo deluxe
Poultry shears deluxe

F14740024I - 24cm/9½"
EAN: 8012267 **10898** 8

Trinciapollo Inox manico in nylon
Stainless steel poultry shears
nylon handles

B64701000 - 25cm/10"
EAN: 8012267 **13770** 4

FORBICI

Shears

Una vasta gamma di forbici da cucina, realizzata abbinando i migliori materiali alla maestria e all'esperienza degli artigiani di Premana. Strumenti disegnati per usi specifici e prodotti secondo standard qualitativi molto elevati per garantire una praticità d'uso ed una durata nel tempo ineguagliabili.

A wide range of kitchen shears, made by combining the best materials, the experience and craftsmanship of the artisans of Premana. Utensils designed for specific uses and manufactured according to the highest quality standards to ensure ease of use and unmatched durability.

F1455800IFR - 20cm/8"
EAN: 8012267 **15433 6**

F1455800IAN - 20cm/8"
EAN: 8012267 **15432 9**

F1455800IAG - 20cm/8"
EAN: 8012267 **15431 2**

pratico levatappi e schiaccianoci
practical corkscrew and nutcracker

F14672800I - 20cm/8"
EAN: 8012267 **85824 1**

Forbici cucina smontabili
Kitchen shears come apart

F14550800C - 20cm/8"
EAN: 8012267 **10841** 4
cromate/chrome-plated

F14550800I - 20cm/8"
EAN: 8012267 **10842** 1
inox/stainless steel

Forbici cucina smontabili
Kitchen shears come apart

F14560800C - 20cm/8"
EAN: 8012267 **10843** 8
cromate/chrome-plated

F14560800I - 20cm/8"
EAN: 8012267 **10844** 5
inox/stainless steel

Forbici cucina
Kitchen shears

F14620800I - 20cm/8"
EAN: 8012267 **10851** 3

F14620900I - 23cm/9"
EAN: 8012267 **10852** 0

Forbici cucina smontabili deluxe
Kitchen shears come apart deluxe

F14640800I - 20cm/8"
EAN: 8012267 **10893** 3

Acciaio inox per alimenti
Stainless steel for food use

1 filo microdentato
1 micro-serrated cutting edge

F145007001 - 18cm/7"
EAN: 8012267 **10834 6**

Forbici pesce smontabili
Fish shears come apart

F164108121 - 21,5cm/8½"
EAN: 8012267 **10955 8**

Forbici pesce
Fish shears

SERIE 6
STAINLESS - NYLON
MADE IN ITALY

Forbici cucina inox smontabili manici nylon
Stainless steel kitchen shears come apart nylon handles

R64510800 - 20cm/8"
EAN: 8012267 **81782 8**

R64520700 - 18cm/7"
EAN: 8012267 **30698 8**

Forbici pesce inox manici nylon
Stainless steel fish shears nylon handles

ACCESSORI

Accessories

Una vasta gamma di accessori da cucina, realizzata abbinando i migliori materiali alla maestria e all'esperienza degli artigiani di Premana.

Strumenti disegnati per usi specifici e prodotti secondo standard qualitativi molto elevati per garantire una praticità d'uso ed una durata nel tempo ineguagliabili.

A wide range of kitchen accessories, made by combining the best materials, the experience and craftsmanship of the artisans of Premana.

Utensils designed for specific uses and manufactured according to the highest quality standards to ensure ease of use and unmatched durability.

C530000061 - 6cm/2^{1/2}"
EAN: 8012267 **130866**

CODICE ORDINE
ORDER CODE

COLTELLO COGLI FUNGHI

NUOVOVA Premana-INOX

MADE IN ITALY

ACCESSORI • Accessories

Coltello cogli funghi
Mushrooms knife

C53000006I - 6cm/2 1/2"
EAN: 8012267 **10866**

Tagliauovo
Egg topper

F14850500D - 12,5cm/5"
EAN: 8012267 **10872**

Batticarne tondo
Meat pounder

C50210011I - 1,1 Kg
EAN: 8012267 **10858**

Masticatore curvo
Mincer

F14780800C - 20cm/8"
EAN: 8012267 **10867** 4
cromato/chrome-plated

F14780800I - 20cm/8"
EAN: 8012267 **10868** 1
inox/stainless steel

F14800712I - 20cm/8"
EAN: 8012267 **10870** 4
inox/stainless steel

F14800712IX - 20cm/8"
EAN: 8012267 **10871** 1
inox satinato/satin stainless steel

Forchettina aragosta
Lobster Fork

F14790020IX - 20cm/8"
EAN: 8012267 **10869** 8
inox satinato/satin stainless steel

Affettatutto in palissandro
filo ondulato
Universal slicer in rose-wood
waved edge

C56580000
EAN: 8012267 **50170 3**

Affettatutto
filo a rasoio
Universal slicer
razor edge

C56590000
EAN: 8012267 **50171 0**

Affettatutto
filo ondulato
Universal slicer
waved edge

C56600000
EAN: 8012267 **50172 7**

Filo taglia formaggio e foie gras
Cheese & foie gras wire-cutter

58600023
EAN: 8012267 **85821 0**

Schiaccianoci - inox
Nutcracker - stainless steel

F14900016I - 16cm/6¹/₄"
EAN: 8012267 **15439 8**

Schiaccianoci - inox satinato
Nutcracker - satin stainless steel

F14950017IX - 17cm/6³/₄"
EAN: 8012267 **15442 8**

coltello + tagliere legno/knife + wooden cutting board
E95082500
EAN: 8012267 **85628 5**

Seghetto
Hacksaw

Coltello per forme a 2 manici POM
Two POM handles cheese knife

N58630040 - 40cm/15^{3/4}"
EAN: 8012267 **19423 3**

Coltello parmigiano
Parmesan knife

C58000005P - 5cm/2"
EAN: 8012267 **50312 7**

C58000010P - 10cm/4"
EAN: 8012267 **50313 4**

C58000011P - 11cm/4 1/4"
EAN: 8012267 **50314 1**

Coltello parmigiano
Parmesan knife

C58010014P - 14cm/5 1/2"
EAN: 8012267 **50315 8**

Coltello formaggi semiduri
Medium-hard cheese knife

C58050016P - 16cm/6 1/4"
EAN: 8012267 **50316 5**

Coltello formaggi morbidi
Soft cheese knife

C58061612P - 16x12cm/6 1/4" x 4 3/4"
EAN: 8012267 **50317 2**

B56080014P - 14cm/5½"
EAN: 8012267 **11066 0**

F54300014 - 14cm/5½"
EAN: 8012267 **85827 2**

B56560024P - 24cm/9½"
EAN: 8012267 **11067 7**

Spatola

Spatula

B56461209P - 12x9cm/4¾" x 3¼"
EAN: 8012267 **11085 1**

Spatola - spalmino
Spatula - spreader

NEW

Rotella taglia pizza
Pizza cutter

NEW

NEW

B56540011 - 11cm/4^{1/3}"
EAN: 8012267 **11088** 2

IDEE REGALO

Gift ideas

Alcuni tra gli articoli più richiesti sono proposti anche in confezione regalo per rendere i prodotti Premax ancora più accattivanti ed unici.

Idee regalo che non lasceranno deluso chi le riceve.

Some of our best sellers are available in gift box to make Premax products even more appealing and unique.

Gift ideas that will not disappoint anyone.

E94800005IX
EAN: 8012267 407012

CODICE ORDINE
ORDER CODE

Set coltellini da formaggio 3 pz.
3 pc. Cheese knife set

E60010003
EAN: 8012267 **85648** 3

Set coltellini formaggio 5 pz.
5 pc. Cheese knife set

E60010005
EAN: 8012267 **85649** 0

Set Parmigiano 2 pz.
2 pc. Parmesan set

E60020002
EAN: 8012267 **85620** 9

Schiaccianoci
Nutcracker

E14950017IX
EAN: 8012267 **14937** 0

Tagliaovo
Egg topper

E14850500D
EAN: 8012267 **40042** 6

Forbici cucina
Kitchen shears

E14550800C
EAN: 8012267 **85725** 1
cromato/chrome

E14550800I
EAN: 8012267 **40028** 0
inox/stainless steel

Trianciapollo
Poultry shears

E14720025I
EAN: 8012267 **40037** 2

E14710025I
EAN: 8012267 **40035** 8

E14700024I
EAN: 8012267 **40033** 4

Pinza aragosta
Lobster shears

E14800712I
EAN: 8012267 **40040** 2
inox/stainless steel

E14800712IX
EAN: 8012267 **40041** 9
inox satinato/brushed stainless

Set aragosta
Lobster set

E94800005IX
EAN: 8012267 **40701** 2

Ceppo bambù 5 coltelli cucina Easy
Bamboo block 5 kitchen knives Easy

E95810005
EAN: 8012267 **85826 5**

Ceppo bambù 6 coltelli costata Easy
Bamboo block 6 steak knives Easy

E95800006
EAN: 8012267 **85825 8**

Ceppo bambù grande vuoto
Large bamboo block empty

C55800002
EAN: 8012267 **50252 6**

Ceppo bambù piccolo vuoto
Small bamboo block empty

C55800001
EAN: 8012267 **50253 3**

Espositore da terra
33x35x200 cm
Floor display stand
33x35x200 cm

945330000
EAN: 8012267 **83663 8**

Espositore da terra
65x35x200 cm
Floor display stand
65x35x200 cm

945320000
EAN: 8012267 **83860 1**

