

Chi siamo
Our Story

La collezione Pavoni Italia è caratterizzata
da idee innovative e prodotti dal design
unico, realizzati in collaborazione coi migliori
professionisti del settore. Una ricerca
lunga oltre 40 anni verso la perfezione, con
strumenti pensati, disegnati e prodotti per
trasformare la pasticceria in design, ogni
preparazione in una piccola opera d’arte.
Qualità dei materiali, un reparto dedicato
alla ricerca e sviluppo, continua innovazione
nella forma e nelle soluzioni. Tutto ciò ispira
costantemente la nostra produzione, prima di
arrivare nelle mani dei professionisti di tutto
il mondo. Ecco i prodotti Pavoni. La migliore
strumentazione per cioccolato, dessert da
cottura e surgelazione, gelateria, insieme
a colori e materie prime dedicati al settore
alimentare.

Oltre 6.000 prodotti destinati ai professionisti
della pasticceria, gelateria e della ristorazione.
Nata nel 1980 come produttrice di contenitori
in plastica per il mondo della panificazione,
oggi Pavoni Italia è azienda di riferimento nel
Mondo. Un marchio italiano con una storia
riconosciuta di attenzione alle esigenze
dei professionisti, che conosce da vicino la
differenza tra semplici strumenti di lavoro e
oggetti votati all’eccellenza, capaci di ispirare
la creatività di Chef e Pastry Chef. Per fare
questo, ci ispiriamo ai nostri valori. Una
reale dedizione al cliente, fatta di ascolto e
attenzione. Scelte orientate da coerenza e
chiarezza, coadiuvate da una grande capacità
produttiva. Un cuore grande, perché amiamo
ciò che facciamo. E la consapevolezza di
essere scelti dai migliori.

Pavoni Italia collection is characterised by
innovative ideas and unique design products,
realised in collaboration with the best
professionals of the sector. More than 40
years long research towards perfection, with
tools conceived, designed and produced to
turn pastry into design, every preparation
into a little work of art. Quality materials,
a department dedicated to research and
development, continuous innovation in form
and solutions. All this constantly inspires
our production, before reaching the hands
of professionals all over the world. Here are
the Pavoni products. The best equipment for
chocolate, baking and freezing desserts, ice-
cream, together with colours and raw materials
dedicated to the food industry.

More than 6.000 products destined to the
professionals of pastry, ice-cream and
catering. Founded in 1980 as a manufacturer
of plastic containers for the bakery world,
today Pavoni Italia is a reference company
in the World. An Italian brand with a
recognized history of attention to the needs
of professionals, which knows closely the
difference between simple working tools and
objects devoted to excellence, able to inspire
the creativity of Chefs and Pastry Chefs.
To do this, we are inspired by our values.
A real dedication to the customer, made up
of listening and attention. Choices guided
by consistency and clarity, aided by a great
production capacity. A big heart, because we
love what we do.

Siamo i professionisti
per i professionisti

We are the professionals
for the professionals

Indice
Index

Novità
New products

Pasticceria
Pastry world
Stampi in silicone /
Silicone moulds

Gelato
Attrezzature e stampi per gelato /
Gelato equipments and moulds

Ristorazione
Horeca
Stampi in silicone
tridimensionali /
Three-dimensional silicone
moulds

Tappetini in silicone
per decorazioni /
Silicone mats for decorations

Fasce inox /
Stainless steel bands

41

77

83

91

97

107

133

145

157

163

169

201

209

215

235

177

191

5

39

199

213

Stampi per monoporzioni /
Single-serving portions
moulds

Stampi per medieporzioni /
Medium portions moulds

Stampi per miniporzioni /
Mini-portions moulds

Stampi per sfere /
Sphere moulds

Formaflex

Stampi per torte /
Cakes moulds

Stampi per tronchetti /
Logs moulds

Stampi per top /
Top moulds

Tappetini per decorazioni /
Decoration mats

Gourmand Inspiration

Formasil

Stampi per stecchi gelato /
Moulds for gelato sticks

Stampi per vaschette
gelato /
Moulds for gelato pans

Fasce inox microforate /
Micro-perforated stainless
steel bands

Fasce inox lisce /
Smooth stainless steel
bands

247

261

273

311

321

329

339

371

375

381

389

431

441

483

484

345

369245

429

479

451

Cioccolateria
Chocolate world
Stampi per praline /
Praline moulds

Stampi per tavolette /
Choco bar moulds

Stampi tridimensionali
per cioccolato /
Three-dimensional
chocolate moulds

Stampi termoformati serigrafati /
Silkscreened thermoformed
moulds

Serigrafie /
Silkscreens

Transfer e blister personalizzati /
Custom transfer and blister

Attrezzature per cioccolato /
Chocolate equipment

Contenitori
Crates
Contenitori in plastica /
Plastic crates

Termobox

Festività
Celebration

Ambassadors

Attrezzature
Equipment
Stampi monouso /
Disposable moulds

Tappetini in silicone /
Silicone mats

Storage and display

Tools

Silicone

Indice alfabetico /
Alphabetical index

Colori e
materie prime
Colours and
raw materials

Novità
New Products

5

CV2 Cilindro
Stampo in acciaio inox /
Stainless steel mould

mm Ø 65×60 h

CV1 Cubo
Stampo in acciaio inox /
Stainless steel mould

mm 60×60×60 h

CV3 Cubo
Stampo in acciaio inox /
Stainless steel mould

mm 70×70×70 h

Croissant geometrici /
Geometric croissants

Pavoni Italia

Food Equipment 2024

Novità / New Products

6

PX43103
Easter mono
by Jérôme de Oliveira

Ø mm 70×72 h
~ 120 ml
12 impronte / indents

Pavoflex 400×300 mm

Credits: Le Photographe du Dimanche

7

KE094
Easter cake
by Jérôme de Oliveira

Ø mm 160×65 h
~ 940 ml

Pavocake

Credits: Le Photographe du Dimanche

Pavoni Italia

Food Equipment 2024

Novità / New Products

8

KT216
Cadeau

Ø mm 145×215 h
~ 340 g

Stampi termoformati /
Thermoformed moulds

2

2

2

9

KT217
Flame

Ø mm 130×215 h
~ 340g

Stampi termoformati /
Thermoformed moulds

2

2

2

Pavoni Italia

Food Equipment 2024

Novità / New Products

10

KT218
Modì

Ø mm 135×235 h
~ 340 g

Stampi termoformati /
Thermoformed moulds

2

2

Credits: Le Photographe du Dimanche

Pavoni Italia

Food Equipment 2024

Novità / New Products

12

PC5061
Cubo
by Ramon Morató

mm 30×30×30 h
~ 25 ml
24 impronte / indents

PC5062
Cubo
by Ramon Morató

mm 20×20×20 h
~ 9 ml
32 impronte / indents

PC5063
Cubo
by Ramon Morató

mm 17×17×17 h
~ 5 ml
45 impronte / indents

Stampi per praline 275×175 mm / Praline moulds 275×175 mm
Adatti alle macchine One Shot / Suitable for One Shot machines

13

PX43106
Tablette
by Cédric Grolet

mm 85×45×30 h
~ 100 ml
16 impronte / indents

Pavoflex 400×300 mm

Novità / New Products

14

Pavoni Italia

Food Equipment 2024

Novità / New Products

Credits: Calvin Courjon

15

KE095
Tablette
by Cédric Grolet

mm 185×95×45 h
~ 750 ml

Pavocake

Pavoni Italia

Food Equipment 2024

Novità / New Products

16

PX43104
Mango
by Cédric Grolet

mm 90×58×35 h
~ 95 ml
12 impronte / indents

Pavoflex 400×300 mm

17

PX43105
Vanilla
by Cédric Grolet

mm 225×32×35 h
~ 80 ml
10 impronte / indents

Pavoflex 400×300 mm

Pavoni Italia

Food Equipment 2024

Novità / New Products

18

TOP28
Twirl
by Emmanuele Forcone

Ø mm 60×8 h
~ 18 ml
8 impronte / indents

Top

19

TOP29
Twirl
by Emmanuele Forcone

Ø mm 140×10 h
~ 120 ml
2 impronte / indents

Top

Pavoni Italia

Food Equipment 2024

Novità / New Products

20

TOP30
Twirl
by Emmanuele Forcone

Ø mm 160×10 h
~ 160 ml
1 impronta / indent

Top

21

PX4398
Jasmine
by Antonio Bachour

Ø mm 38×30 h
~ 20 ml
30 impronte / indents

Pavoflex 400×300 mm
Mini-portions

Pavoni Italia

Food Equipment 2024

Novità / New Products

22

PX4399
Façon Saint-Honoré
by Cédric Grolet

Ø mm 40×25 h
~ 20 ml
30 impronte / indents

Pavoflex 400×300 mm
Mini-portions

23

PX43100
Kupola

Ø mm 34×30 h
~ 20 ml
30 impronte / indents

Pavoflex 400×300 mm
Mini-portions

Pavoni Italia

Food Equipment 2024

Novità / New Products

24

PX43101
Margherita
by Antonio Bachour

Ø mm 40×20 h
~ 20 ml
30 impronte / indents

Pavoflex 400×300 mm
Mini-portions

25

PX43102
Caleidon

Ø mm 40×20 h
~ 20 ml
30 impronte / indents

Pavoflex 400×300 mm
Mini-portions

Pavoni Italia

Food Equipment 2024

Novità / New Products

26

PX3221
Muffin40time
by Antonio Bachour

Ø mm 50×28 h
~ 40 ml
11 impronte / indents

Pavoflex 300×175 mm
40time

27

GG066
Mini Coffee
by Fabrizio Fiorani

mm 32×24×13 h
~ 6 ml
28 impronte / indents

Gourmand 300×175 mm

Pavoni Italia

Food Equipment 2024

Novità / New Products

28

GG068
Half Apple
by Davide Oldani

mm 58×55×22 h
~ 50 ml
8 impronte / indents

Foo'd 300×175 mm

29

GG069
Half Pear
by Davide Oldani

mm 75×54×22 h
~ 50 ml
8 impronte / indents

Foo'd 300×175 mm

Pavoni Italia

Food Equipment 2024

Novità / New Products

30

GG070
Half Lemon
by Davide Oldani

mm 77×52×22 h
~ 50 ml
8 impronte / indents

Foo'd 300×175 mm

31

GG071
Half Orange
by Davide Oldani

Ø mm 60×22 h
~ 50 ml
8 impronte / indents

Foo'd 300×175 mm

Pavoni Italia

Food Equipment 2024

Novità / New Products

32

GG073
Optique
by Paolo Griffa

Ø mm 55×2 h
6+6 impronte / indents

Gourmand 300×200 mm

33

GG072
Me & You
by Paolo Griffa

Ø mm 140×2 h
2 impronte / indents

Gourmand 310×160 mm

Pavoni Italia

Food Equipment 2024

Novità / New Products

34

GG074
Garden
by Paolo Griffa

Ø mm 140×2 h
2 impronte / indents

Gourmand 310×160 mm

35

GG075
Floreale
by Paolo Griffa

mm 140×153×2 h
2 impronte / indents

Gourmand 310×160 mm

Pavoni Italia

Food Equipment 2024

Novità / New Products

36

GG067
Honey pattern
by Paolo Griffa

mm 300×200×3 h

Gourmand 300×200 mm

37

XF59

mm 120×50×45 h

Viennoiserie

Pasticceria
Pastry World

39

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

41

Stampi in silicone
Silicone moulds

Stampi per monoporzioni
Single-serving portions moulds

Dalle forme più classiche a
quelle più originali; in pochissimi
gesti dessert unici e facilmente
interpretabili.

From the most classic to the
most original shapes; in just a
few gestures, unique and easily
interpretable desserts.

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

42

Pavoflex 400×300 mm

PX4395
For you

mm 55×55×55 h
~ 120 ml
20 impronte / indents

PX4396
Snow tree

Ø mm 65×75 h
~ 100 ml
20 impronte / indents

43

Stampi in silicone / Silicone moulds

PX4397
Bouquet de roses
by Cédric Grolet

Ø mm 80×35 h
~ 100 ml
12 impronte / indents

PX4393
Cylindra
by Pierre Hermé

Ø mm 65×45 h
~ 130 ml
12 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

44

PX4391
Charlotte
by Cédric Grolet

Ø mm 75×45 h
~ 140 ml
12 impronte / indents

PX4392
Nuage
by Cédric Grolet

Ø mm 75×45 h
~ 140 ml
12 impronte / indents

PX4390
Je t'aime
by Cédric Grolet

mm 80×80×33 h
~ 140 ml
12 impronte / indents

45

Stampi in silicone / Silicone moulds

PX4388
Dentelle
by Cédric Grolet

Ø mm 75×45 h
~ 130 ml
12 impronte / indents

PX4386
La vie en rose
by Cédric Grolet

Ø mm 78×26 h
~ 100 ml
12 impronte / indents

PX4384
Façon Saint-Honoré
by Cédric Grolet

Ø mm 72×40 h
~ 100 ml
12 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

46

PX4359
Citron
by Cédric Grolet

Ø mm 60×37 h
~ 65 ml
20 impronte / indents

PX4357
Marron
by Cédric Grolet

Ø mm 60×35 h
~ 65 ml
20 impronte / indents

PX4358
Noisette
by Cédric Grolet

Ø mm 60×35 h
~ 65 ml
20 impronte / indents

Pavoflex 400×300 mm
Per crostate monoporzione /
For single-serving tarts

Abbinabili alla fascia microforata XF7020 /
Combined with the micro-perforated band XF7020

47

Stampi in silicone / Silicone moulds

AF006
Citron
by Cédric Grolet

Ø mm 53×70 h
~ 85 ml
8 impronte / indents

AF007
Marron
by Cédric Grolet

Ø mm 53×55 h
~ 85 ml
8 impronte / indents

AF008
Noisette
by Cédric Grolet

Ø mm 54×60 h
~ 82 ml
8 impronte / indents

Pavoduo 300×175 mm

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

48

PX4389
Santa Claus

mm 60×72×70 h
~ 128 ml
12 impronte / indents

PX4385
Cadeau

mm 73×66×36 h
~ 90 ml
12 impronte / indents

PX4387
Sequoia

mm 124×35×30 h
~ 90 ml
14 impronte / indents

Pavoflex 400×300 mm

49

Stampi in silicone / Silicone moulds

PX4383S
Margherita
by Antonio Bachour

mm 75×68×26 h
~ 85 ml
12 impronte / indents

PX4353S
Pastel
by Antonio Bachour

mm 125×28×28 h
~ 90 ml
14 impronte / indents

Coppapasta incluso /
Cutter included

PX4375
Yoga
by Antonio Bachour

Ø mm 60×42 h
~ 102 ml
20 impronte / indents

Kit stampo in silicone 400×300 mm
+stampo in silicone 300×175 mm /
Kit silicone mould 400×300 mm
+silicone mould 300×175 mm

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

50

PX4374
Nautilus
by Antonio Bachour

Ø mm 60×40 h
~ 106 ml
20 impronte / indents

PX4376
Romance
by Antonio Bachour

mm 56×54×61 h
~ 106 ml
20 impronte / indents

PX4365
Tulip
by Antonio Bachour

Ø mm 55×56 h
~ 90 ml
20 impronte / indents

51

Stampi in silicone / Silicone moulds

PX4371
Lotus
by Antonio Bachour

Ø mm 57×63 h
~ 105 ml
20 impronte / indents

PX4363
Lovely
by Antonio Bachour

mm 80×43×36 h
~ 90 ml
15 impronte / indents

PX4361
Tulum
by Antonio Bachour

mm 56×56×34 h
~ 90 ml
12 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

52

PX4364
Gummy
by Antonio Bachour

mm 74×50×27 h
~ 90 ml
15 impronte / indents

PX4362
Gel
by Antonio Bachour

Ø mm 60×63 h
~ 90 ml
20 impronte / indents

PX4360S
Miami
by Antonio Bachour

mm 118×33×42 h
~ 90 ml
14 impronte / indents

Coppapasta incluso /
Cutter included

53

Stampi in silicone / Silicone moulds

PX4356
Delish
by Antonio Bachour

mm 82×44×37 h
~ 100 ml
15 impronte / indents

PX4351S
Confy
by Antonio Bachour

mm 128×30×28 h
~ 90 ml
14 impronte / indents

Coppapasta incluso /
Cutter included

PX4373
Domino
by Antonio Bachour

mm 126×33×32 h
~ 80 ml
14 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

54

PX4352S
Pelota
by Antonio Bachour

mm 130×32×28 h
~ 90 ml
14 impronte / indents

Coppapasta incluso /
Cutter included

PX4340
Over
by Antonio Bachour

Ø mm 65×50 h
~ 90 ml
12 impronte / indents

PX4341
Polly
by Antonio Bachour

mm 78×56×43 h
~ 90 ml
12 impronte / indents

55

Stampi in silicone / Silicone moulds

PX4355
Jasmine
by Antonio Bachour

Ø mm 65×57 h
~ 100 ml
12 impronte / indents

PX4377S
Sfogliatella
by Giuseppe Amato

mm 77×71,5×35 h
~ 90 ml
12 impronte / indents

Coppapasta incluso /
Cutter included

PX4382S
Babà

mm 78×54×46 h
~ 96 ml
15 impronte / indents

Coppapasta incluso /
Cutter included

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

56

PX4329
Pear
by Emmanuele Forcone

Ø mm 53×70 h
~ 90 ml
20 impronte / indents

PX4330
Apple
by Emmanuele Forcone

Ø mm 55×48 h
~ 90 ml
20 impronte / indents

PX4331
Cherry/Peach
by Emmanuele Forcone

mm 58×53×46 h
~ 90 ml
20 impronte / indents

57

Stampi in silicone / Silicone moulds

PX4331
Cherry/Peach
by Emmanuele Forcone

mm 58×53×46 h
~ 90 ml
20 impronte / indents

PX4332
Tangerine
by Emmanuele Forcone

Ø mm 57×50 h
~ 90 ml
20 impronte / indents

PX4333
Strawberry
by Emmanuele Forcone

mm 71×54×46 h
~ 90 ml
20 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

58

PX4370S
Beloved
by Emmanuele Forcone

mm 127×71×38 h
~ 200 ml
9 impronte / indents

Coppapasta incluso
Cutter included

PX4305
Passion

mm 71×66×38 h
~ 100 ml
12 impronte / indents

PX4369
Mono Quenelle

mm 77×51×42 h
~ 90 ml
16 impronte / indents

59

Stampi in silicone / Silicone moulds

PX4335S
Square
by Gianluca Fusto

mm 68×68×15 h
~ 68 ml
12 impronte / indents

Il kit include /
The kit includes:
coppapasta inserimento
insert cutter mm 53×53
coppapasta biscotto
cookie cutter mm 93×93

PX4337S
Rectangular
by Gianluca Fusto

mm 92×50×15 h
~ 67 ml
12 impronte / indents

Il kit include /
The kit includes:
coppapasta inserimento
insert cutter mm 77×35
coppapasta biscotto
cookie cutter mm 117×75

Guarda il video sul canale Youtube di Pavoni
Italia / Watch the video on Pavoni Italia's
Youtube channel

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

60

PX4336S
Oval
by Gianluca Fusto

mm 93×62×15 h
~ 67 ml
12 impronte / indents

Il kit include / the kit
includes: coppapasta
inserimento /
insert cutter
mm 79×35
coppapasta biscotto /
cookie cutter
mm 118×87

PX4334S
Round
by Gianluca Fusto

Ø mm 74×15 h
~ 64 ml
12 impronte / indents

Il kit include / the kit
includes: coppapasta
inserimento /
insert cutter
Ø mm 59
coppapasta biscotto /
cookie cutter
Ø mm 99

61

Stampi in silicone / Silicone moulds

PX4394
Lampone 1.1
by Fabrizio Fiorani

mm 65×58×54 h
~ 95 ml
12 impronte / indents

PX4349
Loop

Ø mm 65×34 h
~ 90 ml
12 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

62

PX4307
Moon

Ø mm 61×50 h
~ 100 ml
12 impronte / indents

PX4321
Planet

Ø mm 66×34 h
~ 93 ml
12 impronte / indents

PX4342
Turn

mm 80×46×38 h
~ 100 ml
15 impronte / indents

PX4372
Gnammy

Ø mm 68×34 h
~ 90 ml
12 impronte / indents

PX4317
Caleidon

Ø mm 66×34 h
~ 93 ml
12 impronte / indents

PX4304
Curvy

mm 83×53×42 h
~ 100 ml
12 impronte / indents

PX4308
Delice

Ø mm 64×52 h
~ 100 ml
12 impronte / indents

PX4322
Twister

Ø mm 66×35 h
~ 88 ml
12 impronte / indents

63

Stampi in silicone / Silicone moulds

PX4312
Moka

mm 83×58×32 h
~ 100 ml
12 impronte / indents

PX4301
Zen

Ø mm 68×32 h
~ 100 ml
12 impronte / indents

PX4303
Natural

mm 69×68×52 h
~ 100 ml
12 impronte / indents

PX4306
Decò

mm 58×58×40 h
~ 100 ml
12 impronte / indents

PX4302
Drop

Ø mm 66×47 h
~ 100 ml
12 impronte / indents

PX4343
Mister

mm 58×58×33 h
~ 90 ml
12 impronte / indents

PX4345
Miss

mm 78×48×33 h
~ 90 ml
15 impronte / indents

64

65

Stampi in silicone / Silicone moulds

Pavoflex 600×400 mm

PX083
Star

mm 80×80×40 h
~ 100 ml
24 impronte / indents

PX039
Bocciolo

Ø mm 70×42 h
~ 130 ml
24 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

66

PX073
Quenelle Tonda

mm 66×35×26 h
~ 34 ml
49 impronte / indents

PX060
Tronchetto Mono

Ø mm 40×560
~ 600 ml
5 impronte / indents

PX071
Quenelle

mm 66×33×30 h
~ 32 ml
49 impronte / indents

PX078
Daisy

Ø mm 74×15 h
~ 65 ml
24 impronte / indents

PX032
Love

mm 78×77×34 h
~ 110 ml
24 impronte / indents

PX068
Gianduiotto

mm 90×30×53 h
~ 83 ml
40 impronte / indents

PX064
Wave

mm 83×62×35 h
~ 130 ml
24 impronte / indents

PX058
Tronchetto Mignon

mm 18×560
~ 124 ml
9 impronte / indents

67

Stampi in silicone / Silicone moulds

PX001
Semisfera

Ø mm 70×40 h
~ 120 ml
24 impronte / indents

PX067
Oval

mm 85×50×43 h
~ 100 ml
25 impronte / indents

PX034
Ring

Ø mm 70×50 h
~ 110 ml
24 impronte / indents

PX066
Trilo

mm 75×72×58 h
~ 96 ml
24 impronte / indents

PX065
Kupola

Ø mm 60×58 h
~ 110 ml
35 impronte / indents

PX023
Ondina

mm 80×45×40 h
~ 130 ml
25 impronte / indents

PX024
Flow

mm 120×33×32 h
~ 100 ml
20 impronte / indents

PX016
Intrigo

Ø mm 70×42 h
~ 100 ml
24 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

68

PX030
Tekno

mm 58×50×50 h
~ 115 ml
24 impronte / indents

PX052
Papillon

mm 100×52×35 h
~ 105 ml
20 impronte / indents

PX063
Spirale

Ø mm 75×38 h
~ 130 ml
24 impronte / indents

PX018
Fantasia

Ø mm 75×48 h
~ 120 ml
24 impronte / indents

PX003
Briochette

Ø mm 79×37 h
~ 100 ml
24 impronte / indents

PX040
Intreccio

Ø mm 70×40 h
~ 130 ml
24 impronte / indents

PX051
Charlotte

Ø mm 65×38 h
~ 105 ml
24 impronte / indents

PX004
Piramide

mm 70×70×45 h
~ 80 ml
35 impronte / indents

69

Stampi in silicone / Silicone moulds

PX054
Bocca

mm 93×50×36 h
~ 105 ml
20 impronte / indents

PX005
Mini Muffin

Ø mm 50×28 h
~ 45 ml
54 impronte / indents

PX025
Soft

mm 120×32×38 h
~ 115 ml
20 impronte / indents

PX035
Move

mm 120×35×36 h
~ 110 ml
20 impronte / indents

PX029
Eclisse

Ø mm 72×41 h
~ 110 ml
24 impronte / indents

PX015
Trittico

mm 120×32×32 h
~ 115 ml
20 impronte / indents

PX055
Foglia

mm 86×56×38 h
~ 105 ml
24 impronte / indents

PX014
Guglhupf

Ø mm 70×33 h
~ 70 ml
24 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

70

PX027
Libra

mm 120×30×35 h
~ 110 ml
20 impronte / indents

PX021
Cono

Ø mm 65×65 h
~ 125 ml
24 impronte / indents

PX042
Twist

mm 122×32×33 h
~ 100 ml
20 impronte / indents

PX036
Round

mm 123×35×32 h
~ 100 ml
20 impronte / indents

PX007
Cubo

mm 50×50×50 h
~ 115 ml
28 impronte / indents

PX057
Cilindro

Ø mm 65×40 h
~ 130 ml
24 impronte / indents

PX019
Rigo

Ø mm 60×45 h
~ 115 ml
24 impronte / indents

PX010
Babele

Ø mm 68×50 h
~ 130 ml
24 impronte / indents

Stampi in silicone / Silicone moulds

PX033
Vertigo

Ø mm 70×44 h
~ 110 ml
24 impronte / indents

PX026
Log

mm 120×30×32 h
~ 110 ml
20 impronte / indents

PX070
Tango

mm 50×50×58 h
~ 130 ml
35 impronte / indents

PX041
Caesar

mm 70×70×50 h
~ 130 ml
24 impronte / indents

PX307
Pallone

Ø mm 80×45 h
~ 150 ml
24 impronte / indents

PX056
Big Muffin

Ø mm 85×50 h
~ 235 ml
24 impronte / indents

PX002
Muffin

Ø mm 70×40 h
~ 130 ml
24 impronte / indents

71

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

72

Pavoflex 300×175 mm

PX3214S
Slake
by Nicolas Bacheyre

mm 114×39×20 h
~ 50 ml
8 impronte / indents

Coppapasta incluso /
cutter included

73

Stampi in silicone / Silicone moulds

PX3201
Shell
by Gianluca Fusto

mm 86×41×22 h
~ 43 ml
9 impronte / indents

Abbinabile a /
combined with XF11

PX3200
Round
by Gianluca Fusto

Ø mm 60×20 h
~ 48 ml
8 impronte / indents

Abbinabile a /
combined with XF7020

PX3202
Cameo
by Gianluca Fusto

mm 81×41×19 h
~ 42 ml
9 impronte / indents

Abbinabile a /
combined with XF12

PX3203
Spring
by Gianluca Fusto

mm 84×41×20 h
~ 50 ml
9 impronte / indents

Abbinabile a /
combined with XF13

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

74

PX3206
Heart
by Gianluca Fusto

mm 65×60×21 h
~ 46 ml
8 impronte / indents

Abbinabile a /
combined with XF14

PX3204
Sand
by Gianluca Fusto

mm 115×24×20 h
~ 38 ml
10 impronte / indents

Abbinabile a /
combined with XF15

PX3207
Rock
by Gianluca Fusto

mm 55×55×23 h
~ 54 ml
8 impronte / indents

Abbinabile a /
combined with
XFO656520

PX3205
Pyramid
by Gianluca Fusto

mm 66×60×28 h
~ 46 ml
8 impronte / indents

Abbinabile a /
combined with XF16

75

Stampi in silicone / Silicone moulds

PX3208
Frisbee
by Gianluca Fusto

Ø mm 60×28 h
~ 48 ml
8 impronte / indents

Abbinabile a /
combined with XF7020

PX3209
Charm
by Gianluca Fusto

Ø mm 60×21,5 h
~ 46 ml
8 impronte / indents

Abbinabile a /
combined with XF7020

PX3210
Step
by Gianluca Fusto

Ø mm 60×32 h
~ 49,5 ml
8 impronte / indents

Abbinabile a /
combined with XF7020

PX3211
Pill
by Gianluca Fusto

mm 117×24,5×19,5 h
~ 40 ml
10 impronte / indents

Abbinabile a /
combined with XF15

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

76

77

Stampi in silicone
Silicone moulds

Stampi per medie porzioni
Medium portions moulds

40time
La rivoluzione è nel formato: 40 ml
Cambia look alle tue creazioni
per teatime, catering, banqueting,
wedding e dessert al piatto. La media
porzione perfetta in sette forme
accattivanti.

40time
The revolution is in the size: 40 ml
Change the look to teatime,
catering, banqueting, weddings
and plated desserts. The perfect
medium portion in seven charming
shapes.

78

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

Pavoflex 300×175 mm

PX3215
Pastel40time
by Antonio Bachour

mm 80×27×21 h
~ 40 ml
12 impronte / indents

PX3216
Confy40time
by Antonio Bachour

mm 80×30×24 h
~ 40 ml
12 impronte / indents

PX3217
Cylinder40time
by Antonio Bachour

Ø mm 45×28 h
~ 40 ml
15 impronte / indents

80

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

PX3218
Sphere40time
by Antonio Bachour

Ø mm 43×39 h
~ 40 ml
15 impronte / indents

PX3219
Planet40time
by Antonio Bachour

Ø mm 50×26 h
~ 40 ml
15 impronte / indents

PX3220
Cube40time
by Antonio Bachour

mm 34×34×34 h
~ 40 ml
15 impronte / indents

81

Stampi in silicone / Silicone moulds

PX3221
Muffin40time
by Antonio Bachour

Ø mm 50×28 h
~ 40 ml
11 impronte / indents

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

82

83

Stampi in silicone
Silicone moulds

Stampi per miniporzioni
Mini-portions moulds

Il design “made in Pavoni Italia”
in pochi grammi.

The design “made in Pavoni Italia”
in just a few grams.

84

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

Pavoflex 400×300 mm

PX4325
Passion

mm 40×30×20 h
~ 18 ml
30 impronte / indents

PX4346
Mister Mignon

mm 35×35×20 h
~ 18 ml
30 impronte / indents

PX4378
Sfogliatella
by Giuseppe Amato

mm 45×43,5×22 h
~ 20 ml
30 impronte / indents

85

Stampi in silicone / Silicone moulds

PX4348
Miss Mignon

mm 46×28×20 h
~ 18 ml
32 impronte / indents

PX4324
Delice

Ø mm 36×29 h
~ 18 ml
30 impronte / indents

PX4326
Zen

dimensioni varie
different shapes
~ 18 ml
30 impronte / indents

86

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

Pavoflex 600×400 mm

PX303
Semisfera

Ø mm 42×21 h
~ 20 ml
77 impronte / indents

PX304
Semisfera

Ø mm 30×18 h
~ 10 ml
126 impronte / indents

PX4323
Planet

Ø mm 38×20 h
~ 18 ml
30 impronte / indents

87

Stampi in silicone / Silicone moulds

PX072
Mini Quenelle

mm 42×20×20 h
~ 8 ml
100 impronte / indents

PX079
Mini pyramid

mm 36×36×22 h
~13 ml
54 impronte / indents

PX046
Savarin Mignon

mm 38×38×13 h
~ 14 ml
77 impronte / indents

PX302
Pomponette

Ø mm 36×17 h
~ 15 ml
104 impronte / indents

PX045
Savarin Mignon

Ø mm 40×13 h
~ 13 ml
77 impronte / indents

PX047
Flow Mignon

mm 60×24×23 h
~ 25 ml
72 impronte / indents

PX074
Mini Quenelle Tonda

mm 42×22×17 h
~ 9 ml
100 impronte / indents

PX017
Intrigo Mignon

Ø mm 40×28 h
~ 25 ml
54 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

88

PX012
Cubo Mignon

mm 30×30×30 h
~ 25 ml
54 impronte / indents

PX013
Cilindro Mignon

Ø mm 35×35 h
~ 25 ml
54 impronte / indents

PX020
Rigo Mignon

Ø mm 35×30 h
~ 25 ml
54 impronte / indents

PX011
Babele

Ø mm 40×30 h
~ 25 ml
54 impronte / indents

PX022
Cono Mignon

Ø mm 40×43 h
~ 30 ml
54 impronte / indents

PX048
Vertigo Mignon

Ø mm 40×27 h
~ 25 ml
54 impronte / indents

PX044
Round Mignon

mm 60×24×23 h
~ 25 ml
72 impronte / indents

PX043
Log Mignon

mm 60×24×21 h
~ 29 ml
72 impronte / indents

89

Stampi in silicone / Silicone moulds

PX006
Madeleine

mm 78×45×18 h
~ 35 ml
44 impronte / indents

PX301
Mini Tartellette

Ø mm 48×15 h
~ 21 ml
60 impronte / indents

PX300
Petit Four

Ø mm 40×20 h
~ 22 ml
77 impronte / indents

PX306
Mini Finanziere

mm 49×26×11 h
~ 11 ml
90 impronte / indents

PX305
Mini Madeleine

mm 52×33×15 h
~ 15 ml
72 impronte / indents

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

90

91

Stampi in silicone
Silicone moulds

Stampi per sfere
Sphere moulds

La forma perfetta in dimensioni
diverse per ogni utilizzo.

The perfect shape in different sizes
for every use.

92

93

Stampi in silicone / Silicone moulds

Pavoflex 400×300 mm

Dimensioni diverse, da 15 a 60 mm di diametro, per
preparare sezioni di sfere da decorare e utilizzare
per impreziosire le tue preparazioni. / Various sizes,
from 15 to 60 mm in diameter, to prepare sections of
spheres that you can decorate and use to embellish
your creations.

PX4339

Ø mm 15
~ 2 ml
130 impronte / indents

PX4313

Ø mm 30
~ 14 ml
30 impronte / indents

PX4316

Ø mm 50
~ 65 ml
20 impronte / indents

PX4314

Ø mm 20
~ 4 ml
48 impronte / indents

PX4315

Ø mm 40
~ 33 ml
24 impronte / indents

PX4350

Ø mm 60
~ 110 ml
20 impronte / indents

94

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

Stampi in due parti per la preparazione di sfere
perfette, da 25 a 55 mm di diametro. L’effetto 3D
è totale, grazie alla concezione innovativa dello
stampo, per sfere davvero “a tutto tondo”: la gamma
da AF001 a AF005 è dotata di foro per il riempimento
e per il posizionamento dello stecco con LS05. /
Two/part moulds for preparing perfect spheres,
from 25 to 55 mm in diameter. The 3D effect is total,
thanks to the innovative mould design, for truly
'all/round' spheres: the AF001 to AF005 range is
equipped with a hole for filling and for positioning
the stick with LS05.

AF001

Ø mm 55
~ 87 ml
8 impronte / indents

AF002

Ø mm 45
~ 48 ml
11 impronte / indents

AF003

Ø mm 35
~ 22,5 ml
18 impronte / indents

AF004

Ø mm 55
~ 83 ml
8 impronte / indents

LS05

Ø mm 25
~ 8 ml
67 impronte / indents
Dim. stampo / mould
mm 290×190

AF005

Ø mm 55
~ 80 ml
8 impronte / indents

Pavoduo 300×175 mm

95

Stampi in silicone / Silicone moulds

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

96

97

Stampi in silicone
Silicone moulds

Stampi Formaflex 300×175 mm pari
ad un terzo di Gastronorm e ad un
quarto delle teglie da pasticceria,
per garantire la massima produttività
e la migliore compatibilità con le
attrezzature professionali.

The Formaflex 300×175 mm moulds
are a third of Gastronorm and a
quarter of pastry trays to guarantee
maximum productivity and the best
compatibility with professional
equipment.

Formaflex

98

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

FR001
Semisfera / hemisphere

Ø mm 70×35 h
~ 89 ml
6 impronte / indents

FR003
Semisfera / hemisphere

Ø mm 40×20 h
~ 17 ml
15 impronte / indents

FR005
Mini savarin

Ø mm 41×12 h
~ 12 ml
18 impronte / indents

FR007
Pyramid

mm 71×71×40 h
~ 92 ml
6 impronte / indents

FR009
Ovale / oval

mm 53×33×20 h
~ 28 ml
16 impronte / indents

FR011
Mini tartelletta / tartlet

Ø mm 45×10 h
~ 12 ml
15 impronte / indents

FR002
Babà

Ø mm 55×60 h
~ 97 ml
8 impronte / indents

FR004
Semisfera / hemisphere

Ø mm 30×17 h
~ 8,5 ml
24 impronte / indents

FR006
Pomponette

Ø mm 34×16 h
~ 13 ml
24 impronte / indents

FR008
Muffin

Ø mm 70×40 h
~ 130 ml
6 impronte / indents

FR010
Savarin

Ø mm 65×21 h
~ 49 ml
8 impronte / indents

FR012
Briochette

Ø mm 79×37 h
~ 100 ml
6 impronte / indents

99

Stampi in silicone / Silicone moulds

FR013
Mini pyramid

mm 36×36×22 h
~ 13 ml
15 impronte / indents

FR015
Savarin

Ø mm 72×23 h
~ 67 ml
6 impronte / indents

FR017
Cilindro / cilinder

Ø mm 60×35 h
~ 89 ml
8 impronte / indents

FR019
Florentine

Ø mm 60×12 h
~ 27 ml
8 impronte / indents

FR021
Madeleine

mm 68×45×18 h
~ 30 ml
9 impronte / indents

FR023
Biscuit

Ø mm 103×20 h
~ 160 ml
3 impronte / indents

FR014
Mini financier

mm 49×26×11 h
~ 11 ml
20 impronte / indents

FR016
Tartelletta / tartelet

Ø mm 50×15 h
~ 20 ml
15 impronte / indents

FR018
Semisfera / hemisphere

Ø mm 80×40 h
~ 134 ml
5 impronte / indents

FR020
Mini muffin

Ø mm 50×28 h
~ 43 ml
11 impronte / indents

FR022
Ottagono /
octagon

Ø mm 38×26 h
~ 28 ml
15 impronte / indents

FR024
Petit four

Ø mm 40×20 h
~ 22 ml
15 impronte / indents

100

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

FR025
Cuore / heart

mm 65×60×35 h
~ 97 ml
8 impronte / indents

FR027
Briochette

Ø mm 79×30 h
~ 109 ml
6 impronte / indents

FR029
Cupcake

Ø mm 80×35 h
~ 110 ml
5 impronte / indents

FR031
Babà

Ø mm 35×38 h
~ 25 ml
15 impronte / indents

FR033
Diamante /
diamond

Ø mm 35×23 h
~ 13 ml
18 impronte / indents

FR035
Bavarese

Ø mm 57×57 h
~ 110 ml
8 impronte / indents

FR026
Madeleine

mm 42×30×11,5 h
~ 8 ml
20 impronte / indents

FR028
Cake

mm 80×30×30 h
~ 62 ml
9 impronte / indents

FR030
Babà

Ø mm 45×48 h
~ 51 ml
11 impronte / indents

FR032
Cannelé

Ø mm 56×50 h
~ 70 ml
8 impronte / indents

FR034
Diamante / diamond

Ø mm 68×45 h
~ 80 ml
6 impronte / indents

FR036
Onde / waves

mm 80×45×25 h
~ 85 ml
6 impronte / indents

101

Stampi in silicone / Silicone moulds

FR037
Mini cannelé

Ø mm 35×35 h
~ 24 ml
18 impronte / indents

FR039
Semisfera / hemisphere

Ø mm 50×23 h
~ 33 ml
15 impronte / indents

FR041
Ovale / oval

mm 65×41×34 h
~ 52 ml
9 impronte / indents

FR046
Guglhupf

Ø mm 60×33 h
~ 70 ml
6 impronte / indents

FR048
Cabosside

mm 76×46×23 h
~ 30 ml
6 impronte / indents

FR050
Zucche / pumpkins

mm 72×61×28 h
~ 60 ml
6 impronte / indents

FR038
Semisfera / hemisphere

Ø mm 60×30 h
~ 57 ml
8 impronte / indents

FR040
Tartelletta / tartlet

Ø mm 60×17 h
~ 35 ml
8 impronte / indents

FR045
Margherita / Daisy

Ø mm 68×27 h
~ 75 ml
6 impronte / indents

FR047
Cake

Ø mm 80×18 h
~ 85 ml
6 impronte / indents

FR049
Savarin ovale / oval

mm 80×60×25 h
~ 74 ml
6 impronte / indents

FR052
Rose

Ø mm 75×40 h
~ 90 ml
6 impronte / indents

102

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

FR053
Semisfera / hemisphere

Ø mm 75×43 h
~ 128 ml
6 impronte / indents

FR064
Cuore / heart

mm 60×75×67 h
~ 110 ml
8 impronte / indents

FR068
Torroncino

mm 50×25×20 h
~ 25 ml
20 impronte / indents

FR071
Mini savarin mix

mm 40×36×12 h
~ 8 ml
18 impronte / indents

FR074
Micro savarin
ovale / oval

mm 35×25×13,5 h
~ 7,5 ml
28 impronte / indents

FR076
Micro savarin
triangolare / triangular

mm 30×30×13,5 h
~ 6,5 ml
28 impronte / indents

FR056RSA
Rose

Ø mm 70×37 h
~ 100 ml
6 impronte / indents

FR065
Muffin

Ø sup mm 50
Ø inf mm 70
mm 35 h
~ 100 ml
6 impronte / indents

FR069
Guglhupf

Ø mm 52×32 h
~ 50 ml
8 impronte / indents

FR073
Micro savarin
tondo / round

Ø mm 30×13,5 h
~ 7,5 ml
28 impronte / indents

FR075
Micro savarin
quadrato / square

mm 30×30×13,5 h
~ 9,5 ml
28 impronte / indents

FR077
Charlotte

Ø mm 78×36 h
~ 110 ml
6 impronte / indents

103

Stampi in silicone / Silicone moulds

FR078
St. Honorè

Ø mm 80×21 h
~ 55 ml
6 impronte / indents

FR096
Swirl

Ø mm 75×38 h
~ 110 ml
6 impronte / indents

FR116
Florentine

Ø mm 35×5 h
~ 5 ml
24 impronte / indents

FR082
Cuore

mm 68×68×31 h
~ 82 ml
8 impronte / indents

FR103
Cubo / cube

mm 40×40×40 h
~ 62 ml
15 impronte / indents

104

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE997
Tonda / round

Ø mm 150×50 h
~ 870 ml

KE999
Tonda / round

Ø mm 240×70 h
~ 3130 ml

FRT002
Tonda / round

Ø mm 220×40 h
~ 1400 ml

FRT004
Tonda / round

Ø mm 260×45 h
~ 2250 ml

KE998
Tonda / round

Ø mm 180×70 h
~ 1760 ml

FRT001
Tonda / round

Ø mm 200×40 h
~ 1150 ml

FRT003
Tonda / round

Ø mm 240×42 h
~ 1850 ml

FRT005
Tonda / round

Ø mm 280×45 h
~ 2600 ml

Formaflex è ideale per sfornare torte e preparazioni
dolci e salate. La sua composizione è pensata per la
massima anti/aderenza, che garantisce sviluppo e
lievitazione dei preparati in modo perfetto, con una
resistenza garantita da -40°C a + 250°C. /
Formaflex cake moulds are ideal for baking cakes as
well as sweet and savoury preparations. The material
has been designed for maximum non/stick effect,
which ensures perfect rising and baking of your
creations, with a guaranteed temperature resistance
from -40°C to +250°C.

Formaflex tortiere /
Formaflex cake moulds

105

Stampi in silicone / Silicone moulds

FRT051
Tonda cannellata /
cannelle round

Ø mm 260×30 h
~ 1350 ml

FRT053
Tonda cannellata /
cannelle round

Ø mm 300×30 h
~ 1850 ml

FRT103
Ciambella / donut

Ø mm 240×60 h
~ 1685 ml

FRT106L
Plumcake

mm 240×105×65 h
~ 1385 ml

FRT077
Rettangolare /
rectangular

mm 280×240×40 h
~ 2670 ml

FRT052
Tonda cannellata /
cannelle round

Ø mm 280×30 h
~ 1600 ml

FRT058
Tonda cannellata /
cannelle round

Ø mm 280×30 h
~ 1700 ml

FRT104
Guglhupf

Ø mm 220×110 h
~ 2750 ml

FRT120
Plumcake

mm 280×105×65 h
~ 1660 ml

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

106

107

Stampi in silicone
Silicone moulds

Dalle forme classiche alle più
moderne, sapranno valorizzare
ogni produzione.

From the classic to the most
modern shapes, they will enhance
every production.

Stampi per torte
Cakes moulds

108

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE093
Bouquet de roses
by Cédric Grolet

Ø mm 185×60 h
~ 1100 ml

KE089
Cylindra
by Pierre Hermé

Ø mm 150×45 h
~ 700 ml

KE090
Cylindra
by Pierre Hermé

Ø mm 200×45 h
~ 1200 ml

Pavocake

109

Stampi in silicone / Silicone moulds

KE087
Charlotte
by Cédric Grolet

Ø mm 180×65 h
~ 1200 ml

KE088
Nuage
by Cédric Grolet

Ø mm 180×65 h
~ 1200 ml

110

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE086
Je t'aime
by Cédric Grolet

mm 185×185×50 h
~ 1000 ml

KE082
Dentelle
by Cédric Grolet

Ø mm 180×50 h
~ 1000 ml

111

Stampi in silicone / Silicone moulds

KE080
La vie en rose
by Cédric Grolet

Ø mm 180×45 h
~ 960 ml

KE074
Façon
Saint-Honoré
by Cédric Grolet

Ø mm 180×56 h
~ 1000 ml

112

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE057
Citron
by Cédric Grolet

Ø mm 180×70 h
~ 1215 ml

KE056
Marron
by Cédric Grolet

Ø mm 180×71 h
~ 1140 ml

KE055
Noisette
by Cédric Grolet

Ø mm 180×70 h
~ 1155 ml

113

Stampi in silicone / Silicone moulds

KE076
Mini Cadeau
by Emmanuele Forcone

mm 148×134×58 h
~ 600 ml

KE075
Cadeau
by Emmanuele Forcone

mm 180×162×67 h
~ 1000 ml

KE062
Cyclone
by Emmanuele Forcone

external Ø mm 180
internal Ø mm 55
mm 57 h
~ 1036 ml

114

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE069S
Hula
by Emmanuele Forcone

Top
external Ø mm 170
internal Ø mm 65
mm 21 h
~ 294 ml

Base
external Ø mm 180
internal Ø mm 54
mm 40 h
~ 848 ml

KE070S
Corolla
by Emmanuele Forcone

Top
external Ø mm 171
internal Ø mm 60
mm 21 h
~ 269 ml

Base
external Ø mm 180
internal Ø mm 54
mm 40 h
~ 848 ml

KE071S
Louvre
by Emmanuele Forcone

Top
external Ø mm 170
internal Ø mm 60
mm 23 h
~ 256 ml

Base
external Ø mm 180
internal Ø mm 54
mm 40 h
~ 848 ml

115

Stampi in silicone / Silicone moulds

KE052
Mini Planet
by Emmanuele Forcone

Ø mm 145×40 h
~ 600 ml

KE051
Mini Mars
by Emmanuele Forcone

mm 135×135×37 h
~ 600 ml

KE024
Planet
by Emmanuele Forcone

Ø mm 180×45 h
~ 1000 ml

KE043
Mars
by Emmanuele Forcone

mm 165×165×40 h
~ 1000 ml

116

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE053
Mini Plissée
by Emmanuele Forcone

Ø mm 145×40 h
~ 550 ml

KE054
Mini Bombée
by Emmanuele Forcone

Ø mm 145×43 h
~ 550 ml

KE013
Plissée
by Emmanuele Forcone

Ø mm 180×47 h
~ 1000 ml

KE015
Bombée
by Emmanuele Forcone

Ø mm 180×50 h
~ 1000 ml

117

Stampi in silicone / Silicone moulds

KE018
Queen
by Emmanuele Forcone

external Ø mm 180
internal Ø mm 52
mm 57 h
~ 1000 ml

KE032
Galaxy
by Emmanuele Forcone

external Ø mm 175
internal Ø mm 55
mm 55 h
~ 1000 ml

KE019
Royal
by Emmanuele Forcone

external Ø mm 180
internal Ø mm 61
mm 57 h
~ 1000 ml

Abbinabili con inserimento /
can be combined with insert: KE020
vedi p.131 / see p.131

118

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE042
Flip
by Emmanuele Forcone

Ø mm 180×45 h
~ 900 ml

KE027
Caleidon
by Emmanuele Forcone

Ø mm 180×45 h
~ 1000 ml

KE030
Twister
by Emmanuele Forcone

Ø mm 180×50 h
~ 1000 ml

119

Stampi in silicone / Silicone moulds

KE025
Classic
by Emmanuele Forcone

Ø mm 180×45 h
~ 1000 ml

KE026
Windy
by Emmanuele Forcone

mm 195×180×45 h
~ 1100 ml

KE028
Curvy
by Emmanuele Forcone

mm 200×130×65 h
~ 960 ml

120

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE039
Honorè
by Emmanuele Forcone

mm 230×105×45 h
~ 1000 ml

KE044
Venus
by Emmanuele Forcone

mm 250×100×40 h
~ 900 ml

KE023
Pop
by Emmanuele Forcone

mm 162×162×46 h
~ 1000 ml

121

Stampi in silicone / Silicone moulds

KE029
Puffy
by Emmanuele Forcone

Ø mm 180×55 h
~ 1000 ml

KE014
Petal
by Emmanuele Forcone

Ø mm 180×47 h
~ 1000 ml

KE038
Rocky
by Emmanuele Forcone

Ø mm 180×50 h
~ 1050 ml

122

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE047
Nevada
by Emmanuele Forcone

e×ternal Ø mm 180
internal Ø mm 36
mm 70 h
~ 1150 ml

Abbinabile con
inserimento / can be
combined with insert:
KE020
vedi p.131 / see p.131

KE037
Square
by Emmanuele Forcone

external mm 150×150
internal mm 45×45
55 h
~ 1000 ml

KE031
Top
by Emmanuele Forcone

Ø mm 180×45 h
~ 900 ml

123

Stampi in silicone / Silicone moulds

KE050
Ametista
by Emmanuele Forcone

mm 165×165×50 h
~ 1000 ml

KE068
Eros
by Emmanuele Forcone

mm 179×178×48 h
~ 1022 ml

KE034
Futura
by Emmanuele Forcone

mm 230×100×45 h
~ 850 ml

124

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE049S
Beloved
by Emmanuele Forcone

mm 250×140×60 h
~ 1200 ml

Coppapasta incluso /
cutter included

KE017
Passion
by Emmanuele Forcone

mm 150×140×50 h
~ 600 ml

KE061
Lovely
by Antonio Bachour

mm 166×103×40 h
~550 ml

KE016
Passion
by Emmanuele Forcone

mm 175×165×58 h
~ 960 ml
Abbinabile con
inserimento / can be
combined with insert:

KE060
Lovely
by Antonio Bachour

mm 200×126×50 h
~ 1000 ml

125

Stampi in silicone / Silicone moulds

KE065
Squeeze
by Karim Bourgi

mm 164×164×47 h
~ 1086 ml

KE058
Disco
by Maurizio Santin

Ø mm 180×30 h
~ 720 ml

126

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE063
Jupiter

mm 167×158×40 h
~ 1006 ml

KE064
Sunny

Ø mm 180×50 h
~ 966 ml

KE036
Singapore

external Ø mm 180
internal Ø mm 55
mm 60 h
~ 1000 ml

Abbinabile con
inserimento:
can be combined
with insert: KE020
vedi p.131 / see p.131

127

Stampi in silicone / Silicone moulds

KE001

Ø mm 180×45 h
~ 900 ml

KE002

Ø mm 180×45 h
~ 1150 ml

KE003

Ø mm 180×60 h
~ 1140 ml

128

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

KE004

Ø mm 180×45 h
~ 920 ml

KE005

Ø mm 180×45 h
~ 1000 ml

KE006

Ø mm 180×55 h
~ 1150 ml

129

Stampi in silicone / Silicone moulds

KE007

Ø mm 180×90 h
~ 1527 ml

KE008

Ø mm 180×90 h
~ 1330 ml

KE009

Ø mm 180×90 h
~ 1540 ml

130

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

How to use

1. Riempi lo stampo con le tue preparazioni
2. Smodella con attenzione partendo dagli angoli
3. Completa lo smodellaggio dopo aver appoggiato la torta su di una superficie piana.

1. Fill the mould with your own mixtures
2. Carefully remove the cake from the mould by the corners
3. Remove completely from the mould after placing the cake on a flat surface.

KE010

Ø mm 180×90 h
~ 1440 ml

131

Stampi in silicone / Silicone moulds

Un utile aiuto per la realizzazione di inserti di
differente tipologia destinati alle tue torte.
Diversi formati, da 120 a 180 mm. /
A useful aid for creating inserts of different types
for your cakes. Various sizes, from 120 to 180 mm.

Utilizzabili anche come stampi per torte. /
They can be used also as cake moulds.

Stampi inserti per torte /
Moulds for insert

Pavoflex 600×400 mm

KE017

mm 150×140×50 h
~ 600 ml

KE020

Ø est. mm 153
Ø int. mm 78
mm 44 h
~ 520 ml

PX075

Ø mm 180×30 h
6 impronte / indents

PX061

Ø mm 160×30 h
6 impronte / indents

PX076

Ø mm 140×30 h
8 impronte / indents

PX077

Ø mm 120×30 h
12 impronte / indents

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

132

133

Stampi in silicone
Silicone moulds

Tanti stampi per una produzione
di tronchetti originale da usare
per tutte le ricorrenze e di facile
interpretazione.

Many moulds for an original logs
production to be used
for all occasions and easy to
customize.

Stampi per tronchetti
Logs moulds

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

134

KE091
For you

mm 250×85×85 h
~ 1100 ml

KE092
Snow tree

mm 250×90×95 h
~ 1100 ml

Pavocake

135

Stampi in silicone / Silicone moulds

KE083
Eros

mm 250×93×74 h
~ 1250 ml

KE084
Santa log

mm 254×103×100 h
~ 1300 ml

KE085
Express log

mm 250×88×106 h
~ 1435 ml

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

136

KE077
Forest

mm 250×97×95 h
~ 1065 ml

KE078
Chalet

mm 250×83×90 h
~ 1230 ml

KE079
Xmas

mm 250×80×75 h
~ 1260 ml

137

Stampi in silicone / Silicone moulds

KE072
Comet

mm 250×88×73 h
~ 1230 ml

KE073
Skyline

mm 250×88×73 h
~ 1240 ml

KE066
Sequoia

mm 250×92×74 h
~ 1186 ml

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

138

KE041
Atomic
by Emmanuele Forcone

mm 250×80×80 h
~ 1200 ml

KE067
Acanto

mm 251×83×79 h
~ 1250 ml

KE033
Bilbao
by Emmanuele Forcone

mm 250×85×75 h
~ 1150 ml

139

Stampi in silicone / Silicone moulds

KE045
Coin
by Karim Bourgi

mm 250×80×77 h
~ 1200 ml

KE046
Anemone

mm 250×90×85 h
~ 1050 ml

KE040
Canyon
by Emmanuele Forcone

mm 250×85×80 h
~ 1150 ml

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

140

KE022
Crème
by Emmanuele Forcone

mm 250×84×75 h
~ 1000 ml

PX059
Tronchetto

mm 560×80×63 h
~ 2376 ml
4 impronte / indents

KE021
Sublime
by Emmanuele Forcone

mm 250×80×80 h
~ 1000 ml

KE035
Lady
by Emmanuele Forcone

mm 250×90×75 h
~ 1150 ml

141

Stampi in silicone / Silicone moulds

KE012
Bûche

mm 250×85×70 h
~ 1240 ml

KE011

KE012

Stampi inserto /
Insert Mould

Lo stampo perfetto per creare inserti adatti a tutti
i tronchetti Pavocake. /
The perfect mould for creating inserts suitable
for all Pavocake logs.

KE011

mm 230×55×50 h
~ 540 ml

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

142

Rendi il tuo tronchetto una creazione davvero unica!
Con le texture in silicone Pavoni Italia, otterrai una
decorazione veloce e di grande effetto.

Make your log a truly unique creation! You’ll get fast
and impressive decorations with these silicone mats.

Texture per tronchetti /
Logs Texture

TX01
Cabosse

mm 250×180

TX02
Sauvage

mm 250×180

TX03
Rollé

mm 250×180

TX04
Chocolat

mm 250×180

Utilizzabili con /
to be used with KE012

143

Stampi in silicone / Silicone moulds

Tronchetti Porzionabili /
Portionable Logs

PX4320
Plummy

mm 360×50×36 h
~ 410 ml
5 impronte / indents

PX4318
Bamboo

mm 360×40×38 h
~ 400 ml
5 impronte / indents

PX4310
Soft

mm 360×43×38 h
~ 360 ml
5 impronte / indents

PX4319
Dada

mm 360×42×37 h
~ 420 ml
5 impronte / indents

Pavoflex 400×300 mm

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

144

145

Stampi in silicone
Silicone moulds

Opere d'arte da appoggiare su tart,
torte, monoporzioni o da proporre al
piatto.

Piece of art to put on tarts, cakes,
single portions or to create plated
desserts.

Stampi per top
Top moulds

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

146

TOP24
Raven
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould
mm 190×190×23 h
Ø mm 180×17 h
~ 295 ml
1 impronta / indent

Abbinabile a fasce inox
microforate, stampi
monouso Voilà e stampo
in silicone Pavoflex
PX075 / Combined
with micro-perforated
stainless steel bands,
Voilà disposable moulds
and Pavoflex silicone
mould PX075

TOP20
Mini Raven
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould
mm 300×175×24 h
Ø mm 60×23 h
~ 40 ml
8 impronte / indents

Abbinabile a fasce inox
microforate, stampi
monouso Voilà VL65
e stampo in silicone
Pavoflex PX078 /
Combined with
micro-perforated
stainless steel bands,
Voilà disposable moulds
VL65 and Pavoflex
silicone mould PX078

Top

147

Stampi in silicone / Silicone moulds

TOP27
Scarlet
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould
mm 190×190×28 h
Ø mm 180×26 h
~ 440 ml
1 impronta / indent

Abbinabile a fasce inox
microforate, stampi
monouso Voilà e stampo
in silicone Pavoflex
PX075 / Combined
with micro-perforated
stainless steel bands,
Voilà disposable moulds
and Pavoflex silicone
mould PX075

TOP23
Mini Scarlet
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould
mm 300×175×22 h
Ø mm 62×21 h
~ 38 ml
8 impronte / indents

Abbinabile a fasce inox
microforate, stampi
monouso Voilà VL65
e stampo in silicone
Pavoflex PX078 /
Combined with
micro-perforated
stainless steel bands,
Voilà disposable moulds
VL65 and Pavoflex
silicone mould PX078

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

148

TOP26
Almonds
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould mm
190×190×19 h
Ø mm 180×17 h
~ 295 ml
1 impronta / indent

Abbinabile a fasce inox
microforate, stampi
monouso Voilà e stampo
in silicone Pavoflex
PX075 / Combined
with micro-perforated
stainless steel bands,
Voilà disposable moulds
and Pavoflex silicone
mould PX075

TOP22
Mini Almonds
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould
mm 300×175×15 h
Ø mm 60×14 h
~ 28 ml
8 impronte / indents

Abbinabile a fasce inox
microforate, stampi
monouso Voilà VL65
e stampo in silicone
Pavoflex PX078 /
Combined with
micro-perforated
stainless steel bands,
Voilà disposable moulds
VL65 and Pavoflex
silicone mould PX078

149

Stampi in silicone / Silicone moulds

TOP25
Hazel
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould
mm 190×190×20 h
Ø mm 180×18 h
~ 267 ml
1 impronta / indent

Abbinabile a fasce inox
microforate, stampi
monouso Voilà e stampo
in silicone Pavoflex
PX075 / Combined
with micro-perforated
stainless steel bands,
Voilà disposable moulds
and Pavoflex silicone
mould PX075

TOP21
Mini Hazel
by Stefano Laghi &
Sebastiano Caridi

dim stampo / mould mm
300×175×19 h
Ø mm 60×18 h
~ 30 ml
8 impronte / indents

Abbinabile a fasce inox
microforate, stampi
monouso Voilà VL65
e stampo in silicone
Pavoflex PX078 /
Combined with
micro-perforated
stainless steel bands,
Voilà disposable moulds
VL65 and Pavoflex
silicone mould PX078

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

150

Guarda il video dedicato ai Top by Emmanuele Forcone sul canale Youtube
di Pavoni Italia / Watch the video Top by Emmanuele Forcone on the Pavoni
Italia's Youtube channel

TOP07
Ipnosi
by Emmanuele Forcone

Dim stampo / mould
mm 300×175
Ø mm 60×10 h
~ 30 ml

Abbinabile a / can be
combined with PX078

TOP05
Ipnosi
by Emmanuele Forcone

Dim stampo / mould
mm 300×175
Ø mm 140×10 h
~ 125 ml

Abbinabile a fasce
microforate e a KE024 /
Can be combined
with micro-perforated
stainless steel bands
and KE024

TOP06
Ipnosi
by Emmanuele Forcone

Dim stampo / mould
mm 190x190
Ø mm 160×10 h
~ 185 ml

Abbinabile a fasce
microforate e a KE024 /
Can be combined
with micro-perforated
stainless steel bands
and KE024

151

Stampi in silicone / Silicone moulds

TOP08
River
by Emmanuele Forcone

Dim stampo / mould mm
300x175
Ø mm 135x15 h
~ 110 ml

Abbinabile a fasce
microforate e a KE024 /
Can be combined
with micro-perforated
stainless steel bands
and KE024

TOP09
Coral
by Emmanuele Forcone

dim stampo / mould
mm 300×175
Ø mm 135×15 h
~ 90 ml

Abbinabile a fasce
microforate e a KE024 /
Can be combined
with micro-perforated
stainless steel
bands and KE024

TOP11
Mini River
by Emmanuele Forcone

Dim stampo / mould mm
240×140
Ø mm 110×12 h
~ 58 ml

Abbinabile a fasce
microforate e a KE052/
Can be combined
with micro-perforated
stainless steel bands
and KE052

TOP10
Mini Coral
by Emmanuele Forcone

dim stampo / mould
mm 240×140
Ø mm 110×10 h
~ 45 ml

Abbinabile a fasce
microforate e a KE052 /
Can be combined with
micro-perforated
stainless steel bands
and KE052

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

152

TOP15
Jelly
by Emmanuele Forcone

dim stampo / mould
mm 300×175
Ø mm 135×14 h
~ 90 ml

Abbinabile a fasce
microforate e a KE024 /
Can be combined with
micro-perforated
stainless steel bands
and KE024

TOP13
Shanghai
by Emmanuele Forcone

dim stampo / mould
mm 300×175
mm 135×135×10 h
~ 88 ml

Abbinabile a fasce
microforate e a KE043 /
Can be combined
with micro-perforated
stainless steel bands
and KE043

TOP16
Mini Jelly
by Emmanuele Forcone

dim stampo / mould
mm 240×140
Ø mm 110×11 h
~ 50 ml

Abbinabile a fasce
microforate e a KE052 /
can be combined with
micro-perforated
stainless steel bands
and KE052

TOP14
Mini Shanghai
by Emmanuele Forcone

dim stampo / mould
mm 240×140
mm 107×107×8 h
~ 45 ml

Abbinabile a fasce
microforate e a KE051 /
Can be combined
with micro-perforated
stainless steel bands
and KE051

153

Stampi in silicone / Silicone moulds

TOP01
Maya
by Emmanuele Forcone

dim stampo / mould
mm 300×175
mm 135×135×7 h
~ 90 ml

Abbinabile a fasce
microforate e a KE043 /
can be combined with
micro-perforated
stainless steel bands
and KE043

TOP02
Sponge
by Emmanuele Forcone

dim stampo / mould
mm 300×175
mm 135×135×10 h
~ 80 ml

Abbinabile a fasce
microforate e a KE043 /
Can be combined
with micro-perforated
stainless steel bands
and KE043

TOP12
Mini Maya
by Emmanuele Forcone

dim stampo / mould
mm 240×140
mm 107×107×7 h
~ 58 ml

Abbinabile a fasce
microforate e a KE051 /
Can be combined
with micro-perforated
stainless steel bands
and KE051

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

154

TOP04
Circle
by Emmanuele Forcone

dim stampo / mould
mm 240×175
mm 210×70x9 h
~ 90 ml

Abbinabile a fasce
microforate e a KE044 /
Can be combined
with micro-perforated
stainless steel bands
and KE044

TOP03
Iceberg
by Emmanuele Forcone

dim stampo / mould
mm 240×175
mm 210×70×14 h
~ 100 ml

Abbinabile a fasce
microforate e a KE044 /
can be combined with
micro-perforated
stainless steel bands
and KE044

155

Stampi in silicone / Silicone moulds

TOP17
Frisbee
by Gianluca Fusto

Dim stampo / mould mm
300×175
Ø mm 140×33 h
~ 285 ml

Abbinabile alla fasce
tonde microforate / can
be combined with the
micro-perforated round
bands

TOP18
Frisbee
by Gianluca Fusto

dim stampo / mould
mm 190×190
Ø mm 160×37 h
~ 414 ml

Abbinabile alla fasce
tonde microforate / can
be combined with the
micro-perforated round
bands

TOP19
Frisbee
by Gianluca Fusto

dim stampo / mould
mm 190×190
Ø mm 180x40 h
~ 572 ml

Abbinabile alla fasce
tonde microforate / can
be combined with the
micro-perforated round
bands

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

156

157

Stampi in silicone
Silicone moulds

Stampi versatili da utilizzare
con preparazioni dolci e salate,
cioccolato o pasta sigaretta. Trame
leggere che sapranno valorizzare
ogni creazione.

Versatile moulds to be used with
sweet and savory preparations,
simple chocolate or “pâte à cigarette”.
Light textures that will enhance
every creation.

Tappetini per decorazioni
Decoration mats

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

158

PR001

PR003 PR006 PR009

Utilizzo consigliato: decorazione per torte / Suggested use: for cake decoration

PR004 PR007

Pavodecor 300×175 mm

Leaves Circles Hearts

Utilizzo consigliato: decorazione per éclair / Suggested use: for éclair decoration

Utilizzo consigliato: decorazione per monoporzioni / Suggested use: for single portions decoration

PR002 PR005 PR008

159

Stampi in silicone / Silicone moulds

PR001
Leaves 1

mm 141×100×2 h
3 impronte / indents

PR002
Leaves 2

Ø mm 50×2 h
15 impronte / indents

PR003
Leaves 3

mm 120×26×2 h
10 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

160

PR004
Circles 1

mm 142×84×2 h
3 impronte / indents

PR005
Circles 2

Ø mm 50×2 h
15 impronte / indents

PR006
Circles 3

mm 120×25×2 h
10 impronte / indents

161

Stampi in silicone / Silicone moulds

PR007
Hearts 1

mm 137×76×2 h
3 impronte / indents

PR008
Hearts 2

Ø mm 50×2 h
15 impronte / indents

PR009
Hearts 3

mm 120×27×2 h
10 impronte / indents

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

162

163

Stampi in silicone
Silicone moulds

Ogni creazione dolce può essere
valorizzata dai nostri stampi
Gourmand.

Every sweet creation can be
emphasided by our Gourmand
moulds.

Gourmand Inspiration

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

164

GG028
Plume
by Paolo Griffa

mm ma× 84×38×2 h
10 impronte / indents

GG060
Foliage Frame
by Paolo Griffa

Ø mm 115×1,5 h
3 impronte / indents

GG048
Oak tree
by Paolo Griffa

mm 98×53×2 h
8 impronte / indents

165

Stampi in silicone / Silicone moulds

GG050
Mariposa L
by Paolo Griffa

mm 60×58×2 h
8 impronte / indents

GG051
Mariposa S
by Paolo Griffa

mm 40×39×2 h
12 impronte / indents

GG047
Honeycomb
by Paolo Griffa

mm 67,5×60,5×2 h
8 impronte / indents

GG024
Mandarin
by Felix Lo Basso

mm max 38×22×15 h
~ 5 ml
30 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

166

GG017
Berry
by Feli× Lo Basso

mm ma× Ø 24×27 h
~ 7 ml
35 impronte / indents

GG013
Almond
by Felix Lo Basso

mm max 34×21×11 h
~ 4 ml
30 impronte / indents

GG016
Cherry
by Felix Lo Basso

mm max Ø 26×12 h
~ 8 ml
35 impronte / indents

167

Stampi in silicone / Silicone moulds

GG014
Peanut
by Felix Lo Basso

mm max 47×19×16 h
~ 7 ml
24 impronte / indents

GG015
Nutshell
by Felix Lo Basso

mm max 38×28×16 h
~ 8 ml
18 impronte / indents

GG011
Chestnut
by Felix Lo Basso

mm max 31×27×16 h
~ 6 ml
24 impronte / indents

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

168

169

Stampi in silicone
Silicone moulds

Flessibili, multiuso, creativi. I tappetini
microforati formasil consentono
di creare prodotti da forno con un
corretto sviluppo della lievitazione e
forme sempre perfette.

Flexible, multipurpose and creative.
The formasil micro-perforated
mats allow professionals to
bake goods with a perfect rise
and shape.

Formasil

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

170

FF4306

Ø sup mm 40
Ø inf mm 32
mm 16 h
~ 16 ml

30 impronte / indents

FF4308

Ø sup mm 65
Ø inf mm 55
mm 20 h
~ 57 ml

12 impronte / indents

FF4301

Ø sup mm 48
Ø inf mm 36
mm 16 h
~ 22 ml

20 impronte / indents

FF4311

Ø sup mm 100
Ø inf mm 90
mm 20 h
~ 140 ml

6 impronte / indents

FF4303

sup dim mm 45×45
inf dim mm 37×37
mm 16 h
~ 27 ml

24 impronte / indents

Formasil 400×300 mm

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

172

FF06

Ø sup mm 40
Ø inf mm 32
mm 16 h
~ 16 ml

60 impronte / indents

FF01

Ø sup mm 48
Ø inf mm 36
mm 16 h
~ 22 ml

40 impronte / indents

FF08

Ø sup mm 65
Ø inf mm 55
mm 20 h
~ 57 ml

24 impronte / indents

FF09

Ø sup mm 80
Ø inf mm 70
mm 20 h
~ 88 ml

15 impronte / indents

Formasil 600×400 mm

173

Stampi in silicone / Silicone moulds

FF11

Ø sup mm 100
Ø inf mm 90
mm 20 h
~ 140 ml

12 impronte / indents

FF10

Ø sup mm 120
Ø inf mm 110
mm 30 h
~ 332 ml

8 impronte / indents

FF12

Ø sup mm 150
Ø inf mm 140
mm 30 h
~ 495 ml

6 impronte / indents

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

174

FF03

sup dim mm 45×45
inf dim mm 37×37
mm 16 h
~ 27 ml

48 impronte / indents

FF04

sup dim mm 65×65
inf dim mm 55×55
mm 20 h
~ 71 ml

24 impronte / indents

FF02

sup dim mm 85×85
inf dim mm 75×75
mm 20 h
~ 127 ml

12 impronte / indents

FF05

sup dim mm 120×120
inf dim mm 106×106
mm 30 h
~ 374 ml

8 impronte / indents

175

Stampi in silicone / Silicone moulds

How to use

1. Appoggia il tappetino Formasil Éclair su una teglia microforata
2. Riempi le impronte con il preparato aiutandoti con un sac à poche
3. Metti in forno per una cottura e sviluppo in altezza perfetti del preparato.

1. Place the Éclair Formasil mat on a micro-perforated baking tray
2. Fill the indents with your mixture with a piping bag
3. Place in the oven for the perfect rising and baking of your creation.

Tappetini in silicone microforato e antiaderente
con impronte per éclair. I microfori facilitano la
distribuzione ottimale del calore e permettono
all’impasto di aggrapparsi per uno sviluppo in altezza
e una perfetta cottura del prodotto. Le sagome sul
tappetino costituiscono un’utile guida per un utilizzo
ideale. /
Micro-perforated and non-stick silicone mats with
éclair indents. The micro/perforations facilitate the
optimal distribution of heat and allow the dough to
grip on for optimal rising and the perfect baking of
the product. The outlines on the mat provide a useful
guide for ideal use.

Formasil Éclair

FF4313

mm 125×25×5 h
12 impronte / indents

Dim. stampo / mould
mm 400×300

FF13

mm 125×25×5 h
24 impronte / indents

Dim. stampo / mould
mm 600×400

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

176

177

Fasce inox
Stainless steel bands

Stampi Inox microforati che
garantiscono una cottura omogenea
e sformatura facile. Tante misure,
altezze, forme e utilizzi. Fasce
per crostate e fasce per lievitati
e Viennoiserie.

Micro-perforated stainless steel
moulds that guarantee even cooking
and easy demoulding. Many sizes,
heights, shapes and uses. Bands
for tarts and bands for leavened
products and Viennoiserie.

Fasce inox microforate
Micro-perforated stainless steel bands

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

178

Come misurare le fasce:
Tutte le misure indicate sono interne alle fasce. /
How to measure the bands:
All measurements shown are the internal measurements of the bands.

179

Fasce inox / Stainless steel bands

XF11

mm 100×55×20 h
Abbinabile a /
combined with
PX3201 or X17

XF15

mm 125×30×20 h
Abbinabile a /
combined with
PX3204 or X21

XF12

mm 96×57×20 h
Abbinabile a /
combined with
PX3202 or X18

XF16

mm 85×75×20 h
Abbinabile a /
combined with
PX3205 or X22

XF13

mm 90×50×20 h
Abbinabile a /
combined with
PX3203 or X19

XF7020

Ø mm 70×20 h
Abbinabile a /
combined with
PX3200 or X0602

XF14

mm 75×70×20 h
Abbinabile a /
combined with
PX3206 or X20

XFO656520

mm 65×65×20 h
Abbinabile a /
combined with
PX3207 or X37

Fasce inox microforate per crostate monoporzione /
Micro-perforated stainless steel bands for single-portion tarts

Tonda / Round

Quadrata con angoli arrotondati / Square with rounded corners

Code Dimension (mm)

XF9020 Ø 90×20 h

XF1120 Ø 110×20 h

XF4020 Ø 40×20 h

Code Dimension (mm)

XF01 85×20×20 h

XF02 105×105×20 h

Code Dimension (mm)

XF5020 Ø 50×20 h

XF7035 Ø 70×35 h

XF9035 Ø 90×35 h

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

180

Code Dimension (mm) Portions

XF1520 Ø 150×20 h 2/4

XF1720 Ø 170×20 h 4/6

XF1920 Ø 190×20 h 6/8

XF2120 Ø 210×20 h 10/12

XF2320 Ø 230×20 h 14/16

XF2520 Ø 250×20 h 18/20

XF1535 Ø 150×35 h 2/4

XF1735 Ø 170×35 h 4/6

XF1935 Ø 190×35 h 6/8

XF2135 Ø 210×35 h 10/12

XF2335 Ø 230×35 h 14/16

Code Dimension (mm) Portions

XF25 160×150×20 h 2/4

XF27 180×170×20 h 4/6

XF29 205×190×20 h 10/12

XF31 225×210×20 h 14/16

XF26 160×150×35 h 2/4

XF28 180×170×35 h 4/6

XF30 205×190×35 h 10/12

XF32 225×210×35 h 14/16

Fasce inox microforate per crostate /
Micro-perforated stainless steel bands for tarts

Rotonde / Round

A forma di cuore / Heart shaped

181

Fasce inox / Stainless steel bands

Code Dimension (mm) Portions

XF17 175×160×20 h 2/4

XF21 220×200×20 h 8/10

XF18 175×160×35 h 2/4

XF22 220×200×35 h 8/10

Code Dimension (mm) Portions

XF19 210×115×20 h 2/4

XF23 270×150×20 h 6/8

XF20 210×115×35 h 2/4

XF24 270×150×35 h 6/8

Code Dimension (mm) Portions

XFO197020 190×70×20 h 2/4

XFO299020 220×90×20 h 8/10

XFO197035 190×70×35 h 2/4

XFO299035 290×90×35 h 8/10

Triangolari / Triangular

Ellisse / Elliptic

Ovali / Oval

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

182

Quadrate / Square

Rettangolari / Rectangular

Code Dimension (mm) Portions

XF03 150x150x20 h 2/4

XF04 190x190x20 h 6/8

XF05 150x150x35 h 2/4

XF06 190x190x35 h 6/8

Code Dimension (mm) Portions

XF151520 150×150×20 h 2/4

XF191920 190×190×20 h 6/8

XF151535 150×150×35 h 2/4

XF191935 190×190×35 h 6/8

angoli arrotondati / rounded corners

angoli vivi / sharp corners

Code Dimension (mm) Portions

XF07 190×80×20 h 2/4

XF08 290×90×20 h 6/8

XF09 190×80×35 h 2/4

XF10 290×90×35 h 6/8

Code Dimension (mm) Portions

XF197020 190×80×20 h 2/4

XF299020 290×90×20 h 6/8

XF197035 190×80×35 h 2/4

XF299035 290×90×35 h 6/8

angoli arrotondati / rounded corners

angoli vivi / sharp corners

Fasce inox microforate per crostate /
Micro-perforated stainless steel bands for tarts

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

184

Fasce inox microforate per
Viennoiserie /
Micro-perforated rings for
Viennoiserie

Forme classiche e contemporanee realizzate in
acciaio inossidabile microforato, che garantiranno
una cottura perfetta e permetteranno di sformare
con facilità il prodotto. /
Classic and contemporary shapes made of
micro-perforated stainless steel, which will
guarantee perfect cooking and allow to be easily
unmould the product.

XF51

Ø mm 100×45 h

XF52

mm 125×74×45 h

XF53

Ø mm 90×45 h

XF54

mm 102×98×45 h

XF55

mm 109×82×45 h

XF56

mm 157×50×45 h

XF57

mm 80×80×45 h

XF59

mm 120×50×45 h

185

Fasce inox / Stainless steel bands

XF51
by Johan Martin

Ø mm 100×45 h

XF52
by Johan Martin

mm 125×74×45 h

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

186

XF53
by Johan Martin

Ø mm 90×45 h

XF54
by Johan Martin

mm 102×98×45 h

187

Fasce inox / Stainless steel bands

XF56
by Johan Martin

mm 157×50×45 h

XF55
by Johan Martin

mm 109×82×45 h

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

188

XF57
by Johan Martin

mm 80×80×45 h

XF59

mm 120×50×45 h

Fasce inox / Stainless steel bands

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

190

191

Fasce inox
Stainless steel bands

Fasce in acciaio inox lisce, di piccole
e grandi dimensioni, per ogni utilizzo.

Smooth stainless steel bands, small
and large in size, for every use.

Fasce inox lisce
Smooth stainless steel bands

192

X17

mm 90×45×20 h
Abbinabile a /
combined with
XF11

X21

mm 115×20×20 h
Abbinabile a /
combined with
XF15

X18

mm 85×45×20 h
Abbinabile a /
combined with
XF12

X22

mm 75×65×20 h
Abbinabile a /
combined with
XF16

X19

mm 80×40×20 h
Abbinabile a /
combined with
XF13

X0602

Ø mm 60×20 h
Abbinabile a /
combined with
XF7020

X20

mm 65×60×20 h
Abbinabile a /
combined with
XF14

X37

mm 55×55×20 h
Abbinabile a /
combined with
XFO656520

Fasce inox lisce per monoporzione /
Smooth stainless steel bands for single-serving portions

Tonda / Round

Quadrata con angoli arrotondati / Square with rounded corners

Code Dimension (mm)

X0802 Ø 80×20 h

X1002 Ø 100×20 h

Code Dimension (mm)

X01 70×70×20 h

X02 90×90×20 h

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

193

Fasce inox / Stainless steel bands

Code Dimension (mm) Portions

X32 130×120×20 h 2/4

X31 150×140×20 h 4/6

X33 170×160×20 h 6/8

X34 195×180×20 h 10/12

X35 220×200×20 h 14/16

Code Dimension (mm) Portions

X1202 Ø 120×20 h 2/4

X1402 Ø 140×20 h 2/4

X1602 Ø 160×20 h 4/6

X1802 Ø 180×20 h 6/8

X2002 Ø 200×20 h 10/12

X2202 Ø 220×20 h 14/16

X2402 Ø 240×20 h 18/20

Rotonde / Round

A forma di cuore / Heart shaped

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

194

Code Dimension (mm) Portions

X24 150×130×20 h 2/4

X23 170×150×20 h 2/4

X28 195×170×20 h 8/10

X27 215×190×20 h 8/10

Code Dimension (mm) Portions

X26 180×90×20 h 2/4

X25 205×110×20 h 2/4

X30 235×120×20 h 6/8

X29 260×140×20 h 6/8

Code Dimension (mm) Portions

XO186020 180×60×20 h 2/4

XO288020 280×80×20 h 6/8

Fasce inox lisce /
Smooth stainless steel bands

Triangolari / Triangular

Ellisse / Elliptic

Ovali / Oval

195

Fasce inox / Stainless steel bands

Code Dimension (mm) Portions

X07 180×60×20 h 2/4

X08 280×80×20 h 6/8

Code Dimension (mm) Portions

X186020 180×60×20 h 2/4

X288020 280×80×20 h 6/8

angoli arrotondati / rounded corners

angoli vivi / sharp corners

Quadrate / Square

Rettangolari / Rectangular

Code Dimension (mm) Portions

X03 120x120x20 h 2/4

X04 140x140x20 h 2/4

X05 160x160x20 h 4/6

X06 180x180x20 h 6/8

Code Dimension (mm) Portions

X121220 120x120x20 h 2/4

X141420 140x140x20 h 6/8

X161620 160x160x20 h 2/4

X181820 180x180x20 h 6/8

angoli arrotondati / rounded corners

angoli vivi / sharp corners

Pavoni Italia

Food Equipment 2024

Pasticceria / Pastry World

196

Fasce inox lisce /
Smooth stainless steel bands

Code Dimension (mm) Spessore / Thickness

X0602 Ø 60×20 h 15/10

X0802 Ø 80×20 h 15/10

X1002 Ø 100×20 h 15/10

X1202 Ø 120×20 h 15/10

X1402 Ø 140×20 h 15/10

X1602 Ø 160×20 h 15/10

X1802 Ø 180×20 h 15/10

X2002 Ø 200×20 h 15/10

X2202 Ø 220×20 h 15/10

X2402 Ø 240×20 h 15/10

X2602 Ø 260×20 h 15/10

X2802 Ø 280×20 h 15/10

X1403 Ø 140×30 h 15/10

X1603 Ø 160×30 h 15/10

X1803 Ø 180×30 h 15/10

X3910 Ø 100×40 h 15/10

X3912 Ø 120×40 h 15/10

X3914 Ø 140×40 h 15/10

X3916 Ø 160×40 h 15/10

X3918 Ø 140×40 h 15/10

X3920 Ø 200×40 h 15/10

X3922 Ø 220×40 h 15/10

X3924 Ø 240×40 h 15/10

X3926 Ø 260×40 h 15/10

X3928 Ø 280×40 h 15/10

X3930 Ø 300×40 h 15/10

X3932 Ø 320×40 h 15/10

X3934 Ø 340×40 h 15/10

X3936 Ø 360×40 h 15/10

X4010 Ø 100×50 h 15/10

Tonda / Round*

197

Fasce inox / Stainless steel bands

* A richiesta si possono realizzare misure particolari (quantità min: 20 pz) /
 Special measures can be requested (min quantity 20pcs)

Code Dimension (mm) Spessore / Thickness

X4012 Ø 120×50 h 15/10

X4014 Ø 140×50 h 15/10

X4016 Ø 160×50 h 15/10

X4018 Ø 180×50 h 15/10

X4020 Ø 200×50 h 15/10

X4022 Ø 220×50 h 15/10

X4024 Ø 240×50 h 15/10

X4026 Ø 260×50 h 15/10

X4028 Ø 280×50 h 15/10

X4030 Ø 300×50 h 15/10

X4032 Ø 320×50 h 15/10

X4034 Ø 340×50 h 15/10

X4036 Ø 360×50 h 15/10

Rettangolari / Rectangular*

Cuore / Heart*

Code Dimension (mm) Portions

X411836 350×170×40 h 20/10

X413040 390×290×40 h 20/10

X414060 590×390×40 h 20/10

X421836 350×170×50 h 20/10

X423040 390×290×50 h 20/10

X424060 590×390×50 h 20/10

Code Dimension (mm) Portions

X7718 Ø 180×40 h 10/10

X7720 Ø 200×40 h 10/10

X7722 Ø 220×40 h 10/10

X7724 Ø 240×40 h 10/10

X7726 Ø 260×40 h 10/10

Gelato

199

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Gelato

200

201

Attrezzature e stampi per gelato
Gelato equipments and moulds

Pavogel è una linea di stampi per
gelati a stecco dalle forme originali,
disponibile anche nei formati pocket
e snack.

Pavogel is a line of moulds for gelato
stick with amazing different shapes.
Pavogel is also available in pocket
and snack format.

Stampi per stecchi gelato
Moulds for gelato sticks

Pavoni Italia

Food Equipment 2024

Gelato

202

Dimensione stampo singolo /
Single mould size 200×150 mm

Dimensione kit 4 stampi /
Kit 4 moulds size 400×300 mm

Pavogel

Single mould Kit 4 moulds

PL13
Capri

mm 49×93 h
~ 90 ml

Stampo singolo + 50 stecchi
/Single mould + 50 sticks

3 impronte / 3 indents

PL01
Malibù

mm 52×95 h
~ 85 ml

Stampo singolo + 50 stecchi
/Single mould + 50 sticks

3 impronte / 3 indents

KITPL01
Malibù

Kit 4 stampi+vassoio+50 stecchi /
Kit 4 moulds+tray+50 sticks
1
2 impronte / 12 indents

16 kit per masterbox /
16 kit for masterbox

KITPL13
Capri

Kit 4 stampi + vassoio + 50 stecchi /
Kit 4 moulds + tray + 50 sticks

12 impronte / 12 indents

16 kit per masterbox
16 kit for masterbox

PL02
Acapulco

mm 50×95 h
~ 90 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

3 impronte / 3 indents

KITPL02
Acapulco

Kit 4 stampi+vassoio+50 stecchi /
Kit 4 moulds+tray+50 sticks

12 impronte / 12 indents

16 kit per masterbox /
16 kit for masterbox

Guarda il video dedicato a Pavogel sul canale Youtube di Pavoni Italia /
Watch the video Pavogel on the Pavoni Italia's Youtube channel

203

Attrezzature e stampi per gelato / Gelato equipments and moulds

Single mould Kit 4 moulds

PL04
Honolulu

mm 83×84 h
~ 100 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

2 impronte / 2 indents

KITPL04
Honululu

Kit 4 stampi+vassoio+50 stecchi
Kit 4 moulds+tray+50 sticks

8 impronte / 8 indents

16 kit per masterbox / 16 kit for
masterbox

PL05
Ipanema

mm 35×110 h
~ 70 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

3 impronte / 3 indents

KITPL05
Ipanema

Kit 4 stampi+vassoio+50 stecchi
Kit 4 moulds+tray+50 sticks

12 impronte / 12 indents

16 kit per masterbox / 16 kit for
masterbox

PL03
Maracaibo

mm 48×85 h
~ 85 ml

Stampo singolo+50 stecchi /
Single mould+50 sticks

3 impronte / 3 indents

KITPL03
Maracaibo

Kit 4 stampi+vassoio+50 stecchi/
Kit 4 moulds+tray+50 sticks

12 impronte / 12 indents

16 kit per masterbox /
16 kit for masterbox

Pavoni Italia

Food Equipment 2024

Gelato

204

Dimensione stampo singolo /
Single mould size 200×120 mm

Dimensione kit 2 stampi /
Kit 2 moulds size 400×120 mm

Pavogel Pocket

PL06
Malibù

mm 40×72 h
~ 35 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

4 impronte / 4 indents

KITPL06
Malibù

Kit 2 stampi+vassoio+50 stecchi
Kit 2 moulds+tray+50 sticks

8 impronte / 8 indents

12 kit per masterbox /
12 kit for masterbox

PL07
Maracaibo

mm 37×65 h
~ 35 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

4 impronte / 4 indents

KITPL07
Maracaibo

Kit 2 stampi+vassoio+50 stecchi
Kit 2 moulds+tray+50 sticks

8 impronte / 8 indents

12 kit per masterbox /
12 kit for masterbox

PL08
Waikiki

mm 40×70 h
~ 35 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

4 impronte / 4 indents

KITPL08
Waikiki

Kit 2 stampi+vassoio+50 stecchi
Kit 2 moulds+tray+50 sticks

8 impronte / 8 indents

12 kit per masterbox /
12 kit for masterbox

PL09
Cupcake

mm 50×70 h
~ 40 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

3 impronte / 3 indents

KITPL09
Cupcake

Kit 2 stampi+vassoio+50 stecchi
Kit 2 moulds+tray+50 sticks

6 impronte / 6 indents

12 kit per masterbox /
12 kit for masterbox

Single mould Kit 2 moulds

205

Attrezzature e stampi per gelato / Gelato equipments and moulds

Dimensione stampo singolo /
Single mould size 200×120 mm

Dimensione kit 2 stampi /
Kit 2 moulds size 400×120 mm

Pavogel Snack

PL10
Linear

mm 20×60 h
~ 25 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

5 impronte / 5 indents

KITPL10
Linear

Kit 2 stampi+vassoio+50 stecchi
Kit 2 moulds+tray+50 sticks

10 impronte / 10 indents

12 kit per masterbox /
12 kit for masterbox

PL11
Bubbles

mm 25×60 h
~ 20 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

5 impronte / 5 indents

KITPL11
Bubbles

Kit 2 stampi+vassoio+50 stecchi
Kit 2 moulds+tray+50 sticks

10 impronte / 10 indents

12 kit per masterbox /
12 kit for masterbox

PL12
Round

mm 23×60 h
~ 20 ml

Stampo singolo+50 stecchi
Single mould+50 sticks

5 impronte / 5 indents

KITPL12
Round

Kit 2 stampi+vassoio+50 stecchi
Kit 2 moulds+tray+50 sticks

10 impronte / 10 indents

12 kit per masterbox /
12 kit for masterbox

Single mould Kit 2 moulds

Pavoni Italia

Food Equipment 2024

Gelato

206

Rainbow Stick

PX3212S
Rainbow stick

mm 46×35×12 h
~ 12 ml
20 impronte / indents

Kit stampo in silicone 300×175 mm+50 stecchi+50 fermastecchi /
Kit silicone moulds 300×175 mm+50 sticks+50 stick fasteners

207

Attrezzature e stampi per gelato / Gelato equipments and moulds

Vassoi / Trays

TRAYGEL

Per / For
Pavogel

mm 400×300×10 h

TRAYGELMINI

Per / For
Pavogel

mm 400×120×10 h

Accessori per / Accessories for
Pavogel & Rainbow Stick

Stecchi e fermastecchi / Sticks and stick fasteners

KS47

mm 110

Per / For
Pavogel, Rainbow Stick
Confezione da 50 stecchi /
Pack of 50 sticks

KSSUP

Per / for Rainbow Stick

Confezione da 50 fermastecchi /
Pack of 50 stick fasteners

KS48

mm 75

Per / For
Pavogel, Rainbow Stick
Confezione da 50 stecchi /
Pack of 50 sticks

Espositore / Display

PAVOGEL
Espositore in policarbonato per gelati su stecco /
Polycarbonate display for ice cream on a stick

mm 360×235
44 fori / holes
Per / for Pavogel, Pavogel Pocket, Pavogel Snack, lollipops

PAVOCOOKIE
Espositore in policarbonato / Polycarbonate display

mm 360×235

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Pavoni Italia

Food Equipment 2024

Gelato

208

209

Stampi per vaschette gelato
Moulds for gelato pans

Top Ice è la linea di stampi in silicone
per la decorazione delle vaschette
gelato. Cinque trame diverse e due
formati che impediranno sbalzi di
temperatura e fastidiose patine
ossidative sul vostro gelato.

Top Ice is the line of silicone moulds
for decorating gelato pans. Five
different textures and two sizes that
will prevent temperature changes and
annoying oxidative films on your
gelato.

Attrezzature e stampi per gelato
Gelato equipments and moulds

Pavoni Italia

Food Equipment 2024

Gelato

210

Top Ice è la linea di stampi in silicone per la decorazione
delle vaschette gelato. Il modo nuovo di creare una
vetrina capace di catturare lo sguardo e una soluzione
ideale per la conservazione: Top Ice annulla l’effetto
“defrost”, evitando che gelato subisca sbalzi di
temperatura e impedisce la formazione della fastidiosa
e antiestetica patina sul gelato, dovuta all’ossidazione.
Questo significa più libertà e meno lavoro. Cinque trame
diverse, tutte da interpretare in modo personale, per
dare a ogni gelato l’aspetto che si merita. /
Top Ice is the line of silicone moulds for decorating
gelato pans. The new, simple and quick way to create a
shop window able to catch the eye: Top Ice nullifies the
"defrost" effect, your gelato will not be subjected to
sudden changes in temperature, but kept stable. It helps
avoiding the formation of that pesky, unaesthetic coat
on the top of your gelato, due to oxidation. The final
result: less work, more freedom. Five different textures,
all to be interpreted and decorated in a personal way, to
give each ice cream the look it deserves.

Top Ice

Vaschetta piccola / Half pan

TOP106
Iceberg

mm 361,5×152×20 h
~ 440 ml

TOP105
Coral

mm 361,5×152×21,5 h
~ 651 ml

TOP107
Tablet

mm 361,5×152×18,5 h
~ 615 ml

211

Attrezzature e stampi per gelato / Gelato equipments and moulds

Vaschetta intera / Whole pan

TOP100
Iceberg

mm 361,5×251,5×21 h
~ 740 ml

TOP101
Tablet

mm 361,5×251,5×18,5 h
~ 985 ml

TOP102
Coral

mm 361,5×251,5×21,5 h
~ 1090 ml

TOP103
Sofa

mm 361,5×251,5×21 h
 ~ 929 ml

TOP104
Dune

mm 361,5×251,5×21 h
~ 840 ml

Ristorazione
Horeca

213

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

214

215

Una gamma di stampi dalle forme tridi-
mensionali adatta alla preparazione di
appetizer, portate principali e dessert.

A range of silicone moulds suitable for
the preparation of appetizers, main
courses and desserts.

Stampi in silicone tridimensionali
Three-dimensional silicone moulds

216

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

Foo'd 300×175 mm

GG038
Gruyere
by Davide Oldani

mm 50×31×18 h
~ 22 ml
20 impronte / indents

GG039
Cheese
by Davide Oldani

mm 57×30×27 h
~ 26 ml
16 impronte / indents

217

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

GG041
Ossobuco
by Davide Oldani

mm 48×40×23 h
~ 15 ml
15 impronte / indents

GG040
Ricotta
by Davide Oldani

Ø mm 42,5×23 h
~ 25 ml
15 impronte / indents

218

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG032
Scallop
by Davide Oldani

max mm 50×50×15
~ 14 ml
15 impronte / indents

Foo'd 300×200mm

GG033
Oyster
by Davide Oldani

max mm 80×46×21
~ 20 ml
10 impronte / indents

219

Foo'd 400×300 mm

PX4328
Dama
by Davide Oldani

Ø mm 25
~ 5,5 ml
70 impronte / indents

PX4338
Battuta d’inizio
by Davide Oldani

Ø mm 45
~ 48 ml
24 impronte / indents

PX4327
Battuta d’inizio
by Davide Oldani

Ø mm 55
~ 80 ml
20 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

220

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG055
Melanzana
by Franco Aliberti

mm 67×35×25 h
~ 35 ml
12 impronte / indents

GG056
Carciofo
by Franco Aliberti

mm 74×40×30 h
~ 35 ml
9 impronte / indents

GG057
Cuore di bue
by Franco Aliberti

Ø mm 45×35 h
~ 35 ml
15 impronte / indents

Gourmand 300×175 mm

221

GG058
Friggitello
by Franco Aliberti

mm 90×35×20 h
~ 20 ml
12 impronte / indents

GG034
Asparagus
by Franco Aliberti

mm max 129×19×14 h
~ 15 ml
12 impronte / indents

GG046
Carrot
by Franco Aliberti

mm 105,5×21×16 h
~ 15 ml
15 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

222

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG036
Gala (apple)

mm Ø 45×37,5 h
~ 46 ml
15 impronte / indents

GG037
Kaiser (pear)

mm Ø 43×55 h
~ 46 ml
15 impronte / indents

GG011
Chestnut
by Felix Lo Basso

mm max 31×27×16 h
~ 6 ml
24 impronte / indents

223

GG012
Olive
by Felix Lo Basso

mm max 32×22×18 h
~ 7 ml
30 impronte / indents

GG014
Peanut
by Felix Lo Basso

mm max 47×19×16 h
~ 7 ml
24 impronte / indents

GG013
Almond
by Felix Lo Basso

mm max 34×21×11 h
~ 4 ml
30 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

224

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG015
Nutshell
by Felix Lo Basso

mm max 38×28×16 h
~ 8 ml
18 impronte / indents

GG016
Cherry
by Felix Lo Basso

mm max Ø 26×12 h
~ 8 ml
35 impronte / indents

GG017
Berry
by Felix Lo Basso

mm max Ø 24×27 h
~ 7 ml
35 impronte / indents

225

GG024
Mandarin
by Felix Lo Basso

mm max 38×22×15 h
~ 5 ml
30 impronte / indents

GG025
Mushroom
by Felix Lo Basso

mm max 28×29×27 h
(fungo completo /
whole mushroom)
~ 8 ml
20 impronte / indents
(fungo completo /
whole mushroom)

GG026
Nut
by Felix Lo Basso

mm max 31×23×19 h
~ 6 ml
35 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

226

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG035
Baby banana
by Eunji Lee

mm 90×40,5×25 h
~ 40 ml
12 impronte / indents

GG053
Pop

Ø mm 24×23 h
~ 7 ml
28 impronte / indents

GG054
Egg
by Andrea Berton

mm 63×48×40 h
~ 72 ml
9 impronte / indents

227

GG018
Puzzle
by Felix Lo Basso

mm 90×90×4 h (9 pcs)
~ 31 ml (9 pcs)
18 impronte / indents

GG022
Gravel
by Felix Lo Basso

mm max 39×29×18 h
~ 6 ml
28 impronte / indents

GG019
Stones
by Felix Lo Basso

mm max 36×28×15 h
~ 6 ml
28 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

228

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG023
Tree
by Felix Lo Basso

mm max 120×69×18 h
~ 32 ml
6 impronte / indents

GG021
Triaround
by Felix Lo Basso

triangle
mm 33×32×10 h
round
mm Ø 34×9 h
~ 6 ml
24 impronte / indents

GG020
Ovosquare
by Felix Lo Basso

oval
mm 40×28×10 h
square
mm 31×31×10 h
~ 10 ml
24 impronte / indents

229

GG052
Balloon

by Fabrizio Fiorani

mm 66×43×34 h
~ 47 ml
12 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

230

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

Gourmand 400×300 mm

GG001
Anello piccolo
Small ring

by Paolo Griffa

mm Ø 90×3,5 h
~ 15 ml
11 impronte / indents

GG002
Anello grande
Ring
by Paolo Griffa

mm Ø 110×3,5 h
~ 26 ml
6 impronte / indents

231

GG003
Disco grande
Disc
by Paolo Griffa

mm Ø 110×3,5 h
~ 33 ml
6 impronte / indents

GG004
Disco piccolo
Small disc
by Paolo Griffa

mm Ø 90×3,5 h
~ 22 ml
11 impronte / indents

GG005
Spirale
Spiral
by Paolo Griffa

mm 120×110×3,5 h
~ 15 ml
6 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

232

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG006
Tondo
Round
by Paolo Griffa

mm Ø 100×10 h
~ 50 ml
8 impronte / indents

GG007
Ovale
Oval
by Paolo Griffa

mm 105×80×10 h
~ 33 ml
9 impronte / indents

GG008
Triangolo
Triangle
by Paolo Griffa

mm 120×10×10 h
~ 40 ml
9 impronte / indents

233

GG009
Spirale triangolo
Triangular spiral
by Paolo Griffa

mm 135×120×5 h
~ 25 ml
6 impronte / indents

GG010
Spirale ovale
Oval spiral
by Paolo Griffa

mm 138×95×6 h
~ 28 ml
6 impronte / indents

Stampi in silicone tridimensionali / Three-dimensional silicone moulds

234

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

235

Un’esperienza che unisce forma e
gusto, utilizzando design dalle trame
leggere e sorprendenti.

An amazing experience combining
shape and taste, using light and
surprising designs.

Tappetini in silicone per decorazioni
Silicone mats for decorations

236

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

Gourmand 395×140 mm

GG059
Mosaic Frame
by Paolo Griffa

Ø mm 115×1,5 h
3 impronte / indents

GG060
Foliage Frame
by Paolo Griffa

Ø mm 115×1,5 h
3 impronte / indents

237

GG061
Jasmine Frame
by Paolo Griffa

Ø mm 115×1,5 h
3 impronte / indents

GG062
Blade Frame
by Paolo Griffa

Ø mm 110×1,5 h
3 impronte / indents

Tappetini in silicone per decorazioni / Silicone mats for decorations

238

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG063
Mandala
by Paolo Griffa

Ø mm 55×2 h
12 impronte / indents

Gourmand 300×200 mm

239

GG064
Honey Bees
by Paolo Griffa

Ø mm 20×1,5
Ø mm 25×1,5
Ø mm 30×1,5
52 impronte / indents

GG065
Snowflake
by Paolo Griffa

Ø mm 23×1,5
Ø mm 35×1,5
Ø mm 46×1,5
Ø mm 57×1,5
24 impronte / indents

Tappetini in silicone per decorazioni / Silicone mats for decorations

240

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG047
Honeycomb
by Paolo Griffa

mm 67,5×60,5×2 h
8 impronte / indents

GG027
Coral
by Paolo Griffa

mm max 75×59×2 h
8 impronte / indents

241

GG028
Plume
by Paolo Griffa

mm max 84×38×2 h
10 impronte / indents

GG029
Leaf
by Paolo Griffa

mm max 73×55×2 h
8 impronte / indents

GG030
Bonsai
by Paolo Griffa

mm max 80×55×2 h
8 impronte / indents

Tappetini in silicone per decorazioni / Silicone mats for decorations

242

Pavoni Italia

Food Equipment 2024

Ristorazione / Horeca

GG031
Wood
by Paolo Griffa

mm max 78×48×2 h
10 impronte / indents

GG048
Oak tree
by Paolo Griffa

mm 98×53×2 h
8 impronte / indents

GG049
Maple
by Paolo Griffa

mm 66×62,5×2 h
8 impronte / indents

243

GG050
Mariposa L
by Paolo Griffa

mm 60×58×2 hl
8 impronte / indents

GG051
Mariposa S
by Paolo Griffa

mm 40×39×2 h
12 impronte / indents

Tappetini in silicone per decorazioni / Silicone mats for decorations

Cioccolateria
Chocolate world

245

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

246

247

Stampi per praline
Praline moulds

Stampi in tritan ideali per un uso
professionale ed intensivo, BPA free,
presentano un’elevata resistenza agli
urti, graffi e ai cicli di lavaggio.

Moulds in tritan ideal for professional
and intensive use, BPA free, have high
resistance to impacts, scratches and
washing cycles.

248

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

PC5042

mm 40×24×14 h
+/- 10 g

PC5044

mm 43×20×13 h
+/- 10 g

PC5046

Ø mm 33×13 h
+/- 10 g

PC5040

mm 41×29×13 h
+/- 10 g

PC5041

mm 36×20×18 h
+/- 10 g

PC5043

mm 31×31×13 h
+/- 10 g

PC5045

mm 41×28×14 h
+/- 10 g

PC5047

mm 34×33×14 h
+/- 10 g

24 impronte per stampo /
24 indents per mould
BPA free

Murano by
Davide Comaschi

Stampi per praline 275×175 mm

Stampi adatti alle macchine One Shot /
Suitable for One Shot machines

249

Stampi per praline / Praline moulds

250

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

Semisfere
Hemisphere

Stampi per praline 275×175 mm

PC5015

Ø mm 20×10 h
+/- 2,5 g
45 impronte per stampo
45 indents per mould

PC5016

Ø mm 25×12,5 h
+/- 4 g
28 impronte per stampo
28 indents per mould

PC5017

Ø mm 30×15 h
+/- 7 g
24 impronte per stampo
24 indents per mould

PC5018

Ø mm 35×17,5 h
+/- 11 g
24 impronte per stampo
24 indents per mould

PC5019

Ø mm 40×20 h
+/- 17 g
15 impronte per stampo
15 indents per mould

PC5020

Ø mm 45×22,5 h
+/- 24 g
15 impronte per stampo
15 indents per mould

PC5021

Ø mm 50×25 h
+/- 33 g
12 impronte per stampo
12 indents per mould

PC5022

Ø mm 55×27,5 h
+/- 43 g
8 impronte per stampo
8 indents per mould

PC5023

Ø mm 60×30 h
+/- 56,5 g
8 impronte per stampo
8 indents per mould

PC5024

Ø mm 65×32,5 h
+/- 72 g
6 impronte per stampo
6 indents per mould

Stampi adatti alle macchine One Shot /
Suitable for One Shot machines

BPA free

251

Artisanal Stampi per praline 275×135 mm

21 impronte per stampo /
21 indents per mould
BPA free

PC100

Ø mm 29×14 h
+/- 10 g

PC102

Ø mm 29×14 h
+/- 10 g

PC113

Ø mm 29×14 h
+/- 10 g

PC101

Ø mm 29×14 h
+/- 10 g

Tonde / Round

Rettangolari / Rectangular

PC106

mm 37×16×14 h
+/- 10 g

PC108

mm 37×16×14 h
+/- 10 g

PC114

mm 37×16×14 h
+/- 10 g

PC107

mm 37×16×14 h
+/- 10 g

Ovali / Oval

PC109

mm 37×21×14 h
+/- 10 g

PC111

mm 37×21×14 h
+/- 10 g

PC115

mm 37×21×14 h
+/- 10 g

PC110

mm 37×21×14 h
+/- 10 g

Stampi per praline / Praline moulds

Food Equipment 2024

Pavoni Italia Cioccolateria / Chocolate world

252

Quadrate / Square

PC103

mm 26×26×13 h
+/- 10 g

PC105

mm 26×26×13 h
+/- 10 g

PC112

mm 26×26×13 h
+/- 10 g

PC104

mm 26×26×13 h
+/- 10 g

Stampo per praline 275×175 mm

PC5033

mm 26×26×14 h
+/- 10 g

Artisanal

Stampi adatti alle macchine One Shot /
Suitable for One Shot machines

20 impronte per stampo /
20 indents per mould
BPA free

Tradition

PC5026

mm 25×28×16 h
+/- 7 g

PC5027

Ø mm 25×14 h
+/- 7 g

Stampi per praline 275×175 mm

Stampi adatti alle macchine One Shot /
Suitable for One Shot machines

24 impronte per stampo /
24 indents per mould
BPA free

253

Innovation Stampi per praline 275×135 mm

BPA free

PC03

mm 15×37×15 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC05

mm 17×37×17 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC07

mm 17×37×17 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC09

Ø mm 30×18 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC04

mm 15×37×19 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC06

mm 16×37×16 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC08

Ø mm 30×18 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC10

mm 32×23×19 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC23
by Davide Comaschi

mm 18×18×20 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC02

mm 17×37×17 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC36

Ø mm 25×25 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC01

mm 14×37×19 h
+/- 10 g
21 impronte per stampo
21 indents per mould

Stampi per praline / Praline moulds

Food Equipment 2024

Pavoni Italia Cioccolateria / Chocolate world

254

PC12

mm 30×30×18 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC14

Ø mm 26×16 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC16

Ø mm 31×20 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC18

Ø mm 28×17 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC20

mm 22×21×28 h
+/- 10 g
24 impronte per stampo
24 indents per mould

PC22

Ø mm 21×28 h
+/- 10 g
24 impronte per stampo
24 indents per mould

PC11

Ø mm 30×17 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC13

mm 22×22×20 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC15

mm 26×23×21 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC17

mm 30×30×17 h
+/- 10 g
21 impronte per stampo
21 indents per mould

PC19

mm 22×18×28 h
+/- 10 g
24 impronte per stampo
24 indents per mould

PC21

mm 18×18×28 h
+/- 10 g
24 impronte per stampo
24 indents per mould

PC37

Ø mm 26×23,5 h
+/- 10 g
21 impronte per stampo
21 indents per mould

255

Magnetic

Heart Design by
Davide Comaschi

Stampi per praline 275×135 mm

Stampi per praline 275×135 mm

15 impronte per stampo /
15 indents per mould
BPA free

Concepite per la realizzazione di praline
stampate con fogli serigrafati /
Designed for the creation of pralines
printed with silkscreened sheets

PC50

+/- 13 g

MM13

mm 30×30
+/- 13 g

MM11

Ø mm 30
+/- 13 g

MM14

Ø mm 30
+/- 10 g

MM12

mm 35×30
+/- 15 g

15 impronte per stampo /
15 indents per mould
BPA free

3 forme diverse in ogni stampo,
per formare 5 cuori completi /
3 different shapes per mould
to create 5 whole hearts

Stampi per praline / Praline moulds

Food Equipment 2024

Pavoni Italia Cioccolateria / Chocolate world

256

Bonbons by
Antonio Bachour

Stampi per praline 275×135 mm

PC45

Ø mm 30×16 h
+/- 10 g

PC43

mm 36×25×20 h
+/- 10 g

PC41

mm 43×25×17 h
+/- 10 g

PC39

mm 38×26×18 h
+/- 10 g

PC46

mm 40×18×16 h
+/- 10 g

PC44

mm 35×24×17 h
+/- 10 g

PC42

mm 41×24×20 h
+/- 10 g

PC40

mm 33×28×20 h
+/- 10 g

PC38

mm 44×24×20 h
+/- 10 g

21 impronte per stampo /
21 indents per mould
BPA free

PC47

mm 27×27×15 h
+/- 10 g

PC48

mm 42×21×18 h
+/- 10 g

257

PC64

mm 26×26×16 h
+/- 10 g

PC65

mm 28×28×18 h
+/- 10 g

PC62

mm 34×22×16 h
+/- 10 g

PC63

mm 30×29×17 h
+/- 10 g

PC60

mm 33×22×16 h
+/- 10 g

PC61

mm 33×27×17 h
+/- 10 g

PC58

mm 33×29×17 h
+/- 10 g

PC59

mm 26×26×16 h
+/- 10 g

PC56

mm 31×26×16 h
+/- 10 g

PC57

mm 33×26×16 h
+/- 10 g

Guarda il video dedicato sul canale Youtube di Pavoni Italia
Watch the video on Pavoni Italia's Youtube channel

Stampi per praline / Praline moulds

Food Equipment 2024

Pavoni Italia Cioccolateria / Chocolate world

258

Iconic by
Fabrizio Fiorani

Stampi per praline 275×135 mm

21 impronte per stampo /
21 indents per mould
BPA free

PC55

mm 29×30×16 h
+/- 10 g

PC52

mm 31×29×16 h
+/- 10 g

PC49

mm 33×30×15 h
+/- 10 g

PC53

Ø mm 28×16 h
+/- 10 g

PC51

mm 26×26×16 h
+/- 10 g

Guarda il video dedicato sul canale Youtube di Pavoni Italia
Watch the video on Pavoni Italia's Youtube channel

259

Abyss by
Davide Comaschi

Stampi per praline 275×135 mm

18 impronte per stampo /
18 indents per mould
BPA free

PC68

mm 41×24×12,5 h
+/- 10 g

PC66

mm 31×31×12,5 h
+/- 10 g

designed by
Giuseppe Tortato
ADI DESIGN INDEX 2019

PC69

mm 39×20×12,5 h
+/- 10 g

PC67

Ø mm 33×12,5 h
+/- 10 g

Guarda il video dedicato sul canale Youtube di Pavoni Italia
Watch the video on Pavoni Italia's Youtube channel

Stampi per praline / Praline moulds

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

260

261

Scopri come creare originali tavolette
in cioccolato per ogni occasione.
Stampi in tritan BPA free.

Find out how to create original
chocolate bars for every occasion.
BPA free tritan molds.

Stampi per tavolette
Choco bar moulds

262

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

PC5051
Maxi choco
by Davide Comaschi

mm 250×150×20 h
~ 600 g
1 impronta / indent
Dim stampo / Mould
size: mm 275×175
BPA free

KS51
Confezione per tavoletta maxi
Maxi Choco bar pack

vedi pag 385 / see page 385

Guarda i video sul canale Youtube di Pavoni Italia
Watch the videos on Pavoni Italia's Youtube channel

263

Stampi per tavolette / Choco bar moulds

PC5048
Easter Bunny
by Fabrizio Fiorani

mm 154×72×13 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5049
Easter Friends
by Fabrizio Fiorani

mm 154×72×15 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5060
Halloween friends
by Fabrizio Fiorani

mm 154×77×15 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

264

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

PC5058
Xmas spirit
by Fabrizio Fiorani

mm 154×77×15 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5059
Xmas night
by Fabrizio Fiorani

mm 154×77×15 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5037
Bubble Tree
by Fabrizio Fiorani

mm 154×77×13 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

265

Stampi per tavolette / Choco bar moulds

PC5038
Xmas Village
by Fabrizio Fiorani

mm 154×77×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5039
Xmas Friends
by Fabrizio Fiorani

mm 154×77×13 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5001
Sparkling
by Fabrizio Fiorani

mm 150×77×12 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

266

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

PC5000
Lovely
by Antonio Bachour

mm 150×76×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5028
Eros

mm 154×77×11 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5011
Camouflage
by Fabrizio Fiorani

mm 154×77×8 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

267

Stampi per tavolette / Choco bar moulds

PC5012
Pixie
by Fabrizio Fiorani

mm 154×77×11 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5010
Bricks
by Fabrizio Fiorani

mm 154×77×9 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5013
Mini Bricks
by Fabrizio Fiorani

mm 70×70×10,5 h
~ 50 g
6 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

268

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

PC5029
Hexa
by Vincent Vallée

mm 154×77×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5002
Crush
by Fabrizio Fiorani

mm 155×77×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5003
Ola
by Fabrizio Fiorani

mm 155×77×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

269

Stampi per tavolette / Choco bar moulds

PC5009
Moulin
by Vincent Vallée

mm 154×77×14 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5014
Mini Moulin
by Vincent Vallée

mm 70×70×14 h
~ 50 g
6 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5030
Fluid
by Vincent Vallée

mm 154×77×11 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

270

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

PC5004
Fragment
by Vincent Vallée

mm 155×77×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5008
Target
by Vincent Vallée

mm 154×77×8 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5007
Flow
by Vincent Vallée

mm 154×77×8 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

271

Stampi per tavolette / Choco bar moulds

PC5005
Edelweiss
by Vincent Vallée

mm 155×77×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

PC5006
Pavé
by Vincent Vallée

mm 155×78×10 h
~ 100 g
3 impronte / indents
Dim stampo / Mould
size: mm 275×175
BPA free

KS50
Confezione per tavolette
Choco bar pack

mm 156×80×15 h

100% riciclabile nella filiera della plastica
100% recyclable in the plastic supply chain

20 pezzi per confezione / 20 pcs per box

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

272

273

Scopri tutti gli stampi per creare
soggetti in cioccolato per le tue feste
e per ogni occasione.

Discover all the moulds to create
chocolate subjects for your holidays
and for any occasion.

Stampi tridimensionali
per cioccolato
Three-dimensional
chocolate moulds

274

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

Stampi termoformati Pasqua
Easter thermoformed moulds

2 2

2

KT209
Happy

Ø mm 140×215 h
~ 340 g

PACKAGING: KS32

2 2

2

KT211
Crazy

Ø mm 140×215 h
~ 340 g

PACKAGING: KS32

KT210
Sweety

Ø mm 140×215 h
~ 340 g

PACKAGING: KS32

2 2

2

275

Stampi tridimensionali / Three-dimensional moulds

KT212
Funny

Ø mm 140×215 h
~ 340 g
PACKAGING: KS32

2 2

2

2 2

2

2 2

2

KT203
Zefiro

Ø mm 138×215 h
~ 380 g
PACKAGING: KS32

KT204
Helical

Ø mm 140×218 h
~ 480 g

276

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT196
Flow
by Vincent Vallée

Ø mm 138×216 h
~ 420 g

PACKAGING: KS32

3 3

3

KT197
Pure

Ø mm 138×215 h
~ 400 g

PACKAGING: KS32

KT195
Knock

Ø mm 138×215 h
~ 450 g

PACKAGING: KS32

2 2

2

2 2

2

277

Stampi tridimensionali / Three-dimensional moulds

KT187
Pagoda

mm 137×137×212 h
~ 300 g

PACKAGING: KS32

KT186
Pagoda

mm 98×98×151 h
~ 150 g

PACKAGING: KS26

22

2

2

2

2

KT172
Picasso

Ø mm 140×215 h
~ 450 g

PACKAGING: KS32

2 2

KT188
Picasso

Ø mm 96×150 h
~ 170 g

PACKAGING: KS262

2 2

2

278

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT183
Abyss
by Davide Comaschi

Ø mm 140×215 h
~ 340 g

PACKAGING: KS32

KT182
Sydney

mm 140×125×250 h
~ 390 g

2 2

2

KT190
Blossom

mm 144×133×212 h
~ 370 g

PACKAGING: KS32
2

2 2

2

2

2

279

Stampi tridimensionali / Three-dimensional moulds

KT139
Ramses

Ø mm 140×200 h
~ 330 g

PACKAGING: KS32

KT138
Speed

mm 135×165×200 h
~ 430 g

PACKAGING: KS32

KT157
Beauty

Ø mm 130×205 h
~ 400 g

PACKAGING: KS32

2

2 2

2

2 2

2

Cioccolateria / Chocolate worldPavoni Italia

Food Equipment 2024

Guarda i video sul canale
Youtube di Pavoni Italia
Watch the videos on Pavoni
Italia's Youtube channel

Credits: Le Photographe du Dimanche / Carlo Cracco

281

Stampi tridimensionali / Three-dimensional moulds

KT168
The Wall

Ø mm 140×200 h
~ 420 g

PACKAGING: KS32

KT156
Hello

Ø mm 130×205 h
~ 380 g

PACKAGING: KS32

KT174
Grain

Ø mm 135×215 h
~ 400 g

PACKAGING: KS32

2 2

2

2 2

2

2 2

2

282

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT140
Organic

Ø mm 135×215 h
~ 330 g

PACKAGING: KS32

KT130
Squeezer

Ø mm 120×250 h
~ 300 g

KT173
Senna

Ø mm 140×215 h
~ 450 g

PACKAGING: KS32

2 2

2

2

2

2 2

2

283

Stampi tridimensionali / Three-dimensional moulds

KT51
Deck

mm 135×100×165 h
~ 300 g

PACKAGING: KS26

KT70
Stele

mm 90×90×200 h
~ 350 g

PACKAGING: KS26

2

2

2

2

2

2

2

2

2

2

KT50
Lamp

Ø mm 110×160 h
~ 300 g

PACKAGING: KS26

284

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT74
Split

Ø mm 140×200 h
~ 400 g

PACKAGING: KS32

KT76
Wrap

Ø mm 150×200 h
~ 350 g

PACKAGING: KS32

KT77
Comb

Ø mm 140×200 h
~ 350 g

PACKAGING: KS32

2 2

2

2 2

2

2
2

285

Stampi tridimensionali / Three-dimensional moulds

KT90
Stripe

Ø mm 130×200 h
~ 350 g

PACKAGING: KS26

KT91
Mirror

Ø mm 130×200 h
~ 350 g

PACKAGING: KS26

KT92
Galà

Ø mm 130×200 h
~ 350 g

PACKAGING: KS26

2 2

2

2 2

2

2
2

2

286

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT72
Level

Ø mm 130×200 h
~ 400 g

PACKAGING: KS26

KT79
Spaceship

Ø mm 140×200 h
~ 350 g

PACKAGING: KS32

KT78
Pinup

Ø mm 140×200 h
~ 350 g

PACKAGING: KS32

2
2

2

2
2

2

2

2

2

287

Stampi tridimensionali / Three-dimensional moulds

KT71
Swing

mm 130×90×200 h
~ 250 g

PACKAGING: KS26

KT129
Nest

Ø mm 150×200 h
~ 400 g

PACKAGING: KS32

KT169
Nick

Ø mm 130×200 h
~ 380 g

PACKAGING: KS26

2

2

2

2

2

2 2

2

288

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT198
Rafael

mm 138×132×180 h
~ 270 g

PACKAGING: KS32

KT167
Barocco

Ø mm 145×200 h
~ 420 g

PACKAGING: KS32

KT158
Fluid

Ø mm 140x205 h
~ 380 g

PACKAGING: KS32

credits: Carlo Cracco

2 2

22

2

2 2

2

289

Stampi tridimensionali / Three-dimensional moulds

KT184
Rocky Rooster

mm 170×105×150 h
~ 120 g

PACKAGING: KS26

KT185
Rocky Roger

mm 145×95×180 h
~ 170 g

PACKAGING: KS26

KT170
Roger

mm 155×110×200 h
~ 270 g

PACKAGING: KS26

2

2

2 2

2 2

290

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT131
Eddie

Ø mm 100×210 h
~ 170 g

PACKAGING: KS32

KT154
Magic Bunny

mm 100×120×170 h
~ 200 g

PACKAGING: KS26

KT189
Bomber

mm 132×125×160 h
~ 200 g

PACKAGING: KS26

2 2

2

2

2

2

2

2
2

2 2

291

Stampi tridimensionali / Three-dimensional moulds

KT143
Pecorella

mm 160×100×125 h
~ 180 g

PACKAGING: KS26

KT155
Kit Chicken Family

3 soggetti / 3 items

mm 120×135×190 h
~ 200 g

mm 135×110×145 h
~ 150 g

mm 85×75×90 h
~ 90 g

KT142
Papera+Paperella

2 soggetti / 2 items

mm 60×45×75 h
~ 40 g

mm 112×80×136 h
~ 120 g

2 2

2
2

22

1 1
1

1

1

1

1

1

1

1

292

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

Stampi termoformati Natale
Christmas thermoformed moulds

KT215
Nutcracker

mm 90×70×200 h
~ 180 g

PACKAGING KS26

2
2

Guarda il video sul canale
Youtube di Pavoni Italia
Watch the video on Pavoni
Italia's Youtube channel

293

Stampi termoformati Natale
Christmas thermoformed moulds

Stampi tridimensionali / Three-dimensional moulds

KT214
Chiffon

Ø mm 130×200 h
~ 250 g

PACKAGING KS32

22

KT213
Drappo

Ø mm 120×200 h
~ 250 g

PACKAGING KS32

22

294

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT205
Hexagon Tree
by Davide Comaschi

Ø mm 135×200 h
~ 200 g

PACKAGING KS32

22

2

2

KT207
Fluent Tree
by Davide Comaschi

Ø mm 140×200 h
~ 200 g

PACKAGING KS26

KT194
Rocky Tree
by Davide Comaschi

mm 125×125×195 h
~ 280 g

PACKAGING: KS26

22

295

Stampi tridimensionali / Three-dimensional moulds

KT136
Wave

Ø mm 160×200 h
~ 260 g

PACKAGING: KS32

KT16
Albero a cono

Ø mm 110×160 h
~ 250 g

PACKAGING: KS26

KT20
Albero a cono

Ø mm 140×210 h
~ 350 g

PACKAGING: KS32

2 2

4

4

4

22
KT206
Blob Tree
by Davide Comaschi

Ø mm 155×200 h
~ 250 g

PACKAGING KS32

296

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT177
Fringe

Ø mm 135×150 h
~ 350 g

PACKAGING: KS32

KT176
Saturno

Ø mm 165×195 h
~ 450 g

KT162
Ring

Ø mm 160×200 h
~ 500 g

PACKAGING: KS32

1

1

1

1

1

1

1

297

Stampi tridimensionali / Three-dimensional moulds

KT137
Zen

Ø mm 160×200 h
~ 290 g

PACKAGING: KS32

KT135
Albero Animato

mm 160×75×200 h
~ 250 g

PACKAGING: KS26

KT152
Bolla

mm 160×65×200 h
~ 250 g

PACKAGING: KS26

2 2

2 2

2 2

298

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT200
Mini Twirl

Ø mm 112×150 h
~ 110 g

KT199
Twirl

Ø mm 150×200 h
~ 250 g

PACKAGING: KS32

2

2

2

2

KT192
Mini Snow Tree

Ø mm 95×120 h
~ 100 g

KT191
Snow Tree

Ø mm 145×185 h
~ 200 g

PACKAGING: KS26

22

22

299

Stampi tridimensionali / Three-dimensional moulds

KT151
Crystal

Ø mm 145×200 h
~ 180 g

PACKAGING: KS32

KT178
Merlin

Ø mm 120×200 h
~ 180 g

PACKAGING: KS26

2 2

2 2

KT150
Soft

Ø mm 125×195 h
~ 200 g

PACKAGING: KS26

2 2

300

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT175
Ampolla

Ø mm 135×200 h
~ 200 g

PACKAGING: KS32

2 2

2 2

2

KT125
Spirale

Ø mm 160×210 h
~ 350 g

PACKAGING: KS32

KT163
Tutu

Ø mm 140×150 h
~ 200 g

PACKAGING: KS32

KT164
Tutu

Ø mm 170×200 h
~ 320 g

2 2

301

Stampi tridimensionali / Three-dimensional moulds

KT208
Polaris
by Davide Comaschi

mm 172×164×75 h
~ 150 g

22

KT201
Santa Hug

mm 152×115×200 h
~ 230 g

PACKAGING: KS26

22

KT202
Snowman

mm 125×121×200 h
~ 200 g

PACKAGING: KS26

22

302

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT193
Comfort Teddy

mm 185×110×106 h
~ 230 g

PACKAGING: KS26

22

KT166
Teddy

mm 120×115×140 h
~ 250 g

PACKAGING: KS26

2 2

KT148
Angelo

mm 155×75×150 h
~ 150 g

PACKAGING: KS26

2 2

303

Stampi tridimensionali / Three-dimensional moulds

KT181
Santa Boot

mm 160×80×180 h
~ 390 g

PACKAGING: KS26

2 2

KT179
Santa Chimney

Ø mm 125×170 h
~ 380 g

PACKAGING: KS26

2 2

KT180
Santa Twist

Ø mm 140×180 h
~ 280 g

PACKAGING: KS32

2 2

304

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT120
Pinguino

mm 130×105×170 h
~ 250 g

PACKAGING: KS26

KT86
Rudolph

mm 195×100×100 h
~ 235 g

PACKAGING: KS26

KT133
Renna

mm 145×90×175 h
~ 200 g

PACKAGING: KS26

2
2

2
2

2 2

2

2

2 2

305

Stampi tridimensionali / Three-dimensional moulds

KT165
Gnomo

mm 115×85×200 h
~ 200 g

PACKAGING: KS26

KT122
Babbo

Ø mm 105×170 h
~ 200 g

PACKAGING: KS26

KT149
Xmas Balls

mm 100×75×120 h
Ø mm105×120 h
Ø mm100×120 h
~ 90 g cad./ each

2 2

2 2

1 1

1

1

1 1

306

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT87
Candela

Ø mm 110×200 h
~ 215 g

PACKAGING: KS26

KT127
Slitta

mm 180×100×90 h
~ 200 g

PACKAGING: KS26

2

22

2

2

2

2

4

2 2 KT153
Noel

Ø mm 130×170 h
~ 180 g

PACKAGING: KS26

307

Stampi tridimensionali / Three-dimensional moulds

Stampi termoformati
e magnetici
Thermoformed
and magnetic moulds

KT160
Semisfere

Kit 3 semisfere /
Kit 3 hemispheres
Ø mm 140
Ø mm 160
Ø mm 180

KT159
Semisfere

Kit 3 semisfere /
Kit 3 hemispheres
Ø mm 80
Ø mm 100
Ø mm 120

KTMATRIOSKA
Matrioska
by Olga Penioza

4 soggetti / 4 items
mm 200 - 150 - 100 - 50 h1 1 11

1

1

1
1

2 2 2

308

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

KT123
Borsetta

mm 165×80×150 h
~ 220 g

KT146
Pochette

mm 155×70×90 h
~ 170 g

KTDALLAH
Dallah

mm 178×96×230 h
~ 320 g

2

2

2
2

2

2 2

2

2 2

309

Stampi tridimensionali / Three-dimensional moulds

SH01
Ballerina

mm 185×65×50 h
~ 90 g

SCARPADECOLTE
Scarpetta

mm 150×70×120 h
~ 150 g

SH02
Zeppa

mm 170×70×155 h
~ 160 g

BPA free

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

310

311

Stampi termoformati serigrafati
Silkscreened thermoformed moulds

Aggiungi il cioccolato preferito e
realizza creazioni sempre perfette
per donare un tocco di creatività
ai tuoi prodotti. Proposte uniche
per Natale, Pasqua e tutte le
occasioni speciali.

Add your favorite chocolate
and create perfect creations to
give a touch of creativity to your
products. Unique proposals
for Christmas, Easter and all your
special occasions.

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

312

New Product
T1037SB

Ø mm 29 h - 2 design
rosa, verde, giallo, marrone /
pink, green, yellow, brown
1000 impronte / indents

New Product
T1038SB

Ø mm 22×30 h - 3 design
giallo, verde, rosso, nero /
yellow, green, red, black
1000 impronte / indents

utilizzare solo con /
use only with

utilizzare solo con /
use only with

Pasqua
Easter

Cioccolato fondente
Dark chocolate

Cioccolato al latte
Milk chocolate

Cioccolato bianco
White chocolate

Colori perlescenti
Pearly colours

Misura foglio / Sheet size: mm 340×265
10 fogli per confezione / 10 sheets per box
Il numero di impronte si intende per scatola /
The number of indents is per box

T1023SB

mm 40 h
rosa, rosso, verde /
pink, red, green
540 impronte /
540 indents

utilizzare solo con /
use only with

T1024SB

mm 40 h
giallo, fucsia, verde /
yellow, fuchsia, green
540 impronte /
540 indents

utilizzare solo con /
use only with

T1022SB*

mm 50 h
rosa, rosso, giallo,
marrone / pink,
red, yellow, brown
200 impronte /
200 indents

utilizzare solo con /
use only with

E171 free

AZO free

313
*Il kit include 200 sacchetti + 200 bastoncini / The kit includes 200 bags + 200 paper sticks.
Abbinabile con / can be combined with: KS30 bastoncini 200 pezzi / sticks 200 pcs

T1025SB

mm 35 h
arancione, giallo,
rosso, nero / orange,
yellow, red, black
540 impronte /
540 indents

utilizzare solo con /
use only with

T1027SB

mm 43×63 h
azzurro, rosso, nero,
celeste / light blue,
red, black, sky blue
240 impronte /
240 indents

utilizzare solo con /
use only with

T1029SB

mm 43×63 h
giallo, nero, rosso,
marrone, azzurro /
yellow, black, red,
brown, light blue
240 impronte /
240 indents

utilizzare solo con /
use only with

T1031SB

mm 43×63 h
verde, arancione,
marrone scuro /
green, orange,
dark brown
240 impronte /
240 indents

utilizzare solo con /
use only with

T1026SB

mm 35 h
nero, rosa /
black, pink
480 impronte /
480 indents

utilizzare solo con /
use only with

T1028SB

mm 26×40 h
verde, rosso,
arancione, giallo /
green, red,
orange, yellow
450 impronte /
450 indents

utilizzare solo con /
use only with

T1030SB

mm 26×40 h
rosso, arancione,
verde / red,
orange, green
450 impronte /
450 indents

utilizzare solo con /
use only with

T1032SB

mm 26×40 h
bronzo / bronze
450 impronte /
450 indents

utilizzare solo con /
use only with

Stampi termoformati serigrafati / Silkscreened thermoformed moulds

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

314

Cioccolato fondente
Dark chocolate

Cioccolato al latte
Milk chocolate

Cioccolato bianco
White chocolate

Colori perlescenti
Pearly colours

Misura foglio / Sheet size: mm 340×265
10 fogli per confezione / 10 sheets per box
Il numero di impronte si intende per scatola /
The number of indents is per box

Natale
Christmas

T1035SB

Ø mm 30 h - 5 design
rubino / ruby
630 mezze sfere /
630 hemispheres

utilizzare con /
use with

T1034SB

mm 57-51 h
rubino, bronzo /
ruby, bronze
480 impronte / 480 indents

utilizzare con /
use with

T1033SB

Ø mm 35
rosso / red
630 impronte /
630 indents

utilizzare solo con /
use only with

E171 free

AZO free

315

T1036SB

Ø mm 40 h - 4 design
rame / copper
480 mezze sfere /
480 hemispheres

utilizzare con /
use with

T1001SB

Ø mm 70 h
rubino, rame /
ruby, copper
120 mezze sfere /
120 hemispheres

utilizzare con /
use with

T1002SB

Ø mm 30 h
rame, oro /
copper, gold
630 mezze sfere /
630 hemispheres

utilizzare con /
use with

T1000SB

Ø mm 40 h
rame, nero - oro,
nero / copper,
black - gold, black
480 mezze sfere /
480 hemispheres

utilizzare con /
use with

T1003SB

mm 40 h
rosa, rosso, nero /
pink, red, black
480 impronte /
480 indents

utilizzare solo con /
use only with

T1004SB

mm 40 h
rosso, nero /
red, black
480 impronte /
480 indents

utilizzare solo con /
use only with

Stampi termoformati serigrafati / Silkscreened thermoformed moulds

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

316

T1006SB

mm 48 h
rosso, rosa, nero /
red, pink, black
360 impronte /
360 indents

utilizzare solo con /
use only with

T1008SB

mm 45 h
verde, rosso, marrone,
rosa / green, red,
brown, pink
300 impronte /
300 indents

utilizzare solo con /
use only with

T1010SB

mm 40 h
marrone scuro e
chiaro, giallo, rosso /
dark and light brown,
yellow, red
480 impronte /
480 indents

utilizzare solo con /
use only with

T1012SB

mm 45 h
verde, rosso, nero /
green, red, black
350 impronte /
350 indents

utilizzare solo con /
use only with

T1007SB

mm 55 h
rosso, rosa, marrone
/ red, pink, brown,
240 impronte /
240 indents

utilizzare solo con /
use only with

T1009SB

mm 60 h
rosso, marrone
chiaro e scuro / red,
light and dark brown
280 impronte /
280 indents

utilizzare solo con /
use only with

T1011SB

mm 42 h
rosso, arancione,
nero / red,
orange, black
800 impronte /
800 indents

utilizzare solo con /
use only with

T1005SB

mm 53 h
marrone, rosso, rosa
/ brown, red, pink
300 impronte /
300 indents

utilizzare solo con /
use only with

317

T1013SB

mm 50 h
rosso, verde /
red, green
360 impronte /
360 indents

utilizzare solo con /
use only with

T1014SB

mm 60 h
rosso, verde, marrone
scuro, giallo / red,
green, dark brown,
yellow
200 impronte /
200 indents

utilizzare solo con /
use only with

T1016SB

mm 68 h
giallo, marrone /
yellow, brown
400 impronte /
400 indents

utilizzare solo con /
use only with

T1018SB*

Ø mm 50
azzurro, rosso, verde,
arancione, nero /
light blue, red, green,
orange, black
200 impronte /
200 indents

utilizzare solo con /
use only with

T1017SB*

mm 60 h
marrone, rosso,
giallo, beige / brown,
red, yellow, beige
200 impronte /
200 indents

utilizzare solo con /
use only with

T1015SB

mm 52 h
rubino, oro /
ruby, gold
400 impronte /
400 indents

utilizzare con /
use with

*Il kit include 200 sacchetti + 200 bastoncini / The kit includes 200 bags + 200 paper sticks
Abbinabile con / can be combined with: KS30 bastoncini 200 pezzi / sticks 200 pcs

PZ20SB

mm 190×130 h
rosso, rosa, marrone, giallo, azzurro /
red, pink, brown, yellow, light blue
il kit contiene 10 puzzle - 10 fogli in PVC - 10 buste /
kit contains 10 puzzle - 10 PVC sheets - 10 bags

utilizzare solo con /
use only with

Stampi termoformati serigrafati / Silkscreened thermoformed moulds

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

318

Cioccolato fondente
Dark chocolate

Cioccolato al latte
Milk chocolate

Cioccolato bianco
White chocolate

Colori perlescenti
Pearly colours

Misura foglio / Sheet size: mm 340×265
10 fogli per confezione / 10 sheets per box
Il numero di impronte si intende per scatola /
The number of indents is per box

Collection

T1020SB
Evidenziatore / Marker

lunghezza / length mm 90
rosa, verde, arancione /
pink, green, orange
300 impronte - 150 evidenziatori /
300 indents - 150 markers

utilizzare solo con /
use only with

T1021SB
Matita / Pencils Size S

lunghezza / length mm 80
rosa, azzurro, arancione, verde,
giallo, rosso / pink, light blue,
orange, green, yellow, red
600 impronte - 300 matite /
600 indents - 300 pencils

utilizzare solo con /
use only with

T1019SB
Matita / Pencils Size L

lunghezza / length mm 220
rosa, azzurro, arancione, verde,
giallo, rosso / pink, light blue,
orange, green, yellow, red
12 impronte - 6 matitone /
12 indents - 6 big pencils

utilizzare solo con /
use only with

E171 free

AZO free

319

Stampi termoformati serigrafati / Silkscreened thermoformed moulds

Il kit include
200 sacchetti +
200 bastoncini /
The kit includes
200 bags +
200 paper sticks

KS30
200 bastoncini /
sticks

TFOOT-70SB

Ø mm 70
nero / black
120 mezze sfere /
120 hemispheres

utilizzare solo con /
use only with

T405SB

Ø mm 60 - 42 - 25
rame / copper
200 impronte /
200 indents

utilizzare con /
use with

T114SB

Ø mm 50
giallo, marrone /
yellow, brown
200 impronte /
200 indents

utilizzare solo con /
use only with

TFOOT-30SB

Ø mm 30
nero / black
630 mezze sfere /
630 hemispheres

utilizzare solo con /
use only with

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

320

321

Le serigrafie permettono di creare
velocemente decorazioni di grande
effetto. I fogli vengono serigrafati con
colori a base di burro di cacao e di
facile utilizzo.

Silkscreens allow you to quickly
create highly effective decorations.
The sheets are screen-printed with
easy-to-use cocoa butter-based
colors.

Serigrafie
Silkscreens

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

322

Natale
Christmas

SD231SB

rosso / red

utilizzare con /
use with

SD232SB

rosso / red

utilizzare con /
use with

SD221SB

giallo / yellow

utilizzare con /
use with

SD223SB

giallo, rosso /
yellow, red

utilizzare con /
use with

Cioccolato fondente
Dark chocolate

Cioccolato al latte
Milk chocolate

Cioccolato bianco
White chocolate

Colori perlescenti
Pearly colours

Misura foglio / Sheet size: mm 340×265
30 fogli per scatola confezionati in pacchetti
da 10. / Each box contains 30 sheets wrapped
in packs of 10.

Serigrafie
Silkscreens

E171 free

AZO free

323

Serigrafie / Silkscreens

Pasqua
Easter

SD226SB

marrone, rosa /
brown, pink

utilizzare solo con /
use only with

Love

SD234SB

magenta, nero /
magenta, black

utilizzare solo con /
use only with

SD224SB

rosso / red

utilizzare con /
use with

SD235SB

rosso / red

utilizzare con /
use with

SD233SB

magenta / magenta

utilizzare solo con /
use only with

SD225SB

rosso, nero /
red, black

utilizzare solo con /
use only with

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

324

Collection

SD230SB

oro / gold

utilizzare con /
use with

SD228SB

rame / copper

utilizzare con /
use with

SD229SB

marrone / brown

utilizzare solo con /
use only with

SD227SB

oro / gold

utilizzare con /
use with

SD200SB

bronzo / bronze

utilizzare con /
use with

SD202SB

giallo / yellow

utilizzare con /
use with

SD201SB

arancione, verde /
orange, green

utilizzare con /
use with

325

Serigrafie / Silkscreens

SD204SB

rame / copper

utilizzare con /
use with

SD206SB

rubino, bronzo /
ruby, bronze

utilizzare con /
use with

SD203SB

giallo / yellow

utilizzare con /
use with

SD205SB

rubino / ruby

utilizzare con /
use with

SD207SB

giallo / yellow

utilizzare con /
use with

SD209SB

bronzo / bronze

utilizzare con /
use with

SD208SB

arancione / orange

utilizzare con /
use with

SD210SB

giallo / yellow

utilizzare con /
use with

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

326

SD211SB

rame / copper

utilizzare con /
use with

SD213SB

giallo, rosso /
yellow, red

utilizzare con /
use with

SD215SB

giallo / yellow

utilizzare con /
use with

SD212SB

rubino, / ruby

utilizzare con /
use with

SD214SB

giallo, rosso,
arancione / yellow,
red, orange

utilizzare con /
use with

SD217SB

verde chiaro
e scuro / light
and dark green

utilizzare solo con /
use only with

SD216SB

giallo / yellow

utilizzare con /
use with

SD218SB

marrone / brown

utilizzare solo con /
use only with

327

Serigrafie / Silkscreens

SD220SB

marrone / brown

utilizzare solo con /
use only with

SD120SB
Camouflage
by Massimo Bottura

utilizzare solo con /
use only with

SD4COLSB
Camouflage
by Massimo Bottura

utilizzare solo con /
use only with

SD219SB

magenta / magenta

utilizzare solo con /
use only with

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

328

329

Puoi apporre il tuo logo o la tua firma
su tanti prodotti diversi:

	○ placchette in cioccolato extrasottili
	○ fogli termoformati, vuoti

o pre-riempiti
	○ fogli serigrafati, da utilizzare

con o senza chablon
Inviaci il tuo design a
info@pavonitalia.com per avere
una proposta personalizzata.

You can put your logo or signature
on many different products:

	○ extra-thin chocolate plaques
	○ thermoformed sheets,

empty or prefilled
	○ silkscreened sheets, to be

used with or without chablon.
Send us your design to
info@pavonitalia.com to have
a customized proposal.

Transfer e blister personalizzati
Custom transfer and blister

330

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

Transfer e blister personalizzati
Custom transfer and blister

LOGO:
da 1 a 4 colori

QUANTITÀ MINIMA:
10 confezioni
(5 fogli a confezione)

CIOCCOLATO:
bianco, latte o fondente

LOGO:
from 1 to 4 colours

MINIMUM QUANTITY:
10 boxes
(5 sheets per box)

CHOCOLATE:
white, milk, dark

Placchette in cioccolato
extrasottili
Extra-thin chocolate
plaques

331

Tonde / Round

Code Dimension (mm)
Pezzi per scatola
Pcs per box

P203 Ø 10 760

P216 Ø 18 560

P110 Ø 20 450

P205 Ø 25 275

P418 Ø 30 210

P204 Ø 35 180

P417 Ø 40 160

P157 Ø 45 105

P078 Ø 50 105

Ovale / Oval

Code Dimension (mm)
Pezzi per scatola
Pcs per box

P109 25×15 520

P150 30×20 300

P002/335 42×25 200

P332 30×40 190

P521 60×26 204

P397 72×25 125

Quadrato / Square

Code Dimension (mm)
Pezzi per scatola
Pcs per box

P170 13×13 1485

P096 15×15 1250

P004/105 20×20 630

P041/136 25×25 450

P005/065 30×30 300

P012/365 37×37 180

P073 40×40 135

P021/127 50×50 105

Transfer e blister / Transfer and blister

332

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

Rettangolare / Rectangular

Code Dimension (mm)
Pezzi per scatola
Pcs per box

P168 20×8 1620

P219 35×9 450

P468 60×10 450

P428 120×12 360

P020 30×15 600

P057/131 70×15 250

P156 40×16 405

P348 25×20 540

P037 55×20 210

P003/108 37,5×14 300

P074 50×25 210

P056 70×25 150

P339 35×30 250

P030 55×30 150

P023/135 50×36 150

P075 60×40 90

Cuore / Heart

Code Dimension (mm)
Pezzi per scatola
Pcs per box

P048 32×29 200

P115 34×33 200

P011 30×30 300

P012 37,5×37,5 200

P053 50×50 105

333

Vuoti o pre-riempiti con cioccolato
fondente, bianco o al latte. Completamente
personalizzabili. /
Empty or pre-filled with dark, white or milk
chocolate. Fully customizable.

EMPTY BLISTER
LOGO:
from 1 to 4 colours

MINIMUM QUANTITY:
2 boxes
(50 sheets per box)

BLISTER VUOTI
LOGO:
da 1 a 4 colori

QUANTITÀ MINIMA:
2 confezioni
(50 fogli a confezione)

PRE-FILLED BLISTER
LOGO:
from 1 to 4 colours

MINIMUM QUANTITY:
10 boxes
(5 sheets per box)

CHOCOLATE:
white, milk and dark

BLISTER PRE-RIEMPITI
LOGO:
da 1 a 4 colori

QUANTITÀ MINIMA:
10 confezioni
(5 fogli a confezione)

CIOCCOLATO:
bianco, al latte e
fondente

Blister

Transfer e blister / Transfer and blister

334

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

Tondo / Round

Code Dimension (mm)
Impronte per foglio
Indents per sheet

B181 Ø 24 120 senza bordo /
without frame

B139 Ø 30 72
senza bordo /
without frame

B159 Ø 40 48
senza bordo /
without frame

Ovale / Oval

Code Dimension (mm)
Impronte per foglio
Indents per sheet

B161 33×22 90 senza bordo /
without frame

B162 40×25 72
senza bordo /
without frame

B167 47×24 70
senza bordo /
without frame

B134 57×35 36
senza bordo /
without frame

BR148 33×22 90
con bordo /
with frame

BR108 40×25 72
con bordo /
with frame

BR109 57×35 36
con bordo /
with frame

Code Dimension (mm)
Impronte per foglio
Indents per sheet

B707 20x20 192 senza bordo /
without frame

B204 30x30 72
senza bordo /
without frame

B705 32x32 80
senza bordo /
without frame

BR147 40x40 72
con bordo /
with frame

Quadrato / Square

335

Rettangolare / Rectangular

Code Dimension (mm)
Impronte per foglio
Indents per sheet

B702 60×8 120 senza bordo /
without frame

B197 60×15 84
senza bordo /
without frame

B163 55×30 36
senza bordo /
without frame

BR149 55×30 36
con bordo /
with frame

Cuore / Heart

Code Dimension (mm)
Impronte per foglio
Indents per sheet

BR102 33×32 54 con bordo /
with frame

Transfer e blister / Transfer and blister

Personalizza i sigilli con
il tuo logo e colori
Customize the seals with
your logo and colours

Code Dimension (mm)
Impronte
Indents

B708 Ø mm 35 630

336

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

I fogli serigrafati Decocioc possono essere
personalizzati con il tuo logo o design, in
ordine sparso o prespaziato, in tanti chablon
dalle forme diverse. /
Decocioc silkscreened sheets can be
customised with your logo or design in a
scattered or pre-spaced order, with a variety
of chablon stencil shapes.

SERIGRAFIE:
da 1 a 4 colori

QUANTITÀ MINIMA:
5 confezioni, totale 250
fogli (50 fogli a scatola)

MISURA FOGLIO:
mm 340×265

SILKSCREENED SHEETS:
from 1 to 4 colours

MINIMUM QUANTITY:
5 boxes, total 250 sheets
(50 sheets per box)

SHEET SIZE:
mm 340×265

Fogli serigrafati "Decocioc"
Silkscreened sheets
"Decocioc"

Fogli serigrafati con marchio prespaziato da utilizzarsi
con chablon. / Silkscreened sheets with pre-spaced
logo to be used with chablon.

Fogli serigrafati con marchio in ordine sparso. /
Silkscreened sheets with logo in random order.

337

Tondi, quadrati, rettangolari, triangolari, a
cuore, ellittici. Scegli fra le numerose forme e
dimensioni di chablon (mm 340×280). /
Round, square, rectangular, triangular, heart-
shaped, oval. Choose from a wide range of
chablon shapes and sizes (mm 340×280).

Chablon per fogli serigrafati
Chablon for silkscreened
sheets

Code Dimension (mm)
Pezzi per scatola
Pcs per box

D25T Ø 25 56

D3T Ø 30 48

D35T Ø 35 35

D4T Ø 40 30

D40-O 40×24 36

D45-O 45×27 30

D3C Ø 30 48

D35C Ø 35 35

D25QR 23,5×23,5 56

D4QR 40×40 30

D51R 52×12 65

D52R 52×26 35

D38TR 38×38 66

Transfer e blister / Transfer and blister

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

338

339

Tutta la gamma di strumenti
indispensabili per la lavorazione del
cioccolato.

A complete range of essential
tools for chocolate.

Attrezzature per cioccolato
Chocolate equipment

Food Equipment 2024

Pavoni Italia Cioccolateria / Chocolate world

340

Attrezzature per cioccolato
Chocolate equipment

Un progetto realizzato in collaborazione con
il Maestro Stefano Laghi e Filippo Re. Dieci
attrezzi in acciaio inox pensati per realizzare
decorazioni in cioccolato dalle forme e
dimensioni diverse. Con FlyChoc piume e
foglie si realizzano in modo semplice, veloce
e razionale, con un risultato impeccabile. /
A project developed in collaboration with
pastry chefs Stefano Laghi and Filippo Re.
Ten stainless steel tools to create chocolate
decorations of various shapes and sizes.
With FlyChoc feathers and leaves can be
created simply, quickly and rationally, with
an impeccable result.

FlyChoc

Code Size
Foglia / Leaf
Dimension (mm)

CH1 S 40×30

CH2 M 50×36

CH3 L 60×44

Foglia larga / Large leaf

Code Size
Foglia / Leaf
Dimension (mm)

CH4 S 42×22

CH5 M 60×30

CH6 L 80×40

Foglia / Leaf

Code Size
Foglia / Leaf
Dimension (mm)

CH7 S 60×20

CH8 M 80×23

CH9 L 100×24

CH10 XL 120×24

Piuma / Feather

341

Attrezzature per cioccolato / Chocolate equipment

Forchettine per pralineria con filo in acciaio
inox. Acquistabili anche singolarmente,
con i relativi codici. /
Praline forks with stainless steel wire.
Also sold individually, with specific codes.

Forchettine pralineria
Praline forks

Texture per decoro praline
Texture for praline decoration

SFP
Serie completa di 10
pezzi / Complete set
of 10 pcs

Code

SFP5

SFP4

SFP3

SFP2

SFP10

Code

SFP1

SFP9

SFP8

SFP6

SFP7

STRKIT1

32 fogli mm 400×250
4 decorazioni,
8 per tipo
32 sheets mm 400×250
4 decorations,
8 for each type

STRKIT2

32 fogli mm 400×250
4 decorazioni,
8 per tipo
32 sheets mm 400×250
4 decorations,
8 for each type

342

Pavoni Italia

Food Equipment 2024

Cioccolateria / Chocolate world

Due stampi in silicone per creare snack dolci o
salati, con ripieni e golose farciture. Gli stampi
possono essere utilizzati in forno, in frigorifero e
abbattitore. Resistono a temperature da -40°C
a + 250°C. /
Two silicone moulds to create snacks, sweet
or savoury, with delicious fillings under the
coating. They can be used in ovens, refrigerators
and blast chillers. They can withstanding
temperatures from -40°C to +250°C.

Delicious Snack

Dimensione stampo /
Mould size: mm 285×175

DS01

mm 90×30×19 h
~ 38 ml
15 impronte / indents

DS02

mm 90×30×19 h
~ 38 ml
15 impronte / indents

343

Attrezzature per cioccolato / Chocolate equipment

Stampi in silicone per creazioni dolci o salate.
Ideali per realizzare grandi quantità in poco
tempo. Gli stampi possono essere utilizzati in
forno, in frigorifero e abbattitore. Resistono a
temperature da -40°C a + 250°C. /
Silicone moulds for sweet or savoury creations.
Ideal for making large quantities in a short
time. They can be used in ovens, refrigerators
and blast chillers. They can withstanding
temperatures from -40°C to +250°C.

Chocoflex

Dimensione stampo /
Mould size: mm 290×190

LS01

Ø mm 26×14 h
~ 7,5 ml
54 impronte / indents

LS02

mm 23×23×14 h
~ 7,5 ml
54 impronte / indents

LS03

mm 35×14×14 h
~ 7,5 ml
63 impronte / indents

LS04

mm 32×21×14 h
~ 7,5 ml
49 impronte / indents

LS06
Ø esterno / external
mm 30
Ø interno / internal
mm 10
h 12 mm / ~ 7,5 ml
40 impronte / indents

LS07

mm 90×22×10 h
~ 19,5 ml
18 impronte / indents

Colours &
raw materials

Colori e
materie prime

345

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Colori in Spray
Spray colours

Spray effetto velluto
"Dolce Velluto" 400 ml
Velvet effect spray
"Dolce Velluto" 400 ml

Spray al burro di cacao colorato, da applicare
su superfici fredde per ottenere l'effetto
velluto. / Coloured cocoa butter spray to be
applied on cold surfaces to achieve the velvet
effect.

DV1SB
rosso
red

DV2SB
arancione
orange

DV3SB*
giallo
yellow

DV4SB
rosa
pink

DV5SB*
marrone scuro
dark brown

DV6SB
marrone chiaro
light brown

DV12SB
amarena
black cherry

DV9SB*
azzurro
sky blue

DV8SB
verde
green

DV7SB*
bianco
white

DV14SB
nero
black

DV15SB
blu tiffany
tiffany blue

DV17SB*
oro
gold

*Colori AZO free
AZO free colours

E171 free

346

347

Colori in Spray / Spray colours

Spray perlescente 250 ml
Pearl effect spray 250 ml

Base alcolica, per decorazione dolci,
cioccolato e pasta di zucchero. /
Alcohol based, for cake decoration, chocolate
and sugar paste.

Spray pastello 250 ml
Pastel spray 250 ml

Base acquosa, pronti all’uso per decorazione
torte a base di panna e cioccolato, biscotti,
wafer e cialde a base di pasta di zucchero. /
Water based, ready to use, ideal to decorate
creams and chocolate cakes, biscuits, wafers
and sugar paste wafers.

SP01250SB
rosso
red

SM10SB
oro
gold

SP02250SB*
rosa
pink

SM11SB
bronzo
bronze

SP03250SB
marrone
brown

SP04250SB
giallo
yellow

SP08250SB*
verde
green

SP07250SB
arancione
orange

SM12SB
rubino
ruby

SP05250SB*
blu
blue

SM13SB
argento
silver

*Colori AZO free
AZO free colours

E171 free

E171 free

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Colori in polvere
Powder colours

A06SB*
blu
blue

A01SB
rosso ciliegia
cherry red

A07SB
viola
purple

A02SB
arancione
orange

A08SB
rosa
pink

A03SB
giallo limone
lemon yellow

A09SB
marrone
brown

A04SB
verde mela
apple green

A10SB
nero
black

A05SB
verde
green

A11SB
rosso vivo
bright red

Idrosolubile in polvere
"Absolute" 50 g
Water soluble powder
"Absolute" 50 g

Alta densità di colore, per zucchero artistico,
macaron, pasta di zucchero e ghiaccia. /
High colour density, for artistic sugar,
macarons, sugar paste and icing.
(by Emmanuele Forcone)

*Colori AZO free
AZO free colours

E171 free

348

349

Colori in polvere / Powder colours

Liposolubile in polvere
"Chocolart" 40 g
Fat soluble powder
"Chocolart" 40 g

Alta densità di colore, da sciogliere nel burro
di cacao. /
High colour density to melt in cocoa butter.
products.
(by Emmanuele Forcone)

L06SB
arancione
orange

L01SB*
verde mela
apple green

L08SB*
bianco
white

L07SB*
nero
black

L02SB*
verde
green

L09SB
rosa
pink

L03SB*
blu
blue

L10SB
rosso
red

L04SB*
giallo limone
lemon yellow

L11SB*
lilla
lilac

L05SB
giallo uovo
egg yellow

L12SB*
blu tiffany
tiffany blue

*Colori AZO free
AZO free colours

E171 free

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Colori in polvere
Powder colours

Perlescente in polvere
"Brilliant" 40 g
Metallized powder
"Brilliant" 40 g

Effetto perlescente per lavorazioni in
cioccolato, zucchero e pastigliaggio. Solubili in
alcol o utilizzabili allo stato puro. /
Pearlescent effect for your chocolate, sugar and
pastillage creations. Soluble in alcohol or usable
in purity.
(by Emmanuele Forcone)

M01SB
oro
gold

M04SB
bronzo
bronze

M02SB
argento
silver

M07SB
rame
copper

M03SB
rubino
ruby

M08SB
viola
purple

E171 free

Polvere perlescente spray
"Stardust" 10 g
Spray pump powder
"Stardust" 10 g

Fine polvere perlescente con pompetta ad aria
per decorare prodotti finiti. /
Thin pearlescent powder with air pump for
decorating finished products.

S01SB
rubino
ruby

S02SB
oro
gold

S04SB
bronzo
bronze

S03SB
argento
silver

E171 free

350

351

Colori al burro di cacao
Cocoa butter colours

Burro di cacao
"Chocolart" 200 g
Cocoa butter
"Chocolart" 200 g

Colori pronti all’uso. Ideali per colorare
cioccolato in massa, in superficie e in stampo.
/ Ready to use colours. Ideal for colouring
chocolate, surface and mould.
(by Emmanuele Forcone)

LB01SB*
verde mela
apple green

LB08SB*
bianco
white

LB02SB*
verde
green

LB09SB
rosa
pink

LB03SB*
blu
blue

LB04SB*
giallo limone
lemon yellow

LB05SB
giallo uovo
egg yellow

LB06SB
arancione
orange

LB07SB*
nero
black

LB10SB
rosso
red

LB11SB*
lilla
liliac

LB12SB*
oro
gold

LB14SB*
bronzo
bronze

LB15SB*
rubino
ruby

Colori al burro di cacao / Cocoa butter colours

*Colori AZO free
AZO free colours

E171 free

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Colori liquidi
Liquid colours

Liposolubile liquido 180 g
Fat soluble liquid 180 g

Ideali per la colorazione di masse di cioccolato
e di tutte le masse grasse. /
Suitable to colour mass of chocolate and all
fat masses.

Idrosolubile liquido 190 ml
Water-soluble liquid 190 ml

Colori idrosolubili a base di acqua per
aerografo. /
Water-soluble colours for airbrush.

LL01SB
verde
green

CLN01SB
verde
green

LL08SB*
blu
blue

CLN07SB
rosso
red

LL02SB
giallo uovo
egg yellow

CLN02SB
giallo uovo
egg yellow

CLN05SB
marrone
brown

LL10SB*
nero
black

CLN08SB*
blu
blue

LL07SB
rosso
red

CLN04SB
viola
purple

CLN06SB*
azzurro
sky blue

LL11SB
giallo limone
lemon yellow

CLN09SB
rosa
pink

CLN10SB
nero
black

CLN11SB
giallo limone
lemon yellow

*Colori AZO free
AZO free colours

E171 free

*Colori AZO free
AZO free colours

E171 free

352

353

Colori in Spray / Spray colours

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Concentrati naturali
Natural extract

Concentrati naturali a base burro
di cacao "Seasons" 200 g
Cocoa butter natural
concentrates "Seasons" 200 g

Seasons è la gamma di concentrati vegetali
a base burro di cacao per la colorazione di
masse di cioccolato, per l’applicazione diretta,
oppure all’interno di glasse o finiture ad
effetto velluto. Vegan friendly. /
Seasons is the range of cocoa butter with
vegetable concentrates for colouring
chocolate masses, for direct application, for
glazes or velvet effect finishing. Vegan friendly.

NC01
verde mela
apple green

NC07
viola
purple

NC08
fondente
dark brown

NC02
verde
green

NC04
giallo
yellow

NC09
rosa
pink

NC03
azzurro
light blue

NC05
rosso ciliegia
cherry red

NC06
arancione
orange

NC10
rosso
red

NC11
marrone latte
milk cocoa

E171 free

354

355

Concentrati naturali / Natural extract

Concentrati naturali in polvere
"Seasons" 80 g
Powdered natural concentrates
"Seasons" 80 g

Seasons aggiunge un tocco in più alle tue
preparazioni. Glasse, impasti, creme, farciture,
frolle, viennoiserie: sono solo alcuni degli usi
possibili di Seasons. Concentrati vegetali a
base di alga spirulina, zucca, barbabietola e
molti altri. /
Seasons adds an extra touch to your
preparations. Icing, doughs, creams, fillings,
shortcrust pastry, viennoiserie: these are just
some of Seasons many uses. Plant extracts
based of spirulina algae, pumpkin, beetroot and
many others.

NCP01
verde mela
apple green

NCP06
arancione
orange

NCP02
verde
green

NCP04
giallo
yellow

NCP07
viola
purple

NCP03
verde
green

NCP05
rosso ciliegia
cherry red

NCP08
fondente
dark brown

NCP09
rosa
pink

NCP10
rosso
red

E171 free

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Decorazioni
Decorations

Pepite perlescenti di cioccolato
120 g
Pearly chocolate grains
120 g

Pepite di cioccolato dall'effetto perlescente
per la decorazione di soggetti in cioccolato. /
Chocolate grains with a pearlescent effect to
decorate your chocolate creations.

Perle di zucchero 120 g
Sugar pearls 120 g

PT01SB
rame
copper

ZP01SB
oro
gold
Ø 4 mm

ZP05SB
blu metallizzato
metallized blue
Ø 4 mm

ZP06SB
oro
gold
Ø 6 mm

ZP07SB
argento
silver
Ø 6 mm

ZP02SB
argento
silver
Ø 4 mm

ZP03SB
rosa metallizzato
metallized pink
Ø 4 mm

ZP04SB
verde metallizzato
metallized green
Ø 4 mm

PT04SB
bronzo
bronze

PT02SB
rubino
ruby

PT05SB
marrone
brown

PT03SB
oro
gold

E171 free

E171 free

356

357

Decorazioni / Decorations

0,35 g
80×80 mm
25 fogli - sheets

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Scaglie 1 g
Flakes 1 g

Polvere 0,5 g
Powder 0,5 g

OROSC1
oro
gold

OROPV
oro
gold

ORO
oro
gold

ARGENTOSC1
argento
silver

ARGENTOPV
argento
silver

ARGENTO
argento
silver

Fogli
Sheets

Decorazioni
Decorations

358

359

Decorazioni / Decorations

Easydecor 1 kg Pasta di zucchero, aromatizzata alla vaniglia,
adatta a coperture e modellaggio in piano o
tridimensionale, aggiungendo zucchero a velo.
Pronta all’uso. Disponibile in vari colori, si può
anche colorare con idrosolubili Pavoni Italia. /
Sugar paste lightly flavoured with vanilla. It is
suitable for cake covering and flat modeling
(for three-dimensional modeling is sufficient
to harden the dough by adding sugar). Ready
to use. Available in various colours, it can be
also coloured with water-soluble colours.

EASYN
nero
black

EASYAZ
azzurro
light blue

EASYBN
bianco
white

EASYR
rosso
red

EASYBL
blu
blue

Decotab 6 kg Decotab è ideale per la copertura di torte e
per la realizzazione di soggetti e decorazioni.
Decotab ha un leggero aroma di mandorla
e può essere colorato utilizzando i colori
idrosolubili. /
Decotab can be used to cover cakes and
create subjects and decorations. Decotab is
white coloured with an almond hint; it can
be also coloured with the water-soluble food
colours.

DECOTAB
bianco
white

360

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Decotab colours
250 g e 1 kg

Realizzate con la stessa ricetta di Decotab,
le paste di zucchero Decotab colours
offrono molteplici possibilità decorative con
un notevole risparmio di tempo e grande
omogeneità di colore. /
Made with the same recipe for Decotab, the
Decotab coloured sugar pastes offer many
decorative opportunities with remarkable
time-saving and a perfect colour homogeneity.

Decotab colours 1 kg

DECOTABRC
rosa naturale
light rose

DECOTABN
nero
black

DECOTABCO
marrone
brown

DECOTABAZ
azzurro
light blue

DECOTABBN
bianco
white

DECOTABR
rosso
red

DECOTABVC
verde chiaro
light green

DECOTABG
giallo brillante
bright

DECOTABRA
rosa
pink

DECOTABBL
blu
blue

DECOTABFU
fucsia
fuchsia

DECOTABVS
verde
green

Decorazioni
Decorations

361

Decotab colours 250 g

DTAR250
arancio
orange

DTVS250
verde scuro
dark green

DTR250
rosso
red

DTBN250
bianco
white

DTAZ250
azzurro
light blue

DTVC250
verde chiaro
light green

DTGU250
giallo uovo
egg yellow

DTCO250
marrone
brown

DTGL250
glicine
wisteria

DTBL250
blu
blue

DTFU250
fucsia
fuchsia

DTRC250
rosa naturale
light rose

DTN250
nero
black

DTG250
giallo brillante
bright yellow

DTVL250
viola
purple

DTRA250
rosa
pink

Decorazioni / Decorations

Pastamica 5 kg Pasta di zucchero bianca e malleabile per
copertura. Aromatizzata alla vaniglia. Facile da
stendere, per una copertura perfetta, senza
crepe e bolle. /
Elastic and white sugar paste for covering.
It has a light vanilla hint. Easy to spread, it
creates a perfect covering, without breaks and
bubbles.

Code

PASTAMICA

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Massa Pavoni Summer 5 kg Pasta di zucchero bianca ed elastica, adatta
per copertura. Non teme l’umidità e gli
sbalzi di temperatura. Non crea condensa
superficiale una volta estratta la torta dal
frigo. Aroma vanigliato. Colore bianco. /
Elastic and perfect for covering, it has a soft
vanilla taste. It resists at humidity and
hot temperature, it does not create surface
condense once the cake gets out from
refrigerator. Pure white colour.

Ciocoplast 6 kg Cioccolato plastico per modellaggio ideale per
la creazione di soggetti, fiori e nastri. L’estrema
malleabilità lo rende adatto anche a coperture.
Non si attacca alle mani, rimane morbido per
giorni e ha un gradevole sapore di cioccolato.
Disponibile nei colori bianco e marrone. /
The plastic chocolate is the ideal product for
the creation of flowers and ribbons, thanks
to its consistency. The extreme malleability
and plasticity of this product make it suitable
to cover cakes too. Ciocoplast does not stick
to hands, remains soft for days and has a
pleasant chocolate taste. Available in white
and brown colours.

CIOCOPLASTBN
bianco
white

CIOCOPLASTMR
marrone
brown

Decorazioni
Decorations

Code

MASSAPAVONISUMMER

362

363

Decorazioni / Decorations

Ciocoplast colours
1 kg e 250 g

Ciocoplast colours è una gamma di colori vividi
e intensi per decorare soggetti e preparazioni,
con un notevole risparmio di tempo e grande
omogeneità di risultato. /
Ciocoplast colours offer a range of intense
colours to decorate cakes with considerable
time-saving and great colour uniformity.

Ciocoplast colours 250 g

Ciocoplast colours 1 kg

CPAZ250
azzurro
light blue

CIOCOPLASTWH
bianco
white

CPBN250
bianco
white

CPCO250
marrone
brown

CPG250
giallo
yellow

CPGL250
glicine
wisteria

CPN250
nero
black

CPR250
rosso
red

CPVC250
verde chiaro
light green

CPVS250
verde scuro
dark green

CPVL250
viola
purple

CPRA250
rosa
pink

364

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Isomalto per zucchero artistico
Isomalto for artistic sugar

Real ghiaccia 3 kg Prodotto in polvere che sostituisce la ghiaccia
reale, migliorandone le prestazioni, miscelabile
in acqua e subito pronto all’uso. Può essere
applicato direttamente sulla torta mediante
sac à poche, creando finissime decorazioni.
Rispetto alla tradizionale ghiaccia, mantiene la
sua elasticità nel tempo. /
Realghiaccia is a powdered product
that replaces real icing and improves its
performances. Ready to use after mixing with
water. You can decorate your cakes with fine
decorations by using it directly with a piping
bag. Compared to traditional royal icing, Real
ghiaccia maintains its elasticity as time goes by.

Code Peso / Weight (g)

ISOPAV500 500

ISOMALTOKG1 1000

ISOMALTOKG5 5000

ISOMALTO 2500

Code

REALGHIACCIA

365

Decorazioni / Decorations

Chocoice 400 ml Refrigerante spray per zucchero e cioccolato. /
Chocolate and sugar spray cooler.

Brillspray 400 ml Lucidante spray per cioccolato, zucchero e
marzapane. / Chocolate, sugar and marzipan
spray glazing.

Mix Macaron 500 g Preparato per la realizzazione di macarons.
Ideale da usare con i nostri tappetini per
macaron. /
Powder mix to create macarons. It can be used
with our macaron mats.

MACARONBN
bianco
white

MACARONRA
rosa
pink

Code

CHOCOICE

Code

BRILLSPRAY

366

Pavoni Italia

Food Equipment 2024

Colori e materie prime / Colours & raw materials

Magic Decor Preparato in polvere, da utilizzare in
abbinamento ai tappetini in silicone per
decorazioni, per la creazione di pizzi in
zucchero. /
Magic Decor is a powder mix you can use on
our silicone mats for decorations to create
amazing sugar laces.

Decorazioni
Decorations

Strisce in silicone
Stripe silicone mats

SMD03*
mm
390×80,5 h

SMD07A*
mm
390×80,5 h

SMD10*
mm
390×80,5 h

SMD100*
mm
368×135 h

SMD04A*
mm
390×80,5 h

SMD07B*
mm
390×80,5 h

SMD11*
mm
390×80,5 h

SMD04B*
mm
390×80,5 h

SMD08*
mm
390×80,5 h

SMD05*
mm
390×80,5 h

SMD09*
mm
390×80,5 h

SMD102*
mm
368×135 h

TMD05*
mm
400×300 h

TMD02*
mm
400×300 h

TMD04*
mm
400×300 h

TMD06*
mm
400×300 h

TM D08*
mm
400×300 h

*fino a esaurimento
 until exhaustion

Code Peso / Weight (g)

MAGICDECOR250 250

MAGICDECOR 500

MAGICDECOR3 3000

367

Decorazioni / Decorations

Materie prime
Raw materials

Agar Agar 250 g
Per gelificare creme e liquidi. Vegetale,
naturale, agente gelificante solubile al caldo.
L’effetto gel si ottiene quando si raffredda.
Sostituto della gelatina per dolci, pasticcini,
dessert. La soluzione agar agar deve essere
prima portata a ebollizione. /
To gel creams and fluids. Vegetable, natural,
heat-soluble gelling agent. The gel is obtained
when cooled. Substitute of gelatine in
confectionery, pastry, desserts. The agar agar
solution must first be brought to the boil.

Zucchero invertito
Inverted Sugar 250 g
Utile per abbassare il punto di congelamento e
mantenere umidi i prodotti da forno. Capace di
mantenere l’umidità meglio del saccarosio:
aumenta la morbidezza donando un gusto dolce
più intenso. /
To lower the freezing point and retain moisture
of baked products. Able to retain moisture
better than saccharose: improves softness
with a more significant sweet taste.

Hyfoama 250 g
Per montare soluzioni zuccherine calde e
fredde. Per sostituire l’albume per ghiacce e
meringhe. /
To whip hot and cold sugar solutions. To
substitute the egg white for icing and
meringue.

Gomma xanthano
xanthan gum 250 g
Utile a stabilizzare e addensare impasti privi di
glutine o ispessire le salse. /
To stabilize and thicken gluten free dough.
To thicken sauces.

Sciroppo di glucosio
Glucose syrup 250 g

Previene la congelazione di gelati e mousse e
la cristallizzazione di praline e prodotti in
cioccolato. Utile per preparare pasta di
zucchero e cioccolato plastico. /
To prevent freezing of ice cream and mousse.
To prevent crystallization of pralines and other
chocolate products. To prepare sugar paste
and plastic chocolate.

Pectina
Pectin 1 Kg
Impiegata per gelificazione di gelatine di
frutta. /
Used to gelatinize fruit jellies.

Sali Di Silicio
Silicon Salts 1 Kg
Protegge dall’umidità le composizioni
artistiche in zucchero colato e cioccolato. /
To protect cast sugar and chocolate
compositions from humidity.

Attrezzature
Equipment

369

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

370

371

Stampi monouso ideali per realizzare
semifreddi e dessert in diverse forme e
misure. Vantaggi:

	○ riduzione dei tempi di preparazione
	○ riduzione dei tempi di

raffreddamento
	○ lavoro organizzato e veloce
	○ massima igiene
	○ risparmio di acqua e detersivi

inquinanti
	○ riciclo del prodotto al 100% nella

filiera della plastica
	○ stoccaggio razionalizzato,

risparmio di spazio ed eliminazione
dell'uso della pellicola protettiva

	○ linguetta extra-grip per uno
smodellaggio semplice e veloce

Disposable moulds ideal for making
parfaits and desserts in different
shapes and sizes. Benefits:

	○ reduced preparation time
	○ reduced cooling time
	○ organised and fast work
	○ maximum hygiene
	○ saving of water and polluting

detergents
	○ 100% product recycling in the

plastic chain
	○ rationalised storage, space-saving

and elimination of the use of
protective foil

	○ extra-grip tear strip for quick and
easy demoulding

Stampi monouso
Disposable moulds

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

372

Voilà tondi per torte e inserimenti
Round Voilà for cakes and inserts

A

B

VL240

Ø mm 240×40 h
100 pcs per confezione
100 pcs per box

abbinabile con inserimento
can be combined with insert:

IN220

Ø mm 220×10 h
220 pcs per confezione
220 pcs per box

VL180

Ø mm 180×40 h
225 pcs per confezione
225 pcs per box

abbinabile con inserimento
can be combined with insert:

IN160

Ø mm 160×10 h
450 pcs per confezione
450 pcs per box

A. stampi monouso Voilà per
inserimenti /
Voilà disposable moulds for
inserts

B. stampi monouso Voilà per
la creazione di torte con raggio
stondato /
Voilà disposable moulds to
create round rimmed cakes

VL220

Ø mm 220×40 h
100 pcs per confezione
100 pcs per box

abbinabile con inserimento
can be combined with insert:

IN200

Ø mm 200×10 h
300 pcs per confezione
300 pcs per box

VL160

Ø mm 160×40 h
300 pcs per confezione
300 pcs per box

abbinabile con inserimento
can be combined with insert:

IN140

Ø mm 140×10 h
600 pcs per confezione
600 pcs per box

VL200

Ø mm 200×40 h
150 pcs per confezione
150 pcs per box

abbinabile con inserimento
can be combined with insert:

IN180

Ø mm 180×10 h
400 pcs per confezione
400 pcs per box

VL140

Ø mm 140×40 h
300 pcs per confezione
300 pcs per box

VL120

Ø mm 120×40 h
300 pcs per confezione
300 pcs per box

Voilà per monoporzioni
Voilà for single-serving portions

VL65

Ø mm 65×40 h
900 pcs per confezione
900 pcs per box

373

Stampi monouso / Disposable moulds

Voilà per quadri
Voilà frames

VL6430

Dim. internal
mm 570×365×30 h
Dim. external
mm 590×390×30 h
30 pcs per confezione
30 pcs per box

VL6435

Dim. internal
mm 570×365×35 h
Dim. external
mm 590×390×35 h
30 pcs per confezione
30 pcs per box

VLQ140

mm 140×140×40 h
300 pcs per confezione
300 pcs per box

VLQ180

mm 180×180×40 h
150 pcs per confezione
150 pcs per box

VLQ160

mm 160×160×40 h
300 pcs per confezione
300 pcs per box

VL6440

Dim. internal
mm 570×365×40 h
Dim. external
mm 590×390×40 h
30 pcs per confezione
30 pcs per box

VL4030

Dim. internal
mm 360×360×30 h
Dim. external
mm 390×390×30 h
50 pcs per confezione
50 pcs per box

VL4035

Dim. internal
mm 360×360×35 h
Dim. external
mm 390×390×35 h
50 pcs per confezione
50 pcs per box

Voilà quadrate per torte
Square Voilà for cakes

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

374

375

Scopri tutta la gamma di tappetini
antiaderenti in silicone in differenti
misure e utilizzi.
Spv, la linea iconica di Pavoni Italia,
indispensabile in ogni pasticceria,
in silicone alimentare per cottura e
surgelazione e Forosil, il microforato
per le cotture ottimali di numerose
preparazioni da forno.
Novità dedicate al mondo della
ristorazione con innovativi tappetini
con angoli stondati che sapranno
adattarsi perfettamente alle teglie
gastronorm.

Discover the entire range of non-stick
silicone mats; different sizes and
uses.
Spv, the iconic line of Pavoni Italia,
indispensable in every pastry shop,
in food-grade silicone with multiple
uses and Forosil, the micro-perforated
mat for optimal cooking of different
preparations.
New products dedicated to the
world of catering and restaurant with
innovative mats with rounded corners
that will fit perfectly to gastronorm
trays.

Tappetini in silicone
Silicone mats

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

376

Tappettini Gastronorm
Gastronorm Mats

Tappettini in silicone antiaderente con angoli
arrotondati per teglie Gastronorm 1/1. /
Non-stick silicone mats with rounded corners
for Gastronorm 1/1 trays.

SPVGASTRO 1/1

mm 475×275

FOROSILGASTRO 1/1

mm 475×275

377

SPV Tappetini antiaderenti in silicone adatti sia per
cottura che surgelazione. Per utilizzo da -40°C
a +250°C. /
Non-stick silicone mats suitable for baking
and freezing. It can be used at temperatures
from -40°C to +250°C.

Code Dimension (mm)

SPV43 385×285

SPV53 520×315

SPV64 585×385

SPV86 790×590

SPV6242 620×420

SPV88 790×770

Code
Dimension
(mm)

Ø Impronte
indents (mm)

SPV64MACARONS 585×385

esterno /
external 400
interno /
internal 300

Tappetini in silicone / Silicone mats

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

378

Code Dimension (mm)

FOROSIL43 385×285

FOROSIL53 520×315

FOROSIL64 585×385

Forosil Forosil è il tappetino in silicone microforato
perfettamente antiaderente. La presenza dei
microfori facilita la distribuzione ottimale del
calore. /
Forosil is a perfectly non-stick micro-
perforated silicone mat. The micro-holes
facilitate the optimal distribution of heat.

Forosil Éclair Tappetini in silicone microforato e
antiaderente, sagomati e progettati per la
preparazione semplice e versatile di éclair. La
distribuzione ottimale del calore è garantita
dai microfori, che permettono all’impasto uno
sviluppo in altezza e una perfetta cottura del
prodotto. /
Micro-perforated and non-stick silicone
mats, shaped and designed for the simple
and versatile preparation of éclairs. The
micro-perforations guarantee the optimal
distribution of heat and allow optimal rising
and the perfect baking of the product.

ECL48

mm 60×18
48 impronte / indents
Dim. stampo / mould mm 600×400

ECL20

mm 125×25
20 impronte / indents
Dim. stampo / mould mm 600×400

379

Forosil Strip La praticità di Forosil, in formato striscia.
Le Forosil Strip sono totalmente antiaderenti
e la presenza dei microfori garantisce una
migliore e più efficace distribuzione del calore.
Utilizzale per foderare le fasce piene in acciaio
inox: otterrai torte perfette e dalla facile
sformatura, senza la necessità di ungerle! Si
prestano all'impiego con torte da forno e lievitati.
Sviluppate in collaborazione con Stefano Laghi. /
The convenience of Forosil comes in strip.
The Forosil Strips are totally non-stick and
the micro-holes guarantee a better and more
effective heat distribution. Use them to line the
smooth stainless steel bands: you’ll get perfect
cakes, easy to unmold, without greasing before!
You can use them for cakes to bake and leavened
preparations. Developed in cooperation with
Stefano Laghi.

Code Dimension (mm)
PCS per
box

STRIP20FPC 635×18 h max 10

STRIP30FPC 635×28 h max 10

STRIP35FPC 635×33 h max 10

STRIP40FPC 635×38 h max 10

Abbinabile alle fasce lisce. /
Can be combined with the smooth bands.

Tappetini in silicone / Silicone mats

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

380

381

Storage & Display

Una linea completa di prodotti per
esporre e stoccare:

	○ Vassoietti in diverse forme,
colori e misure; con una pratica
impugnatura per servire e
movimentare facilmente i prodotti

	○ Pack per il confezionamento di
soggetti, barrette in cioccolato e
macaron

	○ Covering: pratici coperchi
inalterabili agli urti e abbinati ai
vassoi per sovrapporre, stoccare e
trasportare.

A complete range of products for
displaying and storing:

	○ Trays in different shapes, colours
and sizes; with a practical handle
for easy serving and handling of
products

	○ Plastic boxes for packing
chocolate subjects, chocolate bars
and macarons

	○ Covering: practical, impact-resistant
lids combined with trays for
stacking, storing and transporting
ransporting your creations.

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

382

Vassoi per monoporzioni
Single-serving trays

Vassoi per monoporzioni. Disponibili nei colori
bianco, nero, trasparente e, a richiesta, anche
personalizzati. /
Single-serving trays. Available in white, black
and transparent colour, but also customized
on demand.

VP1NR

mm 80×80

 nero / black
Scatola da / Box of 250 pcs

VP1BN

mm 80×80

 bianco / white
Scatola da / Box of 250 pcs

VP2NR

mm 130×38

 nero / black
Scatola da / Box of 250 pcs

VP2BN

mm 130×38

 bianco / white
Scatola da /Box of 250 pcs

VP3NR

Ø mm 80

 nero / black
Scatola da / Box of 250 pcs

VP3BN

Ø mm 80

 bianco / white
Scatola da / Box of 250 pcs

VP1T

mm 80×80

 trasparente / transparent
Scatola da / Box of 250 pcs

VP2T

mm 130×38

 trasparente / transparent
Scatola da / Box of 250 pcs

VP3T

Ø mm 80

 trasparente / transparent
Scatola da / Box of 250 pcs

383

Vassoi per medie porzioni
Medium portions trays

Vassoietti per medie porzioni, utilizzabili con
la linea 40time. Disponibili nei colori bianco e
nero. /
Medium portion trays. They can be used with
the 40time line. Available in white and black
colour.

VP4BN

mm 60×60

 bianco / white
Scatola da /
Box of 350 pcs

VP5BN

mm 90×38

 bianco / white
Scatola da /
Box of 350 pcs

VP4NR

mm 60×60

 nero / black
Scatola da /
Box of 350 pcs

VP5NR

mm 90×38

 nero / black
Scatola da /
Box of 350 pcs

Storage & Display

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

384

Vassoietti per miniporzioni
Trays for mini-portions

VM2B

mm 42×42×8 h
quadrato / square
Scatola da 2000 pz/
Box of 2000 pcs

VM3B

mm 62×26×8 h
rettangolare / rectangular
Scatola da 2000 pz/
Box of 2000 pcs

VM4B

mm 35×35×8 h
quadrato / square
Scatola da 2400 pz /
Box of 2400 pcs

VM1B

Ø mm 42×8 h
tondo / round
Scatola da 2000 pz/
Box of 2000 pcs

Per spostare, servire e presentare al meglio le
tue miniporzioni. In materiale compostabile e
trasparente, resistente all’umidità e perfetti
per essere presi con pinze o con le mani. /
To move, serve and present your mini-portions
preparations. They are made of compostable
material, totally transparent, resistant to humi-
dity, and non-deformable: perfect for gripping
with tongs or by hand.

385

Scatole
Packaging

Altri vassoietti
Trays

KS50
Confezione per tavolette
Choco bar pack

mm 156×80×15 h
100% riciclabile nella
filiera della plastica /
100% recyclable in the
plastic supply chain
20 pezzi per confezione /
20 pcs per box

KS51
Confezione per tavoletta
maxi
Maxi Choco bar pack

mm 255×155×28 h
100% riciclabile nella
filiera della plastica /
100% recyclable in the
plastic supply chain
5 pezzi per confezione /
5 pcs per box

KS26

mm 162×131×206 h
100% riciclabile nella
filiera della plastica /
100% recyclable in the
plastic supply chain
20 pezzi per confezione /
20 pcs per box

KS32

mm 160×160×220 h
100% riciclabile nella
filiera della plastica /
100% recyclable in the
plastic supply chain
2 pezzi per confezione /
12 pcs per box

VC2

mm 140×40
nero / black
Scatola da /
Box of 200 pcs

VC1

mm 140×40
oro / gold
Scatola da /
Box of 200 pcs

VC4

mm 85×85×7 h
oro / gold
Scatola da /
Box of 250 pcs

VC5

mm 85×85×7 h
nero / black
Scatola da /
Box of 250 pcs

Storage & Display

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

386

Macaron Display

SMC72

internal dim mm 385×295×60 h
scatola in cartone / carton box
può contenere 2 coppie MC36 /
it may contain 2 couples MC36
20 pezzi per confezione / 20 pcs per box

MC36
Macaron Display

mm 295×195
36 impronte / indents
dim impronte / indents Ø mm 48x25
100% riciclabile nella filiera della plastica /
100% recyclable in the plastic supply chain
200 pezzi per confezione / 200 pcs per box

SMC144

internal dim mm 385×295×100 h
scatola in cartone / carton box
può contenere 4 coppie MC36 /
it may contain 4 couples MC36
20 pezzi per confezione / 20 pcs per box

387

Plus:
•	 Inalterabile agli urti e alle basse temperature
•	 Sovrapponibile e inseribile
•	 Massima trasparenza
•	 Evita la condensa durante lo stoccaggio in

frigoriferi e abbattitori
•	 Disponibile in 2 altezze
•	 Abbinabile al vassoio Tray e alle teglie

600×400

Plus:
•	 Impact- and high-temperature resistant
•	 Stackable and insertable
•	 Maximum transparency
•	 Resists condensation during storage in

refrigerators and blast chillers
•	 Available in 2 heights
•	 Can be combined with Tray and 600×400

trays

Covering

COVER55

Coperchio / lid
mm 585×390×55 h

COVER85

Coperchio / lid
mm 585×390×85 h

TRAY

Vassoio / tray
mm 590×395×28 h

Storage & Display

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

388

389

Attrezzature ed accessori indispensa-
bili. Spatole, teglie, sac a poche, gira-
panettoni e molto altro per supportare
ogni professionista in ogni produzione
e in ogni momento dell’anno.

Essential equipment and accessories.
Spatulas, baking trays, piping bags
and much more to support every
professional in every production and
at every moment of the year.

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

390

Gira panettoni "Gira Tu"
Turn panettoni "Gira Tu"

Facile da impilare su carrelli e rastrelliere. Realizzato in
acciaio inox AISI 304 con impugnatura ergonomica. /
Easy to stack on trolleys and racks, it’s made of AISI
304 stainless steel and has an ergonomic handle.

Code Dimension (mm)

GIRATU150 1500

GIRATU200 2000

GIRATU225 2250

Carrello per gira panettoni
Turn panettoni trolley

Carrello in acciaio inox a 6 piani, 12 posizioni,
per gira panettoni da 1,50/2,00/2,25 metri.
Totalmente smontabile per un notevole
risparmio di spazio in caso di non utilizzo. /
Stainless steel trolley with 6 levels and 12 rails
for panettoni; 1.50/2.00/2.25 meters.
The trolley can be fully disassembled to save
space when not used.

Realizzabile anche con dimensioni su richiesta. /
Dimensions customizable on request.

Code
Dimension
(cm)

Distanza
piani / level
spacing
(cm)

CARGP150 132×66×190 h 27

CARGP200 182×66×190 h 27

CARGP225 207×66×190 h 27

391

Code Dimension (mm)

GIROIO P 1650×380

GIROIO G 2150×380

Gira panettoni Giro Io
Turn panettoni Giro Io

Gira panettoni sovrapponibile ideato per
risolvere i problemi di spazio nei laboratori,
agganciando contemporaneamente diverse
pezzature di panettoni, colombe, veneziane
etc. Può essere utilizzato da una sola persona,
senza alcun aiuto, riuscendo a sovrapporre più
telai fino a 150 kg di panettoni. Realizzato in
acciaio inox. /
Stackable and space-saver Gira panettoni.
It allows to hang many panettoni, colombe
and veneziane. It requires just one person. It
can stack many trays, till 150 kg of panettoni.
Made of stainless steel.

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

392

Fruste
Whisks

Fruste in acciaio inox indeformabile. Manico
isolante resistente fino a 220°C. /
Whips made of non-deformable stainless
steel. Insulated handle resistant up to 220°C.

Code

Lunghezza
length
(mm)

Lunghezza
manico / handle
length (mm)

FT250FPC 250 105

FT350FPC 350 135

FT450FPC 450 205

Code

Lunghezza
length
(mm)

Lunghezza
manico / handle
length (mm)

SP300FPC 360 250

SP301FPC 260 170

Code

Lunghezza
length
(mm)

Lunghezza
manico / handle
length (mm)

SP302FPC 380 250

SP303FPC 270 170

Spatole e cucchiai
Spatulas and spoons

+220°C+250°C

Appiglio “hang on” per un comodo appoggio
durante le lavorazioni, incavo pulisci bordi e
manico extra grip. La giunzione tra paletta e
manico è senza fessure per garantire massima
igiene. /
"Hang on" handle for comfortable support
while working, edge-cleaning recess and extra
grip handle. The joint between paddle and
handle is gapless for maximum hygiene.

393

RT
Sac à poche monouso trasparente
Transparent disposable piping bags

Code Dimension
(mm)

Spessore
thickness (μm)

Pcs
per box

RT40S 400 72 100

RT55S 550 72 100

RT65S 650 72 100

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

394

Code Lunghezza
length (mm)

Pcs
per box

PW040 400 1

PW045 550 1

PW050 650 1

Powerflex
Sac à poche multiuso
Multi-use piping bags

•	 In resistente gomma alimentare
•	 Non trasuda ed è perfettamente saldato
•	 Facile da pulire, anche in lavastoviglie
•	 Non assorbe gli odori
•	 Ottimo grip antiscivolo
•	 Adatto ai composti duri
•	 Il foro che ospita la bocchetta non si

deforma

•	 Made of durable food-grade rubber
•	 Does not ooze and is perfectly welded
•	 Easy to clean, even in the dishwasher
•	 Does not absorb odours
•	 Excellent non-slip grip
•	 Suitable for hard compounds
•	 The hole which houses the nozzle does not

deform

395

Sac à poche multiuso
Multi-use piping bags

Sac à poche multiuso in tela plastificata
comodo e resistente senza cuciture, provvisto
di asola. /
Made of plastic canvas and seamless; it is
provided with tip hole.

Code
Lunghezza
length (mm)

Pcs
per box

14010 280 1

14020 340 1

14030 400 1

14040 460 1

14050 500 1

14060 550 1

14070 600 1

14080 650 1

14090 700 1

Porta sac à poche
Piping bag holder

Code Ø
(mm)

Altezza
height (mm)

34013 195 230

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

396

Bocchette in acciaio
Stainless steel piping tips

Tonda
Round

Code Ø (mm)
Altezza
Height (mm)

125/2 2 43

125/4 4 43

125/6 6 43

125/8 8 43

125/10 10 43

Code Ø (mm)
Altezza
Height (mm)

125/12 12 43

125/14 14 43

125/16 16 43

125/18 18 43

125/20 20 43

Stella punta fine
Small star

Code Ø (mm)
Altezza
Height (mm)

126/2 2 52

126/4 4 52

126/6 6 52

126/8 8 52

126/10 10 52

Code
Ø
(mm)

Altezza
Height (mm)

126/12 12 52

126/14 14 52

126/16 16 52

126/18 18 52

126/20 20 52

Stella punta larga
Large star

Code Ø (mm)
Altezza
Height (mm)

127/2 2 52

127/4 4 52

127/6 6 52

127/8 8 52

127/10 10 52

Code Ø (mm)
Altezza
Height (mm)

127/12 12 52

127/14 14 52

127/16 16 52

127/18 18 52

127/20 20 52

397

Fiore
Flower

Code Ø (mm)
Altezza
Height (mm)

128/2 2 52

128/4 4 52

128/6 6 52

128/8 8 52

128/10 10 52

Code Ø (mm)
Altezza
Height (mm)

128/12 12 52

128/14 14 52

128/16 16 52

128/18 18 52

128/20 20 52

Code Ø (mm)
Altezza
Height (mm)

131/18 18 52

131/20 20 52

131/22 22 52

Delizia
Delizia

Code Ø (mm)
Altezza
Height (mm)

131/10 10 52

131/12 12 52

131/14 14 52

131/16 16 52

Code Ø (mm)
Altezza
Height (mm)

133/35 35 50

133/40 40 50

St. Honoré
St. Honoré

Code Ø (mm)
Altezza
Height (mm)

133/20 20 50

133/25 25 50

133/30 30 50

Stampo per cannoli in banda stagnata
Tin plate "Cannoli" mould

Code Dim. (mm) Ø (mm)

41A 120 30

41B 140 35

41C 160 40

Code Dim. (mm) Ø (mm)

40A 130 20

40B 180 12

40C 290 27

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

398

Bocchette in policarbonato
Polycarbonate piping tips

PB24

Kit 24 bocchette
Kit 24 piping tips
h bocchette /
h tips 55 mm

PB12

Kit 12 bocchette
Kit 12 piping tips
h bocchette /
h tips 55 mm

Ø mm 14 Ø mm 10 Arrows Delice

Ø mm 4 Ø mm 3 Ø mm 5 Ø mm 6 Ø mm 6 Ø mm 8 Ø mm 10 Ø mm 8

Ø mm 11 Ø mm 10 Ø mm 12 Ø mm 3 Ø mm 15 Ø mm 5 Ø mm 7 Ø mm 4

Ø mm 9 Ø mm 8 Ø mm 10 Ø mm 13 Ø mm 12 Arrows DeliceØ mm 14

Ø mm 4 Ø mm 3 Ø mm 8 Ø mm 10 Ø mm 8 Ø mm 4 Ø mm 7 Ø mm 15
Le dimensioni indicate fanno
riferimento al diametro del foro da
cui esce la crema. /
The dimensions indicated refer to
the diameter of the hole from which
the cream comes out.

Griglia per il glassaggio
Glazing grid

Griglia 600×400 mm. Misura compatibile
con teglie, vassoi Covering e i tappetini SPV;
con base rialzata per facilitare il processo di
glassaggio. Realizzata in acciaio AISI 304, è
resistente e semplice da pulire. /
600×400 mm grid for glazing. It perfectly fits
trays, included the Covering range, and SPV
mats. It has a raised base which allows to
easily glaze your creations. Made of AISI 304
steel, it is resistant and easy to clean.

Code Dimension (mm)

GLA64 600×400

399

Fogli chitarra
Guitar sheets

Fogli per la creazione di decorazioni in
cioccolato. Permettono di ottenere una finitura
liscia e lucida e garantiscono il distacco
immediato delle realizzazioni. Possono essere
utilizzati anche per separare le preparazioni
da stoccare in abbattitore, al fine di non far
attaccare fra di loro i prodotti. /
Sheets for creating chocolate decorations.
They allow a smooth glossy finish and guarantee
immediate detachment of creations. They can
also be used to separate desserts to be stored in
a blast chiller to prevent products from sticking.

Code Dimension
(mm)

spessore
Thickness
(μm)

Pcs
per box

FCH34 390×390 100
100
(25 pcs risma /
reams)

FCH64 590×390 100
100
(25 pcs risma /
reams)

Materiale LDPE - LDPE Material

Fogli in PVC
PVC sheets

Una perfetta barriera antiaderente per
realizzare e sformare preparazioni dolci e
semifreddi, utilizzando gli stampi e le sagome
in acciaio. Ideale anche per la lavorazione del
cioccolato e per realizzare originali decori.
Non utilizzabili in cottura. /
A perfect non-stick barrier designed to help
make and remove desserts and semifreddo
creations when using steel moulds and bands.
Ideal also for working with chocolate and for
creating original decorations. Not suitable for
baking.

Code Dimension
(mm)

Spessore
thickness (µm)

Pcs
per box

FA64 600×400 100 100

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

400

Bobine in PVC
PVC rolls

Bobina in PVC ad uso alimentare, ideale per
rivestire i bordi degli stampi e delle sagome
in metallo. Permette il facile distacco delle
preparazioni dagli stampi senza rovinare i
bordi. /
PVC roll for food use, ideal for covering the
edges of moulds and metal shapes. It makes
removal of the mixtures from the moulds easy
without damaging the edges.

Code
Altezza
height (mm)

BB25 23

BB30 28

BB35 33

BB4 38

Code
Altezza
height (mm)

BB45 43

BB5 48

BB55 53

BB6 58

Lunghezza bobina 200 m / Reel length 200 m

Pavoflon Ideale per cuocere gli impasti e per la
produzione di pane precotto surgelato.
Realizzato in teflon, mantiene nel tempo
un'antiaderenza formidabile. Utilizzabile sia in
forni elettrici che ventilati, oppure in tunnel,
a temperature che vanno da -40°C a +350°C.
Non è necessario ingrassare. Lavaggio in
acqua tiepida con spugna morbida, senza
detergenti abrasivi. /
Ideal for baking doughs and making pre-baked
frozen bread. Made of Teflon, it maintains
the non-stick surface over time. It can be
used in both electric and ventilated ovens,
or in tunnels, at temperatures ranging from
-40°C to +350°C. No need to grease. Washing
in warm water with a soft sponge, without
abrasive detergents.

Code Dimension (mm)

PVF0600400 600×400

Altri formati personalizzati sono disponibili su misura
Quantità min. di 20 fogli /
Customizable formats on request
Minimum quantity 20 sheets

401

Code Stampo
mould

Stampo
mould dim.
(mm)

Stampi per
vassoio /
moulds per tray

Portion
(g)

Vassoio
tray dim.
(mm)

Code
estrattore
demoulder

Code
tagliapasta
cutter

TTS
Ø 67×40 h

35
~75

600×400
ETS CTS

TTS2 20 400×340

TES
65×65×40 h

35
~75

600×400
EES CES

TES2 20 400×340

TTRS
76×69×40 h

35
~75

600×400
CTRS

TTRS2 20 400×340

TCS
74×71×40 h

35
~75

600×400
ECS CCS

TCS2 20 400×340

TOS
86×55×40 h

35
~75

600×400
EOS COS

TOS2 20 400×340

TTNS
74×68×40 h

35
~75

600×400

CTNS
TTNS2 20 400×340

TGS
90×58×40 h

35
~75

600×400

EGS CGS
TGS2 20 400×340

TVS
88×60×40 h

35
~75

600×400

EVS CVS
TVS2 20 400×340

TRS
76×51×40 h

35
~75

600×400

ERS CRS
TRS2 20 400×340

TQS
59×59×40 h

35
~75

600×400

EQS CQS
TQS2 20 400×340

Stampi in plastica per monoporzioni
Plastic moulds for single-serving portions

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

402

Stampi in plastica per monoporzioni
Plastic moulds for single-serving portions

Code
Stampo
mould

Stampo
mould
dim. (mm)

Stampi per
vassoio moulds
per tray

Portion
(g)

Vassoio
tray
dim. (mm)

Code
estrattore
demoulder

Code
tagliapasta
cutter

TMTS
Ø 44×25 h

96
~20

600×400
EMTS CMTS

TMTS2 64 400×340

TMES
42×42×25 h

96
~20

600×400
EMES CMES

TMES2 64 400×340

TMTRS
50×44×25 h

96
~20

600×400
CMTRS

TMTRS2 64 400×340

TMCS
48×46×25 h

96
~20

600×400
EMCS CMCS

TMCS2 64 400×340

TMOS
55×35×25 h

96
~20

600×400
EMOS CMOS

TMOS2 64 400×340

TMTNS
47×44×25 h

96
~20

600×400
EMTNS CMTNS

TMTNS2 64 400×340

TMGS
60×38×25 h

96
~20

600×400
EMGS CMGS

TMGS2 64 400×340

TMVS
60×38×25 h

96
~20

600×400
EMVS CMVS

TMVS2 64 400×340

TMRS
51×31×25 h

96
~20

600×400
EMRS CMRS

TMRS2 64 400×340

TMQS
38×38×25 h

96
~20

600×400
EMQS CMQS

TMQS2 64 400×340

403

Placche per pastafrolla
Plastic cutter grids

Ideali per biscotti, pizzette, salatini e basi per
pasticcini, velocizzano il lavoro in laboratorio
senza rinunciare alla fantasia. Disponibili in
tante forme diverse. /
Suitable to prepare cookies, pizzas, savoury
biscuits and pastry bases. Time-saving
without any compromise with fantasy.
Available in many shapes.

Code
Stampo
mould

max dim.
(mm)

n. Stampi
N. Moulds

PF1 90 20

PF2 45 72

PF2A 40 95

PF3 53 53

PF3A 40 95

PF4 60 63

PF4A 40 95

PF5 45 60

PF5A 40 95

PF6 48 95

PF6A 40 116

PF7 48 78

PF7A 40 128

PF8 50 68

PF8A 40 105

PF9 80
66

50

Code
Stampo
mould

max dim.
(mm)

n. Stampi
N. Moulds

PF10 60 36

PF10A 51 70

PF11 60 50

PF12 60 55

PF13 60
50

28
36

PF14 75
80

20
16

PF15 65
63

20
25

PF18 75
70

16
25

PF300

45
52
50
56
57

64

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

404

Chablon da forno 600×400 mm
Baking chablon 600×400 mm

Realizzati in silicone, spessore 4 mm. Metti
la teglia con lo chablon direttamente in forno,
lo chablon non permetterà all’impasto di
dilatarsi durante la cottura, producendo forme
perfette. /
Silicone made, thickness 4 mm. Pour the
mixture in the holes and level it, put the tray
with the chablon in the oven and bake it.The
chablon will not allow the product to expand
and you will get perfect shapes.

Code
Stampo
mould

Dim.
(mm)

Impronte
indents

CHC 40×35 88

CHO 40×30 99

Code
Stampo
mould

Dim.
(mm)

Impronte
indents

CHT Ø 35 96

CHQ 35×35 96

Stampi per pane
Bread moulds

Decora crostate
Tarts decorator

DCR

Ø mm 300

NIDODAPE

Nido d'ape
Honeycomb
mm 140x100

TARTARUGA

Tartaruga
Turtle
mm 140x100

405

Raschietti
Scrapers

Un’ampia varietà di raschietti di differenti
forme e profili, adatti a molteplici lavorazioni
in cucina. /
A wide variety of scrapers of different shapes
and profiles, suitable for mulAiple applications
in the kitchen.

Personalizzabili con logo cliente.
Customizable with customer logo.

Code Dimension
(mm)

RA1RS 120×80

Code Dimension
(mm)

RA2RS 120×80

Code Dimension
(mm)

RA5RS 145×99

Code Dimension
(mm)

RA7RS 216×128

Code Dimension
(mm)

RA9RS 208×128

Code Dimension
(mm)

SRP 265×125

Code Dimension
(mm)

RA3RS 121×81

RA4RS 148×99

Code Dimension
(mm)

RA6RS 110×80

Code Dimension
(mm)

RA8RS 216×128

Code Dimension
(mm)

RA10RS 198×148

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

406

Raschie in acciaio
Tempered harmonic steel scrapers

Code
Lunghezza
length (mm)

RM13 130

RM16 160

RM18 180

RM20 200

Code
Lunghezza
length (mm)

RM22 220

RM24 240

RM28 280

Spatole e coltelli
Spatulas and knives

Code
Lunghezza
lenght (mm)

CM67785 240

Code
Lunghezza
length (mm)

CM67777* 240

CM67791* 300

CM67793* 360

CM67781 300

Code
Lunghezza
length (mm)

PM64012 250

PM64010 170

PM64005 110

Code
Lunghezza
length (mm)

PM64025 250

Code
Lunghezza
length (mm)

CM64095 150

CM64100 200

CM64105 250

CM64110 300

Code
Lunghezza
length (mm)

PM54129 100

PM54130 120

Le misure dei coltelli e delle spatole sono relative alla
lama / Dimensions of knives and spatulas are related
to blades lenght

*lama seghettata/ serrated blade

407

Set tagliapasta
Cutters kit

Code
Stampo
mould

Stampi per kit
Moulds per kit

dimension
(mm)

STP53B
cerchi lisci
 smooth circle 9 da - from 20 a - to 80

STP52B
cerchi festonati
festooned circle 9 da - from 20 a - to 80

STP540B
cerchi lisci robusti
strong smooth circle 12 da - from 22 a - to 110

STP52D
cerchi festonati
festooned circle 14 da - from 20 a - to 105

STP54B
cerchi festonati robusti
strong festooned circle 12 da - from 20 a - to 110

STP61B
ovali lisci
smooth oval 9 da - from 27 a - to 85

STP59
quadrati lisci
smooth square 6 da - from 30 a - to 65

STP58N
quadrati festonati
festooned square 5 da - from 35 a - to 80

STPROML
rombo liscio
smooth rhombus 5 da - from 50 a - to 115

STP55L
esagono liscio
smooth hexagon 6 da - from 45 a - to 90

STP57
goccia liscia
smooth drop 6 da - from 45 a - to 95

STP64
cuore liscio
smooth heart 6 da - from 40 a - to 80

STP65
stella liscia
smooth star 6 da - from 45 a - to 85

STP54L
mezzaluna liscia
smooth half-moon 6 da - from 30 a - to 65

STP67
fiore liscio
smooth flower 6 da - from 40 a - to 95

STP63
foglia liscia
smooth leaf 6 da - from 50 a - to 95

STP31
animali
animals 10

STP44
forme Natale
Christmas shapes 4

STP33
lettere
letters 26

STP34
numeri
numbers 9

STP46
sagome diverse
different shapes 8

STP30D
sagome diverse
different shapes 12

STP00
sagome diverse
different shapes 6

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

408

Tagliapasta
Pastry cutters

Rotelle tagliapasta
Pastry cutters

Code Ø (mm) Lama / blade

TP5 55 liscia / smooth

TP6 55 festonata / festooned

TP7 97 liscia / smooth

Taglia croissant
Croissant cutters

Code Dim taglio / cut (mm)

RC1 70×100

RC2 110×150

RC3 180×140

RC4 180×200

RC5 140×200

Tagliapasta estensibili inox
Stainless steel extensible pastry cutters

Code Ø (mm) Lama / blade

TPO1 55 5 lisce / smooth

TPO2 55 7 lisce / smooth

TPO3 55
5 lisce / smooth
5 festonate / festooned

TPO4 55
7 lisce / smooth
7 festonate / festooned

409

Rulli taglia o forapasta
Pastry dockers

Code
Dimension
(mm)

RP1 120

Code
Dimension
(mm)

RP3 120

Code
Dimension
(mm)

RP2 65

Code
Dimension
(mm)

RP4 65

Code
Dimension
(mm)

RP5 65

Sessole
Scoops

Sessole alluminio
Aluminium scoops

Sessole in plastica
Plastic scoops

Code Capacity (l)

SEM100 0,1

SEM300 0,3

SEM500 0,5

Code Capacity (l)

SEM1000 1

SEM1500 1,5

SEM2000 2

Code Capacity (l)

SES25 0,025

SES50 0,05

SES100 0,10

Code Capacity (l)

SES250 0,25

SES500 0,5

SES1000 1

Code Capacity (l)

SET150 0,15

SET250 0,25

SET500 0,5

Code Capacity (l)

SET750 0,75

SET1000 1

SET2000 2

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

410

Palette inox per gelato
Stainless steel ice cream spatulas

Pale pizza
Pizza shovel

Bottiglia
Bottle

Code Lunghezza / length (mm)

PG7 250

PG8 300

Code Lunghezza / length (mm)

PALA35 360×510 mm 1 pcs × box

PALA57 560×510 mm 1 pcs × box

Code Lunghezza / length (mm)

PG7TR 250

Code Capacity (l)

BOTTIGLIA 1

Personalizzabile con logo cliente. /
Customizable with customer logo.

411

Caraffe
Jugs

Imbuti in plastica
Plastic funnels

Code Capacity (l)

CAG05 0,5

CAG1 1

CAG2 2

CAG3 3

CAG5 5

Code Ø (mm)

IMB8 80

IMB10 100

IMB12 120

IMB14 140

IMB18 180

Colino a pistone inox
Stainless steel piston funnel

Code

COLINO

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

412

Setacci
Sieves

Code Ø (mm)
Altezza / Height
(mm)

Rete / Net meshes
(mm)

SETACCIOP05 240 80 0,5

SETACCIOP1 240 80 1

SETACCIOG05 300 90 0,5

SETACCIOG1 300 90 1

Spargifarina inox
Flour and sugar stainless steel sifter

Code Rete / Net meshes (mm)w

SF1M 1

Apriscatole professionale
Professional tin opener

Code

AP1

413

Termometri
Thermometers

Code Measuring range (°C)

TH5989 from -50 to +150
Lettura immediata, sonda fissa in
acciaio inox. / Fixed stainless steel
probe, immediate reading.

Code Measuring range (°C)

TH5986S from -50 to +260
Lettura immediata, sonda cavo,
memorie. / Immediate reading,
probe, memories.

Spazzole
Brushes

Code Dimension (mm)

SP1 430 setola in crine / horsehair bristle

Code Dimension (mm)

SP2 300
ottone e misto / brass and other
materials

SP3 300 ottone / brass

Code Dimension (mm)

34063 40

43753 60

43763 75

Pennelli per dolci
Brushes

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

414

Code Lunghezza / length (mm)

GUANTO/A 365

Guanti
Gloves

Resistenza al calore per contatto fino a 350°C
per 20 secondi. /
It can withstand contact with temperatures up
to 350°C for 20 seconds.

Guanti anticalore
Heat-resistant gloves

Vassoi da esposizione
Display trays Code Dimension (mm)

VE1A 305×225×20 h

VE2A 375×245×20 h

Code Dimension (mm)

VE1 305×225×20 h

VE2 375×245×20 h

Code Dimension (mm)

VE1G 305×225×20 h

VE2G 375×245×20 h

alluminio oxalizzato
oxalate aluminium

alluminio oxalizzato versione oro
oxalate aluminium golden version

Protegge dalle temperature fino a +250°C. /
It protects you against temperatures up to
+250°C.

Guanto in silicone
Silicone glove

Code

CHELATBL CHEF

415

Kit aerografo
Airbrush kit

Kit composto da aeropenna a doppia azione
completamente in acciaio inox, tubo in gomma
con attacchi rapidi, compressore 220 volt,
motore non a bagno d’olio e quindi idoneo al
contatto con sostanze alimentari. Pressione di
uscita 2,5 bar. /
Composed by stainless steel made double
action airbrush, hose (no clamp is needed),
compressor 220 volt, with non oil engine
suitable for foods, outgoing pressure 2,5 bar.

Code

AEROPENNA

Code

AEROGRAFO

Code

RG2

Sostegno per aeropenna
Airbrush support

Kit aerografo utilizzabile con colori liquidi
idrosolubili - vedi pag 352 / Airbrush kit can be used
with water-soluble colours - see page 352

Pistola alimentare
Food spray gun

Ideale per erogare ogni liquido a media e bassa
viscosità come burro, olio, gelatina, salse, ecc.
e per spruzzare superfici piane e oggetti come
leccarde o vassoi. /
Ideal to spray low to medium viscosity liquids
including butter, oil, jelly and sauces etc. and
spray flat surfaces and objects like trays and
pans.

Code Capacity
(l)

Pressione max dinamica
max dynamic pressure (bar)

Potenza
power (V)

Potenza nominale
rated power (W)

W200 0,7 160 220 60

Pistola alimentare utilizzabile con colori al burro di
cacao - vedi pag 351 / Food spray gun can be used
with cocoa butter colours - see page 351

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

416

Lampada per zucchero su richiesta

Sugar heating lamp on demand

Interamente in acciaio inox, completa di
cassetto porta attrezzi, variatore di potenza e
due resistenze porcellanate. /
Completely stainless steel made, provided
with drawer for tools, power variator and two
porcelained resistances.

Code
Potenza
power (w)

Tensione d'esercizio
voltage (v)

Piano di lavoro
working plan (mm)

Peso
weight (kg)

1.LAMPADA 800 230 600×400 14

Code Description

2.POMPETTA con terminale in rame
pump with copper terminal

3.CANNELLO con accensione automatica
torch with automatic ignition

4.BAZ
boccetta alcool con stoppino
stainless steel bottle with alcool
wick

Code Description

5.RG1
reggi caramellometro
holder for sugar
thermometer

6.CARAMELLOMETRO
con gabbia /sugar
thermometer with housing

7.SPV64 tappetino
mat

417

Cannello a gas
Blow torch

Cannello dalla fiamma mediamente sottile,
robusto e ideale per la lavorazione dello
zucchero artistico e caramellature. /
Torch with thin flame, robust and ideal for the
processing of the artistic sugar and
caramelization.

Code

FLAME

Aladin - lampada per zucchero
Aladin - sugar heating lamp

Lampada a infrarossi a due potenze
selezionabili: 600 e 1200 W. Struttura e piano
di lavoro in acciaio inox. Completamente
smontabile. Cavo di alimentazione incluso /
Infrared lamp with two switchable powers:
600 and 1200 W. Stainless steel structure and
working plan. Fully demontable. Power cable
included.

Code
Piano di lavoro
working plan (mm)

Peso
weight (kg)

ALADIN 610x410 6

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

418

Pettini
Combs

Pettine Charlotte
Charlotte comb

Pettine
Comb

Pettine Charlotte con telaio, in acciaio inox.
Appoggia il telaio sul tappetino SPV e stendi il
biscuit uniformemente, poi posiziona il pettine
sul telaio e tiralo verso di te. /
Charlotte comb with stainless steel frame.
Put the frame on the SPV mat and spread
uniformly the biscuit. Place the comb on its
frame and pull towards you.

Code
Pettine
comb size (mm)

Telaio
frame size (mm)

PCT 705×110 570×370×10 h

Pettine con 5 fasce in gomma alimentare a
doppio decoro. Spatola uniformemente la
pasta decoro sul tappetino SPV, poi appoggia
il pettine e tiralo nella direzione desiderata
e poni in congelatore. Stendi poi il biscuit
aiutandoti con la raplette e cuoci in forno.
Infine, appoggia il biscuit su un foglio e togli
delicatamente il tappetino SPV. /
Comb provided with 5 rubber blades with 2
different decorations. Spread uniformly the
decorating paste on the SPV mat. Using the
comb rake in the chosen direction. Put it in
a freezer. By using the raplette spread the
biscuit and bake it. Place the biscuit on a
graseproof paper and carefully remove the
SPV mat.

Code

PETTINE

419

Raplette Raplette in acciaio inox regolabile sia in altezza
che in larghezza.
Stainless steel raplette adjustable in both
height and width.

Code
Larghezza max
Max width (mm)

Altezza max
Max height (Mm)

RAPLETTE 400 da 0 a 15 / from 0 to 15

Asciugaverdure
Vegetable dryers

Economico, robusto e sicuro, realizzato
a norma CE. Le parti metalliche sono in
alluminio ed acciaio inox, gli ingranaggi sono
in resina termoplastica antiurto e antiusura.
Il modello da 25 litri ha anche la possibilità
di scarico diretto dell’acqua residua: è
sufficiente applicare la cannetta nell’apposita
sede posta sul fondo dello stesso. /
Affordable, robust and safe, and made
according to CE standards. The metal parts
are made of aluminium and stainless steel, the
internal components are made of shockproof
and wear-resistant thermoplastic resin. The
25 liters model also offers the possibility of
directly draining residual water: simply insert
the hose in the slot on the base.

Code Altezza
height (mm)

Ø
(mm)

Capacity
(l)

Peso
weight (kg)

GREENMATIC12 430 330 12 2,8

GREENMATIC25 520 430 25 4

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

420

Teglie
Trays

Una gamma di teglie solide e robuste,
resistenti alla deformazione: forate e piene,
rivestite in teflon, in alluminio e in lamiera,
con dimensioni e bordi differenti. /
A range of solid and sturdy trays, resistant
to warping: perforated and non-perforated,
coated in teflon, aluminium or steel, in various
sizes and with various edge heights.

Teglie piane forate in alluminio
Perforated trays in aluminium

Code
Dimension
(mm)

Altezza bordi
edges height (mm)

Spessore
thickness

JF04030D20P00G 400×300 20 15/10

JF06040D20P00G 600×400 20 15/10

JF08060D20P00G 800×600 20 15/10

Rivestite in teflon verde 5 mani
5 layers of green teflon

Code
Dimension
(mm)

Altezza bordi
edges height (mm)

Spessore
thickness

JF04030D20P00V* 400×300 20 15/10

JF06040D20P00V* 600×400 20 15/10

JF08060D20P00V* 800×600 20 15/10

Teglie piane piene in alluminio
Flat trays in aluminium

Code Dimension
(mm)

Altezza bordi
edges height (mm)

Spessore
Thickness

JH04030D20P00G 400×300 20 15/10

JH04030D30P00G 400×300 30 15/10

JH05030D20P00G 500×300 20 15/10

JH06040D20P00G 600×400 20 15/10

JH06040D30P00G 600×400 30 15/10

JH06040D40P00G 600×400 40 15/10

JH08060D20P00G 800×600 20 15/10

421

Rivestite in teflon verde 5 mani
5 layers of green teflon

Code Dimension
(mm)

Altezza bordi
edges height
(mm)

Spessore
thickness

JH06040D20P00V* 600×400 20 15/10

* Disponibili in 15 giorni lavorativi /
Available in 15 working days

Teglie piane piene in lamiera alluminata
Flat trays in aluminate steel

Code Dimension
(mm)

Altezza bordi
edges height
(mm)

Spessore
thickness

JS04030D20P00G 400×300 20 8/10

JS06040D10P00G 600×400 10 8/10

JS06040D20P00G 600×400 20 8/10

JS06040D30P00G 600×400 30 8/10

JS06040D40P00G 600×400 40 8/10

JS08060D20P00G 800×600 20 8/10

Rivestite in teflon verde 5 mani
5 layers of green teflon

Code Dimension
(mm)

Altezza bordi
edges height
(mm)

Spessore
thickness

JS04030D20P00V* 400×300 20 8/10

JS06040D10P00V* 600×400 10 8/10

JS06040D20P00V* 600×400 20 8/10

JS06040D30P00V* 600×400 30 8/10

JS06040D40P00V* 600×400 40 8/10

JS08060D20P00V* 800×600 20 8/10

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

422

Pilly Un’idea semplice dalla grande efficacia: un
piccolo triangolo per impilare e agganciare tra
loro teglie da cottura ad angolo retto, in modo
sicuro, facile e stabile. Ideale per risparmiare
spazio nel laboratorio, nel trasporto per il
catering e per sovrapporre i preparati dolci
o salati prima, durante e dopo la cottura.
Prodotto in silicone alimentare resistente a
temperature da -40°C a +250°C. Prodotto
brevettato. /
A simple idea with great results: a small
triangle for stacking and attaching baking
trays at right angle to each other in a safe,
easy and secure way. Ideal for saving space
in the kitchen, transporting for catering and
stacking sweet or savoury dishes before,
during and after cooking. Food-grade silicone
product resistant to temperatures from -40°C
to +250°C. Patented product.

Code Pcs per kit

PILLY4 4

423

Carrelli fissi
Fixed trolleys

Modelli e dimensioni a richiesta, un’ampia
scelta di personalizzazioni disponibili e
dettagli strutturali pensati per la massima
efficienza: guide angolari in acciaio inox
AISI 304, ruote termiche resistenti alle alte
temperature e cuscinetti per un affiancamento
facile e sicuro. /
Models and sizes available on request. A wide
range of customisations available as well
as structural details designed for maximum
efficiency: AISI 304 stainless steel angular
guides, high-temperature resistant wheels and
bearings for easy and safe positioning.

Carrello portateglie a guide angolari
Trolley for trays with angular guides

Code Dimension
(mm)

Altezza
Height
(mm)

Piani
Levels

Distanza piani
Level spacing
(mm)

YI06040C18SF 600×400 1850 18 90

YI08060C18SF 800×600 1850 18 90

Carrello portateglie a pioli
Trolley with hooks

Code
Dimension
(mm)

Altezza
Height
(mm)

Piani
Levels

Distanza piani
Level spacing
(mm)

YI06040P20SF 600×400 1870 20 80

YI06040P40DF 600×400 1870 40 80

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

424

Carrello per forno
Trolley for ovens

Ruote termiche resistenti ad alte temperature /
Thermal wheels resistant to high temperatures.

Carrello porta marne
Trolley for carrying dollies

Estremità guide angolari /
Angular guides

chiusa
closed

chiusa aperta
closed open

aperta
open

425

Cestelli
Racks

Resistenti agli urti e alle alte temperature,
leggeri e maneggevoli, i cestelli sono
pensati per essere facilmente impilabili.
Realizzati con ampie finestrature per una
circolazione ottimale dell’acqua, evitano
residui di detersivo e accelerano le
asciugature. /
Resistant to impact and high temperatures.
Light and easy to handle, easily stackable.
Designed with large openings for
optimal water circulation, avoiding the buildup
of detergent and speeding up drying.

Basi per cestellI
Base racks

Code
Dim. esterna
outside dim.
(mm)

Altezza interna
inside height
(mm)

Description

Details

CBU 500×500×103 83
universale
aperta
universal open

CB09 500×500×103 83
9 scomparti
9 compartments

149 mm lato - side
211 mm diagonale -
diagonal

CB16 500×500×103 83
16 scomparti
16 compart-
ments

113 mm lato - side
154 mm diagonale -
diagonal

CB25 500×500×103 83
25 scomparti
25 compart-
ments

90 mm lato - side
125 mm diagonale -
diagonal

CB36 500×500×103 83
36 scomparti
36 compart-
ments

73 mm lato - side
103 mm diagonale -
diagonal

CB49 500×500×103 83
49 scomparti
49 compart-
ments

62 mm lato - side
87 mm diagonale -
diagonal

CBV 445×445×105 85

per piatti e
vassoi
for plates and
trays

7×5 pioli - pegs
43×57 mm distanze
 tra i pioli - distance
between pegs

CBVA 500×500×103 83
per vassoi
grandi
for large trays

8×8 pioli - pegs
43×57 mm distanze
tra i pioli - distance
between pegs

CBP 500×500×103 83
per posate
for flatware

Tools

Pavoni Italia

Food Equipment 2024

Attrezzature / Equipment

426

Rialzi
Extenders

Code
Dim. esterna
outside DIM. (mm)

Description Details

CRU 500×500×44
universale
universal

CR09 500×500×44
9 scomparti
9 compartments

149 mm lato - side
211 mm diagonale - diagonal

CR16 500×500×44
16 scomparti
16 compartments

113 mm lato - side
154 mm diagonale - diagonal

CR25 500×500×44
25 scomparti
25 compartments

90 mm lato - side
125 mm diagonale - diagonal

CR36 500×500×44
36 scomparti
36 compartments

73 mm lato - side
103 mm diagonale - diagonal

CR49 500×500×44
49 scomparti
49 compartments

62 mm lato - side
87 mm diagonale - diagonal

Accessori per cestelli
Accessories for racks

Code Dimension (mm) Description

CCOP 500×500×20 Coperchio standard / Standard lid

CPOS 428×205×150
Cestello per posate a 8 scomparti /
8 compartment flatware basket

427

Accessori per cestelli
Accessories for racks

Code Dimension (mm) Description

CARCL 500×500×20 Carrello inox / Stainless steel trolley

CARCAM 428×205×150
Carrello inox con maniglione /
Stainless steel trolley with handle

In plastica per contenitori Europa. Disponibili
nei modelli a 26 posti, per piatti con diametro
max 320 mm, e 32 posti per piatti con
diametro max 260 mm. /
In plastic, for Europa containers. Available
in models with 26 slots, for plates with a
maximum diameter of 320 mm, and 32 slots for
plates with a maximum diameter of 260 mm.

Griglie porta piatti
Dish racks

Code
Max Ø piatti
dishes (mm)

N° divisori
n compartments

GRIGLIA26 320 26

GRIGLIA32 260 32

Tools

Contenitori
Crates

429

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

430

431

Contenitori in plastica
Plastic crates

Polietilene alta densità HDPE / High density polyethylene HDPE
Uno dei materiali termoplastici più resistenti, anche ad acidi e basi, e all’impatto a
basse e alte temperature (da -30°C a +70°C).
HDPE is one of the most resistant thermoplastic materials, even against acids and
bases, as well as against low and high temperatures (range: from -30°C to +70°C).

Polietilene bassa densità LLDPE / Low density polyethylene LLDPE
Materiale resistente, più duttile e meno rigido del polietilene alta densità, dotato
di una buona resistenza all’impatto e ritorno alla deformazione. Ideale per usi a
basse temperature. / This resistant material is more ductile and less rigid than
high density polyethylene. It is endowed with adequate impact resistance and
springback following deformation. Ideal for use at low temperatures.

Polipropilene PP / Polypropylene PP
Copolimero termoplastico estremamente resistente, anche ad acidi e basi, elastico,
con un’eccellente resistenza all’impatto, ritiro ed indurimento della superficie.
Adatto ad applicazioni dove è richiesta resistenza alle alte temperature (da –20°C a
+90°C). / PP is a thermoplastic copolymer that is extremely resistant even against
acids and bases. It is elastic and endowed with optimal characteristics in terms
of impact resistance, shrinkage and hardening of the surface. It is suitable for
applications in which resistance to high temperatures is required (from -20°C to
+90°C).

EPP
Polipropilene espanso, con eccellenti proprietà di isolamento termico.
Foam polypropylene is endowed with optimal heat insulation properties.

ABS
Materiale con ottime proprietà costruttive (resistenza all’impatto) e meccaniche
(facilità di lavorazione). / ABS is a material endowed with excellent construction
properties (impact resistance) and mechanical properties (ease of working).

Altri - Other materials
Altre plastiche, tra le quali polimetilmetacrilato, policarbonato, poliammide.
Other plastics, such as polymethyl methacrylate, polycarbonate and polyamide.

Acciaio Inox AISI 304 - AISI 304 stainless steel

Sovrapponibili /
Stackable

Inseribili /
Nesting

Coperchio /
Lid

Carrello /
Trolley

Il numero di pezzi per pallet indicato nelle tabelle è in riferimento allo standard EUR
1000×1200. / The number of pieces per pallet indicated in the tables is as provided
by the EUR 1000×1200 standard.

Materiali
Materials

Simboli
Symbols

Tutti i materiali sono rispondenti alla legislazione vigente che disciplina le caratteristiche degli
imballaggi e dei contenitori destinati al contatto con gli alimenti. /
All materials are compliant with current legal requirements governing the characteristics of packaging
and containers coming into contact with foods.

432

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

Numerose soluzioni specializzate che
abbinano differenti dimensioni, pareti, fondi
e accessori specifici. Le pareti a retinatura
traspirante consentono il passaggio di aria
e liquidi. Il fondo, chiuso o forato, impedisce
flessioni sul piano di caricamento e può
essere scelto in base a peso, robustezza e
destinazioni d’uso. I coperchi, disponibili con
ganci o senza, mettono le merci al sicuro da
danni di trasporto e sporcizia. Le maniglie
per la movimentazione sono personalizzabili,
fra passanti e chiuse in diverse combinazioni
per la massima comodità di utilizzo. Un’ampia
gamma di colori personalizzabili a richiesta.

Many specialized solutions combining a variety
of dimensions, sides, bottoms and specific
accessories. The breathable transparent
screen sides enable the passage of air
and liquids. The bottom may be closed or
perforated and prevents bending at the loading
level. The bottom may be selected on the basis
of weight, strength and ambits of use. Lids are
available with or without hooks, to protect the
goods against harm during transport and avoid
soiling. The handles included for handling
purposes can be customized (hole handles,
closed handles and various combinations of
these, for optimal user-friendliness). A wide
range of customized colours according to your
requirements.

Serie Europa
Europa Series

EF 6407 G 4MP

Fondo e pareti
Bottom and sides

Dimensioni
Dimension

Tipo di fondo
Type of bottom

N° e tipologia maniglie
N° and type of handles

E Fondo chiuso e pareti chiuse
Closed bottom and closed sides

EF Fondo forato e pareti forate
Perforated bottom and perforated sides

6 4 07

Larghezza
Width

Profondità
Depth

Altezza
Height

MP
Maniglie passanti
Hole handles

MC
Maniglie chiuse
Closed handles

ME
Maniglie esterne
External handles

Legenda maniglie
Handles legend

433

Contenitori in plastica / Plastic crates

Legenda fondi
Bottoms legend

I fondi lisci A - S sono fondi piani ideali
per lo scorrimento silenzioso su sistemi
automatizzati di produzione e movimentazione.
lI fondo forato F è un fondo a retinatura
traspirante, per il passaggio di aria e liquidi,
ideale per contenere prodotti di piccole
dimensioni.
I fondi rinforzati B - I - T sono fondi chiusi
altamente resistenti alla deformazione; il
fondo B è adatto alla sovrapposizione di
contenitori 400×300 mm.

The smooth bottoms A – S are flat bottoms
ideal for ensuring low noise during handling by
automated production and handling systems.
The bottom F features a perforated screening
solution for the passage of air and liquids.
Ideal for containing small products.
The reinforced bottoms B – I – T are closed
bottoms highly resistant to deformation.
Bottom B is suitable for stacking 400×300
mm containers.

S F

400×300 mm

Fondi lisci
Smooth bottoms

A

Fondi forati
Perforated bottoms

TI

400×300 mm

B

Fondi rinforzati
Reinforced bottoms

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

434

Fondo chiuso e pareti chiuse / Closed bottom and closed sides

Serie Europa 600×400 mm
Europa Series 600×400 mm

Serie E Performance
E Series Performance

Code
Fondo
Bottom

Dim. interne
inside Dim.
(mm)

Vol (lt) 4MP 4MC 2ME
2MP+
2MC

2Me+
2MC

Pcs
per
pallet

E6407 A 565×365×65 13 • 160

E6410 A 565×365×95 19 • 110

Contenitori colorati ad uso alimentare
Coloured containers for food contact

Ceste sovrapponibili e impilabili per alimenti,
realizzate con polimeri particolari che assicu-
rano la massima igiene, grazie alla resistenza a
muffe e batteri. Facilmente lavabili. Ogni colore
ha la sua destinazione d’uso per una
razionalizzazione degli stoccaggi e nessun
rischio di contaminazione.

Stackable food crates made of special
polymers that ensure maximum hygiene due
to their resistance to mildew and bacteria.
Easily washable. Each colour has its intended
use for rationalised storage and no risk of
contamination.

Carni crude /
Raw meats

E6407FLRS
E6410FLRS

Cibi per intol-
leranze senza
allergeni /Food
intolerances and
without allergens

E6407FLVL
E6410FLVL

Impasti pizza,
pane e
latticini /
Pizza dough,
bread and dairy
products

E6407FLNT
E6410FLNT

Lievitazione
impasti 24 ore /
24 hours dough
leavening

E6407FLAZ
E6410FLAZ

Pesce /
Fish

E6407FLBL
E6410FLBL

Lievitazione
impasti 72 ore /
72 hours dough
leavening

E6407FLNR
E6410FLNR

Lievitazione
impasti 48 ore /
48 hours dough
leavening

E6407FLGR
E6410FLGR

Carni bianche /
Poultry

E6407FLGL
E6410FLGL

Frutta e
verdura /
Fruits and
vegetables

E6407FLVR
E6410FLVR

435

Fondo chiuso e pareti chiuse / Closed bottom and closed sides

Serie e Performance
E Series Performance

Code
Fondo
Bottom

Dim. interne
inside Dim.
(mm)

Vol
(lt)

4MP 4MC 2ME
2MP+
2MC

2Me+
2MC

Pcs
per
pallet

Colour

E6413 A 565×365×120 24 • 85

E6415 B 565×365×140 28 • 70

E6420 B 565×365×185 38 • 50

E6426 B 570×370×255 53 • • 40

E6429 B 570×370×275 58 • 35

E6432 B 570×370×305 64 • • 35

E6435 B 570×370×335 70 • 30

E6441 I 570×365×395 82 • 25

E6445 I 570×365×435 90 • • 25

Per i codici EF6407 e EF6410 pareti con pattern fori piccoli
For EF6407 and EF6410 codes, sides are with small holes pattern

Serie EF /
EF Series Code

Fondo
bottom

Dim. interne
inside Dim. (mm)

Vol (lt) 4MC
Pcs
per
pallet

Colour

EF6407 F 565×365×55 11 • 160

EF6410 F 565×365×85 17 • 110

Serie E Light
E Series Light

Code
Fondo
bottom

Dim. interne
inside Dim.
(mm)

Vol (lt) 4MC
Pcs
per
pallet

Colour

E6407L A 565×365×70 14 • 160

E6409L A 565×365×85 17 • 110

Fondo chiuso e pareti chiuse / Closed bottom and closed sides

Contenitori in plastica / Plastic crates

436

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

Coperchi
Lids

Code
Dim. esterne /
outside Dim.
(mm)

PCS per
pallet

Colour

COPE64N 600×400×20 700
Coperchio da appoggio
Lid providing support

COPE64N C/G 600×400×20 700
Con ganci
With hooks

COPEN64 610×410×45 700
Con bordo avvolgente
With upturned lip

Carrelli
Trolleys

Code Description

CARE/P Carrello in plastica.
Plastic trolley.

CARE/I
Carrello inox.
Stainless steel trolley.

437

Serie Europa 400×300 mm
Europa Series 400×300 mm

Fondo chiuso e pareti chiuse / Closed bottom and closed sides

Serie E
E Series

Code
Fondo
Bottom

dim. interne
inside Dim. (mm)

vol (lt) 2Me
Pcs
per
pallet

Colour

E4312

T 370×270×117 12 • 180

S 370×270×117 12 • 180

E4317

T 370×270×167 17 • 130

S 370×270×167 17 • 130

E4322

T 370×270×217 22 • 100

S 370×270×217 22 • 100

E4332

T 370×270×317 32 • 70

S 370×270×317 32 • 70

Coperchi
Lids

Code
dim. esterne
outside Dim. (mm)

Pcs per
pallet

Colour

COPE43N C/G 400×300×20 540
Con ganci
With hooks

COPE43N S/G 400×300×20 560
Senza ganci
Without hooks

Contenitori in plastica / Plastic crates

438

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

Serie S
S Series

Contenitori sovrapponibili con
maniglie esterne, con fondo chiuso
e pareti chiuse. Sono ideali per
bighe, impasti e pasticceria fresca
di ogni genere, perché facili da
pulire e igienicamente sicuri. Le
maniglie di cui sono dotati rendono
la movimentazione a mano facile e
veloce, mentre i coperchi, disponi-
bili in tutte le differenti dimensioni,
assicurano massima tenuta e igiene.

Stackable containers with external
handles, a closed bottom and
closed sides. These containers are
ideal for dough and fresh pastries
of all kinds, since they are readily
cleanable and safely hygienic. The
handles facilitate rapid manual
handling operations. The lids,
available for all dimensions, assure
perfect seal and hygiene.

Coperchi / Lids Code
dim. esterne
outside Dim. (mm)

COPSL 665×445×30
Coperchio per serie SL
Lid for SL series

Serie SLX / SLX Series Code
Dim. esterne
outside Dim. (mm)

Dim. interne
inside Dim. (mm)

vol (lt)
Pcs per
pallet

SLX1 657×455×83 600×400×72 18 135

Fondo chiuso e pareti chiuse / Closed bottom and closed sides
Contenitori sovrapponibili, con fondo e pareti chiuse. Impilabili sia in modo tradizionale
sia a croce, grazie ai ganci appositi. Questo permette la circolazione di aria nei contenitori,
rendendo ideale la lievitazione. / Stackable crates with closed bottom and sides. SLX Series
is also cross stackable, thanks to the specific hooks. This allows the air circulation through
the crates, easening the rising or any other application for which air circulation is required,
without compromising space saving.

Serie SL / SL Series Code
dim. esterne
outside Dim. (mm)

dim. interne inside
Dim. (mm)

vol (lt)
Pcs per
pallet

SL1 650×427×65 600×400×60 18 180

SL2 650×427×115 600×400×110 26 90

SL3 650×427×83 600×400×80 19 120

Fondo chiuso e pareti chiuse / Closed bottom and closed sides

439

Serie I
I Series

I contenitori inseribili Serie I
sono realizzati in polietilene a
bassa densità e sono l’ideale per
il settore della ristorazione e del
catering. Resistenti agli agenti
chimici e idonei all’uso alimentare,
sono disponibili con pareti chiuse
o forate e coperchi per le differenti
dimensioni.

The containers of the I Series are
produced in low density polyethy-
lene. They are ideal for the sector
of Ho.Re.Ca. and catering. They
are also resistant against chemi-
cal agents. Suitable for food use,
these containers are available with
closed or perforated sides and lids
for the various dimensions.

Serie I - I Series Code
Dim. esterne
outside Dim. (mm)

Dim. interne
inside Dim. (mm)

Vol (lt) Pcs per pallet

I4 570×360×340 502×312×330 40 350

I6N 660×450×340 594×402×330 60 250

I10 780×520×400 685×480×380 100 90

Fondo chiuso e pareti forate / Closed bottom and perforated sides

Serie IC / IC Series Code
Dim. esterne
outside Dim. (mm)

Dim. interne
inside Dim. (mm)

Vol (lt) Pcs per pallet

IC4 570×360×340 502×312×330 40 350

IC6 660×450×350 582×392×300 60 250

IC10 780×520×400 685×480×380 100 90

Fondo chiuso e pareti forate / Closed bottom and perforated sides

Coperchi / Lids Code
dim. esterne
outside Dim. (mm)

Pcs per pallet

COPI4 590×370×20 250
Coperchio per I/IC4
Lid for I/IC4

COPI6N 680×475×20 200
Coperchio per I/IC6
Lid for I/IC6

Contenitori in plastica / Plastic crates

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

440

441

Termobox

La linea di contenitori Termobox è ideale per le aziende della ristorazione, del catering e dell’
Ho.Re.Ca. Contenitori leggerissimi, capaci di un’ottima tenuta della temperatura delle pietanze
e prodotti contenuti al loro interno, dotati di un’eccellente resistenza all’usura. I Termobox
sono progettati mettendo la sicurezza al primo posto, sia durante la movimentazione che nella
conservazione delle merci: assicurano agli alimenti il mantenimento di temperature inferiori a
+4°C o superiori a 65°C per molte ore durante la conservazione e il trasporto. Una facile pulizia e
la riduzione di potenziale contaminazione incrociata completano le caratteristiche di una linea di
grande successo. /
The Termobox line of containers is ideal for Ho.Re.Ca. restaurants and catering establishments.
These containers are extremely lightweight and excellently maintain the temperatures of dishes
and other products contained. They are also resistant to wear and tear. Termobox containers
were designed to ensure safety above all, during both goods handling and storage operations.
They maintain temperatures of less than +4°C or higher than 65°C for many hours during storage
and transport operations. The containers are readily cleanable. Potential cross-contamination is
curbed. Thanks to these characteristics, this line of products has been extremely successful.

Leggeri, realizzati in EPP (polipropilene espanso) un materiale dalle alte
prestazioni e rispettoso dell’ambiente. / Lightweight, and manufactured
in EPP (foam polypropylene). The performance
ratings of this environmentally compatible material are impressively
high.

Chimicamente inerti, non vengono attaccati da olio, grasso e dalla
maggior parte delle sostanze chimiche. / Since these containers are
chemically inert, they are impervious to oils, greases and most chemical
substances.

Elevata resistenza agli impatti senza riportare danni, grazie
all’eccellente assorbimento dell’energia meccanica. / Markedly impact
resistant, with no damage ensuing, thanks to the optimal level of
absorption of mechanical energy.

Grazie all’eccezionale forza strutturale sono in grado di sopportare
carichi pesanti mantenendo la loro forma. / Thanks to this material’s
extraordinary structural strength, these containers can bear heavy
loads with no deformation.

Lavabili in lavastoviglie. / Dishwasher safe.

Adatti per prodotti alimentari. / Suitable for foods.

Riciclabili al 100%. / 100% recyclable.

442

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

Termobox a caricamento dall’alto
Top-loader Termobox

I Termobox a caricamento dall’alto sono
dotati di un design esclusivo, che permette
di risparmiare fino al 30% di spazio. Gli
incavi delle pareti interne dei Termobox
facilitano il caricamento e lo scaricamento
delle bacinelle GN 1/1 e 1/2, mentre l’apposito
spazio prestampato permette l’inserimento
di targhette identificative. I manici sono
ergonomici, per un sollevamento facilitato e
sicuro, e l’impilabilità è garantita anche con
contenitori di terze parti presenti sul mercato.

Top-loader Termobox containers are the
outcome of an exclusive design idea, capable
of saving up to 30% of the available space.
The grooves in the internal sides of Termobox
containers facilitate loading and unloading
the GN 1/1 and 1/2 trays. A pre-stamped space
may be used to add ID labels. The handles
are ergonomic, thus facilitating safe lifting.
Stackability is assured, also with containers of
third parties present within the marketplace.

Facile carico e scarico con i comodi incavi nelle pareti
interne / Easy to load and unload with conveniently
grooved inner sides

Manici ergonomici per movimentazione in sicurezza
Ergonomic handles for safe handling

Semplice identificazione utilizzando l’apposito spazio
per etichette / Identification facilitated thanks to
inclusion of a space for labels

Nota: Si otterranno i migliori risultati caricando le
bacinelle a temperature comprese fra 82°C e 88°C. Il
caricamento di bacinelle in metallo a temperature
superiori ai 120°C può causare danni al contenitore.

NB: The best results are obtained by loading the trays
at a temperature in the 82°C-88°C range.
Temperatures higher than 120°C may damage the
container.

Conservazione di cibi caldi /
Storage of hot food

Temp. iniziale
Starting temp.

87°C 85,6°C

1h 2h

84,4°C

3h

82,8°C

4h

81,2°C

Conservazione di cibi freddi /
Storage of cold food

Temp. iniziale
Starting temp.

0,3°C 0,8°C

1h 2h

0,9°C

3h

1,2°C

4h

1,4°C

443

Per bacinelle GN 1/2
For GN 1/2 holdings

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

Vol (lt) Colour

TB4326 390x330×257 330×270×193 0,62 16,9

TB4332 390×330×316 330×270×253 0,70 0,70

Per bacinelle GN 1/1
For GN 1/1 holdings

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

vol (lt) Colour

TB6426 600×400×257 538×338×195 1,07 35,5

TB6432 600×400×316 538×338×254 1,20 46

Impilabile per bacinelle GN 1/1
Stackable for GN 1/1 holdings

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

vol (lt) Colour

TB6432N 600×400×316 538×338×254 1,13 43

30% di risparmio in volume grazie al design ad impilaggio interno. /
30% space saving thanks to the internal stacking design solution.

Termobox

444

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

Per casse per prodotti da forno
For crates for bakery products

Code
Dim. esterne
outside Dim.

(mm)

Dim. interne
inside Dim.

(mm)

Peso
weight

(kg)
Vol (lt) Colour

TB7527 690×490×270 625×425×205 1,40 53

TB7537 690×490×370 625×425×305 1,70 80

445

Termobox a caricamento frontale
Front-loader Termobox

I Termobox a caricamento frontale sono pratici
e pensati per la semplicità d’utilizzo. Uno
scomparto per piastre calde o fredde è posto
sulla parete posteriore interna per evitare
sgocciolamenti di condensa dall’alto e favorire
la distribuzione uniforme della temperatura
in tutto il contenitore. Sulla parte alta, una
comoda impugnatura perimetrale permette la
movimentazione comoda e sicura su tutti 4 i
lati. L’apertura e chiusura sono facilitate dallo
sportello coi bordi smussati mentre le cerniere
e la serratura a scatto in nylon permettono allo
sportello di aprirsi a 270°.

Front-loader Termobox containers are a
solution designed for practicality and user-
friendliness. A division is provided for eutectic
plates or icing boxes. The division is fitted on
the inner back side in order to curb dripping
and condensation from above, and in order to
enable uniform distribution of the temperature
desired within the box as a whole. The top
includes a perimeter hand grip for safe,
convenient handling on all 4 sides. Opening
and closing are facilitated by inclusion of the
door with rounded edges. The door can be
opened to 270° thanks to the hinges and snap
latch in nylon.

Nota: Si otterranno i migliori risultati caricando le
bacinelle a temperature comprese fra 82°C e 88°C. Il
caricamento di bacinelle in metallo a temperature
superiori ai 120°C può causare danni al contenitore.

NB: The best results are obtained by loading the trays
at a temperature in the 82°C-88°C range.
Temperatures higher than 120°C may damage the
container.

Conservazione di cibi caldi /
Storage of hot food

Temp. iniziale
Starting temp.

87°C 85,6°C

1h 2h

84,4°C

3h

82,8°C

4h

81,2°C

Conservazione di cibi freddi /
Storage of cold food

Temp. iniziale
Starting temp.

0,3°C 0,8°C

1h 2h

0,9°C

3h

1,2°C

4h

1,4°C

Comoda apertura e chiusura grazie ai bordi smussati
dello sportello / Easy to open and close thanks to the
rounded edges of the door

Design intelligente con comparto interno per piastre
calde o fredde, per distribuire la temperatura e
impedire sgocciolamenti. / Smart design with inner
division for eutectic plates or icing boxes, to distribute
the temperature and prevent dripping

Semplice identificazione utilizzando l’apposito spazio
per etichette
Simply identifiable using the space provided for labels

Facile movimentazione in sicurezza con comode
impugnature perimetrali / Easy to handle in safe
conditions, thanks to the perimetral hand grips

Accesso a 270° facilitato dall’ampia apertura dello
sportello. Chiusura rinforzata / Opening at 270°
access to the products facilitated by the door that can
be fully opened. Reinforced closure

Anti-sgocciolamento Il rilievo incorporato sul fronte
inferiore evita la fuoriuscita di liquidi. / Anti-drip
the upturned lip on the bottom of the front prevents
liquids from escaping

Termobox

446

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

Contenitori multiuso senza guide per il trasporto di casse, teglie e vassoi di 600×400 mm.
Può essere modificato con guide regolabili in acciaio inossidabile opzionali, KITADJR*, per il
trasporto di casse da 600×400 mm, bacinelle e teglie da forno nella stessa unità. /
These multi-use containers without rails were designed for transporting crates, pans and trays
(600×400 mm). These containers can also be modified for greater versatility with the inclusion
of optional adjustable rails in stainless steel, KITADJR*, for transporting 600×400 mm crates,
trays and baking pans in the same unit.

* Vedere gli accessori. / * See the accessories.

Senza guide
Without rails

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

Vol
(lt)

Colour

TB7569 770×540×687 615×410×585 6,10 155

Con 6 guide
With 6 rails

Code
Dim. esterne
outside Dim. (mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

Vol (lt) Colour

TB7569R6 770×540×687 615×410×585 6,34 126

Disponibili con 6 guide integrate stampate, per tenere in posizione in modo sicuro bacinelle e
teglie 600×400 mm durante il trasporto. / The containers are available with 6 moulded built-in
rails. The containers were designed to hold trays and 600×400 mm pans in position during
transport, with no worries about spillage or loss.

Con 9 guide
With 9 rails

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

Vol (lt) Colour

TB7569R9 770×540×687 615×410×585 6,60 126

Disponibili con 9 guide integrate stampate, per tenere in posizione in modo sicuro bacinelle e
teglie 600×400 mm durante il trasporto. /
The containers are available with 9 moulded built-in rails. The containers were designed to hold
trays and 600×400 mm pans in position during transport, with no worries about spillage or loss.

447

Per bacinelle GN 1/1 con 8
guide / For GN 1/1 holdings
with 8 rails

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

Vol (lt) Colour

TB6448 640×440×475 535×330×370 3,20 60

Per bacinelle GN 1/1 con 12
guide / For GN 1/1 holdings
with 12 rails

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

vol (lt) Colour

TB6463 640×440×625 535×330×525 3,90 86

Con guide regolabili - With adjustable rails

Disponibile con 2 set di guide* regolabili in acciaio inossidabile per il trasporto di differenti
contenitori, tra cui casse da 600×400 mm, bacinelle e teglie da forno nella stessa unità. /
This exclusive multi-use container was designed with 2 sets of adjustable rails* in stainless steel
enabling the operator to transport various containers including 600x400 mm crates, trays and
baking pans in the same unit.

* Guide aggiuntive possono essere acquistate separatamente. Vedere gli accessori.
* Additional rails may be purchased separately. See the accessories.

Con guide regolabili
With adjustable rails

Code
Dim. esterne
outside Dim.
(mm)

Dim. interne
inside Dim.
(mm)

Peso
weight
(kg)

Vol (lt) Colour

TB7569ADJR 770×540×687 615×410×585 8,17 155

Termobox

448

Pavoni Italia

Food Equipment 2024

Attrezzatura / Equipment

Accessori
Accessories

I telai in acciaio inossidabile e 2 set di guide per regolare e creare spazi personalizzati secondo
necessità tra le guide. / The frames in stainless steel and the 2 sets of rails were designed to
provide operators with the flexibility to adjust and create customized spaces between rails,
according to their own needs.

Kit di guide regolabili /
Adjustable rails kit
per TB7569 / for TB7569

Code
Dimension
(mm)

peso
weight (kg)

KITADJR 600×10×580 2,07

In acciaio inossidabile, può essere acquistato separatamente per trasportare più articoli
nello stesso contenitore. /
The kit made up of 2 adjustable rails in stainless steel may be purchased separately in order
to transport various articles in the same container.

Kit di guide / Rails kit
KITR per KITADJR /
KITR for KITADJR

Code Dimension (mm)
Peso
weight (kg)

KITR 600×30×30 0,42

Carrelli per impilare e trasportare diverse unità in una sola volta e in tutta sicure /
Trolleys for safely stacking and transporting various units as one operation.

Carrelli / Trolleys Code

CARE/P per - for TB6426, TB6432, TB6432N

CARE75/I per - for TB7527, TB7537

CARTB7569 per - for TB7569

CARTB6448-6463 per - for TB6448 e TB6463

449

Etichette adesive colorate per la facile identificazione. Aiutano l’operatore a individuare e
destinare l’uso del contenuto della scatola. /
Coloured stickers provided to facilitate identification. Operators will find it easier to select
container contents and their uses.

Etichette identificative /
Labels for identification

Code

IDL5

Progettate per prolungare il periodo di tempo durante il quale il cibo viene mantenuto caldo.
Mettile in acqua calda per 35 minuti e disponile in fondo al contenitore. /
The eutectic plates were designed to prolong the time of high-temperature storage of food.
Submerge the plate in hot water for 35 minutes and then place it on the bottom of the container.

Piastre per caldo /
Eutectic plates

Code Dimension (mm)
Peso
weight (kg)

HP5332 530×325×30 3,25

Progettate per prolungare il periodo di tempo durante il quale il cibo viene mantenuto freddo.
Congelale in orizzontale per una notte e disponile in alto nel contenitore. /
The icing boxes were designed to prolong the time of low-temperature storage of food. Freeze
the icing box in a horizontal position for one night and then place it vertically in the container.

Piastre per freddo /
Icing boxes

Code Dimension (mm)
Peso
weight (kg)

CP3226 325×265×30 1,75

CP5332 530×325×30 3,90

Termobox

Ambassadors

451

452

Pavoni Italia

Food Equipment 2024

Ambassadors

Pierre Hermé

Pasticceria Pastry world

Stampi per torte /
Cake moulds

Cioccolateria Chocolate world

Serigrafie /
Silkscreen

Stampi per monoporzioni /
Single-serving portions moulds

Code Name Page

KE089 Cylindra 108

KE090 Cylindra 108

Code Name Page

SD120SB Camouflage 327

SD4COLSB Camouflage 327

Code Name Page

PX4393 Cylindra 43

Massimo Bottura

453

Jérôme De Oliveira

Ramon Morató

Pasticceria Pastry world

Stampi per monoporzioni /
Single-serving portions moulds

Cioccolateria / Chocolate

Stampi per praline in tritan /
Tritan praline moulds

Code Name Page

PX43103 Easter mono 6

Code Name Page

PC5061 Cubo 12

PC5062 Cubo 12

PC5063 Cubo 12

Novità / New products

Stampi per torte /
Cake moulds

Code Name Page

KE094 Easter cake 7

454

Pavoni Italia

Food Equipment 2024

Ambassadors

Davide Oldani

Horeca

Stampi in silicone tridimensionali /
Three-dimensional silicone moulds

Code Name Page

GG068 Half Apple 28

GG069 Half Pear 29

GG070 Half Lemon 30

GG071 Half Orange 31

GG038 Gruyere 216

GG039 Cheese 216

GG040 Ricotta 217

GG041 Ossobuco 217

GG032 Scallop 218

GG033 Oyster 218

PX4338 Battuta d'inizio 219

PX4327 Battuta d'inizio 219

PX4328 Dama 219

455

Davide Comaschi

Cioccolateria Chocolate world

Stampi per tavolette /
Choco bar moulds

Stampi tridimensionali /
Three-dimensional moulds

Stampi per praline /
Praline moulds

Code Name Page

PC5051 Maxi choco 262

Code Name Page

KT183 Abyss 278

KT205 Hexagon Tree 294

KT206 Blob Tree 295

KT207 Fluent Tree 294

KT194 Rocky Tree 294

KT208 Polaris 301

Code Name Page

PC5040 Murano 248

PC5041 Murano 248

PC5042 Murano 248

PC5043 Murano 248

PC5044 Murano 248

PC5045 Murano 248

PC5046 Murano 248

PC5047 Murano 248

PC23 Innovation 253

PC50 Hearth Design 255

PC66 Abyss 259

PC67 Abyss 259

PC68 Abyss 259

PC69 Abyss 259

Novità / New products

456

Pavoni Italia

Food Equipment 2024

Ambassadors

457

Cédric Grolet

Pasticceria Pastry world

Stampi per monoporzioni /
Single-serving portions moulds

Stampi per torte /
Cake moulds

Code Name Page

PX43104 Mango 16

PX43105 Vanilla 17

PX43106 Tablette 13

PX4397 Bouquet de roses 43

PX4390 Je t'aime 44

PX4391 Charlotte 44

PX4392 Nuage 44

PX4388 Dentelle 45

PX4386 La vie en rose 45

PX4384 Façon Saint-Honoré 45

PX4359 Citron 46

PX4357 Marron 46

PX4358 Noisette 46

AF006 Citron 47

AF007 Marron 47

AF008 Noisette 47

Code Name Page

KE095 Tablette 15

KE093 Bouquet de roses 108

KE087 Charlotte 109

KE088 Nuage 109

KE086 Je t'aime 110

KE082 Dentelle 110

KE080 La vie en rose 111

KE074 Façon Saint-Honoré 111

KE057 Citron 112

KE056 Marron 112

KE055 Noisette 112

Stampi per miniporzioni /
Mini-portions moulds

Code Name Page

PX4399 Façon Saint-Honoré 22

Novità / New products

458

Pavoni Italia

Food Equipment 2024

Ambassadors

459

Emmanuele Forcone

Pasticceria Pastry world

Stampi per top / Top moulds

Code Name Page

PX4329 Pear 56

PX4330 Apple 56

PX4331 Peach / Cherry 56, 57

PX4332 Tangerine 57

PX4333 Strawberry 57

PX4370S Beloved 58

Code Name Page

KE041 Atomic 138

KE033 Bilbao 138

KE040 Canyon 139

KE022 Crème 140

KE021 Sublime 140

KE035 Lady 140

Code Name Page

TOP28 Twirl 18

TOP29 Twirl 19

TOP30 Twirl 20

TOP07 Ipnosi 150

TOP05 Ipnosi 150

TOP06 Ipnosi 150

TOP08 River 151

TOP11 Mini River 151

TOP09 Coral 151

TOP10 Mini Coral 151

TOP15 Jelly 152

TOP16 Mini Jelly 152

TOP13 Shangai 152

TOP14 Mini Shangai 152

TOP01 Maya 153

TOP12 Mini Maya 153

TOP02 Sponge 153

TOP04 Circle 154

TOP03 Iceberg 154

Stampi per torte / Cake moulds
Stampi per monoporzioni /
Single-serving portions moulds

Stampi per tronchetti / Logs moulds

Code Name Page

KE075 Cadeau 113

KE076 Mini Cadeau 113

KE049S Beloved 124

KE016 Passion 124

KE017 Passion 124

KE062 Cyclone 113

KE069S Hula 114

KE070S Corolla 114

KE071S Louvre 114

KE024 Planet 115

KE052 Mini Planet 115

KE043 Mars 115

KE051 Mini Mars 115

KE013 Plissée 116

KE053 Mini Plissée 116

KE018 Queen 117

KE015 Bombée 116

KE054 Mini Bombée 116

KE032 Galaxy 117

KE019 Royal 117

KE042 Flip 118

KE027 Caleidon 118

KE030 Twister 118

KE025 Classic 119

KE026 Windy 119

KE028 Curvy 119

KE039 Honorè 120

KE044 Venus 120

KE023 Pop 120

KE029 Puffy 121

KE014 Petal 121

KE038 Rocky 121

KE047 Nevada 122

KE037 Square 122

KE031 Top 122

KE050 Ametista 123

KE068 Eros 123

KE034 Futura 123

Novità / New products

460

Pavoni Italia

Food Equipment 2024

Ambassadors

461

Antonio Bachour

Cioccolateria Chocolate world

Stampi per praline / Praline moulds

Stampi per tavolette / Choco bar moulds

Pasticceria Pastry world

Stampi per torte / Cake moulds

Stampi per miniporzioni /
Mini-portions moulds

Stampi per monoporzioni /
Single-serving portions moulds

PX4356 Delish 53

PX4351S Confy 53

PX4373 Domino 53

PX4374 Nautilus 50

PX4352S Pelota 54

PX4340 Over 54

PX4341 Polly 54

PX4355 Jasmine 55

Code Name Page

PX4363 Lovely 51

PX4383S Margherita 49

PX4353S Pastel 49

PX4375 Yoga 49

PX4376 Romance 50

PX4365 Tulip 50

PX4371 Lotus 51

PX4361 Tulum 51

PX4364 Gummy 52

PX4362 Gel 52

PX4360S Miami 52

Code Name Page

PC38 Bonbons 256

PC39 Bonbons 256

PC40 Bonbons 256

PC41 Bonbons 256

PC42 Bonbons 256

PC43 Bonbons 256

PC44 Bonbons 256

PC45 Bonbons 256

PC46 Bonbons 256

PC47 Bonbons 256

PC48 Bonbons 256

PC56 Bonbons 257

PC57 Bonbons 257

PC58 Bonbons 257

PC59 Bonbons 257

PC60 Bonbons 257

PC61 Bonbons 257

PC62 Bonbons 257

PC63 Bonbons 257

PC64 Bonbons 257

PC65 Bonbons 257

Code Name Page

KE060 Lovely 124

KE061 Lovely 124

Code Name Page

PC5000 Lovely 266

Code Name Page

PX43101 Margherita 24

PX4398 Jasmine 21

Stampi per medie porzioni /
Medium portions moulds

Code Name Page

PX3221 Muffin40time 26, 81

PX3215 Pastel40time 78

PX3216 Confy40time 78

PX3217 Cylinder40time 78

PX3218 Sphere40time 80

PX3219 Planet40time 80

PX3220 Cube40time 80

Novità / New products

462

Pavoni Italia

Food Equipment 2024

Ambassadors

Stefano Laghi

Pasticceria Pastry world

Stampi per top / Top moulds

Cioccolateria Chocolate world

Attrezzature per cioccolato /
Chocolate equipment

Stampi sfere / Sphere moulds

Code Name Page

TOP24 Raven 146

TOP20 Mini Raven 146

TOP27 Scarlet 147

TOP23 Mini Scarlet 147

TOP26 Almonds 148

TOP22 Mini Almonds 148

TOP25 Hazel 149

TOP21 Mini Hazel 149

Code Name Page

LS01 Chokoflex 343

LS02 Chokoflex 343

LS03 Chokoflex 343

LS04 Chokoflex 343

LS06 Chokoflex 343

LS07 Chokoflex 343

CH1 FlyChoc 340

CH2 FlyChoc 340

CH3 FlyChoc 340

CH4 FlyChoc 340

CH5 FlyChoc 340

CH6 FlyChoc 340

CH7 FlyChoc 340

CH8 FlyChoc 340

CH9 FlyChoc 340

CH10 FlyChoc 340

Code Name Page

LS05 Pavoduo 94

463

Nicolas Bacheyre

Pasticceria Pastry world

Stampi per monoporzioni /
Single-serving portions moulds

Code Name Page

PX3214S Slake 72

Johan Martin

Pasticceria Pastry world

Fasce inox /
Stainless steel bands

Code Name Page

XF51 Viennoiserie 184, 185

XF52 Viennoiserie 184, 185

XF53 Viennoiserie 184, 186

XF54 Viennoiserie 184, 186

XF55 Viennoiserie 184, 187

XF56 Viennoiserie 184, 187

XF57 Viennoiserie 184, 188

Novità / New products

464

Pavoni Italia

Food Equipment 2024

Ambassadors

465

Fabrizio Fiorani

Code Name Page

GG066 Mini Coffee 27

GG052 Balloon 229

Code Name Page

PC5058 Xmas spirit 264

PC5059 Xmas night 264

PC5060 Halloween Friends 263

PC5048 Easter Bunny 263

PC5049 Easter Friends 263

PC5037 Bubble Tree 264

PC5038 Xmas Village 265

PC5039 Xmas Friends 265

PC5010 Bricks 267

PC5011 Camouflage 266

PC5012 Pixie 267

PC5013 Mini Bricks 267

PC5001 Sparkling 265

PC5002 Crush 268

PC5003 Ola 268

Code Name Page

PC49 Iconic 258

PC51 Iconic 258

PC52 Iconic 258

PC53 Iconic 258

PC55 Iconic 258

Cioccolateria Chocolate world

Stampi per tavolette /
Choco bar moulds

Stampi per praline /
Praline moulds

Pasticceria Pastry world

Stampi per monoporzioni /
Single-serving portions moulds

Code Name Page

PX4394 Lampone 1.1 61

Horeca

Stampi in silicone tridimensionali /
Three-dimensional silicone moulds

Novità / New products

466

Pavoni Italia

Food Equipment 2024

Ambassadors

467

Gianluca Fusto

Pasticceria Pastry world

Stampi per monoporzioni /
Single-serving portions moulds

Stampi per top /
Top moulds

Code Name Page

PX4335S Square 59

PX4337S Rectangular 59

PX4334S Round 60

PX4336S Oval 60

PX3200 Round 73

PX3201 Shell 73

PX3202 Cameo 73

PX3203 Spring 73

PX3204 Sand 74

PX3205 Pyramid 74

PX3206 Heart 74

PX3207 Rock 74

PX3208 Frisbee 75

PX3209 Charm 75

PX3210 Step 75

PX3211 Pill 75

Code Name Page

TOP17 Frisbee 155

TOP18 Frisbee 155

TOP19 Frisbee 155

Fasce inox /
Stainless steel bands

Fasce inox microforate per crostate, da pag 179
a pag 182 / Micro-perforated rings for tarts, from
page 179 to page 182

Novità / New products

468

Pavoni Italia

Food Equipment 2024

Ambassadors

469

Paolo Griffa

Horeca

Tappettini in silicone per decorazioni /
Silicone mats for decorations

Code Name Page

GG072 Me&You 33

GG073 Optique 32

GG074 Garden 34

GG075 Floreale 35

GG067 Honey pattern 36

GG059 Mosaic Frame 236

GG060 Foliage Frame 164, 236

GG061 Jasmine Frame 237

GG062 Blade Frame 237

GG063 Mandala 238

GG064 Honey Bees 239

GG065 Snowflake 239

GG027 Coral 240

GG028 Plume 164, 241

GG029 Leaf 241

GG030 Bonsai 241

GG031 Wood 242

Code Name Page

GG001 Anello piccolo 230

GG002 Anello grande 230

GG003 Disco grande 231

GG004 Disco piccolo 231

GG005 Spirale 231

GG006 Tondo 232

GG007 Ovale 232

GG008 Triangolo 232

GG009 Spirale triangolo 233

GG010 Spirale ovale 233

GG047 Honeycomb 165, 240

GG048 Oak tree 164, 242

GG049 Maple 242

GG050 Mariposa 165, 243

GG051 Mariposa 165, 243

Stampi in silicone tridimensionali /
Three-dimensional silicone moulds

Novità / New products

470

Pavoni Italia

Food Equipment 2024

Ambassadors

Felix Lo Basso

Horeca

Stampi in silicone tridimensionali /
Three-dimensional silicone moulds

Code Name Page

GG011 Chestnut 167, 222

GG012 Olive 223

GG013 Almond 166, 223

GG014 Peanut 167, 223

GG015 Nutshell 167, 224

GG016 Cherry 166, 224

GG017 Berry 166, 224

GG024 Mandarin 165, 225

GG025 Mushroom 225

GG026 Nut 225

GG018 Puzzle 227

GG022 Gravel 227

GG019 Stones 227

GG023 Tree 228

GG020 Ovosquare 228

GG021 Triaround 228

471

Franco Aliberti

Maurizio Santin

Horeca

Stampi in silicone tridimensionali /
Three-dimensional silicone moulds

Pasticceria Pastry world

Stampi per torte /
Cake moulds

Code Name Page

GG055 Melanzana 220

GG056 Carciofo 220

GG057 Cuore di bue 220

GG058 Friggitello 221

GG034 Asparagus 221

GG046 Carrot 221

Code Name Page

KE058 Disco 125

Novità / New products

472

Pavoni Italia

Food Equipment 2024

Ambassadors

Andrea Berton

Eunji Lee

Horeca

Stampi in silicone tridimensionali /
Three-dimensional silicone moulds

Horeca

Stampi in silicone tridimensionali /
Three-dimensional silicone moulds

Code Name Page

GG054 Egg 226

Code Name Page

GG035 Baby banana 226

473

Giuseppe Amato

Pasticceria Pastry world

Stampi per monoporzioni /
Single-serving portions moulds

Code Name Page

PX4377S Sfogliatella 55

Code Name Page

PX4378 Sfogliatella 84

Stampi per miniporzioni /
Mini-portions moulds

Silvia Federica Boldetti

Code Name Page

PX3212S Rainbow stick 206

Pasticceria Pastry world

Attrezzature e stampi per gelato /
Ice cream Equipments and moulds

Novità / New products

474

Pavoni Italia

Food Equipment 2024

Ambassadors

Sebastiano Caridi

Karim Bourgi

Pasticceria Pastry world

Stampi per top /
Top moulds

Pasticceria Pastry world

Stampi per torte /
Cake moulds

Stampi per tronchetti /
Logs moulds

Code Name Page

TOP24 Raven 146

TOP20 Mini Raven 146

TOP27 Scarlet 147

TOP23 Mini Scarlet 147

TOP26 Almonds 148

TOP22 Mini Almonds 148

TOP25 Hazel 149

TOP21 Mini Hazel 149

Code Name Page

KE065 Squeeze 125

Code Name Page

KE045 Coin 139

475

Leonardo Di Carlo

Pasticceria Pastry world

Formasil

Code Name Page

FF4306 Formasil 170

FF4301 Formasil 170

FF4308 Formasil 170

FF4311 Formasil 170

FF06 Formasil 172

FF01 Formasil 172

FF08 Formasil 172

FF09 Formasil 172

FF11 Formasil 173

FF10 Formasil 173

FF12 Formasil 173

FF03 Formasil 174

FF04 Formasil 174

FF02 Formasil 174

FF05 Formasil 174

Novità / New products

476

Pavoni Italia

Food Equipment 2024

Ambassadors

Vincent Vallée

Cioccolateria Chocolate world

Stampi per tavolette /
Choco bar moulds

Code Name Page

PC5029 Hexa 268

PC5030 Fluid 269

PC5014 Mini Moulin 269

PC5009 Moulin 269

PC5004 Fragment 270

PC5005 Edelweiss 271

PC5006 Pavé 271

PC5007 Flow 270

PC5008 Target 270

Stampi tridimensionali per cioccolato /
Three-dimensional chocolate moulds

Code Name Page

KT196 Flow 276

477

Festività
Celebration

479

Pavoni Italia

Food Equipment 2024 480

Festività / Celebration

Pasqua
Easter

Natale
Christmas

Code Page

KE094 7

KT129 287

KT130 282

KT131 290

KT138 279

KT139 279

KT140 282

KT142 291

KT143 291

KT154 290

KT155 291

KT156 281

KT157 279

KT158 288

KT167 288

KT168 281

KT169 287

KT170 289

KT172 277

KT173 282

KT174 281

KT182 278

KT183 278

KT184 289

Code Page

GIRATU150 390

GIRATU200 390

GIRATU225 390

GIROIOG 391

GIROIOP 391

KE011 141

KE012 141

KE021 141

KE022 141

KE033 138

KE035 141

KE040 139

KE041 138

KE045 139

KE046 139

KE066 137

KE067 138

KE072 137

KE073 137

KE077 136

KE078 136

KE079 136

KE084 135

KE085 135

KE091 134

KE092 134

KT120 304

KT122 305

KT125 300

Code Page

KT185 289

KT186 277

KT187 277

KT188 277

KT189 290

KT190 278

KT195 276

KT196 276

KT197 276

KT198 288

KT203 275

KT204 275

KT209 274

KT210 274

KT211 274

KT212 275

KT216 8

KT217 9

KT218 10

KT50 283

KT51 283

KT70 283

KT71 287

KT72 286

Code Page

KT127 306

KT133 304

KT135 297

KT136 295

KT137 297

KT148 302

KT149 305

KT150 299

KT151 299

KT152 297

KT153 306

KT16 295

KT162 296

KT163 300

KT164 300

KT165 305

KT166 302

KT175 300

KT176 296

KT177 296

KT178 299

KT179 303

KT180 303

KT181 303

KT191 298

KT192 298

KT193 302

KT194 294

KT199 298

Code Page

KT74 284

KT76 284

KT77 284

KT78 286

KT79 286

KT90 285

KT91 285

KT92 285

PC5048 263

PC5049 263

PX43103 6

SD226SB 323

T1022SB 312

T1023SB 312

T1024SB 312

T1025SB 313

T1026SB 313

T1027SB 313

T1028SB 313

T1029SB 313

T1030SB 313

T1031SB 313

T1032SB 313

Code Page

KT20 295

KT200 298

KT201 301

KT202 301

KT205 294

KT206 295

KT207 294

KT208 301

KT213 293

KT214 293

KT215 292

KT86 304

KT87 306

PC5037 264

PC5038 265

PC5039 265

PC5058 264

PC5059 264

PX059 140

PX083 65

PX4389 48

PX4395 42

PX4396 42

PZ20SB 317

SD221SB 322

SD223SB 322

SD231SB 322

SD232SB 322

T1000SB 315

481

Novità / New products

Love

Halloween Code Page

PC5060 263

Code Page

T1001SB 315

T1002SB 315

T1003SB 315

T1004SB 315

T1005SB 316

T1006SB 316

T1007SB 316

T1009SB 316

T1010SB 316

Code Page

T1011SB 316

T1012SB 316

T1013SB 317

T1014SB 317

T1015SB 317

T1016SB 317

T1017SB 317

T1018SB 317

T1033SB 314

Code Page

T1034SB 314

T1035SB 314

T1036SB 315

TX01 142

TX02 142

TX03 142

TX04 142

Code Page

KE016 124

KE017 124

KE049S 124

KE060 124

KE061 124

KE068 123

KE075 113

KE076 113

KE083 135

KE086 110

KE093 108

Code Page

MM14 255

PC17 254

PC50 255

PC5000 266

PC5026 252

PC5028 266

PR007 158

PR008 158

PR009 158

PX4305 58

PX4325 84

Code Page

PX4363 51

PX4370S 58

PX4385 48

PX4390 44

PX4397 43

SD224SB 323

SD225SB 323

SD233SB 323

SD234SB 323

SD235SB 323

Pavoni Italia

482Food Equipment 2024

Silicone

483

Il silicone in pasticceria
Silicone in pastry

	○ Lava i tuoi stampi in lavastoviglie senza
utilizzare prodotti abrasivi o detergenti
aggressivi. /
Wash your moulds in the dishwasher
without using abrasive products or harsh
detergents.

	○ Non usare coltelli a contatto con lo stampo. /
Do not use knives in contact with the mould.

	○ Non posizionare lo stampo su fonti di calore
dirette (fuoco, grill, vetroceramica e piastra
elettrica). /
Do not place the mould on direct heat
sources (fire, grill, ceramic glass or electric
plate).

	○ Non utilizzare la funzione CRISP nel
microonde. /
Do not use the CRISP function in the
microwave.

Rispetta questi suggerimenti: i tuoi stampi
Pavoni Italia sono pronti per migliaia di utilizzi! /
Respect these tips: your Pavoni Italia moulds
are ready for thousands of uses!

I suoi vantaggi
Advantages

Consigli
Tips

Atossico, inodore e insapore /
Non-toxic, odourless and tasteless

Flessibile e salvaspazio /
Flexible and space-saving

Infrangibile, resistente e stoccabile /
Unbreakable, durable and storable

Versatile - da abbattitore a forno
senza attese e viceversa /
Versatile - from blast chiller to oven
without waiting and vice versa

Efficace da -40°C a +250°C /
Valid from -40°C to +250°C

Lavabile in lavastoviglie /
Dishwasher safe

Nella realizzazione dei prodotti in silicone
utilizziamo sempre ed esclusivamente silicone
platinico al 100%, secondo le normative UE.
È atossico, inodore, insapore e sicuro anche
a temperature molto elevate. Con una qualità
che permette di mantenere altissima la
performance dei prodotti e che garantisce ai
nostri clienti articoli efficaci e resistenti. /
We always and exclusively use 100% platinum
silicone for our products, according to EU
regulations. It is non-toxic, odorless, tasteless
and safe even at very high temperatures. With
a quality that allows us to keep a very high
performance and guarantees our customers
effective and durable items.

Indice alfabetico / Alphabetical index

Pavoni Italia

Food Equipment 2024 484

Code Page

14010 395

14020 395

14030 395

14040 395

14050 395

14060 395

14070 395

14080 395

14090 395

34013 395

34063 413

43753 413

43763 413

125/10 396

125/12 396

125/14 396

125/16 396

125/18 396

125/2 396

125/20 396

125/4 396

125/6 396

125/8 396

126/10 396

126/12 396

126/14 396

126/16 396

126/18 396

126/2 396

126/20 396

126/4 396

126/6 396

126/8 396

127/10 396

127/12 396

127/14 396

127/16 396

127/18 396

127/2 396

127/20 396

127/4 396

127/6 396

127/8 396

128/10 397

128/12 397

128/14 397

128/16 397

128/18 397

128/2 397

128/20 397

128/4 397

128/6 397

128/8 397

131/10 397

131/12 397

131/14 397

131/16 397

Code Page

131/18 397

131/20 397

131/22 397

133/20 397

133/25 397

133/30 397

133/35 397

133/40 397

40A 397

40B 397

40C 397

41A 397

41B 397

41C 397

A01SB 348

A02SB 348

A03SB 348

A04SB 348

A05SB 348

A06SB 348

A07SB 348

A08SB 348

A09SB 348

A10SB 348

A11SB 348

AEROGRAFO 415

AEROPENNA 415

AF001 94

AF002 94

AF003 94

AF004 94

AF005 94

AF006 47

AF007 47

AF008 47

AGAR AGAR 367

ALADIN 417

AP1 412

ARGENTO 358

ARGENTOPV 358

ARGENTOSC1 358

B134 334

B139 334

B159 334

B161 334

B162 334

B163 335

B167 334

B181 334

B197 335

B204 334

B702 335

B705 334

B707 334

B708 335

BAZ 416

BB25 400

Code Page

BB30 400

BB35 400

BB4 400

BB45 400

BB5 400

BB55 400

BB6 400

BOTTIGLIA 410

BR102 335

BR108 334

BR109 334

BR147 334

BR148 334

BR149 335

BRILLSPRAY 365

CAG05 411

CAG1 411

CAG2 411

CAG3 411

CAG5 411

CANNELLO 416

416

CARCAM 427

CARCL 427

CARGP150 390

CARGP200 390

CARGP225 390

424

424

CB09 425

CB16 425

CB25 425

CB36 425

CB49 425

CBP 425

CBU 425

CBV 425

CBVA 425

CCS 401

CCOP 426

CES 401

CGS 401

CH1 340

CH10 340

CH2 340

CH3 340

CH4 340

CH5 340

CH6 340

CH7 340

CH8 340

CH9 340

CHC 404

414

CHO 404

CHOCOICE 365

CHQ 404

Code Page

CHT 404

362

362

363

CLN01SB 352

CLN02SB 352

CLN04SB 352

CLN05SB 352

CLN06SB 352

CLN07SB 352

CLN08SB 352

CLN09SB 352

CLN10SB 352

CLN11SB 352

CM64095 406

CM64100 406

CM64105 406

CM64110 406

CM67777 406

CM67781 406

CM67785 406

CM67791 406

CM67793 406

CMCS 402

CMES 402

CMGS 402

CMOS 402

CMQS 402

CMRS 402

CMTNS 402

CMTRS 402

CMTS 402

CMVS 402

COLINO 411

COS 401

COVER55 387

COVER85 387

CPAZ250 363

CPBN250 363

CPCO250 363

CPG250 363

CPGL250 363

CPN250 363

CPR250 363

CPRA250 363

CPV250 363

CPVL250 363

CPVS250 363

CPOS 426

CQS 401

CR09 426

CR16 426

CR25 426

CR36 426

CR49 426

CRS 401

CRU 426

CARAMELLOMETRO

CARRELLO PER FORNO

CARRELLO PORTA MARNE

CHELATBL CHEF

CIOCOPLASTBN

CIOCOPLASTWH

CIOCOPLASTMR

485

Code Page

CTNS 401

CTRS 401

CTS 401

CV1 5

CV2 5

CV3 5

CVS 401

D25QR 337

D25T 337

D35C 337

D35T 337

D38TR 337

D3C 337

D3T 337

D40-O 337

D45-O 337

D4QR 337

D4T 337

D51R 337

D52R 337

DCR 404

DECOTAB 359

DECOTABAZ 360

DECOTABBL 360

DECOTABBN 360

DECOTABCO 360

DECOTABFU 360

DECOTABG 360

DECOTABN 360

DECOTABR 360

DECOTABRA 360

DECOTABRC 360

DECOTABVC 360

DECOTABVS 360

DS01 342

DS02 342

DTAR250 361

DTAZ250 361

DTBL250 361

DTBN250 361

DTCO250 361

DTFU250 361

DTG250 361

DTGL250 361

DTGU250 361

DTN250 361

DTR250 361

DTRA250 361

DTRC250 361

DTVC250 361

DTVL250 361

DTVS250 361

DV12SB 346

DV14SB 346

DV15SB 346

DV17SB 346

DV1SB 346

Code Page

DV2SB 346

DV3SB 346

DV4SB 346

DV5SB 346

DV6SB 346

DV7SB 346

DV8SB 346

DV9SB 346

EASYAZ 359

EASYBL 359

EASYBN 359

EASYN 359

EASYR 359

ECL20 378

ECL48 378

ECS 401

EES 401

EGS 401

EMCS 402

EMES 402

EMGS 402

EMOS 402

EMQS 402

EMRS 402

EMTNS 402

EMTS 402

EMVS 402

EOS 401

EQS 401

ERS 401

ETS 401

EVS 401

FA64 399

FCH34 399

FCH64 399

FF01 172

FF02 174

FF03 174

FF04 174

FF05 174

FF06 172

FF08 172

FF09 172

FF10 173

FF11 173

FF12 173

FF13 175

FF4301 170

FF4303 170

FF4306 170

FF4308 170

FF4311 170

FF4313 175

FLAME 417

FOROSIL43 378

FOROSIL53 378

FOROSIL64 378

Code Page

376

FR001 98

FR002 98

FR003 98

FR004 98

FR005 98

FR006 98

FR007 98

FR008 98

FR009 98

FR010 98

FR011 98

FR012 98

FR013 99

FR014 99

FR015 99

FR016 99

FR017 99

FR018 99

FR019 99

FR020 99

FR021 99

FR022 99

FR023 99

FR024 99

FR025 100

FR026 100

FR027 100

FR028 100

FR029 100

FR030 100

FR031 100

FR032 100

FR033 100

FR034 100

FR035 100

FR036 100

FR037 101

FR038 101

FR039 101

FR040 101

FR041 101

FR045 101

FR046 101

FR047 101

FR048 101

FR049 101

FR050 101

FR052 101

FR053 102

FR056RSA 102

FR064 102

FR065 102

FR068 102

FR069 102

FR071 102

FR073 102

Code Page

FR074 102

FR075 102

FR076 102

FR077 102

FR078 103

FR082 103

FR096 103

FR103 103

FR116 103

FRT001 104

FRT002 104

FRT003 104

FRT004 104

FRT005 104

FRT051 105

FRT052 105

FRT053 105

FRT058 105

FRT077 105

FRT103 105

FRT104 105

FRT106L 105

FRT120 105

FT250FPC 392

FT350FPC 392

FT450FPC 392

GG001 230

GG002 230

GG003 231

GG004 231

GG005 231

GG006 232

GG007 232

GG008 232

GG009 233

GG010 233

GG011 222

GG012 223

GG013 223

GG014 223

GG015 224

GG016 224

GG017 224

GG018 227

GG019 227

GG020 228

GG021 228

GG022 227

GG023 228

GG024 225

GG025 225

GG026 225

GG027 240

GG028 241

GG029 241

GG030 241

GG031 242

FOROSILGASTRO 1/1

Pavoni Italia

Food Equipment 2024 486

Indice alfabetico / Alphabetical index

Code Page

GG032 218

GG033 218

GG034 221

GG035 226

GG036 222

GG037 222

GG038 216

GG039 216

GG040 217

GG041 217

GG046 221

GG047 240

GG048 242

GG049 242

GG050 243

GG051 243

GG052 229

GG053 226

GG054 226

GG055 220

GG056 220

GG057 220

GG058 221

GG059 236

GG060 236

GG061 237

GG062 237

GG063 238

GG064 239

GG065 239

GG066 27

GG067 36

GG068 28

GG069 29

GG070 30

GG071 31

GG072 33

GG073 32

GG074 34

GG075 35

GIRATU150 390

GIRATU200 390

GIRATU225 390

GIROIO G 391

GIROIO P 391

GLA64 398

367

419

419

GRIGLIA26 427

GRIGLIA32 427

GUANTO/A 414

HYFOAMA 367

IMB10 411

IMB12 411

IMB14 411

IMB18 411

Code Page

IMB8 411

IN140 372

IN160 372

IN180 372

IN200 372

IN220 372

ISOMALTO 364

ISOMALTOKG1 364

ISOMALTOKG5 364

ISOPAV500 364

420

420

420

420

420

420

420

420

420

420

421

420

420

420

421

421

421

421

421

421

421

421

421

421

421

421

KE001 127

KE002 127

KE003 127

KE004 128

KE005 128

KE006 128

KE007 129

KE008 129

KE009 129

KE010 130

KE011 141

KE012 141

KE013 116

KE014 121

KE015 116

KE016 124

KE017 124

KE018 117

KE019 117

KE020 117

KE021 140

Code Page

KE022 140

KE023 120

KE024 115

KE025 119

KE026 119

KE027 118

KE028 119

KE029 121

KE030 118

KE031 122

KE032 117

KE033 138

KE034 123

KE035 140

KE036 126

KE037 122

KE038 121

KE039 120

KE040 139

KE041 138

KE042 118

KE043 115

KE044 120

KE045 139

KE046 139

KE047 122

KE049S 124

KE050 123

KE051 115

KE052 115

KE053 116

KE054 116

KE055 112

KE056 112

KE057 112

KE058 125

KE060 124

KE061 124

KE062 113

KE063 126

KE064 126

KE065 125

KE066 137

KE067 138

KE068 123

KE069S 114

KE070S 114

KE071S 114

KE072 137

KE073 137

KE074 111

KE075 113

KE076 113

KE077 136

KE078 136

KE079 136

KE080 111

Code Page

KE082 110

KE083 135

KE084 135

KE085 135

KE086 110

KE087 109

KE088 109

KE089 108

KE090 108

KE091 134

KE092 134

KE093 108

KE094 7

KE095 15

KE997 104

KE998 104

KE999 104

KITPL01 202

KITPL02 202

KITPL03 203

KITPL04 203

KITPL05 203

KITPL06 204

KITPL07 204

KITPL08 204

KITPL09 204

KITPL10 205

KITPL11 205

KITPL12 205

KITPL13 202

KS26 385

KS30 319

KS32 385

KS47 207

KS48 207

KS50 271

KS51 385

KSSUP 207

KT50 283

KT51 283

KT70 283

KT71 287

KT72 286

KT74 284

KT76 284

KT77 284

KT78 286

KT79 286

KT86 304

KT87 306

KT90 285

KT91 285

KT92 285

KT16 295

KT20 295

KT120 304

KT122 305

GOMMA XANTHANO

GREENMATIC12

GREENMATIC25

JF04030D20P00G

JF04030D20P00V

JF06040D20P00G

JF06040D20P00V

JF08060D20P00G

JF08060D20P00V

JH04030D20P00G

JH04030D30P00G

JH05030D20P00G

JH06040D20P00G

JH06040D20P00V
JH06040D30P00G

JH06040D40P00G

JH08060D20P00G

JS04030D20P00G

JS04030D20P00V

JS06040D10P00G

JS06040D10P00V

JS06040D20P00G

JS06040D20P00V

JS06040D30P00G

JS06040D30P00V

JS06040D40P00G

JS06040D40P00V

JS08060D20P00G

JS08060D20P00V

487

Code Page

KT123 308

KT125 300

KT127 306

KT129 287

KT130 282

KT131 290

KT133 304

KT135 297

KT136 295

KT137 297

KT138 279

KT139 279

KT140 282

KT142 291

KT143 291

KT146 308

KT148 302

KT149 305

KT150 299

KT151 299

KT152 297

KT153 306

KT154 290

KT155 291

KT156 281

KT157 279

KT158 288

KT159 307

KT160 307

KT162 296

KT163 300

KT164 300

KT165 305

KT166 302

KT167 288

KT168 281

KT169 287

KT170 289

KT172 277

KT173 282

KT174 281

KT175 300

KT176 296

KT177 296

KT178 299

KT179 303

KT180 303

KT181 303

KT182 278

KT183 278

KT184 289

KT185 289

KT186 277

KT187 277

KT188 277

KT189 290

KT190 278

Code Page

KT191 298

KT192 298

KT193 302

KT194 294

KT195 276

KT196 276

KT197 276

KT198 288

KT199 298

KT200 298

KT201 301

KT202 301

KT203 275

KT204 275

KT205 294

KT206 295

KT207 294

KT208 301

KT209 274

KT210 274

KT211 274

KT212 275

KT213 293

KT214 293

KT215 292

KT216 8

KT217 9

KT218 10

KTDALLAH 308

KTMATRIOSKA 307

L01SB 349

L02SB 349

L03SB 349

L04SB 349

L05SB 349

L06SB 349

L07SB 349

L08SB 349

L09SB 349

L10SB 349

L11SB 349

L12SB 349

LAMPADA 416

LB01SB 351

LB02SB 351

LB03SB 351

LB04SB 351

LB05SB 351

LB06SB 351

LB07SB 351

LB08SB 351

LB09SB 351

LB10SB 351

LB11SB 351

LB12SB 351

LB14SB 351

LB15SB 351

Code Page

LL01SB 352

LL02SB 352

LL07SB 352

LL08SB 352

LL10SB 352

LL11SB 352

LS01 343

LS02 343

LS03 343

LS04 343

LS05 94

LS06 343

LS07 343

M01SB 350

M02SB 350

M03SB 350

M04SB 350

M07SB 350

M08SB 350

MACARONBN 365

MACARONRA 365

MAGICDECOR 366

366

366

362

MC36 386

MM11 255

MM12 255

MM13 255

MM14 255

NC01 354

NC02 354

NC03 354

NC04 354

NC05 354

NC06 354

NC07 354

NC08 354

NC09 354

NC10 354

NC11 354

NCP01 355

NCP02 355

NCP03 355

NCP04 355

NCP05 355

NCP06 355

NCP07 355

NCP08 355

NCP09 355

NCP10 355

NIDODAPE 404

ORO 358

OROPV 358

OROSC1 358

PALA35 410

PALA57 410

Code Page

P002/335 331

P003/108 332

P004/105 331

P005/065 331

P011 332

P012 332

P012/365 331

P020 332

P021/127 331

P023/135 332

P030 332

P037 332

P041/136 331

P048 332

P053 332

P056 332

P057/131 332

P073 331

P074 332

P075 332

P078 331

P096 331

P109 331

P110 331

P115 332

P150 331

P156 332

P157 331

P168 332

P170 331

P203 331

P204 331

P205 331

P216 331

P219 332

P332 332

P339 332

P348 332

P397 331

P417 331

P418 331

P428 332

P468 332

P521 331

PASTAMICA 361

PAVOCOOKIE 207

PAVOGEL 207

PB12 398

PB24 398

PC01 253

PC02 253

PC03 253

PC04 253

PC05 253

PC06 253

PC07 253

PC08 253

MAGICDECOR250

MAGICDECOR3

MASSAPAVONISUMMER

Pavoni Italia

Food Equipment 2024 488

Indice alfabetico / Alphabetical index

Code Page

PC09 253

PC10 253

PC11 254

PC12 254

PC13 254

PC14 254

PC15 254

PC16 254

PC17 254

PC18 254

PC19 254

PC20 254

PC21 254

PC22 254

PC23 253

PC36 253

PC37 254

PC38 256

PC39 256

PC40 256

PC41 256

PC42 256

PC43 256

PC44 256

PC45 256

PC46 256

PC47 256

PC48 256

PC49 258

PC50 255

PC51 258

PC52 258

PC53 258

PC55 258

PC56 257

PC57 257

PC58 257

PC59 257

PC60 257

PC61 257

PC62 257

PC63 257

PC64 257

PC65 257

PC66 259

PC67 259

PC68 259

PC69 259

PC100 251

PC101 251

PC102 251

PC103 252

PC104 252

PC105 252

PC106 251

PC107 251

PC108 251

Code Page

PC109 251

PC110 251

PC111 251

PC112 252

PC113 251

PC114 251

PC115 251

PC5000 266

PC5001 265

PC5002 268

PC5003 268

PC5004 270

PC5005 271

PC5006 271

PC5007 270

PC5008 270

PC5009 269

PC5010 267

PC5011 266

PC5012 267

PC5013 267

PC5014 269

PC5015 250

PC5016 250

PC5017 250

PC5018 250

PC5019 250

PC5020 250

PC5021 250

PC5022 250

PC5023 250

PC5024 250

PC5026 252

PC5027 252

PC5028 266

PC5029 268

PC5030 269

PC5033 252

PC5037 264

PC5038 265

PC5039 265

PC5040 248

PC5041 248

PC5042 248

PC5043 248

PC5044 248

PC5045 248

PC5046 248

PC5047 248

PC5048 263

PC5049 263

PC5051 262

PC5058 264

PC5059 264

PC5060 263

PC5061 12

PC5062 12

Code Page

PC5063 12

PCT 418

PECTINA 367

PETTINE 418

PF1 403

PF10 403

PF10A 403

PF11 403

PF12 403

PF13 403

PF14 403

PF15 403

PF18 403

PF2 403

PF2A 403

PF3 403

PF300 403

PF3A 403

PF4 403

PF4A 403

PF5 403

PF5A 403

PF6 403

PF6A 403

PF7 403

PF7A 403

PF8 403

PF8A 403

PF9 403

PG7 410

PG7TR 410

PG8 410

PILLY4 422

PL01 202

PL02 202

PL03 203

PL04 203

PL05 203

PL06 204

PL07 204

PL08 204

PL09 204

PL10 205

PL11 205

PL12 205

PL13 202

PM54129 406

PM54130 406

PM64005 406

PM64010 406

PM64012 406

PM64025 406

POMPETTA 416

PR001 159

PR002 159

PR003 159

PR004 160

Code Page

PR005 160

PR006 160

PR007 161

PR008 161

PR009 161

PT01SB 356

PT02SB 356

PT03SB 356

PT04SB 356

PT05SB 356

PVF0600400 400

PW040 394

PW045 394

PW050 394

PX001 67

PX002 71

PX003 68

PX004 68

PX005 69

PX006 89

PX007 70

PX010 70

PX011 88

PX012 88

PX013 88

PX014 69

PX015 69

PX016 67

PX017 87

PX018 68

PX019 70

PX020 88

PX021 70

PX022 88

PX023 67

PX024 67

PX025 69

PX026 71

PX027 70

PX029 69

PX030 68

PX032 66

PX033 71

PX034 67

PX035 69

PX036 70

PX039 65

PX040 68

PX041 71

PX042 70

PX043 88

PX044 88

PX045 87

PX046 87

PX047 87

PX048 88

PX051 68

489

Code Page

PX052 68

PX054 69

PX055 69

PX056 71

PX057 70

PX058 66

PX059 140

PX060 66

PX061 131

PX063 68

PX064 66

PX065 67

PX066 67

PX067 67

PX068 66

PX070 71

PX071 66

PX072 87

PX073 66

PX074 87

PX075 131

PX076 131

PX077 131

PX078 66

PX079 87

PX083 65

PX300 89

PX301 89

PX302 87

PX303 86

PX304 86

PX305 89

PX306 89

PX307 71

PX3200 73

PX3201 73

PX3202 73

PX3203 73

PX3204 74

PX3205 74

PX3206 74

PX3207 74

PX3208 75

PX3209 75

PX3210 75

PX3211 75

PX3212S 206

PX3214S 72

PX3215 78

PX3216 78

PX3217 78

PX3218 80

PX3219 80

PX3220 80

PX3221 26, 81

PX4301 63

PX4302 63

Code Page

PX4303 63

PX4304 62

PX4305 58

PX4306 63

PX4307 62

PX4308 62

PX4310 143

PX4312 63

PX4313 93

PX4314 93

PX4315 93

PX4316 93

PX4317 62

PX4318 143

PX4319 143

PX4320 143

PX4321 62

PX4322 62

PX4323 86

PX4324 85

PX4325 84

PX4326 85

PX4327 219

PX4328 219

PX4329 56

PX4330 56

PX4331 56, 57

PX4332 57

PX4333 57

PX4334S 60

PX4335S 59

PX4336S 60

PX4337S 59

PX4338 219

PX4339 93

PX4340 54

PX4341 54

PX4342 62

PX4343 63

PX4345 63

PX4346 84

PX4348 85

PX4349 61

PX4350 93

PX4351S 53

PX4352S 54

PX4353S 49

PX4355 55

PX4356 53

PX4357 46

PX4358 46

PX4359 46

PX4360S 52

PX4361 51

PX4362 52

PX4363 51

PX4364 52

Code Page

PX4365 50

PX4369 58

PX4370S 58

PX4371 51

PX4372 62

PX4373 53

PX4374 50

PX4375 49

PX4376 50

PX4377S 55

PX4378 84

PX4382S 55

PX4383S 49

PX4384 45

PX4385 48

PX4386 45

PX4387 48

PX4388 45

PX4389 48

PX4390 44

PX4391 44

PX4392 44

PX4393 43

PX4394 61

PX4395 42

PX4396 42

PX4397 43

PX4398 21

PX4399 22

PX43100 23

PX43101 24

PX43102 25

PX43103 6

PX43104 16

PX43105 17

PX43106 13

PZ20SB 317

RA10RS 405

RA1RS 405

RA2RS 405

RA3RS 405

RA4RS 405

RA5RS 405

RA6RS 405

RA7RS 405

RA8RS 405

RA9RS 405

RAPLETTE 419

RC1 408

RC2 408

RC3 408

RC4 408

RC5 408

364

RG1 416

RG2 415

RM13 406

Code Page

RM16 406

RM18 406

RM20 406

RM22 406

RM24 406

RM28 406

RP1 409

RP2 409

RP3 409

RP4 409

RP5 409

RT40S 393

RT55S 393

RT65S 393

S01SB 350

S02SB 350

S03SB 350

S04SB 350

SALI DI SILICIO 367

309

367

SD120SB 327

SD200SB 324

SD201SB 324

SD202SB 324

SD203SB 325

SD204SB 325

SD205SB 325

SD206SB 325

SD207SB 325

SD208SB 325

SD209SB 325

SD210SB 325

SD211SB 326

SD212SB 326

SD213SB 326

SD214SB 326

SD215SB 326

SD216SB 326

SD217SB 326

SD218SB 326

SD219SB 327

SD220SB 327

SD221SB 322

SD223SB 322

SD224SB 323

SD225SB 323

SD226SB 323

SD227SB 324

SD228SB 324

SD229SB 324

SD230SB 324

SD231SB 322

SD232SB 322

SD233SB 323

SD234SB 323

SD235SB 323

REALGHIACCIA

SCARPADECOLTE

SCIROPPO DI GLUCOSIO

Pavoni Italia

Food Equipment 2024 490

Indice alfabetico / Alphabetical index

Code Page

SD4COLSB 327

SEM100 409

SEM1000 409

SEM1500 409

SEM2000 409

SEM300 409

SEM500 409

SES100 409

SES1000 409

SES25 409

SES250 409

SES50 409

SES500 409

SET1000 409

SET150 409

SET2000 409

SET250 409

SET500 409

SET750 409

SETACCIOG05 412

SETACCIOG1 412

SETACCIOP05 412

SETACCIOP1 412

SF1M 412

SFP 341

SFP1 341

SFP10 341

SFP2 341

SFP3 341

SFP4 341

SFP5 341

SFP6 341

SFP7 341

SFP8 341

SFP9 341

SH01 309

SH02 309

SM10SB 347

SM11SB 347

SM12SB 347

SM13SB 347

SMC144 386

SMC72 386

SMD03* 366

SMD04A* 366

SMD04B* 366

SMD05* 366

SMD07A* 366

SMD07B* 366

SMD08* 366

SMD09* 366

SMD10* 366

SMD100* 366

SMD102* 366

SMD11* 366

SP01250SB 347

SP02250SB 347

Code Page

SP03250SB 347

SP04250SB 347

SP05250SB 347

SP07250SB 347

SP08250SB 347

SP1 413

SP2 413

SP3 413

SP300FPC 392

SP301FPC 392

SP302FPC 392

SP303FPC 392

SPV43 377

SPV53 377

SPV6242 377

SPV64 377

377

SPV86 377

SPV88 377

376

SRP 405

STP00 407

STP30D 407

STP31 407

STP33 407

STP34 407

STP44 407

STP46 407

STP52B 407

STP52D 407

STP53B 407

STP540B 407

STP54B 407

STP54L 407

STP55L 407

STP57 407

STP58N 407

STP59 407

STP61B 407

STP63 407

STP64 407

STP65 407

STP67 407

STPROML 407

STRIP20FPC 379

STRIP30FPC 379

STRIP35FPC 379

STRIP40FPC 379

STRKIT1 341

STRKIT2 341

T1000SB 315

T1001SB 315

T1002SB 315

T1003SB 315

T1004SB 315

T1005SB 316

T1006SB 316

Code Page

T1007SB 316

T1008SB 316

T1009SB 316

T1010SB 316

T1011SB 316

T1012SB 316

T1013SB 317

T1014SB 317

T1015SB 317

T1016SB 317

T1017SB 317

T1018SB 317

T1019SB 318

T1020SB 318

T1021SB 318

T1022SB 312

T1023SB 312

T1024SB 312

T1025SB 313

T1026SB 313

T1027SB 313

T1028SB 313

T1029SB 313

T1030SB 313

T1031SB 313

T1032SB 313

T1033SB 314

T1034SB 314

T1035SB 314

T1036SB 315

T1037SB 312

T1038SB 312

T114SB 319

T405SB 319

TARTARUGA 404

TCS 401

TCS2 401

TES 401

TES2 401

TFOOT-30SB 319

TFOOT-70SB 319

TGS 401

TGS2 401

TH5986S 413

TH5989 413

TMCS 402

TMCS2 402

TMD02* 366

TMD04* 366

TMD05* 366

TMD06* 366

TMD08* 366

TMES 402

TMES2 402

TMGS 402

TMGS2 402

TMOS 402

Code Page

TMOS2 402

TMQS 402

TMQS2 402

TMRS 402

TMRS2 402

TMTNS 402

TMTNS2 402

TMTRS 402

TMTRS2 402

TMTS 402

TMTS2 402

TMVS 402

TMVS2 402

TOP01 153

TOP02 153

TOP03 154

TOP04 154

TOP05 150

TOP06 150

TOP07 150

TOP08 151

TOP09 151

TOP10 151

TOP100 211

TOP101 211

TOP102 211

TOP103 211

TOP104 211

TOP105 210

TOP106 210

TOP107 210

TOP11 151

TOP12 153

TOP13 152

TOP14 152

TOP15 152

TOP16 152

TOP17 155

TOP18 155

TOP19 155

TOP20 146

TOP21 149

TOP22 148

TOP23 147

TOP24 146

TOP25 149

TOP26 148

TOP27 147

TOP28 18

TOP29 19

TOP30 20

TOS 401

TOS2 401

TP5 408

TP6 408

TP7 408

TPO1 408

SPV64MACARONS

SPVGASTRO 1/1

491

Code Page

TPO2 408

TPO3 408

TPO4 408

TQS 401

TQS2 401

TRAY 387

TRAYGEL 207

TRAYGELMINI 207

TRS 401

TRS2 401

TTNS 401

TTNS2 401

TTRS 401

TTRS2 401

TTS 401

TTS2 401

TVS 401

TVS2 401

TX01 142

TX02 142

TX03 142

TX04 142

VC1 385

VC2 385

VC4 385

VC5 385

VE1 414

VE1A 414

VE1G 414

VE2 414

VE2A 414

VE2G 414

VL120 372

VL140 372

VL160 372

VL180 372

VL200 372

VL220 372

VL240 372

VL4030 373

VL4035 373

VL6430 373

VL6435 373

VL6440 373

VL65 372

VLQ140 373

VLQ160 373

VLQ180 373

VM1B 384

VM2B 384

VM3B 384

VM4B 384

VP1BN 382

VP1NR 382

VP1T 382

VP2BN 382

VP2NR 382

Code Page

VP2T 382

VP3BN 382

VP3NR 382

VP3T 382

VP4BN 383

VP4NR 383

VP5BN 383

VP5NR 383

W200 415

X01 192

X02 192

X03 195

X04 195

X05 195

X06 195

X0602 196

X07 195

X08 195

X0802 196

X1002 196

X1202 196

X121220 195

X1402 196

X1403 196

X141420 195

X1602 196

X1603 196

X161620 195

X17 192

X18 192

X1802 193

X1803 196

X181820 195

X186020 195

X19 192

X20 192

X2002 193, 196

X21 192

X22 192

X2202 193

X23 194

X24 194

X2402 196

X25 194

X26 194

X2602 196

X27 194

X28 194

X2802 196

X288020 195

X29 194

X30 194

X31 193

X32 193

X33 193

X34 193

X35 193

Code Page

X37 192

X3910 196

X3912 196

X3914 196

X3916 196

X3918 196

X3920 196

X3922 196

X3924 196

X3926 196

X3928 196

X3930 196

X3932 196

X3934 196

X3936 196

X4010 196

X4012 197

X4014 197

X4016 197

X4018 197

X4020 197

X4022 197

X4024 197

X4026 197

X4028 197

X4030 197

X4032 197

X4034 197

X4036 197

X411836 197

X413040 197

X414060 197

X421836 197

X423040 197

X424060 197

X7718 197

X7720 197

X7722 197

X7724 197

X7726 197

XF01 179

XF02 179

XF03 182

XF04 182

XF05 182

XF06 182

XF07 182

XF08 182

XF09 182

XF10 182

XF11 179

XF1120 179

XF12 179

XF13 179

XF14 179

XF15 179

XF151520 182

Code Page

XF151535 182

XF1520 180

XF1535 180

XF16 179

XF17 181

XF1720 180

XF1735 180

XF18 181

XF19 181

XF191920 182

XF191935 182

XF1920 180

XF1935 180

XF197020 182

XF197035 182

XF20 181

XF21 181

XF2120 180

XF2135 180

XF22 181

XF23 181

XF2320 180

XF2335 180

XF24 181

XF25 180

XF2520 180

XF26 180

XF27 180

XF28 180

XF29 180

XF299020 180

XF299035 180

XF30 180

XF31 180

XF32 180

XF4020 179

XF5020 179

XF51 184, 185

XF52 184, 185

XF53 184, 186

XF54 184, 186

XF55 184, 187

XF56 184, 187

XF57 184, 188

XF59 37, 184, 188

Novità / New products

fino a esaurimento /
until exhaustion*

Pavoni Italia

Food Equipment 2024 492

Contenitori
Crates

Code Page

CARE/I 436

CARE/P 436

CARE/P 448

CARE75/I 448

CARTB6448-6463 448

CARTB7569 448

COPE43N C/G 437

COPE43N S/G 437

COPE64N 436

COPE64N C/G 436

COPEN64 436

COPI4 439

COPI6N 439

COPSL 438

CP3226 449

CP5332 449

E4312 437

E4317 437

E4322 437

E4332 437

E6407 434

E6409L 435

E6410 434

E6413 435

E6415 435

E6420 435

E6426 435

E6429 435

Code Page

E6432 435

E6435 435

E6441 435

E6445 435

E6470L 435

EF6407 435

EF6410 435

HP5332 449

I10 439

I4 439

I6N 439

IC10 439

IC4 439

IC6 439

IDL5 449

KITADJR 448

KITR 448

SL1 438

SL2 438

SL3 438

SLX1 438

TB4326 443

TB4332 443

TB6426 443

TB6432 443

TB6432N 443

TB6448 447

TB6463 447

Code Page

TB7527 444

TB7537 444

TB7569 446

TB7569ADJR 447

TB7569R6 446

TB7569R9 446

Code Page

XF7020 179

XF7035 179

XF9020 179

XF9035 179

XFO197020 181

XFO197035 181

XFO299020 181

XFO299035 181

XFO656520 179

XO186020 194

XO288020 194

YI06040C18SF 423

YI06040P20SF 423

YI06040P40DF 423

YI08060C18SF 423

ZP01SB 356

ZP02SB 356

Code Page

ZP03SB 356

ZP04SB 356

ZP05SB 356

ZP06SB 356

ZP07SB 356

367ZUCCHERO INVERTITO

	0-Pavoni-FE24-Catalogo-pag.affiancate
	Pavoni-FE24-Catalogo
	0-Pavoni-FE24-Catalogo-pag.singole
	vuota
	0-Pavoni-FE24-Catalogo-pag.singole

	1-Pavoni-FE24-Catalogo-pag.singole
	2-Pavoni-FE24-Catalogo-pag.singole
	3-Pavoni-FE24-Catalogo-pag.singole
	4-Pavoni-FE24-Catalogo-pag.singole
	5-Pavoni-FE24-Catalogo-pag.singole
	6-Pavoni-FE24-Catalogo-pag.singole
	7-Pavoni-FE24-Catalogo-pag.singole
	8-Pavoni-FE24-Catalogo-pag.singole
	9-Pavoni-FE24-Catalogo-pag.singole
	10-Pavoni-FE24-Catalogo-pag.singole

	12-Pavoni-FE24-Catalogo-pag.affiancate

