

DEMARLE®

The catalogue

Creativity takes all kinds of shape

Since it was established in 1965 by M. Guy Demarle, Demarle S.A.S has been using new technology to develop original non stick products for the food industry: these include the first non-stick baguette trays, Silpat® pastry mats and preformed Silform® mats.

Sold to Lesaffre (first yeast producer in the world) in 1985, Demarle established its headoffice in the industrial area of Wavrin, nearby Lille.

Under the leadership of Gérard Blin, the company's growth was accelerated onto the international stage, especially because of launching the revolutionary new concept Flexipan®.

The subsidiary Demarle Inc. was established in the United States in 1993.

Then, in 1994, Patrice Jacquelin took the ownership of the company.

In 1996, the cookery workshops "At Home" started in France. The same year, Demarle obtained the certification ISO 9002 changed to ISO 9001 - version 2000 in October 2004.

In 1997, the company is awarded NSF (National Safety Foundation), a certificate for food hygiene. The growth in turnover accelerated.

In 2000, Demarle merged with SASA Industrie, quoted on Paris Stock Exchange. During the next years, the cookery workshops "At Home" have been launched in Belgium, then in Great Britain and in the United States.

In 2005, Demarle celebrated its 40th anniversary. It invests in brand new waste management technology incinerator to meet the new environmental Legislation.

Demarle got in 2000 the NF Hygiene Food Safety label. In 2006, the norm HSA disappeared to become the French Norm NF Hygiene Food.

In 2007, Patrice Jacquelin and Weinberg Capital Partners bought out the SASA Industrie group and in so doing the professional and general public activities were separated and the latter became the Guy Demarle company owned entirely by Patrice Jacquelin.

Demarle, a high tech manufacturer

Demarle is an innovative company whose priority is quality. Demarle obtained many labels ensuring the conformity with the Quality Control System, its R&D department contributing to the constant improvement of existing process and products and working on new innovative concepts, such as the Flexipat®, which is a flat Flexipan® mat with edges.

Demarle, a worldwide presence

More than 80% of the turnover is generated by exporting through a network of distributors established in more than 100 countries. Demarle also owns a subsidiary in the United States.

Demarle, partner of the Chefs

Demarle works closely with a team of Chefs who are contributing to the development of its products, sharing their technical advice and skills while giving demonstrations around the world.

The head office is located in Wavrin, near Lille, in the North of France.

Guy Demarle created the first baguette trays in 1965.

shapes

Contents

Index by reference	Page 4
Technical information	Page 6
Flexipan® range	Page 10
Relief shapes	Page 10
Madeleines	Page 12
Plated desserts - Crownshapes	Page 13
Cones	Page 14
Sapphires - Volcano	Page 15
Pyramids	Page 16
Hearts	Page 17
Half-spheres	Page 18
Squares	Page 20
Round and oval savarins	Page 22
Quenelles	Page 24
Oval shapes	Page 26
Interlacing drops - Ondulos	Page 27
Spoons	Page 27
Round and oval tartlets	Page 28
Petits fours	Page 30
Eggs - Logs	Page 32
Christmas Trees . Stars . Bells	Page 33
Inserts for logs	Page 34
Oblong shapes	Page 36
Rectangular shapes	Page 37
Rectangular cakes . Financiers	Page 38
Brioches	Page 39
Biscuits . Teddy Bears	Page 40
Shapes for kids	Page 41
Muffins . Darioles	Page 42
Cylinders	Page 43
Florentins . Cookies	Page 43
"Tatin Apple Tarts"	Page 44
Discs for desserts . Quiches	Page 44
Various decorations for desserts	Page 45
Individual Moulds	Page 46
Flexipat® range	Page 50
Pastry mats	Page 54
Relief Pastry mats	Page 56
"Norbert Vannier"	Page 56
Books	Page 60
Silform® for Tartlets	Page 64
Silform® for Choux pastry	Page 66
Silform® for Bread	Page 68
Silpain®	Page 71
Baguette trays	Page 72
Accessories	Page 74
Baking trays	Page 76
Storage . Cleaning	Page 79

List of the Flexipan® references 600x400 mm presented in the catalogue.

*Only available in 400 x 300 mm or GN 1/1.

References	Designation	Page
107	Rounds	44
112	Florentiners	43
115	Mini-florentiners	43
118	Rounds	44
122	Rounds	44
123	Rounds	44
915	Muffins	42
1031	Mini-muffins	42
1033	Oval tartlets	29
1034	Muffins	42
1039	Mini-logs	32
1052	Quenelles	24
1054	Oval savarins	23
1055	Flowers	12
1056	Teddy Bears	40
1057	Flan bases	22
1059	Charlottes	11
1061	Stars	33
1066	Mince pies	28
1067	Shells	12
1070	Mini-brioche	39
1071	Mini-charlottes	11
1072	Mini-quenelles	24
1073	Hearts	17
1076	Hexagons	30
1077	Mini-ovals	24
1079	Charlottes	11
1080	Mini-oval savarins	23
1081	Fluted cakes	38
1082	Fluted tartlets	29
1083	Mini-cones	14
1092	Ingots	38
1094	Cones	14
1096	Interlacing hearts	17
1097	Medallions	31
1098	Darioles	42
1102	Square savarins	21
1103	Inserts for cones	14
1105	Square savarins	21
1106	Mini-squares	20
1109	Rosace shapes	10
1113	Mini-square savarins	21
1116	Oval savarins	23
1117	Mini-financiers	38
1119	Squares	20

References	Designation	Page
1121	Mini-madeleines	12
1124	Sapphires	15
1126	Mini-sapphires	15
1127	Spoons	27
1128	Squares	20
1129	Petits-fours	43
1130	Champagne biscuits	36
1131	Stars	33
1133	Mini-squares	20
1136	Mini-hearts	17
1142	Christmas trees	33
1144	Mini-drops	30
1145	Oblong cakes	37
1146	Half-cylinders	36
1147	Teddy Bear heads	40
1148	Ingots with cavity	37
1149	Mini-ingots	37
1150	Mini-quenelles	25
1152 *	Medium quenelles	25
1154 *	Quenelles	25
1156	Eggs	32
1158	Ingots with cavity	37
1159	Volcans	15
1160	Savarins Sapphires	15
1163	Dog bones	40
1166 *	Caskets	13
1169	Ellipses	10
1171	Fluted squares	21
1172	Fishes	41
1173	Little men	41
1174	Various Petits-fours	30
1175	Butterfly	41
1177	2 Rings Decoration	45
1178 *	Mushroom Muffins	42
1179	St Honoré crown	45
1180	Hexagons	13
1181	Double Insert	45
1182	Bells	33
1184	Annapurna	34
1186	Jigsaw puzzle	41
1187	Fluted ingots	10
1189	Mini-St Honoré crown	13
1190	Mini-ondulos	27
1194	Caterpillar	34

References	Designation	Page
1242 *	Mini half-spheres	18
1244	Interlacing drop	27
1256	Half-eggs	32
1259	Mini-Volcano	15
1264	Financiers	38
1268	Half-spheres	19
1269	Cylinders	43
1270	Ovals	26
1282	Brioche	39
1286	Bow tie	40
1299	Cookies	13
1320	Mini-logs	43
1339	Savarins	32
1340	Hearts	22
1340	Hearts	16
1344	Interlacing drop	27
1399	Tatin Apple Tarts	44
1413	Mini-tartlets	28
1416	Pomponnettes	31
1441	Cookies	43
1454	Christmas logs	32
1464	Inserts for Christmas logs	34
1476	Savarins	22
1489	Half-spheres	19
1497	Chocolate Bars	10
1511	Madeleines	12
1532	Cakes	38
1548	Rounds	44
1560	Octagons	30
1561 *	Mini Half-spheres	18
1562	Mini-pyramids	16
1585	Pyramids	16
1586	Mini savarins	22
1593	Half-spheres	19
1600	Quiches	28
1601	Jumbo muffins	42
1674	Quiches	28
1675	Tartlets	28
1748	Square inserts	45
1750	Chestnuts	16
1758	Quiches	44
1776	Ovals	26
1777	Tatin Apple Tarts	44
1792	Fluted brioche	39

List of the Flexipan® references 600x400 mm presented in the catalogue.

*Only available in 400 x 300 mm or GN 1/1.

References	Designation	Page
1882	Pyramids	16
1884	Shortbread-macaroons	31
1896	Half-spheres	19
1897	Tatin Apple Tarts	44
1922	Brioches	39
1975	Teddy Bears	40
1977	Mini half-spheres	18
1982	Mini oval tartlets	29
1984	Lozenges	30
1985	Triangles	30
1996	Daisy shapes	12
2001*	Mini-hearts	16
2005	Long brioches	39
2064 *	Assorted delicacies	30
2120 *	Assorted savarins	23
2132 *	Stars in relief	33
2206	Ovals	26
2265	Mini half-spheres	19
2266	Mini-cylinders	43

References	Designation	Page
2267	Mini-ovals	26
2269	Cylinders	43
2435	Mini-cylinders	31
2452	Quiches	44
3006	Round brioches	39
3051	Muffins	42
3340	Hearts	16
4270	Ovals	26
4394	Rectangular cakes	38
10273	Brioches	39
21977	Mini half-spheres	18

A few shapes are available in American, English and German sizes.

Please contact us !

List of the Silform® references 600x400 mm presented in the catalogue.

* Only available in 400x300 mm

**Only available in 800 x 400 mm

References	Designation	Page
002	Big choux	67
004	Oblong shapes	69
101	Round shapes	68
107	Round shapes	68
111	Round shapes	68
112	Round shapes	68
115	Round shapes	68
118	Round shapes	68
122	Round shapes	68
123	Round shapes	68
143	Oblong shapes	69
167	Oblong shapes	69
911	Oblong shapes	69
1033	Oval tartlets	64
1039	Mini-logs	69
1052	Quenelles	64
1066	Mince Pies	64
1070	Mini-eclairs	66
1071	Mini-charlottes	64
1072	Mini-quenelles	64

References	Designation	Page
1082	Mini tartlets	64
1087	Paris-Brest	66
1088	Ovals	66
1089	Baby choux	67
1090	Eclairs for right-handed	67
1100	Eclairs for left-handed	67
1106	Mini-squares	64
1119	Squares	64
1127	Spoons	64
1133	Squares	69
1145	Rectangular shapes	69
1161	Paninis	69
1162	Squares	69
1165	Oblong shapes	69
1171	Fluted squares	64
1176	Square buns	69
1217	Round shapes	68
1320	Mini-logs	69
1403	Oblong shapes	69
1413	Mini-tartlets	64

References	Designation	Page
1419	Round shapes	68
1548	Round shapes	68
1600	Mini-tartlets	64
1674	Round tartlets	64
1675	Round tartlets	64
1687	Oblong shapes	69
1982	Mini-tartlets	64
2005	Oblong shapes	69
2114	Round shapes	68
2170*	Toast bread	69
2435	Round shapes	68
3006	Round shapes	68
4053**	Oblong shapes	69
4058**	Oblong shapes	69
4063**	Oblong shapes	69
4074**	Oblong shapes	69
4075**	Oblong shapes	69
4095**	Oblong shapes	69
4394	Rectangular shapes	69
8065**	Round shapes	68

Flexipan® The Original Flexible Mould

Demarle has developed a combination of glass fabric and foodgrade silicones: the Flexipan®.

This flexible mould, which was a real revolution for Food professionals, was quickly copied by the silicone injection technics but Flexipan® remains unique with its hitherto unequalled quality. Flexipan® can be easily recognized by his knitted fabric structure, especially on the reverse side of the mould. Thanks to its unique combination, Flexipan® is not only **a solid and longlasting material, but it also offers exceptional non-stick properties.**

Flexipan® has a much longer life than any traditional non-stick coating. Depending on the product, it can be used 2000 to 3000 times before the first signs of sticking appear. Flexipan® can be used to bake or freeze most sweet and savoury products normally manufactured in metallic moulds. Flexipan® can be used at temperatures varying **from -40°C to +280°C.**

Flexipan® **conforms to French, European and US regulations on silicone products in contact with food.** Flexipan® has also obtained the **N.S.F.® certification** (National Sanitation Foundation) in February 1997 which guarantees it conforms to construction and performance standards amongst the most demanding in the world. It guarantees to the user of the products complete security as far as hygiene and non toxicity are concerned. Moreover, Demarle can claim to conform to the FDA (Food and Drug Administration - USA) Norm. All the products have been approved by the National Test Laboratory (L.N.E).

Demarle has developed a range of **more than 200 shapes available** in trays of various sizes to fit all Food professionals requirements: 600 x 400 mm, 400 x 300 mm and 1/2 Gastronorm- (325 x 265 mm) sizes. Other dimensions adapted to the French, German, English and American bakery ovens are available for a few shapes too. It is possible to make personalized shapes as long as we receive a firm order of 300 mats for this shape or 300 individual moulds.

NSF® certification

CERTIFYING BODY: NSF International

(National Safety Foundation, a worldwide acknowledged American organization) - 148 Avenue Grandchamp 1150 BRUXELLES (Belgium)

REFERENCE STANDARD : NSF/ANSI Standard 2

CERTIFIED ASPECT : NSF/ANSI Standard 2 establishes minimum food protection and sanitation requirements for the materials, design, fabrication, construction, and performance of food handling and processing equipment.

Uses and recommendations

■ Filling

Place your Flexipan® on the perforated baking sheet or grid before filling it to facilitate transport to the oven or the freezer. If some of the indents in the tray are empty, you are advised to fill them with a piece of dough or with water. If not, the indents could lose their non-stick properties.

■ Baking

The Flexipan® can be used in any oven, ventilated or deck oven. Temperatures and baking times need to be adjusted depending on the oven used. We recommend to reduce the temperature by 10°C and bake a bit longer than in metallic moulds. Flexipan® should be used on a perforated aluminium sheet or grid to maximise the circulation of air. Generally speaking, small pieces should be unmounted once out of the oven. For fragile products such as sponge cakes and dacquoise sponge, you are advised to let the product cool before unmounting.

■ Unmoulding

Depending on the products, unmounting is easily made either by bending the mould around the frozen products (mousses or crème brûlée) or the gelified products, or by turning the mould upside down for baked products. In the case of small products, one can even remove them at once just by lifting an edge of the Flexipan® tray.

■ Cleaning

To clean, simply soak the mould in hot soapy water using a non abrasive sponge and a non aggressive detergent (neutral Ph = 7). **Caution:** a very aggressive detergent (too acid or too basic) will damage the mould very quickly.

You are advised to wash Flexipan® very regularly since, over time, accumulation of grease is detrimental to the durability of the material. After washing, placing the Flexipan® tray in the oven at 150°C for **two minutes**, will sterilise it and make it perfectly hygienic.

■ Storage

Flexipan® trays should preferably be stored upside down in piles of 6 at the most. For a few shapes, very deep and straight (like Heart shapes Ref. 1340 and Cylinders shapes Ref. 1269), we strongly recommend you to stock them by pile of 2 mats. If not, after a few months, the mould can lose its original shape for ever.

The NF Food Hygiene Norm

FLEXIPAN® - FLEXIPAT® - SILPAT® - ROULPAT® - FIBERLUX® - NORBERT VANNIER RELIEF MATS AND DISCS - SILTRAY® - FIBERGLASS® - SILFORM® - SILFORM® BAGUETTE - SILPAIN®

CERTIFYING BODY: AFAQ AFNOR Certification, 11 rue Francis de Pressensé - 93571 LA PLAINE ST DENIS CEDEX - FRANCE

CERTIFICATION RULES: NF 031

CERTIFIED CHARACTERISTICS: Fitness for cleaning. These products are consistent with the European Parliament regulation No 1935/2004 and with the Council of 27 October 2004 on materials and articles intended to come into contact with food.

New : Demarle Mobile Website

Bring Demarle everywhere you go!

Find all the information about Demarle on your mobile wherever and whenever you want!

How ?

It's so easy thanks to the new Demarle mobile website. In one click, catch all the information about our products and the shows agenda.

How to get it ?

Scan the flash code with your mobile and then you will be automatically led to the website.

Enjoyable browsing !

www.demarle.com

A website full of information!

Take a look at Demarle's website: you will not only find comprehensive product information but also new products and the latest company news.

You can download as well our Demarle's magazine, the Fleximag and subscribe also to our newsletter "Flex'e-news".

You will find always more new shapes, recipes and information on our products.

Always trying to be closer to your needs and to fulfil your expectations, only one address:

www.demarle.com!

Interactive catalogue

Our **interactive catalogue**, is a perfect reproduction of the printed catalogue, you can have a look at it whenever you need and wherever you are. You just have to log on www.demarle.com. Besides, you can also zoom on a reference or a picture.

This catalogue is available on the homepage of our website.

Our DVD: a brand new learning tool

You'd like to learn about Demarle's products directly from your office? It's now possible thanks to the DVD that Demarle has made. The Flexipan®- the Silform®- and the Relief mats range will hold no secrets from you. Discover their possibilities and how they can be used as well as picking up useful tips that will make all the difference to your shop window displays.

The DVD is divided into three parts: the first one will show you, in pictures, the whole range of our products.

For the two other parts, we asked two "Best craftsmen in France", **Stéphane Glacier (MOF 2000) - Pastry Chef, Pascal Tepper (MOF 2000) Baker and Marianne Dufour, our Demarle technical adviser**, to present the techniques shown on video. Throughout the broadcasting of the recipes and the methods shown, they will reveal many of their tips used in pastry and bakery. More than a simple tool, the DVD is a real source of inspiration.

Contact your usual distributor if you want to get it!

SHAPES IN RELIEF

©Chocolate Bars

70 x 70 mm Depth 30 mm

Volume 90 ml

■ 24 indents:

600 x 400 mm Ref. 1497

■ 12 indents:

400 x 300 mm Ref. 2497

Cutter
DEC 1105

©Fluted Ingots

106 x 46 mm Depth 25 mm

Volume 90 ml

■ 24 indents:

600 x 400 mm Ref. 1187

■ 12 indents:

400 x 300 mm Ref. 2187

ROSACE SHAPES . ELLIPSES

Ellipses

78 x 58 mm Depth 40 mm

Volume 100 ml

■ 18 indents:

600 x 400 mm Ref. 1169

■ 8 indents:

400 x 300 mm Ref. 2169

Rosace shapes

Ø 78 mm Depth 35 mm

Volume 100 ml

■ 18 indents:

600 x 400 mm Ref. 1109

■ 8 indents:

400 x 300 mm Ref. 2109

CHARLOTTES

Mini-Charlottes

Ø 35 mm Depth 15 mm
Volume 9 ml

- 60 indents: 600 x 400 mm Ref. 1071
- 30 indents: 400 x 300 mm Ref. 2071

Charlottes

Ø 62 mm Depth 35 mm
Volume 60 ml

- 24 indents: 600 x 400 mm Ref. 1079
- 12 indents: 400 x 300 mm Ref. 2079

Cutter
DEC 1079

Charlottes

Ø 78 mm Depth 40 mm
Volume 100 ml

- 18 indents: 600 x 400 mm Ref. 1059
- 8 indents: 400 x 300 mm Ref. 2059

©Jean-Philippe Darcis - Exceptional excursions

Cutter
DEC 1059

MADELEINES

Sweet or savoury recipe... Its small size will ensure a unique smoothness and a relief well marked.

Mini-Madeleines

52 x 33 mm Depth 15 mm
Volume 15 ml

- 56 indents:
600 x 400 mm Ref. 1121
- 28 indents:
400 x 300 mm Ref. 2121

Madeleines

78 x 47 mm Depth 19 mm
Volume 35 ml

- 40 indents:
600 x 400 mm Ref. 1511
- 20 indents:
400 x 300 mm Ref. 2511

SHELLS . FLOWERS . DAISY SHAPES

A nougatine crisp... The originality of this shell shape enables you to let your creativity flow!

Shells

80 x 75 mm Depth 20 mm
Volume 70 ml

- 24 indents:
600 x 400 mm Ref. 1067
- 12 indents:
400 x 300 mm Ref. 2067

Daisy shapes

Ø 70 mm Depth 27 mm
Volume 70 ml

- 24 indents:
600 x 400 mm Ref. 1996
- 12 indents:
400 x 300 mm Ref. 2996

Flowers

Ø 78 mm Depth 20 mm
Volume 80 ml

- 24 indents:
600 x 400 mm Ref. 1055
- 12 indents:
400 x 300 mm Ref. 2055

NEW PLATED DESSERTS & CROWN SHAPES

©Caskets

65 x 65 mm Depth 35 mm
Volume 110 ml

■ 15 indents:

530 x 325 mm Ref. 1166
(GN 1/1)

Cutter
DEC 1105

©Hexagons

Ø80 mm Depth 25 mm
Volume 90 ml

■ 20 indents:

600 x 400 mm Ref. 1180

Cutter
DEC 1180

©Mini-St Honoré Crown

Ø 54 mm Depth 15 mm
Volume 22 ml

■ 35 indents:

600 x 400 mm Ref. 1289

NEW

©St Honoré Crown

Ø 80 mm Depth 20 mm
Volume 70 ml

■ 18 indents:

600 x 400 mm Ref. 1189

■ 8 indents:

400 x 300 mm Ref. 2189

NEW

CONES

2 in 1... Place the mini cone on a mini fluted tartlet Ref. 1082 you will obtain a nice petit four. You can also use the mini cone as an insert for the Ref. 1103.

Mini-Cones

Ø 30 mm Depth 20 mm
Volume 6 ml

- **96 indents:**
600 x 400 mm Ref. 1083
- **48 indents:**
400 x 300 mm Ref. 2083

©Eric Frechon - Exceptional excursions

Insert for Cones

Ø 50 mm Depth 40 mm
Volume 24 ml

- **40 indents:**
600 x 400 mm Ref. 1103
- **20 indents:**
400 x 300 mm Ref. 2103

Cones

Ø 70 mm Depth 60 mm
Volume 80 ml

- **20 indents:**
600 x 400 mm Ref. 1094

©Stéphane Glacier - Exceptional excursions

Trick ... Mould an ice cream sorbet and place a stick in the middle before setting, you will obtain original lollipops. Stéphane Glacier's creation, Best Pastry Chef in France in 2000

Tricks and tips

Two different uses for the insert for cones Ref. 1103

To fill your small cakes, place the cone mat Ref. 1094 onto the insert for cones mat. You will have a better stability!

The insert for cones can also be used as an insert for your preparations moulded in the Flexipan® Ref. 1094.

Better stability

FP 1094 on FP 1103

SAPPHIRES

Mini-Sapphires

40 x 40 mm Depth 24 mm

Volume 17 ml

■ 54 indents:

600 x 400 mm Ref. 1126

■ 24 indents:

400 x 300 mm Ref. 2126

Cutter
DEC 1126

Sapphires

70 x 70 mm Depth 35 mm

Volume 75 ml

■ 24 indents:

600 x 400 mm Ref. 1124

■ 12 indents:

400 x 300 mm Ref. 2124

©Avel Sachem

Savarins Sapphires

70 x 70 mm Depth 32 mm

Volume 80 ml

■ 24 indents:

600 x 400 mm Ref. 1160

■ 12 indents:

400 x 300 mm Ref. 2160

Cutter
DEC 1124

VOLCANS

Mini-volcano

Ø 40 mm Depth 22 mm

Volume 20 ml

■ 54 indents:

600 x 400 mm Ref. 1259

■ 24 indents:

400 x 300 mm Ref. 2259

Volcano

Ø 70 mm Depth 35 mm

Volume 80 ml

■ 18 indents:

600 x 400 mm Ref. 1159

■ 8 indents:

400 x 300 mm Ref. 2159

PYRAMIDS

Mini-Pyramids

35 x 35 mm Depth 23 mm

Volume 15 ml

■ 54 indents:

600 x 400 mm Ref. 1562

■ 24 indents:

400 x 300 mm Ref. 2562

■ 30 indents:

325 x 265 mm Ref. 7562

Pyramids (flat bottom)

50 x 50 mm Depth 35 mm

Volume 50 ml

■ 35 indents:

600 x 400 mm Ref. 1882

■ 12 indents:

325 x 265 mm Ref. 7882

Pyramids

71 x 71 mm Depth 41 mm

Volume 90 ml

■ 24 indents:

600 x 400 mm Ref. 1585

■ 12 indents:

400 x 300 mm Ref. 2585

■ 9 indents:

325 x 265 mm Ref. 7585

FLAT HEARTS

Mini-Hearts

52 x 49 mm Depth 10 mm

Volume 15 ml

■ 30 indents:

400 x 300 mm Ref. 2001

Cutter
MA 152215

Hearts

66 x 62 mm Depth 25 mm

Volume 55 ml

■ 20 indents:

600 x 400 mm Ref. 3340

Hearts

66 x 62 mm Depth 35 mm

Volume 90 ml

■ 20 indents:

600 x 400 mm Ref. 1340

Chestnuts

64 x 64 mm Depth 26 mm

Volume 65 ml

■ 24 indents:

600 x 400 mm Ref. 1750

■ 12 indents:

400 x 300 mm Ref. 2750

ROUNDED HEARTS

Mini-Hearts

41 x 38 mm Depth 16 mm
Volume 15 ml

- 70 indentations:
600 x 400 mm Ref. 1136
- 35 indentations:
400 x 300 mm Ref. 2136

Cutter
DEC 1136

Hearts

75 x 65 mm Depth 35 mm
Volume 81 ml

- 20 indentations:
600 x 400 mm Ref. 1073
- 12 indentations:
400 x 300 mm Ref. 2073

Cutter
DEC 1073

Interlacing hearts

120 x 113 mm Depth 35 mm
Volume 200 ml

- 8 indentations:
600 x 400 mm Ref. 1096
- 4 indentations:
400 x 300 mm Ref. 2096

Cutter
DEC 1096

Tricks and tips

You can use Interlacing hearts to decorate the top of your desserts.

HALF-SPHERES

©Ariel Rodriguez - Exceptional excursions

Easy to use: place a stainless steel ring on this upside down half sphere and you will obtain a cake with a cavity ready to be filled.

Mini half-spheres (upside-down)

Ø 26 mm Height 16 mm

Volume 6 ml

■ 45 indents:
600 x 400 mm Ref. 21977

©Carlos Mampel - Exceptional excursions

Mini half-spheres

Ø 23 mm Depth 11 mm

Volume 5 ml

■ 63 indents:
400 x 300 mm Ref. 1242

Mini half-spheres (flat bottom)

Ø 30 mm Depth 13 mm

Volume 10 ml

■ 48 indents:
400 x 300 mm Ref. 1561

Mini half-spheres

Ø 26 mm Depth 16 mm

Volume 6 ml

■ 96 indents:
600 x 400 mm Ref. 1977

■ 48 indents:
400 x 300 mm Ref. 2977

HALF-SPHERES

Mini half-spheres

Ø 29 mm Depth 18 mm

Volume 10 ml

■ **70 indents:**

600 x 400 mm Ref. 2265

■ **35 indents:**

400 x 300 mm Ref. 1265

■ **35 indents:**

325 x 265 mm Ref. 7265

©Kristofer Luczak - Exceptional excursions

Half-spheres

Ø 42 mm Depth 21 mm

Volume 20 ml

■ **48 indents:**

600 x 400 mm Ref. 1489

■ **24 indents:**

400 x 300 mm Ref. 2489

■ **20 indents:**

325 x 265 mm Ref. 7489

©Hideki Kawamura - Exceptional excursions

Half-spheres

Ø 58 mm Depth 31 mm

Volume 50 ml

■ **28 indents:**

600 x 400 mm Ref. 1896

■ **12 indents:**

325 x 265 mm Ref. 7896

©Jean-Claude Ganestrier - Exceptional excursions

Half-spheres

Ø 70 mm Depth 40 mm

Volume 105 ml

■ **24 indents:**

600 x 400 mm Ref. 1268

■ **12 indents:**

400 x 300 mm Ref. 2268

■ **9 indents:**

325 x 265 mm Ref. 7268

Half-spheres

Ø 80 mm Depth 40 mm

Volume 125 ml

■ **24 indents:**

600 x 400 mm Ref. 1593

■ **12 indents:**

400 x 300 mm Ref. 2593

SQUARE SHAPES

Mini-squares

37 x 37 mm Depth 17 mm

Volume 18 ml

■ 60 indentations:

600 x 400 mm Ref. 1128

■ 30 indentations:

400 x 300 mm Ref. 2128

Squares

56 x 56 mm Depth 24 mm

Volume 60 ml

■ 35 indentations:

600 x 400 mm Ref. 1133

■ 15 indentations:

400 x 300 mm Ref. 2133

SQUARE TARTLETS

Sweet recipe ... the mini square can also be used as a tartlet with crumble and a chocolate sauce.

Mini-square tartlets

45 x 45 mm Depth 12 mm

Volume 20 ml

■ 60 indentations:

600 x 400 mm Ref. 1106

■ 30 indentations:

400 x 300 mm Ref. 2106

Square tartlets

60 x 60 mm Depth 15 mm

Volume 40 ml

■ 40 indentations:

600 x 400 mm Ref. 1119

■ 20 indentations:

400 x 300 mm Ref. 2119

FLUTED SQUARE TARTLETS

Fluted square tartlets

78 x 78 mm Depth 20 mm

Volume 70 ml

■ **24 indents:**

600 x 400 mm Ref. 1171

■ **12 indents:**

400 x 300 mm Ref. 2171

SQUARE SAVARINS

Mini-square savarins

37 x 37 mm Depth 17 mm

Volume 15 ml

■ **60 indents:**

600 x 400 mm Ref. 1113

■ **30 indents:**

400 x 300 mm Ref. 2113

A recipe: make small cakes with bits of chocolate changing the sauces either chocolate or caramel.

Square savarins

56 x 56 mm Depth 24 mm

Volume 45 ml

■ **35 indents:**

600 x 400 mm Ref. 1105

■ **15 indents:**

400 x 300 mm Ref. 2105

Cutter
DEC 1105

© Eric Perez - Exceptional excursions

Square savarins

70 x 70 mm Depth 30 mm

Volume 100 ml

■ **24 indents:**

600 x 400 mm Ref. 1102

■ **12 indents:**

400 x 300 mm Ref. 2102

Cutter
DEC 1102

Exoglass®
Cutters p.74

ROUND SAVARINS

Mini-savarins

Ø 41 mm Depth 12 mm

Volume 10 ml

■ **60 indentations:**
600 x 400 mm Ref. 1586

■ **30 indentations:**
400 x 300 mm Ref. 2586

■ **24 indentations:**
325 x 265 mm Ref. 7586

©Laurent Pagès - Exceptional excursions

Savarins

Ø 66 mm Depth 20 mm

Volume 50 ml

■ **35 indentations:**
600 x 400 mm Ref. 1339

Savarins

Ø 70 mm Depth 23 mm

Volume 65 ml

■ **24 indentations:**
600 x 400 mm Ref. 1476

■ **12 indentations:**
400 x 300 mm Ref. 2476

A **tartlet** in a flash: bake a breton shortbread in the flan base and fill with a chocolate sauce.

Flan bases

Ø 80 mm Depth 20 mm

Volume 70 ml

■ **24 indentations:**
600 x 400 mm Ref. 1057

■ **12 indentations:**
400 x 300 mm Ref. 2057

OVAL SAVARINS

©Franz Ziegler - Exceptional excursions

Mini-oval savarins

40 x 30 mm Depth 12 mm
Volume 9 ml

- 60 indents:
600 x 400 mm Ref. 1080
- 30 indents:
400 x 300 mm Ref. 2080

Oval savarins

70 x 50 mm Depth 22 mm
Volume 48 ml

- 30 indents:
600 x 400 mm Ref. 1116
- 15 indents:
400 x 300 mm Ref. 2116

Oval savarins

80 x 60 mm Depth 25 mm
Volume 70 ml

- 24 indents:
600 x 400 mm Ref. 1054
- 12 indents:
400 x 300 mm Ref. 2054
- 6 indents:
325 x 265 mm Ref. 7054

Assorted savarins for plated desserts & tea cakes

Squares 56 x 56 mm
Ovals 70 x 50 mm
Depth 22 mm

- 12 indents:
400 x 300 mm Ref. 2120

©Noel Nalin Fonseca - Exceptional excursions

ROUNDED QUENELLES

A **trick**: use these two references together to realise this petit four.

Mini-rounded quenelles

42 x 26 mm Depth 20 mm

Volume 5,6 ml

■ **72 indents:**

600 x 400 mm Ref. 1072

■ **36 indents:**

400 x 300 mm Ref. 2072

Mini-ovals (flat bottom)

57 x 35 mm Depth 12 mm

Volume 18 ml

■ **64 indents:**

600 x 400 mm Ref. 1077

■ **32 indents:**

400 x 300 mm Ref. 2077

Rounded quenelles

60 x 40 mm Depth 25 mm

Volume 30 ml

■ **42 indents:**

600 x 400 mm Ref. 1052

■ **18 indents:**

400 x 300 mm Ref. 2052

■ **15 indents:**

325 x 265 mm Ref. 7052

©Marc Debailleul and Philippe Rhéau - Exceptional excursions

QUENELLES

Tip: use a small "quenelle" as an insert in the medium size and the medium in the large. This trio of chocolate mousse "quenelles" is an original idea for a plated dessert. It can also be easily adapted for a savoury version.

Mini-quenelles

42 x 22 mm Depth 17 mm

Volume 5 ml

■ 100 indents:

600 x 400 mm Ref. 1150

■ 50 indents:

400 x 300 mm Ref. 2150

Medium quenelles

67 x 36 mm Depth 27 mm

Volume 20 ml

■ 43 indents:

530 x 325 mm Ref. 1152

(GN 1/1)

Tip: for your buffets, mould a ham and olive cake in the medium "quenelle".

Cutter
DEC 1154

Quenelles

84 x 44 mm Depth 35 mm

Volume 50 ml

■ 32 indents:

530 x 325 mm Ref. 1154

(GN 1/1)

■ 18 indents:

400 x 300 mm Ref. 2154

OVAL SHAPES

Mini-ovals

51 x 31 mm Depth 20 mm
Volume 20 ml

■ **50 indentations:**
600 x 400 mm Ref. 2267

■ **25 indentations:**
400 x 300 mm Ref. 1267

■ **20 indentations:**
325 x 265 mm Ref. 7267

©Nicolas Boussin - Exceptional excursions

Ovals

70 x 50 mm Depth 25 mm
Volume 55 ml

■ **30 indentations:**
600 x 400 mm Ref. 4270

■ **15 indentations:**
400 x 300 mm Ref. 6270

Ovals

70 x 50 mm Depth 30 mm
Volume 75 ml

■ **30 indentations:**
600 x 400 mm Ref. 1270

■ **15 indentations:**
400 x 300 mm Ref. 2270

Ovals

85 x 60 mm Depth 30 mm
Volume 100 ml

■ **20 indentations:**
600 x 400 mm Ref. 1776

■ **12 indentations:**
400 x 300 mm Ref. 2776

©Paul Hartmann and Garth Stroebel - Exceptional excursions

Ovals

96 x 45 mm Depth 28 mm
Volume 80 ml

■ **24 indentations:**
600 x 400 mm Ref. 2206

■ **12 indentations:**
400 x 300 mm Ref. 3206

Reine Sammut - Exceptional excursions

INTERLACING DROPS

Small interlacing drops

Ø 59 mm Depth 35 mm

Volume 65 ml

■ **24 indents:**

600 x 400 mm Ref. 1244

■ **12 indents:**

400 x 300 mm Ref. 2244

Interlacing drops

Ø 76 mm Depth 45 mm

Volume 105 ml

■ **15 indents:**

600 x 400 mm Ref. 1344

MINI-ONDULOS

Mini-ondulos

50 x 35 mm Depth 20 mm

Volume 18 ml

■ **50 indents:**

600 x 400 mm Ref. 1190

■ **25 indents:**

400 x 300 mm Ref. 2190

SPOONS

Spoons

90 x 28 mm Depth 12 mm

Volume 15 ml

■ **36 indents:**

600 x 400 mm Ref. 1127

■ **18 indents:**

400 x 300 mm Ref. 2127

Cutter
DEC 1127

ROUND TARTLETS

Mini tartlets

Ø 42 mm Depth 10 mm
Volume 13 ml

■ **60 indentations:**
600 x 400 mm Ref. 1413

■ **30 indentations:**
400 x 300 mm Ref. 2413

■ **24 indentations:**
325 x 265 mm Ref. 7413

Cutter
MA 152115

Quiches

Ø 48 mm Depth 15 mm
Volume 20 ml

■ **48 indentations:**
600 x 400 mm Ref. 1600

■ **24 indentations:**
400 x 300 mm Ref. 2600

■ **20 indentations:**
325 x 265 mm Ref. 7600

Cutter
MA 152117

Mince pies

Ø 58 mm Depth 20 mm
Volume 35 ml

■ **40 indentations:**
600 x 400 mm Ref. 1066

■ **20 indentations:**
400 x 300 mm Ref. 2066

Cutter
MA 152120

Tartlets

Ø 77 mm Depth 20 mm
Volume 65 ml

■ **24 indentations:**
600 x 400 mm Ref. 1675

■ **12 indentations:**
400 x 300 mm Ref. 2675

Cutter
MA 152124

Tricks and tips

The dough lining device will enable you to line without any difficulty the dough in the Flexipan® indentations. With its two heads, it fits perfectly the references 1413, 1600, 1066 and 1982.

Ref. MA 140102

Quiches / Pies

Ø 96 mm Depth 25 mm
Volume 135 ml

■ **15 indentations:**
600 x 400 mm Ref. 1674

Cutter
MA 152127

OVAL TARTLETS

Mini-oval tartlets

66 x 27 mm Depth 11 mm
Volume 10 ml

■ **48 indents:**
600 x 400 mm Ref. 1982

■ **24 indents:**
400 x 300 mm Ref. 2982

Cutter
MA 152208

Oval tartlets

106 x 45 mm Depth 15 mm
Volume 35 ml

■ **30 indents:**
600 x 400 mm Ref. 1033

■ **15 indents:**
400 x 300 mm Ref. 2033

Tricks and tips

The dough lining device will enable you to line without any difficulty the dough in the Flexipan® indents. With its two heads, it fits perfectly the references 1982, 1413, 1600 and 1066.

Ref. MA 140102

Tips: thanks to this shape you will be able to make "cat's tongues" and fruit filled pastry boats for children.

Cutter
MA 150210

FLUTED TARTLETS

Mini-fluted tartlets

46 x 38 mm Depth 15 mm
Volume 11 ml

■ **40 indents:**
600 x 400 mm Ref. 1082

■ **20 indents:**
400 x 300 mm Ref. 2082

PETITS-FOURS

Cutter
DEC 1144

Mini-drops

52 x 32 mm Depth 20 mm
Volume 18 ml

■ 56 indents:
600 x 400 mm Ref. 1144

■ 28 indents:
400 x 300 mm Ref. 2144

Triangles

48 x 41 mm Depth 10 mm
Volume 7 ml

■ 80 indents:
600 x 400 mm Ref. 1985

■ 40 indents:
400 x 300 mm Ref. 2985

Lozenges

60 x 35 mm Depth 10 mm
Volume 9 ml

■ 70 indents:
600 x 400 mm Ref. 1984

■ 35 indents:
400 x 300 mm Ref. 2984

Octagons

43 x 40 mm Depth 26 mm
Volume 28 ml

■ 40 indents:
600 x 400 mm Ref. 1560

■ 20 indents:
400 x 300 mm Ref. 2560

Hexagons

45 x 40 mm Depth 12 mm
Volume 12 ml

■ 60 indents:
600 x 400 mm Ref. 1076

■ 30 indents:
400 x 300 mm Ref. 2076

Various Petits-fours

Various shapes
Depth 22 mm

■ 60 indents:
600 x 400 mm Ref. 1174

■ 30 indents:
400 x 300 mm Ref. 2174

Delicacies

Various shapes
Depth 12 mm

■ 30 indents:
400 x 300 mm Ref. 2064

PETITS-FOURS

Medallions

Ø 28 mm Depth 8 mm

Volume 5 ml

■ **96 indents:**

600 x 400 mm Ref. 1097

■ **48 indents:**

400 x 300 mm Ref. 2097

Other idea: You can also mould caramels and ganaches ready to be coated.

Mini-cylinders

Ø 38 mm Depth 10 mm

Volume 14 ml

■ **54 indents:**

600 x 400 mm Ref. 2435

Pomponnettes

Ø 36 mm Depth 17 mm

Volume 14 ml

■ **96 indents:**

600 x 400 mm Ref. 1416

■ **48 indents:**

400 x 300 mm Ref. 2416

■ **30 indents:**

325 x 265 mm Ref. 7416

Shortbread - Macaroons

Ø 38 mm Depth 3 mm

Volume 6 ml

■ **77 indents:**

600 x 400 mm Ref. 1884

EGGS

Mini half-eggs

55 x 35 mm Depth 20 mm
Volume 20 ml

■ 56 indents:
600 x 400 mm Ref. 1256

■ 28 indents:
400 x 300 mm Ref. 2256

Half-eggs

94 x 60 mm Depth 31 mm
Volume 95 ml

■ 25 indents:
600 x 400 mm Ref. 1156

Cutter
DEC 1156

CHRISTMAS LOGS

Mini-logs

95 x 40 mm Depth 30 mm
Volume 80 ml

■ 24 indents:
600 x 400 mm Ref. 1039

■ 12 indents:
400 x 300 mm Ref. 2039

■ 8 indents:
325 x 265 mm Ref. 7039

Cutter
DEC 1039

Mini-logs

122 x 42 mm Depth 32 mm

Volume 115 ml

■ 24 indents:
600 x 400 mm Ref. 1320

■ 12 indents:
400 x 300 mm Ref. 2320

Cutter
DEC 1148

Christmas logs

339 x 40 mm Depth 39 mm
Volume 450 ml

■ 8 indents:
600 x 400 mm Ref. 1454

BELLS . EGGS . STARS

Christmas trees

90 x 85 mm Depth 30 mm

Volume 100 ml

■ **20 indents:**

600 x 400 mm Ref. 1142

■ **8 indents:**

400 x 300 mm Ref. 2142

Bells

102 x 92 mm Depth 29 mm

Volume 130 ml

■ **15 indents:**

600 x 400 mm Ref. 1182

Stars

70 x 45 mm Depth 20 mm

Volume 45 ml

■ **24 indents:**

600 x 400 mm Ref. 1131

■ **12 indents:**

400 x 300 mm Ref. 2131

Cutter
MA 152217

Stars

80 x 65 mm Depth 15 mm

Volume 35 ml

■ **24 indents:**

600 x 400 mm Ref. 1061

■ **12 indents:**

400 x 300 mm Ref. 2061

Stars in relief

90 x 75 mm Depth 25 mm

Volume 95 ml

■ **8 indents:**

400 x 300 mm Ref. 2132

FLEXIPAN® FOR PORTIONS

Demarle developed the Flexipan® for Portions to get inserts for your Christmas Logs, its length is perfectly suitable to your plastic logs. These new shapes, sold with a stainless steel frame will be ideal for your logs inserts or for small plated desserts cut into pieces.

Christmas logs Inserts

495 x 40 mm Depth 39 mm

Volume 700 ml

■ 5 indents:

600 x 400 mm Ref. 1464

Sold with Stainless Steel frame
SUP 01464 00

Fits perfectly into our plastic
Christmas log mould
Ref. GOU 0001 (cf. p 74)

©Annapurna

495 x 40 mm Depth 33 mm

Volume 370 ml

■ 5 indents:

600 x 400 mm Ref. 1184

Sold with Stainless Steel frame
SUP 01464 00

Fits perfectly into our plastic
Christmas log mould
Ref. GOU 0001 (cf. p 74)

Mould a jellified insert half-way of the indent. Freeze then unmould. Pour some mousse, then add the jellified insert.

©Caterpillar

495 x 40 mm Depth 36 mm

Volume 450 ml

■ 5 indents:

600 x 400 mm Ref. 1194

Sold with Stainless Steel frame
SUP 01464 00

Fits perfectly into our plastic
Christmas log mould
Ref. GOU 0001 (cf. p 74)

INSERTS FOR LOGS TO BE CUT INTO PORTIONS

Flexipan® for portions offer numerous possibilities as far as your creations are concerned. You can mould soft cakes, mousses for example, or, just imagine what you want... Cut into portions or slices and let your creativity run wild!

Apricot soft cake in the ©Annapurna (ES 1184)

Vanilla bavaroise in the ©Caterpillar (ES 1194)

Chocolate soft cake in the Insert for log (ES 1464)

Tip

Bake some toastbread in the Flexipan® Christmas logs Inserts FP 1464.

Make a 3 vegetables mousse in the same indents.

Place a slice of mousse on the bread and you get a perfect petit-four!

Those three kits are sold with a Stainless Steel frame Ref. SUP 01464 00. The plastic Christmas log is sold apart cf. page 74.

OBLONG SHAPES

©Avel Sachem

Half-cylinders

85 x 17 mm Depth 15 mm

Volume 20 ml

■ 48 indents:

600 x 400 mm Ref. 1146

■ 24 indents:

400 x 300 mm Ref. 2146

Hazelnut biscuit

240 g almond paste 50%

175 g praliné

200 g icing sugar

340 g egg whites

50 g sugar

100 g flour

100 g cornstarch

80 g cold clarified butter

Patrick Bouvard's recipe, pastry chef in
Bourg en Bresse, France

Discover the complete recipes on
the website www.demarle.com

©Angelo Musa

Idea : a nougatine shell moulded in
the half-cylinder shape Ref. 1146
and filled with an hazelnut-lemon
praliné. Place on a rectangular
shaped citrus ganache.

Philippe Urraca's idea, Best Craftsman in
Pastry in collaboration with Thierry
Mastain, teacher in a Catering School in
Orchies, France.

CHAMPAGNE BISCUIT

Champagne biscuits

109 x 24 mm Depth 10 mm

Volume 20 ml

■ 45 indents:

600 x 400 mm Ref. 1130

Tricks and tips

Insert for ingots

The champagne biscuit shape
could be used as an insert in the
ingot with a cavity Ref. 1148 or in
the cake Ref. 1145.

RECTANGULAR SHAPES

Mini-Ingots

40 x 15 mm Depth 12 mm

Volume 6 ml

■ **120 indents:**

600 x 400 mm Ref. 1149

■ **60 indents:**

400 x 300 mm Ref. 2149

Idea: use this shape to make mini-financiers or mini-mendiants to serve with tea or coffee.

Ingots

120 x 40 mm Depth 25 mm

Volume 100 ml

■ **24 indents:**

600 x 400 mm Ref. 1145

■ **12 indents:**

400 x 300 mm Ref. 2145

Small ingots with a cavity

100 x 40 mm Depth 25 mm

Volume 70 ml

■ **24 indents:**

600 x 400 mm Ref. 1158

■ **12 indents:**

400 x 300 mm Ref. 2158

Cutter
DEC 1039

Ingots with a cavity

120 x 40 mm Depth 25 mm

Volume 90 ml

■ **24 indents:**

600 x 400 mm Ref. 1148

■ **12 indents:**

400 x 300 mm Ref. 2148

Cutter
DEC 1148

RECTANGULAR CAKES

Cakes

80 x 30 mm Depth 30 mm
Volume 55 ml

- **24 indents:**
600 x 400 mm Ref. 1532
- **12 indents:**
400 x 300 mm Ref. 2532

Cakes

89 x 46 mm Depth 25 mm
Volume 110 ml

- **25 indents:**
600 x 400 mm Ref. 4394
- **12 indents:**
400 x 300 mm Ref. 2394

Cakes

102 x 58 mm Depth 30 mm
Volume 139 ml

- **18 indents:**
600 x 400 mm Ref. 1092
- **9 indents:**
400 x 300 mm Ref. 2092

A **trick** ... This shape can also be used on the reverse side to make rectangular tartlets.

Fluted cakes

110 x 60 mm Depth 25 mm
Volume 105 ml

- **16 indents:**
600 x 400 mm Ref. 1081
- **8 indents:**
400 x 300 mm Ref. 2081

FINANCIERS

Mini-financiers

50 x 26 mm Depth 11 mm
Volume 10 ml

- **84 indents:**
600 x 400 mm Ref. 1117
- **42 indents:**
400 x 300 mm Ref. 2117
- **35 indents:**
325 x 265 mm Ref. 7117

Financiers

86 x 46 mm Depth 14 mm
Volume 45 ml

- **24 indents:**
600 x 400 mm Ref. 1264
- **12 indents:**
400 x 300 mm Ref. 2264

BRIOCHETTES

Mini-brioches

70 x 30 mm Depth 10 mm
Volume 15 ml

■ 48 indents:

600 x 400 mm Ref. 1070

■ 24 indents:

400 x 300 mm Ref. 2070

Long brioches

130 x 48 mm Depth 18 mm
Volume 80 ml

■ 24 indents:

600 x 400 mm Ref. 2005

■ 12 indents:

400 x 300 mm Ref. 4005

Round brioches

Ø 79 mm Depth 15 mm
Volume 65 ml

■ 24 indents:

600 x 400 mm Ref. 3006

■ 12 indents:

400 x 300 mm Ref. 2006

Fluted brioches

62 x 49 mm Depth 26 mm
Volume 60 ml

■ 24 indents:

600 x 400 mm Ref. 1792

■ 12 indents:

400 x 300 mm Ref. 2792

Fluted brioches

Ø 68 mm Depth 25 mm
Volume 60 ml

■ 24 indents:

600 x 400 mm Ref. 1922

■ 12 indents:

400 x 300 mm Ref. 2922

Fluted brioches

Ø 78 mm Depth 30 mm
Volume 105 ml

■ 24 indents:

600 x 400 mm Ref. 10273

■ 12 indents:

400 x 300 mm Ref. 9273

Fluted brioches

Ø 81 mm Depth 37 mm
Volume 105 ml

■ 24 indents:

600 x 400 mm Ref. 1282

■ 12 indents:

400 x 300 mm Ref. 4282

TEDDY BEARS

Teddy Bears

90 x 55 mm Depth 20 mm
Volume 80 ml

- 18 indentations:
600 x 400 mm Ref. 1056
- 9 indentations:
400 x 300 mm Ref. 2056

Teddy Bears

115 x 113 mm Depth 31 mm
Volume 220 ml

- 12 indentations:
600 x 400 mm Ref. 1975
- 6 indentations:
400 x 300 mm Ref. 2975

Teddy Bear's Head

70 x 62 mm Depth 25 mm
Volume 75 ml

- 24 indentations:
600 x 400 mm Ref. 1147
- 12 indentations:
400 x 300 mm Ref. 2147

TEA CAKES - BISCUITS

Bow Tie

98 x 55 mm Depth 27 mm
Volume 85 ml

- 21 indentations:
600 x 400 mm Ref. 1286
- 9 indentations:
400 x 300 mm Ref. 2286

Dog bones

72 x 35 mm Depth 14 mm
Volume 20 ml

- 36 indentations:
600 x 400 mm Ref. 1163
- 18 indentations:
400 x 300 mm Ref. 2163

SHAPES FOR CHILDREN

Jigsaw puzzle

100 x 65 mm Depth 25 mm
Volume 90 ml

■ **18 indents:**

600 x 400 mm Ref. 1186

■ **9 indents:**

400 x 300 mm Ref. 2186

Butterfly

70 x 60 mm Depth 20 mm
Volume 60 ml

■ **24 indents:**

600 x 400 mm Ref. 1175

■ **12 indents:**

400 x 300 mm Ref. 2175

Fishes

99 x 59 mm Depth 25 mm
Volume 100 ml

■ **18 indents:**

600 x 400 mm Ref. 1172

■ **9 indents:**

400 x 300 mm Ref. 2172

Little men

70 x 65 mm Depth 12 mm
Volume 30 ml

■ **24 indents:**

600 x 400 mm Ref. 1173

■ **12 indents:**

400 x 300 mm Ref. 2173

MUFFINS . DARIOLES

Mini-muffins

Ø 51 mm Depth 29 mm

Volume 45 ml

■ 40 indents:
600 x 400 mm Ref. 1031

■ 20 indents:
400 x 300 mm Ref. 2031

Muffins

Ø 73 mm Depth 40 mm

Volume 125 ml

■ 24 indents:
600 x 400 mm Ref. 3051

■ 12 indents:
400 x 300 mm Ref. 2051

Muffins

Ø 79 mm Depth 36 mm

Volume 115 ml

■ 24 indents:
600 x 400 mm Ref. 915

■ 12 indents:
400 x 300 mm Ref. 2915

Jumbo Muffins

Ø 82 mm Depth 50 mm

Volume 220 ml

■ 15 indents:
600 x 400 mm Ref. 1601

Muffins

Ø 91 mm Depth 35 mm

Volume 190 ml

■ 15 indents:
600 x 400 mm Ref. 1034

Mushroom Muffins

70 mm Depth 43 mm

Volume 90 ml

■ 15 indents:
530 x 325 mm Ref. 1178
(GN 1/1)

NEW

Darioles

Ø 65 mm Depth 55 mm

Volume 128 ml

■ 15 indents:
600 x 400 mm Ref. 1098

CYLINDERS

Mini-cylinders

Ø 40 mm Depth 20 mm

Volume 25 ml

■ **54 indentations:**
600 x 400 mm Ref. 1129

■ **48 indentations:**
600 x 400 mm Ref. 2266

■ **24 indentations:**
400 x 300 mm Ref. 1266

■ **20 indentations:**
325 x 265 mm Ref. 7266

A recipe: realise this vegetable Tatin pouring fried vegetables cut in julienne strips and applying a disc of shortcrust pastry on the top.

Cylinders

Ø 63 mm Depth 25 mm

Volume 65 ml

■ **24 indentations:**
600 x 400 mm Ref. 2269

■ **12 indentations:**
400 x 300 mm Ref. 3269

Cylinders

Ø 63 mm Depth 35 mm

Volume 90 ml

■ **24 indentations:**
600 x 400 mm Ref. 1269

■ **12 indentations:**
400 x 300 mm Ref. 5269

■ **9 indentations:**
325 x 265 mm Ref. 7269

FLORENTINERS . COOKIES

Mini-florentiners

Ø 59 mm Depth 13 mm

Volume 30 ml

■ **40 indentations:**
600 x 400 mm Ref. 115

■ **20 indentations:**
400 x 300 mm Ref. 2115

Florentiners - Quiches

Ø 102 mm Depth 20 mm

Volume 140 ml

■ **15 indentations:**
600 x 400 mm Ref. 112

■ **5 indentations:**
325 x 265 mm Ref. 7112

Cookies

Ø 78 mm Depth 10 mm

Volume 50 ml

■ **24 indentations:**
600 x 400 mm Ref. 1441

■ **12 indentations:**
400 x 300 mm Ref. 2441

Cookies

Ø 91 mm Depth 8 mm

Volume 60 ml

■ **15 indentations:**
600 x 400 mm Ref. 1299

"TATIN" APPLE TARTS

"Tatin" Apple Tarts

Ø 82 mm Depth 30 mm

Volume 135 ml

■ 15 indents:

600 x 400 mm Ref. 1897

"Tatin" Apple Tarts

Ø 100 mm Depth 35 mm

Volume 245 ml

■ 12 indents:

600 x 400 mm Ref. 1777

■ 6 indents:

400 x 300 mm Ref. 2777

"Tatin" Apple Tarts

Ø 105 mm Depth 40 mm

Volume 305 ml

■ 12 indents:

600 x 400 mm Ref. 1399

■ 6 indents:

400 x 300 mm Ref. 2399

INSERTS FOR ROUND DESSERTS . PIZZAS SHAPES . QUICHES

Rounds

Ø 125 mm Depth 16 mm

Volume 75 ml

■ 11 indents:

600 x 400 mm Ref. 107

6 round shapes

■ Ø 140 mm Depth 25 mm Volume 360 ml

600 x 400 mm Ref. 2452

■ Ø 150 mm Depth 24 mm Volume 390 ml

600 x 400 mm Ref. 1758

■ Ø 147 mm Depth 12 mm Volume 200 ml

600 x 400 mm Ref. 122

■ Ø 166 mm Depth 12 mm Volume 240 ml

600 x 400 mm Ref. 118

■ Ø 150 mm Depth 15 mm Volume 250 ml

600 x 400 mm Ref. 1548

■ Ø 186 mm Depth 12 mm Volume 300 ml

600 x 400 mm Ref. 123

DECOR AND INSERTS FOR DESSERTS & TARTS

Square Insert

150 x 150 mm Depth 15 mm
Volume 300 ml

■ 6 indents:

600 x 400 mm Ref. 1748

Double insert

Ø 160 mm Depth 28 mm
Volume 460 ml

■ 6 indents:

600 x 400 mm Ref. 1181

Saint-Honoré crown

Ø 150 Depth 26 mm
Volume 260 ml

■ 6 indents:

600 x 400 mm Ref. 1179

©2 Rings Decor & Insert

Ø 180 - 120 mm Depth 15 mm
Volume 230 ml

■ 6 indents:

600 x 400 mm Ref. 1177

© Frédéric Bourse

Flexipan® Individual Moulds

Demarle offers a complete range of Flexipan® Individual Moulds allowing to make various shapes and sizes of desserts.

©3 Rings Mould

© Frédéric Bourse

Ref. 400 Ø 200 - 140 - 80 mm Depth 15 mm Vol. 28 cl

Ref. 402 Ø 220 - 160 - 100 mm Depth 15 mm Vol. 35 cl

Sponge Cake Mould

Ref. 321 Ø 110/95 mm Depth 60 mm - 50 cl

Ref. 338 Ø 150/140 mm Depth 50 mm - 85 cl

Ref. 346 Ø 155/147 mm Depth 50 mm - 91 cl

Ref. 409 Ø 170/165 mm Depth 50 mm - 112 cl

Ref. 353 Ø 180/175 mm Depth 60 mm - 145 cl

Ref. 325 Ø 180/157 mm Depth 70 mm - 150 cl

Ref. 449 Ø 187/180 mm Depth 60 mm - 155 cl

Ref. 438 Ø 190/185 mm Depth 40 mm - 104 cl

Ref. 337 Ø 200/190 mm Depth 50 mm - 149 cl

Ref. 354 Ø 215/205 mm Depth 50 mm - 167 cl

Ref. 335 Ø 215/205 mm Depth 60 mm - 210 cl

Ref. 336 Ø 220/215 mm Depth 60 mm - 221 cl

Ref. 477 Ø 240/215 mm Depth 70 mm - 285 cl

Ref. 470 Ø 240/225 mm Depth 70 mm - 297 cl

Ref. 339 Ø 250/240 mm Depth 50 mm - 241 cl

Ref. 345 Ø 255/250 mm Depth 50 mm - 259 cl

©Football Mould

Sold stuck to their stainless steel frame

Ref. 500 Ø 210 mm Depth 40 mm Vol. 68 cl

©Saint-Honoré crown

Ref. 502 Ø 190 mm Depth 37 mm Vol. 30 cl

Open Pie Mould

Ref. 306 Ø 180/160 mm Depth 40 mm - 95 cl

Ref. 307 Ø 203/190 mm Depth 40 mm - 113 cl

Ref. 380 Ø 215/200 mm Depth 40 mm - 131 cl

Ref. 308 Ø 220/200 mm Depth 40 mm - 136 cl

Ref. 316 Ø 240/220 mm Depth 40 mm - 161 cl

Ref. 309 Ø 260/240 mm Depth 45 mm - 212 cl

Ref. 317 Ø 280/260 mm Depth 45 mm - 260 cl

Ref. 310 Ø 295/280 mm Depth 47 mm - 286 cl

Ref. 398 Ø 302/282 mm Depth 57 mm - 370 cl

Tart Pie Mould

Ref. 452 Ø 140/135 mm Depth 25 mm - 37 cl

Ref. 347 Ø 170/168 mm Depth 34 mm - 88 cl

Ref. 318 Ø 200/185 mm Depth 25 mm - 67 cl

Ref. 450 Ø 260/250 mm Depth 20 mm - 98 cl

Cushion

NEW

Ref. 603 170 x 130 mm Depth 40 mm Vol. 55 cl

Ref. 503 225 x 155 mm Depth 40 mm Vol. 110 cl

Rectangular Tart

Vol. 90 cl

Ref. 496 265 x 135 mm Depth 30 mm

Fluted Square

Vol. 220 cl

Ref. 484 240 x 220 mm Depth 50 mm

Square shape

Vol. 100 cl

Ref. 360 180 x 180 mm Depth 35 mm

Half-Sphere shape

Ref.. 361
Vol. 112 cl

Ref. 457 Ø 130 mm Depth 65 mm - 55 cl

Ref. 361 Ø 160 mm Depth 85 mm - 112 cl

Ref. 479 Ø 168 mm Depth 43 mm - 60 cl

Bar Mould

NEW

Ref. 697 145 x 145 mm Depth 45 mm Vol. 67 cl

Ref. 497 210 x 210 mm Depth 45 mm Vol. 110 cl

Yin & Yang cake

NEW

Vol. 80 cl

Ref. 505 210 x 110 mm Depth 40 mm

Fluted rectangular cake

Vol. 78 cl

Ref. 499 195 x 90 mm Depth 60 mm

Fluted Cake

Vol. 78 cl

Ref. 487 233 x 110 mm Depth 50 mm

Rectangular Cake

Ref. 476 185 x 90 mm Depth 60 mm - 70 cl

Ref. 349 240 x 85 mm Depth 70 mm - 120 cl

Octagon shape

Ref. 341 215 x 215 mm
Depth 40 mm - 144 cl

Oval shape

Ref. 365 230 x 170 mm
Depth 50 mm - 142 cl

Triangular shape

Vol. 170 cl

Ref. 493 230 x 230 mm Depth 50 mm

Daisy shape

NEW

Ref. 656 Ø 180 mm Depth 40 mm Vol. 66 cl

Ref. 456 Ø 215 mm Depth 50 mm Vol. 120 cl

Savarin Mould

Ref. 485 Ø 165 mm Depth 40 mm - 60 cl

Ref. 311 Ø 170 mm Depth 34 mm - 47 cl

Ref. 312 Ø 220 mm Depth 45 mm - 107 cl

Ref. 366 Ø 220 mm Depth 45 mm - 136 cl

Rosace Shape

Vol. 134 cl

Ref. 472 Ø 215 mm Depth 57 mm

Fluted Savarin

Vol. 180 cl

Ref. 486 Ø 250 mm Depth 60 mm

Twist

Vol. 120 cl

Ref. 495 Ø 225 mm Depth 40 mm

Sun shape

Vol. 230 cl

Grooved Open Pie Mould

Ref. 303 Ø 184 mm Depth 40 mm - 86 cl

Ref. 304 Ø 200 mm Depth 45 mm - 117 cl

Ref. 305 Ø 210 mm Depth 40 mm - 121 cl

Ref. 389 Ø 250 mm Depth 35 mm - 148 cl

Ref. 480 Ø 260 mm Depth 50 mm - 205 cl

Ref. 374 Ø 285 mm Depth 35 mm - 200 cl

Ref. 488 Ø 260 mm Depth 60 mm

Sunflower shape

Vol. 240 cl

Ref. 481 285 x 255 mm Depth 60 mm

Teddy Bear shape

Vol. 125 cl

Ref. 478 260 x 205 mm Depth 55 mm

Bear Head shape

Vol. 135 cl

Ref. 425 235 x 215 mm Depth 40 mm

Heart shape

Vol. 120 cl

Ref. 344 225 x 218 mm Depth 35 mm

Flower shape

Vol. 190 cl

Ref. 426 265 x 218 mm Depth 50 mm

Neptune

Vol. 240 cl

Ref. 491 240 x 240 mm Depth 60 mm

Christmas Tree

Ref. 382 165 x 152 mm Depth 30 mm - 44 cl

Ref. 392 261 x 240 mm Depth 40 mm - 133 cl

Modulo

Vol. 147 cl

Ref. 435 245 x 170 mm Depth 50 mm

Little Man

Vol. 130 cl

Ref. 501 260 x 210 mm Depth 40 mm

"Christmas" Brioche Mould

Ref. 343 335 x 130 mm Depth 45 mm - 133 cl

Ref. 387 375 x 150 mm Depth 50 mm - 180 cl

Star shape

Vol. 245 cl

Ref. 475 290 x 215 mm Depth 60 mm

Flexipat®

Thanks to Flexipat®, even layers of sponge, crème brûlée or fruit jelly can be spread or moulded very quickly.

Any baked or frozen preparations of your choice will have a perfectly regular presentation giving rise to increases in productivity, because there are no wasted edges, especially for desserts set in frames.

Toffees made with the Flexipat® mat Ref. FT 04020

Flexipat® 2 cm High

With the Flexipat® mat Ref. FT 1020, you can make thicker sponges or Genova cakes for your desserts or simply bake brownies perfectly.

You can also mould Crème brûlée or other preparations 1,5 cm or 2 cm thick without any overflowing.

Demonstration in pictures

The Flexipat® mat will enable you to mould easily all types of sponges, crèmes brûlées, jelly strips, fruit jellies, ganache or crispy nougatine...

Crème brûlée

Crispy Nougatine

Chocolate sponge

Jelly strip

Sponge unmoulding

Thanks to the Flexipat® edges, you can get perfect and regular layers that can be added one after one in your dessert set in frame.

Sunshine dessert

Joconde sponge , Crème brûlée and Sun fruit gell made with the Flexipat® mat

Recipe from the book "Choosing Flexipan®"

Flexipat® technical specifications

■ Advantages

Flexipat® has all the advantages of Flexipan®: its flexibility, its self-supporting stability and above all the non-stick properties allowing easy turning out of the product without any risk of breakage.

The applications of Flexipat® are similar to those of Silpat® however sponges are smoother after baking.

■ Cleaning

Cleaning Flexipat® is very easy, simply immerse in warm soapy water and clean with a soft sponge.

To dry Flexipat®, you can leave it in a 100°C ventilated oven for 2 or 3 minutes.

Get hundreds of petits-fours quickly and easily with the Flexipat® for Guitar cutter FT 04020.

- 1- Pour the jelly strip on the frozen crème brûlée.
- 2- Place the sponge on the jelly strip while setting. Freeze.
- 3- Unmould, dice with a guitar cutter and caramelize a sugar and brown sugar mixture on the top.

Available sizes

Flexipat® mats are designed to fit in 600 x 400 mm and 530 x 325 mm perforated aluminium trays.

Flexipat® 1 cm deep

555 mm x 360 mm Depth 10 mm

Ref. FT 01010

Flexipat® 2 cm deep

555 mm x 360 mm Depth 20 mm

Ref. FT 01020

Flexipat® Gastro GN 1/1

480 mm x 280 mm Depth 13 mm

Ref. FT 02213

Flexipat® for Guitar cutter

335 mm x 335 mm Depth 16 mm

Ref. FT 04020

Flexipat® kit

3 Flexipat®

Ref. FT 01010 and a Stainless Steel
frame Ref. CA 01010 00

Kit code : ES 1010

Stainless steel frames

The 45 mm high stainless steel frames have been especially designed to fit perfectly to preparations made in Flexipat® or to be used with Relief Pastry mats Norbert Vannier.

(except Ref. TF 00160 and TF 00140)

Frames

545 x 350 mm

Ref. CA 01010 00

476 x 275 mm

Ref. CA 02213 01

342 x 244 mm

Ref. CA 02010 00

The Flexipat® is a patented product conform to French, European and American regulations on silicone products in contact with food.

Pastry mats

The pastry mats are non stick, no greasing is required and they are as effective for baking as for freezing.

These mats are ideal for baking all Danish pastries and other patisseries baked on trays (like macarons for example).

They can also be used to bake all sorts of biscuits, shortbreads and sponges such as Joconde sponge. They are also ideal for sugarcraft.

NEW

Pipe your macarons so easily!

The Silpat® for Macarons is available in 375 x 275 mm and in 585 x 385 mm (Ref. 585 385 63).
The external diameter of the rings is 35 mm.

Silpat®. Fiberlux®

The Silpat® and the Fiberlux® must be placed on a tray preferably perforated. To clean the mats use a soft sponge under running water.

Precautions: Be careful not to cut on the mats. Never fold them.

Size	Dimensions of the tray (mm)	Dimensions of the mat (mm)	References
Sugar Lamp	400 x 300	400 x 300	SP 400 300 00
GN 1/1	530 x 325	520 x 315	SP 520 315 00
	600 x 400	585 x 385	SP 585 385 00
US	660 x 460	620 x 420	SP 620 420 00
GN 2/1	650 x 530	640 x 520	SP 640 520 00
UK	760 x 460	750 x 450	SP 750 450 00
GER	780 x 580	770 x 570	SP 770 570 00
	800 x 400	785 x 385	SP 785 385 00
	800 x 600	785 x 585	SP 785 585 00

Shortbread pastries

Macaroons

Pastry mats

Roul'pat®

Coated with silicone on both sides, this non-stick mat is also non-slip. Especially designed to allow spreading nougatine, cooked sugar, chocolate or caramel, this very practical non-slip mat can be used for rolling out any kind of dough without using flour. To clean the Roul'pat® use a soft sponge under hot water.

Dimensions of the mat (mm)	References	Dimensions of the mat (mm)	References
585 x 385	RL 585 385 03	645 x 445	RL 645 445 00
620 x 420	RL 620 420 00	800 x 585	RL 800 585 00

Relief Pastry Mats “Norbert Vannier”

The Relief Pastry Mats allow you to very easily produce strips of sponge with a regular pattern for the assembly of dessert set in rings.

For desserts set in frames, proceed to assemble your dessert upside down to produce decoration on the top. Just spray a chocolate velvet to bring out the pattern.

To finish, you can also use the Relief Pastry Mats for sugar or chocolate decoration for artistic masterpieces.

NEW

©Halloween
Ref. TF 01020

NEW

©Rising sun
Ref. TF 01010

600 x 400 mm Relief Pastry Mats range

Labyrinth
600 x 400 mm
Ref. TF 01000

GN 1/1 size
Ref. TF 07000

Venetian Cane
Ref. TF 00190

Variation
Ref. TF 00200

Dome
Ref. TF 00180

Bubbles
Ref. TF 00170

Straight Flutes
Ref. TF 00160

Large Greek Frieze
Ref. TF 00140

Small Greek Frieze
Ref. TF 00150

Demonstration in pictures

Joconde Sponge Recipe

125 g ground almonds
125 g sugar
170 g eggs
115 g egg whites
40 g sugar
35 g flour
25 g butter

Cigarette paste Recipe

40 g butter
40 g egg whites
40 g icing sugar
40 g flour
SQ coffee essence

Spread the cigarette paste.
Freeze for a few minutes.

Spread the Joconde sponge.
Bake at 200°C for 8 to 10 min

Remove the Relief Pastry mat.

Cut in strips.

Frames

Frames have been designed to assemble the cakes upside down. They are laid directly on the Relief Pastry Mats.

Frames

545 x 350 mm
Ref. CA 01010 00
476 x 275 mm
Ref. CA 02213 01
342 x 244 mm
Ref. CA 02010 00

ATricks and tips

Lay a frame on the Relief Pastry Mat then proceed to assemble upside down. The top of the cake takes the pattern of the Relief Mat. Then spray a chocolate velvet with a chocolate gun to bring out the pattern.

Relief Discs and Christmas Log Mat

NEW

Snowflake®

Ref. TF 00020

Yin & Yang

Ref. TF 00010

Rosette

Ref. TF 00100

Spiral

Ref. TF 00120

Christmas Log

Ref. TF 00130

Relief Mats

The "Norbert Vannier" Relief Discs in pictures

Put the Relief Disc on a baking tray.

Using a triangle spatula, fill the Relief Disc with a chocolate mousse darkened with cocoa paste or melted couverture in order to optimise the effect of colour contrast.

Place a stainless steel frame on the Relief Disc.

Fill with the cake mixture and top with a layer of sponge.

Place in the freezer.

Upon removal from the freezer, turn upside down, and remove the Relief Disc.

Take care that the relief pattern stays on the dessert. If not, place the dessert in the freezer again until it is sufficiently set to allow removal of the Relief Disc.

Books

This looks like a book but it is an easel!

Demarle is proud to present its latest publication: **“Greedy Secrets”** by 4 chefs:

Thierry Mastain, teacher at the Orchies Catering College, Pascal Tepper, Best French Craftsman in Bakery in 2000, Frédéric Bourse, l'Atelier del Gusto in Italy, and Marianne Dufour, technical

consultant at Demarle, put all of their expertise and talent

into the preparation of recipes, each one more creative than the others!

Cuisine, Pâtisserie, Bakery, the world of food and catering is reconsidered in different shapes, colours and textures.

Pastry

Bakery

Catering

Easy to use in laboratories thanks to its stand...

“Greedy Secrets” by 4 chefs

Ref. DOC 3300 FR - GB 00

in French & English

160 pages

Demarle Editions

©photos Barbara Grossmann

"Greedy Secrets" by 4 chefs

The layout leaves a special place for photography, not only of the creations, but also the most important steps of each recipe.

Demarle also gives you other options how to use the products.

Every part stands out clearly thanks to chapters with different colours.

The recipes are presented in a brand new easel form, that will stand on the worktop of any laboratory and with plastic coated pages to facilitate its use.

Discover the chef's secrets and enjoy delicious gourmet moments!

Thierry Mastain

Pascal Tepper

Frédéric Bourse

Marianne Dufour

Books

Demarle provides professional chefs with a comprehensive “user’s manual” for the non-stick flexible Flexipan® trays.

Three chefs, Thierry Mastain, Jean-Philippe Walser and Marc Leroy, all of them with experience of teaching, present you a large range of creations, from desserts to petits fours and also savoury recipes.

Each recipe has been designed to fill a Flexipan® tray and is presented in a highly instructive style, with the reference of the model to be used and its characteristics.

Jérôme Villette editions

Choosing Flexipan®, 90 recipes for the artisan

Ref. DOC 3100 GB 00

Available in French Ref. DOC 3100 FR 00

in Spanish Ref. DOC 3100 ES 00

in German Ref. DOC 3100 DE 00

© Myung Ju Sung

© Camille Lesecq

© Daniel Gallot

© Hideki Kawamura

“Exceptional excursions with Flexipan” is an exceptional

book for sweet and savoury gastronomy enthusiasts.

90 chefs from around the world let their imagination flow and created recipes most representative of the tastes of their country.

Our photographer Frédéric Lebain travelled around the world to the pastry shops and kitchens of the greatest chefs and managed to capture the essence of each chef and his passion.

More than just a fantastically illustrated book, it is first and foremost an inspirational treasure trove in which you will discover the most unusual, creative and often audacious ideas!

Don't wait to step on board and explore these most exceptional excursions!

Demarle editions

Info : **“Exceptional Excursions with Flexipan”** was awarded **Best Book in the World for Food Professionals** during the World Cookbook Awards which took place in Beijing in April 2007.

Available in English
Ref. DOC 3200 GB 02

Available in French (limited edition)
Ref. DOC 3200 FR 00

Silform® for Tartlets

Producing tartlet bases (part- or fully baked) has become much easier with the new range of **Silform® Tartlets**. No need to prick or to line the dough, or even to garnish with dry beans anymore. You can even use the mat on the reverse side!

Due to its silicone components, this mould is non-stick and therefore does not need greasing. Moreover, the perforated texture of the Silform® allows a perfect and uniform heat diffusion for an optimum quality of baking and a perfectly crusty pastry.

Productivity is today's special...

Pear and blackcurrant tartlets made by Angelo Musa, MOF 2007 with the Square Silform® Ref. SF 1119 and the Square cutter Ref. DEC 1102.

Tartlets			600 x 400 mm		400 x 300 mm		325 x 265 mm	
Designation	Dim. mm	Depth mm	Nr. of indents	Ref.	Nr. of indents	Ref.	Nr. of indents	Ref.
Mini round tartlets	∅ 42	10	60	1413	30	2413	24	7413
Mini round tartlets	∅ 48	15	48	1600	24	2600	20	7600
Mince pies	∅ 58	20	40	1066	20	2066	-	-
Round tartlets	∅ 77	20	24	1675	12	2675	-	-
Round tartlets	∅ 96	25	15	1674	-	-	-	-
Mini charlottes	∅ 35	15	60	1071	30	2071	-	-
Spoons	90 x 28	12	36	1127	18	2127	-	-
Mini fluted tartlets	46 x 38	15	40	1082	20	2082	-	-
Mini quenelles	42 x 26	20	72	1072	36	2072	-	-
Quenelles	60 x 40	25	42	1052	18	2052	15	7052
Mini oval tartlets	66 x 27	11	48	1982	24	2982	-	-
Oval tartlets	106 x 45	15	30	1033	15	2033	-	-
Mini squares	45 x 45	12	60	1106	30	2106	-	-
Squares	60 x 60	15	40	1119	20	2119	-	-
Fluted square tartlets	78 x 78	20	24	1171	12	2171	-	-

Silform® for Tartlets

Recipe of the Shortbread pastry

sweet pastry

120 g butter . 250 g flour . 100 g icing sugar .
50 g egg . 5 g de salt

Cut the butter in pieces. Flour and add butter. Before the end of the flouring, mix with icing sugar, the egg and the salt. Leave to cool in the fridge.

savoury pastry

125 g creamed butter . 15 g icing sugar . 2 g salt .
2 g curcuma . 50 g egg . 160 g flour

Mix the butter with the icing sugar, the salt and the curcuma. Add the egg and the flour. Place in the freezer once the dough rolled out to 2 mm thick.

Cut your disc of sweet (or savoury) dough with a cutter.

Place your dough on the reverse side of the Silform® indent without lining.

Bake in the oven during approximately 15 min. to 170-180°C. Thanks to the heat, the dough takes the shape of the Silform® indent.

Cutter
MA 150214

Cutter
DEC 1127

Available Exoglass® Cutters

Fluted Cutters Exoglass®	Dimensions	For Silform® Ref.
MA 152112	ø 35 mm	2435
MA 152115	ø 50 mm	1413
MA 152117	ø 60 mm	1600
MA 152120	ø 75 mm	1066
MA 152124	ø 95 mm	1675
MA 152127	ø 120 mm	1674
MA 152128	ø 130 mm	112
MA 152208	85 x 50 mm	1982
MA 150210	115 x 70 mm	1033
MA 150214	Cuillère	1127

Tricks and tips Two cutters for one indent

An exoglass® cutter Ref. MA 150214 has been developed to cut your pastry dough to fit perfectly the spoon shape.

The "spoon" Stainless Steel cutter Ref. DEC 1127 allows you to produce bigger spoon shaped tartlets upside down on the Silform® ref 1127.

FOR MORE INFORMATION, ASK YOUR USUAL DISTRIBUTOR FOR THE SILFORM® BROCHURE. (DOC 1010)

Silform® for Tartlets

Several Silform® shapes have been especially developed for choux pastry. Thanks to the round or elongated shapes, piping choux pastry is easy and products are evenly calibrated. The choux pastry which has a naturally supple texture* glides and fits perfectly the Silform® shapes. The choux pastry does not need to be glazed or scratched. It is preferable to bake the choux pastry in a deck oven. When removed from the oven, the finished product will be perfectly even and smooth on top. Thanks to the non-stick texture of Silform®, tipping out is faultless. The bottom is light and clean which means that the choux is stable and ready to decorate.

Mini-eclairs

70 x 30 mm Depth 10 mm

Volume 15 ml

■ 48 indents:
600 x 400 mm Ref. 1070

■ 24 indents:
400 x 300 mm Ref. 2070

Oval shapes

90 x 60 mm Depth 15 mm

Volume 56 ml

■ 25 indents:
600 x 400 mm Ref. 1088

■ 12 indents:
400 x 300 mm Ref. 2088

Paris-Brest

Ø 80 mm Depth 15 mm

Volume 50 ml

■ 24 indents:
600 x 400 mm Ref. 1087

■ 12 indents:
400 x 300 mm Ref. 2087

Eclairs for right-handed

125 x 25 mm Depth 5 mm

Volume 15 ml

■ 18 indents:
600 x 400 mm Ref. 1090

Eclairs for left-handed

125 x 25 mm Depth 5 mm

Volume 15 ml

■ 18 indents:
600 x 400 mm Ref. 1100

Big choux for round eclairs

Ø 67 mm Depth 15 mm

Volume 48 ml

■ 28 indents:
600 x 400 mm Ref. 0002

Baby choux for pyramids

Ø 30 mm Depth 5 mm

Volume 4 ml

■ 59 indents:
600 x 400 mm Ref. 1089

* Recipe by Jean-Philippe Walser, teacher in a school (CFA) in Nancy - France

For a 600 x 400 mm tray Ref. SF 01070, 48 mini eclairs: 65 g pasteurised milk . 60 g water . 5 g salt . 50 g butter . 75 g flour . 150 g eggs

Silform[®] for Bread

These mats are preformed non-stick bread mats with a perforated texture, ideal for a variety of small bread shapes : round breads, small rounds, hot-dogs rolls, soft rolls, submarines, hamburger buns, sandwiches, rolls...

They can be used on any kind of grids or baking trays for use in ventilated ovens. Perforated aluminium trays will be preferred so as to optimize the heat transfer.

Special bread rolls (SF 115)

Tropézienne (SF 1548)

Snails (SF 1217)

Diam. mm	Depth mm	400 x 300 mm		600 x 400 mm		800 x 400 mm		800 x 600 mm	
		Nr. of ind.	Ref.	Nr. of ind.	Ref.	Nr. of ind.	Ref.	Nr. of ind.	Ref.
38	10	-	-	54	2435	-	-	-	-
59	13	20	2115	40	0115	-	-	-	-
67	15	-	-	28	0002	-	-	-	-
75	17	-	-	24	2114	-	-	-	-
79	15	12	2006	24	3006	-	-	48	1006
98	17	-	-	12	0101	-	-	-	-
102	20	-	-	15	0112	-	-	-	-
104	20	6	2217	12	1217	18	8217	24	6217
105	13	-	-	15	0111	-	-	-	-
105	15	-	-	-	-	18	8065	-	-
114	18	-	-	11	1419	14	4419	-	-
125	16	-	-	11	0107	-	-	-	-
147	12	-	-	6	0122	-	-	-	-
150	15	-	-	6	1548	-	-	-	-
166	12	-	-	6	0118	-	-	-	-
186	12	-	-	6	0123	-	-	-	-

Hamburger buns (SF 112)

Focaccia (SF 111)

Silform® for Bread

New shapes

Oblong shape (SF 1165)

Toast Bread (SF 2170)

©Pascal Tepper - M.O.F. in bakery

Mini Baguettes (SF 167)

Dim. mm	Depth mm	400 x 300 mm		600 x 400 mm		800 x 400 mm		800 x 600 mm	
		Nr. of ind.	Ref.	Nr. of ind.	Ref.	Nr. of ind.	Ref.	Nr. of ind.	Ref.
56 x 56	24	15	2133	35	1133	-	-	-	-
70 x 70	30	12	2162	24	1162	-	-	-	-
93 x 93	28	-	-	15	1176	-	-	-	-
89 x 46	25	12	2394	25	4394	-	-	-	-
95 x 40	30	12	2039	24	1039	-	-	-	-
110 x 50	18	-	-	-	-	36	4058	-	-
120 x 40	25	12	2145	24	1145	-	-	-	-
122 x 42	32	12	2320	24	1320	-	-	-	-
130 x 48	18	12	4005	24	2005	30	8005	48	1005
145 x 50	25	-	-	-	-	20	4075	-	-
155 x 41	25	-	-	18	0004	-	-	-	-
169 x 64	30	-	-	12	1403	16	4403	-	-
185 x 60	30	-	-	-	-	12	4074	-	-
200 x 64	30	-	-	-	-	12	4053	-	-
222 x 50	10	5	2143	10	0143	-	-	-	-
230 x 64	30	-	-	-	-	12	4095	-	-
240 x 70	35	-	-	8	1165	-	-	-	-
243 x 103	20	3	2161	6	1161	-	-	-	-
245 x 115	50	2	2170	-	-	-	-	-	-
259 x 64	30	-	-	8	0167	-	-	18	5167
260 x 85	30	-	-	-	-	7	4063	-	-
299 x 60	30	3	2911	6	0911	-	-	-	-
314 x 60	30	3	2687	6	1687	-	-	-	-

Squares (SF 1133)

Square buns (SF 1176)

Silform®

Sweet and savoury tips

By Pascal Tepper,
M.O.F 2000 in Bakery

Mould pizza preparation in Flexipan® Ref. 112. Freeze.

Mould a pallet of jellified passion fruit crème brûlée in a "biscuit champagne" Flexipan® shape Ref. 1130. Freeze.

Insert the frozen pizza disk in bread dough that has been cut out with a cutter, moulded and proved into Silform® Ref. 1419 indents.

Insert the jellified pallet in brioche dough that has been moulded and proved into Silform® shapes Ref. 2005.

Tomato, anchovy and pepper pizzas made in Silform® Ref. 1419. Mini-pizzas or mini-quiches can be made in Flexipan® Ref. 2435 and Silform® Ref. 1600.

A strawberry and rhubarb version in oval Flexipan® shapes Ref. 2267 and Silform® Ref. 1088.

An original idea, these brioches will delight your customers!

Recipe
Spread over yeast puff pastry an almond and pistachio cream. Make a sausage shape and place in the freezer. Cut into slices and then place 4 slices, overlapped into Silform® indents ref. SF 2005. Bake in ventilated oven at 190 °C for 15 minutes. Decorate with a few raspberries.

Silform® Individual Moulds for Bread

Designation	Dim mm	Depth mm	Ref.
Sponge Cake Mould	110 / 95	60	321
	150 / 140	50	338
	155 / 147	50	346
	170 / 165	50	409
	180 / 175	60	353
	180 / 157	70	325
	190 / 185	40	438
	200 / 190	50	337
	215 / 205	50	354
	215 / 205	60	335
	220 / 215	60	336
Tart Pie Mould	240 / 215	70	477
	240 / 225	70	470
Tart Pie Mould	250 / 240	50	339
	250 / 225	35	504
Open Pie Mould	180 / 160	40	306
	203 / 190	40	307
	215 / 200	40	380
Savarin Mould	165	40	485
	Oval	230 x 170	50
Rectangular Cake	185 x 90	60	476
	240 x 85	70	349
Fluted Cake	233 x 110	50	487

Silpain® mat

The non-stick Silpain® mat has a perforated texture, covered with food grade silicone. It is as effective for freezing as it is for baking bread of all shapes and sizes which are not required to be calibrated, also ideal for the part-baking of tarts.

The mat must be used flat and placed on a tray preferably perforated for a better circulation of the heat.

To clean the mat, use a soft sponge under running water.

Find available sizes
on www.demarle.com

Fluted trays for frozen dough

These flexible fluted trays of fiberglass and silicone are especially effective for proving and baking frozen dough. Their particular structure prevents the dough from sticking to the fibers during defreezing and proving. The flutes naturally remain stable on the frames, without the need to be stapled onto them. The trays are light to handle. The flutes of the trays will not lose their shape over time, allowing you to always bake perfectly rounded baguettes. Should the flutes wear out, you can just replace this element.

The size and numbers of flutes per sheet is variable according to your needs. The flutes can be across the width of the frame or down the length.

Find available sizes
on www.demarle.com

Fiberglass®

Fiberglass® is coated with a red standard quality silicone.

Siltray®

The Siltray® is coated with several layers of red and black high quality silicones. It provides better results and a longer life.

Silform® Baguettes

These preformed non-stick mats are especially designed for baguettes. Easy to use, not attached to the grid, they can be placed on any tray with straight edges (90°) preferably in aluminium, perforated in case of baking in a ventilated oven. They can also be used in Multibake® grids. Removable, they can be replaced by another Silform baguette® with a different number of flutes to make various-sized baguettes. They are also the best financial option for professionals who bake French style baguette occasionally.

Tules made in the Silform® Baguettes
Ref. SB 585L 385 07

Silform® Travées

These non-stick mats are Silform® moulds which have a flat base especially designed for paninis, ciabattas, and in fact, all types of bread with a flat rectangular shape.

These moulds are perfect for the creation of a large variety of baked products where size consistency is important.

Tricks and tips

Use Silform® Travées to make flavoured breads. Sliced, they make ideal toasts for buffets.

Ciabattas made in the Silform® Travées Ref. TR 0002

Funnel

Stainless steel automatic funnel.
1,9 L capacity.
Ref. MA 258825

Chrome wire stand is an option.
Ref. MA 116515

Plastic log

Ref. GOU 0001

Plastic christmas log, 50 cm long.
Can be used with the Relief Christmas Log
Ref. TF 00130
(cf. p 59).

Cutters

Demarle developed a range of stainless steel and Exoglass® cutters to resolve the problems of cutting sponges to get a perfect result.

Stars

Mini heart

Spoons

Squares

Fluted rounds

Fluted ovals

Stainless steel Cutters

Designation	References	For Flexipan® Ref.
Mini-dropc	DEC 01144	1144 (p 30)
Spoon	DEC 01127	1127 (p 27)
Mini-sapphire	DEC 01126	1126 (p 15)
Sapphire	DEC 01124	1124 (p 15)
Egg	DEC 01156	1156 (p 32)
Quenelle	DEC 01154	1154 (p 25)
Medium charlotte	DEC 01079	1079 (p 11)
Charlotte	DEC 01059	1059 (p 11)
Mini-heart	DEC 01136	1136 (p 17)
Heart	DEC 01073	1073 (p 17)
Interlacing heart	DEC 01096	1096 (p 17)
Square	DEC 1105	1105 (p21)
Square	DEC 01102	1102 (p 21)
Mini-log	DEC 01039	1039 (p 32) - 1158 (p 37)
Ingot	DEC 01148	1145 - 1148 (p 37)

Hexagon

DEC 01180

1180 (p 13)

Cutters Exoglass®

Designation	References	Dimensions	For Flexipan® and Silform® Ref.
Spoon	MA 150214	-	1127 (p 27)
Star	MA 152217	-	1061 (p 33)
Mini-heart	MA 152215	-	2001 (p 16)
Square	MA 150241	40 x 40 mm	1113 (p 21)
Square	MA 150244	55 x 55 mm	1105 (p 21)
Square	MA 150247	70 X 70 mm	1102 (p 21)
Round	MA 152112	ø 35 mm	1416 (p 31) - 2435 (p 31)
Round	MA 152115	ø 50 mm	1413 (p 28)
Round	MA 152117	ø 60 mm	1600 (p 28)
Round	MA 152120	ø 75 mm	1066 (p 28)
Oval	MA 152124	ø 95 mm	1675 (p 28)
Oval	MA 152127	ø 120 mm	1674 (p 28)
Rond	MA 152128	ø 130 mm	112 (p 43)
Ovale	MA 152208	85 x 50 mm	1982 (p 29)
Ovale	MA 150210	115 x 70 mm	1033 (p 29)

NEW

Gold undercake cardboards

Demarle has launched a brand new and essential range of accessories for your shops: the golden cardboards.

Ideal to present your small cakes, and very easy to move thanks to its strap.

The range here below is adapted to a few Flexipan® shapes. The gold undercake cardboards are sold by sheets and are detachable.

It is possible to order the cardboards with one side in gold colour and the reverse side in black colour.

References	Designation	For Flexipan® ref.
CAR 01156	Egg	1156
CAR 01180	Hexagon	1180
CAR 01102	Square	1105 -1102 - 1497 1882 - 1166 - 1585
CAR 01268	Round shape	1268 - 1094 - 1159
CAR 01124	Sapphire	1124 - 1160
CAR 01073	Heart	1073
CAR 01054	Oval shape	1054 -1154 1116 - 1270
CAR 01148	Rectangular shape	1148 - 1145 1320 - 1187

Baking sheets

Aluminium baking sheets are available with 45° or 90° edges, in 1,5 or 2 mm thickness, without coating or with non-stick coating (silicone Bi-flon 60® or fluoropolymer Optiflon®), non perforated or perforated (ø 3 mm or ø 6 mm perforations). Demarle recommends using perforated sheets with Flexipan® or Silpat® mats.

Find other available sizes on www.demarle.com on a minimum quantity.

45° - non perforated

45° - perforated

Tray sizes (mm)	COATING				
	Without		Optiflon® (Teflon)	Biflon® (Silicone)	
Thickness	1,5 mm	2 mm	2 mm	1,5 mm	2 mm
NON PERFORATED			REFERENCES		
530 x 325	00 AP530 325 02	00 AP530 325 00	QT AP530 325 00	QB AP530 325 02	QB AP530 325 00
600 x 400	00 AP600 400 01	00 AP600 400 00	QT AP600 400 00	QB AP600 400 01	QB AP600 400 00
800 x 400		00 AP800 400 00	QT AP800 400 00		QB AP800 400 00
800 x 600	00 AP800 600 03	00 AP800 600 00	QT AP800 600 00		QB AP800 600 00
PERFORATED ø 3 mm			REFERENCES		
530 x 325	00 AF530 325 01	00 AF530 325 00	QT AF530 325 00	QB AF530 325 01	QB AF530 325 00
600 x 400	00 AF600 400 01	00 AF600 400 00	QT AF600 400 00	QB AF600 400 01	QB AF600 400 00
800 x 400	00 AF800 400 02	00 AF800 400 00	QT AF800 400 00	QB AF800 400 02	QB AF800 400 00
800 x 600	00 AF800 600 03	00 AF800 600 00	QT AF800 600 00		QB AF800 600 00

Baking sheets

90° - non perforated

90° - perforated

Tray sizes (mm)	COATING				
	Without		Optiflon® (Teflon)	Biflon® (Silicone)	
Thickness	1,5 mm	2 mm	2 mm	1,5 mm	2 mm
NON PERFORATED			REFERENCES		
530 x 325	00 AP530 325 04	00 AP530 325 01	QT AP530 325 01		QB AP530 325 01
600 x 400	00 AP600 400 04	00 AP600 400 02	QT AP600 400 01	QB AP600 400 04	QB AP600 400 02
800 x 400					
800 x 600		00 AP800 600 01	QT AP800 600 01		QB AP800 600 01
PERFORATED ø 3 mm			REFERENCES		
530 x 325	00 AF530 325 04	00 AF530 325 03	QT AF530 325 03		QB AF530 325 03
600 x 400	00 AF600 400 06	00 AF600 400 04	QT AF600 400 04	QB AF600 400 06	QB AF600 400 04
800 x 400	00 AF800 400 01			QB AF800 400 01	
800 x 600		00 AF800 600 01	QT AF800 600 01		QB AF800 600 01

Eurogliss® rounded corners trays

- Stainless steel AISI304 tube frame.
- Aluminium perforated sheet (perforations ø 1,8 mm).
- Bi-flon 60® silicone or Optiflon® fluoropolymer non-stick coating.
- Flat screens or with channels.
- Round and pressed corners.

Trays dimensions	Flutes
600 x 400 mm	4 ou 5 (L600)
800 x 400 mm	4 ou 5 (L800)
800 x 600 mm	6 ou 8 (L800)

Display trays

The display trays are available in Stainless Steel, 1 mm thick or in anodised Aluminium, aluminium or gold coloured, in 1,5 mm thickness.

They have no coating and are not suitable for baking.

Dimensions of the trays
(mm)

600 x 400

Other sizes available.
Do not hesitate to contact us.

Grids

Dimensions of the trays
(mm)

600 x 400

800 x 400

800 x 600

Multibake®

The Multibake® grid is a versatile support for any kind of mat.

Leather gloves

Leather gloves resistant to a temperature of 300°C.

Ref. G 0201 A

Storage racks

The Stainless Steel pastry racks (monobloc construction) are 1810 mm high. They are available in round tubes \varnothing 25 mm or square ones 25 x 25 mm, with 16 levels (distance of 98 mm between the levels) or 20 levels (distance of 78 mm between the levels). They are equipped with 2 rubber wheels with Chromed Steel fork. In option, the square tube racks can be dismantlable and two brakes could be added to the wheels.

Racks dimensions

530 x 325

600 x 400

650 x 530

800 x 400

800 x 460

The Washing Tunnel for silicone products

You can easily wash all the silicone mats and flexible moulds with the new Bodson washing machine thanks to its chain with adjustment crank.

Find all the Bodson products on www.bodson.fr

Bodson - Z.I. n°1 - BP 20204
59360 LE CATEAU-CAMBRESIS

Tel : +33 (0)3 27 84 36 28

Fax : +33 (0)3 27 77 89 44

contact@bodson-industrie.com

DEMARLE®

**Do not hesitate to contact your
distributor for further information:**

**Demarle S.A.S - Parc d'Activités des Anseueilles
59136 Wavrin - FRANCE
Tel : +33 (0)3 20 58 83 84 - Fax : +33 (0)3 20 58 74 70
Email : demarle@demarle.fr
www.demarle.com**

With a view to constant improvement, we reserve the right to modify our products without prior notice.
Demarle RC Lille B 950 080 465. Edition 02/12.
Ref. DOC 0000 GB 00