

premium sous vide
collection

中國、香港及澳門代理商
Agent of China, HK & Macau

ANEL

APEX NOBLE EQUIPMENT LTD.

雅麗盈設備有限公司

香港荃灣柴灣角街95號華俊工業中心18樓05室

Unit 5, 18/F., Wah Chun Industrial Centre,

95 Chai Wan Kok Street, Tsuen Wan, New Territories, Hong Kong

Mobile: 852-94505051, 853-62839652, 86-14715675669

Tel: 852-36901333, 36901338 Fax: 852-36901339

Website: www.anel.com.hk

fusion ChefTM
by **Julabo**

ENGLISH

“What convinced me of ***fusionchef*** is the simplicity, precision and the high quality. After all, we are en route worldwide and always want to offer the highest standards to our guests. In doing so the ***fusionchef*** supports us in the kitchen significantly. I definitely do not want to miss the product no more.”

Stefan Wilke | Executive Chef | MS EUROPA

The Sous Vide Process

Sir Benjamin Thompson, Count Rumford was the first to describe low-temperature cooking in 1799. The benefits of the procedure were recognized in France in the mid 1960s and used to reduce food shrinkage. Today, star chefs all over the world apply this technique because of its numerous advantages.

When applying Sous Vide, which translates as “under vacuum”, fresh food such as fish, meat or vegetables are vacuum-packed and then cooked in precisely temperature-controlled water.

Cooking Sous Vide yields healthy and nutritious dishes with high-quality taste, preserving aroma, flavor, and vitamins.

The Sous Vide technique facilitates the preparation of nutritionally healthy and vitamin-rich foods. When using conventional cooking methods vitamins and flavors are released into the water or the air. However, when using the Sous Vide method the fresh food is vacuumed and all vitamins, nutrients and flavors remain concentrated in the food. This ensures a more intense taste.

Freshness, color and appearance remain unaltered until consumption.

Advantages

- Consistent results
- Concentration of flavor
- Stress-free and efficient cooking
- Minimal shrinkage
- Reproducible and precise
- Overcooking virtually impossible
- The meals wait for the guest - not vice versa
- Extended shelf life without loss of quality
- Low energy costs
- More profitable

"We worked hard with the **fusionchef** immersion circulator and in doing so we were able to test its endurance and precision. Lots of chefs know the advantages of Sous Vide cooking: the anticipation during the cooking process, the reduction of costs, the saving of time, the rationalization of work and the extended storage life of foods under consideration of its organoleptic quality – the **fusionchef** circulator meets all requirements. The circulator can easily be transported and needs only limited space when used in the kitchen. For our kitchen the unit became an essential tool."

Quique Dacosta | Chef | El Poblet | Spain

Functionality

1) Preparation

Use only the freshest and best ingredients. Prepare the raw, uncooked food.

2) Vacuuming

Place the raw, chilled ingredients in bags suited for Sous Vide cooking and seal them using a vacuum packing machine.

3) Cooking

Fill the bath tank with hot water and heat it to the desired temperature using your *fusionchef* unit. When the desired temperature is reached, place the bag containing the product into the water bath. Always cook gently at low temperatures, but for a longer period of time. If you do not have experience regarding cooking times and temperatures, be sure to consult a Sous Vide cookbook.

4) Cool

If you do not serve the cooked product immediately after cooking, you can cool it and place it in chilled storage. Cool the pasteurized product after cooking to 3 °C within 90 minutes. This can be done in a bath of ice water or a shock freezer.

5) Chilled storage

Remove the cooled bag from the ice water or shock freezer and store the product at a maximum of 3 °C.

6) Regenerate

Heat the cooled bags in the water bath just before serving.

7) Searing

Sear the food just before serving. The food develops its fresh flavor once more (Maillard reaction).

8) Serve & enjoy

The pictured meal
Veal fillet with mango relish
by *Andreas Miessmer*
is described in our recipe
database at
www.fusionchef.de

Pearl

Pearl

Pearl guarantees a temperature stability of ± 0.03 °C in vessels or cooking pots up to 58 liters. The integrated safety protection grid prevents the vacuum pouch from touching the heating coil, pump and float. The strong circulating pump ensures optimum temperature stability and even distribution of water in the bath. This expedites the heat-up times when chilled pouches of foods are put into the bath.

The integrated timer allows for easy monitoring of the remaining cooking time.

In addition *Pearl* features an integrated vapor barrier protection, a warning system for low water level and splash water protection according to IPX4, which ensures safe operation.

The hygienic smudge-proof stainless steel hood and the extra bright display provide a modern and suitable design for your kitchen.

Diamond

Diamond

Diamond has all of the features that make *Pearl* so special plus additional innovative functions such as pre-programmed memory keys for meat, fish, and vegetables, as well as straightforward HACCP data logging and calibration functions.

When used in conjunction with the core temperature sensor, *Diamond* emits an alarm to indicate that the selected core temperature has been reached. The *Easy fusionchef* software gives you the ability to control, visualize, and log HACCP-relevant data for up to 24 *Diamond* units simultaneously.

The timers can be started separately from each other so you always stay in control, even during hectic situations. The timer that will expire next is shown continuously. A visual and acoustic signal informs the chef when the desired time has passed. The timer then goes into the minus range so you always know the total time that the food has been cooking.

The technical data of *Pearl* & *Diamond*, images and functions can be found at www.fusionchef.de

Pearl - Diamond

The solution for different requirements:

- *Pearl*, the basic circulator
- *Diamond*, the professional circulator

Direct comparison:

	Pearl	Diamond
Temperature stability	±0.03 °C	±0.01 °C
Heating capacity	2 kW	2 kW
Pump capacity	14 l/min	14 l/min
Temperature range	20-95 °C	20-95 °C
Early warning for low water level	+	+
Timer	1	3
Hygienic stainless steel hood	+	+
Splash-proof operating keypad	+	+
Display	LED	VFD
Temperature display in °C and °F	+	+
Vapor barrier protection	+	+
Protection grid	+	+
Connection for core temperature sensor		Pt100
Core temperature alarm		+
HACCP-compliant data storage		+
PC control and recording		+
Pre-programmed temperature memory keys (fish, meat, vegetables)		+
Simultaneous display of target and actual temperatures, core temperature and timer		+
User guided auto calibration		+

Pearl**9FT1000**

Easy mounting on any vessel with the mounting bracket (included).
Easy set-up, quickly stowed.
For mobile use.

External dimensions WxLxH 133 x 212 x 330 mm
Weight 4.8 kg
Immersion depth 165 mm

Pearl Z**9FT1113**

With its extendable bridge it can be mounted on any existing vessel.
Rubber knobs prevent slipping.
For mobile use.

External dimensions WxLxH 335 x 190 x 330 mm
Weight 6.1 kg
Dimensions extended WxLxH 680 x 190 x 330 mm
Immersion depth 150 mm

Pearl

Pearl XS**9FT1B13**

The compact solution with a circulator on a robust bridge, bath tank with 13 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN2/3, 150 mm deep
External dimensions WxLxH 332 x 398 x 374 mm
Weight (empty) 11.6 kg

Pearl S**9FT1B20**

The compact solution with a circulator on a robust bridge, bath tank with 19 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN1/1, 150 mm deep
External dimensions WxLxH 332 x 577 x 374 mm
Weight (empty) 13.8 kg

Pearl M**9FT1B27**

The compact solution with a circulator on a robust bridge, bath tank with 27 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN1/1, 200 mm deep
External dimensions WxLxH 332 x 577 x 424 mm
Weight (empty) 15.1 kg

Pearl L**9FT1B44**

The compact solution with a circulator on a robust bridge, bath tank with 44 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN2/1, 150 mm deep
External dimensions WxLxH 537 x 697 x 374 mm
Weight (empty) 20.8 kg

Pearl XL**9FT1B58**

The compact solution with a circulator on a robust bridge, bath tank with 58 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN2/1, 200 mm deep
External dimensions WxLxH 537 x 697 x 424 mm
Weight (empty) 22.3 kg

Diamond**9FT2000**

Easy mounting on any vessel with the mounting bracket (included).
Easy set-up, quickly stowed.
For mobile use.

External dimensions WxLxH	133 x 212 x 330 mm
Weight	5 kg
Immersion depth	165 mm

Diamond Z**9FT2113**

With its extendable bridge it can be mounted on any existing vessel.
Rubber knobs prevent slipping.
For mobile use.

External dimensions WxLxH	335 x 190 x 330 mm
Weight	6.3 kg
Dimensions extended WxLxH	680 x 190 x 330 mm
Immersion depth	150 mm

Diamond

Diamond XS**9FT2B13**

The compact solution with a circulator on a robust bridge, bath tank with 13 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN2/3, 150 mm deep
External dimensions WxLxH 332 x 398 x 374 mm
Weight (empty) 11.8 kg

Diamond S**9FT2B20**

The compact solution with a circulator on a robust bridge, bath tank with 19 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN1/1, 150 mm deep
External dimensions WxLxH 332 x 577 x 374 mm
Weight (empty) 14 kg

Diamond M**9FT2B27**

The compact solution with a circulator on a robust bridge, bath tank with 27 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN1/1, 200 mm deep
External dimensions WxLxH 332 x 577 x 424 mm
Weight (empty) 15.3 kg

Diamond L**9FT2B44**

The compact solution with a circulator on a robust bridge, bath tank with 44 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN2/1, 150 mm deep
External dimensions WxLxH 537 x 697 x 374 mm
Weight (empty) 21 kg

Diamond XL**9FT2B58**

The compact solution with a circulator on a robust bridge, bath tank with 58 liters filling volume (insulated), durable handles, bath lid and drain tap.

GN2/1, 200 mm deep
External dimensions WxLxH 537 x 697 x 424 mm
Weight (empty) 22.5 kg

12 ACCESSORIES

"Finally we see progress in quality based on hardware. Who would have thought that a German manufacturer of laboratory equipment would be of help in our everyday work? An absolutely precise instrument which is most qualified for catering all over the world. It is light, it is robust, very easy to use with a low current consumption. Experimenting with different flavors is especially interesting."

Markus Schumacher | Chef de Cuisine | Käfer Service GmbH | Germany

Accessories

fusionchef is available with a wide range of accessories so you can get the most from your Sous Vide equipment. Comprehensive, essential, practical.

For further information on accessories see www.fusionchef.de

Separation Grid XS-XL

Divide your bath into sections so it is easy to stay organized and keep track of items with different cooking times.

for Edition XS/S	9FX1121	for Edition L	9FX1123
for Edition M	9FX1122	for Edition XL	9FX1124

Retaining Grid XS-XL

Vacuum sealed bags containing lightweight ingredients like vegetables tend to float, but these grids keep them fully immersed.

for Edition XS (1 pcs.)	9FX1127
for Edition S/M (2 pcs.)	9FX1125
for Edition L/XL (2 pcs.)	9FX1126

iSi Gourmet Clamp

Quickly secure your iSi Gourmet Whip bottles and keep them stable in the water bath.

iSi 0.5 liter Clamp	9FX1130
iSi 1 liter Clamp	9FX1131

Adhesive Sealing Tape

Essential for sealing insertion points on vacuum bags when using a core temperature sensor.

Adhesive Sealing Tape, 4 m

9FX1141

Timer Tape

Identify and label your vacuum sealed bags according to the color-coded timer setting on *Diamond*.

Tape red

9FX1145

Tape yellow

9FX1147

Tape blue

9FX1146

Core Temperature Sensor (Pt100)

This core temperature sensor is designed for use with *Diamond* units for highly precise cooking.

for *Diamond*

9FX1150

Handheld Digital Thermometer

Monitor the exact core temperature of the items you are cooking.

Handheld Digital Thermometer

9FX1151

Steam Trapping Balls

These balls reduce heat and water loss when using existing cooking vessels without a lid.

1000 pcs., 20 mm dia.

9FX1142

Bath Attachment Clamp

Extra-wide bath attachment clamps make it easy to install *Pearl* and *Diamond* on large cooking pots (up to a wall thickness of 60 mm).

for *Pearl* and *Diamond*

9FX1119

Software *Easy fusionchef*

The *Easy fusionchef* software helps you control, visualize, and log your Sous Vide cooking processes with HACCP compliance.

for *Diamond*

9FX1160

USB Interface Adapter Cable

Connect your *Diamond* to a PC via the USB interface when using the *Easy fusionchef* software.

for *Diamond*

9FX1161

RS232 Interface Cable

Connect *Diamond* to a PC when using the *Easy fusionchef* software.

for *Diamond*

9FX1162

Travel Case

This case lets you take a *Pearl* or *Diamond* on the road with additional accessories.

External dimensions: 520 x 435 x 230 mm

Travel Case

9FX1190

"The progress of the Sous Vide technology, which is achieved with the new product portfolio of **fusionchef**, allows perfect results and therefore the advancement of new flavor experiences for my guests."

Steffen Mezger | Chef | Atelier Bayerischer Hof | Germany

Miral Duck Breast with Purée of Beetroot, Pear and Chard

from Heiko Antoniewicz

Seal the duck breast together with the mugwort and poach at 62 °C for 20 minutes in the **fusionchef** water bath, remove and sear skin until crisp. Cut into equal pieces. Reduce jus to desired consistency and let the coffee beans steep for 5 minutes, strain and thicken with a bit of arrowroot flour.

Boil the beetroot in strongly salted water with cumin and vinegar until soft, peel while warm and cut into 3 mm dice. If desired, glaze in butter. Finely puree the warm trimmings of the beetroot with poultry stock in a mixer and season well.

Bring the white wine together with sugar and spices to a boil, set aside for a while and bring it to a boil once more. Thicken slightly with Xanthazoon. Cut the pear into equal slices, pit and turn into decorative shapes and poach them in the boiling. Steam the chard in the butter and season well.

Cut and arrange the duck breast. Arrange the beetroot dice. Apply the puree and place the pear slices. Garnish with flaked almonds and plate the chard. Crown with coffee jus and serve.

This recipe was generously provided by Heiko Antoniewicz. For further recipes see www.fusionchef.de.

Ingredients

2 Miral duck breast	1 Williams pear
1 Sprig mugwort	150 ml White wine
100 ml Non thickened duck jus	40 g Sugar
10 g Arabica/Robusta beans	1 Piece of star anise
Arrowroot flour	1 Cardamom seed
	½ Vanilla bean
	½ Measuring spoon Xanthazoon
50 ml Poultry stock	
100 g Beetroot	100 g Chard salad
Cumin	20 g Butter
1 Dash of white wine vinegar	Flaked almonds for garnish
20 g Butter	

Preparation time: 90 Min.

Cooking time: 20 Min.

Get this or any of the numerous recipes onto your mobile and the shopping list is always available.

"I have worked with several different models and suppliers for circulators and I am shopping no more! This circulator is perfectly adapted for the type of dishes I need to produce at Mozaic and it is also perfect for the demos we conduct in our cooking school. It is small enough to offer mobility yet extremely powerful. The major difference with other products for me resides in the precision and sensitivity of the thermostat. A crucial element if perfection wants to be achieved. I highly recommend the *Diamond M* by **fusionchef** and I will not use any other brand."

Chris Salans | Chef | Mozaic | Bali

Internet

Are you looking for more information on Sous Vide? Visit our website and benefit from up-to-date topics related to Sous Vide cooking.

Care for some inspiration?

Application videos, recommendations for books, and cookery courses will make you want to use your **fusionchef** equipment every day. Read up and watch the videos so you can cook Sous Vide flawlessly.

Why not save money?

Our equipment produces sensational results in terms of taste as well as profitability. The "FAQ" section features explanations of details which are not recognizable at first sight. Did you know that working with our equipment saves electricity? That efficient planning will considerably reduce shrinkage and wastage? Read up on how you can save money in your kitchen.

Don't feel like cooking?

You don't feel like cooking today? Are you on vacation looking for a restaurant serving Sous Vide dishes? No problem! The **fusionchef** list of restaurants provides the perfect solution. Dine out and enjoy culinary delicacies all around the world.

Join us on **www.fusionchef.de** and become part of a culinary revolution.

Helpful tips from experienced chefs as well as videos on YouTube

Information, Service & Support worldwide

GERMANY | USA | JAPAN | CHINA | SINGAPORE | FRANCE |
ITALY | UNITED KINGDOM | KOREA | INDIA | ARGENTINA

Contact

Changes without prior notification reserved. | Printed in Germany | JULABO No.1.931.2412/0612

fusionchef by Julabo

Julabo Labortechnik GmbH
Eisenbahnstrasse 45
77960 Seelbach / Germany

Tel. +49 7823 51-170

Fax +49 7823 2491
info@fusionchef.de
www.fusionchef.de

Join us on

fusion ChefTM
by **Julabo**