

Mixed Element[®]
美客·丽思

Boutique for Premium

為 精 品 創 造 精 品

序言

我是 Bill, Wong, 也是美客麗思[®]的創始人以及美客麗思[®]的產品高級顧問。

2010年, 我和幾位同事創立了美客麗思品牌, 目的是想用具備美學的餐具為用戶營造美妙、愉快的用餐氛圍。

這一路走過來差不多10年了。這10年裏, 我們在海內外服務了很多的高端酒店客戶, 也得到很多好評和讚賞, 對此, 我們十分感恩一切。

2019年, 我創立了美客麗思[®]工作室, 目的是想從可回收材料的環保角度、東方文化的美學角度、中國傳統的手工藝角度去探尋一切能夠應用於 Table Ware 的可能性。

在我們的理解和設想裏面, 它應該是綠色環保可持續性的、具備更多東方文化的美學的、融合更多東方手工藝人的精神, 如同佛手系列的展示架、竹子概念的雙層杯等等。同時我們正在探尋更多的可回收材料, 從而運用美學設計去做出更多新的產品。

我相信我們這一行動的意義是可開拓性的、可持續性的。我更相信, 我們在這一行動中能夠和你分享我們做為中國新一代年輕人的精神面貌以及我們能夠為這個行業帶來的貢獻。

創始人 & 產品高級顧問

Founder & Senior Product Consultant

Preface

My name is Bill, Wong. I'm also the founder of Mixed Element[®] and the Senior Product Consultant for Mixed Element[®].

In 2010, few colleagues and I founded the Mixed Element[®] in order to create a beautiful and pleasant dining atmosphere for users with aesthetic tableware.

It's been almost 10 years and In this past 10 years we have served many high-end hotel customers at China and abroad, and also have received a lot of praise and appreciation. We are very grateful for this everything.

In 2019, I founded Mixed Element[®] studio, with the purpose to explore all the possibilities that can be applied to Table Ware from the perspective of environmental protection of recyclable materials, the aesthetics of oriental culture, and the traditional Chinese craftsmanship.

In our understanding and assumptions, it (Table Ware) should be green and sustainable, have more oriental culture aesthetics, and integrate the spirit of more oriental craftsmen, such as the display stand of the Buddha's Hand Series, the Double-layer Cup of bamboo concept, etc.

At the same time, we are exploring more recyclable materials using aesthetic design to make more new products.

I believe the significance of our action is groundbreaking and sustainable. And I am more convinced that we can share with you our mental outlook as a new generation of young people in China and the contribution what we can bring to this industry in this action.

創始人 & 產品高級顧問

Founder & Senior Product Consultant

美客麗思[®]自 2010 年成立以來，一直堅持為高端客戶提供高品質、高性價比的產品。

Since its establishment in 2010, Mixed Element[®] has been committed to providing high-end customers the high-quality, cost-effective products.

公司已將產品系列從自助餐擺件延伸到了 Dinner ware。材料包括胡桃木、白橡木、石材、玻璃、不銹鋼、PC、環保可回收材料等等。

The company has expanded its product range from buffet display to Dinner ware, and the material include mahogany, white oak, stone, glass, stainless steel, PC, recycled materials, etc.

我們每一件產品從設計到生產，都從視覺美學的角度，保持高精密度、高品質的標準。通過優良的可靠性和極佳的視覺美學，為用戶營造美妙、愉快的用餐氛圍，為用戶帶來難忘的用餐體驗。

Each of our products from design to production, are all based on the perspective of visual aesthetics, also maintain standards of high precision and high quality. Through excellent reliability and visual aesthetics, create a wonderful and pleasant dining atmosphere for users, and bring unforgettable dining experience for users.

產品的食品安全和質量把控對我們來說是重中之重。我們每一件產品都達到了德國食品級標準，同時我們每一件產品都經過了嚴格的質量檢測，特別是玻璃制品和瓷器制品都是 100% 手檢出廠 +100% 手檢入庫，從而給予了我們的客戶雙重保證。

Food safety and quality control for us is top priority. Each of our products has reached the German food grade standard, and at the same time, each of our products has passed the strict quality inspection, especially the glass products and porcelain products are 100% hand-check in factory +100% hand-check in warehouse, thus giving our customers a double guarantee.

如果你給餐具做一個標準的話，你的標準是什麼？

If you are required to give a standard to tableware, what is it?

高品質的？充滿個性藝術的？物美價廉的？

High quality? Artistic? Or attractive in price and quality?

不！我們是不這麼認為的，我們認為餐具需要符合下面三個標準：

However, we don't think so. We believe that qualified tableware shall comply with three standards as follow.

第一是安全，我們採用的木制品、天然岩板、陶瓷制品，需要先經過德國 TUV 檢測機構，以德國的食品級標準來通過檢測，我們認為任何一種產品如果不能通過檢測，那麼它也喪失作為餐具的資格。

At first, safety. Woodware, natural slates and ceramics need to get through Germany's food grade standards and are tested by Technischen Überwachungs Vereine. We firmly believe that if any product can't pass the test, then it is disqualified.

第二是綠色環保，可持續性的。這也是為什麼我們採用通過 FSC 認證的木材，比如美國黑胡桃木、美國橡木、白蠟木。

Secondly, environmental-friendly. That's why we use these wood approved by Federal Science Council, including walnut wood, American oak and ash wood.

第三是能夠為每個用戶的工作帶來更多樂趣和更多效益的。比如建立在 Building Block Design 的廚師玩具系列，它適合宴會，也適合 ADD 餐廳和餐桌上精美細緻的出品。

Thirdly, bring more fun and benefits to users at work. For example, Chef's toys based on Building Block Design are appropriate for banquets, ADD restaurants and exquisite dishes.

1. Buddha's-Hand Series --Plus	P010 - 013
2. All New Chef's Toy B--Plus	P014 - 017
3. Chef's toy D--Plus	P018 - 026
4. Chef's toy X	P027 - 049
5. Salt,pepper,oil,Snack Display Solution	P050 - 073
6. Mini pastry/cake stand	P074 - 076
7. Show plate,	P077 - 078
8. Multi-function box , Bowl	P079 - 084
9. Board , Tray	P085 - 093
10. Miniatures	P094 - 116
11. Cloche , smoke cloche , saucer , stacking base , bowl	P117 - 121
12. Etagere	P122 - 122
13. Chopstick box , sugar box , card holder , serving tray , tray stand	P123 - 124
14. Glassware concentration area	P125 - 128

Miniatures

Chef's toy D-Plus

Hive

Miniatures

Whale

Chef's toy X

Chef's toy X

Chef's toy X

佛手系列 Buddha's-Hand Series — Plus

佛手系列是基于東方佛教文化的一種元素～佛手的手勢。

Buddha's-Hand Series is a kind of element based on The Oriental Buddhist Culture--The gesture of Buddha's hand.

我們從眾多的佛手姿勢裏面，通過甄選、提煉出極簡的線條，在產品結構形態的設計上，運用這種線條勾畫出獨特的視覺美感。你可以在這種美感裏面，感受到一種東方文化的元素，或者是一種符號。我相信這是一種美妙的體驗。

We selected the choice gesture from a host of Buddha's hands, extracting the minimalist lines, incorporating these unique lines to the design of product structure, delineating a distinct beauty visual.

You can totally experience The Oriental Culture and symbol through all these aesthetic elements. I believe this is a wonderful experience.

我們從這種線條設計出多種不同大小、不同高度的展示架。考慮到餐廳的不同裝修風格需要不同的色系，我們採用白橡木和胡桃木兩種不同色系的木材，生產出深色和淺色的產品。

We have designed buffet display Shelf of different sizes and heights from these lines. Considering the variety decoration style of restaurants require different color scheme, we use two different colors of wood, white oak and walnut, to produce dark and light color products.

另外，我們邀請經驗豐富的手工藝師傅，運用中國古老的制陶工藝，在不借助模具的情況，單純靠手工制作不同規格的碗和盤，和展示架配搭，組成佛手托物的一種意境的形態。這些碗和盤都是採用陶土通過高溫燒制的，因為陶土裏面含有金屬礦物質，所以在高溫燒制的情況下，釉面能夠自然呈現一些深褐色的斑點，但是我們不認為這些斑點會影響到產品古樸、自然的質感，因為他們都是古樸的、獨一無二的。

Furthermore, we had invited the experienced artisans, using the ancient Chinese crockery making-craft, creating various hand-made specifications of Bowl and dishes without any help of mold—by handmade purely, to match with the buffet display Shelf, incorporating the artistic of Buddha's hand.

The Bowls and plates are made of clay and calcined through high temperature. The clay containing metal material, which may cause some natural brown spots on the surface of glaze after the high temperature calcine.

But we don't think these spots will affect the aesthetics and natural texture of the product, since they are what they are: primitive simplicity and unique.

Stand

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
81125-1	Ø12 x 12 cm

Stand

Oak, food safe sealed,
not dishwasher-safe.

item	size/cm
81126-1	Ø12 x 12 cm

Bowl

pottery,
Firing at high temperature,
hand made, Red.

item	size/cm	content /ml
10354-2-004	Ø12 x 4 cm	160ml
10358-2-004	Ø20 x 6 cm	900ml NEW
10355-2-004	Ø26 x 7.5 cm	1900ml

Bowl

pottery,
Firing at high temperature,
hand made, White.

item	size/cm	content /ml
10354-2-001	Ø12 x 4 cm	160ml
10358-2-001	Ø20 x 6 cm	900ml NEW
10355-2-001	Ø26 x 7.5 cm	1900ml

Bowl

pottery,
Firing at high temperature,
hand made, Red. **NEW**

item	size/cm	content /ml
10354-2-005	Ø12 x 4 cm	160ml
10358-2-005	Ø20 x 6 cm	900ml
10355-2-005	Ø26 x 7.5 cm	1900ml

Miniature glass bowl

glass, transparent, hand made, 70ml .

item	size/cm
311141	9.5 x 6.5 x 4.5 cm

All New Chef's Toy B — Plus

Riser 1/4

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810056-W-4	26.5x18.5x7.7cm

Cooling Tray 1/4

walnut, food safe sealed,
not dishwasher-safe. natural
stone, nylon, blue, non-toxic cooling
gel, PC. clear.

item	size/cm
810055-W-4C	26.5x18.5x6cm

Tray 1/4

walnut, food safe sealed,
not dishwasher-safe,
natural stone two round hole, PC. clear.

item	size/cm
810055-W-4D	26.5x18.5x6cm

Riser 1/4

ash wood, matt black paint, food safe sealed,
visible wood grain, not dishwasher-safe.

item	size/cm
810056-B-4	26.5x18.5x7.7cm

Cooling Tray 1/4

ash wood, matt black paint, food
safe sealed, visible wood grain, not
dishwasher-safe. natural stone, nylon,
blue, non-toxic cooling gel, PC. clear.

item	size/cm
810055-B-4C	26.5x18.5x6cm

Tray 1/4

ash wood, matt black paint,
food safe sealed, not dishwasher-safe,
natural stone two round hole, PC. clear.

item	size/cm
810055-B-4D	26.5x18.5x6cm

Riser 1/4

oak, food safe sealed, not dishwasher-safe.

item	size/cm
810056-4	26.5x18.5x7.7cm

Cooling Tray 1/4

oak, food safe sealed, not
dishwasher-safe, natural stone, nylon,
blue, non-toxic cooling gel, PC. clear.

item	size/cm
810055-4C	26.5x18.5x6cm

Tray 1/4

oak, food safe sealed, not
dishwasher-safe, natural stone
two round hole, PC. clear.

item	size/cm
810055-4D	26.5x18.5x6cm

Platter 1/4

natural stone, food safe, 0.6-0.8cm thick, two round hole

item	version	size/cm
412315-C	rectangular	23x15cm

Platter 1/4

natural stone, food safe, 0.6-0.8cm thick.

item	version	size/cm
412315A	rectangular	23x15cm

Chef's toy D —Plus

" TEXTURE "

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-1-H	Ø10.5 x 10.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-2-H	Ø12.5 x 12.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-3-H	Ø14.5 x 14.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-4-H	Ø16.5 x 16.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-1	Ø10.5 x 10.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-2	Ø12.5 x 12.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-3	Ø14.5 x 14.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-4	Ø16.5 x 16.5 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831205	Ø12 x 5.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831406	Ø14 x 6.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831607	Ø16 x 7.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831808	Ø 18 x 8.5 cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-1-H	Ø10.5 x 10.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-2-H	Ø12.5 x 12.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-3-H	Ø14.5 x 14.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-4-H	Ø16.5 x 16.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-1	Ø10.5 x 10.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-2	Ø12.5 x 12.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-3	Ø14.5 x 14.5cm

NEW

Cloche

Polycarbonate, transparent
dishwasher-safe..

item	size/cm
50071-4	Ø16.5 x 16.5 cm

NEW

Tray

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-1	Ø12.5 x 2 cm

NEW

Tray

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-2	Ø14.5 x 2 cm

NEW

Tray

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-3	Ø16.5 x 2 cm

NEW

Tray

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-4	Ø19 x 2 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831205	Ø12 x 5.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831406	Ø14 x 6.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831607	Ø16 x 7.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831808	Ø18 x 8.5 cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-1-H	Ø10.5 x 10.5cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-2-H	Ø12.5 x 12.5cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-3-H	Ø14.5 x 14.5cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-4-H	Ø16.5 x 16.5cm

NEW

Tray

walnut,food safe sealed, not
dishwasher-safe.

item	size
81129-1	Ø12.5 x 2 cm

NEW

Tray

walnut,food safe sealed, not
dishwasher-safe.

item	size
81129-2	Ø14.5 x 2 cm

NEW

Tray

walnut,food safe sealed, not
dishwasher-safe.

item	size
81129-3	Ø16.5 x 2 cm

NEW

Tray

walnut,food safe sealed, not
dishwasher-safe.

item	size
81129-4	Ø 19 x 2 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-1-H	Ø20.8 x 17 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-2-H	Ø25.9 x 19.5 cm

Tray NEW

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-5	Ø 23.5 x 2 cm

Tray NEW

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-6	Ø 28.5 x 2 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-4-H	Ø30.9 x 23 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-5-H	Ø36.1 x 24.5 cm

Tray NEW

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-7	Ø 33 x 2 cm

Tray NEW

walnut, food safe sealed, not
dishwasher-safe.

item	size
81129-8	Ø 38.5 x 2 cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-1-H	Ø10.5 x 10.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-2-H	Ø12.5 x 12.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-3-H	Ø14.5 x 14.5cm

NEW

Smoke cloche

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-4-H	Ø16.5 x 16.5cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831205	Ø12 x 5.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831406	Ø14 x 6.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831607	Ø16 x 7.8 cm

NEW

Bowl

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
831808	Ø18 x 8.5 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-1-H	Ø20.8 x 17 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-2-H	Ø25.9 x 19.5 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-2-H	Ø25.9 x 19.5 cm

Bowl NEW

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
832310	Ø 23 x 10.5 cm

Bowl NEW

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
832813	Ø 28 x 13 cm

Bowl NEW

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
832806	Ø 28 x 6.5 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-4-H	Ø30.9 x 23 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-5-H	Ø36.1 x 24.5 cm

Bowl NEW

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
833207	Ø 32.5 x 7 cm

Bowl NEW

oak, hand made, the surface texture
resembles old bark, food safe sealed,
not dishwasher-safe.

item	size
833808	Ø 38 x 8 cm

Chef's toy X

Designed By Mixed Element
Small batch high quality special design

Serving Dishes

Sharing Platters

Bento Boxes

Bread Baskets

In-Room Amenity Dishes

廚師玩具 X 系列是建立在模塊化設計的基礎上重新為桌面用品設計的組合系列，可以理解為我們多年來對模塊化設計的理解的一種濃縮、也是一種全新的詮釋。

我們提倡“一物多用”，在托盤作為基礎盤的前提下，設計了多款不同形狀、不同規格的陶瓷器皿、玻璃制品、天然石材和木制品，它們相互之間是有微妙的關係，是可以靈活互動地在基礎盤裏面做出不同的搭配呈現出不同的功能性組合，他的功能性可以覆蓋到 Serving Dishes、Sharing Platters、Bento Boxes、Bread Baskets、In-Room Amenity Dishes，

考慮在疫情期間，如何幫助客戶為顧客提供更加安全、衛生的食物，是我們在設計方面再次解決的問題，所以，我們特地設計透明罩子用於蓋住托盤，防止托盤裏面的食物和外界的接觸，盡量保證食物能夠安全、衛生地送到顧客前面。

創始人 & 產品高級顧問
Founder & Senior Product Consultant

Chef toy X series is based on Building Block Design, redesigned a combination-series for the tableware products. It can be understood as a condensed and a new interpretation of our concept of on Building Block Design over the years.

We advocate “one thing multi-purpose”, under the premise of tray as the base plate, designed a number of different shapes, different specifications of ceramic ware, glass products, natural stone and wood products. They have a subtle relationship with each other, and can be flexibly interactive in the base plate to make different collocation and present different functions. Its functionality can cover the Serving Dishes, Sharing Platters, Bento Boxes, Bread Baskets, and in-room Amenity Dishes.

Thinking about how to help user provide safer and healthier food for the customers during the epidemic is something we need to address again in terms of design. Therefore, we specially designed transparent cover to cover the tray, prevent the food in the tray from contacting with the outside, and try our best to ensure that the food can be delivered to customers in a safe and hygienic way.

創始人 & 產品高級顧問
Founder & Senior Product Consultant

Cover

walnut, food safe sealed, **NEW**
not dishwasher-safe.
hardened glass, Dark grey.

item	size/cm
810081-C	22 x 22 x 2 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810081	22 x 22 x 4 cm

Partition

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810081-A	21.8 x 21.8 x 2.5 cm

Pad

Silicone matte black, food grade. **NEW**

item	size/cm
50095-1	20 x 20 x 0.1 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810082	22 x 22 x 7 cm

Partition

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810082-A	21.8 x 21.8 x 5.5 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
8222203	25 x 22 x 31 cm

Cover

walnut, food safe sealed, **NEW**
not dishwasher-safe.
hardened glass, Dark grey.

item	size/cm
810095-C	32 x 22 x 2 cm

Cover

Acrylic, Transparent High quality **NEW**
transmittance

item	size/cm
500035-2	31 x 21 x 6 cm

Cover

Acrylic, Transparent High quality **NEW**
transmittance

item	size/cm
500035-1	31 x 21 x 10 cm

Pad

Silicone matte black, food grade. **NEW**

item	size/cm
50095-2	30 x 20 x 0.1 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810095-2	32 x 22 x 4 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810095-1	32 x 22 x 7 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
8352203	35.5 x 22 x 31 cm

Cover

Acrylic, Transparent High quality **NEW**
transmittance

item	size/cm
500036-2	41 x 31 x 6 cm

Pad

Silicone matte black, food grade. **NEW**

item	size/cm
50095-3	40 x 30 x 0.1 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810095-3	42 x 32 x 4 cm

Cover

Acrylic, Transparent High quality **NEW**
transmittance

item	size/cm
500036-1	41 x 31 x 10 cm

Pad

Silicone matte black, food grade. **NEW**

item	size/cm
50095-4	30 x 30 x 0.1 cm

Tray

walnut, food safe sealed, **NEW**
not dishwasher-safe.

item	size/cm
810095-4	42 x 32 x 7 cm

Base NEW

walnut, food safe sealed,
not dishwasher-safe.
with 9 cavities, (Ø 3 cm)

item	size/cm
810088	20 x 20 x 1.5 cm

Base NEW

walnut, food safe sealed,
not dishwasher-safe.
with 16 cavities, (Ø 2.5 cm)

item	size/cm
810084-1	20 x 20 x 1.5 cm

Base NEW

walnut, food safe sealed,
not dishwasher-safe.
with 36 cavities, (Ø 1.5 cm)

item	size/cm
810085-1	20 x 20 x 1.5 cm

Box

walnut, oil, food safe sealed, not
dishwasher-safe.

item	size
810063	10 x 10 x 12 cm

Base NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810083-1	20 x 20 x 1.5 cm

Base NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810083-2	20 x 10 x 1.5 cm

Base NEW

walnut, food safe sealed,
not dishwasher-safe.
with 3 cavities.

item	size/cm
810090	20 x 10 x 1.5 cm

Base NEW

walnut, food safe sealed,
not dishwasher-safe.
with 4 cavities, (Ø 0.3 cm)

item	size/cm
810091	20 x 10 x 1.5 cm

Bowl NEW

china, white,
Firing at high temperature.

item	size
10380-9	Ø10.5 x 5.7 cm

Cup NEW

china, white,
Firing at high temperature.

item	size
10380-8	6.4 x 6.4 x 5.5 cm

Dish NEW

china, white,
Firing at high temperature.

item	size
10380-7	6.4 x 6.4 x 2.5 cm

Plate NEW

china, white,
Firing at high temperature.

item	size
10380-6	12.8 x 6.4 x 2.5 cm

Plate NEW

china, white,
Firing at high temperature.

item	size
10380-5	9.8 x 9.8 x 2.5 cm

Plate NEW

china, white,
Firing at high temperature.

item	size
10380-4	9.8 x 9.8 x 2.5 cm

Plate NEW

china, white,
Firing at high temperature.

item	size
10380-3	12.8 x 12.8 x 2.5 cm

Plate NEW

china, white,
Firing at high temperature.

item	size
10380-2	19.8 x 9.8 x 2.5 cm

Plate NEW

china, white,
Firing at high temperature.

item	size
10380-1	19.8 x 19.8 x 2.5 cm

- | | | |
|----------|-------|-----|
| 810082 | Tray | 1pc |
| 810088 | Base | 1pc |
| 810081-C | Cover | 1pc |

810082	Tray	1pc
810084-1	Base	1pc
810081-C	Cover	1pc

810082	Tray	1pc
810082-A	Partition	1pc
810081-C	Cover	1pc

8222203	Box	1pc
810082	Tray	1pc
810082-A	Partition	1pc
50095-1	Pad	2pcs
10380-1	Plate	1pc
10380-4	Plate	4pcs
810081-C	Cover	1pc

810081 Tray 1pc

810088 Base 1pc

810081 Tray 1pc

810081-A Partition 1pc

50095-1 Pad 1pc

10380-4 Plate 4pcs

810095-2 Tray 1pc

50095-2 Pad 1pc

10380-2 Plate 3pcs

8352203	Box	1pc
810095-1	Tray	1pc
50095-2	Pad	1pc
810083-1	Base	1pc
810090	Base	1pc
500035-2	Cover	1pc

810095-2 Tray 1pc

810083-1 Base 1pc

810063 Box 1pc

50095-2 Pad 1pc

10380-4 Plate 1pc

810081	Tray	1pc
810083-2	Base	1pc
810063	Box	1pc
50095-1	Pad	1pc
10380-4	Plate	1pc

810081	Tray	1pc
810083-2	Base	1pc
810063	Box	1pc
50095-1	Pad	1pc
10380-4	Plate	1pc

810095-2	Tray	1pc
810083-1	Base	1pc
810063	Box	1pc
50095-2	Pad	1pc
10380-4	Plate	1pc

- 810095-2 Tray 1pc
- 810083-1 Base 1pc
- 50095-2 Pad 1pc
- 10380-4 Plate 2pcs

- 810081 Tray 1pc
- 810083-2 Base 1pc
- 50095-1 Pad 1pc
- 10380-4 Plate 2pcs

- 810095-2 Tray 1pc
- 810088 Base 1pc
- 50095-2 Pad 1pc
- 10380-2 Plate 1pc

- 810095-2 Tray 1pc
- 810084-1 Base 1pc
- 50095-2 Pad 1pc
- 10380-2 Plate 1pc

8352203	Box	1pc
50095-2	Pad	1pc
10380-1	Plate	1pc
10380-2	Plate	1pc
500035-2	Cover	1pc

810095-2	Tray	1pc
50095-2	Pad	1pc
10380-1	Plate	1pc
10380-4	Plate	2pcs
500035-2	Cover	1pc

810095-4 Tray 1pc

50095-4 Pad 1pc

10380-1 Plate 1pc

10380-9 Bowl 1pc

810083-2 Base 1pc

311147-2 Cup 1pc

311147-C Cover 1pc

500036-1 Cover 1pc

- | | | |
|----------|-------|-----|
| 810095-3 | Tray | 1pc |
| 50095-3 | Pad | 1pc |
| 10380-1 | Plate | 1pc |
| 810083-1 | Base | 1pc |
| 810090 | Base | 1pc |
| 311147-2 | Cup | 1pc |
| 311147-C | Cover | 1pc |

Salt,pepper,oil,Snack Display Solution

Bowl

oak, food safe sealed,
not dishwasher-safe.

item	size
830804-A	Ø 8.5 x 5 cm

NEW

Cover

glass, transparent, hand made.

item	size/cm
311147-C	Ø 8.3 x 1.2 cm

Cover

silicone, white.

item	size
311156-W	Ø 2 x 2.5 cm

Cover

silicone, crimson.

item	size
311156-R	Ø 2 x 2.5 cm

Bowl

walnut, food safe sealed,
not dishwasher-safe.

item	size
830804-W	Ø 8.5 x 5 cm

NEW

Bowl

glass, transparent, hand made,
double walled, temperature resistant
from -200 °C to +400 °C.

item	size/cm	content /ml
311147-1	Ø 7.5 x 5 cm	90ml
311147	Ø 7.5 x 7 cm	150ml
311147-2	Ø 7.5 x 11.5 cm	250ml

Bottle

glass, transparent.

item	size
311156	150ml

Spoon

Shells, highly polishes.

item	size/cm
500020-2	L9 cm

Bowl

pottery hand made,
Firing at high temperature, Red.

item	size
10370-2-002	Ø 8.5 x 5 cm

NEW

Bowl

pottery hand made,
Firing at high temperature, Blue.

item	size
10370-2-003	Ø 8.5 x 5 cm

NEW

Bowl

pottery hand made,
Firing at high temperature, White.

item	size
10370-2-001	Ø 8.5 x 5 cm

NEW

Bowl

mineral mixture, off white.

item	size
430804-W	Ø 8 x 4 cm

Bowl

mineral mixture, dark grey.

item	size
430804-G	Ø 8 x 4 cm

Tray

oak, food safe sealed,
not dishwasher-safe.

item	size
8191802-2	19.3 x 18.3 x 2.2cm

Tray

walnut, food safe sealed,
not dishwasher-safe.

item	size
8191802-1	19.3 x 18.3 x 2.2cm

Bowl

oak, food safe sealed,
not dishwasher-safe.

NEW

item	size
830804-A	Ø 8.5 x 5 cm

Cover

glass, transparent, hand made.

item	size/cm
311147-C	Ø 8.3 x 1.2 cm

Cover

silicone, white.

item	size
311156-W	Ø 2 x 2.5 cm

Cover

silicone, crimson.

item	size
311156-R	Ø 2 x 2.5 cm

Bowl

walnut, food safe sealed,
not dishwasher-safe.

NEW

item	size
830804-W	Ø 8.5 x 5 cm

Bowl

glass, transparent, hand made,
double walled, temperature resistant
from -200 °C to +400 °C.

item	size/cm	content /ml
311147-1	Ø 7.5 x 5 cm	90ml
311147	Ø 7.5 x 7 cm	150ml
311147-2	Ø 7.5 x 11.5 cm	250ml

Bottle

glass, transparent.

item	size
311156	150ml

Spoon

Shells, highly polished.

item	size/cm
500020-2	L9 cm

Bowl

pottery hand made,
Firing at high temperature, Red.

NEW

item	size
10370-2-002	Ø 8.5 x 5 cm

Bowl

pottery hand made,
Firing at high temperature, Blue.

NEW

item	size
10370-2-003	Ø 8.5 x 5 cm

Bowl

pottery hand made,
Firing at high temperature, White.

NEW

item	size
10370-2-001	Ø 8.5 x 5 cm

Bowl

mineral mixture, off white.

item	size
430804-W	Ø 8 x 4 cm

Bowl

mineral mixture, dark grey.

item	size
430804-G	Ø 8 x 4 cm

Tray

oak, food safe sealed,
not dishwasher-safe.

item	size
8251802-2	25.5 x 18.2 x 2.2 cm

Tray

walnut, food safe sealed,
not dishwasher-safe.

item	size
8251802-1	25.5 x 18.2 x 2.2 cm

Bowl

walnut, food safe sealed,
not dishwasher-safe.

item	size
830804-W	Ø 8.5 x 5 cm

Bowl

oak, food safe sealed,
not dishwasher-safe.

item	size
830804-A	Ø 8.5 x 5 cm

Tray

oak, food safe sealed,
not dishwasher-safe.

item	size
8181102-2	18.5 x 11.5 x 2.2 cm

Tray

walnut, food safe sealed,
not dishwasher-safe.

item	size
8181102-1	18.5 x 11.5 x 2.2 cm

Bowl

pottery hand made,
Firing at high temperature, Red.

item	size
10370-2-002	Ø 8.5 x 5 cm

Bowl

pottery hand made,
Firing at high temperature, Blue.

item	size
10370-2-003	Ø 8.5 x 5 cm

Bowl

pottery hand made,
Firing at high temperature, White.

item	size
10370-2-001	Ø 8.5 x 5 cm

Bowl

mineral mixture, off white.

item	size
430804-W	Ø 8 x 4 cm

Bowl

mineral mixture, dark grey.

item	size
430804-G	Ø 8 x 4 cm

Spoon

Shells, highly polishes.

item	size/cm
500020-2	L9 cm

Cover

glass, transparent, hand made.

item	size/cm
311147-C	Ø 8.3 x 1.2 cm

Bowl

glass, transparent, hand made,
double walled, temperature resistant
from -200 °C to +400 °C.

item	size/cm	content /ml
311147-1	Ø 7.5 x 5 cm	90ml
311147	Ø 7.5 x 7 cm	150ml
311147-2	Ø 7.5 x 11.5 cm	250ml

Cover
silicone,white.

item	size
311156-W	Ø 2 x 2.5 cm

Cover
silicone,crimson.

item	size
311156-R	Ø 2 x 2.5 cm

Bottle
glass, transparent.

item	size
311156	150ml

Tray
oak, food safe sealed,
not dishwasher-safe.

item	size
8181402-2	18.5 x 14 x 2.2 cm

Tray
walnut, food safe sealed,
not dishwasher-safe.

item	size
8181402-1	18.5 x 14 x 2.2 cm

Bowl

NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size
830804-W	Ø 8.5 x 5 cm

Bowl

NEW

oak, food safe sealed,
not dishwasher-safe.

item	size
830804-A	Ø 8.5 x 5 cm

Tray

NEW

oak, food safe sealed,
not dishwasher-safe.

item	size
8181802-2	18.5 x 18.5 x 2.2cm

Tray

NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size
8181802-1	18.5 x 18.5 x 2.2cm

Bowl

NEW

pottery hand made,
Firing at high temperature, Red.

item	size
10370-2-002	Ø 8.5 x 5 cm

Bowl

NEW

pottery hand made,
Firing at high temperature, Blue.

item	size
10370-2-003	Ø 8.5 x 5 cm

Bowl

NEW

pottery hand made,
Firing at high temperature, White.

item	size
10370-2-001	Ø 8.5 x 5 cm

Bowl

mineral mixture, off white.

item	size
430804-W	Ø 8 x 4 cm

Bowl

mineral mixture, dark grey.

item	size
430804-G	Ø 8 x 4 cm

Cover

glass, transparent, hand made.

item	size/cm
311147-C	Ø 8.3 x 1.2 cm

Bowl

glass, transparent, hand made,
double walled, temperature resistant
from -200 °C to +400 °C.

item	size/cm	content /ml
311147-1	Ø 7.5 x 5 cm	90ml
311147	Ø 7.5 x 7 cm	150ml
311147-2	Ø 7.5 x 11.5 cm	250ml

Tray

natural stone, food safe.

item	size
414010A	40 x 10 x 1.2 cm

Bowl

oak, food safe sealed,
not dishwasher-safe.

item	size
830804-A	Ø 8.5 x 5 cm

Cover

glass, transparent, hand made.

item	size/cm
311147-C	Ø 8.3 x 1.2 cm

Tray

oak, food safe sealed,
not dishwasher-safe.

item	size
81130	31.5 x 10.5 x 2.2 cm

Tray

walnut, food safe sealed,
not dishwasher-safe.

item	size
81130-W	31.5 x 10.5 x 2.2 cm

Bowl

walnut, food safe sealed,
not dishwasher-safe.

item	size
830804-W	Ø 8.5 x 5 cm

Bowl

glass, transparent, hand made,
double walled, temperature resistant
from -200 °C to +400 °C.

item	size/cm	content /ml
311147-1	Ø 7.5 x 5 cm	90ml
311147	Ø 7.5 x 7 cm	150ml
311147-2	Ø 7.5 x 11.5 cm	250ml

Holder

oak, food safe sealed,
not dishwasher-safe.

item	size
81131	Ø 7.5 x 4.5 cm

Holder

walnut, food safe sealed,
not dishwasher-safe.

item	size
81131-W	Ø 7.5 x 4.5 cm

Bowl

pottery hand made,
Firing at high temperature, Red.

item	size
10370-2-002	Ø 8.5 x 5 cm

Bowl

pottery hand made,
Firing at high temperature, Blue.

item	size
10370-2-003	Ø 8.5 x 5 cm

Bowl

pottery hand made,
Firing at high temperature, White.

item	size
10370-2-001	Ø 8.5 x 5 cm

Bowl

mineral mixture, off white.

item	size
430804-W	Ø 8 x 4 cm

Bowl

mineral mixture, dark grey.

item	size
430804-G	Ø 8 x 4 cm

Tray NEW

oak, food safe sealed,
not dishwasher-safe.

item	size
81133-1	11.9 x 6.2 x 2 cm

Tray NEW

oak, food safe sealed,
not dishwasher-safe.

item	size
81133-2	17.6 x 6.2 x 2 cm

Tray NEW

oak, food safe sealed,
not dishwasher-safe.

item	size
81133-3	23.3 x 6.2 x 2 cm

Tray NEW

oak, food safe sealed,
not dishwasher-safe.

item	size
81133-4	11.9 x 11.9 x 2 cm

Tray NEW

oak, food safe sealed,
not dishwasher-safe.

item	size
81133-5	17.6 x 17.6 x 2 cm

Tray NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size
81133-W-1	11.9 x 6.2 x 2 cm

Tray NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size
81133-W-2	17.6 x 6.2 x 2 cm

Tray NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size
81133-W-3	23.3 x 6.2 x 2 cm

Tray NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size
81133-W-4	11.9 x 11.9 x 2 cm

Tray NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size
81133-W-5	17.6 x 17.6 x 2 cm

Bowl

glass, transparent.

item	size/cm	content/ml
311126	5 x 5 x 5 cm	60ml

Tray

oak, food safe sealed,
not dishwasher-safe.

item	size
8181402-2	18.5 x 14 x 2.2 cm

Tray

walnut, food safe sealed,
not dishwasher-safe.

item	size
8181402-1	18.5 x 14 x 2.2 cm

Stone Bowl

natural marble, chequered with black and
white, hand made, complete polished

item	size/cm	content /ml
41116-1	Ø7x4.5	65ml

Stone Bowl

white marble, hand made,
complete polished.

item	size/cm	content /ml
41116-2	Ø7x4.5	65ml

Spoon

Shells, highly polishes.

item	size/cm
500020-2	L9 cm

Spoon

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
81121	2.5 x 12.5 cm

蜂巢 "Hive"

NEW

Mini pastry/cake stand

Walnut, food safe sealed, not dishwasher-safe, White marble.

item	size
810015-W-1	15 x 15 x 3 cm

NEW

Mini pastry/cake stand

Walnut, food safe sealed, not dishwasher-safe, White marble.

item	size
810015-W-2	15 x 15 x 5.3 cm

NEW

Mini pastry/cake stand

Walnut, food safe sealed, not dishwasher-safe, White marble.

item	size
810015-W-3	15 x 15 x 7.6 cm

NEW

Mini pastry/cake stand

Oak and ash ,food safe sealed,
not dishwasher-safe,White marble.

item	size
810015-1	15 x 15 x 3 cm

NEW

Mini pastry/cake stand

Oak and ash ,food safe sealed,
not dishwasher-safe,White marble.

item	size
810015-2	15 x 15 x 5.3 cm

NEW

Mini pastry/cake stand

Oak and ash ,food safe sealed,
not dishwasher-safe,White marble.

item	size
810015-3	15 x 15 x 7.6 cm

Cloche
glass,transparent, hand made.

item	size/cm
311042	Ø15 x 19cm

Cloche
glass,transparent, hand made.

item	size/cm
311036	Ø15 x 23cm

Mini pastry/cake stand
Walnut,food safe sealed,
not dishwasher-safe.

item	size/cm
831709	Ø17 x 9 cm

The toughness of products' surface is close to that of a diamond, performing a protective effect.

Stone bowl

white marble, hand made, complete polished.

item	size/cm	content /ml
41116-2	Ø7x4.5	65ml

Stone bowl

natural marble, chequered with black and white, hand made, complete polished.

item	size/cm	content /ml
41116-1	Ø7x4.5	65ml

Non-slip base

silicone, white, for inlaying/stacking of the china or glass series.

item	size/cm
500009	Ø8.5 x 2cm

Non-slip base

silicone, black, for inlaying/stacking of the china or glass series.

item	size/cm
500010	Ø8.5 x 2cm

Plate

glass stone mixture, white, highly polished surface by hand.

item	size
311136-1	Ø30.5CM
311136-2	Ø28CM
311136-3	Ø25.4CM

Plate

glass stone mixture, white, highly polished surface by hand.

item	size
311137	32 x 32CM

Plate

glass stone mixture, white, highly polished surface by hand.

item	size
311138	32 x 11CM

Shelf

stainless steel 18/8, brushed.

item	size/cm
810066-A	12.5 x 12.5 cm

Small bowl

glass, transparent, hand made.

item	size/cm	content /ml
311059-2	Ø12 x 7.5cm	720ml

Box

wood

item	size/cm
810066	14.2 x 14.2 x 9.2 cm

Shelf

stainless steel 18/8,
rose gold, brushed.

item	size/cm
810066-R	12.5 x 12.5 cm

Small bowl

glass, transparent, hand made.

item	size/cm	content /ml
311059-2	Ø12 x 7.5cm	720ml

Box

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810066-W	14.2 x 14.2 x 9.2 cm

The chef could use the box flexibly according to their needs with the partitions.

Bottle

glass, transparent.

item	size
311156	150ml

Cover

silicone, white.

item	size
311156-W	Ø 2 x 2.5 cm

Cover

silicone, crimson.

item	size
311156-R	Ø 2 x 2.5 cm

Glass bottle

glass.

item	content /ml
311118-1	120ml

Glass bottle

glass, transparent.

item	size
311055	100ml

Bowl

glass, transparent.

item	size/cm	content /ml
311126	5 x 5 x 5 cm	60ml

Bowl

glass.

item	size/cm	content /ml
3110002	6x6x6cm	120ml
3110003	6x6x6cm	120ml frosted look

Box

walnut, oil, food safe sealed, not dishwasher-safe.

item	size
810061	30 x 14.5 x 3.5 cm

Partition

walnut, oil, food safe sealed, not dishwasher-safe.

item	size
810061-A	13.2 x 3.3 cm

Box

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-S	32 x 17 x 12cm

Board

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-A-7	7.5 x 7.5 x 3cm

Board

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-A-6	7.5 x 7.5 x 4cm

Board

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-A-5	7.5 x 7.5 x 5cm

Board

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-A-4	7.5 x 7.5 x 6cm

Board

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-A-3	15 x 7.5 x 1.5cm

Board

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-A-2	15 x 7.5 x 3cm

Board

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
83217-A-1	15 x 15 x 4cm

Bowl

NEW

Brass brushed. Walnut, finger print-free clear paint, not dishwasher-safe.

item	size
832508	Ø 25 cm
832006	Ø 20 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-1	20 x 20 x 2.5 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-2	31 x 31 x 4 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-3	41.5 x 41.5 x 5.5 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-4	52 x 52 x 7.5 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-1	20 x 20 x 2.5 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-2	31 x 31 x 4 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-3	41.5 x 41.5 x 5.5 cm

Board / Tray

NEW

walnut, food safe sealed, not dishwasher-safe.

item	size
81138-4	52 x 52 x 7.5 cm

Tray

NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
81152-1	30 x 15 x 2.2 cm
81152-2	30 x 30 x 2.2 cm

Stand

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
81103-1	25 x 15 x 4 cm
81103-2	30 x 25 x 4 cm

Square board

oak ,oiled,food safe sealed, not
dishwasher-safe.

item	size/cm
810051	25x25x2.5cm
810050	30x30x2.5cm

Rectangle board

oak ,oiled,food safe sealed, not
dishwasher-safe.

item	size/cm
810053	40x12x2.5cm
810052	40x25x2.5cm

Board

walnut,oil,food safe sealed, not dishwasher-safe.

item	size
810065-1	40 x 15.5 x 2.5 cm

Board

walnut,oil,food safe sealed, not dishwasher-safe.

item	size
810065-2	45 x 20 x 2.5 cm

Box

walnut,oil,food safe sealed, not dishwasher-safe.

item	size
810063	10 x 10 x 12 cm

Board

oak ,oiled,food safe sealed, not dishwasher-safe.

item	size/cm
8311702	31x17x1.8cm
8421402	42x14x1.8cm
8531402	53x14x1.8cm

Board

oak ,oiled,food safe sealed, not dishwasher-safe.

item	size/cm
8463502	Ø35 x 46 x 1.8cm
8413002	Ø30 x 41 x 1.8cm
8362502	Ø25 x 36 x 1.8cm

Board

oak ,oiled,food safe sealed, not dishwasher-safe.

item	size/cm
8351502	35 x 15.5 x 1.8cm
8502002	50.5 x 20 x 1.8cm

Board

oak ,oiled,food safe sealed, not dishwasher-safe.

item	size/cm
8353502	35 x 35 x 1.8cm

Board

walnut,food safe sealed, not dishwasher-safe.

item	size/cm
81108-1	45 x 18 x 2 cm

Board

walnut,food safe sealed, not dishwasher-safe.

item	size/cm
81108-3	45 x 12 x 2 cm

Board

walnut,food safe sealed, not dishwasher-safe.

item	size/cm
81108-2	35 x 20 x 2 cm

Board

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
8392102	39 x 21 x 2.2cm

Smoke cloche

glass, a smoke hole, transparent, hand made.

item	size/cm
311043	Ø17 x 15cm

Cloche

glass, transparent, hand made.

item	size/cm
311041	Ø17 x 15cm

Mini Board

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
81128-1	13x8x1.7cm

Board

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
81128-2	40x21x2.2cm

微型精品 "Miniatures"

Base

walnut, food safe sealed, not dishwasher-safe.

item	size
81136	Ø15.5 x 4.2 cm

NEW

Stone column

natural stone,
highly polished.

NEW

item	size
420808A	8 x 8 x 8cm

Stone column

natural stone, The top and bottom
are highly polished, hand-carved
texture on the sides all around.

NEW

item	size
420808C	8 x 8 x 8cm

Stone column

White marble, interstitial grey
stone, highly polished,

NEW

item	size
420808W	8 x 8 x 8cm

Base

oak, food safe sealed,
not dishwasher-safe.

NEW

item	size
81132	17 x 3.9 x 6 cm

Dish

transparent acrylic

item	size/cm
500003	Ø 8 x 3cm

Spoon

Shells, highly polishes.

item	size/cm
500020-2	L9 cm

Cover

glass,transparent, hand made.

item	size/cm
311147-C	Ø 8.3 x 1.2 cm

Bowl

glass,transparent, hand made, double walled,temperature resistant from -200 °C to +400 °C.

item	size/cm	content /ml
311147-1	Ø 7.5 x 5 cm	90ml
311147	Ø 7.5 x 7 cm	150ml
311147-2	Ø 7.5 x 11.5 cm	250ml

Tray

oak,food safe sealed, not dishwasher-safe.

item	size
8181102-2	18.5 x 11.5 x 2.2 cm

Tray

walnut,food safe sealed, not dishwasher-safe.

item	size
8181102-1	18.5 x 11.5 x 2.2 cm

鯨 "Whale"

Box

NEW

walnut, food safe sealed, not
dishwasher-safe.

item	size
802008	20.5 x 8 x 6.5 cm

冰糖葫蘆
bingtanghulu

Holder

NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
830612	Ø6 x 12 cm

Plate NEW
walnut, food safe sealed, not
dishwasher-safe.

item	size
81134	Ø20 x 1.5 cm

Bowl

NEW

Ceramic, white, handmade,
fired twice at high temperature.

item	size
10373-1	L25 cm
10373-2	L19 cm

Because the glassware is made by hand, there are inevitably some bubbles inside products.

Bowl

glass, transparent, hand made, 80ml.

item	size
311140	9.3 x 5.5 x 6.5cm

Small bowl

glass, transparent, inside with sanded finish, hand made, double walled, temperature resistant from -200 °C to +400 °C.

item	size/cm
311059	Ø12 x 7.5cm

Small bowl

glass, transparent, hand made.

item	size/cm	content /ml
311059-2	Ø12 x 7.5cm	720ml

Cover

glass, transparent, hand made.

item	size/cm
311059-C	Ø12.8 x 1.5cm

Bowl

glass, transparent, hand made, double walled, temperature resistant from -200 °C to +400 °C.

item	size/cm	content /ml
311035-1	Ø9 x 7cm	150ml
311035-2	Ø13 x 9cm	320ml
311035-3	Ø13.5 x 13cm	1050ml

Glass cone

transparent glass, hand made.

item	size/cm	content /ml
3110006	Ø4.2 x 10.5 cm	50ml

竹節杯子 Bamboo Cups

竹子系列的雙層杯子，設計靈感來源于竹子的竹節和“堆疊”的概念。

The bamboo series of double glass cups are inspired by bamboo's joints and concept of "stack".

我們設計了三款相同口徑、不同高度的杯子。他們相互之間是可以堆疊起來，就像竹子的竹節一樣，一段連接一段。可以根據你出品的要求，靈活多變地做出不同的設計。

We designed three different height cups of the same caliber. They can be stacked up on top of each other, just like the bamboo joints, one by one. You can make different design according your requirements.

另外，我們設計了一個玻璃蓋子。這個玻璃蓋子可以適合這個系列每個規格的杯子，它能在 F&B 提供服務之前，最大保障食物的安全。也能讓客人在享用美食之前，從玻璃蓋子外欣賞到美食的形態和色彩。

in addition, we designed a glass cover. This glass cover can be fitted to every size of the cup of this series, guarantee the maximum food safety before the service of F&B. It also allows guests to appreciate the shape and color of the food from the outside of the glass cover before enjoying it.

你也可以在玻璃蓋子上面放上食物，和下面的玻璃杯子搭配成一種美食的組合。

You can also put food on top of the glass cover to create a gastronomic combo with the glass cup below.

Cover

glass, transparent, hand made.

item	size/cm
311147-C	Ø 8.3 x 1.2 cm

Bowl

glass, transparent, hand made,
double walled, temperature resistant
from -200 °C to +400 °C.

item	size/cm	content /ml
311147-1	Ø 7.5 x 5 cm	90ml
311147	Ø 7.5 x 7 cm	150ml
311147-2	Ø 7.5 x 11.5 cm	250ml

Drink holder

glass, transparent, hand made,
with 4 cavities, (Ø 4.7 cm).

item	size/cm
311150	23.5 x 6 x 3cm

Cup

glass, transparent.

item	size/cm	content /ml
311122-1	Ø4.5x6.7cm	50ml
311122-2	Ø4.6x9.2cm	90ml

Because the glassware is made by hand, there are inevitably some bubbles inside products.

Miniature glass plate

glass, transparent, hand made.

item	size/cm
311131	Ø 9 x 2.2 cm

Miniature glass plate

glass, transparent, hand made.

item	size/cm
311132	9.5 x 9.5 x 2.2 cm

Cup

glass, 50ml/200ml.

item	size/cm
311128-1	Ø 4.4 x 6.1 cm
311128-2	Ø6.9 x 8.5 cm

Bowl

glass,transparent.

item	size/cm	content /ml
311126	5 x 5 x 5 cm	60ml

Plate

natural stone, food safe,
0.6-0.8cm thick.

item	size/cm
412010A	20 x 10cm

Tray

walnut,oil,food safe sealed, not
dishwasher-safe.

item	size
810064	31.5 x 12 x 1.5 cm

Plate

Quartz

NEW

item	size/cm
41181-B-2	20 x 10 x 2.5 cm

Plate

Quartz

NEW

item	size/cm
41181-B-1	20 x 20 x 2.5 cm

Plate

natural stone,with 1 round sockets,
Smooth surface.

item	size/cm
41170	19 x 15 x 1.6cm

Plate

natural stone,with 1 round sockets,
Smooth surface.

item	size/cm
41171	24.5 x 19 x 1.6cm

Mini meal cover

glass,transparent, hand made.

item	size/cm
311069	Ø10 x 8cm

Cloche

glass,transparent, hand made.

item	size/cm
311105	Ø13 x 10cm

Smoke cloche

glass,a smoke hole,transparent, hand made.

item	size/cm
311106	Ø13 x 10cm

Design No. 41150 is inspired by Chinese hearth and is made of natural stone, which Chinese traditional handcraft makes it as a whole without any joints, and the Himalayan salt stone on top can be heated or be as decorative plate of sushi.

Plate

Quartz .

item	size/cm
41150-B	10x10x2.5cm

Stone hearth

natural stone.

item	size/cm
41150	17.5 x 11 x 10cm

Plate

himalayan salt plate.

item	size/cm
41150-A	10x10x2.5cm

Spoon

shells, highly polishes.

item	size/cm
500020	L12cm

Dinner plate

natural stone, rectangular, smooth surface.

item	size/cm
41162	15 x 7 x 2cm

Stone bowl

white marble, hand made, complete polished.

item	size/cm	content /ml
41116-2	Ø7x4.5	65ml

Stone bowl

natural marble, chequered with black and white, hand made, complete polished.

item	size/cm	content /ml
41116-1	Ø7x4.5	65ml

Dinner plate

natural stone, food safe, with rubber feet, approx 0.5-0.7cm thick.

item	version	size/cm
422020A	square	20x20
422525A	square	25x25
423030A	square	30x30
424040A	square	40x40

Dinner plate

natural stone, food safe, with rubber feet, approx 0.6-0.8cm thick.

item	version	size/cm
412816A	rectangular	28x16
413020A	rectangular	30x20
413521A	rectangular	35x21
414030A	rectangular	40x30

Dinner plate

natural stone, food safe, with rubber feet, approx 0.6-0.8cm thick.

item	version	size/cm
432020A	round	Ø20
432525A	round	Ø25
433030A	round	Ø30
434040A	round	Ø40

手工制作，尺寸存在着轻微的误差
Hand-made with slight errors in dimensions

Bowl

white china,handcrafted,the side is stone texture,double walled.

item	size	content /ml
10298	11 x 9 x 7cm	40ml
10299	16 x 12 x 7cm	80ml

Bowl

white china,hand made,two gaps of this product can be used to place a fork or a spoon.

item	size	content /ml
10347	10.5 x 9 x 5 cm	140ml

Small bowl

white new bone china.

item	size/cm	content /ml
10229	Ø7 x 3.5cm	75ml

Bowl

white ,china.

item	size/cm	content /ml
10341	Ø7.5 x 5.5cm	180ml

Cup

china, white.

item	size	content /ml
10147	Ø6.5X7cm	135ml

手工制作，尺寸存在着轻微的误差
Hand-made with slight errors in dimensions

Bowl

Pottery, Firing at high temperature, hand made.

item	size/cm
10361	Ø13.5 x 12 cm

Ice pack

nylon, blue, non-toxic cooling gel.

item	size/cm
500033	Ø23.5cm

Ice pack

nylon, blue, non-toxic cooling gel.

item	size/cm
500034	Ø28.5cm

Spoon

white new bone china,

item	size/cm
10317	12.5x4x1.5cm

Cloche
glass,transparent, hand made.

item	size/cm
311105	Ø13 x 10cm

Cloche
glass,transparent, hand made.

item	size/cm
311042	Ø15 x 19cm

Cloche
glass,transparent, hand made.

item	size/cm
311036	Ø15 x 23cm

Cloche
glass,transparent, hand made.

item	size/cm
311041	Ø17 x 15cm

Dinner plate
natural stone, food safe,
approx 0.5cm thick.

item	size
431313A	Ø 13cm

Dinner plate
natural stone, food safe,
approx 0.5cm thick.

item	size
431515A	Ø 15cm

Dinner plate
natural stone, food safe,
approx 0.5cm thick.

item	size
431717A	Ø 17cm

Saucer
walnut,water-based paint, food safe
sealed, not dishwasher-safe.

item	size
810023	Ø 22 x 2cm

Saucer
walnut,water-based paint, food safe
sealed, not dishwasher-safe.

item	size
810024	Ø 24 x 2cm

Saucer
walnut,water-based paint, food safe
sealed, not dishwasher-safe.

item	size
810025	Ø 26 x 2cm

Cloche

glass,transparent, hand made.

item	size/cm
311041	Ø17 x 15cm

Cloche

glass,transparent, hand made.

item	size/cm
311153-1	Ø19 x 18cm

Cloche

glass,transparent, hand made.

item	size/cm
311153-2	Ø24.5 x 18cm

Platter NEW

hardened glass, dark grey,3mm thick.

item	size/cm
300024-G	Ø 17.3 cm

Platter NEW

hardened glass, dark grey,3mm thick.

item	size/cm
300025-G	Ø 19.8 cm

Platter NEW

hardened glass, dark grey,3mm thick.

item	size/cm
300026-G	Ø 24.8 cm

Stacking base NEW

oak,food safe sealed, not dishwasher-safe.

item	size
81110-A-3	Ø 18.5 x 4.3 cm

Stacking base NEW

oak,food safe sealed, not dishwasher-safe.

item	size
81110-A-4	Ø 21 x 4.3 cm

Stacking base NEW

oak,food safe sealed, not dishwasher-safe.

item	size
81110-A-5	Ø 26 x 4.3 cm

Stacking base

walnut,food safe sealed, not dishwasher-safe.

item	size
81110-3	Ø 18.5 x 4.3 cm

Stacking base

walnut,food safe sealed, not dishwasher-safe.

item	size
81110-4	Ø 21 x 4.3 cm

Stacking base

walnut,food safe sealed, not dishwasher-safe.

item	size
81110-5	Ø 26 x 4.3 cm

Smoke cloche

glass,a smoke hole,transparent, hand made.

item	size/cm
311106	Ø13 x 10cm

Smoke cloche

glass,a smoke hole,transparent, hand made.

item	size/cm
311044	Ø15 x 23cm

Smoke cloche

glass,a smoke hole,transparent, hand made.

item	size/cm
311043	Ø17 x 15cm

Dinner plate

natural stone, food safe, approx 0.5cm thick.

item	size
431313A	Ø 13cm

Dinner plate

natural stone, food safe, approx 0.5cm thick.

item	size
431515A	Ø 15cm

Dinner plate

natural stone, food safe, approx 0.5cm thick.

item	size
431717A	Ø 17cm

Saucer

walnut,water-based paint, food safe sealed, not dishwasher-safe.

item	size
810023	Ø 22 x 2cm

Saucer

walnut,water-based paint, food safe sealed, not dishwasher-safe.

item	size
810024	Ø 24 x 2cm

Saucer

walnut,water-based paint, food safe sealed, not dishwasher-safe.

item	size
810025	Ø 26 x 2cm

Cloche

glass,transparent, hand made.

item	size/cm
311042	Ø15 x 19cm

Cloche

glass,transparent, hand made.

item	size/cm
311036	Ø15 x 23cm

Cloche

glass,transparent, hand made.

item	size/cm
311153-1	Ø19 x 18cm

Cloche

glass,transparent, hand made.

item	size/cm
311153-2	Ø24.5 x 18cm

Tray

oak,food safe sealed, not dishwasher-safe.

item	size
810076-A-1	Ø 18 x 2.5 cm

Tray

oak,food safe sealed, not dishwasher-safe.

item	size
810076-A-2	Ø 23.5 x 2.5 cm

Tray

oak,food safe sealed, not dishwasher-safe.

item	size
810076-A-3	Ø 28.5 x 2.5 cm

Tray

walnut,food safe sealed, not dishwasher-safe.

item	size
810076-1	Ø 18 x 2.5 cm

Tray

walnut,food safe sealed, not dishwasher-safe.

item	size
810076-2	Ø 23.5 x 2.5 cm

Tray

walnut,food safe sealed, not dishwasher-safe.

item	size
810076-3	Ø 28.5 x 2.5 cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.

item	size/cm
50071-1-H	Ø10.5 x 10.5cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.

item	size/cm
50071-2-H	Ø12.5 x 12.5cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.

item	size/cm
50071-3-H	Ø14.5 x 14.5cm

Smoke cloche NEW

Polycarbonate, transparent,
Food safe silicone smoke hole.

item	size/cm
50071-4-H	Ø16.5 x 16.5cm

Cloche NEW

Polycarbonate, transparent.

item	size/cm
50071-1	Ø10.5 x 10.5cm

Cloche NEW

Polycarbonate, transparent.

item	size/cm
50071-2	Ø12.5 x 12.5cm

Cloche NEW

Polycarbonate, transparent.

item	size/cm
50071-3	Ø14.5 x 14.5cm

Cloche NEW

Polycarbonate, transparent.

item	size/cm
50071-4	Ø16.5 x 16.5 cm

Bowl NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810099-1	Ø11.7 x 5 cm

Bowl NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810099-2	Ø13.7 x 5 cm

Bowl NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810099-3	Ø15.6 x 5 cm

Bowl NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
810099-4	Ø17.7 x 5 cm

Etagere

NEW

walnut, food safe sealed,
not dishwasher-safe.

item	size/cm
81137	32 x 9 x 42 cm

Card holder

natural stone, black/brown, square, complete polished, slot width: 0.3 cm.

item	size/cm
41115	3 x 3 x 3 cm

Card holder NEW

white marble, hand made, complete polished, slot width: 0.4 cm.

item	size/cm
44001	8 x 7 x 1.5 cm

Card holder NEW

stainless steel 18/8, gold.

item	size/cm
77001	Ø 6 x 7 cm

Card holder NEW

stainless steel 18/8, matt black (high temperature, powder coated).

item	size/cm
77002	Ø 6 x 7 cm

Board

acrylic, transparent. The acrylic plate has four magnets for easy opening and closing.

item	size/cm
510806	8.5 x 5.5 cm

Card holder

oak, food safe sealed, not dishwasher-safe.

item	size/cm
81115-A	3 x 3 x 4 cm

Card holder

walnut, food safe sealed, not dishwasher-safe.

item	size/cm
81115-W	3 x 3 x 4 cm

Card holder

walnut, food safe sealed, not dishwasher-safe.

item	size/cm
81115-L	5 x 2 x 2 cm

Toothpick Box

walnut, food safe sealed, not dishwasher-safe.

item	size
810074	4 x 4 x 10 cm

Sugar Box

walnut, food safe sealed, not dishwasher-safe.

item	size
810075	8 x 8 x 6 cm

Box

walnut, food safe sealed, not dishwasher-safe.

item	size/cm
81106	13 x 13 x 7 cm

Card holder NEW

stainless steel 18/8, gold.

item	size/cm
77003	Ø 3.5 x 10 cm
77004	Ø 3.5 x 15 cm

Chopstick Box

walnut, matte paint, not dishwasher-safe, stainless steel 18/8.

item	size/cm
830916	Ø 9.5 x 16.5 cm

Tray

walnut, food safe sealed,
not dishwasher-safe. stainless steel 18/8.

item	size/cm
81117	45 x 15 x 5.5 cm

Serving tray

walnut, matte paint, not dishwasher-safe.

item	size
8403004	40 x 30 x 4.5 cm
8604004	60 x 40 x 5 cm

Tray stand

walnut, food safe sealed, not dishwasher-safe. Polyester nylon tape.

item	size
8503475	50 x 34 x 75 cm

Cup

glass, transparent, hand made.

item	size/cm	content /ml
3110001	Ø4x8	55ml

Glass cone

transparent glass, hand made.

item	size/cm	content /ml
3110006	Ø4.2 x 10.5 cm	50ml

Bowl

glass, transparent, hand made, double walled, temperature resistant from -200 °C to +400 °C.

item	size/cm	content /ml
311139-1	Ø5.5 x 5cm	120ml
311139-2	Ø6.9 x 6.8cm	160ml

Miniature glass bowl

glass, transparent, hand made, 70ml.

item	size/cm
311141	9.5 x 6.5 x 4.5 cm

Bowl / Cup

glass, transparent, inside with sanded finish, hand made, double walled, temperature resistant from -200 °C to +400 °C.

item	size/cm	content /ml
311058	Ø7.5 x 10.5cm	130ml

Bowl

glass, transparent, hand made, 80ml.

item	size
311140	9.3 x 5.5 x 6.5cm

Glass bottle

glass, transparent.

item	content /cm	content /ml
311118-1	Ø 4.3 x 9.8 cm	120ml
311118-2	Ø 5.1 x 17.5 cm	360ml
311118-3	Ø 6.5 x 20.5 cm	720ml
311118-4	Ø 9 x 26 cm	1250ml

Glass bottle

glass

item	content /ml
311116-3	1000ml

Dish

transparent acrylic

item	size/cm
500003	Ø 8 x 3cm

Bottle

glass, transparent.

item	size
311156	150ml

Cover

silicone, white.

item	size
311156-W	Ø 2 x 2.5 cm

Cover

silicone, crimson.

item	size
311156-R	Ø 2 x 2.5 cm

Glass bottle

glass, transparent.

item	size
311055	100ml

Non-slip base

silicone, white, black, for inlaying/ stacking of the china or glass series.

item	size/cm
500009	Ø8.5 x 2cm
500010	Ø8.5 x 2cm

Bowl

tempered glass, the surface is hammer to print.

item	size/cm	content /ml
311088	Ø11.3x7.4cm	300ml

Bowl

glass,transparent.

item	size/cm	content /ml
311126	5 x 5 x 5 cm	60ml

Bowl

glass,transparent.

item	size/cm	content /ml
3110002	6x6x6	120ml
3110003	6x6x6	120ml frosted look

Bowl

glass,transparent.

item	size/cm	content /ml
311080-1	10x10x10	600ml
311080-2	10x10x10	600ml frosted look

Cover

glass,transparent, hand made.

item	size/cm
311059-C	Ø12.8 x 1.5cm

Small bowl

glass,transparent,inside with sanded finish, hand made, double walled,temperature resistant from -200 °C to +400 °C.

item	size/cm
311059	Ø12 x 7.5cm

Small bowl

glass,transparent, hand made.

item	size/cm	content /ml
311059-2	Ø12 x 7.5cm	720ml

Mini meal cover

glass,transparent, hand made.

item	size/cm
311068	Ø8 x 8cm

Cup

glass,transparent, hand made, double walled,temperature resistant from -200 °C to +400 °C.

item	size/cm	content /ml
311014	Ø6x9cm	130ml

Cocktail glass

glass,transparent, hand made, double walled,temperature resistant from -200 °C to +400 °C.

item	size/cm	content /ml
311067	Ø10.5 x 16cm	140ml

Bowl / flower vase

glass,transparent, hand made, double walled,temperature resistant from -200 °C to +400 °C.

item	size/cm	content /ml
311063	Ø9 x 4.5cm	35ml
311065	Ø13 x 6.5cm	120ml

Bowl

lead-free crystal glass,hand made.

item	size/cm
311133	14 x 7.3 x 3.5 cm

Bowl

glass,transparent,hand made.

item	size
311123	180ml

Cloche
glass,transparent, hand made.

item	size/cm
311042	Ø15 x 19cm

Cloche
glass,transparent, hand made.

item	size/cm
311036	Ø15 x 23cm

Cloche
glass,transparent, hand made.

item	size/cm
311153-1	Ø19 x 18cm

Cloche
glass,transparent, hand made.

item	size/cm
311153-2	Ø24.5 x 18cm

Platter
glass,transparent.

item	size
311148-1	Ø 20 cm

Platter
glass,transparent.

item	size
311148-2	Ø 25 cm

Platter
glass,transparent.

item	size
311148-3	Ø 30 cm

Mini Meal cover
glass,transparent, hand made.

item	size/cm
311069	Ø10 x 8cm

Smoke cloche
glass,a smoke hole,transparent, hand made.

item	size/cm
311106	Ø13 x 10cm

Smoke cloche
glass,a smoke hole,transparent, hand made.

item	size/cm
311044	Ø15 x 23cm

Smoke cloche
glass,a smoke hole,transparent, hand made.

item	size/cm
311043	Ø17 x 15cm

Cloche
glass,transparent, hand made.

item	size/cm
311105	Ø13 x 10cm

Cloche
glass,transparent, hand made.

item	size/cm
311042	Ø15 x 19cm

Cloche
glass,transparent, hand made.

item	size/cm
311036	Ø15 x 23cm

Cloche
glass,transparent, hand made.

item	size/cm
311041	Ø17 x 15cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-1-H	Ø10.5 x 10.5cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-2-H	Ø12.5 x 12.5cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-3-H	Ø14.5 x 14.5cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50071-4-H	Ø16.5 x 16.5cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-1-H	Ø20.8 x 17 cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-2-H	Ø25.9 x 19.5 cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-4-H	Ø30.9 x 23 cm

NEW

Smoke cloche

Polycarbonate,transparent,
Food safe silicone smoke hole.
dishwasher-safe.

item	size/cm
50070-5-H	Ø36.1 x 24.5 cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50071-1	Ø10.5 x 10.5cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50071-2	Ø12.5 x 12.5cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50071-3	Ø14.5 x 14.5cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50071-4	Ø16.5 x 16.5 cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50070-1	Ø20.8 x 17 cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50070-2	Ø25.9 x 19.5 cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50070-4	Ø30.9 x 23 cm

NEW

Cloche

Polycarbonate,transparent
dishwasher-safe..

item	size/cm
50070-5	Ø36.1 x 24.5 cm

END!
THANK YOU!

产品保养维护指南

关于木制品的日常使用过程中需要注意到的维护细节如下:

1. 木制品都不能放入洗碗机清洗，微波炉和烤箱，请不要将木制品丢在水里，以免木制品的外形受到改变。
2. 避免潮湿，由于木制品表面为食品级的木蜡油或水性漆封存处理，在清洗后需要用干棉布擦干后放置在通风处，保持表面干燥不潮湿；
3. 木制品的耐热性较差，在使用时要远离热源，不要放在有阳光照射或者火炉旁的地方保存，如长期在热源附近会使木材干裂、变形；
4. 木制品不要装入食物一起放入冰箱冷藏，冷藏室很干燥，而且食物长期残留在器皿里会很难清洗；
5. 木制品避免被硬物划伤。
6. 木板类的产品每隔一段时间在产品表面擦橄榄油之类的食用油，可以使木板更加耐用和保持完美，处于最佳状态。

产品型号为 430804-W（白色罐）、430804-G（灰色罐）、431809（灰色小号碗）、432312（灰色中号碗）、432815（灰色大号碗）、432807（灰色碗）、433308（灰色碗）产品的日常使用清洁保养说明如下:

1. 产品不能如洗碗机清洗、消毒；
2. 要避免在高温的情况下使用；
3. 用常温的情况下做清洗（水温不超过 45°），
4. 在清洗的过程中不能用硬刷做清洁，用湿布擦拭即可。

Product Maintenance Instructions

The maintenance details for the daily use of wood products are as follows:

1. Wood products should not be washed in dishwasher, microwave oven or roaster oven. Do not leave wood products in water to avoid changing their appearance.
2. Avoid dampness and keep dry. Since the surface of wood products is sealed with food-grade wood wax or water-borne paint, use dry cotton to wipe after cleaning and try to placed in a ventilated place to keep the surface dry;
3. The heat resistance of wood products is poor, stay away from heat while using, do not put it in a place where there is sunlight or near the stove, which will easy to make the wood become dehiscent and out of shape for a long time near the heat.
4. Wood products should not be put into the refrigerator with food, as the freezer is very dry, and food remains in the container for a long time will be difficult to clean;
5. Avoid being scratched by hard objects.
6. Wood products apply olive oil and other edible oil on the surface of the products every once in a while to make the boards more durable and keep them in perfect condition.

The daily cleaning and maintenance instructions of our products are as follows: 430804-W (White bowl), 430804-G (Gray bowl), 431809 (Gray small bowl), 432312 (Gray medium bowl), 432815 (Gray large bowl), 432807 (Gray bowl), 433308 (Gray bowl),:

1. The product cannot be washed and disinfected with dishwasher;
2. Avoid using at high temperature;
3. Washing at room temperature (the water temperature is not exceeding 45°),
4. Do not use a hard brush to clean in the process of cleaning, wipe with a wet cloth.

Mixed Element®
美客·丽思

2023-07-02 Collection

02

Nan Nan (Guangzhou) Technological Design Co.,Ltd
Guangzhou Nan Nan Trading Co.,Ltd
B-2°, No.56.Xinji Avenue East.
Panyu -Nancun,Guangzhou ,China
Tel: +86-20-31052719
Fax:+86-20-31052720
E-mail:info@mixedelement.cn
www.mixedelement.cn

Note: All information concerning the scope of supply, product appearances, materials, services, dimensions and weights is non-binding and specified with the provision that mistakes, printing, setting and typing errors may occur; such information is subject to change without notice.

声明：图册中所出现的摄影作品，均由本公司经多次调光、布局 and 不同角度拍摄，版权属于本公司所有。

Note: All the photography works in the album are shot by our company through multiple dimming, layout and different angles. The copy right belong to our company/Mixed Element.