


bernardi


bernardi

Ci sono gesti significativi, ricette che si tramandano di generazione in generazione, profumi e sensazioni che non si scordano: l'arte di impastare affonda le sue radici nella notte dei tempi e appartiene a questo bagaglio di esperienze comuni, che fanno parte ora dei ricordi di infanzia, ora di un sapere culturale collettivo. Pane, pizza, focaccia, panettone e brioches: impastare richiede tecnica, forza e determinazione. Salvaguardiamo la naturalezza dei gesti, permettendo ai professionisti dell'impasto i migliori risultati.

ESPERIENZA QUALITÀ AVANGUARDIA

L'azienda Bernardi è specializzata da oltre 30 anni nella produzione di impastatrici a bracci tuffanti, da sempre la miglior tecnologia per la preparazione di impasti lievitati (pane, pizza, focaccia, sfoglia e panettoni).

La nascita dell'azienda è stata determinata dall'esigenza del fondatore Elvio Bernardi di dotarsi di un'impastatrice in grado di lavorare impasti per la panificazione casalinga. Erano i primi anni Ottanta e sul mercato si trovavano solo piccole impastatrici a spirale. L'esperienza fatta da ragazzo in una piccola azienda dolciaria gli suggeriva però che per un buon impasto lievitato, non c'era sistema migliore del tuffante. La ricerca della perfezione lo spinse quindi a realizzare per sé una piccola "tuffantina" che a breve venne replicata fino a farne una professione.

Questa passione è stata tramandata alla seconda generazione che pur mantenendo fede alle proprie origini ha ben chiari i propri obiettivi continuando a sviluppare questa tecnologia con progetti ambiziosi.

SCELTE IMPORTANTI

L'azienda ha intrapreso la strada di un importante rinnovamento che ha interessato sia l'unità produttiva che tutta la gamma di prodotti offerti.

I processi produttivi sono stati stravolti introducendo concetti di lean manufacturing per garantire consegne in tempi brevi e altissimi standard di qualità.

Per rimanere al passo coi tempi è necessario prendere decisioni coraggiose, le sole che possono portare al cambiamento.

PROIETTATI NEL FUTURO

Grazie all'adozione dei più moderni sistemi di "Smart Technology", l'azienda è pronta ad accettare le sfide poste dalla quarta rivoluzione industriale.


L'AZIENDA
INCONTRA I
SUOI CLIENTI


LABORATORIO
PER PROVE DI
ARTE BIANCA

Dopo 30 anni di esperienza nella tecnologia a bracci tuffanti, la BERNARDI ha arricchito la propria offerta con un progetto di formazione dedicato a professionisti e appassionati mediante l'apertura, nell'autunno 2013, di un laboratorio sperimentale di panificazione, pizzeria e pasticceria dove poter affinare le conoscenze nella lavorazione di varie tipologie di impasti e scoprire le potenzialità di una tecnologia che esalta la tradizione.


OPPORTUNITÀ
PER
PROFESSIONISTI
E APPASSIONATI

Da sempre BERNARDI punta a trasmettere la cultura della tecnologia a bracci tuffanti, sia per la qualità delle macchine, sia per gli ottimi risultati che si ottengono con tutti i prodotti lievitati. Il laboratorio è l'incontro fra le proprie conoscenze e le possibilità che la tecnologia offre per arricchirle.

Per un'azienda che vuole essere al passo coi tempi e seguirli proponendo la giusta tecnologia per ottenere il miglior risultato, l'apertura del BERNARDI BAKERY LAB si è dunque dimostrata l'occasione migliore per confrontare le esigenze del mercato con clienti sempre più esigenti.

COSA PROPONE IL MERCATO

BRACCI TUFFANTI

Sistema lento di impasto, basato sul movimento di due bracci che simulano il lavoro manuale, ottenendo un impasto perfettamente ossigenato. Il ridottissimo attrito meccanico permette di non surriscaldare l'impasto durante la lavorazione, mantenendo inalterate le caratteristiche della farina, per questo motivo si presta in modo ottimale a tutti i prodotti lievitati.


FORCELLA

Sistema di impasto basato sul movimento rotatorio molto lento di una forcella lungo un asse obliquo che permette un'ottima ossigenazione dell'impasto senza surriscaldamento. Tipicamente utilizzato per impasti a bassa idratazione.

SPIRALE

Sistema rapido di impasto, basato sulla rotazione di una spirale sul proprio asse verticale, che esercita un'azione di stiramento ed allungamento della maglia glutinica. Il sistema genera un elevato attrito che produce un surriscaldamento dell'impasto tale da richiedere accorgimenti quali l'utilizzo di ingredienti a bassa temperatura e l'attenta gestione dei tempi di impasto.


SISTEMA TUFFANTE COMPATTO

I VANTAGGI DEL SISTEMA COMPATTO


INGOMBRI
CONTENUTI


OTTIMO
RAPPORTO
QUALITÀ-PREZZO


ECCELLENTI
RISULTATI PER
PIZZAIOLI,
PASTICCERI E
PANIFICATORI

SISTEMA COMPATTO

L'esclusivo sistema a bracci tuffanti compatto è un brevetto Bernardi che permette di realizzare impastatrici con ingombri contenuti e un ottimo rapporto qualità-prezzo.

Il sistema si adatta perfettamente alle esigenze professionali di pizzaioli, panificatori e pasticceri.

I nostri test hanno dimostrato che il sistema compatto riesce a realizzare le ricette più impegnative come i grandi lievitati e gli impasti ad alta idratazione.


Brevetto Bernardi

IMPASTARE COL SISTEMA A BRACCI TUFFANTI

Il sistema a bracci tuffanti è una tecnica d'impasto che pone al centro della ricetta la farina. Questa viene inserita per prima nella vasca e tutti gli ingredienti vengono bilanciati in sua proporzione. L'acqua viene inserita gradatamente man mano che l'impasto lo richiede, olio e altri ingredienti secondari entrano nell'impasto già incordato e il sale ultima il lavoro quando tutti i lieviti sono dispersi in modo omogeneo, evitando di contrastarne l'efficacia.


INCORDATURA DELLA MAGLIA GLUTINICA

Il glutine è una proteina complessa che si genera dall'unione di due proteine semplici – gliadina e glutenina – presenti nella farina per mezzo dell'azione meccanica di impastamento e la presenza di acqua. Per questo motivo la fase di impasto non si limita alla mera miscela di ingredienti ma ha la funzione importantissima di incordare la maglia glutinica che servirà a sostenere l'impasto durante la lievitazione.


ARTE
UN MONDO DI

TEMPERATURA DELL' IMPASTO

Il rispetto della natura degli elementi è una regola fondamentale nell'arte bianca. Durante la fase di impasto è necessario monitorare le condizioni dei singoli ingredienti. La forza vitale dei lieviti si riduce drasticamente a temperature superiori a circa 30°C. Anche gli zuccheri presenti nella farina subiscono un processo di caramellatura che ne altera la natura a scapito di una minor resa in lievitazione ed una cattiva digeribilità. Il diverso attrito generato dai vari sistemi di impasto gioca in tale fase un ruolo importantissimo.


IDRATAZIONE DELL'IMPASTO

La quantità di acqua è un elemento fondamentale nella struttura dell'impasto e nelle caratteristiche organolettiche. Un'idratazione sostenuta (oltre il 70% di acqua) conferisce all'impasto un'alveolatura ben sviluppata e favorisce l'attività dei lieviti. Un impasto altamente idratato richiede però una corretta scelta della farina ed un'adeguata lavorazione: il sistema a bracci tuffanti permette di conferire l'elevata energia meccanica richiesta, ossigenando perfettamente l'impasto senza surriscaldarlo.

BIANCA LIEVITI E FARINE


SCELTA DEL MODELLO

IMPASTO	MISS BAKER CHEF	MISS BAKER PRO	MISS BAKER PRO XL
PANE	
	
	

PIZZA	
	
	

FROLLA	
	
	

PASTA ALL'UOVO*	
	
	

BRIOCHES	
	
	

PANETTONE	
	
	

IMPASTI ALTA IDRATAZIONE	
	
	


* riducendo della metà la capacità d'impasto massima

MISS

BAKER®

CHEF - CHEF XL

Miss Baker® è la prima impastatrice a bracci tuffanti da banco per piccole quantità. Con Miss Baker® impasti in modo professionale da 0,5 a 6 kg di ottimo prodotto.

Miss Baker® nonostante le dimensioni, racchiude nel suo telaio interamente in acciaio, quanto di meglio la tecnologia possa offrire, come il pannello comandi touch-system e il motore ad induzione ad alta efficienza che permette di ottenere un'elevata coppia motrice con minimi consumi e in assoluta silenziosità.

Ideale per pani da ristorazione, impasti base per pizza, focaccia, brioches, pasta frolla, pasta sfoglia e pasta all'uovo.

MISS BAKER® CHEF:
PER STUPIRE IN CASA
E IN LABORATORIO


2 velocità

MISS BAKER	CHEF	CHEF XL
Capacità di farina	0,3 - 1,8 kg	1 - 3 kg
Capacità d'impasto	0,5 - 3 kg	1,5 - 6 kg
Volume vasca	10 lt	20 lt
Dimensioni vasca	Ø 32 - h 18	Ø 36 - h 20
Tensione	230 V monofase	230 V monofase
Potenza	300 W	500 W
Velocità bracci	38 e 52 batt/min	38 e 52 batt/min
Dimensioni LxPxH (cm)	33x46x51	38x56x53
Peso	28 kg	33 kg
Codice	MS0323029	MS0623029
Prezzo	--	--

FAQ

ESTRAIBILITÀ DEI BRACCI: la totale estraibilità dei bracci rende agevole lo svuotamento dell'impasto e le operazioni di pulizia.

CAPACITÀ MASSIME: non superare la capacità nominale d'impasto. Per impasti tenaci - idratazione inferiore al 55% - come la pasta all'uovo e il lievito madre, ridurre la capacità massima di farina del 50%.


Miss Baker®

è la prima impastatrice a bracci tuffanti da banco:
ossigena alla perfezione impasti da 0,5 a 6 kg

UTENZA

Casa, piccoli laboratori e ristoranti.

USO

Adatta per impasti base per pane, pizza, focaccia,
brioches, pasta frolla, pasta sfoglia e pasta all'uovo.

CARATTERISTICHE PRINCIPALI:

Sistema movimento bracci a due velocità (38 e 52 battute al minuto)

Sistema compatto a bracci tuffanti di dimensioni ridotte

Completa estraibilità dei bracci tuffanti

Sistema di arresto di emergenza a doppio canale ("Safety Torque Off")

Pannello comandi touch-system

Motore ad induzione ad alta efficienza


PESI e VOLUMI


MISS BAKER® PRO - PRO XL

Miss Baker® è la prima impastatrice a bracci tuffanti da banco per piccole quantità. Con Miss Baker® impasti in modo professionale da 0,5 a 6 kg di ottimo prodotto.

Versione professionale con sistema movimento bracci ad inverter a 5 velocità.

Ideale per la preparazione di grandi lievitati da pasticceria, pani ad alta idratazione, impasti base per pizza, focaccia, brioches, pasta frolla, pasta sfoglia e pasta all'uovo.

Nonostante le dimensioni, Miss Baker® PRO e PRO XL racchiudono nel loro telaio interamente in acciaio inox quanto di meglio la tecnologia può offrire, come il pannello comandi touch-system e il motore ad alta efficienza che permette di ottenere un'elevata coppia motrice con minimi consumi e in assoluta silenziosità.

PER PRODUZIONI SPECIALI
DA PROFESSIONISTA


5 velocità

MISS BAKER	PRO	PRO XL
Capacità di farina	0,3 - 1,8 kg	1 - 3 kg
Capacità d'impasto	0,5 - 3 kg	1,5 - 6 kg
Volume vasca	10 lt	20 lt
Dimensione vasca	Ø 32 - h 18	Ø 36 - h 20
Tensione	230 V monofase	230 V monofase
Potenza	300 W	500 W
Velocità bracci	da 25 a 65 batt/min	da 25 a 65 batt/min
Dimensioni LxPxH (cm)	33x46x51 cm	38x56x53 cm
Peso	28 kg	33 kg
Codice	MS0323059	MS0623059
Prezzo	--	--

FAQ

ESTRAIBILITÀ DEI BRACCI: la totale estraibilità dei bracci rende agevole lo svuotamento dell'impasto e le operazioni di pulizia.

CAPACITÀ MASSIME: non superare la capacità nominale d'impasto. Per impasti tenaci - idratazione inferiore al 55% - come la pasta all'uovo e lievito madre, ridurre la capacità massima di farina del 50%.


Miss Baker®

è la prima impastatrice a bracci tuffanti da banco:
ossigena alla perfezione impasti da 0,5 a 6 kg

UTENZA

Ristoranti, pasticcerie e laboratori R&D dell'industria alimentare

USO

Ideale per la produzione di grandi lievitati da pasticceria,
pani ad alta idratazione,
impasti base per pizza, focaccia, brioches, pasta frolla, pasta sfoglia e
pasta all'uovo.

Incorda alla perfezione impasti con idratazioni sostenute, anche fino al 100%

CARATTERISTICHE PRINCIPALI:

Sistema movimento bracci ad inverter a cinque velocità (da 25 a 65 battute al minuto)

Sistema compatto a bracci tuffanti di dimensioni ridotte

Completa estraibilità dei bracci tuffanti

Sistema di arresto di emergenza a doppio canale ("Safety Torque Off")

Pannello comandi touch-system

Motore ad induzione ad alta efficienza

Sistema di comunicazione bluetooth per utilizzo applicazione proprietaria "MixDrive" su smartphone iOS e
Android


PESI e VOLUMI


Bernardi srl
Via Caduti sul Don, 1
12020 Villar San Costanzo – CN
Tel. 0171 902352
Fax 0171 902280
info@bernardi-impastatrici.it
www.bernardi-impastatrici.it
www.missbaker.it

Bernardi Bakery Lab
Via della Magnina, 3/b
12100 Cuneo – CN
info@bernardibakerylab.it

Rivenditore autorizzato