
The elegant buffet & front cooking solution.
Simple to use, in premium design.

www.gastros.swiss

InductWarm®

InductCook®

abouT uS
Gastros Switzerland AG offers with their InductWarm® and InductCook® systems innovative

buffet and front cooking solutions, which are simple to use, in premium design. Apart from

the modern design the key focus is on energy efficiency and usability. At this, the main target

audience are high class hotels and restaurants and also the innovative gastronomy where

dedicated expert chefs place new trends. As a Swiss company they guarantee highest quality,

safety and innovation.

Über unS
Die Gastros Switzerland AG bietet mit ihren InductWarm®- und InductCook®-Systemen eine

innovative Buffet- und Frontcooking-Lösung an, die bedienerfreundlich ist, bei bestem

Design. Neben dem modernen Design liegt das Hauptaugenmerk dabei auf einer besonders

energieeffizienten und bedienerfreundlichen Warmhaltung. Die Hauptzielgruppe sind gehobene

Hotels und Restaurants sowie die innovative Gastronomie in der engagiert Profiköche neue Trends

setzen. Als Schweizer Unternehmen bürgen sie für höchste Qualität, Sicherheit und Innovation.

4 GaSTroS SWITzerland aG

Gastros switzerland aG

 Your advanTaGeS 5

eaSe of uSe
Our key focus is on simplicity and

usability: From installation to operation.

deSIGn
Using highest quality materials the

InductWarm® and InductCook® allow you

to present your dishes at the buffet in a

sophisticated and stylish way.

eInfaChheIT
Einfachste Handhabung: Von der

Installation bis hin zur Bedienung. .

ÄSTheTIk
Durch die Verwendung hochwertiger

Gastronomiematerialien bieten InductWarm®

und InductCook® die Möglichkeit Ihre Speisen

am Buffet in einer anspruchsvollen und

stilvollen Form zu präsentieren.

your advantaGes

enerGY effICIenCY
Due to the induction technology the

energy is only indicated where it needs to

be. The device turns off automatically when

removing the dishes.

enerGIeeffIzIenz
Durch modernste Induktionstechnik wird

nur dort Wärme erzeugt, wo man sie benötigt.

Die Geräte schalten sich bei Entfernung der

platzierten Gefässe automatisch ab.

SafeTY
No danger anymore of getting burnt,

whether by an open flame or by steam from

hot water.

food QualITY
The meals remain fresh for longer

periods of time. The highest standards of

colour, consistency and nutrients are retained.

SpeISeQualITÄT
Ihre Speisen bleiben länger frisch.

Farbe, Konsistenz und Nährwerte bleiben

über längere Zeiträume hinweg bestmöglich

erhalten.

SICherheIT
Keine Gefahr sich zu verbrennen, ob an

offener Flamme oder an heissem Wasserdampf.

✓

TemperaTure ConTrol
With the Intelligent Temperature Control

System the temperature is continuously

measured and the energy input will be adjusted

according to the desired temperature level.

TemperaTurkonTrolle
Mit dem intelligenten Temperatur-

kontrollsystem wird die Temperatur der

Speisen kontinuierlich gemessen und die

Energiezufuhr entsprechend angepasst.

6 InduCTCook® 330 TableTop

inductcook® 330 tabletop

InductCook® Tabletop GN 2/3

Maximum pot size: GN 2/3

Measures: 360 x 390 x 125 mm

Max. mean power: 3.5 kW

Input voltage range: ~230 V

revoluTIonarY
fronT CookInG

The InductCook® 330 Tabletop, made of brushed

stainless steel, offers you the highest level of

flexibility and speed. Heat is produced directly

in the bottom of the pot via an electromagnetic

field.

Whether for front cooking or in kitchen use,

the InductCook® 330 Tabletop can be placed

anywhere within your cooking area. The

intuitive operation occurs via a knob which

brings you to the SLIDE-Control mode. This

can be used for controlling the cooking power

by sliding the pan across the hub.

Your advantages:

•	 Automatic pan type recognition

•	 Integrated cookware protection system

•	 Information display

•	 LED status indicator

•	 Extra-strong ceramic glass surface

•	 2 power levels

revoluTIonÄreS
fronT CookInG

Mit dem InductCook® 330 Tabletop aus

gebürstetem Edelstahl entscheiden Sie sich für

ein Maximum an Flexibilität und Schnelligkeit.

Durch ein elektromagnetisches Feld wird die

Wärme direkt im Topfboden erzeugt – das sorgt

für extrem kurze Aufheizzeiten.

Ob im Frontcooking-Bereich oder in der

Küche: Sie können das InductCook® 330 über

den gesamten Kochbereich platzieren. Die

intuitive Bedienung erfolgt manuell über

einen Drehknopf, über den man auch in den

SLIDE-Control Modus gelangen kann. Dieser

dient zur Steuerung der Kochleistung durch

Verschiebung der Pfanne auf dem Kochfeld.

Ihr Vorteile:

•	 Automatische Pfannentyperkennung

•	 Integrales Kochgeschirr-Schutzsystem

•	 Informations-Display

•	 LED-Statusanzeige

•	 Extrastarke Ceranglas-Oberfläche

•	 2 Power-Stufen

 InduCTCook® 330 TableTop 7

ConSISTenTlY ImpreSSIve

The InductCook® 330 Tabletop is a compact hob

– with small dimensions but plenty of power

and an elegant design.

This small induction hob is especially designed

for cooking with one pan and for aesthetic

perfection. It delivers high power in only a few

seconds and, as you would expect, distributes

it in the optimum fashion, whether you‘re

flash frying or cooking large quantities.

For successful front cooking that impresses

your customers, you need more than just

culinary expertise. You have to have elegancy

from every angle – and especially from the

perspective of your guests – which makes your

InductCook® 330 Tabletop the ideal choice

when cooking for an audience.

dIe freIheIT deS deSIGnS
GehörT Ihnen

konSeQuenT ÜberzeuGend

Das kompakte Kochfeld des InductCook® 330

Tabletop, ist klein in den Dimensionen, aber

gross in der Wirkung und elegant im Design.

Ausgerichtet auf das Kochen mit einer Pfanne,

ist das kleinformatige Induktionskochfeld eine

wahre Augenweide. Die hohe Leistung steht in

Sekundenschnelle zur Verfügung und entfaltet

sich sowohl beim scharfen Anbraten als auch

bei grossen Mengen auf die gewohnt optimale

Weise.

Publikumswirksames und erfolgreiches

Frontcooking geht weit über die

küchenfachliche Kompetenz hinaus. Es geht

um Eleganz im gesamten Eindruck – gerade

auch aus der Perspektive des Gastes – und

damit ist Ihr InductCook® 330 Tabletop ideal für

ein erfolgreiches Frontcooking Erlebnis.

8 InduCTWarm® 130 underCounTer

inductwarm® 130+ undercounter
The evoluTIon of mulTIfunCTIon

With our InductWarm® 130 Undercounter we offer you highest individuality and flexibility in

hospitality and private households. Whether stone, glass or wood with our InductWarm® 130+

Undercounter you can make every counter to a heated buffet. It is designed to be integrated

almost invisible underneath every counter-top and therefore can be used for all kind of occasions:

as conference table, as serving station etc. Simply remove the dishes from the buffet and you

will be left with an elegant, clean, modern counter. With your choice of material, colour, size and

number of InductWarm® 130+ devices, this systems gives you complete freedom in presentation

and implementation of your buffets.

How it works: Below the counter is an induction warming system integrated to hold food warm

at four different temperatures levels from 40°C - 95°C. Any induction compatible dish can be used

on top of it. The metal coated dishes will be heated by our InductWarm® technology and not the

counter tops. Thanks to the low power consumption only a single 230V/10 or 16A power outlet

provides enough energy to supply up to three InductWarm® 130+ devices. In order to operate the

InductWarm® 130+ Undercounter devices an optional control unit - which can be built-in the

front panel - an optional infrared remote control or an integrated control unit are available.

InductWarm® 130 Stone

InduCTWarm® 130 underCounTer 9

dIe enTSTehunG von mulTIfunkTIon

Mit dem InductWarm® 130 +Undercounter-Modell bieten wir Ihnen Individualität und Flexibilität

in den höchsten Zügen für die Gastronomie sowie den Privathaushalt. Sei es Stein, Holz oder

Glas - unser InductWarm® 130+ Undercounter kann quasi unsichtbar unterhalb Tische und Theke

angebracht werden und kann so für verschiedene Anlässe verwendet werden: als Konferenztisch,

als Ausgabetisch etc. Werden die Gefässe von der Oberfläche entfernt, erhält man eine elegante,

saubere, moderne Theke. Sie haben die Wahl bezüglich des Materials, der Farbe, der Grösse sowie

der Anzahl an InductWarm® 130+ Geräte, womit Ihnen die volle Freiheit in der Ausgestaltung und

Umsetzung Ihres Buffets gegeben wird.

Wie es funktioniert: Unter der Oberfläche sind Induktionsgeräte verbaut, um Speisen auf

vier unterschiedlichen Temperaturstufen zwischen 40°C und 95°C warmzuhalten. Jegliches

induktionsfähige Geschirr kann darauf verwendet werden. Die Induktionswellen unserer

InductWarm®-Technologie werden durch die Tischplatte direkt auf die metallbeschichteten

Gefässe übertragen. Dadurch wird die Platte an sich nicht direkt erwärmt und kann so bleiben

wie sie ist. Die Wärmestufenregulierung erfolgt entweder drahtlos direkt am Gerät oder über

eine optionale Bedieneinheit, die an der Frontblende angebracht werden kann. Aufgrund des

geringen Anschlusswertes unseres InductWarm® 130 Gerätes von nur 800 W, lassen sich bis

zu drei Geräte mit einer 110/220V, 16A-Steckdose betrieben. Dabei ist jedes Gerät individuell

steuerbar. InductWarm® 130+ Undercounter bietet damit zahlreiche Einsatzmöglichkeiten für

Ihr Buffet.

Einbaubeispiel / Mounting Example:

1. Induction compatible dish

2. Stone / wood countertop

3. InductWarm® 130+ Undercounter

4. Mounting set

5. Carrier plate

InductWarm® 130+ Wood InductWarm® 130+ Glass

1

2

3

4

5

10 InduCTWarm® 130 TableTop

inductwarm® 130 tabletop
anYWhere bY Your SIde

The InductWarm® 130 Tabletop, made from brushed stainless steel, offers you the highest

level of flexibility. A single model allows you to present dishes in any induction compatible dish

up to a size of GN 2/3.

Whether for fitted buffet systems or in catering use, the InductWarm® 130 Tabletop can be placed

anywhere within your buffet area. The InductWarm® 130 Tabletop devices can be very quickly set

up and are then ready for keeping dishes warm straightaway. This immediately operation can be

especially useful if your requirements should change at short notice.

Using the InductWarm® front control panel or the optional infrared remote control, you can

conveniently select one of four different temperature levels for each of the InductWarm® devices.

LEDs will indicate the current operating status at any given time. You can link up three of the

handy InductWarm® 130 Tabletop models and operate them from a single 230V/10 or 16A power

outlet. Thanks to its save ceramic glass and non-slip feet, the InductWarm® 130 Tabletop model

satisfies the most stringent safety requirements.

InductWarm® 130 Tabletop GN 2/3

Maximum pot size: GN 2/3

Measures: 360 x 390 x 125 mm

Max. mean power: 0.75 kW

Input voltage range: 230 V AC

InduCTWarm® 130 TableTop 11

Überall an Ihrer SeITe

Mit dem InductWarm® 130 Tabletop aus gebürstetem Edelstahl entscheiden Sie sich für

ein Maximum an Flexibilität. Je nach Modell präsentieren Sie ihre Speisen in jeglichen

induktionsfähigen Gefässen bis zu der Grösse GN 2/3.

Ob an festinstallierten Buffetsystemen oder im Catering: Sie können das InductWarm® 130

Auftischmodell über den gesamten Bereich Ihres Buffets platzieren. Falls sich Ihre Anforderungen

kurzfristig ändern kommt Ihnen die unmittelbare Einsatzbereitschaft des InductWarm®-Systems

besonders zugute – die InductWarm® 130 Tabletop-Modelle sind schnellstens aufgebaut und

stehen Ihnen sofort zum Gebrauch zur Verfügung.

Mittels der integrierten Bedieneinheit oder optional der Infrarot-Fernbedienung kann zwischen

den vier Wärmestufen der einzelnen InductWarm® Geräte gewählt werden. Über LEDs erfahren Sie

zu jeder Zeit den aktuellen Betriebsstand des InductWarm®-Systems. Die hervorragende Effizienz

unserer Induktionstechnik ermöglicht Ihnen, drei InductWarm® 130 an einer gewöhnlichen

230V/10 oder 16A-Steckdose zu betreiben. Dank der bruchsicheren Glaskeramikoberfläche und

den Antirutsch-Füssen, erfüllt das InductWarm® 130 Tabletop höchste Sicherheitsanforderungen.

inductwarm® 200 built-in & tabletop
The allrounder

The InductWarm® 200 Built-in and

Tabletop embodies a new reference in

keeping food warm professionally. With

its precious, compact, stainless steel frame

and its embedded glass-ceramic top, the

InductWarm® 200 Tabletop sets a new

standard for efficiency and safety as well as

design. Having received the international

certifications CE, UL and ETL Sanitation

(NSF) the InductWarm® 200 Tabletop brings

that to proof.

Further a multi-segmented field induction

in the size of GN 1/1, which can be controlled

both as a whole and in three partitioned

warming zones with the size of GN 1/3,

offers an exceedingly even-tempered heat

distribution for any induction-compatible

pot. In addition to the familiar remote control

the InductWarm® 200 can be controlled with

the integrated touch panel.

Thanks to its glass ceramic and non-slip

feet, the InductWarm® 200 satisfies the most

stringent safety and hygiene requirements.

 12 InduCTWarm® 200 buIlT-In InduCTWarm® 200 TableTop 13

InductWarm® 200 Built-in GN 1/1

Maximum pot size: GN 1/1

Warming zones: 3 (à GN 1/3)

Measures: 588 x 331 x 64 mm

Max. mean power: 1.0 kW

Input voltage range: 110 – 230 V AC

InduCTWarm® 200 TableTop 13

der alleSkönner
Das InductWarm® 200 Einbau- und

Auftischgerät markiert die neue Referenz der

professionellen Speisenwarmhaltung. Mit

dem edlen, kompakten Edelstahlrahmen und

der eingeschlossenen Glaskeramik erhöht das

InductWarm® 200 Tabletop gleichermassen die

Standards für Effizienz, Sicherheit und Design.

Das beweisen die weltweiten Zulassungen, die

das Modell trägt: CE, UL und ETL Sanitation

(NSF).

Darüber hinaus ermöglicht die Flächeninduktion

in der Grösse GN 1/1, die sich sowohl als Ganzes

als auch in drei unterteilte Warmhaltezonen

der Grösse GN 1/3 ansteuern lässt, eine

besonders ausgeglichene Wärmeverteilung

für alle induktionsfähigen Aufsätze. Zusätzlich

zur bekannten Steuerung per Fernbedienung

können Sie das InductWarm® 200 auch mit

Hilfe des integrierten Touchpanels bedienen.

Dank der Glas-Keramik Oberfläche und der

rutschfesten Füsse des InductWarm® 200

Modells, können strengste Sicherheits- und

Hygiene-Anforderungen voll und ganz erfüllt

werden.

 QuITe SlIm

all World-WIde SafeTY STandardS

alle WelTWeITen SICherheITSSTandardS
✓

eChT SChlank

QuITe SlIm

all World-WIde SafeTY STandardS

 QuITe SlIm

bedIenfeld

TouCh panel

eIne kompakTe GeSChloSSene eInheIT

one unIfIed and CompaCT devICe

fÜr alle IndukTIonSfÄhIGen GefÄSSe GeeIGneT

readY for anY InduCTIon-CompaTIble poT

dreI WarmhalTezonen

Three WarmInG zoneS

14 aCTIve TableS InduCTWarm® room ServICe Table 15

dIe mobIle buffeTlöSunG
VENTA® by Büchin Design entwickelt elegante

Buffet-Möbel für die hohen Ansprüche der

Hotellerie und für exklusive Events. Sie sind

mit Gastros InductWarm® 130 Undercounter-

Geräten ausgestattet zum Warmhalten

von Speisen. Diese werden direkt unter

der Tischplatte installiert, sodass sie quasi

unsichtbar sind. Die modularen Buffet-

Systemtische können einfach montiert und

demontiert werden.

dIe mobIle buffeTlöSunG
VENTA® by Büchin Design developed an elegant

buffet furniture range for the high demands of

the hotel industry and for exclusive events. It

is equipped with Gastros´ InductWarm® 130

Undercounter devices to keep dishes warm.

They are installed below the tabletop and are

almost invisible. The modular buffet table

systems can be assembled and disassembled

in just a few easy steps, without the need for

any tools.

active tables by venta®

modulareS SYSTem

modular SYSTem
farbvarIaTIonen deS GehÄuSeS

varIaTIon of frame Colour

varIaTIon der GlaSoberflÄChe

varIaTIon of GlaSS TableTop

InduCTWarm® room ServICe Table 15

inductwarm® room service table
prIvaTeS eSSzImmer

Die neue Generation der Servierwagen hat sich

mit der innovativen InductWarm®-Technologie

über die Grenzen von klassischem Warmhalten

hinweggesetzt. Der InductWarm® Room Service

Table ist der weltweit erste batteriebetriebene

induktive Servierwagen. Zuverlässig und auf

einfachste Art und Weise - ohne Warmhaltebox

- können die gewünschten Speisen den

Gästen direkt ins Hotelzimmer warm serviert

werden. Insbesondere seine Eleganz verleiht

dem exklusiven Ambiente der gehobenen

Hotellerie ein ganz besonderes Flair. Die

unter der Tischoberfläche montierten,

batteriebetriebenen Induktionselemente

sorgen für das Warmhalten der Speisen auf

Induktionstellern für 30-60 Minuten bei bester

Qualität. Für den Speisetransport und die

Aufbewahrung des Tisches sind die Seitenteile

nach unten klappbar.

prIvaTe dInInG
The next generation of room service tables has

gone beyond boundaries due to our innovation

InductWarm® technology. The InductWarm®

Room Service Table is the first battery powered

inductive serving table worldwide. Reliable

and easily - without hotboxes - dishes can be

served warm directly to the hotel room of the

guest. Especially its elegance helps creating an

exclusive ambiance in high class hotels.

The integrated battery powered InductWarm®

devices keep the plates warm in best quality,

for 30 - 60 minutes. It turns off automatically

after this time. The table‘s bi-fold leaves can

be fold down to make it even easier to transport

and to store the table.

modulareS SYSTem

varIaTIon der GlaSoberflÄChe

varIaTIon of GlaSS TableTop

16 InduCTWarm® TrolleY InduCTWarm® WaGen 17

inductwarm®
Food distribution trolley

mobIle food dISTrIbuTIon - mobIle buffeT
The speed, efficiency and above all the freshness are essential in the food distribution. For this

Gastros has developed the first battery-powered food distribution trolley which guarantees the

best quality at simple distribution of the dishes. Meals can therefore be taken from room to room

of the residents, patients or customers or can be placed for food distribution at the community

room. Either way, thanks to the integrated lithium-ion battery the food can be consistently

kept warm up to one hour, from the kitchen to the target point on an area of three times GN 1/1.

The front mounted control panel allows simple, intuitive temperature control of each warming

field at four temperature levels. By means of the easy-care the stone surface achieves a simple

presentation of any induction-safe dishes. The size and material of the cart can be customized.

With our mobile InductWarm® food distribution trolley tasteless, cold cafeteria meals from „bain

maries“ are a thing of the past. The mobile inductive food cart ensures a pampering experience,

best quality and happy and satisfied customers, patients or nursing home residents. Therefore

our high-tech food distribution cart is the ideal solution for a culinary enjoyment also at the

community living.

InduCTWarm® WaGen 17

mobIle SpeISeverTeIlunG - mobIleS buffeT
Schnelligkeit, Effizienz und vor allem Frische ist in der Essensverteilung grundlegend. Dazu hat

Gastros den ersten batteriebetriebenen Speiseausgabewagen entwickelt, der beste Qualität bei

einer unkomplizierten Verteilung der Gerichte garantiert. Die Speisen können von Zimmer zu

Zimmer zu den Bewohnern, Patienten oder Kunden gebracht werden oder stehen bei der Ausgabe

im Gemeinschaftsraum zur Verfügung. So oder so können die Speisen dank der integrierten

Lithium-Ionen Batterie bis zu einer Stunde, von der Küche bis zum Zielpunkt gleichbleibend

auf einer Fläche von drei Mal GN 1/1 warmgehalten werden. Die an der Front montierten

Bedienelemente erlauben eine einfache, intuitive Temperaturregulierung der einzelnen

Warmhaltefelder auf vier Temperaturstufen. Mittels der pflegeleichten Kunststeinoberfläche

gelingt eine simple Präsentation jeglicher induktionsfähiger Gefässe. Die Grösse sowie das

Material des Wagens sind kundenspezifisch fertigbar.

Mit unserem mobilen InductWarm® Speiseausgabewagen gehört geschmackloses, kaltes

Kantinenessen aus Wasserbädern der Vergangenheit an. Viel mehr sorgt der mobile, induktive

Wagen für optimale Qualität und für glückliche sowie zufriedene Kunden, Patienten oder

Heimbewohner. Der Speiseausgabewagen ist also die ideale Lösung für kulinarischen Genuss

auch beim Gemeinschaftswohnen.

18 InduCTWarm® porCelaIn

tHe inductwarm® porcelain

eleGanCe aT ITS peak

Pot for sauces

Diameter: 121 mm

Volume: 0.90 l

Bowl M

Diameter: 290 mm

Volume: 2.75 l

GN 1/1 Emotion

Height: 65 mm

Volume: 7.00 l

GN 1/2 Emotion

Height: 65 mm

Volume: 3.15 l

GN 1/3 Emotion

Height: 65 mm

Volume: 1.75 l

eleGanz auf Ihrem
höhepunkT

Das Besondere am InductWarm®-System

ist zweifelsohne auch unser Porzellan:

Durch die patentierte Metallbeschichtung

an der Unterseite der Schalen wird der

Induktionseffekt überhaupt erst ermöglicht.

Ausserdem entspricht unser InductWarm®-

Porzellan der bekannten Gastronorm; ist

höchst bruchsicher, spülmaschinenfest und

ein hervorragender Wärmespeicher.

The special feature of our InductWarm® system

is, without doubt, also our porcelain: The

induction effect is only possible thanks to the

patented metal coating on the underside of the

bowls. Moreover, our InductWarm® porcelain

meets accepted gastro norm standards, is

highly shatter-proof, dishwasher-safe and

retains heat extremely well.

inductwarm® buFFet covers

endurInG freSh dISheS lanGanhalTend
frISChe SpeISen

Mit unseren InductWarm®-Buffetdeckeln

verhindern Sie das Auskühlen und Austrocknen

der Speisen. So bewahren Sie die hohe Qualität

Ihrer Speisen, insbesondere in der Phase

zwischen Aufbau und Eröffnung des Buffets.

Da unser InductWarm®-System gänzlich

ohne Wasser auskommt und die Deckel eine

einzigartige Wölbung besitzen, wird die

eigene Feuchtigkeit der Speisen bewahrt. Noch

nie konnte der frische und geschmackvolle

Zustand von Speisen so langandauernd

erhalten bleiben.

InduCTWarm® buffeT CoverS 19

Buffet cover GN 1/2
Emotion

Adapted for InductWarm®

Bowl GN 1/2 Emotion

Buffet cover GN 1/3
Emotion

Adapted for InductWarm®

Bowl GN 1/3 Emotion

Buffet cover GN 1/1
Emotion

Adapted for InductWarm®

Bowl GN 1/1 Emotion

With our InductWarm® buffet cover you can

avoid dishes cooling down and drying out. You

can therefore conserve the high quality of your

dishes, especially during the period between

setting up and opening the buffet. Since our

InductWarm® system operates entirely without

water and the covers feature an unique curve,

the dishes keep their own moisture. This

means no permanent water vapour which is

usually common place in buffets - food has

never before been able to remain fresh and

tasty for so long.

20 produCT overvIeW

product overview

InduCTWarm® 130 TableTop model / aufTISChmodell

InductWarm® 130 Tabletop

Maximum pot size: GN 2/3

Warming zones: 1

Temperature levels: 4 (ca. 40- 90 °C)

Construction: compact, tabletop

Dimensions: 360 x 390 x 125 mm

Surface: glass (black)

Input voltage range: ~230 V / 50 Hz

Max. input mean power: 0.75 kW

Weight: 11 kg

InductCook® 330 Tabletop

Maximum pot size: GN 2/3

Cooking zones: 2 individually adjustable / SLC Mode

Construction: compact, tabletop

Dimensions: 360 x 390 x 125 mm

Surface: glass (black)

Input voltage: ~230 V

Max. input mean power: 3.5 kW

Weight: 13.5 kg

InduCTCook® 330 TableTop model / aufTISChmodell

produktübersicHt

InduCTWarm® 200 TableTop & buIlT-In

InductWarm® 200 Built-in

Maximum pot size: GN 1/1

Warming zones: 3 (à GN 1/3)

Temperature levels: 4 (ca. 40- 90 °C)

Construction: compact, built-in

Dimensions: 588 x 331 x 64 mm

Surface: glass ceramic (black)

Input voltage range: 110 – 230 V AC / 50 Hz

Max. input mean power: 1.0 kW

Weight: 9.9 kg

InductWarm® 200 Tabletop

Maximum pot size: GN 1/1

Warming zones: 3 (à GN 1/3)

Temperature levels: 4 (ca. 40- 90 °C)

Construction: compact, tabletop

Dimensions: 575 x 318 x 73 mm

Surface: glass ceramic (black)

Input voltage range: ~230 V / 50 Hz

Max. input mean power: 1.0 kW

Weight: 9.9 kg

produkTÜberSIChT 21

22 produCT overvIeW

productoverview

InduCTWarm® CaSe / koffer

Carrying case / Transportkoffer
Colour: blue

Dimensions: 625 x 465 x 145 mm

Foam inlay PE laminate

Case stackable

InduCTWarm® 130 underCounTer

InductWarm® 130+ Undercounter GN 2/3

Maximum pot size: GN 2/3

Warming zones: 1

Temperatur levels: 4 (ca. 40- 90 °C)

Construction: modular, built-in

Dimensions: 350 x 350 x 110 mm

Surface: customized

Input voltage range: 110/220 V, 50/60 Hz

Max. input mean power: 800 W

Weight: 6 kg

InduCTWarm® porCelaIn / porzellan

Bowl GN 1/1
Emotion

Height: 65 mm

Volume: 7.00 l

Bowl GN 1/2
Emotion

Height: 65 mm

Volume: 3.15 l

Bowl M

Diameter: 290 mm

Volume: 2.75 l

Bowl GN 1/3
Emotion

Height: 65 mm

Volume: 1.75 l

Bowl L

Diameter: 330 mm

Volume: 4.3 l

produkTÜberSIChT 23

product overview

Pot for sauces

Diameter: 121 mm

Volume: 0.9 l

24 produCT overvIeW furTher InformaTIon 25

produktübersicHt

Buffet cover GN 1/3 Emotion

Brushed high-grade steel

Dimensions: 360 x 120 x 80 mm

Buffet cover GN 1/1 Emotion

Brushed high-grade steel

Dimensions: 540 x 345 x 80 mm

InduCTWarm® buffeT CoverS / bÜffeTdeCkel

Buffet cover GN 1/2 Emotion

Brushed high-grade steel

Dimensions: 360 x 275 x 80 mm

zuSÄTzlIChe InformaTIonen
Die Angaben über Aussehen, Leistungen, Masse, Gewicht und Volumen der jeweiligen Produkte

entsprechen den zum Zeitpunkt der Drucklegung vorhandenen Kenntnissen. Abweichungen

in Farbe und Form von Abbildungen, Irrtümer und Druckfehler, sowie Änderungen bleiben

vorbehalten. Die Produktabbildungen der Porzellane in den Übersichten unterliegen dem

Copyright der Porzellanfabrik Weiden Gebr. Bauscher. InductWarm® und das InductWarm®-Logo

sind geschützte Marken der Gastros Switzerland AG. Alle Fotos wurden in den Räumlichkeiten

und mit freundlicher Unterstützung des Hotel Kapellenberg (Eibelstadt, Deutschland), des

Möbelschreiner-Weltmeisters Thomas Sutter® (Appenzell, Schweiz) und des Eden au Lac Hotel

(Zürich, Schweiz) erstellt.

furTher InformaTIon 25

furTher InformaTIon
Details concerning the specifications, appearance, dimensions, weights and volumes were correct

to the best of our knowledge at the time of going to press. Deviations from the colours and shapes

shown in the illustrations may occur. No liability is accepted for errors and printing errors. The

right to introduce modifications is reserved. Not to be reproduced, including in part, without the

written approval of Gastros Switzerland AG. The product overview pictures of the porcelain bowls

are subject to the copyright of Porzellanfabrik Weiden Gebr. Bauscher. InductWarm® and the

InductWarm® logo are registered trademarks of Gastros Switzerland AG. All pictures have been

made in the rooms and in collaboration with the Hotel Kapellenberg (Eibelstadt, Germany), the

cabinet worker world champion Thomas Sutter® (Appenzell, Switzerland) and the Eden au Lac

Hotel (Zurich, Switzerland).

 reFerences

Ludwig Heer, gourmet chef:

„The InductWarm® system is in a class of it its own. I have never

come across something similar to this and I really think it`s a start

of something big.“

„Das InductWarm-System® ist eine Klasse für sich. Mir ist noch nie

etwas Derartiges untergekommen und ich finde es wirklich eine

ganze tolle Geschichte.“

Heiko Antoniewicz, TV chef, author and consultant:

„The InductWarm® system is an integral concept which is very

stylish, modern and ready-to-use.“

„Das InductWarm®-System ist ein ganzheitliches Konzept, das

sehr modern, sehr stylisch und sehr leicht aussieht.“

26 referenCeS referenzen 27

 reFerenzen
Hotels

•	25	Hours	Hotel	Bikini,	Berlin

•	Ameron	Hotel	Speicherstadt,	Hamburg

•	Apart	Hotel	Adler,	Hinterglemm

•	Assila	Rocco	Forte	Hotel,	Jeddah

•	Bellevue	Palace,	Bern

•	Badrutt‘s	Palace	Hotel,	St.	Moritz

•	Feel	Good	Boutique	Hotel	Egger,	Krumpendorf

•	Four	Seasons	Hotel	Baku,	Azerbaijan

•	Fairmont	Quasar,	Istanbul

•	Grand	Hyatt	Hotel,	Istanbul

•	Hilton	Hotel,	Dresden	

•	Hilton	Hotel,	Düsseldorf

•	Hilton	Hotel,	Frankfurt	City	Centre

•	Hilton	Hotel,	Köln

•	Hotel	Chester,	Heidelberg

•	Hotel	Hahnenköpfle,	Oberstdorf

•	Hotel	Theresa,	Zell	am	Ziller

•	Hôtel-Restaurant	Parmentier,	Luxemburg

•	Inside	by	Melia,	Wolfsburg

•	Jumeirah	Beach	Hotel,	Dubai

•	Le	Meridien	Parkhotel,	Frankfurt	am	Main

•	Maison	Relais	Païperlék,	Luxemburg

•	Mandarin	Orchard	Hotel,	Singapore

•	Marriott	Hotel,	Berlin

•	Marriott	Hotel	Grosvenor	Square,	London

•	Marriott	Hotel,	Zürich

•	Novotel	Airport,	München

•	Radisson	Blu	Hotel,	Köln

•	Radisson	Blu	Senator	Hotel,	Lübeck

•	Restaurant	Schlossberg,	Graz

•	Shangri-La	Hotel	„At	The	Shard“,	London

•	Side	Hotel,	Hamburg

•	Sternen,	Muri

•	Villa	Wichtel,	Luxemburg

referenzen 27

Airline-Lounges

•	Air	Canada	Maple	Leaf	Lounge,	Airport	• •

• Frankfurt

•	Japan	Airlines,	Airport	Frankfurt

•	Quatar	Airways,	Doha

•	Swiss	Lounge,	Airport	Zürich

V.I.P. Lounges

•	Allianz	Versicherung,	München	

•	BASF	Studienhaus	St.	Johann,	Albersweiler	

•	Bayerische	Landesbrandversicherung,													•	•		

•	München

•	Clearly	Gottlieb	Kanzlei,	Frankfurt	am	Main

•	Credit	Suisse,	Zurich	

•	Escatec	Mechatronics	Johor	Bahru,	Malaysia	

•	ETH	Dozentenfoyer,	Zürich	

•	KLCC	Kuala	Lumpur,	Malaysia	

•	LSG-Skychefs	Lufthansa,	Frankfurt

•	Nestlé	Professional	Service	Center,	Frankfurt		•	

•		am Main

•	Development	Centre,	Zürich

Catering

•	Beck	Glatz	Confiseur,	Bern

•	Bennett	Hay,	London

•	Compass	Group,	Zürich

•	Edeka,	Cottbus

•	Facebook,	Singapore

•	Google,	Zürich

•	Migros	Drachen	Centre,	Basel	

•	Migros	Seegarten,	Basel

•	SV	Group,	Zürich

Gastros Switzerland AG
Buckhauserstrasse 1
8048 Zürich / Switzerland
www.gastros.swiss
info@gastros.swiss
Tel: +41 44 545 32 40
Fax: +41 44 545 32 41

Version: Gastros_Brochure_04-2018

