

PRESENTATION 1

BAKING TOOLS AND EQUIPMENT

A corporate social responsibility project of:

Multimedia Toolkit for Bread and Pastry Production

in partnership with

PRESENTATION OUTLINE

BAKING TOOLS AND EQUIPMENT

I. HAND TOOLS AND SMALL EQUIPMENT

- A. FOR MEASURING INGREDIENTS AND TEMPERATURE**
- B. FOR MIXING BATTERS AND DOUGHS**
- C. FOR HANDLING DOUGHS AND BATTER**
- D. FOR PANNING, BAKING AND COOLING**

II. BAKERY EQUIPMENT

- A. TYPES OF MIXERS**
- B. BREAD AND DOUGH HANDLING EQUIPMENT**
- C. TYPES OF OVENS**
- D. OTHER EQUIPMENT**

HAND TOOLS AND SMALL EQUIPMENT

**DIGITAL WEIGHING
SCALE**

**LIQUID
MEASURING CUP**

**DRY MEASURING
CUP**

FOR MEASURING INGREDIENTS

**MEASURING
SPOONS**

THERMOMETER

**OVEN
THERMOMETER**

**FOR MEASURING INGREDIENTS
AND TEMPERATURE**

MIXING BOWLS

HAND WIRE WHIP

FOR MIXING BATTERS AND DOUGHS

FLOUR SIEVE OR SIFTER

ELECTRIC MIXER ATTACHMENTS

FLAT-BEATER PADDLE, WIRE WHIP, SPIRAL DOUGH HOOK

FOR MIXING BATTERS AND DOUGHS

ANGLED OR OFFSET SPATULA

STRAIGHT-BLADE SPATULA

FOR HANDLING DOUGHS AND BATTER

BOWL SCRAPER

**COOKIE
DOUGH
SCOOPER**

**BENCH SCRAPER/
DOUGH CUTTER**

FOR HANDLING DOUGHS AND BATTER

PASTRY BAG AND TIPS

PASTRY BRUSH

FOR HANDLING DOUGHS AND BATTER

ROLLING PIN

**RIBBED
ROLLING PIN**

**CROISSANT ROLLER
CUTTER**

FOR HANDLING DOUGHS AND BATTER

SHEET PAN

LOAF PAN

**MUFFIN OR
CUPCAKE PAN**

FOR PANNING, BAKING AND COOLING

**ROUND CAKE PAN WITH
DIFFERENT DEPTHS**

RECTANGULAR CAKE PAN

FOR PANNING, BAKING AND COOLING

**SQUARE CAKE
PANS**

**REGULAR-SIZE
BUNDT PAN**

**MINI BUNDT
PANS**

FOR PANNING, BAKING AND COOLING

TUBE PAN

PIE PAN

TART PANS

FOR PANNING, BAKING AND COOLING

BAKER'S PEEL

**MOBILE
COOLING RACK**

**TABLE-TOP
COOLING RACK**

FOR PANNING, BAKING AND COOLING

BAKERY EQUIPMENT

**SPIRAL
MIXER**

**TWIN
HAND
AND
STAND
MIXER**

TYPES OF MIXERS

HORIZONTAL MIXER

TYPES OF MIXERS

**BREAD AND
DOUGH
HANDLING
EQUIPMENT**

DOUGH ROLLER AND SHEETER

BREAD AND DOUGH HANDLING EQUIPMENT

DOUGH DIVIDER AND ROUNDER

**BREAD AND
DOUGH
HANDLING
EQUIPMENT**

PROOFER OR PROOF BOX

TYPES OF OVENS

DECK OVEN

TYPES OF OVENS

CONVECTION OVEN

RACK OVEN

TYPES OF OVENS

TYPES OF OVENS

TUNNEL OVEN

**COMBINATION REFRIGERATOR
AND FREEZER**

**OTHER
EQUIPMENT**

CHILLER

**OTHER
EQUIPMENT**

HIGH PRESSURE STEAM OVEN

**OTHER
EQUIPMENT**

BREAD SLICER

**OTHER
EQUIPMENT**

END OF PRESENTATION

A corporate social responsibility project of:

Multimedia Toolkit for Bread and Pastry Production

in partnership with

