


Inventor of the commercial stick blender in 1964.

First manufactured in Monaco over 50 years ago the first Dynamic MX30 provided a simple solution to mixing requirements in the commercial kitchen. Demand for this commercial hand mixer increased rapidly with kitchens across France and Europe taking advantage of this new and convenient method of mixing.

Due to demand, within a few years Dynamic relocated to nearby France where to this day Dynamic continue to manufacture the largest and most diverse range of quality hand held mixers in the world.

Don't settle for an inferior copy, buy the original and best... **Dynamic**.

Besides being the original inventor, Dynamic continues to manufacture hand made mixers of the highest quality due to its long standing in-house manufacturing processes.

> All components from the motor, stainless steel shafts, blades and electronic components are manufactured by Dynamic in house. This gives Dynamic the ability to totally control quality and design without being dependant on external suppliers.

After 50 years each mixer is still carefully hand made and then tested before being shipped to all parts of the world.

All Dynamic mixers are supplied with a two year parts and labour warranty.

Now imported and distributed nationally by FSM P/L and backed up with office/showroom/ warehouse facilities Australia-wide.

Eary Sanitary Safe Derign

Dynamic mixers are designed to be the most Sanitary safe mixers available.

Simple dismantling of the mixer in 3 easy steps allows the highest level of hygiene to be maintained at all times.

All components can easily be checked and cleaned if necessary.

Easy, sanitary

for complete

and cleaning.*

mixer leg inspection

safe design allows

Of particular importance is the ability to inspect and clean the complete mixer shaft from the blade all the way up to the motor block. Easy twist release to detach the mixer leg

1


Remove blade by simple unscrewir of blade screw (No special tool required)


* Easy sanitary safe design available on selected models


Strain free ergonomic handle

Variable speed on selected models

High quality motor made in France by Dynamic

Detachable for easy interchanging of accessories

(See overleaf for accessories)

Corrosion resistant anodised aluminium inner shaft

Heavy duty stainless steel foot and leg

Titanium hardened blade, extends blade lifespan and processing efficiency

Dynamic range

Correct Mixer the Selecting

Selecting the correct hand mixer is important to ensure performance and reliability over the life of the mixer. The following 3 questions are the most simple and effective way to determine the correct mixer.

d to process in liquid, c. A stick blender is a g liquid products with a mayonaise or tomato A stick blender is designed tr soups, sauces, purees, etc. A perfect solution for mixing li a maximum thickness of a m sauce.

Each Dynamic mixer is rated to mix a specified volume of product. Based on this requirement, the mixer should be matched to this capacity. For example, the Senior Series is rated to mix between 20 - 40 Titres, twenty litres for products and up to forty litres for thicker this new products.

s a day will ed? th V

Mixer ratings are based on approximately 5 uper day. Should the mixer be used more than this then upgrading to the next series of mixer this then upgrading to the next series of mixer the series of mixer and the series of


enior Serie 30 - 40 litres

. •

Seri

nior 5 - 25

.

ynami 1 - 4 litres

. .


-uu 005

-um 014

- mm 004

-mm 00E -

-uuu 522-

← ww 061 →

-< mm 091 ≻ 9kg

6.5kg

MX003

MX003

MX021.V

MX050

190

Dynamix 160

77

1kg C C

9kg

PMDH 250 XL


ALL DYNAMIC PRODUCTS ARE IMPORTED AND DISTRIBUTED EXCLUSIVELY BY:

