
erlenbacher backwaren gmbh
Wasserweg 39
64521 Groß-Gerau

Tel:	 +49 (0) 6152 803-0
Fax:	 +49 (0) 6152 803-347

www.erlenbacher.de
www.erlenbacher.com
www.erlenbacher.es
www.erlenbacher.pl
erlenbacher@de.nestle.com

Frozen goes fresh

Seite
Page
Página

Art.-Nr.
Order
Code
Código

Artikel-Bezeichnung
Description
Denominación

Außenmaße
External
dimensions
Dimensiones
exteriors

Stück pro
Karton
N° of pieces
per case
Udes por
caja máster

4 8201654 Kuchenstück-Blister / Deckel | Cake piece packaging / lid | Blíster para porción
de pastel / tapa 13.2 x 9.8 x 6.2 cm 720

4 8201653 Kuchenstück-Blister / Unterteil | Cake piece packaging /platter |Blíster para
porción de pastel / parte inferior 13.2 x 9.8 x 6.2 cm 720

5 8201676 Tortenstück-Blister / Deckel | Cream cake slice packaging / lid | Blíster para
porción de tarta  / tapa 20.5 x 12.8 x 7.0 cm 210

5 8201675 Tortenstück-Blister / Unterteil| Cream cake slice packaging / platter | Blíster
para porción de tarta  / parte inferior 20.5 x 12.8 x 7.0 cm 420

6 8201656 Klappblister | Folding packaging | Blíster plegable 18.7 x 14.0 x 6.0 cm 280

7 8201674 ¼-Kuchen-Blister | ¼ cake packaging | Blíster para ¼ de pastel 16.5 x 16.5 x 4.5 cm 192

Übersicht
 Overview

Ganz einfac
h liebevol

l präsenti
ert!

Presented
with lots o

f care!

2 3

Perfektes Duo ...
Perfect pairing ...

D erlenbacher Kuchen
 �Große Vielfalt
 �Sorgfältige, handwerkliche
Verarbeitung bester Rohstoffe
 �Ohne Zusatz von Konservierungs-
stoffen, gehärteten pflanzlichen
Fetten und Ölen, künstlichen
Farbstoffe und künstlichen
Aromen
 �Umfangreiche Zertifizierungen
garantieren Produktsicherheit
und Frische

D passende Blister
 �Stapelfähig
 �Anti-Fog-Beschichtung
 �Profiliertes Bodenteil
verhindert Durchweichen

D Ihr Erfolgskonzept
für echte Frische!
 �Leichtes Handling
 �Kurze Auftauzeiten
 �Bedarfs- und situationsgerechte
Portionsgrößen
 �High convenience

D Kuchen und passende Blister bestellen.
GB Order cakes and the matching packaging.
ES Pedir las tartas y los blísters a juego.

D Originalverpackte Ware bei mindestens - 18 ° C zwischenlagern.
GB �Temporarily store goods in the original packaging at not warmer than - 18 ° C.
ES �Almacenar los productos en el envase original a por lo menos - 18 ° C.

D �Befüllte Blister im tiefgefrorenen Zustand mit erforderlichen Produktkennzeichnungen
sowie ‚MHD nach Auftauen‘ versehen.
(Etikett muss deklarationspflichtige Kennzeichnungselemente der jeweils national
geltenden lebensmittelrechtlichen Bestimmungen enthalten.)

GB �When still frozen, provide the packed packaging with the essential product information
and ‘BBD after‘ defrosting.
(Labels must comply with the declarable marking elements of the relevant national
legal food regulatory provisions).

ES �Colocar las etiquetas necesarias y la ‘fecha de caducidad tras el descongelado‘ al blís-
ter en estado congelado.
(La etiqueta debe contener todos los datos de identificación requeridos conforme a las
regulaciones sobre productos alimenticios aplicables a nivel nacional.)

D �Befüllte Blister in gekühlte* Präsentationstheke stellen und auftauen lassen.
*National geltende Temperaturvorgaben beachten!
Tipp: Vorlaufzeit = Auftauzeit jeweiliges Produkt (Einzelstück).

GB �Put the packed packaging into a chilled* presentation counter and defrost.
*Observe valid national temperature specifications!
Hint: lead time = defrosting time of the respective product (single slice).

ES �Poner las tartas en blíster en el mostrador de presentación refrigerado* y
dejar descongelar.
*¡Seguir las normas vigentes sobre la temperatura!
Consejo: tiempo de entrega = tiempo para descongelar (porción individual).

D �Benötigte Anzahl Kuchenstücke aus der Verpackung nehmen und in Blister portionieren
(siehe Auftauzeiten Produktetikett).

GB �Take the required number of cake pieces out of the packaging and place them into the
plastic packaging (see defrosting time on the product label).

ES �Extraer las porciones de tarta necesarias del embalaje y porcionar en el blíster (véase
los tiempos de descongelado en la etiqueta del producto).

So einfach geht’s!
It is as simple as that!

GB erlenbacher cakes
 �Huge diversity
 �Handmade with care using the
best ingredients
 �Without the addition of preser-
vatives, hydrogenated vegetable
fats and oils, artificial colorants
or artificial flavours
 �Multiple certifications guarantee
product reliability and freshness

GB appropriate
packaging
 �Stackable
 �Anti-fog packaging
 �Packaging that prevents
cakes turning soggy

GB The perfect way
for instant freshness!
 �Easy handling
 �Short defrosting times
 �Portioned accordingly
 �High convenience

ES tartas erlenbacher
 �Gran variedad
 �Fabricamos con las mejores
materias primas cuidadoso y
artesanal
 �Sin adición de conservantes,
grasas y aceites vegetales
hidrogenados, colorantes y
aromas artificiales
 �Varios certificados para máxima
seguridad de producto y garantía
de frescura

ES blísters a juego
 �Apilables
 �Recubrimiento anti-niebla
 �Parte inferior perfilada que
evita el ablandamiento

ES ¡Su concepto de éxito
para verdadera frescura!
 �Fácil manejo
 �Descongela rápidamente
 �Tamaños de las porciones
ajustadas a las necesidades
y las situaciones
 �Gran comodidad

1
Bestellung

 Order

 Pedido

2
- 18° C

5
Etikett
 Label
 Etiqueta

3

4 Etikett
 Label
 Etiqueta

- 18° C

4 5

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Plattenkuchen / Tray Bakes / 
Planchas

19.5 x 28 cm
12 portions 1

19.5 x 28 cm
16 portions 2

28 x 38.5 cm
16 portions 1

28 x 38.5 cm
24 portions 1

28 x 38.5 cm
48 portions 2

Rundkuchen / Round Cakes / 
Tartas

Ø 24 cm
12 portions 2

Ø 24 cm
14 portions 2

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Sahneschnitten / Cream Slices / 
Planchas de nata

19.5 x 29 cm
8 portions 1

19.5 x 29 cm
10 portions 1

19.5 x 29 cm
12 portions 1

19.5 x 29 cm
24 portions 2

Kuchenstück-Blister
 Cake piece packaging
 Blíster para porción de pastel

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Backhits

19.5 x 28 cm
12 portions 1

19.5 x 29 cm
12 portions 1

Sweet Moments

12 portions 2

External dimensions: 13.2 x 9.8 x 6.2 cm
Lid Order Code: 8201654
No of units / case: 720
Platter Order Code: 8201653
No of units / case: 720

Tortenstück-Blister
 Cream cake slice packaging
 Blíster para porción de tarta

External dimensions: 20.5 x 12.8 x 7.0 cm
Lid Order Code: 8201676
No of units / case: 210
Platter Order Code: 8201675
No of units / case: 420

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Rundkuchen / Round Cakes / 
Tartas

Ø 24 cm
12 portions 2

Ø 24 cm
14 portions 2

Ø 26 cm
12 portions 2

Ø 28 cm
12 portions 2

Torten / Gateaux / Pasteles

Ø 25.5 cm
12 portions 2

Der Spezialist
für

 r
unde Kuchen.

The specia
list for

 round cakes.

Der flexible Allrounder.

The flexible all-
rounder.

6 7

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Sahneschnitten / Cream Slices / 
Planchas de nata

19.5 x 29 cm
8 portions 2

19.5 x 29 cm
10 portions 2

19.5 x 29 cm
12 portions 2

19.5 x 29 cm
24 portions 6

triangles

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Plattenkuchen / Tray Bakes / 
Planchas

19.5 x 28 cm
12 portions 2

19.5 x 28 cm
16 portions 4

28 x 38.5 cm
16 portions 2

28 x 38.5 cm
24 portions 3

28 x 38.5 cm
48 portions 6

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Backhits

19.5 x 28 cm
12 portions 3

19.5 x 29 cm
12 portions 3

Anzahl
Stück/Blister
No of units/
packaging
Cantidad

unidades/blíster

Rundkuchen / Round Cakes / 
Tartas

Ø 24 cm
12 portions 3

Ø 26 cm
12 portions 3

Klappblister
 Folding packaging
 Blíster plegable	

¼-Kuchen-Blister
 ¼ cake packaging
 Blíster para ¼ de pastel

External dimensions: 16.5 x 16.5 x 4.5 cm
Order Code: 8201674
No of units / case: 192

External dimensions: 18.7 x 14.0 x 6.0 cm
Order Code: 8201656
No of units / case: 280

Praktisch
für alle

 eckigen
Kuchen.

Practical f
or all

 square cakes
.

Passend ve
rpackt

 garantier
te

 Fris
che aus der Theke.

Appropriat
e packagin

g = guaranteed

 fresh
 cake fro

m your counter.

Ideal für kuchenvierte
l.

Ideal for 1
/4 cake po

rtions.

