


SPECIALTY COOKWARE


OPUS *CUPRA*


OPUS CUPRA


CD 26
8 qt. *Stockpot*

pepper, cucumber, string bean


CG 20
3,5 qt. *Soup pot*
pumpkin, gourd

CR 16
1,5 qt. *Small casserole*
carrot, pepper


CA 20
3,5 qt. *Sauce pan*
artichoke, carrot

CL 16
1,5 qt. *Small saucepan*
pepper, carrot

CE 30
7 qt. *Braiser*
tomato, pepper, peas


CN 24
4 qt. *Braiser*
2 heads of garlic


CQ 24
4 qt. *Sauté pan*
2 heads of garlic

CM 26
10" *Frying pan*


CB 24
4 qt. *Chef's pan*
cauliflower, carrot


CZ07
7 pcs. *Set in Wooden Box*
CD26 - CE30 - CM26 - CQ24

CZ06
6 pcs. *Set in Wooden Box*
CH26 - CG20 - CL16


The specially designed side and long handles are in stainless steel, as well as the rivets and screw.

Each knob represents a unique composition and is produced by famous silversmiths in Milan, cast in brass and generously silver-plated.


Class


Treasure


Harmony


Trust


OPUS CUPRA, this heirloom quality cookware combines hand crafted details with the latest metal-cladding technologies to ensure state-of-the-art performance. Each piece is 2.3 mm. thick made of solid copper with a thin aluminum core and a layer of stainless steel inside. The copper allows heat to spread uniformly across the bottom and up the sides of the pan as the professional chefs require, while the internal layer of stainless steel makes it a dazzling, solid, practical, hygienic and easy to clean object. The specially designed stainless steel handles are sturdy riveted. For use in the oven and on any heating element (except induction).


The hammered finishing hand-made by our master coppersmiths turn the item into a work of art, suiting both everyday needs and special dinners.

The stainless steel handles are adorned with leaves and the unique silver-plated knobs are hand-sculpted in the shape of various vegetables.

These beautiful pieces, created for perfect cooking results, are elegant enough to grace any dining table.


PROUDLY MADE IN ITALY


Soldering the composition of a knob that will then be polished and silver-plated.

 OPUS CUPRA. Una tecnologia d'avanguardia ha permesso la realizzazione di questi eccezionali strumenti da cottura che l'abilità dei mastri ramai di Ruffoni ha trasformato in splendide creazioni. Una linea in rame massiccio per il miglior controllo della temperatura con un sottile nucleo di alluminio e la parte interna in acciaio inox.

Queste opere d'arte martellate a mano, con maniglie decorate in acciaio inox e pomoli in ottone argentato, opera di argentieri milanesi, sono in grado di soddisfare ogni esigenza di e conquistarsi un posto di prestigio su ogni tavola.

Per uso in forno e su qualsiasi elemento riscaldante (eccetto induzione).

RUFFONI S.R.L.
Via Magenta, 5 - 28887 Omegna (Vb) Italy
Tel: +39 0323 61990 - Fax: +39 0323 866109
rame@ruffoni.net

Ruffoni® is a registered trademark
© 2008 Walter Ruffoni - Copyrights © 2009 Ruffoni S.r.l. - © 2011
All rights reserved
OPUS PRIMA™ is a registered trademark
Ruffoni Cookware are protected by several patents,
with others pending worldwide.

www.ruffoni.net

INOX 18/10

ALU

COPPER

