
Electric ceramic cooktops

Baumatic ceramic cooktops are built with advanced technology that delivers
fast cooking results for the electric market. Gone are the days when electric
cooktop style cooking was slow and unresponsive. From a powerful 2000 watts
through to a finer simmering power, Baumatic‘s ceramic electric cooktops heat
up in a matter of seconds.

Child safety

Simply by gently pushing the lock keys on our ceramic cooktops, you can
prevent the controls from being inadvertently adjusted by any member of the
family. In order to make our appliances even safer, our residual heat indicators
remain on until the temperature on the cooking zone has dropped below 50°C.

Touch-sensitive control panel

You will notice the design and layout of the controls makes operating our
ceramic cooktops easy. Whilst the touch control system is simple and effective
to use, it also offers the convenience of keeping the surface clean because
there are no control knobs.

Induction – an innovative way to cook

Using an induction cooktop is a truly unique and revolutionary way to cook.
Induction cooking is not like traditional cooking methods that rely on the
surface of the hob being heated by either gas or electric burners, which then
heats the cooking pan. Under the surface of the induction hob are generators.
These generators send high frequency currents through the glass surface into
the cooking pan when placed onto the hob. These magnetic currents then
heat up the pan directly, not the surface of the hob.

Induction cooktops are therefore the safest cooking appliance on the market
today. In fact, you could cook a stir-fry and place a tea towel under the wok and
it would not catch on fire. Not only is induction the safest cooking method, it is
the most energy efficient. Finally, the performance of induction is unmatched.
It will cook faster than any other heat source available and has impeccable
control. From a boil to the finest simmer in literally seconds: induction gives you
total control at your fingertips.

Booster function

Induction means that you do not have to pre-heat the zones. This is because it
is the pan itself which heats and not the zone that transmits heat. Thanks to the
booster function which steadily increases performance, the temperature rises
even more quickly. You can get a pot of boiling water in no time.

Ceramic
Cooktops

BKC600

BKC700

Baumatic Stainless Steel 60cm Titanium Wall Oven

7 Functions

BK10B

Ceramic cooktops

Baumatic 60cm Ceramic Cooktop

Side control operation
Removable knobs
4 radiant zones
4 individual residual heat indicators
12 power settings

4 Electric zones
2 x 1.7 kW radiant zones 180 mm Ø
2 x 1.2 kW radiant zones 140mm Ø

Standard accessory
Ceramic scraper

Baumatic 70cm Touch Control Ceramic Cooktop

Front touch-control operation
Residual heat indicator
Individual timers for each zone
Child safety lock
Bevelled glass edge
9 power levels
4 Hyperspeed zones

4 Electric zones
Front left: 200mm 1.8kW
Rear left: 165mm 1.2kW
Front right: 165mm 1.2kW
Rear right: 140/200mm 1.2/2.0kW

Standard accessory
Ceramic scraper

Front touch-control operation
Residual heat indicators
Individual timers for each zone
Child safety lock
Bevelled glass edge
9 power levels
4 Hyperspeed zones

4 Electric zones
Front left: 200mm 1.8kW
Rear left: 165mm 1.2kW
Front right: 165mm 1.2kW
Rear right: 140/200mm 1.2/2.0kW

Baumatic 60cm Touch Control Ceramic Cooktop

Standard accessory
Ceramic scraper

Specifications

Cooktops
Height
(mm)

Width
(mm)

Depth (mm)
Cutout width

(mm)
Cutout depth

(mm)
Electrical

load
Power

required

BK10B 40 590 520 565 495 6.0kW 30 amp

BKC600 46 590 520 565 495 6.4kW 30 amp

BKC700 46 700 520 565 495 6.4kW 30 amp

Specifications

BKFS60IDB

BKFS24IDB

BKIC300

INDUCTION cooktops

Front touch-control operation
Residual heat indicator
Individual timers for each zone
Child safety lock
Bevelled glass edge
9 power levels

2 Induction zones
Front: 140mm 1.5kW
Rear: 180mm 2.0kW

Standard accessory
Ceramic scraper

Baumatic 30cm Touch Control Induction Cooktop

Baumatic 60cm Touch Control Induction Cooktop

Front touch-control slider operation
Residual heat indicators
Individual timers for each zone
Child safety lock
Bevelled glass edge
9 power levels
Booster options
Auto pan detection

4 Induction zones
Front left: 140mm 1.20/1.50 kW
Rear left: 220mm 2.30/2.60kW
Front right: 200mm 2.30/2.60kW
Rear right: 160mm 1.20/1.50kW

Standard accessory
Ceramic scraper

Baumatic 60cm Touch Control Induction Cooktop

4 Induction zones
Front left: 220mm 2.2/3.6kW
Rear left: 150mm 1.4/2.0kW
Front right: 140mm 1.4/2.0kW
Rear right: 180mm 2.2/3.0kW

Standard accessory
Ceramic scraper

Cooktops
Height
(mm)

Width
(mm)

Depth
(mm)

Cutout width
(mm)

Cutout depth
(mm)

Electrical
load

Power
required

BKIC300 56 288 520 273 505 3.50kW 20 amp

BKFS60IDB 56.5 590 520 565 495 7.0kW 30 amp

BKFS24IDB 55 590 520 565 495 7.2kW 35 amp

Front touch-control slider operation
Residual heat indicators
Individual timers for each zone
Child safety lock
Bevelled glass edge
9 power levels
Booster options
Auto pan detection
Keep warm function
Fry function

