

h

hering berlin

Pulse

Hering Berlin –
for the essence of
fine dining.

Pulse

Biskuitporzellan, von Hand gemalte und ausgewaschene Oberfläche, spülmaschinenfest und mikrowellengeeignet.

Bisque porcelain, surface painted and washed out by hand, dishwasher and microwave proof.

<p>Kaffee, Tee Coffee, tea</p> <p>konisch conical</p>					
					
<p>208_030_00 ø160 h40 50ml ø6.3" h1.6" 1.7oz ► Obst, Gebäck, Dessert ► fruit, cakes and pastries, dessert</p>	<p>209_030_00 ø190 h60 150ml ø7.5" h2.4" 5.1oz ► Müsli, Obst, Gebäck, Dessert ► muesli, fruit, cakes and pastries, dessert</p>	<p>410_030_00 ø80 h80 100ml ø3.1" h3.1" 3.4oz ► Milch, Kaffeesahne ► milk, coffee cream</p>	<p>501_030_00 ø115 h105 170ml ø4.5" h4.1" 5.7oz ► Zucker, 2tlg. ► sugar, two-piece</p>	<p>522_030_87 l255 b115 h130 l10" w4.5" h5.1" ► Zucker, Milch ► sugar, milk</p>	<p>502_030_00 ø115 h45 ø4.5" h1.8" ► Pralinés ► pralines</p>
					
<p>540_030_00 ø75 h72 ø3" h2.9" ► Eierbecher ► eggcup</p>	<p>402_030_00 ø170 h193 1600ml ø6.7" h7.6" 54.1oz ► Tee ► tea</p>				

Conical

Kaffee, Tee <i>Coffee, tea</i> coupe <i>coupe</i>					
	309_030_21 ø110 h80 170ml, ø165 h40 ø4.3" h3.1" 5.7oz, ø6.5" h1.6" ▶ Tee, Kaffee mit Unterer Form 326 ▶ <i>tea, coffee with saucer shape 326</i>	301_030_00 ø70 h77 100ml ø2.8" h3" 3.4oz ▶ grüner Tee, Espresso ▶ <i>green tea, espresso</i>	302_030_00 ø84 h116 220ml ø3.3" h4.6" 7.4oz ▶ Latte Macchiato, Milch, Kakao ▶ <i>latte macchiato, milk, cocoa</i>	101_030_00 ø180 h20 ø7.1" h0.8" ▶ Brot, Beilagen, Gebäck, Petits Fours ▶ <i>bread, side dishes, cakes and pastries, petits fours</i>	102_030_00 ø232 h20 ø9.1" h0.8" ▶ Frühstück, Dessert, Vorspeisen, Salat ▶ <i>breakfast, dessert, hors d'oeuvres, salad</i>
208_030_00 ø160 h40 50ml ø6.3" h1.6" 1.7oz ▶ Obst, Gebäck, Dessert ▶ <i>fruit, cakes and pastries, dessert</i>	209_030_00 ø190 h60 150ml ø7.5" h2.4" 5.1oz ▶ Müsli, Obst, Gebäck, Dessert ▶ <i>muesli, fruit, cakes and pastries, dessert</i>	212_030_00 ø100 h54 160ml ø7.5" h2.1" 5.4oz ▶ Zucker, Marmelade, Honig ▶ <i>sugar, jam, honey</i>	405_030_00 ø80 h155 220ml ø3.1" h6.1" 7.4oz ▶ Milch ▶ <i>milk</i>	518_030_82 l232 b110 h165 l9.1" w4.3" h6.5" ▶ Zucker, Milch ▶ <i>sugar, milk</i>	517_030_81 l250 b110 h65 l9.8" w4.3" h2.6" ▶ Zucker, Marmelade, Honig ▶ <i>sugar, jam, honey</i>
223_030_00 ø70 h37 30ml ø2.8" h1.5" 1oz ▶ Salze, Gewürze ▶ <i>salts, spices</i>	524_030_88 l181 b80 h45 l7.1" w3.1" h1.8" ▶ Salze, Gewürze ▶ <i>salts, spices</i>	401_030_00 ø140 h200 800ml ø5.5" h7.9" 27.1oz ▶ Tee ▶ <i>tea</i>	402_030_00 ø170 h193 1600ml ø6.7" h7.6" 54.1oz ▶ Tee ▶ <i>tea</i>	509_030_00 ø82 h82 ø3.2" h3.2" ▶ Windlicht ▶ <i>table lantern</i>	519_030_83 l300 b90 h93 l11.8" w3.5" h3.7" ▶ Windlicht ▶ <i>table lantern</i>

Coupe

Kaffee, Tee <i>Coffee, tea</i> zylindrisch <i>cylindrical</i>					
	319_030_20 ø55 h65 75ml, ø135 h20 ø2.2" h2.6" 2.5oz, ø5.3" h0.8" ▶ Espresso, mit Unterer Form 320 ▶ espresso, with saucer shape 320	318_030_20 ø69 h84 160ml, ø160 h21 ø2.7" h3.3" 5.4oz, ø6.3" h0.8" ▶ Kaffee, mit Unterer Form 320 ▶ coffee, with saucer shape 320	313_030_20 ø91 h75 250ml, ø160 h21 ø3.6" h3" 8.5oz, ø6.3" h0.8" ▶ Cappuccino, Kaffee, Tee, mit Unterer Form 312 ▶ cappuccino, coffee, tea, with saucer shape 312	321_030_00 ø104 h57 250ml ø4.1" h2.2" 8.5oz ▶ Tee, Kompott ▶ tea, small fruit bowl	101_030_00 ø180 h20 ø7.1" h0.8" ▶ Brot, Beilagen, Gebäck, Petits Fours ▶ bread, side dishes, cakes and pastries, petits fours
					
102_030_00 ø232 h20 ø9.1" h0.8" ▶ Frühstück, Dessert, Vorspeisen, Salat ▶ breakfast, dessert, hors d'oeuvres, salad	531_030_00 ø115 h75 250ml ø4.5" h3" 8.5oz ▶ Zucker, Marmelade, Honig, 2tlg. ▶ sugar, jam, honey, two-piece	418_030_00 ø45 h65 55ml ø1.8" h2.6" 1.9oz ▶ Milch, Kaffeesahne ▶ milk, coffee cream	417_030_00 ø63 h96 185ml ø2.5" h3.8" 6.3oz ▶ Milch, Kaffeesahne ▶ milk, coffee cream	411_030_00 ø102 h155 850ml ø4" h6.1" 28.7oz ▶ Milch, Saft ▶ milk, juice	416_030_00 ø115 h100 500ml ø4.5" h3.9" 16.9oz ▶ Kaffee, Tee ▶ coffee, tea
					
401_030_00 ø140 h200 800ml ø5.5" h7.9" 27.1oz ▶ Tee ▶ tea	402_030_00 ø170 h193 1600ml ø6.7" h7.6" 54.1oz ▶ Tee ▶ tea				

Cylindrical

Speisen
Dining

					
101_030_00 ø180 h20 ø7.1" h0.8" ▶ Brot, Beilagen, Gebäck, Petits Fours ▶ bread, side dishes, cakes and pastries, petits fours	102_030_00 ø232 h20 ø9.1" h0.8" ▶ Frühstück, Dessert, Vorspeisen, Salat ▶ breakfast, dessert, hors d'oeuvres, salad	103_030_00 ø290 h28 ø11.4" h1.1" ▶ Hauptgang ▶ main course	104_030_00 ø320 h20 ø12.6" h0.8" ▶ Platzteller ▶ charger plate	221_030_00 ø105 h37 ø4.1" h1.5" ▶ Butter, Kräuter, Gewürze, Saucen, Kaviar ▶ butter, herbs, spices, sauces, caviar	
					
208_030_00 ø160 h40 50ml ø6.3" h1.6" 1.70z ▶ Obst, Gebäck, Dessert ▶ fruit, cakes and pastries, dessert	209_030_00 ø190 h60 150ml ø7.5" h2.4" 5.10z ▶ Müsli, Obst, Gebäck, Dessert ▶ muesli, fruit, cakes and pastries, dessert	110_030_00 ø250 h60 250ml ø9.8" h2.4" 8.50z ▶ Suppe, Zwischengang, Hauptgang, Dessert ▶ soup, entrée, main course, dessert	111_030_00 ø300 h55 380ml ø11.8" h2.2" 12.80z ▶ Pasta, Hauptgang ▶ pasta, main course	224_030_00 ø210 h70 1350ml ø8.3" h2.8" 45.60z ▶ Vorlegeschale, Brot, Obst, Salat ▶ serving bowl, bread, fruit, salad	219_030_00 ø275 h90 1800ml ø10.8" h3.5" 60.90z ▶ Vorlegeschale, Brot, Obst, Salat ▶ serving bowl, bread, fruit, salad
					
226_030_00 ø210 h130 2300ml ø8.3" h5.1" 77.80z ▶ Vorlegeschale, Salat ▶ serving bowl, salad	534_030_00 ø220 h70 ø8.7" h2.8" ▶ Amuse Bouche, Obst, Pralines, Gebäck ▶ amuse bouche, fruit, pralines, cakes and pastries	535_030_00 ø220 h190 2300ml ø8.7" h0.7" 77.80z ▶ Suppenterrine, 2tlg. ▶ soup tureen, two-piece	113_030_00 l335/b176 h24 l13.2/w6.9" h0.9" ▶ Vorlegeplatte, Zwischengang, Dessert, Tablett, Sushi ▶ serving platter, entrée, dessert, tray, sushi	114_030_00 l460/b240 h24 l18.1/w9.4" h0.9" ▶ Vorlegeplatte, Spargelplatte, Tablett, Sushi, Fleisch ▶ serving platter, asparagus plate, tray, sushi, meat	107_030_00 ø325 h20 ø12.8" h0.8" ▶ Vorlegeplatte ▶ serving platter

Dining

Extras

<p>Extras Extras</p>					
<p>201_030_00 ø75 h60 70ml ø3" h2.4" 2.4oz ► Tee, Espresso, Amuse Bouche, Saucen, Gewürze, kombinierbar mit Form 204 ► tea, espresso, amuse bouche, sauces, spices, can be combined with shape 204</p>	<p>201_030_20 ø75 h60 70ml, ø150 h35 ø3" h2.4" 2.4oz, ø5.9" h1.4" ► Tee, Espresso, Amuse Bouche, Saucen, Gewürze, mit Unterer Form 204 ► tea, espresso, amuse bouche, sauces, spices, with saucer shape 204</p>	<p>520_030_85 l212 b90 h70 l8.3" w3.5" h2.8" ► Amuse Bouche, Soupshot, Saucen, Gewürze, Oliven, Nüsse, Dessert, Zucker ► amuse bouche, soupshot, sauces, spices, olives, nuts, dessert, sugar</p>	<p>202_030_00 ø110 h75 200ml ø4.3" h3" 6.8oz ► Tee, Cappuccino, Suppe, Reis, Saucen, kombinierbar mit Form 205 ► tea, cappuccino, soup, rice, sauces, can be combined with shape 205</p>	<p>202_030_20 ø110 h75 200ml, ø185 h35 ø4.3" h3" 6.8oz, ø7.3" h1.4" ► Tee, Cappuccino, Suppe, Reis, Saucen, mit Unterer Form 205 ► tea, cappuccino, soup, rice, sauces, with saucer shape 205</p>	
					
<p>203_030_00 ø135 h85 400ml ø5.3" h3.3" 13.5oz ► Milchkaffee, Suppe, Müsli, Sauciere, Zwischengänge, kombinierbar mit Form 206 ► café au lait, soup, muesli, sauce boat, entrée, can be combined with shape 206</p>	<p>203_030_20 ø135 h85 400ml, ø220 h45 ø5.3" h3.3" 13.5oz, ø8.7" h1.8" ► Milchkaffee, Suppe, Müsli, Sauciere, Zwischengänge, mit Unterer Form 206 ► café au lait, soup, muesli, sauce boat, entrée, with saucer shape 206</p>	<p>204_030_00 ø150 h35 ø5.9" h1.4" ► Pralinés, kombinierbar mit Form 201 ► pralines, can be combined with shape 201</p>	<p>205_030_00 ø185 h35 ø7.3" h1.4" ► Amuse Bouche, Olivenöl, Tastings, Kaviar, kombinierbar mit Form 202 ► amuse bouche, olive oil, tastings, caviar, can be combined with shape 202</p>	<p>206_030_00 ø220 h45 60ml ø8.7" h1.8" 2oz ► Amuse Bouche, Olivenöl, Kaviar, Sorbets, Blüten, kombinierbar mit Form 203 ► amuse bouche, olive oil, caviar, sorbets, blossoms, can be combined with shape 203</p>	<p>207_030_00 ø300 h60 150ml ø11.8" h2.4" 5.1oz ► Vorspeisen, Suppe, Zwischengang, Dessert ► hors d'oeuvres, soup, entrée, dessert</p>
					
<p>108_030_00 ø205 h33 ø8.1" h1.3" ► Brot, Beilagen, Amuse Bouche, Gebäck ► bread, side dishes, amuse bouche, cakes and pastries</p>	<p>120_030_00 ø260 h25 ø10.2" h1.1" ► Coupeteller, medium ► coupe plate, medium</p>	<p>109_030_00 ø310 h45 ø12.2" h1.8" ► Zwischengang, Hauptgang, Dessert ► entrée, main course, dessert</p>	<p>213_030_00 ø200 h58 500ml ø7.9" h2.3" 16.9oz ► Suppe, Salat, Müsli, kombinierbar mit Form 102 ► soup, salad, muesli, can be combined with shape 102</p>	<p>403_030_00 ø170 h115 1600ml ø6.7" h4.5" 54.1oz ► Tee, Consommé ► tea, consommé</p>	<p>415_030_00 ø144 h85 700ml ø5.7" h3.3" 23.7oz ► Tee, Consommé ► tea, consommé</p>

Pflegehinweise für Biskuitporzellan
Care instructions for bisque porcelain

					
407_030_00 ø90 h160 270ml ø3.5" h6.3" 9.1oz ► Öl, Essig, Sojasauce ► oil, vinegar, soy sauce	118_030_00 ø168 h41 ø6.6" h1.6" ► Plateau, Gebäck, Petits Fours, Brot, Beilagen ► plateau, cakes and pastries, petits fours, bread, side dishes	119_030_00 ø120 h41 ø4.7" h1.6" ► Plateau, Gebäck, Petits Fours, Brot, Beilagen ► plateau, cakes and pastries, petits fours, bread, side dishes	528_030_00 ø115 h130 230ml ø4.5" h5.1" 7.8oz ► Suppe, Dessert, Sorbets ► soup, dessert, sorbets	529_030_00 ø125 h130 130ml ø4.9" h5.1" 4.4oz ► Amuse Bouche, Pralinés ► amuse bouche, pralines	530_030_00 ø195 h155 ø7.7" h6.1" ► Obst, Pralinés, Gebäck ► fruit, pralines, cakes and pastries
					
513_030_00 ø324 h97 ø12.8" h3.8" ► Austernbar, Petits Fours, Käse, Obst, Blüten, Kuchen, Torten, Tafelaufsatz, Sushi ► oyster bar, petits fours, cheese, fruit, blossoms, cake, centerpiece, sushi	116_030_00 ø160 h22 ø6.3" h0.9" ► Gebäck, Petits Fours, Brot, Beilagen ► cakes and pastries, petits fours, bread, side dishes	538_030_00 ø107 h95 ø4.2" h3.7" ► Cloche, kombinierbar mit Velvet, Pulse, Granat, Soda, Riscal, Form 101, 108, 116, 206 ► cloche, can be combined with Velvet, Pulse, Granat, Soda, Riscal, shape 101, 108, 116, 206	115_030_00 ø260 h30 ø10.2" h1.2" ► Vorspeise, Brunch, Salat, Dessert ► entrée, brunch, salad, dessert	105_030_00 ø320 h30 ø12.6" h1.2" ► Gourmetteller ► gourmet plate	512_030_00 ø184 h160 ø7.2" h6.3" ► Cloche, kombinierbar mit Velvet, Pulse, Granat, Soda, Riscal, Form 103, 105, 111 ► cloche, can be combined with Velvet, Pulse, Granat, Soda, Riscal, shape 103, 105, 111
					
106_030_00 ø370 h25 ø14.6" h1" ► Platzteller, Tortenplatte ► charger plate, cake plate	121_030_00 ø260 h45 ø10.2" h1.8" ► flacher Teller, hoher Rand ► shallow plate, high rim	227_030_00 ø125 h72 400ml ø4.9" h2.8" 13.5oz ► Reis, Suppe, Beilagen ► rice, soup, side dishes	112_030_00 ø210 h45 ø8.3" h1.8" ► Massiver Teller, Amuse Bouche, Petits Fours, Käse, Kaviar, Eis, Pralinés, Sushi, heiß/kalt ► solid plate, amuse bouche, petits fours, cheese, caviar, ice cream, pralines, sushi, hot/cold	510_030_00 ø370 h30 ø14.6" h1.2" ► Amuse Bouche, Pralinés, Tablett ► amuse bouche, pralines, tray	511_030_00 ø500 h35 ø19.7" h1.4" ► Amuse Bouche, Pralinés, Tablett, Tisch ► amuse bouche, pralines, tray, table

Biskuitporzellan – von Hand gemalte und ausgewaschene Oberfläche, fein geschliffen, spülmaschinenfest und mikrowelleneeignet. Hartnäckiger Schmutz und eventueller Besteckabrieb lassen sich mit Scheuerpulver und handelsüblichen Spülschwämmen entfernen. Weitere Pflegeanleitungen finden Sie auf unserer Website: www.heringberlin.com

Bisque porcelain, surface painted and washed out by hand, finely polished, bisque loves the dishwasher and the microwave too. Difficult stains from food or flatware can be easily removed with normal kitchen cleaning powder and sponge. More instructions can be found on our website: www.heringberlin.com

Diese Produktübersicht ersetzt alle vorherigen Übersichten.

Technische und gestalterische Änderungen vorbehalten. Alle Maßangaben in Millimetern und Inches, Millilitern und Ounces. Jedes Stück wird individuell von Hand gefertigt, so dass leichte Abweichungen entstehen können. Für Druckfehler übernehmen wir keine Haftung.
Hering Berlin 02/2018

This product overview cancels all previous overviews.

Subject to technical and design modifications. All dimensions in millimeters and inches, milliliters and ounces. Each piece is individually handmade, therefore slight differences may occur. No liability on misprints.
Hering Berlin 02/2018

Hering Berlin –
Manufaktur für das 21. Jahrhundert.
Eine klare Formensprache, die auf die pure Wirkung
des Materials setzt – in erstklassigem Handwerk.
Für das Wesen der Tafel.

*Hering Berlin –
Handmade in Germany for the 21st century.
No obligation to any style but its own: a clean-lined aesthetic
which relies on the sheer qualities of the material.
For the essence of fine dining.*