


KitchenAid®

COUNTERTOP APPLIANCES

INTERNATIONAL PRODUCT SELECTION 2007-08


PAGES
2-9

TILT-HEAD STAND MIXERS


PAGES
2-5
10-13

BOWL-LIFT STAND MIXERS


PAGES
14-15

STAND MIXER ATTACHMENTS


PAGES
16-17

STAND MIXER ACCESSORIES


PAGES
18-21


PAGES
22-25

BLENDERS

PAGES
27-29


FOOD PROCESSORS

PAGES
30-33


TOASTERS

PAGES
34-39


ESPRESSO MACHINES

PAGES
40-43


BURR GRINDERS

PAGES
44-45


110 VOLT ONLY, NORTH AMERICAN LISTING

KitchenAid®

STAND MIXER

FEATURES


5K45SSE
5KSM150PSE
page 7

5K45SSB
5KSM150PSB
page 8

5K45SSA
5KSM150PSA
page 9


5K5SSE
5KPM5E
5KPM50E
5KSM5E
page 11

5K5SSB
5KPM5B
5KPM50B
5KSM5B
page 12

5K5SSA
5KPM5A
5KPM50A
5KSM5A
page 13

STAND MIXER
ATTACHMENTS
pages 14-15

STAND MIXER
ATTACHMENTS
pages 16-17

		FLAT BEATER
		Cookie Dough
		Cake Batter
		Dips and Sauces
Stand Mixer speeds used during Flat Beater operation are 1 thru 10.		

		WIRE WHIP
		Whipped Cream
		Egg Whites
		Angel Food Cake Batter
Stand Mixer speeds used during Wire Whip operation are 8 thru 10.		

		"C" DOUGH HOOK
		Yeast Dough
		Mixes
		Kneads
Stand Mixer speeds used during "C" Dough Hook operation are 1 thru 2.		

MULTIPURPOSE ATTACHMENT HUB
Stand Mixer Attachments on pages 14-15


① Remove Attachment Hub

② Insert Attachment

③ Lock Attachment


ALL-METAL CONSTRUCTION AND
DIRECT-DRIVE TRANSMISSION


67-POINT PLANETARY MIXING ACTION BY KITCHENAID

The beater spirals to 67 different touch-points within the bowl for quick, complete mixing and the highest beater-to-bowl coverage in the industry.


KitchenAid®

STAND MIXER

FEATURES

A BROAD SPECTRUM OF COLORS


Almond Cream


Blue Willow


Cavier


Coblat Blue


Empire Red


Gloss Cinnamon


Grape


Ice Blue


Imperial Grey


Majestic Yellow


Metallic Chrome


Onyx Black


Pink


Pistachio


Tangerine


PREMIUM CUSTOM METALLIC® MIXER


Brushed Nickel

Chrome

TILT-HEAD STAND MIXER

Easy access to the beaters and bowl highlight a tilt-head stand mixer. Simply tilt the head back for access, tilt down and lock for mixing. The bowl also clamps to the base for secure and consistent mixing.


BOWL-LIFT STAND MIXER

The bowl-lift mixer is built with sturdy metal arms that securely embrace the metal bowl. With an easy turn of the lift lever, you can raise and lower the bowl – a must-have feature when mixing triple batches of cookie dough.


KitchenAid®

TILT-HEAD STAND MIXERS

CLASSIC SERIES - 5K45SSE - 5KPM45E


INCLUDES


ELECTRICAL

	250 watts
	Standard 220-240 Volts AC
	50-60 Hertz, 3-Wire Cord, European Schucko Plug

	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5K45SSEWH	White	Silver	050946811321

Shipping Weight (27.40 lbs.) - Carton Volume (1.70 cu.ft.) - Carton Height (16.25 in.) - Carton Length (16.00 in.) - Carton Width (11.00 in.)

ARTISAN™ SERIES - 5KSM150PSB


INCLUDES


ELECTRICAL

	325 watts
	Standard 220-240 Volts AC
	50-60 Hertz, 3-Wire Cord, European Schucko Plug

	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSM150PSEAC	Almond Cream	Silver	050946915012
	5KSM150PSEBU	Cobalt Blue	Silver	050946915029
	5KSM150PSEBW	Blue Willow	Silver	883049054032
	5KSM150PSECR	Chrome	Silver	050946915074
	5KSM150PSECV	Cavier	Silver	883049009957
	5KSM150PSEER	Empire Red	Silver	050946915043
	5KSM150PSEGC	Gloss Cinnamon	Silver	883049054025
	5KSM150PSEGP	Grape	Silver	050946971513
	5KSM150PSEGR	Imperial Grey	Silver	050946915050
	5KSM150PSEIC	Ice Blue	Silver	050946979557
	5KSM150PSEMC	Metallic Chrome	Silver	050946971513
	5KSM150PSEMY	Majestic Yellow	Silver	050946915067
	5KSM150PSENK	Brushed Nickel	Silver	050946915036
	5KSM150PSEOB	Onyx Black	Silver	050946915081
	5KSM150PSEPK	Pink	Silver	050946938776
	5KSM150PSEPT	Pistachio	Silver	883049009933
	5KSM150PSETG	Tangerine	Silver	050946931623
	5KSM150PSEWH	White	Silver	050946915029

Shipping Weight (27.90 lbs.) - Carton Volume (1.67 cu.ft.) - Carton Height (16.50 in.) - Carton Length (16.30 in.) - Carton Width (11.00 in.)


KitchenAid®

TILT-HEAD STAND MIXERS


CLASSIC SERIES - 5K45SSB


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5K45SSBWH	White	Silver	050946811338

Shipping Weight (27.40 lbs.) - Carton Volume (1.70 cu.ft.) - Carton Height (16.25 in.) - Carton Length (16.00 in.) - Carton Width (11.00 in.)


ARTISAN™ SERIES - 5KSM150PSB


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSM150PSBAC	Almond Cream	Silver	050946915159
	5KSM150PSBBU	Cobalt Blue	Silver	050946914954
	5KSM150PSACV	Cavier	Silver	883049035116
	5KSM150PSBER	Empire Red	Silver	050946914961
	5KSM150PSBGR	Imperial Grey	Silver	050946914978
	5KSM150PSBIC	Ice Blue	Silver	050946979540
	5KSM150PSBLV	Lavender	Silver	050946984742
	5KSM150PSAMC	Metallic Chrome	Silver	883049035109
	5KSM150PSBMY	Majestic Yellow	Silver	050946914985
	5KSM150PSBNK	Brushed Nickel	Silver	050946914992
	5KSM150PSBOB	Onyx Black	Silver	050946995274
	5KSM150PSBTG	Tangerine	Silver	050946931630
	5KSM150PSBWH	White	Silver	050946915005

Shipping Weight (27.90 lbs.) - Carton Volume (1.67 cu.ft.) - Carton Height (16.50 in.) - Carton Length (16.30 in.) - Carton Width (11.00 in.)


CLASSIC SERIES - 5K45SSA


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5K45SSAWH	White	Silver	050946512068

Shipping Weight (27.40 lbs.) - Carton Volume (1.70 cu.ft.) - Carton Height (16.25 in.) - Carton Length (16.00 in.) - Carton Width (11.00 in.)


ARTISAN™ SERIES - 5KSM150PSA


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSM150PSAAC	Almond Cream	Silver	883049007441
	5KSM150PSABU	Cobalt Blue	Silver	883049000459
	5KSM150PSACR	Chrome	Silver	88304900745
	5KSM150PSACV	Cavier	Silver	883049007663
	5KSM150PSAER	Empire Red	Silver	883049000398
	5KSM150PSAGR	Imperial Grey	Silver	883049000404
	5KSM150PSAIC	Ice Blue	Silver	883049009926
	5KSM150PSAMC	Metallic Chrome	Silver	883049009919
	5KSM150PSAMY	Majestic Yellow	Silver	883049000411
	5KSM150PSANK	Brushed Nickel	Silver	883049000381
	5KSM150PSAOB	Onyx Black	Silver	883049000428
	5KSM150PSAPK	Pink	Silver	883049000435
	5KSM150PSAPT	Pistachio	Silver	883049007656
	5KSM150PSATG	Tangerine	Silver	883049009902
	5KSM150PSAWH	White	Silver	883049000442

Shipping Weight (27.90 lbs.) - Carton Volume (1.67 cu.ft.) - Carton Height (16.50 in.) - Carton Length (16.30 in.) - Carton Width (11.00 in.)


KitchenAid®

BOWL-LIFT STAND MIXERS


5K5SSE - 5KPM5E - 5KPM50E


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
<input type="checkbox"/>	5K5SSWH	White	Silver	050946100180
<input type="checkbox"/>	5KPM5EWH	White	Silver	050946758329
<input checked="" type="checkbox"/>	5KPM50EGR	Imperial Grey	Silver	050946758350
<input type="checkbox"/>	5KPM50EWH	White	Silver	050946758336

5K5SS - Shipping Weight (29.00 lbs.) - Carton Volume (2.00 cu.ft.) - Carton Height (19.00 in.) - Carton Length (15.00 in.) - Carton Width (12.00 in.)
 5KPM5 - Shipping Weight (31.00 lbs.) - Carton Volume (2.40 cu.ft.) - Carton Height (23.00 in.) - Carton Length (15.00 in.) - Carton Width (12.25 in.)
 5KPM50 - Shipping Weight (33.00 lbs.) - Carton Volume (3.00 cu.ft.) - Carton Height (28.00 in.) - Carton Length (12.25 in.) - Carton Width (15.00 in.)


DELUXE - 5KSM5E


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
<input checked="" type="checkbox"/>	5KSM5EBU	Cobalt Blue	Silver	5413184201500
<input checked="" type="checkbox"/>	5KSM5EER	Empire Red	Silver	5413184201401
<input checked="" type="checkbox"/>	5KSM5EMY	Majestic Yellow	Silver	5413184201302

Shipping Weight (31.00 lbs.) - Carton Volume (2.40 cu.ft.) - Carton Height (23.00 in.) - Carton Length (15.00 in.) - Carton Width (12.25 in.)


KitchenAid®

BOWL-LIFT STAND MIXERS


5K5SSB - 5KPM5B - 5KPM50B


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5K5SSBWH	White	Silver	????????????
	5KPM5BWH	White	Silver	050946613642
	5KPM50BGR	Imperial Grey	Silver	????????????
	5KPM50BWH	White	Silver	050946613659

5K5SS - Shipping Weight (29.00 lbs.) - Carton Volume (2.00 cu.ft.) - Carton Height (19.00 in.) - Carton Length (15.00 in.) - Carton Width (12.00 in.)
 5KPM5 - Shipping Weight (31.00 lbs.) - Carton Volume (2.40 cu.ft.) - Carton Height (23.00 in.) - Carton Length (15.00 in.) - Carton Width (12.25 in.)
 5KPM50 - Shipping Weight (33.00 lbs.) - Carton Volume (3.00 cu.ft.) - Carton Height (28.00 in.) - Carton Length (12.25 in.) - Carton Width (15.00 in.)


DELUXE - 5KSM5B


INCLUDES


ELECTRICAL


	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSM5BBU	Cobalt Blue	Silver	5413184201906
	5KSM5BER	Empire Red	Silver	5413184201807
	5KSM5BMY	Majestic Yellow	Silver	5413184201708

Shipping Weight (31.00 lbs.) - Carton Volume (2.40 cu.ft.) - Carton Height (23.00 in.) - Carton Length (15.00 in.) - Carton Width (12.25 in.)


5K5SSA - 5KPM5A - 5KPM50A


INCLUDES


ELECTRICAL


315 watts
Standard 220-240 Volts AC
50-60 Hertz, 3-Wire Cord, Australia Plug

	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5K5SSAWH	White	Silver	????????????
	5KPM5AWH	White	Silver	????????????
	5KPM50AWH	White	Silver	????????????
	5KPM50AGR	Imperial Grey	Silver	????????????

5K5SS - Shipping Weight (29.00 lbs.) - Carton Volume (2.00 cu.ft.) - Carton Height (19.00 in.) - Carton Length (15.00 in.) - Carton Width (12.00 in.)
 5KPM5 - Shipping Weight (31.00 lbs.) - Carton Volume (2.40 cu.ft.) - Carton Height (23.00 in.) - Carton Length (15.00 in.) - Carton Width (12.25 in.)
 5KPM50 - Shipping Weight (33.00 lbs.) - Carton Volume (3.00 cu.ft.) - Carton Height (28.00 in.) - Carton Length (12.25 in.) - Carton Width (15.00 in.)

DELUXE - 5KSM5A


INCLUDES


ELECTRICAL


315 watts
Standard 220-240 Volts AC
50-60 Hertz, 3-Wire Cord, Australia Plug

	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSM5ABU	Cobalt Blue	Silver	050946813370
	5KSM5AER	Empire Red	Silver	050946813387
	5KSM5AMY	Majestic Yellow	Silver	050946813394

Shipping Weight (31.00 lbs.) - Carton Volume (2.40 cu.ft.) - Carton Height (23.00 in.) - Carton Length (15.00 in.) - Carton Width (12.25 in.)


KitchenAid®

STAND MIXER ATTACHMENTS


5FVSFGA - Fruit/Vegetable Strainer and Food Grinder

5413184400705

Shipping Weight (3.48 lbs.) - Carton Volume (0.29 cu.ft.) - Carton Height (19.00 in.) - Carton Length (15.00 in.) - Carton Width (12.00 in.)

5FVSP - Fruit/Vegetable Strainer Parts

5413184400804

To be used with Food Grinder Attachment (5FGA)

Shipping Weight (1.55 lbs.) - Carton Volume (0.13 cu.ft.) - Carton Height (6.50 in.) - Carton Length (3.50 in.) - Carton Width (10.25 in.)


5FT - Food Tray

5413184400606

To be used with Food Grinder Attachment (5FGA)

Shipping Weight (1.12 lbs.) - Carton Volume (0.17 cu.ft.) - Carton Height (7.13 in.) - Carton Length (3.25 in.) - Carton Width (15.50 in.)


5FGA - Food Grinder

5413184400309

Shipping Weight (2.09 lbs.) - Carton Volume (0.16 cu.ft.) - Carton Height (7.75 in.) - Carton Length (4.38 in.) - Carton Width (8.25 in.)


5CO - Can Opener

5413184400101

Shipping Weight (1.30 lbs.) - Carton Volume (0.10 cu.ft.) - Carton Height (7.50 in.) - Carton Length (2.75 in.) - Carton Width (5.50 in.)


5SSA - Sausage Stuffer Kit

5413184402709

To be used with Food Grinder Attachment (5FGA)

Shipping Weight (0.30 lbs.) - Carton Volume (0.10 cu.ft.) - Carton Height (3.25 in.) - Carton Length (3.50 in.) - Carton Width (5.75 in.)


5GMA - Grain Mill

5413184400903


Shipping Weight (4.80 lbs.) - Carton Volume (0.20 cu.ft.) - Carton Height (8.75 in.) - Carton Length (5.25 in.) - Carton Width (8.75 in.)


5JE - Juicer

5413184401009

Shipping Weight (1.10 lbs.) - Carton Volume (0.20 cu.ft.) - Carton Height (9.75 in.) - Carton Length (5.00 in.) - Carton Width (6.75 in.)


RVSA - Rotor Slicer/Shredder

????????????????

Includes: Fine Shredder, Coarse Shredder, Thick Slicer and Thin Slicer

Shipping Weight (3.51 lbs.) - Carton Volume (0.30 cu.ft.) - Carton Height (7.25 in.) - Carton Length (7.13 in.) - Carton Width (9.88 in.)


5MVSA - Rotor Vegetable Slicer and Shredder 5413184400309


Includes: Medium Shredder Drum, Coarse Shredder Drum and Slicing Drum

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)

5EMSCV - Optional Drums 5413184402907

Includes: Fine Shredder Drum, Potato Grating Drum and Stripping Drum

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


5KICAOWH - White - Ice Cream Maker 050946963136

Shipping Weight (6.80 lbs.) - Carton Volume (0.60 cu.ft.) - Carton Height (10.75 in.) - Carton Length (10.25 in.) - Carton Width (10.10 in.)


5KPRA - Pasta Roller and Cutter Set 5413184403102

Includes: Pasta Roller, Fettuccine Cutter and Spaghetti Cutter

Shipping Weight (8.41 lbs.) - Carton Volume (0.17 cu.ft.) - Carton Height (9.88 in.) - Carton Length (4.00 in.) - Carton Width (7.50 in.)


5KPCA - Pasta Cutter Companion Set ????????????????

To be used with Pasta Roller Attachment (5KPSA)

Includes: Angel Hair Cutter and Thick Noodle Cutter

Shipping Weight (5.80 lbs.) - Carton Volume (0.10 cu.ft.) - Carton Height (9.63 in.) - Carton Length (5.50 in.) - Carton Width (3.63 in.)


KPSA - Pasta Sheet Roller 050946938875

Shipping Weight (2.83 lbs.) - Carton Volume (0.10 cu.ft.) - Carton Height (9.75 in.) - Carton Length (2.25 in.) - Carton Width (3.50 in.)


5KRAV - Ravioli Maker 050946961514

To be used with Pasta Roller Attachment (5KPSA)

Shipping Weight (4.60 lbs.) - Carton Volume (0.30 cu.ft.) - Carton Height (12.69 in.) - Carton Length (5.25 in.) - Carton Width (6.94 in.)


5KTPA - KitchenAid Taccapasta Pasta Dryer Attachment 883049037608

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


5PEX - Pasta Excellence Set 050946972619

Includes: Pasta Roller, Fettuccine Cutter, Spaghetti Cutter, Angel Hair Cutter, Thick Noodle Cutter and Ravioli Maker

Shipping Weight (24.00 lbs.) - Carton Volume (1.70 cu.ft.) - Carton Height (13.50 in.) - Carton Length (11.50 in.) - Carton Width (18.90 in.)


5FPPA - Mixer Attachment Pack ????????????????

Includes: Rotor Slicer/Shredder (RVSA), Food Grinder (5FGA) and Fruit/Vegetable Strainer Parts (5FVSP)

Shipping Weight (7.05 lbs.) - Carton Volume (0.72 cu.ft.) - Carton Height (7.63 in.) - Carton Length (9.75 in.) - Carton Width (16.75 in.)


5FPPC - Mixer Attachment Pack 5413184403003

Includes: Vegetable Slicer (5MVSA), Food Grinder (5FGA) and Fruit/Vegetable Strainer Parts (5FVSP)

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


KitchenAid®

STAND MIXER ACCESSORIES


K5THCB - Coated Flat Beater

050946902487

Shipping Weight (0.60 lbs.) - Carton Volume (0.10 cu.ft.) - Carton Height (7.50 in.) - Carton Length (4.75 in.) - Carton Width (4.50 in.)


K45WW - Wire Whip

050946000640

Shipping Weight (0.50 lbs.) - Carton Volume (0.10 cu.ft.) - Carton Height (7.50 in.) - Carton Length (4.75 in.) - Carton Width (4.50 in.)


K45DH - Coated "C" Dough Hook

050946000664

Shipping Weight (0.60 lbs.) - Carton Volume (0.10 cu.ft.) - Carton Height (7.50 in.) - Carton Length (4.75 in.) - Carton Width (4.50 in.)


K5THSBP - 5-Quart Polished Stainless Steel Bowl with Handle

050946881331

Shipping Weight (2.40 lbs.) - Carton Volume (0.40 cu.ft.) - Carton Height (8.25 in.) - Carton Length (9.75 in.) - Carton Width (9.50 in.)


KB3SS - 3-Quart Polished Stainless Steel Bowl

050946155081

Shipping Weight (2.30 lbs.) - Carton Volume (0.40 cu.ft.) - Carton Height (8.25 in.) - Carton Length (9.75 in.) - Carton Width (9.50 in.)


K45GB - Glass Bowl

883049013770

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


K5AWJ - Water Jacket

050946000312

Shipping Weight (1.80 lbs.) - Carton Volume (0.40 cu.ft.) - Carton Height (5.75 in.) - Carton Length (10.75 in.) - Carton Width (10.75 in.)


KMCC1WH - White - Mixer Cover

050946885018

Shipping Weight (1.00 lbs.) - Carton Volume (0.21 cu.ft.) - Carton Height (2.00 in.) - Carton Length (13.00 in.) - Carton Width (14.00 in.)


KAPRON1WH - White - KitchenAid Apron with Towel

050946910215

Shipping Weight (0.80 lbs.) - Carton Volume (0.07 cu.ft.) - Carton Height (1.50 in.) - Carton Length (9.50 in.) - Carton Width (9.00 in.)


KAB-ENG - The Ultimate Mixer Cookbook - English

KAB-ESP - The Ultimate Mixer Cookbook - Spanish

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


1412723604C - KitchenAid Great Baking and More

?? ????? ??????

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


KitchenAid®

BLENDERS

5-SPEED ULTRA POWER® SERIES - 5KSB52E


FEATURES

Easy-to-use 5 Speed Controls

Clean Touch™ Control Pad

Wide Pour Spout


Sturdy Metal Base

Step Start® Feature

ELECTRICAL

European Schucko Plug


	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSB52EAC	Almond Cream	Almond	050946917016
	5KSB52EBU	Colbalt Blue	Silver	050946917023
	5KSB52ECR	Chrome	Silver	050946917269
	5KSB52EER	Empire Red	Silver	050946917030
	5KSB52EGR	Imperial Grey	Silver	050946917047
	5KSB52EMY	Majestic Yellow	Silver	050946917054
	5KSB52ENK	Brushed Nickel	Silver	050946917276
	5KSB52EOB	Onyx Black	Silver	050946968513
	5KSB52ETG	Tangerine	Silver	050946967837
	5KSB52EWH	White	Silver	050946917061

Shipping Weight (12.50 lbs.) - Carton Volume (1.00 cu.ft.) - Carton Height (9.50 in.) - Carton Length (16.50 in.) - Carton Width (11.00 in.)


KitchenAid®

BLENDERS


5-SPEED ULTRA POWER® SERIES - 5KSB52B


ELECTRICAL


British Plug

	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSB52BAC	Almond Cream	Almond	050946916965
	5KSB52BBU	Colbalt Blue	Silver	050946916972
	5KSB52BER	Empire Red	Silver	050946957029
	5KSB52BGR	Imperial Grey	Silver	050946916989
	5KSB52BMY	Majestic Yellow	Silver	050946957012
	5KSB52BNK	Brushed Nickel	Silver	050946916996
	5KSB52BOB	Onyx Black	Silver	050946968506
	5KSB52BWH	White	Silver	050946917009


Shipping Weight (12.50 lbs.) - Carton Volume (1.00 cu.ft.) - Carton Height (9.50 in.) - Carton Length (16.50 in.) - Carton Width (11.00 in.)


5-SPEED ULTRA POWER® SERIES - 5KSB52A


ELECTRICAL


Australia Plug

	MODEL #	COLOR	TRIMBAND	EAN / UPC
	5KSB52AAC	Almond Cream	Almond	883049004747
	5KSB52ABU	Cobalt Blue	Silver	050946916910
	5KSB52ACR	Chrome	Silver	050946916927
	5KSB52AER	Empire Red	Silver	050946916934
	5KSB52AGR	Imperial Grey	Silver	883049004730
	5KSB52AMC	Metallic Chrome	Silver	883049004778
	5KSB52AMY	Majestic Yellow	Silver	050946916941
	5KSB52ANK	Brushed Nickel	Silver	883049004761
	5KSB52AOB	Onyx Black	Silver	050946968520
	5KSB52APK	Pink	Silver	883049004754
	5KSB52ATG	Tangerine	Silver	883049004723
	5KSB52AWH	White	Silver	050946916958

Shipping Weight (12.50 lbs.) - Carton Volume (1.00 cu.ft.) - Carton Height (9.50 in.) - Carton Length (16.50 in.) - Carton Width (11.00 in.)


KitchenAid®

BLENDERS

5-SPEED - 5KSB560E


FEATURES

Shatter-Resistant 56-oz Blend and Serve Polycarbonate Pitcher

Die-Cast Metal Base

Exceptional Blending System

Most Powerful Premium Blender

Easy to Clean, One-Piece Pitcher is Dishwasher Safe

ELECTRICAL

European Schucko Plug


	MODEL #	COLOR	EAN / UPC
	5KSB560EAC	Almond Cream	????????????
	5KSB560EBU	Colbalt Blue	????????????
	5KSB560EBW	Blue Willow	????????????
	5KSB560EER	Empire Red	????????????
	5KSB560EGC	Gloss Cinnamon	????????????
	5KSB560EGR	Imperial Grey	????????????
	5KSB560EMC	Metallic Chrome	????????????
	5KSB560EMY	Majestic Yellow	????????????
	5KSB560EOB	Onyx Black	????????????
	5KSB560EPK	Pink	????????????
	5KSB560ETG	Tangerine	????????????
	5KSB560EWH	White	????????????

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)

5-SPEED - 5KSB580E


FEATURES

Metal Plated, Die-Cast Base

Shatter-Resistant 56-oz Blend and Serve Polycarbonate Pitcher

Die-Cast Metal Base

Exceptional Blending System

Most Powerful Premium Blender

ELECTRICAL

European Schucko Plug


	MODEL #	COLOR	EAN / UPC
	5KSB580ECR	Chrome	????????????
	5KSB580ENK	Brushed Nickel	????????????

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


KitchenAid®

B L E N D E R S

5-SPEED - 5KSB560B


ELECTRICAL


British Plug


	MODEL #	COLOR	EAN / UPC
	5KSB560BAC	Almond Cream	???????????
	5KSB560BBU	Colbalt Blue	???????????
	5KSB560BBW	Blue Willow	???????????
	5KSB560BER	Empire Red	???????????
	5KSB560BGC	Gloss Cinnamon	???????????
	5KSB560BGR	Imperial Grey	???????????
	5KSB560BMC	Metallic Chrome	???????????
	5KSB560BMY	Majestic Yellow	???????????
	5KSB560BOB	Onyx Black	???????????
	5KSB560BPK	Pink	???????????
	5KSB560BTG	Tangerine	???????????
	5KSB560BWH	White	???????????

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)

5-SPEED - 5KSB580B


ELECTRICAL


British Plug

	MODEL #	COLOR	EAN / UPC
	5KSB580BCR	Chrome	???????????
	5KSB580BNK	Brushed Nickel	???????????


Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


5-SPEED - 5KSB560A


ELECTRICAL


	MODEL #	COLOR	EAN / UPC
	5KSB560AAC	Almond Cream	????????????
	5KSB560ABU	Colbalt Blue	????????????
	5KSB560ABW	Blue Willow	????????????
	5KSB560AER	Empire Red	????????????
	5KSB560AGC	Gloss Cinnamon	????????????
	5KSB560AGR	Imperial Grey	????????????
	5KSB560AMC	Metallic Chrome	????????????
	5KSB560AMY	Majestic Yellow	????????????
	5KSB560AOB	Onyx Black	????????????
	5KSB560APK	Pink	????????????
	5KSB560ATG	Tangerine	????????????
	5KSB560AWH	White	????????????

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)

5-SPEED - 5KSB580A


ELECTRICAL


	MODEL #	COLOR	EAN / UPC
	5KSB580BCR	Chrome	????????????
	5KSB580BNK	Brushed Nickel	????????????

Shipping Weight (0.00 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (0.00 in.) - Carton Length (0.00 in.) - Carton Width (0.00 in.)


KitchenAid®

FOOD PROCESSORS

12-CUP ULTRA WIDE MOUTH™ - 5KFPM770E


FEATURES

12 Cup Work Bowl


Clean Touch™ Control Pad

Ultra Wide Mouth™ Feed Tube and Pusher

INCLUDES


ELECTRICAL


	MODEL #	COLOR	EAN / UPC
	5KFPM770EAC	Almond Cream	883049000985
	5KFPM770EER	Empire Red	883049000992
	5KFPM770ENK	Brushed Nickel	883049001005
	5KFPM770EOB	Onyx Black	883049029221
	5KFPM770EWH	White	883049001012

Shipping Weight (27.50 lbs.) - Carton Volume (2.29 cu.ft.) - Carton Height (17.50 in.) - Carton Length (10.50 in.) - Carton Width (21.50 in.)

FOOD PROCESSOR ACCESSORIES

MODEL #	DISCRIPTION	EAN / UPC
5KFP7FF	French Fry Cutting Disc	??????????????
Shipping Weight (0.50 lbs.) - Carton Volume (0.03 cu.ft.) - Carton Height (1.30 in.) - Carton Length (6.80 in.) - Carton Width (6.60 in.)		
5KFP7JU	Julienne Disc	??????????????
Shipping Weight (0.50 lbs.) - Carton Volume (0.03 cu.ft.) - Carton Height (1.30 in.) - Carton Length (6.80 in.) - Carton Width (6.60 in.)		


KitchenAid®


FOOD PROCESSORS

12-CUP ULTRA WIDE MOUTH™ - 5KFPM770B

INCLUDES


ELECTRICAL


	MODEL #	COLOR	EAN / UPC
	5KFPM770BAC	Almond Cream	883049000947
	5KFPM770BER	Empire Red	883049000954
	5KFPM770BNK	Brushed Nickel	883049000961
	5KFPM770BOB	Onyx Black	883049029238
	5KFPM770BWH	White	883049000978

Shipping Weight (27.50 lbs.) - Carton Volume (2.29 cu.ft.) - Carton Height (17.50 in.) - Carton Length (10.50 in.) - Carton Width (21.50 in.)


12-CUP ULTRA WIDE MOUTH™ - 5KFPM770A

INCLUDES


ELECTRICAL


	MODEL #	COLOR	EAN / UPC
	5KFPM770AAC	Almond Cream	883049001050
	5KFPM770AER	Empire Red	883049000916
	5KFPM770ANK	Brushed Nickel	883049000923
	5KFPM770AOB	Onyx Black	883049029245
	5KFPM770AWH	White	883049000930

Shipping Weight (27.50 lbs.) - Carton Volume (2.29 cu.ft.) - Carton Height (17.50 in.) - Carton Length (10.50 in.) - Carton Width (21.50 in.)


KitchenAid®

TOASTERS

2-SLICE ARTISAN™ SERIES - 5KTT780E


FEATURES

- Professional Stay Warm™ Feature
- Removable Stainless Steel Crumb Tray
- All-Metal Construction

ELECTRICAL


European Schucko Plug

	MODEL #	COLOR	EAN / UPC
	5KTT780EAC	Almond Cream	883049029580
	5KTT780EBU	Cobalt Blue	883049029138
	5KTT780EER	Empire Red	050946934938
	5KTT780EOB	Onyx Black	883049029566
	5KTT780EPM	Pearl Metallic	883049029573
	5KTT780ETG	Tangerine	050946934945
	5KTT780EWH	White	883049029559

Shipping Weight (12.00 lbs.) - Carton Volume (1.00 cu.ft.) - Carton Height (11.70 in.) - Carton Length (11.50 in.) - Carton Width (13.30 in.)


4-SLICE ARTISAN™ SERIES - 5KTT890E


FEATURES

- Professional Stay Warm™ Feature
- Removable Stainless Steel Crumb Tray
- All-Metal Construction

ELECTRICAL


European Schucko Plug

	MODEL #	COLOR	EAN / UPC
	5KTT890EBU	Cobalt Blue	050946935027
	5KTT890EPM	Pearl Metallic	050946935034

Shipping Weight (17.50 lbs.) - Carton Volume (1.80 cu.ft.) - Carton Height (11.70 in.) - Carton Length (13.30 in.) - Carton Width (16.90 in.)

TOASTER ACCESSORIES

MODEL #	DISCRIPTION	EAN / UPC
5KTBW2	Bun Warmer 2 Slice Rack	050946933757
Shipping Weight (1.10 lbs.) - Carton Volume (0.11 cu.ft.) - Carton Height (5.43 in.) - Carton Length (2.91 in.) - Carton Width (11.57 in.)		
5KTBW4	Bun Warmer 4 Slice Rack	050946933726
Shipping Weight (1.30 lbs.) - Carton Volume (0.20 cu.ft.) - Carton Height (11.57 in.) - Carton Length (2.91 in.) - Carton Width (10.08 in.)		
5KTSR	Sandwich Rack	050946933733
Shipping Weight (0.80 lbs.) - Carton Volume (0.01 cu.ft.) - Carton Height (1.79 in.) - Carton Length (2.05 in.) - Carton Width (6.61 in.)		


KitchenAid®

TOASTERS

2-SLICE ARTISAN™ SERIES - 5KTT780B


ELECTRICAL


British Plug


	MODEL #	COLOR	EAN / UPC
	5KTT780BAC	Almond Cream	5413184800468
	5KTT780BER	Empire Red	050946934914
	5KTT780BOB	Onyx Black	5413184800468
	5KTT780BPM	Pearl Metallic	5413184800512
	5KTT780BTG	Tangerine	050946934921
	5KTT780BWH	White	5413184800843

Shipping Weight (12.00 lbs.) - Carton Volume (1.00 cu.ft.) - Carton Height (11.70 in.) - Carton Length (11.50 in.) - Carton Width (13.30 in.)

4-SLICE ARTISAN™ SERIES - 5KTT890B


ELECTRICAL


British Plug

	MODEL #	COLOR	EAN / UPC
	5KTT890BBU	Cobalt Blue	050946934990
	5KTT890BPM	Pearl Metallic	050946935010

Shipping Weight (17.50 lbs.) - Carton Volume (1.80 cu.ft.) - Carton Height (11.70 in.) - Carton Length (13.30 in.) - Carton Width (16.90 in.)


2-SLICE ARTISAN™ SERIES - 5KTT780A


ELECTRICAL


Australia Plug

	MODEL #	COLOR	EAN / UPC
	5KTT780AAC	Almond Cream	883049000824
	5KTT780ABU	Cobalt Blue	883049000817
	5KTT780AER	Empire Red	050946934891
	5KTT780AOB	Onyx Black	050946975634
	5KTT780APM	Pearl Metallic	050946975627
	5KTT780ATG	Tangerine	050946934907
	5KTT780AWH	White	050946975610

Shipping Weight (12.00 lbs.) - Carton Volume (1.00 cu.ft.) - Carton Height (11.70 in.) - Carton Length (11.50 in.) - Carton Width (13.30 in.)


4-SLICE ARTISAN™ SERIES - 5KTT890A


ELECTRICAL


Australia Plug

	MODEL #	COLOR	EAN / UPC
	5KTT890ABU	Cobalt Blue	050946934976
	5KTT890APM	Pearl Metallic	050946934983

Shipping Weight (17.50 lbs.) - Carton Volume (1.80 cu.ft.) - Carton Height (11.70 in.) - Carton Length (13.30 in.) - Carton Width (16.90 in.)

KitchenAid®

ESPRESSO MACHINE

FEATURES


A CUP WARMER AND RAIL

B DUAL BOILERS

C ESPRESSO AND STEAM GAUGES

D ADJUSTABLE FROTHING ARM AND STEAM DIAL


E COMMERCIAL-QUALITY BREW GROUP


F REMOVABLE WATER RESERVOIR


G "DRIP TRAY FULL" INDICATOR


5KES100E
page 37

5KES100B
page 38


5KES100A
page 39


5KCG100E
page 41

5KCG100B
page 42

5KCG100A
page 43


KitchenAid® Barista Essentials™ is an accessory kit that makes an ideal complement to the KitchenAid® Artisan™ Espresso Machine and Artisan™ Burr Coffee Mill.

The kit includes a can of artfully blended and roasted illy® espresso coffee

beans, a sturdy, polished stainless steel tamper, two ceramic espresso cups and saucers, a stylish, yet durable knock bin and the colorful, informative book, "Techniques of a Barista." When used with the Artisan™ Burr Coffee Mill and Espresso Machine, you will have the history, knowledge and tools to create an ideal espresso experience.

Enjoy espresso at its best – made your way with your hands. You'll never compromise with superb tools from KitchenAid.


KitchenAid® ESPRESSO MACHINES

5KES100E


ELECTRICAL


European Schucko Plug

	MODEL #	COLOR	EAN / UPC
	5KES100EAC	Almond Cream	883049012216
	5KES100EER	Empire Red	050946933665
	5KES100EOB	Onyx Black	883049012223
	5KES100EPM	Pearl Metallic	050946933672

Shipping Weight (27.30 lbs.) - Carton Volume (2.30 cu.ft.) - Carton Height (18.30 in.) - Carton Length (15.00 in.) - Carton Width (14.50 in.)

TOOLS OF A BARISTA - Accessories For Brewing And Serving A Perfect Cup Of Espresso


	MODEL #	COLOR	EAN / UPC
	5BK100ER	Empire Red	5413184801090
	5BK100OB	Onyx Black	5413184801120

Shipping Weight (5.50 lbs.) - Carton Volume (0.00 cu.ft.) - Carton Height (9.00 in.) - Carton Length (10.25 in.) - Carton Width (10.25 in.)


KitchenAid® ESPRESSO MACHINES

5KES100B


ELECTRICAL


British Plug

	MODEL #	COLOR	EAN / UPC
	5KES100BAC	Almond Cream	883049012249
	5KES100BER	Empire Red	050946933641
	5KES100BOB	Onyx Black	883049012291
	5KES100BPM	Pearl Metallic	050946933658

Shipping Weight (27.30 lbs.) - Carton Volume (2.30 cu.ft.) - Carton Height (18.30 in.) - Carton Length (15.00 in.) - Carton Width (14.50 in.)


5KES100A


ELECTRICAL


Australia Plug

	MODEL #	COLOR	EAN / UPC
	5KES100AAC	Almond Cream	883049020747
	5KES100AER	Empire Red	050946933696
	5KES100AOB	Onyx Black	883049020730
	5KES100APM	Pearl Metallic	050946933634

Shipping Weight (27.30 lbs.) - Carton Volume (2.30 cu.ft.) - Carton Height (18.30 in.) - Carton Length (15.00 in.) - Carton Width (14.50 in.)


KitchenAid®

BURR GRINDERS

5KCG100E


FEATURES

Commercial Stainless Cutting Burrs

15 Grind Sizes

Low RPM Operation

Die-cast Metal Construction

Simple Burr Access

ELECTRICAL

European Schucko Plug


	MODEL #	COLOR	EAN / UPC
	5KCG100EAC	Almond Cream	883049011882
	5KCG100EER	Empire Red	050946972701
	5KCG100EOB	Onyx Black	883049011899
	5KCG100EPM	Pearl Metallic	050946973012

Shipping Weight (12.45 lbs.) - Carton Volume (0.95 cu.ft.) - Carton Height (12.13 in.) - Carton Length (7.50 in.) - Carton Width (18.00 in.)


KitchenAid®

BURR GRINDERS

5KCG100B


ELECTRICAL


British Plug

	MODEL #	COLOR	EAN / UPC
	5KCG100BAC	Almond Cream	883049012117
	5KCG100BER	Empire Red	050946972688
	5KCG100BOB	Onyx Black	883049011875
	5KCG100BPM	Pearl Metallic	050946972695

Shipping Weight (12.45 lbs.) - Carton Volume (0.95 cu.ft.) - Carton Height (12.13 in.) - Carton Length (7.50 in.) - Carton Width (18.00 in.)


5KCG100A


ELECTRICAL


Australia Plug

	MODEL #	COLOR	EAN / UPC
	5KCG100AAC	Almond Cream	883049025803
	5KCG100AER	Empire Red	050946973036
	5KCG100AOB	Onyx Black	883049025292
	5KCG100APM	Pearl Metallic	050946972671

Shipping Weight (12.45 lbs.) - Carton Volume (0.95 cu.ft.) - Carton Height (12.13 in.) - Carton Length (7.50 in.) - Carton Width (18.00 in.)


KitchenAid®

110 VOLT ONLY, NORTH AMERICAN LISTING


Tilt-Head Stand Mixers		
KSM152PS	Custom Metallic® Series	CP CR GR
KSM150PS	Artisan® Series	AC BK BU BW CT CV ER GA GC GR IC MA MC MY OB PT RB SU TG WH WW
KSM90	Ultra Power® Series	WW
K45SS	Classic Series	WH


Bowl-Lift Stand Mixers		
KV25G0X	Professional 5™ Series	BU BW CV ER GC GR MC OB WW
KM25G0X	Commercial 5 Series	WH
KSM50HDP	Heavy Duty Series	BK


Hand Mixers		
KHM9P	Professional 9™ Series	WH
KHM7T	Artisan® 7 Series	BW ER GC OB PK WH
KHM5AP	Ultra Power® 5 Series	BU ER OB WH
KHM3	Classic 3 Series	WH


Polycarbonate Pitcher Blenders		
KSB580	5-Speed Blender	CR NK
KSB560	5-Speed Blender	BW ER GC MC OB TG WH


Glass and Stainless Steel Pitcher Blenders		
KSB5SS	Professional Series	MW OB WH
KSB5	Ultra Power® Series	AC BK BU CR ER GR MC NK OB WH WW
KSB3	Classic Series	WH


Slow Cooker - KSC700		
		GC OB SS


Food Processors		
KFPM770	12-Cup Metallic Finish Food Processor	NK
KFPW760	12-Cup Ultra Wide Mouth™ Food Processor	OB WH
KFP750	12-Cup Food Processor	BW CR ER GC NK OB WH
KFP740	9-Cup Food Processor	CR WH
KFP720	7-Cup Food Processor	BW ER OB WH
KFP710	7-Cup Food Processor	WH
KFC3100	3-Cup Chef's Chopper® Series	CR BW ER OB WH


Metal Toasters

KMTT400	4 Slot, 4 Slice	BW	ER	GC	OB	SS
KMTT200	2 Slot, 2 Slice	BW	ER	GC	OB	SS


Countertop Oven - KCO1005

ER OB


Coffee Makers

KCM515	10-Cup Javastudio® Collection	OB
KCM511	10-Cup Javastudio® Collection	ER OB WH


Pro Line® Food Processor - KPFP850

PM


Pro Line® Chef's Blender - KPCB348P

PM


Pro Line® Coffee Maker - KPCM050

PM


Pro Line® Waffle Baker - KPWB100

PM


FOR THE WAY IT'S MADE.™