
“Mandoline” Directions for use

IT IS IMPORTANT TO STUDY THESE INSTRUCTIONS
CAREFULLY PRIOR TO USING YOUR BRON-COUCKE
MANDOLINE.

The Bron-Coucke Mandoline is composed of:
- a frame with a folding stand 1 delivered with a table edge
support and with rubber feet at one end 2
- a main plate 3
and a fluted cutting plate 4 made of tempered stainless steel,
for straight and fluted slices
- a set of fixed cutters 5 with 2 widthes, for sticks and juliennes
- a stainless steel 6 or polycarbonate 7 hand guard in option

6 7

 202001 en-ma-ev-ol 2017� 1/5

Art. no. *202.001

1 - SET UP FOR USE

Turn your mandoline upside down to expose
the folding stand with rubber feet at one end.
Grab the crossbar at the end with the rubber
feet and pull it up to about a 45 degree angle.
Then grab the other crossbar and pull it out,
inserting it into the lip on the top of your man-
doline. (CAUTION: Be careful of the set of cut-
ters just to the side of this crossbar.) You are
forming an upside down «V» with the folding
stand. Turn your mandoline over, determine the position of the stand equipped with
its table edge support by your worktop.
When using the mandoline, we prefer to have it facing away from us when slicing
and we like to grip the stand with our free hand to help stabilize it.Also, we place a
small plate underneath to catch our slices.

2 - THE ADjUSTMENTS

All cuts are made by adjusting three key parts of your mandoline - the main plate
8 , the fluted cutting plate 4 , and the set of cutters 5 at the center back of the
mandoline.
The main plate and the fluted cutting plate are raised and lowered by their respective
levers that are directly below each plate.You may notice that the levers are somewhat
stiff; it is important that they remain so.Try moving the levers up and down to see how
they adjust the blades.
The set of cutters is adjusted by the crank handle 10 . You will see that the set of
cutters has two sides. The crank handle is used to switch sides.When using the set of
cutters, you should lock the crank handle by pushing it onto one of the two pins 11 .

IMPORTANT: The main plate must be raised all the way every time you switch sides
in order to avoid damaging the set of cutters.

> The Basic/Straight Cut
Straight slices are made using the straight (or main plate) blade 3 , which has a
razor sharp edge. The fluted cutting plate 4 should be lowered and the crank
handle 10 should be disengaged from the pins and allowed to dangle straight
down. (This will ensure neither gets damaged.) Raising and lowering the main plate
controls the thickness of your slices. The lower the main plate, the thicker the slices.
(If it is too low, you will see that it interferes with the set of cutters). Now you can place
the hand guard on its rails making sure the arrow on its handle is pointing down the
ramp.Place your vegetable in the hand guard’s hopper and begin slicing.

Lever to adjust
thickness of
straight cut

10
11

12-1

 202001 en-ma-ev-ol 2017� 2/5

> Matchstick, julienne And French-Fry Cuts
These cuts are made by the set of cutters. First raise the main plate completely.Then
select your cut; for matchstick (or julienne) cuts, use the small spacing, for french-fry
use the large spacing. Be sure to push the crank handle into one of the two pins
to hold the set of cutters in place.Now lower the main plate to get your desired
thickness.
Place the hand guard on its rails, making sure the
arrow on its handle is pointing down the ramp. Place
your vegetable in the hand guard’s hopper and be-
gin slicing.
Please Note: Because there are many cutting sur-
faces engaging the vegetable, it will be harder to
push the vegetable through the set of cutters than to
prepare simple slices.
You will need to apply more pressure on the hand
guard; push quickly and vigorously.

> Crinkle And Gaufrette (Lattice) Cuts
Remove the hand guard - it is not used with the fluted cutting plate. Take the set of
cutters off-line by first raising the main plate and then disengaging the crank-handle
and letting it hang straight down. Now completely lower the main plate so that vege-
tables can freely slide over it without being sliced.
Raise the plate with the fluted cutting blade until it clears the level of the central cut-
ting plate. Pressure and motion will be applied to the vegetable by hand. The safest
way is to “palm” the vegetable with fingers extended.
For gaufrettes (lattice cut), after slicing the vegetable across the fluted blade for the
first slice, turn the vegetable 90 degrees for the second.Keep turning the vegetable
at a 90 degree angle before each new slice. If your slices tear, you are cutting too
thin and you should raise the fluted blade; if they have no lace-pattern, then you are
cutting too thick and you should lower the blade. Various patterns can be achieved
according to the degree of turn.
Since the hand guard is not used for these cuts, we strongly advise you to use a safety
glove that is highly cut-resistant. The glove will provide protection and peace of mind
when you use the fluted blade, which will help you make faster, more confident cuts.
Gloves are available at Bron-Coucke. (See our gloves - Ref. GANT07 or GANT09)

Use the guard each time as possible in order to avoid any damage
(blades are very well sharpened)

Lever to adjust thickness of matchstick,
julienne and french-fry cuts

Only the guard in polycarbonate is usable to cut gaufrettes. Guard in
stainless steel is not usable for that use.

Lever to adjust thickness of crinkle
and gaufrette cuts

Main plate

Straight blade 3

Cutting position

Neutral position

12-1

12-2

Ref. GANT07

 202001 en-ma-ev-ol 2017� 3/5

3 - SECURITY

> Using the stainless steel hand guard
Lower the main plate to the desired thickness.
Place the hand guard on its rails making sure the arrow on its handle is pointing
down the ramp.
Place your vegetable in the hand guard’s
hopper and begin slicing.
Push regularly on the top of the hand guard
in order to pressure the vegetable against the
plate.

> Using the polycarbonate hand guard
The safety guard can and should be used on all cuts. Place the vegetable to bec ut
against the guard’s stainless steel spikes to help hold it securely in place. Position
the guard at the top of the mandoline with its cutout arrows pointing up and down,
and slice the vegetable by moving the guard (and vegetable) up and down the man-
doline.

4/5 - CLEANING AND MAINTENANCE

Disengage the set of cutters, lower the fluted blade, and drop the main plate even
with the central cutter. Hold the Mandoline firmly and rinse and clean under warm
water with a bristle-type scrub brush. Be sure to remove any large pieces in the set
of cutters with the brush. Your Bron Mandoline is dishwasher safe.However, frequent
cleaning this way can contribute to the dulling of the cutting edges.From time to time,
check the tightness of the nuts.

6 - SPARE PARTS

Use the guard each time as possible in order to avoid any damage
(blades are very well sharpened)

A washing with hot water before the first use is recommended.
A washing after each first use is necessary and ensures a heal-
thy equipment.

7

Circular edge

6

 1 Réf.180CL - Table stop
+ stand together + 2 screws + 2 nuts

Réf.181CL - Table edge support
 4 Ref. 126CL - Fluted cutting plate
 8 Ref. 146CL - Main plate
 3 Ref. 176CL - Straight blade
 10 Ref. 183CL - Crank handle
 2 Ref. 190CL - Non skid foot

 Ref. 196CL - Set of screws
 13 Ref. 19638 - Set of cutters

38 blades (3/8” and 1/8”)

 14 Ref. 10644 - Set of cutters
 44 blades (1/4” and 1/8”)

 15 Ref. 11660 - Set of cutters
 60 blades (3/16” and 1/12”)

 16 Ref. 303CH - Plastic handle
 for stainless steel guard

 17 Ref. 304CH - Wooden handle for
 stainless steel guard

 6 Ref. 30300 - Stainless steel guard
 7 Ref. 10201 - Polycarbonate

hand guard

Articulation

 202001 en-ma-ev-ol 2017� 4/5

Réf. 10644 Réf. 11660 Réf. 19638

Réf. 303CH

Réf. 304CH

Réf. 196CL

Réf. 176CL

Réf. 10 201

7

16
17

14 15 13 3

6
Réf. 30300

 202001 en-ma-ev-ol 2017� 5/5

Art. no. *202.001

