

Printed January 2016

Every care has been taken in the composition of this catalogue.
Chocolate World accepts no liability for possible errors.

Deze catalogus is met de grootste zorg samengesteld.
Chocolate World is niet verantwoordelijk voor eventuele fouten.

Acetate sheets	27
Aromas	54
Automatic guitar cutter	17
AZO FREE colours	50
Balance	20
Boxes for logo pralines	35
Boxes for pralines	35
Candyng tray & grid	31
Caramel cutter	31
Caramel Rulers	30
Chocolate Artist for magnetic moulds	48
Chocolate Artist for stencils A4	49
Chocolate Fountain	18
Chocolate grater	25
Chocolate library	56
Chocolate panning machine	10
Chocolate slicer	12
Chocolate spatula	21
Chocolate spraying cabinet	15
Chocolate stencil	29
Chocolate stencil	30
Cleaning aid for moulds	32
Coating grill	31
Cookie Dough Cutter	27
Cotton gloves	32
Cutters	26
Dipping Forks	23
Disposable pastry bags	26
Dough scraper	22
Easyfill filling machine	9
Electric kettle	12
Flakes	33
Food jelly for moulds	31
Funnel	26
Gold leaf machine with roll	33
Guitar Cutter	16
Hot air blower	12
Hot chocolate milk dispenser	18
Ice Cream Machine	20
Kit Dipping Forks	23
Leaves	33
Magnetic moulds	39
Melting Kettles	6
Melting kettles Autotherm	8
Mixer	12
Mixing bowl	25
Neutral transfer sheets	49
Packaging material	34
Paper cockshaverfeet	34
Paper roll for enrobing	33
Pastry bags	26
Pastry brushes	23
Pipet	34
Planetary mixer	12
Polycarbonate frames	30
Presentation trays	32
Professional airbrush	15
Rubber Mats	29
Scraper	21
Set of decorating nozzles	26
Set of pastry cutters	26
Spatula	22
Spraying gun	14
Stainless Steel Frame	30
Stamps	27
Standard transfer sheets for magnetic moulds	42
Starter Kit	5
Structured sheets	28
Sugar panning machine	11
Thermometer	21
Transfer sheets	33
Trolley	13
Trufflefork	23
Vibrating table	8
Violet	54
Waffle machine	20
Whisk	24
Wood structure stamp	27

Apparaat met goudrol	33
Aroma's	54
Automatisch snijapparaat	17
AZO FREE kleurstoffen	50
Bladeren	33
Chocolade bibliotheek	56
Chocolade fontein	18
Chocolade rasp	25
Chocolade schaafmachine	12
Chocolade spatel	21
Chocolade spuitcabine	15
Deegschrapper	22
Dikte latten	30
Doorhaalgrill	31
Drageerketel	10
Drageerketel	11
Easyfill doseermachine	9
Electrische kookpot	12
Fauxbois	27
Feuilles Rhodoïde	27
Garde	24
Gel voor vormencreatie	31
Helteluchtpistool	12
IJsmachine	20
Inox kader	30
Kandizeerbak & grill	31
Karamel snijrol	31
Karretje	13
Katoenen handschoenen	32
Kit Pralineervorken	23
Koekjesdeegsnijder	27
Magneetvormen	39
Meikeverpoten	34
Mengkom	25
Mixer	12
Neutrale transfervellen	49
Papier voor glaceerband	33
Pralineervorken	23
Presentatie schotels	32
Professionele airbrush	15
Reliëfvellen	28
Rubbermatten	29
Schraper	21
Set polycarbonaat kaders	30
Set spuitmondjes	26
Set uitstekers	26
Sjabloon	30
Sjabloon met rakel	29
Smeltbakken	6
Smeltbakken Autotherm	8
Snijapparaat	16
Spatel	22
Spuitspuit	14
Spuitzakken	26
Standaard transfertvellen voor magneetvormen	42
Stempels	27
Thermometer	21
Toestel voor warme chocolademelk	18
Transfertvellen	33
Trechter	26
Triltafel	8
Truffelvork	23
Uitstekers	26
Uitstrijkborstels	23
Verpakkingen voor pralines	35
Verpakkingen voor logo pralines	35
Verpakkingsmateriaal	34
Violet	54
Vlokken	33
voor A4 stencils	49
voor magneetvormen	48
Wafelijzer	20
Wasproduct voor vormen	32
Weegschaal	20
Wegwerp spuitzakken	26
Pipet	34
Planetary mixer	12
Starter Kit	5

Airbrush professionnel	15
Appareil à rouleau d'or	33
Arômes	54
AZO FREE colorants	50
Balance	20
Ballotins	35
Ballotins pour logo pralines	35
Bassin	25
Broches à tremper	23
Broches à tremper	23
Cabine à pistolet pour chocolat	15
Cadre en acier inoxydable	30
Candisoire & grille	31
Casserole électrique	12
Chablons en caoutchouc	29
Chariot	13
Cuves chauffantes	6
Cuves chauffantes Autotherm	8
Décapeur thermique	12
Découpoirs	26
Easyfill machine à doser	9
Éclats	33
Emballages	34
Entonnoir	26
Feuilles	33
Feuilles de transfert	33
Feuilles de transfert imprimées pour moules aimantés	42
Feuilles de transfert neutres	49
Feuilles structurées	28
Fontaine à chocolat	18
Fouet	24
Fourchette à truffes	23
Gants en coton	32
Gel alimentaire pour le moulage	31
Grille à tremper	31
Librairie chocolat	56
Machine à chocolat chaud	18
Machine à gaufres	20
Machine à glace	20
Mélangeur	12
Moules aimantés	39
Nettoyant pour moules	32
Papier d'enrobage	33
Pattes du hanneton	34
Pinceaux de cuisine	23
Pistolet	14
Plateaux pour présentation	32
Poches	26
Poches jetables	26
Pochoir chocolat	29
Pochoir chocolat pour chablones A4	30
pour moules aimantés	49
Râcloir	48
Râcloir	21
Râcloir	22
Râpe à chocolat	12
Râpe à chocolat	25
Règles à fondant	30
Rhodoïde vellen	27
Rouleaux à bonbons	31
Set de cadres en polycarbonate	30
Set de découpoirs	26
Set de douilles	26
Spatule	22
Spatule à chocolat	21
Stempel voor houtstructuur	27
Table vibrante	8
Tampons	27
Thermomètre	21
Trancheuse	16
Trancheuse automatique	17
Trancheuse pour pâte à biscuit	27
Turbine à praline	10
Turbine à praline	11
Violet	54
Pipet	34
Planetary mixer	12
Starter Kit	5

Version English/Spanish
Version Dutch/French

You Tube SEE THE MOVIES OF THE CW MACHINERY ON:
WWW.YOUTUBE.COM/CWANTWERP

Starter Kit

The Starter Kit is a set of products made for those who want to start learning to make chocolates.
The set includes a set of basic professional Chocolate World articles and a useful booklet with explanations and two recipes.

VV0212

Box containing

M1182 spatula 250 mm

M1174 digital thermometer (-50+300°C)

CW mould 275x135x24 mm

CW disposable pastry bags

CW booklet

CW scraper

1 pc

1 pc

1 pc

1 roll with 16 pcs

1 pc

1 pc

Make your personalized box

Ask for information : info@chocolateworld.be

Upon request and MOQ the mould reference can be chosen
and the packaging can be personalized.

 SEE THE MOVIE ABOUT MAKING CHOCOLATES WITH THE STARTER KIT ON:
WWW.YOUTUBE.COM/CWANTWERP

Melting Kettles - Smeltbakken - Cuves chauffantes

M1030

A bain-marie cooker consisting of a hollow stainless steel shell in which water is heated. It allows you to melt chocolate or keep sauces warm on lukewarm temperature.
Non electrical

Ø 160 x 125 mm
1,5 litre
Weight: 0,97 kg

M1001 - M1005

Melting kettles completely manufactured out of stainless steel
Temperature control in degrees (°C) up to 65°C
Dry electrical heating, without use of water
Remark: Models might slightly change

New : ventilation is connected to thermostat

→ Insert

M1001

13 litre
460 x 340 x 320 mm
220V / 50/60 Hz compatible
Monophase / 500W
Weight: 11,75 kg
Insert and lid included

→ Lid

→ Insert

M1002

2 x 5,7 litre
460 x 340 x 320 mm
220V / 50/60 Hz compatible
Monophase / 500W
Weight: 11,85 kg
Insert and lid included

M1012

Insert 13 litre

M1010

Insert 5,70 litre

M1017

Lid 13 litre

M1015

Lid 5,70 litre

→ Insert

M1003

21 litre
635 x 340 x 320 mm
220V / 50/60 Hz compatible
Monophase / 500W
Weight: 16,00 kg
Insert and lid included

→ Lid

→ Insert

M1004

2 x 9,5 litre
635 x 340 x 320 mm
220V / 50/60 Hz compatible
Monophase / 500W
Weight: 16,50 kg
Insert and lid included

M1013

Insert 21 litre

M1011

Insert 9,50 litre

M1018

Lid 21 litre

M1016

Lid 9,50 litre

→ Lid

→ Insert

M1005

3 x 5,7 litre
635 x 340 x 320 mm
220V / 50/60 Hz compatible
Monophase / 500W
Weight: 16,50 kg
Insert and lid included

M1010

Insert 5,70 litre

M1015

Lid 5,70 litre

M1001-110V

M1002-110V

M1003-110V

M1004-110V

M1005-110V

110V / 60 Hz available
Lead time upon request

M1006 - M1009

Melting kettles with structure and lid in plastic, insert in stainless steel
 Temperature control in degrees (°C) up to 65°C
 Dry electrical heating, without use of water

M1006

3 litre
 Ø 310 x 180 mm
 110/220V / 50/60 Hz compatible
 Monophase / 70W
 Weight: 1,70 kg
 Insert and lid included

M1006/I

Insert 3 litre
 Ø 240 x 108 mm
 Insert weight: 0,20 kg

M1007

6 litre
 420 x 320 x 180 mm
 110/220V / 50/60 Hz compatible
 Monophase / 140W
 Weight: 3 kg
 Insert and lid included

M1007/I

Insert 6 litre
 325 x 265 x 100 mm
 Insert weight: 0,78 kg

M1008

12 litre
 630 x 390 x 180 mm
 110/220V / 50/60 Hz compatible
 Monophase / 140W
 Weight: 4,70 kg
 Insert and lid included

M1008/I

Insert 12 litre
 530 x 325 x 100 mm
 Insert weight: 1 kg

M1009

24 litre
 660 x 410 x 210 mm
 110/220V / 50/60 Hz compatible
 Monophase / 280W
 Weight: 5,80 kg
 Insert and lid included

M1009/I

Insert 24 litre
 530 x 325 x 150 mm
 Insert weight: 1,50 kg

Table Top Temperer - Tafeltempereermachine - Tempéreuse de table

M1019

Stainless steel insert: 3 litre
Ø 431 x 305 mm
220V / 50/60 Hz compatible / Monophase / 100W
Weight: 9 kg
Injection moulded polyethylene scraper (dishwasher safe)
Removable insert and scraper
Scraper snaps in and out of bowl (additional scrapers available)
Uses 2-100 watt lamps as heat source
Cooling fan is suitable for continuous use
Clear Lexan night/dust cover
Control panel features:

- Digital temperature read out
- Thermostat controlled heating & cooling
- Motor control on/off switch

M1019A Insert
M1019B Scraper
Other spare parts upon request

M1019-110V

110V / 60 Hz available
Lead time upon request

Vibrating table - Triltafel - Table vibrante

M1215

Vibrating table for moulds
490 x 300 x 362 mm
220V / 50 Hz compatible
Monophase / 25W
Weight: 8,60 kg
Fits on various melting kettles
On/off switch integrated on the electrical wire

Remark: Melting kettle not included

M1215-110V

110V / 60 Hz available
Lead time upon request

Chocolate Pump

M1014

Chocolate pump to pump heated chocolate

Compatibel for the following melting kettles: M1001,
M1003, M1004, M1007, M1008 en M1009
Easy to desassemble and so easy to clean
Capacity: 4 kg per minuut
110/220V
500 x 200 x 200 mm
Weight: 3 kg

Easyfill filling machine - Easyfill doseermachine - Easyfill machine à doser

M1600

Filling machine designed to deposit fillings (hazelnut paste, ganache, chocolate, liqueurs, etc.) in chocolate moulds. Fillings without inclusions.

Funnel of 5 litre volume

400 x 520 x 350 mm

220V / 50/60 Hz compatible / Monophase / 10W

Weight: 17 kg

Doses row by row

Standard execution with 8 movable depositing nozzles of 40 mm length

Nozzles can be taken out to work with other layouts of moulds (eg. 6 or 7 cavities)

Machine completely manufactured out of stainless steel

Removable tank

Nozzels are electrically heated

Pre-heating: 30 minutes

M1600T

Filling machine designed to deposit fillings (hazelnut paste, ganache, chocolate, liqueurs, etc.) in truffle shells. Fillings without inclusions.

Same as M1600 but with 7 nozzles of 60 mm length

Special pallet and a central positioning system

M1600-110V

110V / 60 Hz available

Lead time upon request

M1600G

Truffle option to be used with M1600

The kit includes 7 nozzles of 60 mm length, a special pallet and a central positioning system

M1600Z

Sieve to be used with M1600 or M1600T

290 x 280 x 95 mm

Weight: 1 kg

Manufactured out of stainless steel

To filter your fillings from particles before dosing in moulds

Fits perfectly in the funnel of the machine

Chocolate panning machine - Drageerketel - Turbine à praline

M1291

7 litre
 Base: 580 x 690 x 320 mm
 Bowl: Ø 380 mm
 220V / 50/60 Hz compatible
 Monophase / 370W
 Weight: 36 kg

M1292

16 litre
 Base: 580 x 690 x 320 mm
 Bowl: Ø 500 mm
 220V / 50/60 Hz compatible
 Monophase / 370W
 Weight: 42 kg

Designed specifically to simplify the task of coating products such as hazelnuts, almonds, pistachio nuts, pine nuts, coffee grains, etc. with chocolate.

The panning machine is ideal for small to medium-scale operations. The unit is completely manufactured out of stainless steel and is equipped with an effective and silent speed control.

The panning machine has been patented because of special features, which includes:

- its compact size
- its unique bowl installation system

The panning machine is suitable for a variety of applications.

They are equipped with an integrated high-performance fan and hose that feeds filtered air into the bowl when wanted. The silicon cooling-air tube is (re-)movable to facilitate the processing of the product.

The bowl is easy to disassemble, interchangeable and easy to clean, also the filter of the cooling fan is washable.

Additional bowls upon request.

M1291-110V

M1292-110V

110V / 60 Hz available
 Lead time upon request

YouTube
 SEE THE MOVIE
 ABOUT COATING CHOCOLATE ON
WWW.YOUTUBE.COM/CWANTWERP

COL4020

Shellac
 Coating agent ready for use to polish products coated with chocolate.
 1 litre

Sugar panning machine - Drageerketel - Turbine à praline

These sugar panning machines are designed to coat dry and roasted confectionery specialities such as almonds, peanuts, hazelnuts, etc in a layer of caramelized sugar.

The bowl is made from copper for quick heat conductivity, speed setting of the bowl is manually interchangeable.

M1285

Table model 2 litre
Electrical heating
450 x 750 x 700 mm
230V mono 50Hz
Weight: 25 kg
No gas needed
Production quantity: about 4 kg/h with 2 batches (2 kg/batch)
Manual tilting system with unload tray in stainless steel
Bowl manufactured out of copper and frame out of stainless steel

M1285-110V

110V / 60 Hz available
Lead time upon request

M1293

Production capacity from 2 to 8 litre
550 x 670 x 740 mm
220V / 50/60 Hz compatible
Monophase / 170W
Weight: 32 kg
Zinc-plated iron frame
Copper container
Container heating by 1 liquid gas burner
Electronic burner ignition
Manual overturning of machine for the outcoming of the product
Machines operates on city gas or bottled gas, intensity of gas supply manually controllable.

M1294

Production capacity from 15 to 20 litre
500 x 900 x 1200 mm
220V / 50/60 Hz compatible
Monophase / 370W
Weight: 60 kg
Zinc-plated iron frame
Copper container
Container heating by 2 liquid gas burners
Speed variator and forced air cooling.
With air filler of 700 mm
Machines operates on city gas or bottled gas, intensity of gas supply manually controllable.

M1294 features 2 gas burners, speed variator and forced air cooling .
(The 2 gas burners allow the sugar to melt more quickly, increasing the volume of coated products per hour. The speed variator diversifies the coated sweets, the forced air cooling speeds up the cooling production process).

Chocolate slicer - Chocolade schaafmachine - Râpe à chocolat

To flake chocolate blocks into snippers and shavings
Adjustable loader for blocs

M1045

for max 2,5 kg chocolate blocks
Ø 350 x 350 mm
220V / 50/60 Hz compatible
Monophase / 55W
Weight: 14 kg
Works with a 1 kg tablet

M1045-110V

110V / 60 Hz available
Lead time upon request

M1049

for 5 kg chocolate blocks
350 x 340 x 390 mm
220V / 50/60 Hz compatible
Monophase / 55W
Weight: 17 kg

M1049-110V

110V / 60 Hz available
Lead time upon request

M1282

Production per hour: 30 kg
954 x 598 x 983 mm
240V - 50/60Hz compatible
monophase / 600W
Weight: 165 kg

Mixer - Mixer - Mélangeur

HEAVY DUTY

M1253

Kitchenaid
4,83 litre
228 x 264 x 411m1068 mm
220V / 50/60 Hz compatible
Monophase / 325W
Weight: 11,50 kg
Bowl lift: more secure

M1253-110V

110V / 60 Hz available
Lead time upon request

Planetary mixer

M1254

Planetary-mixer
20 litre
480 x 410 x 760 mm
220V / 50/60 Hz compatible
Monophase / 900W
Weight: 98 kg
stainless steel bowl
whip
flat beater
hook
Speed (RPM): 1) 110
2) 207
3) 371

M1254-110V

110V / 60 Hz available
Lead time upon request

Hot air blower - Heteluchtpistool Décapeur thermique

M1261

220V / 50/60 Hz compatible
Monophase / 1600W
Weight: 0,73 kg
Working temperature: 300 - 500 °C

Electric kettle - Electrische kookpot Casserole électrique

M1039

5 litre
Ø 240 x 170 mm
220V / 50/60 Hz compatible
Monophase / 1900W
Weight: 2,5 kg

M1040

9 litre
600 x 300 x 220 mm
220V / 50/60 Hz compatible
Monophase / 2000W
Weight: 3,5 kg

Trolley - Karretje - Chariot

M1241

Assembling flat-pack product
 Frame manufactured out of stainless steel
 Wheels manufactured out of plastic
 Square frame 25 x 25mm
 Wheels: diameter 125 mm
 2 wheels with brakes
 Composite material
 Opening on 400 mm
 Maximum charge per level: 20 kg
 Total maximum charge: 200 kg

Size trolley: 1780 x 635 x 470 mm
 Size box: 1870 x 740 x 120 mm
 Weight trolley: 15 kg
 Weight packaging: 3,50 kg
 Dimensional weight: 35 kg

Remark:
 Grills not included
 Recommended grill 600 x 400 mm

FOR COMPACT DELIVERY

M1242

Trolley manufactured out of stainless steel
 Square frame 25 x 25 mm
 Structure with reinforcement bars
 to assure the rigidity
 Interspaces conform to the EN631.2 standard
 Wheels: diameter 125 mm
 2 wheels with brakes
 Composite material
 Opening on 600 mm
 Maximum charge per level: 20 kg
 Total maximum charge: 200 kg
 730 x 500 x 1790 mm

Remark:
 Grills not included
 Recommended grill 600 x 400 mm

M1243

Trolley manufactured out of stainless steel
 Square frame 25 x 25 mm
 Structure with reinforcement bars
 to assure the rigidity
 Interspaces conform to the EN631.2 standard
 Wheels: diameter 125 mm
 2 wheels with brakes
 Composite material
 Opening on 400 mm
 Maximum charge per level: 20 kg
 Total maximum charge: 200 kg
 730 x 500 x 1790 mm

Remark:
 Grills not included
 Recommended grill 600 x 400 mm

M1244

Grill 600 x 400 mm

M1069

Inox side table on wheels, for use in combination with M1276
 wheel machine or M1285 table model panning machine.

Dimension 665 x 450 x 700 mm
 Full stainless steel construction with reinforced table top
 Storage space for 5 plates or grills 60 x 40 cm
 Equipped with 4 solid wheels, 2 with brake

Spraying gun - S spuitpistool - Pistolet

COMPRESSOR NOT INCLUDED

M1266

Container capacity: 1 litre
Compressor required 1 ½ Hp (standard compressor 4-5 Bar)
Tip of nozzle: Ø 1,70 mm
Weight: 1 kg

Use: cocoa butter, no powders and no airbrush colours

M1263

Container capacity: 100 ml
Compressor required 1 ½ Hp (standard compressor 4-5 Bar)
Tip of nozzle: Ø 0,80 mm
Weight: 0,28 kg

Use: cacao butter, ideal for powders, no airbrush colours

BUILT-IN COMPRESSOR

M1262

Spraying gun "Wagner"
Container capacity: 800 ml
Tip of nozzle: Ø 0,8 mm
220V / 50 Hz compatible Monophase / 110W
Weight: 1,50 kg

Use: only with tempered chocolate, no powders

M1268

Spraying gun "Krebbs"
Food grade approved
Container capacity: 550 ml
Tip of nozzle: Ø 0,6 mm and includes a bent nozzle extension
220V / 50/60 Hz compatible Monophase / 40W
Weight: 1,60 kg

Use: cocoa butter, chocolate, no powders and no airbrush colours

M1268-110V

110V / 60 Hz available
Lead time upon request

M1269

Spraying gun "Krebbs"
Food grade approved
Container capacity: 700 ml
230V/50 Hz compatible / 120W
Viscosity max. 160 DIN-sec.
Delivery rate max. (Water) 350 g/min
Tip of nozzle: Ø 0,6 mm round and 0,7 mm flat.
Includes a bent nozzle extension
Weight: 1,80 kg

Use: cocoa butter, chocolate, no powders and no airbrush colours

M1269-110V

110V / 60 Hz available
Lead time upon request

Professional airbrush - Professionele airbrush - Airbrush professionnel

S1304

Professional airbrush
Nozzle: Ø 0,20 mm
Cup capacity: 0,50 cc

S1305

Professional compressor for airbrush
260 x 130 x 190 mm
220V / 50/60 Hz compatible
Monophase / 115W
Weight: 4,55 kg
Manual pressure control 4 bar

Airbrush Kit complete: S1303 (S1304+S1305)

Colours: see page 52-53

Chocolate spraying cabinet - Chocolade spuitcabine - Cabine à pistolet pour chocolat

M1295

Exterior: 955 x 655 x 1045 mm
Interior: 870 x 530/310 x 620 mm
400V / 50 Hz compatible
3 phase / 1050W
Weight: 74 kg

Spraying cabinet completely manufactured out of stainless steel.

It is equipped with a strong ventilation and a self cleaning filter.

(No extra ventilation holes in the wall necessary).

In the back of the cabinet there is a removable easy-clean spraying panel and collection tray.

This cabinet can be closed with two turning doors.

A retractable panel at the bottom of the cabinet can be used as an extra tray or screen against staining.

Change filter after 2000 hours.

Not included: spraying gun and compressor

M1296

955 x 610 x 900 mm

Optional: frame completely manufactured out of stainless steel according to the standards of professional kitchens.

Frame delivered with PVC feet

Recommended grill : 400 x 600 mm

Capacity grills: 6 x 2

Not included: grills

M1295SP1

Service set chocolate spraying cabinet

Set drumpads (4x)

Silencer O-ring (1x)

Seal & Av mount / vibration silencers (4x)

Guitar Cutter - Snijapparaat - Trancheuse

M1050

Complete set: base 7,50 mm including 4 cutting frames
Size cutting frames: 15 / 22,50 / 30 / 37,50 mm
Completely manufactured out of stainless steel
Including M1057 and M1059

M1051

Base 7,50 mm without frames
Dimensions base: 375 x 375 mm
Including M1057 and M1059

AVAILABLE CUTTING FRAMES:

For M1051

Multiple of 7,50 mm

M1052	frame	7,50 mm
M1053	frame	15 mm
M1054	frame	22,50 mm
M1055	frame	30 mm
M1056	frame	37,50 mm

M1060

Complete set: base 5 mm including 4 cutting frames
Size cutting frames: 10 / 15 / 20 / 25 mm
Completely manufactured out of stainless steel
Including M1057 and M1059

M1061

Base 5 mm without frames
Dimensions base: 375 x 375 mm
Including M1057 and M1059

For M1061

Multiple of 5 mm

M1062	frame	5 mm
M1063	frame	10 mm
M1053	frame	15 mm
M1064	frame	20 mm
M1065	frame	25 mm
M1055	frame	30 mm

ACCESSORIES:

- M1057** Inox plate 400 x 400 x 5 mm
- M1058** Inox wire +/- 66m 0,5mm
- M1059** Spare parts

M1068 Trolley 650 x 500 x 810 mm (for M1050, M1051, M1060 and M1061)

Double guitar cutter - Dubbel snijapparaat - Trancheuse double

M1077

Base 7,50 x 15 mm without frames
Dimensions base: 375 x 375 mm
Completely manufactured out of stainless steel
Including M1057 and M1059

AVAILABLE CUTTING FRAMES:

Side 7,50 mm: M1052, M1053, M1054, M1055 and M1056
Side 15 mm: M1053 and M1055

ACCESSORIES:

- M1057** Inox plate 400 x 400 x 5 mm
- M1058** Inox wire +/- 66m 0,5mm
- M1059** Spare parts

M1078 Trolley 500 x 670 x 820 mm (for M1077)

Mini Guitar Cutter - Mini snijapparaat - Mini trancheuse

The mini cutter is ideal for travelling (show) confectioners
It is suitable for very small premises
Completely manufactured out of stainless steel

M1910

Complete set: mini base 7,50 mm including 4 cutting frames
Size cutting frames: 15 / 22,50 / 30 / 37,50 mm
Completely manufactured out of stainless steel

M1911

Mini base 7,5 mm without frames
Base dimensions: 180 x 180 mm

AVAILABLE CUTTING FRAMES:

M1912	mini frame	15 mm
M1913	mini frame	22,5 mm
M1914	mini frame	30 mm
M1915	mini frame	37,5 mm

Automatic guitar cutter - Automatisch snijapparaat - Trancheuse automatique

The automatic guitar cutter can be used for cutting a large range of products who can't be cut manually or with the manual guitar cutter.

It's compatible for cutting soft nougat, almond paste (marzipan), jelly products, short crust pastry, wafers, giandua, ganaches, mignon pastry products and especially any kind of chocolate containing dried fruits or any other hard pastry dough.

This automatic guitar cutter contributes to an easy, fast and hygienic production. This machine is also easy and safe in use.

All components that come into contact with food are manufactured out of stainless steel. The parts can be removed and washed in a dish washer.

There is a large assortment of frames available. Personalized frame sizes available on request.

The cutting wire and frames are easy to replace.

If you would like to order this machine you need to make a choice between a 5mm or 7.5 mm base.

Every cutter is provided with 1 cutting head (5 or 7,50 mm), 1 extra roll of wire.

M1920

Base 5 mm without frames

900 x 500 x 350 mm
 220V / 50 Hz compatible Monophase / 180W
 Weight: 45 kg
 Cutting surface: 400 x 400 mm
 Cutting power: 800 Newton
 Cutting speed: Digital control
 Control: digital panel control
 Noise factor: <60 dB

Remark: 220V / 60 Hz available upon request

M1920-110V

110V / 60 Hz available
 Lead time upon request

M1921

Base 7,50 mm without frames

M1921-110V

110V / 60 Hz available
 Lead time upon request

AVAILABLE CUTTING FRAMES:

For M1920

Multiple of 5 mm

M1924	frame	10 mm
M1925	frame	15 mm
M1926	frame	20 mm
M1928	frame	25 mm
M1929	frame	30 mm
M1930	frame	35 mm
M1932	frame	40 mm
M1934	frame	45 mm
M1938	frame	50 mm
M1939	frame	100 mm

For M1921

Multiple of 7,50 mm

M1925	frame	15 mm
M1927	frame	22,5 mm
M1929	frame	30 mm
M1931	frame	37,5 mm
M1934	frame	45 mm

ACCESSORIES:

M1937A	extra head 5 mm
M1937B	extra head 7,50 mm
M1920SP1	Inox wire 0,4 mm x 25 m

M1935 Trolley for automatic cutter

Hot chocolate milk dispenser - Toestel voor warme chocolademelk Machine à chocolat chaud

Elegant counter top dispenser specially meant for dispensing hot chocolate milk and other hot drinks.
Easy to use and to install. Container made out of shock-proof, food grade polycarbonate, which is completely removable even when filled.
Removable faucet for easy cleaning. Temperature can be adjusted.

M1089-G gold
M1089-S silver
M1089-W white

3 litre
240 x 290 x 400 mm
220V / 50 Hz compatible
Monophase / 1200W
Weight: 4,70 kg

220V / 60 Hz available upon request

M1088-B black
M1088-G gold
M1088-S silver
M1088-W white

5 litre
260 x 320 x 490 mm
220V / 50 Hz compatible
Monophase / 1200W
Weight: 8 kg

220V / 60 Hz available upon request

Accessories
M1089SP10 extra container 3 litre
M1088SP33 extra container 5 litre

M1089G-110V
M1089S-110V
M1089V-110V
110V / 60 Hz available
Lead time on request

M1088G-110V
M1088V-110V
M1088S-110V

Chocolate Fountain - Chocolade fontein - Fontaine à chocolat

All fountains are easy and quick to install. No tools needed.
They are easy to maintain, simple disassembling.
Directly driven screw (no risk for the belt-drive to slip or break).
CE approved
Digital display and removable power cord.
220V / 50 Hz compatible (220V / 60 Hz available upon request)

M1286-110V
M1287-110V
M1288-110V
M1289-110V
M1287C-110V
M1287DC-110V
M1289DC-110V
110V / 60 Hz available
Lead time upon request

M1286

Small
610 mm
300 mm
3 kg
1,50 kg
ca 40 persons
220V / 50 Hz compatible
Monophase / 250W
7,50 kg

M1287

Medium
770 mm
410 mm
6 kg
3 kg
ca 120 persons
220V / 50 Hz compatible
Monophase / 450W
15,90 kg

M1288

Large
1080 mm
500 mm
15 kg
7,50 kg
ca 300 persons
220V / 50 Hz compatible
Monophase / 500W
27,30 kg

Height from base to top
Diameter of basin
Maximum volume
Minimum volume (for good flow)
Capacity
Power
Weight

M1289

XLarge
1200 mm
500 mm
15 kg
7,50 kg
ca 300 persons
220V / 50 Hz compatible
Monophase / 500W
27,30 kg

M1287C

Cascade medium
990 mm
410 mm
6 kg
3 kg
ca 120 persons
220V / 50 Hz compatible
Monophase / 450W
18,50 kg

M1287DC

Duo cascade medium
610 mm
410 mm
max volume 2 x 6 kg=12 Kg
min volume 2 x 3 kg=6 kg
ca 240 persons
220V / 50 Hz compatible
Monophase / 500W
25,50 kg

M1289DC

Duo cascade X-large
1400 mm
790 mm
2x7 kg= 14 kg
2x3.5 kg= 7 kg
ca 280 persons
220V / 50 Hz compatible
Monophase / 500W
29,50 kg

Waffle machine - Wafelijzer - Machine à gaufres

M1950

Brussels waffle machine
380 x 325 x 250 mm
220V / 50 Hz compatible
Monophase / 1800W
Weight: 17 kg
2 reversible plates 180 x 105 28 mm
Lay out plate: 3 x 5
Stainless steel body
Security switch
Adjustable temperature: 70° - 300°
Cast iron plate

220V / 60 Hz available upon request

M1950-110V

110V / 60 Hz available
Lead time upon request

M1951

Liege waffle machine
380 x 325 x 250 mm
220V / 50 Hz compatible
Monophase / 1800W
Weight: 17 kg
2 reversible plates 150 x 95 x 32 mm
Lay out plate: 4 x 6
Stainless steel body
Security switch
Adjustable temperature: 70° - 300°
Cast iron plate

220V / 60 Hz available upon request

M1951-110V

110V / 60 Hz available
Lead time upon request

Ice Cream Machine - IJsmachine - Machine à glace

Ice cream machines intended for professional users starting with production of ice cream.

M1940

340 x 410 x 230 mm
220V / 50 Hz compatible
Monophase / 250W
Weight: 15 kg
Hermetic Compressor: 100% CFC free
Max qtt ingredients: 0,75 kg
Max Production/Hour: 1,50 kg
Churning Time: 20 - 40 min
Appliance body manufactured out of stainless steel

220V / 60 Hz available upon request

M1940-110V

110 V / 50/60Hz available
Lead time upon request

M1941

470 x 490 x 370 mm
220V / 50 Hz compatible
Monophase / 450W
Weight: 26 kg
Hermetic Compressor: 100% CFC free
Max qtt ingredients: 1 kg
Max Production/Hour: 4 kg
Churning Time: 15 min
Appliance body manufactured out of stainless steel

220V / 60 Hz available upon request

M1941-110V

110V / 50/60Hz available
Lead time upon request

Balance - Weegschaal - Balance

M1130A

0,05 gr - 250 gr
Accuracy: 0,05 gr
Operates on batteries

M1130B

0,10 gr - 500 gr
Accuracy: 0,10 gr
Operates on batteries

NIW02 3 kg
NIW03 6 kg
NIW04 15 kg
NIW05 30 kg

Electronic scale
Stainless steel platform 230 x 190 mm
Operates also on batteries
Accuracy: 1 gr

NIW06 150 kg

Electronic scale
Stainless steel platform
525 x 415 mm
Operates also on batteries
Accuracy: 0,05 kg

Thermometer - Thermometer - Thermomètre

M1170
Baumometer
0-50° Baumé

M1171
Holder for
baumometer

M1173
Sugar thermometer
80-180°C

M1174
Digital thermometer
-50°C to +300°C
Battery included

M1172
Refractometer
Double scale:
0- 50° Brix
50-80° Brix

M1176
Thermo-Hygrometer
Battery included

S5201
Heat-resistant up to 220°C
With probe
HACCP approved and calibrated
Battery included

M1189
Food thermometer 2 in 1
Instrument with safe and flexible probe for meas-
urements in depth and with an infra-red probe for
quick and contactless measurements
Battery included

Chocolate spatula - Chocolade spatel - Spatule à chocolat

M1180
180 mm

M1181
230 mm

M1182
250 mm

Scraper - Schrapper - Râcloir

M1186
120 mm

M1187
150 mm

M1190
150 mm

M1191
200 mm

M1185
180 mm
Soft blade

Spatula - Spatel - Spatule

M1183 450 mm
M1184 250 mm
 Completely manufactured
 out of polystyrene

S1552 350 mm
 Scraper made out of rubber
 Handle made out of polystyrene

S1556 250 mm
S1557 350 mm
 Heat resistant up to 260°C
 Completely manufactured
 out of polypropen

S1525 250 mm
S1530 300 mm
S1535 350 mm
S1540 400 mm
S1545 450 mm
S1550 500 mm
 Manufactured out of polyamide/nylon
 Reinforced fibreglass
 Heat resistant up to 220°C

Dough scraper - Deegschrapper - Râcloir

227365/10
 116 x 78 mm
 Symmetrical
 Made out of ABS, ivory
 10 pieces/package

227352/10
 128 x 90 mm
 Asymmetrical
 Made out of ABS, ivory
 10 pieces/package

227356/10
 151 x 102 mm
 Cream scraper
 Made out of ABS, ivory
 10 pieces/package

227360
 112 x 78 mm
 Comb
 Made out of ABS, ivory
 1 piece/package

227363
 204x151mm
 Bowl
 Made out of ABS, ivory
 1 piece/package

S1671
 150 x 100 mm
 Made out of polypropen
 1 piece/package

S1679
 109 x 109 x 109 mm
 Made out of polypropen
 1 piece/package

Dipping Forks - Pralineervorken - Broches à tremper

M1101
2-prong
9 mm

M1103
2-prong
13 mm

M1104
3-prong

M1105
4-prong

M1106
Round
Outside Ø 18 mm

M1109
Drop
27 x 16 mm

M1110
Triangle
20 x 20 x 20 mm

M1111
Spiral
Inside Ø 8 mm
Outside Ø 22 mm

Plastic handle
Stainless steel prong
189 mm

M1107
Round
Outside Ø 20 mm

Kit Dipping Forks - Kit Pralineervorken - Broches à tremper

M1563

Set of 10 pieces: 1 x round Ø 14 mm 1 x 3 -prong
1 x round Ø 16 mm 1 x 4 -prong
1 x round Ø 18 mm 1 x triangle
1 x round Ø 20 mm 1 x drop
1 x 2-prong 1 x spiral

240 x 195 x 45 mm
Suitcase in plastic

Trufflefork - Truffelvork - Fourchette à truffes

M1100

Large truffle fork for dipping in chocolate. The large surface allows to dip several pieces in one time.
Equipped with pushing lever.

Pastry brushes - Uitstrijkborstels - Pinceaux de cuisine

116011 25 mm
116014 40 mm
116017 60 mm
116018 70 mm
01488 Round

Handle made out of polyethylene
Natural bristles

S3350 40 mm
S3351 60 mm
S3352 75 mm

Handle made out of polyethylene
Bleached bristles

Whisk - Garde - Fouet

- S1613** 250 mm
- S1614** 350 mm
- S1615** 450 mm

Black handle made out of "exoglas"
 Wires made out of stainless steel
 Heat resistant up to 220°C
 Wire thickness 1,80 mm
 16 wires

Mixing bowl - Mengkom - Bassin

- M1022A1** 1 litre
- M1022A** 2,50 litre
- M1022B** 4,50 litre
- M1022C** 6 litre
- M1022D** 9 litre
- M1022E** 13 litre

Made out of polypropene, natural white
 Break resistant
 Hygienic
 Stackable
 Micro-wave proof

- M1023A1** 1 litre
- M1023A** 2,50 litre
- M1023B** 4,50 litre
- M1023C** 6 litre
- M1023D** 9 litre
- M1023E** 13 litre

Lid for plastic mixing bowls

Chocolate grater - Chocolade rasp - Râpe à chocolat

- M1565**
 Made out of stainless steel
 120 x 115 mm
 Thickness 0,80 mm
 Flat

- M1566**
 Made out of stainless steel
 120 x 110 mm
 Thickness 0,80 mm
 Oblique

- M1572**
 Fine
 340 x 80 x 10 mm

- M1573**
 Coarse
 340 x 60 x 10 mm

Funnel - Trechter - Entonnoir

M1121
Automatic dosing funnel
1,90 litre
Ø 190 x 230 mm
Holder not included
Manual control
Made out of stainless steel
Ø nozzles: 4 and 8 mm
Ideal for jelly and liquid ganaches

M1122
Dosing funnel with adjustable shot weight
1,20 litre
Ø 185 x 210 mm
Holder not included
Manual control
Made out of stainless steel
Nozzles, dosing head and handle are made out of plastic
Ø nozzles: 4 and 8 mm
Ideal for jelly and liquid ganaches

M1123
Holder
Ø 140 x 185mm

Pastry bags - Spuitzakken - Poches

SP40NH	400 mm	Soft nylon fabric with special coating Food approved Welded seam Without upper seam and without reinforced tip Re-usable Waterproof
SP46NH	460 mm	
SP50NH	500 mm	

Disposable pastry bags - Wegwerp spuitzakken - Poches jetables

Green pastry bags recommended for chocolate
Professional use
HACCP certified
Composed by 3 different layers:
1. Inner glossy layer assures smooth filling
2. Strong layer in between layer assures strength and endurance
3. External layer assures strong grip

S1840
Medium 460 x 260 mm
100 pcs per roll, thickness 75 micron

S1855
Large 530 x 280 mm
100 pcs per roll, thickness 75 micron

S1865
Xlarge 590 x 280 mm
100 pcs per roll, thickness 75 micron

S1738
Disposable mini pastry baggs on roll for decorating
210 x 120 mm
50 pcs per roll

Set of decorating nozzles - Set spuitmondjes - Set de douilles

S1926 29 pieces small
Height 30 mm
Nickel-plated
With adapter
Box made of plastic

S1952 55 pieces small
Height 30 mm
Nickel-plated
With adapter
Box made of plastic

S1936 38 pieces large
Height 50 mm
Stainless steel
With adapter
Box made of plastic

Cutters - Uitstekers - Découpoirs

Made out of chrome steel

M1136
Ø 25 mm

M1137
Ø 28 mm

M1138
30 x 22 mm

M1140
22 x 22 mm

M1142
31 x 20 mm

M1143
27x13 mm

M1144
19 x 34 mm

M1145
29 x 27 mm

M1146
33 x 20 mm

M11471
29 x 23 mm

M11472
25 x 20 mm

M11473
27 x 25 mm

Set of pastry cutters - Set uitstekers - Set de découpoirs

S02004
Round, plain

S02005
Round, serrated

S02006
Star

S02007
Heart

Made out of stainless steel
Thickness: 0,40-0,50 mm
Height: 30 mm
Ø 30, 40, 50, 60, 70, 80, 90, 100, 110 mm

Made out of stainless steel
Thickness: 0,40-0,50 mm
Height: 30 mm
Ø 37, 51, 64, 82, 95, 110, 122, 134, 149 mm

Made out of stainless steel
Thickness: 0,40-0,50 mm
Height: 30 mm
Ø 35, 42, 51, 68, 80, 90, 100, 110 mm

S02008
Triangle

Made out of stainless steel
Thickness: 0,40 mm
Height: 30 mm
Ø 42, 53, 61, 71, 80, 90, 103, 110, 124 mm

S02009
Square

Made out of stainless steel
Thickness: 0,40 mm
Height: 30 mm
Ø 25, 32, 38, 45, 50, 58, 67, 74, 82 mm

S02010
Flower

Made out of stainless steel
Thickness: 0,40 mm
Height: 30 mm
Ø 40, 54, 67, 80, 93, 105, 118, 133, 149 mm

Cookie Dough Cutter - Koekjesdeegsnijder - Trancheuse pour pâte à biscuit

M1048

The cookie dough cutter is made for cutting round or cornered dough. The cutting size is 6,50 mm, the mould has a diameter of 40 mm and length 390 mm.

The cookie dough cutter is delivered with 2 moulds.

The possibilities are:

2 rounded moulds

2 corner moulds

1 rounded and 1 cornered mould

The base is manufactured out of anodized aluminium and all other parts are manufactured out of stainless steel.

Accessories: 1 roll of wire, screws, tools.

Stamps - Stempels - Tampons

M1154 "Easy Fleur"

Black box containing 12 aluminium stamps covered in nickel. For the production of sugar or chocolate decorations.

Dimensions box: 325 x 210 mm

Wood structure stamp - Stempel voor houtstructuur - Fauxbois

07728

150 mm

07729

100 mm

Acetate sheets - Rhodoïde vellen - Feuilles Rhodoïde

S12920

600 x 400 mm

25 sheets

Structured sheets - Reliëfvellen - Feuilles structurées

Every article is composed by 15 pcs of the same structure and is coming in 1 size:
M: 360 x 340 mm

SS001M

SS002M

SS003M

SS004M

SS005M

SS006M

SS007M

SS008M

SS009M

SS010M

SS011M

SS012M

SS013M

Chocolate stencil - Sjabloon met rakel - Pochoir chocolat

Stencil: ±200 x 570mm

○ **M1148**
Ø 25x2mm
Including M1151

○ **M1148A**
Ø 20x2mm
Including M1151

○ **M1149**
Ø 30x2mm
Including M1151

○ **M1150**
Ø 40x2mm
Including M1151

○ **M1152**
oval 29,50x15x2mm
Including M1151

M1151
Device for stencil
Made out of polycarbonate

Rubber Mats - Rubbermatten - Chablons en caoutchouc

Made out of rubber
588 x 380 mm

M1155
Ø 26 x 2 mm
160 cavities

M1157
Ø 50 x 2 mm
50 cavities

M1159
Ø 26 x 3 mm
160 cavities

M1161
Ø 50 x 3 mm
50 cavities

M1163
Ø 26 x 5 mm
160 cavities

M1165
Ø 50 x 5 mm
50 cavities

M1156
Ø 30 x 2 mm
126 cavities

M1158
Ø 60 x 2 mm
40 cavities

M1160
Ø 30 x 3 mm
126 cavities

M1162
Ø 60 x 3 mm
40 cavities

M1164
Ø 30 x 5 mm
126 cavities

M1166
Ø 60 x 5 mm
40 cavities

Rubber mats without holes

M1155NO
588 x 380 x 2 mm

M1159NO
588 x 380 x 3 mm

M1163NO
588 x 380 x 5 mm

Chocolate stencil - Sjabloon - Pochoir chocolat

Made out of rubber
300 x 400 x 2 mm

LS001
65 x 80 mm
stencil with 15 cavities

LS054
40 x 50 mm
stencil with 30 cavities

LS081
60 x 60 mm
stencil with 20 cavities

LS013
125 x 55 mm
stencil with 10 cavities

LS063
25 x 90 mm
stencil with 28 cavities

LS082
48 x 29 mm
stencil with 42 cavities

LS018
40 x 72 mm
stencil with 20 cavities

LS067
15 x 45 mm
stencil with 77 cavities

LS087
46 x 22 mm
stencil with 56 cavities

LS023
25 x 55 mm
stencil with 35 cavities

LS068
30 x 80 mm
stencil with 36 cavities

LS095
35 x 35 mm
stencil with 48 cavities

LS031
30 x 60 mm
stencil with 35 cavities

LS076
35 x 83 mm
stencil with 24 cavities

LS100
30 x 40 mm
stencil with 49 cavities

Caramel Rulers - Dikte latten - Règles à fondant

Made out of aluminium

M1070

20 x 3 x 500 mm

M1073

20 x 10 x 500 mm

M1076

30 x 20 x 500 mm

M1071

20 x 5 x 500 mm

M1074

20 x 12 x 500 mm

M1072

20 x 8 x 500 mm

M1075

20 x 15 x 500 mm

Stainless Steel Frame - Inox kader - Cadre en acier inoxydable

M1081

375 x 375 x 10 mm

M1083

375 x 375 x 20 mm

M1085

375 x 375 x 30 mm

M1082

375 x 375 x 15 mm

M1084

375 x 375 x 25 mm

M1086

210 x 210 x 40 mm

Polycarbonate frames - Set polycarbonaat kaders - Set de cadres en polycarbonate

M1080

8 frames + bottom & scraper
440 x 350 x 3 mm OUTSIDE
360 x 270 x 3 mm INSIDE

Roller pin

M1234

Made out of plastic
500 x 48 mm

Food jelly for moulds - Gel voor vormencreatie - Gel alimentaire pour le moulage

COL4005

Re-usable jelly for mould making. The food jelly allows you to create your own mould for chocolate.

How to use:

1. Melt the jelly into the microwave until the product is completely liquid.
2. Grease your model with vegetable oil.
3. Put the model into a container.
4. Fill container until model is coated.
5. Remove the model from the hardened jelly. You can use a cutter if necessary.
6. Close the obtained mould with an elastic (rubber band), then pour the chocolate and wait until it is hardened.
7. Carefully remove the chocolate model and proceed with final decoration.

If you want to re-use the jelly to make a new mould, melt again in the micro-wave. If you prefer to preserve your mould, wrap it with plastic film without air and far away from humidity and warm/heating sources.

Candying tray & grid - Kandizeerbak & grill Candisoire & grille

M1090
Candying tray
400 x 300 x 60 mm

M1091
Candying grid
290 x 390 mm

M1092
Candying grid
275 x 375 mm

Coating grill - Doorhaalgrill Grille à tremper

M1095
Coating grid
Ø 190 mm

M1096
Coating grid
250 x 150 mm

M1097
Coating grid
350 x 150 mm

Caramel cutter - Karamel snijrol - Rouleaux à bonbons

M1232
600 mm
16 knives (adjustable)
Alu/stainless steel
Inserts of 5, 10 and 15 mm

M1233
380 mm
16 knives (adjustable)
Alu/stainless steel
Inserts of 5 and 15 mm

M1218
340 mm
21 knives (adjustable)
Wooden handles
Knives made out of stainless steel
Inserts of 15 and 20 mm

Remark:
Extra knives and inserts available upon request

Presentation trays - Presentatie schotels - Plateaux pour présentation

170 x 170 mm
SIL9022 Black tray
SIL9023 Silver tray
SIL9024 Champagne tray

230 x 170 mm
SIL9041 Black tray
SIL9042 Silver tray
SIL9043 Champagne tray

170 x 170 mm
SIL9045 Transparent

500 x 100 mm
SIL9046 Black tray
SIL9047 Silver tray
SIL9048 Champagne tray

Interlayer for presentation trays
SIL9025 160 x 160 mm
SIL9044 230 x 160 mm

Other sizes upon request

Cotton gloves Katoenen handschoenen Gants en cotton

SIL9019 Gloves small / 10pcs
SIL9020 Gloves medium / 10pcs
SIL9021 Gloves large / 10pcs

Cleaning aid for moulds Wasproduct voor vormen Nettoyant pour moules

M1569
 Cleaning aid for moulds
 5 litre

M1570
 Sparkling aid for moulds
 5 litre

Ask for our mould cleaning/maintenance procedure

Paper roll for enrobing - Papier voor glaceerband - Papier d'enrobage

VP0101 160 mm
VP0102 180 mm
VP0103 200 mm
VP0104 240 mm
VP0105 280 mm
VP0106 300 mm

Product sold per kg
 Other sizes upon request

Gold leaf machine with roll - Apparaat met goudrol - Appareil à rouleau d'or

M1195
 Gold leaf machine with roll

M1196
 Gold roll

M1197
 Gold leaf machine without roll

Flakes - Vlokken - Éclats

M1193-G
 Gold 22 carat flakes 1 gram

M1194-G
 Gold 22 carat powder 1 gram

M1193-S
 Silver flakes 1 gram

M1194-S
 Silver powder 1 gram

Leaves - Bladeren - Feuilles

M1198 Gold
 Gold Leaves 22 Carat
 80 x 80 mm
 25 sheets

M1199 Silver
 Silver Leaves
 80 x 80 mm
 25 sheets

Transfer sheets - Transfertvellen Feuilles de transfert

M1198-T
 Gold transfers 22 Carat
 80 x 80 mm
 25 sheets

Use: Loose gold leaf inserted between bound pages of tissue.
 Apply with brush, point of a knife or tweezers on flat or non-planar surfaces.

Use: Gold leaf mounted by pressure to individual tissue pages,
 recommended for use on flat surfaces.
 Each page can be lifted by hand from the book. You can also easily cut the mounted leaf with scissors.
 The leaf will stay on the tissue until it is pressed onto the prepared surface and the tissue backing is removed.

Packaging material - Verpakkingsmateriaal - Emballages

VAAUB aubergine
VABL blue
VAGE yellow
VAGO gold

VAGR green
VAGRIJS grey
VALBL light blue
VAOR orange

VARO red
VAROOS pink

Blocks of aluminium sheets
 500 gr / approx 4500 sheets
 ± 80 x 80 mm
 Special size upon request per 2 kg

VC0101 cups gold
VC0102 cups red
VC0103 cups blue
VC0104 cups green

VC0105 hexagon gold
 Aluminium cups
 Bottom Ø 25 mm
 Top Ø 35 mm
 Height 15 mm
 1300 pcs

VC0106 corns gold
 Aluminium cups
 Top Ø 23 mm
 Height 55 mm
 1000 pcs

Aluminium cups
 Bottom Ø 23 mm
 Top Ø 35 mm
 Height 20 mm
 1250 pcs

VV0301R red
VV0301O orange
VV0301GE yellow
VV0301GR green
VV0301RO pink
VV0301W white
VV0301Z black

Paper cups
 Bottom Ø 22 mm
 Top Ø 30 mm
 Height 18 mm
 1000 pcs/ colour

VV0302P purple
 Paper cups
 Bottom Ø 30 mm
 Top Ø 40 mm
 Height 23 mm
 1000 pcs

VC0106E
 Polycarbonate frame for cups VC0106

Paper cockshaferfeet - Meikeverpoten - Pattes du hanneton

per 50 pcs

M1220
 40 mm

M1222
 60 mm

M1224
 77 mm

M1226
 115 mm

M1228
 155 mm

M1221
 50 mm

M1223
 62 mm

M1225
 96 mm

M1227
 130 mm

M1229
 190 mm

Pipet

Low-density polyethylene

M1178
 Small pipet 1 ml
 ± 1000 pcs

M1179
 Small pipet 9 ml
 ± 100 pcs

Boxes for pralines - Verpakkingen voor pralines - Ballotins

Ballotin natural

Ballotin white

Ballotin gold

Alumium goldsheets

SIL9026 natural 2 pcs / 50 pcs
SIL9027 natural 250 gr / 25 pcs
SIL9028 natural 500 gr / 25 pcs
SIL9029 natural 1 kg / 25 pcs

SIL9030 white 2 pcs / 50 pcs
SIL9031 white 250 gr / 25 pcs
SIL9032 white 500 gr / 25 pcs
SIL9033 white 1 kg / 25 pcs

SIL9034 gold 2 pcs / 50 pcs
SIL9035 gold 250gr / 25 pcs
SIL9036 gold 500gr / 25 pcs
SIL9037 gold 1 kg / 25 pcs

2000 pcs
SIL9038 for boxes 250gr
SIL9039 for boxes 500gr
SIL9040 for boxes 1 Kg

Boxes for logo pralines - Verpakkingen voor logo pralines - Ballotins pour logo pralines

Bottom in PS (made in polystyrene) gold coloured 350 micron
 Cover in PET (made in polyethylene) transparent 350 micron

Magnet mould references recommended: 1000L01, 1000L04, 1000L10 and 1000L13

VDL001
 2 x 2
 Box + cover 4 pralines
 500 pieces

VDL002
 1 x 1
 Box + cover 1 praline
 1000 pieces

VDL003
 1 x 2
 Box + cover 2 pralines
 1000 pieces

VDL004
 1 x 3
 Box + cover 3 pralines
 1000 pieces

VDL005
 2 x 3
 Box + cover 6 pralines
 500 pieces

VDL006
 2 x 4
 Box + cover 8 pralines
 500 pieces

VDL007
 3 x 4
 Box + cover 12 pralines
 250 pieces

VDL008
 1 x 1
 Box + cover 1 praline
 1000 pieces
 Boxes for business cards pralines
 Magnet mould reference 1000L16

CFB001
 Recloseable plastic bags for 30-50 gr bar
 122 x 60 mm
 250 pieces

CFB002
 Recloseable plastic bags for 100 gr bar
 160 x 75 mm
 250 pieces

CFB003
 Plastic bags for lollipop
 164 x 71 mm
 200 pieces

VV0203

Set consisting of:
Carton box: white lid with PVC window + white bottom
Size of the box: 230 x 155 x 28 mm

Black chocolate blister for standard pralines
15 cavities
Size of each cavity: 35 x 35 x 15 mm

100 pcs

VV0204

Set consisting of:
Carton box: white lid with PVC window + white bottom
Size of the box: 230 x 155 x 28 mm

Black chocolate blister for letter moulds CW1628 + CW1629 + CW1630
1 cavity suitable for 18 letters
Size of the cavity: 163,50 x 29,50 x 9 mm

100 pcs

VV0205

Set consisting of:
Carton box: white lid with PVC window + white bottom
Size of the box: 230 x 155 x 28 mm

Black chocolate blister for 1000L20
2 cavities suitable for 18 pcs total
Size of 1 cavity: 75 x 75 x 12 mm

100 pcs

VV0206

Set consisting of:
Carton box: white lid with PVC window + white bottom
Size of the box: 230 x 155 x 28 mm

Black chocolate blister for 1000L25
1 cavity suitable for 32 pcs
Size of the cavity: 168 x 110 x 7 mm

100 pcs

VV0208

Set consisting of:
Carton box: white lid with PVC window + white bottom
Size of the box: 230 x 155 x 28 mm

Black chocolate blister for CW1678
3 cavities suitable for 12 pcs total
Size of 1 cavity: 70 x 62 x 5 mm

100 pcs

VV0209

Magnetic box
 Box + blister + isolation layer
 181 x 175 x 36 mm
 25 pcs

VV0202

Box
 for ducks (6 pcs CW1640)
 for chickens (6 pcs CW1656)
 Transparent PET box + carton inserts (2 sides)
 207 x 37 x 29 mm
 100 pcs

VV0214

Box
 for bears (6 pcs CW1697)
 for penguins (6 pcs CW1698)
 for seals (6 pcs CW1699)
 Transparent PET box + carton inserts
 207 x 37 x 29 mm
 100 pcs

VV0013

Transparent lid + black bottom (PET)
 176 x 117 x 17 mm
 100 pcs

VV0201
 Transparant PET box for flowers
 460 x 55 x 55 mm
 200 pcs

CW1550
 54x35x17 mm
 2x6 pc/2 x19 gr
 275x135x24
 double mould

CW1549
 54x32x16 mm
 2x7 pc/2x14 gr
 275x135x24
 double mould

VV0102
 Flower stalks for roses
 430 mm
 200 pcs

VV0103
 Flower stalks for tulips
 460 mm
 200 pcs

VV0210
 Lolly box
 Carton
 36 x 36 x 36 mm
 100 pcs

VV0211
 Wooden sticks
 Ø 4 x 135 mm
 500 pcs

CW1686
 Cavities in mould: 47 x 33 x 23 mm
 Finished product: 33 x 33 x 33 mm
 1x5 pc/2x20,5 gr
 275x135x28
 double mould
 recto/verso

Magnetic moulds - Magneetvormen - Moules aimantés

1000L01
35x28x14 mm
3x5 pc/13,5 gr
275x135x24

1000L02
24x24x14 mm
4x6 pc/9,5 gr
275x135x24

1000L03
Ø 50x10 mm
2x5 pc/22 gr
275x135x24

1000L04
Ø 32x14 mm
3x5 pc/13 gr
275x135x24

1000L05
35x24x17 mm
3x6 pc/13 gr
275x135x24

1000L06 (*)
36x36x15 mm
3x6 pc/8 gr
275x135x24

1000L07
32x32x14 mm
3x6 pc/10 gr
275x135x24

1000L08 (*)
37x25x16mm
3x6 pc/12 gr
275x135x24

1000L09
48x12x9mm
4x4 pc/5 gr
275x135x24

1000L10
32x24x11 mm
3x6 pc/9 gr
275x135x24

(*) not possible to use in Chocolate Artist

1000L11 (*)
46x40x15 mm
3x4 pc/13 gr
275x135x24

1000L13
30x32x15 mm
3x6 pc/11 gr
275x135x24

1000L15
37x25x12 mm
3x6 pc/7 gr
275x135x24

1000L16
85x55x6 mm
2x2 pc/32 gr
275x135x24

1000L17
32x32x7 mm
3x6 pc/7 gr
275x135x24

1000L18 (*)
80x15x7 mm
12 pc/8 gr
275x135x24

1000L19
29x29x9 mm
3x5 pc/9 gr
275x135x24 mm

1000L20
23x23x20 mm
3x6 pc/12 gr
275x135x24

1000L21
24x24x20 mm
4x6 pc/9,5 gr
275x135x24

1000L22
45x25x10 mm
2x7 pc/8,5 gr
275x135x24

1000L23 (*)
118x30x13 mm
1x4 pc/46,5 gr
275x135x24

1000L24 (*)
108x30x11 mm
1x4 pc/40 gr
275x135x24

1000L25
27x23,5x13 mm
4x6 pc/7 gr
275x135x24

1000L26 (*)
38x29,5x10 mm
2x8 pc/7 gr
275x135x24

1000L27
53x20x12 mm
3x4 pc/10,5 gr
275x135x24

1000L29
45x32x10 mm
2x6 pc/10,5 gr
275x135x24

1000L30
41x24x10 mm
3x4 pc/11 gr
275x135x24

1000L31
39,50x35,50x10 mm
2x5 pc/11,50 gr
275x135x24

1000L32
84,50x84,50x6 mm
1x2 pc/55 gr
275x135x24

1000L33
44,50x34,50x9 mm
2x6 pc/10 gr
275x135x24

(*) not possible to use in Chocolate Artist

1000L34
45x28,50x6 mm
45x36,50x6 mm
45x35x6 mm
2x5 pc 3 fig./6,50 gr
275x135x24

1000L35
45x37,50x6 mm
2x5 pc/6,50 gr
275x135x24

1000L36
47,50x29,50x10 mm
2x7 pc/10 gr
275x135x24

1000L37 (*)
80x13x10 mm
1x10 pc/11 gr
275x135x24

1000L38
31x29x13,50 mm
3x6 pc/10 gr
275x135x24
Designed and developed
in cooperation with Martin Chiffer

2000L01
59x59x7 mm
1x5 pc/23 gr
275x175x24

2000L04
63x62x8 mm
1x4 pc/25 gr
275x175x24

2000L02
35x28x14 mm
4x5 pc/14 gr
275x175x24
same model as 1000L01

2000L03
39x40x9 mm
3x4 pc/16 gr
275x175x24

2000L05
27x27x13 mm
4x6 pc/14 gr
275x175x24

2000L06
105x50x7 mm
2x2 pc/45 gr
275x135x24

(*) not possible to use in Chocolate Artist

Standard transfer sheets for magnetic moulds
Standaard transfervellen voor magneetvormen
Feuilles de transfert imprimées pour moules aimantés

- 1 Insert the precut transfer sheet on the bottom stainless steel plate with the printed cocoa butter side up
- 2 Close the mould: the magnets will keep both sides fixed
- 3 Fill the mould with chocolate as a regular chocolate mould (solid or shell moulding)
- 4 After cooling and demoulding, the image will be transferred on the chocolate

Every package contains 60 sheets

FULL MONO COLOUR - MONOKLEUREN - MONO COLORE

VALENTINE - VALENTIJS - SAINT-VALENTIN

MOTHER'S & FATHER'S DAY - MOEDER- & VADERDAG - FÊTE DES MÈRES ET DES PÈRES

EASTER - PASEN - PÂQUES

LF000642

LF009023

LF009034

HALLOWEEN & SAINT-NICHOLAS - HALLOWEEN & SINTERKLAAS - HALLOWEEN & SAINT NICHOLAS

LF003178

LF003182

LF000625

LF003339

CHRISTMAS & NEW YEAR - KERSTMIS & NIEUWJAAR - NOËL & NOUVEL AN

LF000534

LF006455

LF003334

LF003353

LF003247

LF003012

LF003249

LF003428

LF003072

LF003171

LF000360

LF017689

LF017690

LF017691

LF017692

LF017693

L016377

L014223

These transfer sheets are made to fit magnetic mould 1000L33

NATURE - NATUUR - NATURE

LBAMY

LBAMG

L14001

L14000

L6240TD

L60767F

L62527A3

L6171D3

L6128F0

L6161D4

L61074D

L601902

L610602

L609224D

LF002992

L51900AE

L6420NAE

L6175DK03

LF003278

LF003016

L09612

LF003214

LF000658

LF000484

L09608

L010971

L588002

ABSTRACT - ABSTRACT - ABSTRAIT

L17000

L17002

L6090GV

LF009004

LF009013

LF009172

LF000708

LF000716

LF009124

LF009102

LF009103

L6102D37

L6169DF7

LF003363

L6102B2D

L6160DE2

L6160GD2

L6088GS6

LF003154

LF000622

L6387NN

L6043N02N04

L6320NNNN

L40300N01

L09610

AROUND THE WORLD - ROND DE WERELD - AUTOUR DU MONDE

L010700

L11616

L014117

L013444

L011520

These transfer sheets are made to fit magnetic mould 2000L03

L012575

L012689

L014118

L01708

L014787

These transfer sheets are made to fit magnetic mould 1000L38

MISCELLANEOUS - DIVERSEN - MÉLANGE

LF000724

L154001

LKISSL02

These transfer sheets are made to fit magnetic mould 1000L19

These transfer sheets are made to fit magnetic mould 1000L19

L014294BL

L014294R

L014294W

L011287

These transfer sheets are made to fit magnetic mould 1000L30

L010969

These transfer sheets are made to fit magnetic mould 1000L20

L011774

These transfer sheets are made to fit magnetic mould 1000L29

Lollipops - Lollies - Sucettes

Every sheet contains 5 different images
 These transfer sheets are made to fit magnetic mould 2000L01

LF017701

LF017700

LF004305

LF004307

LF004304

LOL9K2N

LOLK2NN

LF009107

LF004306

LF019201

LOL0KNN

Every sheet contains 5 different images
 These transfer sheets are made to fit magnetic mould 2000L04.

LF004286

LF004285

LF017702

M1205
Paper sticks per ± 500 pcs

M1206
Paper sticks per ± 2000 pcs

M1207
Paper sticks per ± 14000 pcs

LSTAND
Stand display for lollipops

Exclusive transfers sheets for magnetic moulds Exclusieve transfersvellen voor magneetvormen Feuilles de transfert exclusives pour moules aimantés

Chocolate World offers the possibility to have custom transfer sheets with your company logo or personal design made up to 4 different colours. We can produce custom transfer sheets for our range of magnetic moulds or sheets for enrobed chocolates on different sizes. Silkscreen printed and suitable for any type and colour of chocolate. Minimum quantities and lead times are upon request.

COLOURS FOR EXCLUSIVE TRANSFERS

Colours printed on chocolate are different then printed on paper

"The Key to print your Chocolate" AN IDEA OF CHOCOLATE WORLD

Chocolate Artist is a system that allows you to print your own custom transfer sheets yourself using a domestic printer compatible with edible ink, neutral transfer sheets and our software Chocolate Artist.

The software contains almost all lay-outs of our available magnetic moulds and automatically centralizes your image on the cavities of the selected magnetic mould. The system features adding text, changing colours and adding backgrounds.

This solution is recommended for small production batches working with white chocolate only.

Remark: best results are always achieved with white chocolate

Software Features

- Supports all TWAIN compliant scanners.
- Import all major image formats such as jpeg, gif, tiff, and png.
- Automatically position designs for correct printing onto transfer sheets.
- Create text and messages with ease, even add circular text to round chocolate.
- Easily fill entire transfer sheets.
- Includes the ability to apply special effects and crop pictures.
- Remark: 1000L06, 1000L08, 1000L11, 1000L18 and 100L23 are not possible to design in the software (*)

ART1001

USB security stick

The USB security stick is the key which will allow you to print your own design on the neutral transfer sheet. You need a personal computer and printer working with edible inks.

The USB security stick does not contain any software or data, you can download the software free of charge.

ART3001

Neutral transfer sheets
Fits 1000 Serie magnetic moulds
100 pcs

ART3002

Neutral transfer sheets
Fits 2000 Serie magnetic moulds
50 pcs

COL3870AF

White airbrush for coating printed transfer sheets
Enables you to work with milk and dark chocolate
Standard content: 60 gr

COL4014

White spray for coating printed transfer sheets
Enables you to work with milk and dark chocolate
Standard content: 400 ml

PICTURES - LOGO'S - FULL-COLOURS... ALL CREATED BY YOURSELF!

choose model

place logo and modify text

print

FOR MORE INFO AND SOFTWARE DETAILS: PLEASE CONTACT INFO@CHOCOLATEWORLD.BE

 SEE THE MOVIE: WWW.YOUTUBE.COM/WATCH?V=BN2SGGJYREQ

Chocolate Artist for stencils A4 - voor A4 stencils - pour chablonnes A4

Chocolate Artist can also be used with stencils. A4 neutral transfer sheets (ART3003) required.
Made of polycarbonate and stainless steel

ART401
Ø 40 x 2mm
Including M1151A4

ART402
Ø 40 x 2 mm
Including M1151A4

ART403
50 x 20 x 2 mm
Including M1151A4

M1151A4
Device for stencil
210 x 297 mm

Neutral transfer sheets - Neutrale transfervellen - Feuilles de transfert neutres

For CHOCOLATE use:

- ART3001** cocoa butter sheets, for S1000 moulds - 100 pcs
- ART3002** cocoa butter sheets, for S2000 moulds - 50 pcs
- ART3003** cocoa butter sheets, A4 format - 50 pcs

The plastic sheet is coated with a thin layer of a flavourless mixture specifically made for printing.

For PASTRY use:

- S4033** sugar sheets, A4 format - 24 pcs
- S4037** sugar sheets, A5 format - 48 pcs

The pastry sheet is coated with a thin layer of flavourless white icing specifically made for printing.

CW1622

AZO FREE colours - AZO FREE kleurstoffen - AZO FREE colorants

Chocolate World proudly presents its collection of AZO free colours, meaning the entire range of our food colourants is 100% AZO-dye free. To explain why we took the decision to ban all AZO-dye containing colourants, it's important to know what AZO dyes are.

AZO dyes are colourless particles, which have been coloured using an AZO compound. Many AZO dyes are non-toxic, although some have been found to be harmful for health. Some of these AZO dyes are used for the production of food colourants, the so-called 'E-numbers'.

Following E-numbers are known to contain harmful synthetic colourants: E102, E104, E110, E122, E124 and E129.

To preserve the safety of our customers & the final consumer, Chocolate World decided to suspend the sale of any colourant with AZO dye.

The regulation (EC) No. 1333/2008 of the European Parliament and the Council of December 2008 on food additives lays down rules on food additives used in foods, ensuring a high level human health and consumer protection, and provides for rules on the labelling of food additives.

e.g. Starting January 2009 all the food products containing above mentioned 'E-numbers', must report on their label the following text: "may have an adverse effect on activity and attention in children".

Spray

Spray for showpieces, sugar based products & marzipan
Standard content: 100 ml

STANDARD

	COL2554AF	sky blue
	COL2552AF	yellow
	COL2551AF	pink
	COL2560AF	red
	COL2555AF	green
	COL2558AF	orange

PEARL

	COL2004AF	silver
	COL2002AF	gold
	COL2008AF	blue cobalt
	COL2006AF	copper
	COL2005AF	bronze
	COL2007AF	ruby

Lake powder

Standard content: 25 gr
Bigger quantity 1 - 20 kg: upon request

Suitable for mass colouring of:

- White chocolate
- Macaron pate
- Greasy food, confectionery and fine bakery
- Cocoa butter

	COL1552AF	yellow E172
	COL1550AF	orange
	COL1560AF	red E172
	COL1551AF	pink
	COL1554AF	heavy blue

	COL1562AF	white
	COL1555AF	green E133-E172
	COL1569AF	violet
	COL1570AF	black
	COL1571AF	ribo yellow

Pearl powder

Standard content: 25 gr
Bigger quantity 1 - 20 kg: upon request

Suitable to:

- Mix with cocoa butter & apply with spray inside chocolate mould or on demoulded chocolate
- Mix with alcohol & apply with airbrush inside chocolate mould or on demoulded chocolate
- Apply directly inside chocolate mould using a soft brush

Remark: NOT suitable to mix with white chocolate

	COL1001AF	lustre gold
	COL1002AF	bright gold
	COL1003AF	lustre silver
	COL1004AF	bright silver

	COL1005AF	bronze
	COL1006AF	copper
	COL1007AF	ruby
	COL1008AF	blue cobalt

Lipo

Liquid paste for the colouring of fat masses.
Standard content: 100 gr

Suitable for intense colouring of fat masses:

- Cocoa butter
- White chocolate

	COL3601AF	blue
	COL3602AF	green
	COL3603AF	orange
	COL3604AF	pink
	COL3605AF	red
	COL3606AF	white
	COL3607AF	yellow

Pump powder

Standard content: 10 gr

Suitable to spray directly into chocolate mould before moulding

	COL1002PP	gold
	COL1004PP	silver
	COL1007PP	red

Metallic powder

Standard content: 25 gr

Suitable to:

- Mix with cocoa butter & apply with spray inside chocolate mould or on demoulded chocolate
- Mix with alcohol & apply with airbrush inside chocolate mould or on demoulded chocolate
- Apply directly inside chocolate mould using a soft brush

Remark: NOT suitable to mix with white chocolate

	COL1201AF	green
	COL1202AF	blue
	COL1203AF	red
	COL1204AF	gold

Water soluble powder

Standard content: 25 gr

Suitable for mixing with water or alcohol to colour marzipan mass, sugar, pastry cakes, fondant, etc. with airbrush.

	COL1600AF	yellow		COL1605AF	green
	COL1601AF	orange		COL1606AF	blue
	COL1602AF	pink		COL1607AF	black
	COL1603AF	pink		COL1608AF	white
	COL1604AF	red			

Airbrush for chocolate lake

Standard content: 60 gr

Professional airbrush required

Suitable to use:

- Inside chocolate moulds
- On chocolate after demoulding
- To colour marzipan mass, sugar, pastry cakes, fondant, etc.
- To colour surfaces with professional airbrush

	COL3865AF	pink		COL3871AF	orange
	COL3866AF	red		COL3872AF	black
	COL3867AF	green		COL3873AF	brown
	COL3868AF	yellow		COL3874AF	lime green
	COL3869AF	skyblue		COL3875AF	purple
	COL3870AF	white		COL3876AF	hot pink

Airbrush for chocolate pearl

Standard content: 100 gr
Largest quantity upon request
Professional airbrush required

Suitable to use:

- Inside chocolate moulds
- On chocolate after demoulding
- To colour marzipan surface with professional airbrush

Remark: NOT suitable to colour masses

	COL3800AF	pearl gold		COL3805AF	pearl sky blue
	COL3801AF	pearl silver		COL3806AF	pearl green
	COL3802AF	pearl pink		COL3807AF	pearl black
	COL3803AF	pearl red		COL3808AF	pearl hot pink
	COL3804AF	pearl yellow		COL3809AF	pearl purple

Click & Twist

Standard content: 1,90 ml

Suitable to use on demoulded chocolate

COL4015AF gold
COL4016AF mother of pearl

Special Sprays

COOL SPRAY

COL4003

Spray to cool down chocolate instantly during the creation of chocolate showpieces
Standard content: 400 ml

SHINY SPRAY

COL4002

Spray to give a shiny result on showpieces
Standard content: 400 ml

COCOA SPRAY

COL4001

Spray to protect marzipan, marshmallows, etc. from dehydration
Standard content: 400 ml

Shellac

Coating agent ready for use to polish products coated with chocolate.

COL4020
Shellac
1 litre

Violet - Violet - Violet

COL7001
Crystallised violet flowers 1 kg
for decoration

COL7002
Violet aroma
50 ml

COL7003
Violet sugar 1 kg for decoration
To be used on chocolate and in fillings

COL7004
Rose sugar 1 kg for decoration
To be used on chocolate and in fillings

Aromas - Aroma's - Arômes

Content per bottle: 50 gr
Dosing guidelines mentioned on packaging

COL6001
Basil

COL6002
Lemongrass

COL6003
Sweet mint

COL6004
Ginger

COL6005
Coco

COL6006
Passion fruit

COL6007
Green apple

COL6008
Wild strawberry

COL6009
Lemon skin

COL6010
Sweet orange

COL6011
Black currant

COL6012
Citron

COL6013
Lila

COL6015
Tonka Bean

Chocolate library - Chocolade bibliotheek - Librairie chocolat

"Belgian Chocolates" by Roger Geerts - The BOOK

25 years after the original edition, Chocolate World presents you this jubilee edition. "Belgian Pralines" contains over 200 recipes, with detailed explanations of ingredients, materials, methods and finishes.

In this reference book, Roger Geerts bundles more than 35 years of experience as a specialist chocolate processing teacher, and shares both basic techniques and handy tips for the novice and experienced chocolate maker.

BO001

Belgische Pralines
Dutch
New version

BO002

Belgische Pralinen
German
Old version

BO003

Pralines Belges
French
Old version

BO004

Belgian Chocolates
English
New version

Limited luxury edition, only 100 copies printed, signed by Roger Geerts.

BO001LE

Belgische Pralines
Dutch
New version

BO004LE

Belgian Chocolates
English
New version

"Belgian Chocolates" by Roger Geerts - The DVD

DVD01 PAL-version: 11 recipes in 11 languages

DVD02 NTSC-version: 11 recipes in 11 languages

Languages: Dutch, English, French, German, Italian, Spanish, Portuguese, Russian, Chinese, Japanese and Arab

Blue Chocolat- Stéphane Leroux

BO082 English
BO083 French

Praliné - Stéphane Leroux

BO046 English
BO047 French
BO048 Japanese
BO049 Dutch

Perfecte Pralines - Jean-Pierre Wybauw

BO070 Dutch
BO071 English
BO072 French

40 Amazing desserts - Bart Ardijns

BO080 Dutch
BO081 English

BO045
Evolution - Jordi Puigvert
English & Spanish

BO044
Chocolate to Savour - Kirsten Tibballs
English

BO086
Marzipan World - Franz Ziegler
English - German

NIB296
Magic marzipan- Franz Ziegler
English - German

NIB297
Magisch marsepein- Franz Ziegler
Dutch

BO084
Sweet Devotion - Dani Alvarez
English - Spanish

BO023
Chocolates - Ramon Morató
(English-Spanish)

BO022
Sugarworks - Paco Torreblanca
(English-Spanish)

NIB228
Chocolates & confections
English

BO037
Play
Escuela de pasteleria del Gremio
de Barcelona
English

BO038
Willie's Chocolate Bible
English

BO041
Spirit of chocolate
English - German

NIB104
La Pâtisserie - «Ecole Lenôtre»
2 languages combined
French-English

BO015
Cacao - De Chocoladeroute
Dutch

BO016
Cacao - Les racines du chocolat
French

BO017
Cacao - The roots of chocolate
English

BO018
Cacao - Las raíces del chocolate
Spanish

BO007
Boek 'de chocoladevorm'
Boek over de geschiedenis van de chocoladevorm

BO008
Livre 'le moule à chocolat'
Livre sur l'histoire du moule à chocolat

Index

116011.....	23	BO041.....	58	COL3869AF.....	52	L6088GS6.....	44	LOLOKNN.....	46
116014.....	23	BO043.....	58	COL3870AF.....	48	L6090GV.....	44	L0L6KNN.....	46
116017.....	23	BO044.....	57	COL3870AF.....	52	L609224D.....	43	L0L9K2N.....	46
116018.....	23	BO045.....	57	COL3871AF.....	52	L6102B2D.....	44	L0LK2NN.....	46
227360.....	22	BO046.....	57	COL3872AF.....	52	L6102D37.....	44	LS001.....	29
227363.....	22	BO047.....	57	COL3873AF.....	52	L610602.....	43	LS013.....	29
01488.....	23	BO048.....	57	COL3874AF.....	52	L61074D.....	43	LS018.....	29
07728.....	27	BO049.....	57	COL3875AF.....	52	L6128F0.....	43	LS023.....	29
07729.....	27	BO052.....	58	COL3876AF.....	52	L6160DE2.....	44	LS031.....	29
1000L01.....	39	BO054.....	57	COL4001.....	53	L6161D4.....	43	LS054.....	29
1000L02.....	39	BO055.....	58	COL4002.....	53	L6169DF7.....	44	LS063.....	29
1000L03.....	39	BO061.....	57	COL4003.....	53	L6171D3.....	43	LS067.....	29
1000L04.....	39	BO500.....	57	COL4005.....	31	L6175DK03.....	44	LS068.....	29
1000L05.....	39	CFB001.....	35	COL4014.....	48	L6184TV3.....	42	LS076.....	29
1000L06.....	39	CFB002.....	35	COL4015AF.....	53	L6240TD.....	43	LS081.....	29
1000L07.....	39	CFB003.....	35	COL4016AF.....	53	L62527A3.....	43	LS082.....	29
1000L08.....	39	COL1001AF.....	51	COL4020.....	10	L6320NNNN.....	44	LS087.....	29
1000L09.....	39	COL1002AF.....	51	COL4020.....	53	L6387NN.....	44	LS095.....	29
1000L10.....	39	COL1002PP.....	52	COL6001.....	54	L6420NAE.....	44	LS100.....	29
1000L11.....	40	COL1003AF.....	51	COL6002.....	54	L91003.....	42	LSTAND.....	47
1000L13.....	40	COL1004AF.....	51	COL6003.....	54	LBAMG.....	43	M1001.....	6
1000L15.....	40	COL1004PP.....	52	COL6004.....	54	LBAMY.....	43	M1001-110V.....	6
1000L16.....	40	COL1005AF.....	51	COL6005.....	54	LF000360.....	43	M1002.....	6
1000L17.....	40	COL1006AF.....	51	COL6006.....	54	LF000484.....	44	M1002-110V.....	6
1000L18.....	40	COL1007AF.....	51	COL6007.....	54	LF000534.....	43	M1003.....	6
1000L19.....	40	COL1007PP.....	52	COL6008.....	54	LF000622.....	44	M1003-110V.....	6
1000L20.....	40	COL1008AF.....	51	COL6009.....	54	LF000625.....	43	M1003-110V.....	6
1000L21.....	40	COL1201AF.....	52	COL6010.....	54	LF000642.....	43	M1004.....	6
1000L22.....	40	COL1202AF.....	52	COL6011.....	54	LF000658.....	44	M1004-110V.....	6
1000L23.....	40	COL1203AF.....	52	COL6012.....	54	LF000708.....	44	M1005.....	6
1000L24.....	40	COL1204AF.....	52	COL6013.....	54	LF000716.....	44	M1005-110V.....	6
1000L25.....	40	COL1550AF.....	51	COL6015.....	54	LF000724.....	45	M1006.....	7
1000L26.....	40	COL1551AF.....	51	COL7001.....	54	LF002992.....	44	M1006/I.....	7
1000L27.....	40	COL1552AF.....	51	COL7002.....	54	LF003012.....	43	M1007.....	7
1000L28.....	40	COL1554AF.....	51	COL7003.....	54	LF003016.....	44	M1007/I.....	7
1000L29.....	40	COL1555AF.....	51	COL7004.....	54	LF003072.....	43	M1008.....	7
1000L30.....	40	COL1560AF.....	51	CW1549.....	38	LF003153.....	42	M1008/I.....	7
1000L31.....	40	COL1562AF.....	51	CW1550.....	38	LF003154.....	44	M1009.....	7
1000L32.....	40	COL1569AF.....	51	CW1686.....	38	LF003171.....	43	M1009/I.....	7
1000L33.....	40	COL1570AF.....	51	DVD01.....	56	LF003178.....	43	M1010.....	6
1000L34.....	41	COL1571AF.....	51	DVD02.....	56	LF003182.....	43	M1010.....	6
1000L35.....	41	COL1600AF.....	52	L0011.....	42	LF003214.....	44	M1011.....	6
1000L36.....	41	COL1601AF.....	52	L0012.....	42	LF003217.....	42	M1012.....	6
1000L37.....	41	COL1602AF.....	52	L0013.....	42	LF003240.....	42	M1013.....	6
1000L38.....	41	COL1603AF.....	52	L0014.....	42	LF003242.....	42	M1015.....	6
1600G.....	9	COL1604AF.....	52	L0015.....	42	LF003244.....	42	M1015.....	6
2000L01.....	41	COL1605AF.....	52	L0016.....	42	LF003247.....	43	M1016.....	6
2000L02.....	41	COL1606AF.....	52	L0017.....	42	LF003249.....	43	M1017.....	6
2000L03.....	41	COL1607AF.....	52	L0018.....	42	LF003278.....	44	M1018.....	6
2000L04.....	41	COL1608AF.....	52	L010700.....	44	LF003325.....	42	M1019.....	8
2000L05.....	41	COL2002AF.....	50	L010969.....	45	LF003334.....	43	M1019A.....	8
2000L06.....	41	COL2004AF.....	50	L010971.....	44	LF003339.....	43	M1019B.....	8
227352/10.....	22	COL2005AF.....	50	L011287.....	45	LF003345.....	42	M1022A1.....	24
227356/10.....	22	COL2006AF.....	50	L011520.....	44	LF003353.....	43	M1022A1.....	24
227365/10.....	22	COL2007AF.....	50	L011774.....	45	LF003363.....	44	M1022B.....	24
APP01.....	56	COL2008AF.....	50	L012575.....	44	LF003428.....	43	M1022C.....	24
ART1001.....	48	COL2551AF.....	50	L012689.....	44	LF004285.....	46	M1022D.....	24
ART3001.....	48	COL2552AF.....	50	L013444.....	44	LF004286.....	46	M1022E.....	24
ART3001.....	49	COL2554AF.....	50	L014117.....	44	LF004304.....	46	M1023A1.....	24
ART3002.....	48	COL2555AF.....	50	L014118.....	44	LF004305.....	46	M1023A1.....	24
ART3002.....	49	COL2558AF.....	50	L014223.....	43	LF004306.....	46	M1023B.....	24
ART3003.....	49	COL2560AF.....	50	L014294BL.....	45	LF004307.....	46	M1023C.....	24
ART401.....	49	COL3601AF.....	51	L014294R.....	45	LF006455.....	43	M1023C.....	24
ART402.....	49	COL3602AF.....	51	L014294VV.....	45	LF009004.....	44	M1023E.....	24
ART403.....	49	COL3603AF.....	51	L014787.....	44	LF009013.....	44	M1023S.....	24
BO001.....	56	COL3604AF.....	51	L016377.....	43	LF009023.....	43	M1030.....	6
BO002.....	56	COL3605AF.....	51	L01708.....	44	LF009034.....	43	M1039.....	12
BO003.....	56	COL3606AF.....	51	L09608.....	44	LF009102.....	44	M1040.....	12
BO004.....	56	COL3607AF.....	51	L09610.....	44	LF009103.....	44	M1045.....	12
BO007.....	58	COL3800AF.....	53	L09612.....	44	LF009107.....	46	M1045-110V.....	12
BO008.....	58	COL3801AF.....	53	L11616.....	44	LF009124.....	44	M1048.....	27
BO013.....	57	COL3802AF.....	53	L14000.....	43	LF009124.....	44	M1049.....	12
BO014.....	57	COL3803AF.....	53	L14001.....	43	LF009165.....	42	M1049-110V.....	12
BO015.....	58	COL3804AF.....	53	L154001.....	45	LF009172.....	44	M1050.....	16
BO016.....	58	COL3805AF.....	53	L17000.....	44	LF017689.....	43	M1051.....	16
BO017.....	58	COL3806AF.....	53	L17002.....	44	LF017690.....	43	M1052.....	16
BO018.....	58	COL3807AF.....	53	L3003.....	42	LF017691.....	43	M1053.....	16
BO020.....	57	COL3808AF.....	53	L40300N01.....	44	LF017692.....	43	M1053.....	16
BO022.....	57	COL3809AF.....	53	L51900AE.....	44	LF017693.....	43	M1054.....	16
BO023.....	57	COL3865AF.....	52	L588002.....	44	LF017700.....	46	M1055.....	16
BO025.....	58	COL3866AF.....	52	L601902.....	43	LF017701.....	46	M1055.....	16
BO037.....	57	COL3867AF.....	52	L6043N02N04.....	44	LF017702.....	46	M1056.....	16
BO038.....	58	COL3868AF.....	52	L60767F.....	43	LKISSL02.....	45	M1057.....	16

M1058	16	M1165	29	M1294	11	S1840	25	VC0105	34
M1059	16	M1166	29	M1295	15	S1855	25	VC0106	34
M1060	16	M1170	21	M1295SP1	15	S1865	25	VC0106E	34
M1061	16	M1171	21	M1296	15	S1926	26	VC0108	34
M1062	16	M1172	21	M1563	23	S1936	26	VC0109	34
M1063	16	M1173	21	M1565	24	S1952	26	VDL001	35
M1064	16	M1174	21	M1566	24	S3350	23	VDL002	35
M1065	16	M1176	21	M1569	32	S3351	23	VDL003	35
M1070	30	M1178	34	M1570	32	S3352	23	VDL004	35
M1071	30	M1179	34	M1572	24	S4033	49	VDL005	35
M1072	30	M1180	21	M1573	24	S4037	49	VDL006	35
M1073	30	M1181	21	M1600	9	S5201	21	VDL007	35
M1074	30	M1182	21	M1600-110V	9	SIL9024	32	VDL008	35
M1075	30	M1183	22	M1600T	9	SIL9019	32	VP0101	33
M1076	30	M1184	22	M1600Z	9	SIL9020	32	VP0102	33
M1077	16	M1185	21	M1910	16	SIL9021	32	VP0103	33
M1078	16	M1186	21	M1911	16	SIL9022	32	VP0104	33
M1080	30	M1187	21	M1912	16	SIL9023	32	VP0105	33
M1081	30	M1189	21	M1913	16	SIL9025	32	VP0106	33
M1082	30	M1190	21	M1914	16	SIL9026	35	VW0102	38
M1083	30	M1191	21	M1915	16	SIL9027	35	VW0103	38
M1084	30	M1193-G	33	M1920	17	SIL9028	35	VW0201	38
M1085	30	M1193-S	33	M1920-110V	17	SIL9029	35	VW0202	37
M1086	30	M1194-G	33	M1920SP01	17	SIL9030	35	VW0203	36
M1088-B	18	M1194-S	33	M1921	17	SIL9031	35	VW0204	36
M1088-G	18	M1195	33	M1921-110V	17	SIL9032	35	VW0205	36
M1088-S	18	M1196	33	M1924	17	SIL9033	35	VW0206	36
M1088SP33	18	M1197	33	M1925	17	SIL9034	35	VW0208	36
M1088-W	18	M1198	33	M1926	17	SIL9035	35	VW0209	37
M1089-G	18	M1198-T	33	M1927	17	SIL9036	35	VW0210	38
M1089-S	18	M1199	33	M1928	17	SIL9037	35	VW0211	38
M1089SP10	18	M1205	47	M1929	17	SIL9038	35	VW0212	5
M1089-W	18	M1206	47	M1930	17	SIL9039	35	VW0213	37
M1090	31	M1207	47	M1931	17	SIL9040	35	VW0214	37
M1091	31	M1215	8	M1932	17	SIL9041	32	VW0301	34
M1092	31	M1215-110V	8	M1934	17	SIL9042	32	VW0301GE	34
M1095	31	M1218	31	M1935	17	SIL9043	32	VW0301GR	34
M1096	31	M1220	34	M1937A	17	SIL9044	32	VW0301O	34
M1097	31	M1221	34	M1937B	17	SIL9045	32	VW0301R	34
M1100	23	M1222	34	M1940	20	SIL9046	32	VW0301RO	34
M1101	23	M1223	34	M1940-110V	20	SIL9047	32	VW0301W	34
M1103	23	M1224	34	M1941	20	SIL9048	32	VW0301Z	34
M1104	23	M1225	34	M1941-110V	20	SIL9508	56	VW0302ZP	34
M1105	23	M1226	34	M1950	20	SIL9508E	56		
M1106	23	M1227	34	M1951	20	SIL9508F	56		
M1107	23	M1228	34	NIB104	58	SP40NH	25		
M1109	23	M1229	34	NIB116	56	SP46NH	25		
M1110	23	M1232	31	NIB117	56	SP50NH	25		
M1111	23	M1233	31	NIB220	56	SS001L	28		
M11151A4	49	M1234	30	NIB228	57	SS001M	28		
M1121	25	M1241	13	NIB233	56	SS002L	28		
M1122	25	M1242	13	NIB234	56	SS002M	28		
M1123	25	M1243	13	NIB263	56	SS003L	28		
M1130A	20	M1244	13	NIB264	56	SS003M	28		
M1130B	20	M1253	12	NIB296	58	SS004L	28		
M1136	26	M1253-110V	12	NIB297	58	SS004M	28		
M1137	26	M1254	12	NIW02	20	SS005L	28		
M1138	26	M1254-110V	12	NIW03	20	SS005M	28		
M1140	26	M1261	12	NIW04	20	SS006L	28		
M1142	26	M1262	14	NIW05	20	SS006M	28		
M1143	26	M1263	14	NIW06	20	SS007L	28		
M1144	26	M1266	14	S02004	26	SS007M	28		
M1145	26	M1268	14	S02005	26	SS008L	28		
M1146	26	M1268-110V	14	S02006	26	SS008M	28		
M11471	26	M1269	14	S02007	26	SS009M	28		
M11472	26	M1269-110V	14	S02008	26	SS010L	28		
M11473	26	M1282	12	S02009	26	SS010M	28		
M1148	28	M1285	11	S0210	26	SS011L	28		
M1148A	28	M1286	18	S12920	27	SS011M	28		
M1149	28	M1286-110V	18	S1303	15	SS012L	28		
M1150	28	M1287	18	S1304	15	SS012M	28		
M1151	28	M1287-110V	18	S1305	15	SS013L	28		
M1152	28	M1287C	19	S1525	22	SS013M	28		
M1154	27	M1287C-110V	18	S1530	22	VAAUB	34		
M1155	29	M1287DC	19	S1535	22	VABL	34		
M1155NO	29	M1287DC-110V	18	S1540	22	VAGE	34		
M1156	29	M1288	18	S1545	22	VAGO	34		
M1157	29	M1288-110V	18	S1550	22	VAGR	34		
M1158	29	M1289	19	S1552	22	VAGRJIS	34		
M1159	29	M1289-110V	18	S1556	29	VALBL	34		
M1159NO	29	M1289DC	19	S1557	22	VAOR	34		
M1160	29	M1289DC-110V	18	S1613	24	VARO	34		
M1161	29	M1291	10	S1614	24	VAROOS	34		
M1162	29	M1291-110V	10	S1615	24	VC0101	34		
M1163	29	M1292	10	S1671	22	VC0102	34		
M1163NO	29	M1292-110V	10	S1679	22	VC0103	34		
M1164	29	M1293	11	S1738	25	VC0104	34		

MOULDS

MACHINERY

CHOCOLATE
CONCEPT

INDUSTRIAL

HOLLOW
FIGURES

**WE DESIGN
YOUR CHOCOLATE**

info@chocolateworld.be

Belgium

Tel: +32 (0)3 216 44 27

Tel: +32 (0)3 237 12 11

Fax: +32 (0)3 216 98 33

CHOCOLATEWORLD.BE