

Chocolate World®

CHOCOLATES
AROUND
THE
WORLD

COLLECTION 2015

Production of polycarbonate moulds
ISO 9001:2000

Printed December 2014

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.

'CHOCOLATES AROUND THE WORLD'

the celebrating collection of 30 years mould design

a tribute to all chocolatiers

1 9 8 5 - 2 0 1 5

CW1744

33x22,50x16 mm

3x8 pc/10,50 gr

275x135x24

CW1774

47,50x27x15 mm
3x4 pc/2x9 gr
275x135x24
double mould

CW1783

125x41,50x recto 15 mm, verso 13 mm
1x4 pc/recto 35 gr, verso 27,5 gr
275x135x24
double mould
recto/verso

CW1779

38,50x22,50x17,50 mm
3x5 pc/12,50 gr
275x135x24

CW1747

99,50x99,50x7 mm
1x2 pc/90 gr
275x135x24

CW1775

28,50x28,50x5 mm
3x7 pc/4,50 gr
275x135x24

CW1781

42,50x31x18,50 mm
2x7 pc/10,50 gr
275x135x24

CW1776

top Ø 32x17,50 mm
bottom Ø 32x14,50 mm

3x6 pc/9+8,50 gr

275x135x24
double mould
recto/verso

CW1745

63x18x8 mm

3x5 pc/10 gr

275x135x24

CW2399

156x156x19 mm

1x1 pc/205 gr

275x135x24

1000L32

84,50x84,50x6 mm

1x2 pc/55 gr

275x135x24

CW1769

124,50x55,50x6,50 mm

2x2 pc/45 gr

275x135x24

CW1746

diff. sizes
30x38,50x17 mm
27x38,50x16,50 mm
24,50x38,50x18,50 mm
23x38,50x18,50 mm
26,50x38,50x17 mm
3x5 pc 5 fig./12 gr
275x135x24

CW1771

recto 54,50x26x18 mm
verso 54,50x26x12 mm
2x6 pc/11,50+8 gr
275x135x24
double mould
recto/verso

CW1739

45,50x99,50x19 mm
1x4 pc/2x49 gr
275x135x24
recto/verso
double mould

CW1741

16,50x16,50x10 mm
5x10 pc 10 fig./3 gr
275x135x24

CW1748

64,50x66,50x9,50 mm
1x3 pc/43 gr
275x135x24

CW1749

27,50x27,50x16,50 mm
3x7 pc/12 gr
275x135x24

CW1742

30,50x30,50x7,50 mm
3x7 pc 21 fig./6,50 gr
275x135x24

CW1743

30,50x30,50x7,50 mm
3x7 pc 21 fig./6,50 gr
275x135x24

CHEF'S SIGNATURE MOULDS

Buddy Trinidad

President of the Pastry Alliance of the Philippines. Owner of Park Avenue Desserts. WACS accredited Judge in Pastry. Over 30 years experience in the Baking and Pastry Industry. Worked in the top restaurants from California to New York City. Trained in L'Ecole du Grand Chocolat in Lyon and Notter School of Pastry Arts in Florida.

Tropical fusion pralines

Ingredients:

Dark chocolate 55%	1 kg - for Casting
Fresh Mango Puree	100 gr
Passion Fruit Puree	75 gr
Granulated Sugar	115 gr
Lime juice & zest	1 pc
Heavy Cream	175 gr
White Chocolate	350 gr
Invert Sugar	60 gr
Unsalted Butter	60 gr

Procedure:

Temper the dark chocolate and cast the mold.
 Let the mold set at cool room temperature.
 Combine in a small stock pot the mango puree, passion fruit puree, sugar and lime juice.
 Bring to a boil to melt the sugar, set aside.
 Combine the heavy cream, invert sugar and lime zest in a small stock pot and bring to a boil.
 Add the hot cream to the mango mixture.
 Strain the mango/cream mixture into the white chocolate, let sit for 1 minute.
 Use a rubber spatula to mix the ganache from the centre until well combined.
 Cool.

CW1780

46x28x21 mm
3x7 pc/10 gr
 275x135x24

When the ganache has reached 33 degrees, add the butter and incorporate using a stick blender. Chill till piping consistency. Put in a piping bag with a small plain round tip. Fill the chocolate cavity to $\frac{3}{4}$ and let the chocolate ganache set. Cover and seal the chocolate praline with the tempered dark chocolate.

Davide Comaschi

Born in Vignate (MI) February 12, 1980, at age 13, inspired by his passion for the art of confectionery, Davide embarks on a course at the Capac: his teacher Musnelli advised him an internship in the laboratories of the historic Martesana pastry.

Here Davide meets Vincenzo Santoro, not only a teacher in the profession, but also a teacher of life. It is only the beginning of a partnership that will last years. On the meantime he continues to train participating in courses at Casta Alimenti. His style is a continuous search for balance between the tradition and innovation in techniques and design. A talent that leads him to become the head of production of confectionery in which is work-wise born and raised.

He published his first book. "A year to win" is the story of the twelve intense and exciting months that led Davide to win the title of World Champion of Chocolate. It is the story of a journey, which begun in October 2012 with the regional selections, which reached its peak on October 30, 2013 the coronation and likely to continue for much longer.

Make the shell with dark chocolate.

Filling with Campari ganache.

Ganache campari:

200 gr cream
125 gr glucose
175 gr butter
350 gr white chocolate
85 gr Campari

CW1782

44,50x32x22,50 mm

3x6 pc/11 gr

275x135x30

CW1770

Snowstar Callebaut

Ø 90x5,50 mm	20 gr
Ø 81x5,50 mm	16 gr
Ø 70x5,50 mm	12 gr
Ø 54x5,50 mm	7,50 gr
Ø 39x5,50 mm	4 gr

1x5 pc 5 fig.

275x135x24

Available from March 2015

HM005

Cone

Ø68x120 mm

2 pc

Polycarbonate mould with magnets

Design by Callebaut®

Picture and design of the creations are owned by Callebaut®

MAGNETIC MOULDS

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

1000L38

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

HM MOULDS WITH MAGNETS

HM006

H194 x L200x W164 mm
1x1 pc

HM009

H124 x L165 x W115 mm
1x1 pc

HM007

H200 x L91,50 x W76,50 mm
1x1 pc

HM011

H77 x L80 x W64 mm
1x2 pc

HM010

H150 x L68 x W57 mm
1x1 pc

HM008

H150 x L113 x W113 mm
1x1 pc

HM012

H170 x L161 x W75 mm
1x1 pc

TRANSFER SHEETS

L012974

This transfer sheet is made to fit magnetic mould 1000L31. 2x5 designs on 1 transfer sheet

L012975

This transfer sheet is made to fit magnetic mould 1000L31.2x5 designs on 1 transfer sheet

L014294BL

L014294R

L014294W

L014117

L013444

L014118

L01575

L012689

L014787

This transfer sheet is made to fit magnetic mould 1000L38

L014223

This transfer sheet is made to fit magnetic mould 1000L33

MOULDS

CW1739.....	12
CW1741.....	13
CW1742.....	13
CW1743.....	13
CW1744.....	2
CW1745.....	8
CW1746.....	12
CW1747.....	6
CW1748.....	13
CW1749.....	13
CW1769.....	10
CW1770.....	16
CW1771.....	12
CW1774.....	4
CW1775.....	6
CW1776.....	8
CW1779.....	6
CW1780.....	14
CW1781.....	6
CW1782.....	18
CW1783.....	4
CW2399.....	10

MAGNETIC MOULDS

1000L31.....	18
1000L32.....	10
1000L32.....	18
1000L33.....	18
1000L38.....	18

HM MOULDS WITH MAGNETS

HM005.....	16
HM006.....	20
HM007.....	20
HM008.....	20
HM009.....	20
HM010.....	20
HM011.....	20
HM012.....	20

TRANSFER SHEETS

L012689.....	22
L012974.....	22
L012975.....	22
L013444.....	22
L014117.....	22
L014118.....	22
L014223.....	22
L014294BL.....	22
L014294R.....	22
L014294W.....	22
L014787.....	22
L01575.....	22

EQUIPMENT

CHOCOLATE CONCEPT

INDUSTRIAL

MACHINERY

HOLLOW FIGURES

Chocolate World®

**WE DESIGN
YOUR CHOCOLATE**

CHOCOLATEWORLD.BE