

Gelato & Accessori

pg 2

Ice Cream & Accessories

Cioccolato & Accessori

pg 14

Chocolate & Accessories

Stampi Semifreddo & Cottura

pg 78

Moulds for Semifreddo & Baking

Decorazioni & Coloranti

pg 114

Decorations & Colours

Attrezzatura & Accessori per Pasticceria

pg 152

Equipment & Accessories for Pastry

Monouso & Take Away

pg 214

Disposable & Take Away

Display & Catering

pg 228

Display & Catering

Alzate per Dolci & Salati

pg 252

Cake Stands for Sweet & Salts

Accessori & Attrezzatura per Catering

pg 308

Accessories & Equipment for Catering

Decosil Silicon Moulds

pg 329

Stampi per Gelato CookiePro

pg 4

CookiePro Moulds

Stampi per Gelato

e Ghiaccioli GelatoFlex

pg 6

GelatoFlex Moulds

Stampi per Ghiaccioli Baby Ice

pg 8

Baby Ice Moulds

Stampi per Ghiaccioli Ice Tube

pg 10

Ice Tube Moulds

Stampi per Gelati Split and Go

pg 11

Split and Go Moulds

Spatole per Gelato

pg 12

Spatulas for Ice-Cream

Raschietti Decorativi

pg 12

Decorative Plastic Scrapers

CookiePro

linea professionale stampi gelato

Dimensione stampo 20x40 cm
Mould dimension: 20x40 cm

TEGLIA DI SOSTEGNO RIGIDA:

la plastica rigida utilizzata per la produzione della teglia facilita la stesura del gelato o di qualsiasi altra farcitura. Grazie a questo particolare è possibile lavorare sugli stampi COOKIE PRO con gelato o altre farciture di diverse consistenze (più o meno liquido), inoltre il prodotto finito presenterà un bordo più definito privo di imperfezioni.

HARD SUPPORT PAN:

The rigid plastic used for the production of the pan facilitates the preparation of ice cream or other fillings. Thanks to this peculiarity you can work on the moulds COOKIE PRO with ice cream or other fillings of different textures (more or less liquid), also the finished product will have a more defined edge and flawless.

ALTA PRODUTTIVITÀ: abbinando tre vassoi COOKIE PRO su una tavola 60x40cm è possibile produrre in poco tempo da un minimo di 15 ad un massimo di 24 gelati biscotto.

HIGH PRODUCTIVITY: matching 3 COOKIE PRO trays on a 60x40 table it is possible to produce in a short time from a minimum of 15 to 24 ice-cream biscuits.

RAPIDA CONGELAZIONE: grazie allo spessore sottile della teglia e dei vassoi estraibili i tempi di congelazione risultano essere nettamente inferiori.

FACILE STOCCAGGIO: I vassoi estraibili in plastica trasparente diventano nella fase successiva alla produzione un pratico modo di stoccare in tutta sicurezza i gelati biscotto nel freezer, il kit infatti include oltre alla teglia di plastica rigida, 3 vassoi trasparenti estraibili.

FAST FREEZING: thanks to the thin thickness of the pan and to the removable trays, time of freezing reduces definitely.

EASY STORAGE: removable transparent plastic trays become, in post-production phase, a practical way to safely store the ice-cream cookies in the freezer. The kit, in fact, includes, in addition to the rigid plastic pan, 3 trays removable transparent trays.

ESTRAZIONE FACILE: grazie al foro presente su ogni singola forma del vassoio estraibile è possibile rimuovere il gelato biscotto con estrema facilità senza rischiare di danneggiare il prodotto finito;

EASY EXTRACTION: thanks to the hole on each form of the removable pan, you can easily remove the cookie without damaging the finished product.

ESPOSITORE: pratico ed elegante espositore per la vendita al pubblico, personalizzabile su richiesta.

DISPLAY: practical and elegant display for public sale that can be customized on demand.

CookiePro

linea professionale stampi gelato

COD. - ITEM	BISC. - BISQUIT	PROD.*
10-4887	48x87,5 mm	18 pcs
10-6191	61x91 mm	18 pcs
10-4770	48,7x70,2 mm	24 pcs
10-6798	67x98 mm	18 pcs

COD. - ITEM	BISC. - BISQUIT	PROD.*
10-0078	Ø78 mm	18 pcs
10-0083	Ø83 mm	15 pcs

* su teglia 60x40cm - on 60x40 tray

Alta produttività
Teglia di sostegno rigida
Rapida congelazione
Estrazione facile
Facile stoccaggio
Elegante Espositore

Kit Stampo Gelato Biscotto
composto da una teglia di sostegno e 3
vassoi estraibili.
Disponibili varie forme e misure.

La nuova linea COOKIE PRO, stampi gelato per uso professionale, risponde ampiamente a tutti i requisiti di funzionalità, qualità e praticità d'uso. L'abbinamento teglia di sostegno in plastica rigida e vassoi estraibili dotati di foro per l'estrazione, semplificano notevolmente la produzione e lo stoccaggio dei gelati biscotto.

High productivity
Hard support pan
Quick freezing
Easy removing
Easy stockpiling
Elegant Display

Mould kit ice-cream biscuit made up of 1 support pan and 3 removable trays. Different shapes and dimensions available.

The new line COOKIE PRO, ice cream moulds for professional use, responds well to all requirements of functionality, quality and ease of usage. The combination pan support and hard plastic removable trays, with holes for extraction, greatly simplifies the production and storage of ice cream cookies.

ESPOSITORI PER VETRINE GELATO DISPLAYS CABINET FOR ICE CREAM

Espositore da vetrina.
Occupa lo spazio di vaschette gelato standard. Realizzato in plexiglass.

Plexiglass display for cookies ice-cream.
Standard ice-cream tray capacity.

Realizzato in plexiglass.
Plexiglass display for cookies ice-cream.

Espositore da vetrina.
Realizzato in plexiglass, adatto ai biscotti rettangolari di tutte le misure.

Plexiglass display for cookies ice-cream.
For rectangular cookies ice-cream.

COD. - ITEM	MISURA - SIZE	CAP.
10-EV008	165x360 h 27mm	8 bis. Ø83mm
10-EV010	165x360 h 27mm	10 bis. Ø78mm
10-EV012	245x360 h 27mm	12 bis. Ø83mm
10-EV015	245x360 h 27mm	15 bis. Ø78mm

COD. - ITEM	MISURA - SIZE	CAP.
10-E015	260x330 h 65mm	15 bis. Ø83mm
10-E015	260x330 h 65mm	15 bis. Ø78mm

COD. - ITEM	MISURA - SIZE
10-E001	380x235 h 40mm

GelatoFlex

linea professionale stampi gelato

GELATO-Flex il nuovo stampo Martellato, vanta una serie di caratteristiche che lo rendono unico e insostituibile.

Lo straordinario materiale plastico scelto ed utilizzato per la produzione del **GELATO-Flex** rende lo stampo particolarmente flessibile ma assolutamente indeformabile e resistente alle basse temperature.

La plastica utilizzata garantisce inoltre una facile estrazione del prodotto finito ed elimina qualsiasi rischio di rottura sia del gelato che dello stampo.

Designed for the production of artisan ice cream and lollies, the new **GELATO-Flex** boasts a lot of features that make it unique. The extraordinary plastic material selected and used for the production of **GELATO-Flex** makes the mold absolutely non-deformable but particularly flexible and resistant to low temperatures.

The plastic used also ensures an easy removal of the finished product and eliminates any risk of breaking of the mould, and of the ice cream also.

COD. - ITEM FORMA-SHAPE. PESO - WEIGH

10-1001 cuore - heart 75gr aprox.

GelatoFlex

linea professionale stampi gelato

GELATO-Flex Il sistema ottimale per la produzione di gelato artigianale su stecco dalle forme più accattivanti. Speciale materiale plastico flessibile, indeformabile e resistente.

GELATO-Flex the best system for the production of artisan ice cream on stick with the most attractive shapes.

Extraordinary plastic material **flexible**, **non-deformable** and **resistant**.

Colare il sorbetto gelato all'interno dello stampo;
Pour the ice cream sorbet into the mold;

Inserire gli stecchi di legno all'interno dell'apposita barra di sostegno;
Insert the wooden sticks into the support bar;

Posizionare la barra all'interno dello stampo;
Put the bar inside the mold;

Lasciare in abbattitore a -40° C per circa mezz'ora;
Leave it in the blast chiller at -40 ° C for about half an hour;

Estrarre il sorbetto gelato dallo stampo. Per facilitare l'operazione si consiglia di lasciare lo stampo immerso in acqua fredda per qualche minuto;
Extract the sorbet ice cream from the mold. To facilitate the operation is recommended to leave the mold immersed in cold water for a few minutes;

Decorare il gelato su stecco con del cioccolato bianco ed una sac a poche;
Decorate the ice cream on the stick with white chocolate and a pastry bag;

ESPOSITORI PER VETRINA GELATO DISPLAYS CABINET FOR ICE CREAM

Espositore satinato per l'esposizione nella vetrina gelato.
Occupava lo spazio di vaschette standard.

Glazed display for ice-cream.

Standard ice-cream tray capacity.

COD. - ITEM	MIS. - DIM.	CAP.
10-E002	360x250 h50mm	24 gelati / ice-cream

STAMPI BABY ICE BABY ICE MOULDS

Li abbiamo pensati per i più piccoli... ma siamo sicuri che anche i grandi sapranno apprezzare questa novità. Siamo lieti di presentarVi il kit di stampi monouso per realizzare simpaticissimi ghiaccioli, veloci da preparare e subito pronti per l'esposizione al pubblico poichè lo stampo diventa al tempo l'imballo! Cap. 95ml.

Kit composto da 80 pezzi in 8 soggetti diversi.

Il kit comprende 80 stampi fronte + 80 coperchio retro + 80 bastoncini.

These moulds have been created for children... but we are sure that adults will love them too !

We are pleased to introduce a new disposable mould kit for producing funny ice lollies. They are easy to use and ready to be displayed since the mould becomes the packaging too. Capacity 95 ml.

kit composed of 80 pieces with 8 different models - each kit includes 80 front moulds + 80 back lids + 80 sticks.

COD. - ITEM	PACK.
SBIKIT01	8 mod. x 10 pz

Orso / Bear
66x28 h87mm

Pulcino / Chick
85x33 h90mm

Mucca / Cow
65x33 h90mm

Ippopotamo / Hippo
68x31 h95mm

Maiale / Pig
53x37 h87mm

Topo / Mouse
60x35 h80mm

Cane / Dog
74x29 h90mm

Gatto / Cat
61x35 h89mm

COD. - ITEM	DESCRIZIONE - DESCRIPTION	PACK.
BST100	Bastoncini misti - Mixed coloured sticks	100 pz

PROCEDIMENTO MODALITY

Posizionare il bastoncino nell'apposito spazio. Fare attenzione al senso della linguetta.
Place the stick in the appropriate space paying attention to the tongue direction.

Versare il preparato nello stampo Baby-Ice.
Pour the product into the Baby-Ice moulds.

Chiudere lo stampo con il coperchio.
Close the mould with the lid.

Posizionare nel freezer o nell'abbattitore.
Put in the freezer or blast-chiller.

ESPOSITORI PER VETRINA GELATO DISPLAYS CABINET FOR ICE CREAM

Espositore satinato per l'esposizione nella vetrina gelato.
 Occupa lo spazio di vaschette standard.
*Glazed displayer for ice-cream.
 Standard ice-cream tray capacity.*

COD. - ITEM	COL.	MIS. - DIM.	CAP.
ESPICE14	Satinato / Glazed	16x36 h3,5cm	14 pz
ESPICE21	Satinato / Glazed	25x36 h3,5cm	21 pz

ESPOSITORI PER VETRINE GELATO DISPLAYS CABINET FOR ICE CREAM

Espositore trasparente per vetrine verticali.
Transparent displayer for vertical cabinets.

COD. - ITEM	COL.	MIS. - DIM.	CAP.
ESPICE	Trasp. / Transp.	31x25 h 11 cm	20 pz.

ICE TUBE

Lo stesso concetto di stampo/imbocco applicato in versione più COOL alla più classica forma per ghiaccioli. Monouso. Cap. 150ml.

Il kit comprende 100 contenitori Ice Tube + 100 coperchi.

The same idea of mould/packaging is applied to the most classical Ice lolly shape but in a COOLER version. Disposable. Capacity 150 ml.

Kit composed of 100 Ice Tube moulds + 100 lids.

COD. - ITEM	PACK.
CLP01	100 pz

Versare il prodotto negli stampi precedentemente posizionati nell'apposito espositore cod. CLPESPOB

Pour the product into the moulds previously placed in their proper display. Code CLPESPOB

Chiudere lo stampo.
Close the mould.

Posizionare nel freezer o nell'abbattitore
Put them in the blast chiller.

ESPOSITORI DISPLAYS

Espositore bianco, resistente alle basse temperature.
Low temperature resistant white display.

Espositore satinato per l'esposizione nella vetrina gelato.
Satinated display for ice-cream.

Occupava lo spazio di vaschette standard.
Standard ice-cream tray capacity.

COD. - ITEM	COL.	MIS. - DIM.	CAP.
CLPESPOB	Bianco - White	29x39 h 12 cm	28 pz

COD. - ITEM	COL.	MIS. - DIM.	CAP.
CLPESPO15	Satinato - Glazed	16x36 h4,5 cm	15 pz
CLPESPO21	Satinato - Glazed	25x36 h4,5 cm	21 pz

SPLIT AND GO

Pratico sistema per proporre gelati da passeggiò da gustare fino in fondo! Monouso. Cap. 90ml.
Practical system for making ice creams to be enjoyed to the bottom! Disposable. Capacity 90 ml.

COD. - ITEM	PACK.
GST01	100 pz

Preparare gli stampi unendo il bastoncino al dischetto, dopodiché inserirli all'interno del fusto.

To obtain your Split and Go, join the stick and the disc together, and that insert them into the main piece.

Versare il prodotto negli stampi precedentemente posizionati nell'apposito espositore. Cod. GSTESPOB e chiudere il coperchio (incluso nel kit)

Pour the product into the moulds previously placed in their proper display. Code GSTESPOB and close the back with the lid. (included in the kit)

Posizionare nel freezer o nell'abbattitore.
Put them in the blast chiller.

ESPOSITORI DISPLAYS

Espositore bianco, resistente alle basse temperature.
Low temperature resistant white display.

COD. - ITEM	COL.	MIS. - DIM.	CAP.
GSTESPOB	Bianco - White	31x40 h 9 cm	28 pz

Espositore satinato per l'esposizione nella vetrina gelato.
 Occupa lo spazio di vaschette standard.
Glazed display for ice-cream. Standard ice-cream tray capacity.

COD. - ITEM	COL.	MIS. - DIM.	CAP.
GSTESPO15	Satinato - Glazed	16x36 h4 cm	15 pz
GSTESPO21	Satinato - Glazed	25x36 h4 cm	21 pz

Espositore trasparente per vetrine verticali.
Transparent display for vertical cabinets.

COD. - ITEM	COL.	MIS. - DIM.	CAP.
GSTESPO18	Trasp. / Transp.	31x25 h 9 cm	18 pz

NUOVE SPATOLE GELATO NEW SPATULAS FOR ICE CREAM

Nuova linea spatole gelato con manico ergonomico in plastica disponibile in otto nuovi colori.

Misure manico 14cm - Lunghezza totale 27 cm

New ice cream spatulas line with ergonomic plastic handle available in eight new colors. Handle size 14cm - Total lenght 27 cm

COD. - ITEM	COLORI - COLORS	COD. - ITEM	COLORI - COLORS	COD. - ITEM	COLORI - COLORS	COD. - ITEM	COLORI - COLORS
SGM001	Trasparente / Transparent	SGM002	Blu / Blue	SGM004	Giallo / Yellow	SGM008	Rossa / Red
SGM001	Arancione / Orange	SGM003	Bianco / White	SGM007	Rosa / Pink	SGM009	Verde / Green

RASCHIETTI DECORATIVI DECORATIVE PLASTIC SCRAPERS

Set composto da 5 pezzi diversi. Misura 14,5x15cm.

Vendibili anche singolarmente.

Set composed of 5 different pcs. Size 14,5x15cm.

You can buy it singularly.

COD. - ITEM

RTRA1-5 Set 5 pcs

NUOVA SPATOLA GELATO NEW SPATULA FOR ICE CREAM

Nuova spatola gelato con speciale impugnatura ergonomica in legno, tiene lontano il freddo dalla vostra mano.
New ice cream spatulas with special ergonomic wooden handle that keeps the cold away of your hand.

COD. - ITEM

SGM100

MATERIALE - MATERIALS

Fibre di legno + materiale plastico / Wood fibres + plastic material

