

Chocolate World®

BELLE ÉPOQUE

COLLECTION 2018

Production of polycarbonate moulds
ISO 9001:2008

Printed December 2017
© Chocolate World, Hoboken, Antwerpen

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

All rights reserved. No part of this publication may be reproduced, stored in an automated database and/or made public in any form or in any way, either electronically, mechanically or in any other way without the prior written permission of Chocolate World.

BELLE ÉPOQUE

COLLECTION 2018

CW1900

30x30x14 mm
3x8 pc / 2x8 gr
275x135x24
double mould
Fits on CW1217

CW1217

30x30x15 mm
3x8 pc / 2x9 gr
275x135x24
double mould
new center point
Fits on CW1900

CW1884

30,50x30,50x16,50 mm
3x7 pc /13,50 gr
275x135x24

CW1885

26x26x16 mm
3x8 pc /12 gr
275x135x24

CW1896

39,50x15x15 mm
3x7 pc / 9 gr
275x135x24

CW1897

30,50x27,50x14,50 mm
3x7 pc / 10 gr
275x135x24

CW1894

118x21x7,50 mm
1x8 pc / 16,50 gr
275x135x24

CW1895

43x43x5,50 mm
2x5 pc 2 fig / 7,50 gr
275x135x24

CW1892

33x33x10 mm
3x6 pc / 2x5 gr
275x135x24
double mould

CW1893

43x23,50x13,50 mm
3x7 pc / 8,50 gr
275x135x35

CW1886

31x31x16,50 mm
3x7 pc /13,50 gr
275x135x24

CW1888

86,50x56,50x25,50 mm
2x3 pc /2x70 gr
275x135x35
double mould

CW1889

86,50x56,50x33,50 mm
2x3 pc /2x89,50 gr
275x135x40
double mould

E7010/175

175,61x112,52x55 mm

1x1 pc

CW1891

33x23x11 mm

3x8 pc /2x5,50 gr

275x135x24
double mould

CW1890

118x21,50x15 mm

1x9 pc /34 gr

275x135x24

MAGNETIC MOULDS

1000L41

30x30x15,50 mm
3x6 pc / 12 gr
 275x135x24

1000L42

30x30x11 mm
3x5 pc / 11,50 gr
 275x135x24

1000L43

47x27,50x11,50 mm
3x6 pc / 9,50 gr
 275x135x24

1000L44

35,50x25x13 mm
3x6 pc / 10,50 gr
 275x135x24

Designed and developed in
 cooperation with Yuri Cestari

1000L39

39x29x6 mm
2x8 pc / 4,50 gr
 275x135x24

MOULDS WITH CENTERING SYSTEMS AND MAGNETS

CW1850

31x30,50x8 mm
3x6 pc/2x8 gr
 275x135x24
 double mould

CW1851

34,50x23,50x11,50 mm
3x6 pc/2x6,50 gr
 275x135x24
 double mould

CW6018

Ø27x29 mm
4x7 pc/12,50 gr (full chocolate)
 275x175x38,50 (double)
 double mould
 recto/verso

Note: Price upon request.

Dedy Sutan

Started his career as a kitchen apprentice in Shangri-La Hotel Jakarta after graduating from Sekolah Tinggi Pariwisata Bandung September 2000. Worked 3 months in the hot kitchen before moving to Pastry and Bakery kitchen. He met his mentor Chef Anthony Collar who taught him basic knowledge in Pastry and Bakery. After months struggling learning pastry, he fell in love with chocolate. He followed Chef Anthony Collar to Dubai for a better learning in pre-opening Shangri-La Dubai 2003. In 2006 he moved to Kempinski Hotel Mall of Emirates as a Pastry Sous Chef where he is crowned as The Best Pastry Chef of the year by Emirates Culinary Guild GCC Country. His talent and passion in the competitions are continued as he joined the first UAE National team in FHA Culinary Challenge 2012 on Gourmet team challenge. He decided to move to Jakarta and joined Pipiltin Cocoa where he created the chocolate from bean to bar by processing premium local cocoa beans from Java, Bali, Flores and Sumatera into selected products of chocolate and pastries. In 2016 he and his team are crowned The Best Taste Award on Asian Pastry Cup at FHA Singapore and they become the first Indonesian Pastry Team who competing the Coupe du Monde de La Patisserie 2017 Lyon France.

CW1902

45x31x21 mm
3x7 pc/9 gr
 275x135x26

Kintamani Coffee

- 100 gr Fresh Milk Full Cream
- 150 gr Cream 35%
- 60 gr Kintamani Bali Coffee, Roasted
- 50 gr Inverted Sugar
- 150 gr Callebaut Milk Chocolate 33.6%
- 10 gr Mycryo
- 120 gr Butter 84%

Infuse fresh milk, cream and roasted Kintamani Bali coffee overnight. Bring to boil and stir well. Pour on to the Callebaut Milk Chocolate 33.6% and Mycryo. Emulsify with immersion blender, add butter.

Jembrana Vanilla

- 150 gr Cream 35%
- 50 gr Fresh Milk Full Cream
- 50 gr Inverted Sugar
- 1 pc Jembrana Vanilla Pod
- 200 gr Callebaut White Chocolate 28%
- 70 gr Mycryo
- 200 gr Butter 84%

Leave the infused Balinese vanilla, cream and milk overnight in a chiller. Boil with inverted sugar. Stir and pour onto the Callebaut white chocolate 28% and Mycryo. Emulsify with immersion blender, add butter.

CW1861

35x24x10,50+11,50 mm
3x8 pc/10,50 gr
 275x135x24
 double mould
 recto / verso

Moksha Mangharam

Moksha Mangharam is a young Chocolate Architect. She is focused, determined and passionate about food. Born in the Silicon Valley of India, Bangalore. At the beginning of her career, only 17 years old, she belongs to the fourth generation in the family business of cookies and confectionery. So, her interest in the field comes as no surprise. In the future, she plans to open her own Chocolaterie where she will create new treats for the world to sample. To hone her skills and realize this goal, she will be pursuing an education in business as well as taking up multifarious chocolate and pastry courses. When she's not busy cooking, she can be found reading, singing, writing, cycling or dancing.

The mould designed by Moksha is in the shape of a traditional Indian oil lamp, called a Diya. Diyas are generally made from clay, but brass, copper, silver and gold are also used. They symbolise light in darkness and the triumph of good over evil. Millions of these lamps are lit during India's most popular festival, Diwali, the Festival of Lights.

Kevin Kugel

When he was seventeen, Kevin Kugel started his career with a chef apprenticeship. Soon he discovered his interest and passion for pastry, expand knowledge and professional skills in pastry and made experiences as Chef Pâtissier.

More and more Kevin Kugel has been passionate by chocolates. After this extensive education he reached the title „German Chocolate Master“ in 2013 and took part in the challenges of the World Chocolate Masters in Paris with the seventh place.

This was the time to realize his dream to open an own Shop with an open production – only for chocolate - in 2014 near Stuttgart in Germany.

As well Kevin Kugel performs workshops for professionals to share his knowledge and his passion as lecturer for Chocolate Showpiece and praline courses in Germany.

Since last year he presents as well his own chocolate lines. He traveled to the countries of origin to select cocoa beans and to make chocolate by himself.

The inspiration of the mould got Kevin Kugel from his name, which means globe. The globe mould determines a large part of his work to build new creations. As well Kevin Kugel loves the idea to combine different types of compositions in one bar. To experience several flavours each part.

CW1854

117,50x25x14,50 mm
1x8 pc /32 gr
 275x135x24

DESIGNED AND DEVELOPED IN COOPERATION
WITH ALEXANDRE BOURDEAUX

CW1865

25,50x25,50x15 mm

3x8 pc/9 gr

275x135x24

Designed and developed in cooperation
with the Callebaut Academy

CW1898

79,50x79,50x13,50 mm

1x3 pc/77,50 gr

275x135x24

CW1899

117,50x23,50x14 mm

1x8 pc/36,50 gr

275x135x24

DESIGNED AND DEVELOPED IN COOPERATION
WITH FRANK HAASNOOT

CW1673

45,5x25x12,50 mm
2x8 pc/2x10 gr
 275x135x24
 double mould
 model fits on CW1692
 Signature mould

CW1848

50x25x15 mm
3x7 pc/7,50 gr
 275x135x24

CW1903

45,50x28x14 mm
3x7 pc/7,50 gr
 275x135x24

CW1847

35x35x9 mm
3x7 pc/6 gr
 275x135x24

CW1904

42x31x16 mm
3x7 pc/8 gr
 275x135x24

CW1797

14x14x7 mm
13x6 pc/1 gr
275x135x24

CW1799

28x28x17,50 mm
3x7 pc/12,50 gr
275x135x24
Large model of CW1559

CW1846

32x32x19,50 mm
3x7 pc/12,50 gr
275x135x24
Large model of CW1561

CW1887

30,50x30,50x5,50 mm
3x7 pc /6 gr
275x135x24

CW2432

34,50x25,50x18 mm
4x8 pc/14 gr
275x175x24

DESIGNED AND DEVELOPED IN COOPERATION
WITH THE DUTCH PASTRY TEAM

CW1857

29x29x15 mm
3x7 pc /10 gr
275x135x24

CW1883

100x30x20 mm
1x7 pc /28 gr
275x135x24

CW1877

27x27x16 mm
3x7 pc 3 fig./12 gr
 275x135x24

CW1859

24,50x23,50x21,50 mm
3x7 pc 3 fig./9 gr
 275x135x26

CW1853

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

CW1852

70x50x3 mm
2x3 pc/12 gr
 275x135x24

CW2431

34,50x34,50x4,50mm
4x7 pc /4,50 gr
 275x175x24

CW1862

42,50x44,50x17,50 mm
14 pc/10,50 gr
 275x135x24

CW1860

48,50x48,50x23,50 mm
2x5 pc/29,50 gr
 275x135x30

CW1855

31,50x31,50x11 mm
3x7 pc /10,50 gr
 275x135x24

CW1863

99,50x99,50x8 mm
1x2 pc/73 gr
275x135x24

CW1872

116,50x22,50x15 mm
1x8 pc/37 gr
275x135x24

CW1864

84,50x84,50x9,50 mm
1x2 pc/76 gr
275x135x24

CW2433

113,50x50x9 mm
2x3 pc /52 gr
275x135x24

SMALL IS BEAUTIFUL

CW1881

29,50x25x18 mm
3x8 pc /9,50 gr
 275x135x24

CW1882

56,50x14,50x6,50 mm
4x5 pc /5 gr
 275x135x24

CW1880

20x20x19,50 mm
3x8 pc /7 gr
 275x135x24

CW1866

30,50x19x17 mm
3x8 pc/9,50 gr
 275x135x24
 Small model of CW1025

CW1867

25,50x25,50x22,50 mm
3x8 pc/9,50 gr
 275x135x30
 Small model of CW1292

CW1871

27x24x16 mm
3x8 pc/9,50 gr
 275x135x24
 Small model of CW1044

CW1876

31,50x25,50x16,50 mm
3x8 pc/9 gr
 275x135x24
 Small model of CW1089

ANIMALS

CW1856

48x37xR 12,50 + V 11 mm
2x6 pc /13+12 gr
 275x135x24
 double mould
 recto/verso

CW1858

32,50x28,50x15,50 mm
3x7 pc/9,50 gr
 275x135x24

CW1874

36,50x34xR12,50 + V13 mm
3x6 pc /9+7,50 gr
 275x135x24
 double mould
 recto/verso

CW1879

37x35x14 mm
3x6 pc /8 gr
 275x135x24
 double mould
 recto/verso

CW2434

66x45x144 mm
2x5 pc /20 gr
 275x135x24

EASTER

CW1875

52x35,50x19,50 mm
2x6 pc /20 gr
 275x135x24

CW1786

33x26,50x13 mm
3x8 pc/13 gr
 275x135x24
 recto/verso
 double mould

CW1739

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

CW1873

71,50x55,50xrecto 33 + verso 29 mm
2x3 pc /69,50 + 63,50 gr
 275x135x40
 double mould
 recto/verso

TRANSFER SHEETS FOR MOULD 1000044

L019495

L019496

L019497

L019498

E8001/100 Ø 100 x H50 mm
270 ml
1/1

E8001/120 Ø 120 x H60 mm
460 ml
1/1

WORLD CHOCOLATE MASTERS MOULD COLLECTION

This mould collection is the outcome of a unique cooperation between The World Chocolate Masters and Chocolate World.

One of the assignments during the final of the competition is making a moulded praline. Chocolate World is honored to sponsor this category by converting each finalists design into a polycarbonate mould.

These designs are inspired by the contestants country of origin and the theme of the different editions: 2013 Architecture of Taste and 2015 Inspiration of Nature.

Have a look to these original designs and let them inspire you to bring your chocolate to a higher level.

CW1826

37,50x34,50x6 mm
3x6 pc/5 gr
275x135x24
double mould
recto/verso

Vincent Vallée - France
"WCM Winner 2015"

CW1827

30,50x30,50x29 mm
3x7 pc/11 gr
275x135x40

Diego Lozano - Brasil

CW1828

46x27,50x16 mm
3x7 pc/10 gr
275x135x24

Massimo Carnio - Italy

CW1829

47x21x10,50 mm
2x8 pc/6,50 gr
275x135x24
double mould
recto/verso

Marijn Coertjens - Belgium

CW1830

44,50x26x13,50 mm
3x7 pc/10 gr
275x135x24

Ramon Huigsloot
Netherlands

CW1831

35,50x26x30 mm
3x6 pc/10 gr
275x135x40

Slawomir Korczak - Mexico

CW1832

25x25x12 mm
4x9 pc/6 gr
275x135x24
double mould
mould fits on CW1158

Tor Stubbe - Scandinavia

CW1833

36x27x20 mm
3x7 pc/12 gr
275x135x30

Roger Fok - China

CW1834

43,50x27,50x13,50 mm
2x7 pc/11 gr
275x135x24

Hisashi Onobayashi - Japan

CW1835

37,50x18x25 mm
5x5 pc/11 gr
275x135x30

Sang Kyun Jeong
South-Korea

CW1836

27x27x18,50 mm
3x7 pc/10 gr
275x135x24

Geraldine Müller-Mara
Switzerland

CW1837

27,50x27,50x13 mm
3x7 pc/5 gr
275x135x24
double mould

Serdar Cakir - Turkey

CW1838

26,50x26,50x19,50 mm
3x7 pc/7,50 gr
275x135x30

Alistair Birt - UK

CW1839

40x17x18,50 mm
3x7 pc/13 gr
275x135x24

Andrey Kanakin - Russia

CW1840

23x23x20 mm
3x8 pc/12 gr
275x135x30

Dan Forgey - USA

CW1841

37x28x11 mm
3x7 pc/6,50 gr
275x135x24

Lukasz Aniol - Poland

CW1842

27,50x27,50x24 mm
3x7 pc/10,50 gr
275x135x30

Sabine Dubenkropp
Germany

CW1843

39,50x20x14 mm
3x7 pc/6,50 gr
275x135x24

Pepe Isla - Spain

CW1844

27,50x23,54x25 mm
3x8 pc/10 gr
275x135x30

Chia Feng Tsai - Taiwan

CW1845

58x12x14 mm
6x4 pc/9 gr
275x135x24

Michaël Cottard - Canada

CW1750

30x30x16 mm
3x7 pc/9,50 gr
275x135x24

Akihiro Kakimoto - Japan

CW1751

56x22,5x13,50 mm
2x8 pc/8,6 gr
275x135x24

Dimitri Salmon - Belgium

CW1752

45x26x17,50 mm
3x5 pc/10 gr
275x135x24

David Pasquiat - Switzerland

CW1753

27x27x19 mm
3x7 pc/11 gr
275x135x24

Ruth Hinks - UK

CW1754

38x32x22,50 mm
3x6 pc/10 gr
275x135x28

Davide Comaschi - Italy
"WCM Winner 2013"

CW1755

38x25x20 mm
3x8 pc/10 gr
275x135x24

Jean-François Suteau - USA

CW1756

38x28x14 mm
3x5 pc/8 gr
275x135x24

Yvan Chevalier - France

CW1757

40x15x20 mm
3x7 pc/10 gr
275x135x24

Sergio Shidomi - Brasil

CW1758

39x23x17 mm
3x7 pc/10 gr
275x135x24

Luis Robledo - Mexico

CW1759

34x17x16 mm
3x8 pc/9 gr
275x135x24

Lei Fu Veng - Macau

CW1760

27x27x22 mm
3x7 pc/8 gr
275x135x30

Vladimir Terentyev - Russia

CW1761

21x21x35 mm
3x8 pc/10 gr
275x135x40

Hans Ovado - Spain

CW1762

30x30x33 mm
3x8 pc/10 gr
275x135x40
Double mould

**Marike Van Beurden
Netherlands**

CW1763

34x29,50x14 mm
3x7 pc/9,50 gr
275x135x24

Yigit Zeyneloglu - Turkey

CW1764

31x31x27 mm
3x7 pc/9 gr
275x135x32

Deniz Karaca - Australia

CW1765

53x24x18 mm
2x8 pc/11 gr
275x135x24

Olivier Tribut - Canada

CW1766

30x30x24,50 mm
3x7 pc/12 gr
275x135x30

Gustaf Mabrouk - Sweden

CW1767

28x20,5x34,50 mm
3x8 pc/10,50 gr
275x135x40

Ronnie Holmen - Denmark

CW1768

42x29x17 mm
3x6 pc/11,50 gr
275x135x24

Daniel Staron - Poland

HM MOULDS WITH MAGNET

HM006

H194 x L200x W164 mm
1x1 pc

HM007

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

HM009

H124 x L165 x W115 mm
1x1 pc

HM013

H150 x L132 x W113,50 mm
1x1 pc

HM011

H77 x L80 x W64 mm
1x2 pc

HM010

H150 x L68 x W57 mm
1x1 pc

HM014

H100 x L88 x W70,50 mm
1x2 pc

HM016

H150 x L95 x W72 mm
1x1 pc

HM008

H150 x L113 x W113 mm
1x1 pc

HM005

Cone
Ø68x120 mm
1x2 pc

HM017

H200 x L125 x W95 mm
1x1 pc

Design by Callebaut®

HM004

H127 x L166,50 x W66 mm
1x1 pc

HM012

H170 x L161 x W75 mm
1x1 pc

HM015

H170 x L200 x W70mm
1x1 pc

3 WAYS TO MAKE YOUR EXCLUSIVE PROFESSIONAL POLYCARBONATE MOULDS

You wish to surprise the market with chocolate of your own design?

Our in-house specialists of engineers and industrial chocolate producers are happy to lead you step by step. With 30 years of experience in designing and producing moulds and shapes, Chocolate World is seen as the reference in this domain. Thanks to the most sophisticated techniques and software we are able to execute your ideas with high precision.

Moreover it's you, as a customer, who chooses the size, color and reference of your personal mould. Flexibility is one of our major leading cards, we look at each project individually with only one goal: deliver a final product of high quality customized by our client.

At every time we'll keep you up to date on the different steps in the production process in order to achieve the final result you had in mind.

CUSTOM MADE MOULDS

We simply design your chocolates! Any shape, any quantity, any mould size. For artisan and industrial production. The most professional polycarbonate mould you can find in the market.

STANDARD MOULDS WITH CUSTOM LOGO

Do you want to place your logo on one of our moulds? You can choose to place your logo on our selected range of moulds.

CUSTOM MADE MOULDS: LIMITED QUANTITY

You only need up to 20 polycarbonate moulds?
We can provide the right solution for you and let you save over 50% than a normal exclusive project. The offer is limited to praline, caraques, bars, tablets with maximum dimension sides of 50 mm.

PACKAGING FOR PROFESSIONAL MOULDS

PACKCW1000

Packaging SERIE 1000 MOULD
Size box 136x275x30 mm
Max. height of the mould 30 mm
150 pcs/box

PACKCW2000

Packaging SERIE 2000 MOULD
Size box 176x275x30 mm
Max. height of the mould 30 mm
150 pcs/box

MOULDS

EQUIPMENT

**CHOCOLATE
CONCEPT**

INDUSTRIAL

MACHINERY

**HOLLOW
FIGURES**

Chocolate World®

**WE DESIGN
YOUR CHOCOLATE**

SMALLANDLAAN 4 UNIT 2 • 2660 HOBOKEN, ANTWERPEN • BELGIUM
TEL: +32 (0)3 216 44 27 • TEL: +32 (0)3 237 12 11 • FAX: +32 (0)3 216 98 33
INFO@CHOCOLATEWORLD.BE • CHOCOLATEWORLD.BE