
SPRING SUMMER
2024 collection

P R A L I N E S

2 3

C H O C O L AT E

TWO MORE PRALINES
JOIN THE VIP LINE

Camila G. Elizalde and Philip
Khoury are the other two
internationally renowned names
that have chosen Martellato
to create an exclusive line of
meticulously crafted chocolate
moulds, offering a unique design
and a high-quality product. Each
mould conceals a real story
inspired by the country, culture,
and personality of the pastry
chef: discover the new Slope and
Aotrom moulds!

Professional chocolate moulds
275 x 175 mm.

Camila G. Elizalde e Philip
Khoury sono le altre due firme di
fama internazionale che hanno
scelto Martellato per creare
una linea esclusiva di stampi
per cioccolato curati nei minimi
dettagli, offrendo un design unico
e un prodotto di alto livello. Ogni
stampo nasconde una vera e
propria storia ispirata al paese,
alla cultura e alla personalità del
Pastry Chef: scoprite i nuovi Slope
e Aotrom!

Stampi professionali per cioccolato
275 x 175 mm

PHILIP
KHOURY

CAMILA G.
ELIZALDE

P R A L I N E S

4 5

C H O C O L AT E

Award-winning pastry chef Philip Khoury is Head Pastry Chef at the
prominent Harrods in London. Classically trained, he works to innovate
through reformulation and reinvention. His philosophy aims to marry
flavour, texture and beautiful presentation in what he calls the holy
trinity of dessert enjoyment.

Il pluripremiato chef pasticcere Philip Khoury è capo pasticcere presso
l’importante Harrods di Londra. Di formazione classica, lavora per innovare
attraverso la riformulazione e la reinvenzione. La sua filosofia mira a coniugare
sapore, consistenza ed estetica in quella che lui chiama la santa trinità del
piacere del dessert.

PHILIP KHOURY

P R A L I N E S

6 7

C H O C O L AT E

Slope
60 x 20 h 17 mm
Weight ~ 11 gr - Prod. 20 pcs
Layout 4 x 5
Professional mould 275 x 175 mm - BPA free

21MA1065

slope

P R A L I N E S

8 9

C H O C O L AT E

Camila G. Elizalde is a Chilean pastry chef with many years of experience,
and the owner and founder of StudioPas Academy, a specialized high-
level pastry school with over 27,000 students. She has a community
of over 190K followers, and in 2022, as the director of the Chilean
national pastry selection, she became the American Pastry Champion,
taking the first place in the Coupe du Monde Pâtisserie America 2022.

Camila G. Elizalde è una pastry chef cilena con molti anni di esperienza,
fondatrice di StudioPas Academy, scuola di specializzazione in pasticceria
di alto livello con più di 27.000 studenti. Ha una community di oltre 190K
followers, e nel 2022 diventa American Pastry Champion come direttrice
del national pastry team cileno, conquistando il primo posto alla Coupe du
Monde Pâtisserie America 2022.

CAMILA GARCÍA ELIZALDE

P R A L I N E S

10 11

C H O C O L AT E

Aotrom
29 x 29 h 19 mm
Weight ~ 9,5 gr - Prod. 28 pcs
Layout 7 x 4
Professional mould 275 x 175 mm - BPA free

21MA1063

P R A L I N E S

12 13

C H O C O L AT E

Venere
ø 31 h 22 mm
Weight ~ 10,6 gr - Prod. 24 pcs
Layout 6 x 4
Professional mould 275 x 175 mm - BPA free

21MA1059

Decorated by Nicolas Nikolakopoulos

E A S T E R F I G U R E S

14 15

C H O C O L AT E

Blossom

ø 105 h 165 mm
Weight ~ 200 gr - Prod. 2 pcs
Layout 2 x 1
Professional mould 275 x 175 mm - BPA free

21U505

Crafted with the aesthetic taste of Philip Khoury, Head Pastry
Chef for Harrods, the Blossom egg is added to the wide range of
chocolate moulds in Martellato’s Supreme line. A unique design
that brings elegance and modernity, meeting the needs of those
who want to impress with a fascinating product that respects
tradition.

Realizzato grazie al gusto estetico di Philip Khoury, Head Pastry
per Harrods, l’uovo Blossom si aggiunge all’ampia gamma di stampi
per cioccolato della linea Supreme di Martellato. Un design unico
che conferisce eleganza e modernità, per soddisfare le esigenze di
chi desidera stupire con un prodotto affascinante ma che rispetti la
tradizione.

ELEGANT SHAPES FOR
A GLAMOROUS EASTER

signed by Philip Khoury

Design and decorated by Philip Khoury

E A S T E R F I G U R E S

16 17

C H O C O L AT E

Cocoa

ø 93,5 h 165 mm
Weight ~ 275 gr - Prod. 1 pcs
Layout 2 x 1
Professional mould 275 x 175 mm
BPA free

21U506

signed by Alberto Simionato

Decorated by Nicolas Nikolakopoulos

A mould designed with great attention to detail in a unique and
special shape: Cocoa is the egg that Martellato has created in
collaboration with Alberto Simionato, director of Chocolate
Academy Milano. What makes this mould even more special is its
noble cause; in fact, part of the proceeds will be used to expand
the Martellato forest, created thanks to Treedom. Scan the QR
code to learn more.

Uno stampo disegnato con grande cura per i dettagli dalla forma unica
e speciale: Cocoa è l’uovo che Martellato ha creato in collaborazione
con Alberto Simionato, direttore di Chocolate Academy Milano. Ciò che
rende ancora più speciale questo stampo è la sua nobile causa, infatti
parte del ricavato verrà utilizzato per ampliare la foresta Martellato,
creata grazie a Treedom. Scansiona il qr code per saperne di più.

A CHOCOLATE EGG
FOR GREENER WORLD

E A S T E R F I G U R E S

18 19

C H O C O L AT E

Decorated by Nicolas NikolakopoulosDecorated by Nicolas Nikolakopoulos

Ms Hen
126 x 81 h 150 mm - Weight ~ 54 gr
Prod. 2+2 pcs - Layout 2 x 1 - BPA Free
Each pack contains 2 moulds.
Ogni confezione contiene 2 stampi.

21SR005G - 2 moulds for artisanal production with hooks
2 stampi per produzione artigianale con ganci

21SR005AG - 2 moulds for rotating machines with hooks
2 stampi per rotativa con ganci

New
PACK

MOULDS
2

SID
E HOOKS

Professional moulds/stampi
275 x 205 mm

Professional moulds/stampi
275 x 205 mm Lil Chick

94 x 62 h 108,5 mm - Weight ~ 37 gr
Prod. 4+4 pcs - Layout 2 x 2 - BPA Free
Each pack contains 2 moulds.
Ogni confezione contiene 2 stampi.

21SR006G - 2 moulds for artisanal production with hooks
2 stampi per produzione artigianale con ganci

21SR006AG - 2 moulds for rotating machines with hooks
2 stampi per rotativa con ganci

New
PACK

MOULDS
2

SID
E HOOKS

E A S T E R F I G U R E S

20 21

C H O C O L AT E

Decorated by Nicolas NikolakopoulosDecorated by Nicolas Nikolakopoulos

Peter
89 x 89 h 110 mm - Weight ~ 48 gr
Prod. 4+4 pcs - Layout 2 x 2- BPA Free
Each pack contains 2 moulds.
Ogni confezione contiene 2 stampi.

21SR007G - 2 moulds for artisanal production with hooks
2 stampi per produzione artigianale con ganci

21SR007AG - 2 moulds for rotating machines with hooks
2 stampi per rotativa con ganci

New
Professional moulds/stampi
275 x 205 mm PACK

MOULDS
2

SID
E HOOKS

Fluffy
75 x 81 h 62,5 mm - Weight ~ 30 gr
Prod. 6+6 pcs - Layout 3 x 2- BPA Free
Each pack contains 2 moulds.
Ogni confezione contiene 2 stampi.

21SR008G - 2 moulds for artisanal production with hooks
2 stampi per produzione artigianale con ganci

21SR008AG - 2 moulds for rotating machines with hooks
2 stampi per rotativa con ganci

New
Professional moulds/stampi
275 x 175 mm PACK

MOULDS
2

SID
E HOOKS

B LO C K S I L I C O N E M O U L D SS E M I F R E D D O & B A K I N G

22 2322

Three new shapes to express a
different idea of dessert.
Block is the new line of
silicone moulds designed by
Frank Haasnoot and made in
Martellato to create layered
desserts quickly and easily
layered desserts, without
forego a modern and impressive
dessert design.
Silicone moulds 297 x 176 mm.
A 60 x 40 tray can contain 4
Block moulds.

Tre nuove forme per esprimere
un’idea diversa di dessert.
Block è la nuova linea di
stampi in silicone disegnata da
Frank Haasnoot, realizzata in
collaborazione con Martellato, per
realizzare monoporzioni a strati in
modo semplice e veloce, senza
rinunciare a un design moderno e
d’effetto.
Stampi in silicone 297 x 176 mm.
Una teglia 60 x 40 può contenere
4 stampi Block.

A NEW WAY
OF MAKING CAKES

FOOD

SAFE

OVEN

DISHWASHERRE

FRIGERATOR

-60
+230

°C

BL

AST CHILLER BPA FREEMICRO WASH

BEFO RE USE

B LO C K S I L I C O N E M O U L D SS E M I F R E D D O & B A K I N G

24 25

FRANK HAASNOOT World Champion Pastry Chef

FRANK HAASNOOT
for Block & BlackSIl

The more you know and explore, the more you can create. There’s
no end to imagination with BlackSil. The Frank Haasnoot’s secret
to make the perfect dessert in a perfect shape is to use the right
silicone mould, the one that is studied and tested for a long time,
in order to find the right compromise. When you find it, you can
exploit your creativity and make your piece of art. This is how
BlackSil is born.

Più si conosce e si esplora, più si può creare. Con BlackSil l’immaginazione
non ha mai fine. Qual è il segreto del campione del mondo Frank
Haasnoot per ottenere sempre risultati perfetti? Utilizzare lo stampo
appropriato in ogni creazione, studiato e testato a lungo fino a trovare
il giusto compromesso tra qualità e design. Quando lo trovi, puoi dare
sfogo alla creatività e realizzare delle vere e proprie opere d’arte. Così
è nato BlackSil.

Cylinder
Single layer/strato: ø 60 h 17 mm
Vol. ~ 30 ml - Prod. 8 + 8 layers/strati
Layout 4 x 2

Each pack contains 2 moulds.
Ogni confezione contiene 2 stampi.

30SIL600

B LO C K S I L I C O N E M O U L D SS E M I F R E D D O & B A K I N G

26 27

B LO C K S I L I C O N E M O U L D SS E M I F R E D D O & B A K I N G

28 29

Cube
Single layer/strato: 50 x 50 h 16 mm
Vol. ~ 28 ml - Prod. 8 + 8 layers/strati
Layout 4 x 2

Each pack contains 2 moulds.
Ogni confezione contiene 2 stampi.

30SIL601

Brick
Single layer/strato: 60 x 40 h 16 mm
Vol. ~ 27 ml - Prod. 12 + 12 layers/strati
Layout 4 x 3

Each pack contains 2 moulds.
Ogni confezione contiene 2 stampi.

30SIL602

N E W C O LO U R S F O O D C O LO U R S

30 31

New colors are added to
the range of Martellato food
colorings, ensuring ever-new
possibilities for the creativity of
professionals.
The new Glitter Spray and Gleam
Paillettes in gold and silver enrich
the decoration possibilities for
subjects and cakes, while new
color shades complete the
various lines.
Completely new is the Colour
Liquid liposoluble line, oil-
based, ideal for mass coloring of
chocolate and fatty masses such
as buttercream, and more.

Nuovi colori si aggiungono alla
gamma dei coloranti alimentari
Martellato, per garantire sempre
nuove possibilità alla creatività dei
professionisti.
I nuovi Glitter Spray e Gleam
Pai l lettes oro e argento
arricchiscono le possibilità di
decorazione di soggetti e torte,
mentre nuove tonalità di colore
completano le varie linee.
Totalmente nuova è la linea Colour
Liquid liposolubile, a base d’olio,
ideale per la colorazione in massa
di cioccolato e masse grasse come
crema al burro e altro.

NEW COLOURS
FOR A NEW SEASON

N E W C O LO U R S F O O D C O LO U R S

32 33

The colours shown are indicative. The intensity of the colour obtained may vary depending on the type of surface or mass being coloured,
the amount of dye used and the conditions under which it is used. I colori rappresentati sono indicativi. L'intensità del colore ottenuto può
variare in base al tipo di superficie o massa che si colora, alla quantità di colorante utilizzato e alle condizioni di utilizzo dello stesso.

Liposoluble powder colourant with pearl effect, suitable for surface
colouring of fat-based products such as white chocolate, buttercream,
almond paste, sugar paste, parfaits. It can be used with a brush as is, or
diluted with liquid shellac and then brushed directly onto the surface to
be decorated.

Colorante in polvere liposolubile effetto perlato, adatto alla colorazione in
superficie di prodotti a base grassa quali cioccolato bianco, crema al burro,
pasta di mandorle, pasta da zucchero, semifreddi. Può essere utilizzato con
un pennello tal quale, o diluito con la gommalacca liquida per poi essere
spennellato direttamente sulla superficie che si desidera decorare.

Pearlescent cocoa butter, ideal for coloring and decorating chocolate and
fatty masses. Usage tips: Temper the cocoa butter before each use.

Burro di cacao perlato, ideale per la colorazione e decorazione di cioccolato e
masse grasse. Temperare il burro di cacao prima di ogni utilizzo.

Colored cocoa butter, ideal for coloring and decorating chocolate and fatty masses. Usage tips:
Temper the cocoa butter before each use.

Burro di cacao colorato, ideale per la colorazione e decorazione di cioccolato e masse grasse. Temperare il
burro di cacao prima di ogni utilizzo.

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

White 40WCB000 30 g - √ √ √ √

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Pearl green
40LCP109 25 g - √ √ √ -

40WC109 5 g - √ √ √ -

Pearl pink
40LCP007 25 g √ - √ √ -

40WC007 5 g √ - √ √ -

Pearl rose gold
40LCP023 25 g - √ √ - -

40WC023 5 g - √ √ - -

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Pearl bronze 40LCB015 200 g - √ √ √ -

Pearl copper 40LCB020 200 g - √ √ √ -

N E W C O LO U R S F O O D C O LO U R S

34 35

Cocoa butter-based spray that provides a velvety effect. The product
should be sprayed on a cold/frozen surface, e.g., semifreddo, ice
cream, mousse, and chocolate. This allows the cocoa butter to
crystallize and create the desired velvet effect. Usage tips: Store the
canister at a temperature between 20-25°C before use. Spray an
even layer of the product from a distance of about 20-25 cm. Clean
the dispenser with hot water after each use.

Spray a base di burro di cacao che dona un effetto vellutato.
L’articolo deve essere spruzzato su una superficie fredda/congelata.
Es. semifreddi, gelati, mousse e cioccolato. In questo modo il
burro di cacao cristallizza e crea l’effetto velluto desiderato.
Consigli d’uso: Conservare la bomboletta ad una temperatura tra i 20-
25°C prima dell’utilizzo. Spruzzare uno strato omogeneo di prodotto ad
una distanza di circa 20-25 cm. Pulire l’erogatore con acqua calda al
termine di ogni utilizzo.

Oil-based liposoluble colors. Ideal for mass
coloring of chocolate and fatty masses such as
buttercream and more.

Colori liposolubile a base di olio. Ideale per la
colorazione in massa di cioccolato e masse grasse
come crema al burro e altro.

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Coral 40LCV029 400 ml / 308 g √ - √ - √

Lavender 40LCV028 400 ml / 308 g - √ √ - √

Lime Green 40LCV016 400 ml / 308 g - √ √ √ √

Magenta 40LCV031 400 ml / 308 g - √ √ - -

Peach 40LCV030 400 ml / 308 g √ - √ - √

Pearl gold 40LCV017 400 ml / 308 g - √ √ √ -

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Blue 40LCL002 190 g - √ √ √ -

Brown 40LCL005 190 g √ - √ √ -

Green 40LCL009 190 g √ - √ √ -

Orange 40LCL001 190 g √ - √ √ -

Pink 40LCL007 190 g - √ √ - √

Red 40LCL008 190 g √ - √ - -

Yellow 40LCL004 190 g √ - √ √ -

N E W C O LO U R S F O O D C O LO U R S

36 37

Water-soluble powdered dye ideal for mass coloring of water-based
products such as isomalt, sugar, cream, meringues, macarons, and other
preparations. Usage tips: Sprinkle the powder on the cold mixture and
emulsify using a professional hand blender.

Colorante in polvere idrosolubile ideale per la colorazione in massa di prodotti
a base di acqua quali isomalto, zucchero, panna, meringhe, macarons e
altre preparazioni. Consigli d’uso: Versare la polvere sul composto freddo ed
emulsionare utilizzando un minipimer professionale.

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Azure 40LCP202 25 g - √ √ √ -

Pink 40LCP207 25 g - √ √ √ -

Yellow 40LCP204 25 g √ - √ √ -

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Apple green
40LCP312 25 g √ - √ √ √

40WC312 5 g √ - √ √ √

Lemon yellow
40LCP332 25 g √ - √ √ -

40WC332 5 g √ - √ √ -

Magenta
40LCP331 25 g - √ √ - √

40WC331 5 g - √ √ - √

Purple
40LCP310 25 g √ - √ √ -

40WC310 5 g √ - √ √ -

White 40WC300 5 g - √ √ √ √

Liposoluble powdered dye suitable for mass coloring of fatty products
such as cocoa butter, white chocolate, buttercream, almond paste,
fondant, and semifreddo. It can be used on the surface with a brush as is,
diluted with alcohol, or with liquid shellac, then brushed directly onto the
surface to be decorated.

Colorante in polvere liposolubile adatto alla colorazione in massa di prodotti
a base grassa quali, burro di cacao, cioccolato bianco, crema al burro, pasta
di mandorle, pasta da zucchero, semifreddi. Può essere utilizzato in superficie
con un pennello tal quale, diluito con alcol o con la gommalacca liquida per
poi essere spennellato direttamente sulla superficie che si desidera decorare.

N E W C O LO U R S F O O D C O LO U R S

38 39

Glittery sprays ideal for decorating the
surfaces of cream-based cakes, small chocolate
decorations, biscuits, wafers, waffles, and
sugar paste-based sweets.

Spray glitterati ideali per decorare superfici di
torte a base di panna, piccole decorazioni di
cioccolato, biscotteria, wafer, cialde e dolci a base
di pasta di zucchero.

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Gold 40LCS417 100 ml / 64 g - √ √ √ -

Silver 40LCS419 100 ml / 64 g - √ √ √ -

Edible gold and silver sequins ideal for decorating cakes, cookies,
creams, ice creams, cream, and other sweet products.

Paillettes edibili colore oro e argento ideali per la decorazione di torte,
biscotti, creme, gelati, panna e altri prodotti dolciari.

Colour Cod. Size Azo Azo
Free

Gluten
Free Vegan FDA

Pearl gold 40LCP617 3 g - √ √ √ -

Pearl silver 40LCP619 3 g - √ √ √ -

CA
TP

E2
4

- I
ta

lp
rin

t -
 1

50
0

Martellato srl - via Rovigo, 1/B - 35010 - Vigonza (PD) Italy
tel. +39 0497800155 - martellato@martellato.com - www.martellato.com

