

FROZEN TREAT EQUIPMENT

The Only Thing Better Than Our Frozen Treat Equipment? The Frozen Treats Themselves.

It all started back in 1951, when we built the first-ever soft-serve ice cream freezer for Dairy Queen. In the 70 years since, we've adapted, adjusted, perfected, and innovated our way to the head of the pack, manufacturing dependable, durable frozen treat machines that exceed your expectations and produce ice cold perfection. Our top priority is helping customers by manufacturing products that are easy to clean, easy to maintain and easy to own.

- User-friendly technology makes products intuitive
- Long-wearing parts offer low maintenance costs
- White Glove Service Network provides 24/7 access to professional support when you need it

We are part of the Vollrath family, based in Sheboygan, Wisconsin. At Vollrath, we advance the art of hospitality with a full line of products and services that makes you more efficient, more inspired and ultimately more profitable.

Introduction to **STOELTING®**

SOFT-SERVE & FROZEN YOGURT FREEZERS

GRAVITY-FED FREEZERS

[Page 4](#)

PRESSURE-FED FREEZERS

[Page 5](#)

FLAVOR BURST®

[Pages 6-7](#)

SHAKE & SMOOTHIE FREEZERS

[Page 8](#)

FROZEN BEVERAGE & GRANITA DISPENSERS

[Page 9](#)

FROZEN CUSTARD CONTINUOUS-FLOW FREEZERS

[Page 10](#)

REFRIGERATED DIPPING CABINETS

[Page 11](#)

VERTICAL BATCH FREEZER

[Page 12](#)

DISPLAY CASES

[Page 13](#)

ACCESSORIES

WHIPPED CRÈME DISPENSERS

[Page 14](#)

MIX IN BLENDERS

[Page 14](#)

REMOTE MIX PUMPS AND REMOTE CONDENSERS

[Page 14](#)

FLOOR STANDS

[Page 15](#)

COMPANION CART PORTABLE CLEANING SYSTEM

[Page 15](#)

SOFT-SERVE & FROZEN YOGURT FREEZERS

Whether you're looking for single-flavor, twin-twist, or double-cylinder designs, we have the ideal equipment for your industry.

- Self-closing spigot eliminates waste and ensures precise portion control
- Clear door shows visible moving product for merchandising appeal
- Stainless steel auger gently folds mix and prevents product breakdown, producing a smoother, creamier product
- Integrated controls provide enhanced diagnostics and simplified operational features
- Consistent startup and output provide the capacity needed at your busiest times
- Long-wearing parts offer low maintenance costs, resulting in reduced cost of ownership
- Precision-controlled refrigeration system protects product from over agitation during slow or nondraw periods

GRAVITY-FED FREEZERS

- Adjustable overrun capability
- Simplified design for quick assembly after cleaning
- Overrun is easily adjustable

ITEM	DESCRIPTION	COOLING
C111	Soft-Serve Freezer, Single-Flavor	Air-Cooled
E111	Single-Flavor, Countertop	Air-Cooled
E131	Twin-Twist, Countertop	Air-or Water-Cooled
F111	Single-Flavor, Countertop	Air-or Water-Cooled
SF111	Single-Flavor, Countertop	Air-Cooled
F131	Twin-Twist, Countertop	Air-or Water-Cooled
F144	Combination Soft-Serve/Shake Double-Flavor, Countertop	Air-or Water-Cooled
SF144	Combination Soft-Serve/Shake Double-Flavor, Countertop	Air-or Water-Cooled
F231	Slim Twin-Twist, Floor	Air-or Water-Cooled
F231-2X	Soft-Serve Freezer, 2 Single-Flavor or Twin-Twist, Floor	Air-Cooled
O111	Single-Flavor, Countertop	Air-or Water-Cooled
O231	Twin-Twist, Floor	Air-or Water-Cooled

ADA compliance available on select models. YG2 frozen yogurt configuration available on certain models.

PRESSURE-FED FREEZERS FLOOR MODELS

- Adjustable overrun capability
- Mix pumps inject the exact amount of air into your mix, maintaining consistent overrun to ensure maximum profitability with clean-in-place simplicity
- Adjustable dispense rate for optimal product output

O431

U421

U431

SU444

ITEM	DESCRIPTION	COOLING
O431	Slim Twin-Twist with Refrigerated Cabinet	Air-or Water-Cooled
U411	Single-Flavor with Refrigerated Cabinet	Air-or Water-Cooled
U421	Double-Flavor with Refrigerated Cabinet	Air, Remote Air or Water-Cooled
U421A	Two-flavor refrigerated mix storage cabinet can hold up to six, 5-gallon bags of mix, reducing the need to frequently replenish mix	Air, Remote Air or Water-Cooled
U431	Twin-Twist with Refrigerated Cabinet	Air, Remote Air or Water-Cooled
U431A	Twin-Twist refrigerated mix storage cabinet can hold up to six, 5-gallon bags of mix, reducing the need to frequently replenish mix	Air, Remote Air or Water-Cooled
SU444	Combination Soft-Serve/ Shake Double-Flavor, with Refrigerated Cabinet and Spinner	Air-or Water-Cooled

REMOTE AIR CONDENSERS

ITEM	DESCRIPTION
2183464-1	Remote Condenser for U431 and U421

For detailed information and specification sheets, visit stoeltingfoodservice.com
 Limited customization available, contact your local sales rep for more information

ADD VARIETY TO YOUR SOFT SERVE WITH FLAVOR BURST

Flavor Burst is the easiest way to add flexibility to your frozen treat menu without investing in new machines. These units add striped or blended flavors to soft serve, ice cream, frozen yogurt and more. Simply attach the device to the spout of your Stoelting gravity freezer and you are ready to go.

FLAVOR BURST SOFT-SERVE SYSTEM

- Flavor products such as soft serve and yogurt
- Up to eight flavors in blended or striped from one freezer spout
- Ability to combine flavors in one serving
- 38 syrups for stripe; 17 syrups for blend
- Concentrated syrups are stored in 1-gallon ready-to-install bags, have a long shelf life (2 years) and do not require refrigeration
- Spout assembly installs directly onto the freezer spout
- Sanitizer tank allows for simple clean-in-place sanitation of the spout, syrup lines, pumps and bag connectors

ITEM	DESCRIPTION
STL-80SS	Eight-Flavor Striped
STL-80SS-INT	Eight-Flavor Striped (requires floor stand, sold separately)
STL-80SS-DLX	Eight-Flavor Striped Deluxe
STL-40SS-JR	Four-Flavor Striped Junior
STL-80BLD	Eight-Flavor Blended
STL-80BLD-INT	Eight-Flavor Blended (requires floor stand, sold separately)
STL-80BLD-DLX	Eight-Flavor Blended Deluxe
STL-40BLD-JR	Four-Flavor Blended Junior
2209555	Floor stand for STL-80BLD-INT and STL-80SS-INT

COLOR TOUCH PANEL:

- Standard with all equipment
- Full-color, high-resolution 10" touch-sensitive panel with customizable flavor name and button capabilities
- Adjustable flavor dispense rates and serving sizes
- Accessible serving counts and flavor usage
- Password protection ability
- Ability to installation and maintenance functions with easy-to-follow onscreen directions
- Change languages or offer a second language option for bilingual environments
- Self-serve-friendly

SHAKE & SMOOTHIE FREEZERS

The Stoelting® Shake & Smoothie Freezers feature a compact design with high-capacity output. Our equipment will handle high-demand rush hour requirements quietly and efficiently, while giving your profits a boost. Ideally suited for high-volume commercial operations, such as fast-food locations, drive-ins, theme parks, institutions, and recreational facilities. Perfect for thin or thick milkshakes, frozen beverages, smoothies and frozen cocktails.

- High-capacity refrigeration system designed for high-temperature environments; produces volumes of shakes or frozen beverages
- Simplified controls for ease of operation and cleaning
- Stainless steel auger, heavy-duty speed reducer — the standard for long-life dependability

ITEM	DESCRIPTION	COOLING
PRESSURE FREEZERS		
SU412	Shake, with Spinner, Single-Flavor, Floor	Air-or Water-Cooled
SU444	Combination Shake/Soft-Serve Double-Flavor, with Refrigerated Cabinet and Spinner, Floor	Air-or Water-Cooled
GRAVITY FREEZERS		
E112	Shake or Frozen Beverage Single-Flavor, Countertop	Air-Cooled
SE112	Shake or Frozen Beverage with Spinner, Single-Flavor, Countertop	Air-Cooled
E122	Shake or Frozen Beverage Double-Flavor, Countertop	Air-Cooled
F112	Shake or Frozen Beverage Single-Flavor, Countertop	Air-or Water-Cooled
SF112	Shake or Frozen Beverage Single-Flavor, Countertop	Air-Cooled
F122	Shake or Frozen Beverage Double-Flavor, Countertop	Air-or Water-Cooled
F144	Combination Shake/Soft Serve Double-Flavor, Countertop	Air-or Water-Cooled
O212	Shake, Single-Flavor, Floor	Air-or Water-Cooled
SF144	Combination Shake/Soft Serve Double-Flavor, with Spinner, Countertop	Air-or Water-Cooled

FROZEN BEVERAGE & GRANITA DISPENSERS

Frozen Beverage and Granita Dispensers are designed for cold or frozen slush and milk-based drinks including granitas, iced or frozen coffee or tea, frozen cocktails, smoothies, and more.

FROZEN BEVERAGE

- Compact designs with high-capacity output
- Ideally suited for high volume commercial operations

GRANITA MACHINE

- Magnetic drive system
- Double-wall bowls ensure no condensation
- Easy to clean and maintain

D118

E157

E112

SCBF

ITEM	MODEL	DESCRIPTION	COOLING
SCBA	Granita	1, 2 or 3 Bowls, 6-Liter Capacity, Double-Wall Bowls, Countertop	Air-Cooled
SCBF	Granita	1, 2 or 3 Bowls, 10-Liter Capacity, Double-Wall Bowls, Countertop	Air-Cooled
A118	Frozen Beverage	Single-Flavor, Countertop	Air-or Water-Cooled
D118	Frozen Beverage	Single-Flavor, Countertop	Air-or Water-Cooled
E112	Frozen Beverage	Frozen Beverage or Shake Single-Flavor, Countertop	Air-Cooled
SE112	Frozen Beverage	Frozen Beverage or Shake Single-Flavor, Countertop	Air-Cooled
E122	Frozen Beverage	Frozen Beverage or Shake Double-Flavor, Countertop	Air-Cooled
E157	Frozen Beverage	Single-Flavor, Countertop	Air-Cooled
E257	Frozen Beverage	Single-Flavor, Floor	Air-Cooled
F112	Frozen Beverage	Frozen Beverage or Shake Single-Flavor, Countertop	Air-or Water-Cooled
SF112	Frozen Beverage	Frozen Beverage or Shake Single-Flavor, Countertop	Air-Cooled
F122	Frozen Beverage	Frozen Beverage or Shake Double-Flavor, Countertop	Air-or Water-Cooled

For detailed information and specification sheets, visit stoeltingfoodservice.com
Limited customization available, contact your local sales rep for more information

FROZEN CUSTARD CONTINUOUS-FLOW FREEZERS

Our Continuous Flow Freezers continue to be the standard in the industry for quality and durability. With our Quick-Freeze Technology™, the barrel freezes custard mix faster than any other machine. This minimizes the size of the ice crystals and ensures the smoothest, creamiest product. We understand the art of producing consistent, premium custard and the value of combining this need with customized, operational support to your business. All so you and your business can outperform every day.

- Each barrel has a separate refrigeration system and controls to run independently
- IntelliTec™ control provides simple two-button operation for simple operation and cleaning
- Adjustable flow valves for optimal product
- Output Capacity: CF101 – 5-6 gallons per hour, M202B – 7-10 gallons per hour per barrel, CC202, CC303 – 11-15 gallons per hour per barrel

ITEM	DESCRIPTION	COOLING
CF101	Single-Barrel Countertop Machine with One 6.4-Gallon Mix Storage Hopper	Air-Cooled
M202B	Double-Barrel Floor Machine with Two 6-Gallon Mix Storage Hoppers	Air-or Water-Cooled or Air Remote
CC202A	Double-Barrel Floor Machine with Two 8.8-Gallon Mix Storage Hoppers	Air-or Water-Cooled or Air Remote
CC303A	Triple-Barrel Floor Machine with Three 8.8-Gallon Mix Storage Hoppers	Water-Cooled or Air Remote

REMOTE AIR CONDENSING UNITS

ITEM	VOLTAGE	HERTZ	PHASE	OPTIONS
REMOTE AIR CONDENSERS FOR CC MACHINES				
285112	208-230 V	60 Hz	1 Phase	
285113	208-230 V	60 Hz	3 Phase	
285116	208-230 V	60 Hz	1 Phase	Quick Connect
285117	208-230 V	60 Hz	3 Phase	Quick Connect
REMOTE AIR CONDENSERS FOR M202 MACHINES				
285110	208-230 V	60 Hz	1 Phase	
285111	208-230 V	60 Hz	3 Phase	
285114	208-230 V	60 Hz	1 Phase	Quick Connect
285115	208-230 V	60 Hz	3 Phase	Quick Connect

REFRIGERATED DIPPING CABINETS

Keep your freshly frozen custard at delicious dipping temperatures with the Stoelting® Refrigerated Dipping Cabinets. Custom-designed to work with continuous-flow custard machines, these dipping cabinets are an excellent addition to your frozen treats.

- Each well holds a 4.25-gallon (16 liter), square bucket that is removable for flavor changes and cleaning
- Options available in 2, 3 and 4 compartments
- Adjustable temperature
- Condiment rail only available on DC4 machines
- Sold separately from the custard machines

ITEM	DESCRIPTION	COOLING
MDC2-37-A	Double-Compartment Dipping Cabinet	Air-Cooled
MDC3-37-A	Triple-Compartment Dipping Cabinet	Air-Cooled
MDC4-37-A	Quad-Compartment Dipping Cabinet	Air-Cooled
DC4-37-A	Quad-Compartment Dipping Cabinet with Condiment Rail	Air-Cooled
DC4T-37R-A	Quad-Compartment Dipping Cabinet with Dual Temp. Control and Condiment Rail	Air-Cooled
DC4T-37R-A	Quad-Compartment Dipping Cabinet with Dual Temp. Control	Air-Cooled

VERTICAL BATCH FREEZERS

Rugged, reliable vertical batch freezers for premium ice cream, gelato, sherbet, sorbet and water ices. Our batch ice cream machines are simple to operate, easy to maintain and built to ensure perfect frozen desserts every time.

- Time or temperature controlled freezing cycle achieves smooth texture and product consistency
- Provide thorough mixing of variegates and particulates not achievable with horizontal barrels
- Vertical-oriented freezing cylinder provides maximum energy efficiency and faster freezing times, resulting in very small ice crystal formation
- Clear acrylic freezing cylinder cover
- Low-cost, long-wearing plastic beater blades minimize frequent and costly blade replacement

ITEM	DESCRIPTION	COOLING	FREEZING CYLINDER (QT)	AVG. PRODUCTION PER HOUR (QTS)*
VB1	Batch Freezer, Countertop	Air-Cooled	7	9.5
VB9	Batch Freezer, Countertop	Air-Cooled	7	9.5
VB25	Batch Freezer, Floor	Air-Cooled	10	25
VB35	Batch Freezer, Floor	Air-or Water-Cooled	15	33
VB60	Batch Freezer, Floor	Air-or Water-Cooled	24	53
VB90	Batch Freezer, Floor	Water-Cooled	30	84
VB120	Batch Freezer, Floor	Water-Cooled	45	127
VB160	Batch Freezer, Floor	Water-Cooled	56	169

*Hourly production assumes a 20 percent overrun. Higher overrun such as desired in premium ice cream will yield higher hourly production. Lower overrun products will yield lower hourly production.

DISPLAY CASES

Protect your colorful, flavorful frozen treats while framing them in a sleek, eye-catching display. The Stoelting® Display Cases are designed to preserve freshness, maintain ideal temperatures and maximize floor space while showcasing the beauty and quality of your creations.

- Forced-air cooling system
- Automatic hot gas defrost
- Curved front glass for viewing of product
- Standard casters
- Compact size for smaller spaces
- Sizes available from six 5-liter pans up to ten 5-liter pans
- Available in white [-WP] or red [-RP]

BRIO 7
Pans not included

ITEM	DESCRIPTION	COOLING
CD-BR44-37	Holds six – 5-Liter Pans, (Brio 4+4)	Air-Cooled
CD-BR09-37	Holds nine – 5-Liter Pans, (Brio 9)	Air-Cooled
CD-BR06-37	Holds six – 5-Liter Pans, (Brio 6)	Air-Cooled
CD-BR77-37	Holds ten – 5-Liter Pans, (Brio 7+7)	Air-Cooled
CD-BR07-37	Holds seven – 5-Liter Pans, (Brio 7)	Air-Cooled
CD-BR66-37	Holds eight – 5-Liter Pans, (Brio 6+6)	Air-Cooled

GELATO PANS

ITEM	DESCRIPTION
TG14154	Gelato Pan – 4.25-Liter Stainless Steel
TG1415-C	Gelato Pan Cover – 4.25-Liter Polycarbonate
TG36165	Gelato Pan – 5-Liter Stainless Steel
TG3616-C	Gelato Pan Cover – 5-Liter Polycarbonate
521028	19" Dipper Well W/Dividers And Install Kit

WHIPPED CRÈME DISPENSERS

This countertop whipped crème dispenser has a small footprint and is easy to operate. Simply pour liquid cream into the hopper and press the dispense button. Overrun adjustment knob allows user to select setting for desired product texture.

- No chemical additives or propellants
- Electronic control allows for preset dispensing time for similar portions every serving
- All controls and indicators conveniently grouped in a single panel, on the front of the unit

CW2

CW5

ITEM	DESCRIPTION	COOLING	AVG. PRODUCTION PER HOUR (QTS)
CW2	Crème Whipper – 2.11-Quart Hopper	Air-Cooled	55
CW5	Crème Whipper – 5.25-Quart Hopper	Air-Cooled	106
CW5PLUS	Crème Whipper – 5.25-Quart Hopper	Air-Cooled	159

MIX IN BLENDERS

Blend in your customer’s choice of add-in ingredients for marvelous Mix-Ins — or also doubles to make standard shakes and freezes.

- Virtually unbreakable Lexan splatter guard keeps work area neat and slides off easily for cleanup
- Curved inside corners and easy-to-clean cup-saver mixing head
- Variable-speed blender motor offers versatility and control

ITEM	DESCRIPTION
521005	Foot-Operated Blender – 115 Volt
521019	Hand-Operated Blender – 115 Volt
521030	Foot-Operated Blender – 200-240 Volt
521035	Mounted Speed Control – 200-240 Volt

521030

521019

REMOTE MIX PUMPS AND REMOTE CONDENSERS

219-02

ITEM	DESCRIPTION
REMOTE MIX PUMPS	
219-02	Mix Pump, Capacity of 45-Gallons Per Hour
U3-02A	Mix Pump, Capacity of 36-Gallons Per Hour

FLOOR STANDS

Designed to convert your countertop machine quickly and easily into a floor model, these floor stands are perfect for any establishment that's short on space or needs convenient transportation.

- Functional and convenient solution for applications where counter space is not available
- Heavy-duty steel frame with high-quality stainless steel exterior for easy cleaning and long life

4158310

2203214

2202408

4177350

ITEM	MODEL	COMPATIBLE MACHINES	DIMENSIONS
4158310	FS1	E111 & F111	15" x 24" x 31"
4177350	FS2	CF101, E111, E131, F111, F112, F131, O111, SF144, SF121	22" x 24" x 31"
2203214	FS3	F122	31¾" x 26¼" x 22½"
2202408	FS4	CF101, E111, E131, F111, F112, F131, O111, SF144, SF121	24¼" x 22¼" x 18¾"
2208358	FS5	F122	25⅞" x 33⅜" x 22½"
4183513	FSS2	CF101, E111, E131, F111, F112, F131, O111, SF144, SF121	22" x 24" x 26"

COMPANION CART PORTABLE CLEANING SYSTEM

The Stoelting® Companion Cart Portable Cleaning System is a mobile self-contained cleaning system that can be used to clean and sanitize frozen treat and commercial foodservice equipment.

- Available in three configurations to suit your cleaning needs based upon machine location and application
- Modular design for easy disassemble, transport and reassemble
- 50-ft hose included and safe for potable water
- Onboard 15-gallon gray water tank
- Extendable drain board adding additional counter space
- Companion Cart 2 adds additional features like onboard 15-gallon freshwater tank, foldable faucet for easy storage, and integrated Hydra Rinse® sanitizing and washing system
- Companion Cart 3 adds the Hydra Rinse mixer unit that connects direct to your frozen treat machine to control the cleaning and sanitizing process

CIPCART-3F3

ITEM	DESCRIPTION
CIPCART-1	Direct Connect to Water Supply – 42" x 36¾" x 52⅞"
CIPCART-2	Self-Contained with Pump – 36¾" x 42" x 52⅞"
CIPCART-3F3	Self-Contained with Pump and Hydra Rinse System – 36¾" x 42" x 52⅞"

Hydra Rinse is a registered trademark of Hydra Rinse, LLC

PRODUCT SELECTION TOOL

This product filter is designed to let you select a set of options to easily find the products you are looking for.

Selection Tool: <https://www.stoeltingfoodservice.com/stoelting-product-filter>

stoeltingfoodservice.com

Stoelting Foodservice Equipment

502 Highway 67 • Kiel, WI 53042-1600 | Customer Service: (800) 319-9549 | E-Mail: directorders@Stoelting.com

©2021 Stoelting, A Vollrath Company | An ISO 9001 Certified Company • Made in the USA