


FAQ about TAKASO SHAVE & KAKIGORI

Q : How do I get the ice for Japanese shaved ice?

A : We can get pure block ice easily in Japan. But in abroad, many customers make it by themselves. It is easy for you if you have a freezer. We can advise you how to make it and keep it for better KAKIGORI.

If you use hand operated type machine, you can use rock ice too. When using rock ice, we strongly recommend to use “Kokubo rock ice” . This ice is the best for Kakigori because this is harder to melt than another cube is.

Respondent

Ryo Takahashi
SMD of TAKASO


Q : What is the differences between Bingsu and Kakigori?

A : Bingsu is Korean style shaved ice. Bingsu is made of the tasted block ice. Kakigori, Japanese shaved ice is made of the pure water ice block. Kakigori brings you more refreshing feelings when put in your mouth. In addition, Kakigori is so pure and simple that there are so many variations of topping taste. Also Kakigori is probably more profitable for you.

Q : What kind of care do I need everyday?

A : After using, wipe off moisture with piece of dry cloth.

Q : How often should the blade change? Can I sharpen it?

A : We recommend to replace the blade at least 1 or 2 times in a season.

The blade has a special coating finishing. It is not suitable and recommendable for sharpening by yourselves.

Q : I want to get 220 voltage machine. Can you make and export it?

A : Yes. It needs extra fee to change motor and other components. But it is possible. In fact, we have many experiences of exporting to Asian countries as 220 voltage machine.


TAKAHASHI SOHONTEN INC.