

RAVIĆO

A Belgian Tradition

chocolate cups

1. Marie Jose
 Ø 5 / h 4.5 cm
 Dark A64593D

03. Marie Charlotte
 Ø 5.5 / h 3.5 cm
 Dark A64494 / A64594D

05. Marie Lou
 Ø 4.5 / h 2 cm
 Dark A69495

07.a Victoria Cups
 Ø 6.5 / h 3 cm
 Dark A93303 / A9303
 White A903403
 Marbled A93403

07.b Victoria Cups Sugarfree
 Dark A95617

09. Tulband
 Ø 7 / h 2.5 cm
 Dark A9306

11. Cordial Cup
 Ø 2.2 / h 3 cm
 Dark A93314
 no aluminium A93314SC

13. Coffee Cup
 Ø 4.4
 Dark A93390 / A93391

14. Moka cup
 Dark large Ø 7 cm / h 3.5 cm P57701
 Dark medium Ø 4 cm / h 3 cm P57704
 Dark small Ø 2.5 cm / h 1.5 cm P57707

16. Petits Fours Assorted
 Dim(cm) variable
 Dark A9319/A93302

18. Square Cups
 cup 17 x 4.7 / h 2.1 cm
 Dark A9365
 cup 2 4.3 x 4.3 / h 4.3 cm
 Dark P57221

02. Snobinette
 Ø 2.7 / h 2.6 cm
 Dark A66495
 Dark A66496
 Duo A66495Duo
 Mini Ø 2.7 / h 2.1 cm
 Dark A67496
 Duo A67496Duo

04. Marie Annette
 Ø 5.5 / h 2.8 cm
 Dark A64595D
 Duo A64595Duo

06. Tulip Stripes
 Ø 6.5 / h 5.5 cm
 Dark A93456
 Milk A93457
 White A93458
 Mini Ø 4 x 3 cm
 Dark A98044
 Milk A98045
 White A98046

08. Tulip petals
 Ø 7 / h 5 cm
 Dark & White A68100
 Milk & White A68102

10. Iris
 Ø 4 / h 2.6 cm
 Duo Dark & White A68200

12. Cup a la carte
 Ø 3.5 / h 2.8 cm
 Dark A93313 / A933135

15. Milk Cup
 Ø 4 / h 2.5 cm
 Dark M51101 / M51105
 Marbled M51125

17. Mini Mignon
 Dim(cm) variable
 Dark A96434

19. Dessert Large 100
 Ø 9.7 / h 2.1cm
 Dark A9375

20. Spoon
3.5 x 5.5 cm
Dark P57725

22. Hollow Truffle
Ø 2.5 cm
Dark A94503
Milk A94504
White A94505

24. Cone
Ø 6 / h 8 cm
Dark Marbled A86285
White Marbled A86284
Dalmatians A86281
Orange A86280
Green A86282
Mini Cone Ø 3.5 / h 4 cm
Red A86311
White A86310
Tiger A86312

26. Cinderella Shoe
8 x 6 cm
Dark DC310
Milk DC311
White DC300 / closed DC302
New 11 x 6 cm
Dark open DC304
White open DC301

28. Treasure Chest
8 x 4 / h 6 cm
Dark DC9101
Milk DC9111
White DC9121

30. Quarter of tart
7.5 x 6 / h 2.4 cm
Dark M53010
Marbled M53210

32. Mini Tiny
Ø 2.5 / h 2 cm
Dark M61012

34. Pyramid
Ø 6 / h 8 cm
Ochre A86362
Milk & Red A86361
White Marbled A86360

36. Teardrop
Large Ø 4.5 / h 5 cm
Small Ø 3.5 / h 3 cm
Black Line Large A86749 /
Small A86725
Dark Large A86744 / Small A86720
Red Large A86748 / Small A86724
Wood Large A86745 / Small A86721

21. Large Conch
Ø 7 / h 11.5cm
Dark DC410
Milk DC411
White DC400
Duo DC420
Milk & marbled A95899
White & marbled A95900

23. Large Heart
Ø 9.5 / h 2 cm
Dark M500

25. Scallop
Ø 8.5 / h 2.5 cm
Dark A9376
White A93771

27. Lily flower
7.5 x 11 cm
White DC700
Dark DC702
Milk DC701
Duo DC703

29. Half Sphere
Ø 6.5 / h 3.5 cm
White & stripes A86382
Orange A86380
Marbled A86381

31. Barrel
7 x 3.6 / h 3.6 cm
Dark M5402
Marbled M5422

33. Mini Spout
Ø 2 / h 2.5 cm
Dark M62011

35. Dome
Ø 6.5 / h 3.5 cm
White P57351
Dark P57350

37. Napkin Ring
Small Ø 4.5 / h 3 cm
Dark A29311
White A29511
Duo A2972
Tall Ø 4.5 / h 6 cm
Dark A29301
Half Dark A29321
White A29501
Duo A2971

chocolate cups

chocolate decors

38. Waves

10 x 3 cm
Dark A86779
White A86780
Royal A86771

40. Supreme waves

6.5 x 2.9 cm
Violet A99787
available in other colors

41. Supreme Round

5.7 x 3.2 cm
Violet A99762
available in other colors

44. Jura Round

Marbled Ø 3.5 cm A9801
Ø 5 cm A9807

45. Jura Square

Marbled 4 x 4 cm A9804

46. Jura Rectangle

Marbled 3 x 4.5 cm A9803

51. Confettis

Ø 1 cm
Dark A99526
Milk A99533
White A99528
Strawberry A99532

53. Chocolate Roses

Ø 3.5 / h 3.5cm
Dark A95531
Milk A95532
White A95533
Rose A95534
available in other colors

55. Mini Cendrillon

6.5 cm
White DC303

57. Puzzle

Dim(cm) Variable
Dark A91204
White A91205
White A91206

59. Christmas items

Dim(cm) variable
Printed Dark round A91179
Assorted decors Dark A964165
Holly Leaves Duo A9187
Dark & Red pill A101426
Green & Red pill A101425
Christmas Trees
Shooting Sars
Art Deco Xmas assorted A99246

62. Chocolate Fruit logo

Apple Ø3 x 0.7 cm A93003
Apricot Ø3 x 0.7 cm A93006
Pear 3.5 x 2.5 x 0.7 cm A93101
Banana 4 x 0.7 cm A93004
Cherries 2 x 0.7 cm A93008
Lemon 3 x 0.7 cm A93001
Orange 3.5 x 0.7 cm A93103
Pineapple 3.5 x 0.7 cm A93005
Strawberry 3 x 0.7 cm A93000

39. Curls/Mini curls

large Ø 4.5 / h 4.5cm
small Ø 3.5 / h 2.5cm
Dark large A86300 / small A86500
Assorted small A86412
Dalmatian large A86416
Red line small A86505
Black line small A86507
Coffee small A86501
Wood small A86506
Wood red large A86415 / small A86501
Red large A86423 / small A86510

42. Supreme Bow

6.5 x 2.6 cm
Violet A99781
available in other colors

43. Supreme Squares

4.5 x 3.2 cm
Violet A99769
available in other colors

47. Jura Diamond

Marbled 4 x 6cm A9805

48. Jura Point

Marbled 3.5 x 5.5 cm A9802

49. Jura Half Moon

Marbled 2.5 x 5 cm A9806

50. Jura Sheet

Marbled 25 x 36 cm A9810

52. Balls

large Ø 4cm
Assorted A86224
small Ø 2.5 cm
Marbled A86200
Red A86206
Orange A86201
Lines A86209

54. Daffodils

Ø 4cm / h 0.9 cm
Dark A99407
Milk A99408
White A99409
Red A99410

56. Pencil

4.5 cm
Dark DC5131

58. Art Deco

Dim(cm) variable
Point Dark Rotterdam A99214
White Bruxelles A99215
Print Corsica A99223
Round Dark Paris A99210
White Barcelona A99211
Print Mallorca A99220
Rectangle Dark Warsaw A99213
White Toronto A99212
Irregular Dark Print Capri A99222

60. Printed Items

oval shape, custom print
standard dimensions 2.5 x 2.5 cm
3.5 x 4.5 cm
4 x 2.4 cm
8.7 x 5 cm

61. Smiley logo

A93009

63. Seasonnal Items

Valentine
Easter
Mother's day
Halloween
Christmas

64. Point Hollow

6 x 2.5 cm
Dark A64021 / A64021

65. Point Plain

7.5 x 3 cm
Dark A911112

67. Standard plain assorted

+/- 6cm
Dark A9102

68. Moon

4.5 cm
Dark A9109

69. Round plain

Ø 3 cm
Dark A910812

71. Leaf

6cm
Dark A9106 / A916112

73. Gala

4 cm
Dark A9107 / A91071

76. Squirrel

3.8 x 3 cm
Dark A9116

78. Oriental

5.8 x 3.5 cm
Dark A9400

80. Figurolas

4.5 cm
Dark A96403 / A964031 / A9640312

82. Fall Leaf

3.5 cm
A9048

84. Heart Valentine duo

3.4 cm
Dark & Milk Regular A91243

66. Feather

6 cm
Dark A91051 / A9105112

70. Water Lily

Danube Dark 9 cm A9001
9 cm curved A9011
16 cm A9021
Seine Dark 9 cm A9002
9 cm curved A9012
16 cm A9022
Thames Dark 9 cm A9003
9 cm curved A9013
16 cm A9023

72. Special

6 cm
Dark A9101 / A910112

74. Galarette

Ø 3.5 cm
Dark A9104 / A910410
A91071 / A910412

75. Round Assorted

3.5 cm
Dark A6401 / A64010

77. Palm Trees

4.5 cm
Dark DC501

79. Top

5 cm
Dark A94041 / A9404110

81. Soiree

4cm
Dark A9103 / A910312

83. Horse shoe

Dark chocolate
Ø 6 cm: DC450
Ø 3 cm: DC440

85. Redheart mini

1.5 cm
Dark A91160
Red A91164

chocolate decoors

chocolate decoors

86. Blossoms Standard
 0.9 x 0.5 cm
 Dark A92520 / A925201
 Milk A92521 / A925211
 White A92522 / A925221
 Trio mix A92524 / A92534
 Caramel A925231 / A925232

88. Blossoms Leaves
 +/- 2.8 cm
 Dark A92620
 Milk A92621
 Marbled A92623
 White A92622

90. Sticks Standard
Sticks 10 cm
 Rubens Dark A6503D
 Rubens White A6503W
 Van Gogh (marbled) A6503V
Maxi Sticks 20 cm
 Rubens Dark A6504D1
 Rubens White A6504W1
 Van Gogh (marbled) A6504V

92. Sticks Milk/Stripes
Sticks 10 cm
 Vermeer (white stripes) A6503VE
 Breughel (dark stripes) A6503B
Maxi Sticks 20cm
 Vermeer (white stripes) A6504VE
 Breughel (dark stripes) A6504B

94. Cigarette Rolls
 Dim Ø 1 x 9cm
 Dark A2200c
 Milk A2210c
 White A2220c
 Duo A2230c

96. Vermicelles standard
 Ø 0.13 cmm
 Dark RAVD101
 Milk RAVD151

97. Vermicelles coloured
 Ø 0.13 cm
 Chocomix/colors RAVD471

99. Zebra Sticks
 12 cm A9270
 9 cm A9271
 4 cm A9272

101. Zebra Loops
 Dim variable
 A9274

102. Zebra Serpentine
 Dim variable
 A9273

104. Coffee Beans standard
large 1.5 cm / **small** 1.2 cm
 Dark **large** A945021 / A27001
small A27002v
 Milk **large** A27004v
small A27003
 White **large** A27004v
small A27006
 Caramel **large** A27011
 Speculoos **large** A27014

87. Blossoms Glazing
 0.9 x 0.5 cm
 Amber A92605
 Red A92602
 Gold A92603
 Pearl colored A92604

89. Blossoms Colored
 0.9 x 0.5 cm
 Strawberry A92535 / A92533
 Lemon A92546
 Lemon/Dark mix A95780
 Orange A92547

91. Sticks Dark/Stripes
Sticks 10 cm
 Rembrandt (white stripes) A6503R
 Renoir (green stripes) A6503RE
Maxi Sticks 20cm
 Rembrandt (white stripes) A6504R
 Renoir (green stripes) A6504RE

93. Sticks White/Stripes
Sticks 10 cm
 Raphael (pink stripes) A6503RA
 Picasso (dark stripes) A6503P
 Monet (orange stripes) A6503MO
 Cezanne (green stripes) A6503CZ
Maxi Sticks 20cm
 Picasso (dark stripes) A6504P
 Monet (orange stripes) A6504MO
 Raphael (pink stripes) A6504RA
 Cezanne (green stripes) A6504CZ

95. Pine needles
 Dark A96308

98. Shavings
 Dim variable
 Dark A9201 / A66014 / A660125
 Milk A9211 / A660425 / A660225
 White A9212 / A66034 / A660325
 Duo A94551
 Orange A92498

100. Zebra Mini
 2 cm
 Duo A9275

103. Curls
 Dark 0.9 cm A26001 / 1.5 cm A26002
 Milk 0.9 cm A26011 / 1.5 cm A26012
Mega Curls
 2.5 / 3 cm
 Dark A26003

106. Coffee Beans special
small 1.2 cm
 Gold A27020
 Red Shiny A27021
 Silver A27022

107. Coffee Beans - alcohol
large 1.5 cm
 Amaretto A27010
 Grand Marnier A27013
 Cointreau A27012

108. Bloc Dark

5 kg Dim 40 x 25 x 4,5 cm
 Dark 72% RAVI72D4 (min 6T)
 64% RAVI64D4 (min 6T)
 58% RAVI58D4
 54% RAVI54D4 (min 6T)
2.5 kg Dim 32 x 20 x 3 cm
 Dark 72% RAVI72D6 (min 6T)
 64% RAVI64D6 (min 6T)
 58% RAVI58D6
 54% RAVI54D6 (min 6T)

110. Pastils

Dim 4 cm
 Dark 72% RAVI72D1 (min 6T)
 64% RAVI64D1 (min 6T)
 58% RAVI58D1 (min 6T)
 54% RAVI54D1
 Milk 36% RAVI36M1
 White 28% RAVI28W1

112. Buttons

Dim 2 cm
 Dark 72% RAVI72Db1 (min 6T)
 64% RAVI64Db1 (min 6T)
 58% RAVI58Db1 (min 6T)
 54% RAVI54Db1 (min 6T)
 Milk 36% RAVI36Mb1
 White 28% RAVI28Wb1

114. Chocolate Paste

Glazing
Coating
Filling
Ganache
Paste
 Please contact us for full Range

116. Chocolate fountains bag

from 150g to 1Kg
 Microwaveable
 Custom - Privatelabels

118. Bakery Mix

Brownies
 10 kg GC700
 25 x 1 kg GC702s1
Sugarfree
 GCS700

120. Drops

Dim variable / 12.5kg
 Dark A95241 / A9524
 Milk A95401 / A9540
 White A95441 / A9544
 Caramel A95391

121. Chips

Dim variable/12.5kg
 Dark A9208
 Milk A9209
 White A9210

123. Chunks standard

1 x 1 x 0.5 cm
 Dark A9203
 Milk A21101

125. Optimousse Mix

Dark 4 x 1 kg GR136
 6 x 500 g GR135
 White 4 x 1 kg GR146
 6 x 500 g GR145

109. Bloc Milk

5 kg Dim 40 x 25 x 4,5 cm
 Milk 36% RAVI36M4
2.5 kg Dim 32 x 20 x 3 cm
 Milk 36% RAVI36M6

111. Bloc White

5 kg Dim 40 x 25 x 4,5 cm
 White 28% RAVI28W4
2.5kg Dim 32 x 20 x 3 cm
 White 28% RAVI28W6

113. Cacao Powder

5, 10, 16 kg
 quality please contact us

115. Bâton Boulanger

38 cm / 7 kg A5200
7.8 cm / 24 kg A5300

117. Rich Belgian Choco Sauce

210ml / 250 g tubes
 RAVITU250

119. Bakery Mix

Moëlleux au Chocolat
 6 x 500 g GC735
 25 kg GC735s25
Moëlleux au Chocolat Sugarfree
 80 x 37 x 15 cm
 25 kg GCS725s25

122. Drops Aerated

Dark 15 kg A28001
 Dark Shining A28501
 A28500

124. Chunks irregular

Dark Mini A21003
 Dark 0.4 - 0.8 cm A21002
 Dark 0.4 - 1.2 cm A21001

126. Chunks Aerated

Dark 15 kg / 0.5 x 0.5 x 0.5 cm A28002
 Dark mini A28003
 Dark Shini mini A28004
 Milk 0.5 x 0.5 x 0.5 cm A28100
 Milk 1 x 1 x 0.5 cm A28101

raw chocolate

about chocolate...

How to ...

...Melt chocolate?

Chocolate should preferably be melted at a temperature between 40 and 45°C (104 to 113°F). Preferably in a double boiler (Bain Marie). It is also the ideal temperature for tempering to begin.

...Temper chocolate and what is tempering?

The purpose of tempering chocolate is to pre-crystallise the cocoa butter in the chocolate. Those crystals are very important for they ensure the hardness, shrinking force and gloss of the finished product after it has cooled. It is thus very important to make these crystals as strong as possible and that is done by respecting 3 factors when working with chocolate: time, temperature and movement. Each chocolate has its own range of temperature (see below tables). Time control is of course required to maintain these temperatures and movement is important as the chocolate has to be constantly mixed to provide a uniform temperature control. There are many ways to temper chocolate. See our website for further information.

...Cool chocolate when moulding or coating?

The ideal temperature for cooling chocolate used for moulding work is between 10 and 12°C (50 to 54°F). There should be plenty of cold air circulating as a large quantity of heat will need to be evacuated during the process of solidification of the chocolate. Chocolate for coating work should preferably be cooled between 15 and 18°C (60 to 65°F), without ventilation.

Using a tempering machine : with temperature control : follow the temperature cycles shown. (a) melting (b) cooling (c) tempering

How to store chocolate:

Chocolate is sensitive to temperature, humidity, odours and if in contact with air and light, oxidation. As such, chocolate products should be stored in a cool and dry place (max 70% Rel Humidity), protected against light and air (closed packaging), at a constant temperature (between 12 and 20°C - 54 to 68°F). The normal storage times for chocolate: **White chocolate: 12 months - Milk chocolate: 18 months - Dark: 24 months.**

Typical problems may occur during storage if the above conditions are not met: Fat bloom and Sugar bloom

Fat bloom:

The cause of fat bloom is the re-crystallisation of fat on the surface of the chocolate. The product loses its gloss and a soft white layer appears on the surface.

The quality of the chocolate remains unaffected, only its appearance. It is caused mostly by bad temperature control during storage.

RAVICO S.A.

St. Kristoffelstraat 39

B-1840 Londerzeel-Belgium

folder@ravico.com - www.ravico.com

ph: +32.52.319.420

fax: +32.52.319.429

Sugar bloom:

By comparison with fat bloom, sugar bloom creates a rough and irregular layer on the surface of the chocolate.

It is caused by condensation. The small drops of water dissolve the sugar and when the water evaporates; the sugar remains on the surface in the form of large, irregular crystals, giving as well an unpleasant appearance. Sugar bloom can be obviously prevented by avoiding large temperature variations.

When you move chocolate out of a cold storage area to a warmer area, always let it warm for a certain amount of time in its original packaging to avoid direct condensation.

