

Pastry Shapes

RAVICO
A Belgian Tradition

01. Crusty Zakouskis

R862 Barquette (75 x 35 x 15 mm)
2x75pcs, 4x75pcs, 500pcs.
R861 Scallop (Ø 50 x h 10 mm)
2x85pcs, 4x85pcs, 500pcs
R802 Raviette (75 x 40 x 10 mm)
2x100pcs, 4x100pcs, 500pcs
R863 Square (40 x 40 x 15 mm)
2x85pcs, 4x85pcs, 500pcs
R801 Canape (Ø 30 x h 12 mm)
2x140pcs, 4x140pcs, 500pcs

03. Mini Round Tartlets (straight)

Butter neutral PM401 - 192 pcs
Butter sweet PM400 - 192 pcs
Butter cocoa PM402 - 192 pcs
Butter black PM405 - 192 pcs

Straight edges
Dimensions: Ø 38 mm, h: 22 mm
Weight: 10.5 g

05. Assorted Leaves & Flowers

P45155 leaves & flowers - 256 pcs
(64 pcs each shape)

Average dimensions: 5-6 cm
Average weight: 4 g

07. Mini Tartlet Round

PM249pb - Cocoa (butter) - 280 pcs
PM251pb - Sweet (butter) - 280 pcs
PM252pb - Neutral (butter) - 280 pcs

Conical edge
Dimensions: Ø 40 mm (top), h:22 mm
Weight: 7.5 g

09. Bamboo Sticks

P45140 - 192 pcs

Dimensions: Ø 23 mm, h: 38 mm
Weight: 2.5 g

11. Mini Ragouts

P6605 - 10x64 pcs

Dimensions: Ø 45 mm, h: 10 mm
Weight: 3 g

13. Sweet - Coated Tartlets

P45190: Round - 245 pcs
Ø 40mm, h:16mm, 6 g
P45191: Square - 245 pcs
L:33x33mm, h:16mm, 6 g
P45193: Round Cocoa - 245pcs
Ø 40mm, h:16mm, 6 g
P45192: Rectangular - 245 pcs
L:50mmx27mm, h:16mm, 6 g
Coating prevents the tartlet from softening

15. Fleurine

P45151 - 240 pcs

Dimensions: Ø 42 mm, h: 17 mm
Weight: 3.7 g

02. Mini Bouchees

P8139 - 180 pcs

Dimensions: Ø 35 mm, h: 25 mm
Weight: 6 g

04. Mini Toasts

P6601 - Round neutral
P6603 - Round Green Olive

Dimensions: Ø 45 mm, h: 6 mm
Weight: 2.4 g

06. Assorted Shapes

P45156 Assorted fingerfood - 256 pcs
(64 pcs each shape)

Average dimensions: 5-6 cm
Average weight: 4 g

08. Mini Spoon

P45139 - Spoon - 240 pcs

Dimensions: 72 x 35 x 10 mm
Weight: 3.7 g

10. Mini Bowl

P45149 - 192 pcs

Dimensions: Ø 30 mm, h: 18 mm
Weight: 2 g

12. Mini Frying Pan

P45135 - 256 pcs

Dimensions: Ø 45 mm, h: 12 mm
Weight: 4.5 g

14. Mini Neutral Tartlets

P45131 - square - 240 pcs
33 x 33 x 18 mm
P45132 - round - 240 pcs
Ø 37 mm, h: 20 mm
P45130 - Mini cup - 240 pcs
Ø 40 mm (top)
Ø 30 mm (bottom)
h: 22 mm
P45134 - rectangular - 256 pcs
50 x 24 x 18 mm

16. Plate

P45178 - oblong - 60 pcs

Dimensions: 100 x 70 mm, h: 20 mm
Weight: 12 g

17. Vol au Vent Round 7 cm

P807: Traiteur 45pcs lid precut
P8071: Traiteur 45pcs lid not cut
P8073: Entremet 60 pcs lid not cut
P71230: 96 pcs
P5840: 90 pcs

Dimensions: Ø 75 mm, h: 50 mm
Weight: 40 g

19. Vol au Vent Hexagonal

P8107: Hexagonal 30 pcs

Dimensions: Ø 75 mm, h: 40 mm
Weight: 40 g

21. Vol au Vent Round 6 cm

PM201 - 6 cm - 90 pcs

Dimensions: Ø 60 mm, h: 45 mm
Weight: 25 g

23. Vol au Vent Fish

P8261: Entremet - 30 pcs

Dimensions: 90 x 50 mm, h: 40 mm
Weight: 25 g

25. Fleurons Fish

P8104: Fish 135 pcs

Dimensions: L: 80 mm, h: 20 mm
Weight: 9 g

27. Vol au Vent Star

P7246 - 96 pcs

Dimensions: Ø 85 mm, h: 45 mm
Weight: 35 g

29. Vol au Vent Square

P8106: Square 30 pcs - lid precut
P81061: Square 30 pcs - lid not cut

Dimensions: 75 x 75 x 40 mm
Weight: 40 g

18. Vol au Vent Round Extra Large

P8075: Round XL 39 pcs - lid precut
P80751: Round XL 39 pcs - lid not cut

Dimensions: Ø 90 mm, h: 50 mm
Weight: 50 g

20. Vol au Vent Hexagonal XL

P8108: Hexagonal XL 42 pcs

Dimensions: Ø 80 mm, h: 50 mm
Weight: 50 g

22. Vol au Vent Round 6.5 cm

P58143 - 6.5 cm - 90 pcs

Dimensions: Ø 65 mm, h: 50 mm
Weight: 20 g

24. Vol au Vent Heart

P8281: Entremet - 30pcs

Dimensions: 85 x 50 x 40 mm
Weight: 28 g

26. Fleurons Croissant

P8080: Croissant 90 pcs

Dimensions: L: 80 mm, h: 25 mm
Weight: 9 g

28. Mille Feuilles

P8272: Mille Feuilles 30 pcs

Dimensions: 80 x 60 x 45 mm
Weight: 30 g

30. Vol au Vent Twisted

P8105: Twisted 36 pcs

Dimensions: 145 x 100 x 50 mm
Weight: 65 g

Puff Pastries

Tartlets

31. Tartlet 9.5 cm

P58071: Sweet crust 72 pcs

Dimensions: Ø 95 mm, h: 25 mm
Weight: 42 g

Sweet - Butter

33. Neutral Tartlet - aluminium

P2067: 144 pcs
Dimensions: Ø 83 mm, h: 20 mm
Weight: 16 g (net)

P2068: 11 cm - 96 pcs
Dimensions: Ø 105 mm, h: 20 mm
Weight: 30 g (net)

Neutral - Vegetable fat

35. Tartlet 9.5 cm

P34181: Straight edges 120 pcs
vegetable fat

P34182: Straight edges 120 pcs
butter

Dimensions: Ø 95 mm, h: 20 mm
Weight: 34 g

37. Neutral Tartlets

P45171: Square - 60 pcs
60 x 60 x 17 mm

P45174: Rectangular - 60 pcs
90 x 37 x 18 mm

P45173: Triangular - 60 pcs
85 x 75 x 16 mm

Neutral - vegetable fat

39. Tartlet 8.5 cm Speculoos

P7897 - Speculoos - 54 pcs

Conical edges
Sweet - Butter

Dimensions: Ø 85 mm, h: 17 mm
Weight: 25 g

41. Square Tart

P34271 - Square - veg fat - 12 pcs
P34272 - Square - butter - 12 pcs

Sweet - Straight edges

Dimensions: 175 x 175 x 22 mm
Weight: 175 g

43. Butter Tart Small

P2054 - Butter - 12 pcs

Sweet - Crenated

Dimensions: Ø 180 mm, h: 20 mm
Weight: 150 g

45. Butter Tart Large

P2058 - Butter - 10 pcs

Dimensions: Ø 280 mm, h: 25 mm
Weight: 280 g

Sweet - Crenated

32. Tartlet 7.5 cm

P58072: Sweet crust 135 pcs

Dimensions: Ø 75 mm, h: 25 mm
Weight: 24 g

Sweet - Vegetable fat

34. Quiche 8.5 cm

P7501: Neutral - 8.5 cm - 144 pcs

Dimensions: Ø 85 mm, h: 25 mm
Weight: 23 g

Neutral - Vegetable fat

36. Tartlet 8.5cm No Gluten

P7749 - No gluten - 27 pcs

Conical edges
Sweet - Butter

Dimensions: Ø 85 mm, h: 17 mm
Weight: 21 g

38. Sweet - Coated

P45196: Square - 108 pcs

70 x 70 x 16 mm

P45197: Rectangular - 108 pcs

90 x 37 x 16 mm

P45195: Round - 108 pcs
Ø 80 x 16 mm

Sweet - Butter
Coating prevents the tartlet from softening.

40. Tartlet 8.5 cm Choco

P7894 - Choco - 54 pcs

Conical edges
Sweet - Butter

Dimensions: Ø 85 mm, h: 17 mm
Weight: 25 g

42. Round Tart

P2053 - Round - 12 pcs

Butter - Sweet - Straight edges

Dimensions: Ø 220 mm, h: 25 mm
Weight: 210 g

44. Butter Tart Medium

P2055 - Butter - 12 pcs

Dimensions: Ø 220 mm, h: 25 mm
Weight: 215 g

P2056 - Butter - 12 pcs
Dimensions: Ø 240 mm, h: 25 mm
Weight: 250 g

Sweet - Crenated

46. Wholemeal Quiche

P7873 - 6 pcs

Dimensions: Ø 220 mm,
h: 30 mm
Weight: 175 g (netto)

Aluminium plate - Neutral

All dimensions & weights are approximative

47. Wafer Baskets

Neutral:
H8081 Mini (Ø 5 cm) - 192 pcs
H8071 Small (Ø 9 cm) - 72 pcs
H8061 Large (Ø 12 cm) - 36 pcs

Sweet:
H8082 Mini (Ø 5 cm) - 192 pcs
H8072 Small (Ø 9 cm) - 72 pcs
H8062 Large (Ø 12 cm) - 36 pcs

49. Wafer Fans

Wafer Galets:
H8030 - Large - 10.5 cm - 200 pcs
H8027 - Medium - 9 cm - 250 pcs
H8026 - Small - 6 cm - 400 pcs

Wafer Fans:
H8031 - 16 (2x8) cm - 200 pcs

51. Ice Cream Cones

H8022 Mini 8 / 2.7 cm - 224 pcs
H8038 Luxe 15.5 / 4.2 cm - 350 pcs
H8037 Regular 15 / 5.4 cm - 240 pcs
H8039 Large 17 / 4.4 cm - 252 pc
H8050 Black 17 / 4.4 cm - 252 pcs
H8036 Giant 20 / 5.5 cm - 160 pcs

53. Ice Cream Cones: Chocolate

H8042 Large 17 / 4.4 cm - 192 pcs
H8040 X-Large 18 / 6.6 cm - 150 pcs
H8041 Giant 20 / 5.5 cm - 140 pcs

55. Eclairs

Mini:
P35012 - 6 cm - butter - 250 pcs

Medium:
P35021 - 13 cm - veg fat - 140 pcs
P35022 - 13 cm - butter - 140 pcs

Large:
P35031 - 16 cm - veg fat - 100 pcs
P35032 - 16 cm - butter - 100 pcs

57. Babas

Mini closed (with plastic cup):
P31042 - 34g - butter - 200 pcs

Large closed:
P31011 - 13g - veg fat - 150 pcs
P31012 - 13g - butter - 150 pcs

Large open:
P31031 - 15g - veg fat - 120 pcs
P31032 - 15g - butter - 120 pcs

59. Meringues

P9400 - Round - 6.5 cm - 200 pcs
P9401 - Round - 7.5 cm - 150 pcs
P9404 - Torsade - 10 cm - 120 pcs
P9406 - Mini Round - 3 cm - 750 pcs

Meringue Mix
GP041 - 6x500g - Just add water

61. Pepito Mix

EP1850 - 200 pcs

Individually wrapped.
Assortment of 3 flavours:
(vanilla - caramel - chocolate)

48. Wafer Baskets Choco Coated

H8083 Mini (Ø 5 cm) - 192 pcs
H8073 Small (Ø 9 cm) - 72 pcs
H8063 Large (Ø 12 cm) - 36 pcs
H8024 Extra Large (Ø 15 cm) - 20 pcs

50. Wafer Sticks

H8029: Sweet - 13 cm - 120 pcs
Sweet - 13 cm - 5x20 pcs
H8025: Sweet - 16 cm - 9x20 pcs

H8046: Choco tip - 13 cm - 5x20 pcs

H8047: Choco fun - 13 cm - 5x20 pcs
(non pareilles)

52. Ice Cream Cone: Skandinavia

H8035 - 17 / 9 cm - 150 pcs

54. Cones, Chocolate & Nuts

H8045 Large 17 / 4.4 cm - 192 pcs
H8043 X-Large 18 / 6.6 cm - 150 pcs
H8044 Giant 20 / 5.5 cm - 140 pcs

56. Choux - Buns

Profiterole:
P36012 - 4 cm - butter - 250 pcs

Medium:
P36021 - 7 cm - veg fat - 120 pcs
P36022 - 7 cm - butter - 120 pcs

Large:
P36101 - 8 cm - veg fat - 80 pcs
P36102 - 8 cm - butter - 80 pcs

58. Sugar Horns

P7611 - Large - 36 pcs
120 x 60 mm, 42 g

P5816 - Mini - 99 pcs
85 x 35 mm, 15 g

60. Pirouline Duo

P58374 - 120 x 2 pcs

Packed by 2 pcs

62. Speculoos

P004 - 300 pcs

Individually wrapped.
Private label possible

wafer & sweet pastries

You want to make your own tartlets?

Not the right shape?
Not the right edges?
Not the right size?
Not a problem, here is how to make your own:

We developed a preparation to allow you to make your own tartlets with or without sugar.

Recipe:

800g Pâte Sablée Mix - 320g butter - 60g eggs
Soften the butter, add the eggs and the Pâte Sablée powder and mix all together.

Shape in tart shells of relevant sizes and forms and bake at 180°C.

Pâte Sablée: GP260

Pâte Sablée Ellphi (low sugar): GP860

Packaging: 6 x 500g - 10 kg - 25 kg

Examples of applications:

Fruit tartlet recipe:

Make the tartlet with our Pâte Sablée mix as illustrated above.

Use our Crème Pâtissière mix (Pâtissière Extra - GM520) and fill the tartlet with custard cream. Cut fresh season's fruits and dispose generously in the cream. Protect the fruits with a coat of our ready to use Quickgel (GP630) and top the dessert with our Chantilly mix (GM400)

More information about these products are available in our Bakery Ingredients catalogue.

You may also revisit the same recipe in a more modern way as illustrated on the picture on the right. Just let your creativity guide you.

RAVICO S.A.

Scheersmolendreef, 34
B-1840 Londerzeel-Belgium

Email: folder@ravico.com

Web: www.ravico.com

ph: +32 (0) 52 319 420

fax: +32 (0) 52 319 429

