


09 PET cup

original cup collection


PET cup


These cups can be filled with batter and baked in the oven, eliminating the need for metal pans and making them highly economical and efficient. After baking, they can be put on display in your store as they are. They're great for baking breads and cakes but also work well with a wide range of other foods.

[Main use Baking, Cake & Food cup]

PTC05030 PET cup

Material Bleached kraft/PET
 Function Waterproof,
 Greaseproof,
 Heat resistance
 Entries 7200pcs (300pcs x 24)


PTC05030 [4798820]
PET cup (polka-dot/pink)


PTC05030 [4798821]
PET cup (polka-dot/yellow)


PTC05030 [4798822]
PET cup (polka-dot/blue)


PTC05030 [4798823]
PET cup (polka-dot/purple)


PTC05030 [4798824]
PET cup (stripe/pink)


PTC05030 [4798825]
PET cup (stripe/orange)


PTC05030 [4798826]
PET cup (stripe/blue)


PTC05030 [4798827]
PET cup (stripe/purple)


PTC05030 [4798828]
PET cup (flower/pink)


PTC05030 [4798829]
PET cup (flower/yellow)


PTC05030 [4798830]
PET cup (flower/blue)


PTC05030 [4798831]
PET cup (flower/green)

PET cup


An extensive lineup of designs and sizes is available. Choose the items that best suit your needs.

[Main use Baking, Cake & Food cup]
[Function Waterproof, Greaseproof, Heat resistance]


Country farm

Brown block

Ship

※ Items marked with (★) are Make To Order.
※ As well as the sizes shown above, we are also able to produce other sizes, please contact our sales representative.

Material Bleached kraft/PET

Round								
Size (mm/inch)	Packing unit (pcs x set)	Entries (pcs)	Code	Product number	Code	Product number	Code	Product number
30/1.2 x 30/1.2	300 x 56	16800	1501100	PTC03020-C	1501200	PTC03020-B	1501300	PTC03020-H
60/2.4 x 20/0.8	300 x 40	12000	1501101	PTC06020-C	1501201	PTC06020-B	1501301	PTC06020-H
65/2.6 x 25/1.0	300 x 32	9600	1501102	PTC06520-C	1501202	PTC06520-B	1501302	PTC06520-H
70/2.8 x 20/0.8	300 x 36	10800	1501103	PTC07520-C	1501203	PTC07520-B	1501303	PTC07520-H
75/3.0 x 22.5/0.9	300 x 20	6000	1501104	PTC07522-C	1501204	PTC07522-B	1501304	PTC07522-H
75/3.0 x 30/1.2	300 x 20	6000	1501105	PTC07530-C	1501205	PTC07530-B	1501305	PTC07530-H
80/3.2 x 20/0.8	300 x 15	4500	1501106	PTC08020-C	1501206	PTC08020-B	1501306	PTC08020-H
80/3.2 x 25/1.0	300 x 15	4500	1501107	PTC08025-C	1501207	PTC08025-B	1501307	PTC08025-H
80/3.2 x 30/1.2	300 x 15	4500	1501108	PTC08030-C	1501208	PTC08030-B	1501308	PTC08030-H
90/3.6 x 20/0.8	300 x 21	6300	1501109	PTC09020-C	1501209	PTC09020-B	1501309	PTC09020-H
90/3.6 x 30/1.2	300 x 15	4500	1501110	PTC09030-C	1501210	PTC09030-B	1501310	PTC09030-H
100/3.9 x 30/1.2	300 x 15	4500	1501111	PTC10030-C	1501211	PTC10030-B	1501311	PTC10030-H
★ 110/4.3 x 20/0.8	300 x 18	5400	1501112	PTC11020-C	1501212	PTC11020-B	1501312	PTC11020-H
★ 110/4.3 x 25/1.0	300 x 15	4500	1501113	PTC11025-C	1501213	PTC11025-B	1501313	PTC11025-H
110/4.3 x 30/1.2	300 x 15	4500	1501114	PTC11030-C	1501214	PTC11030-B	1501314	PTC11030-H
★ 118/4.7 x 15/0.6	300 x 15	4500	1501115	PTC11815-C	1501215	PTC11815-B	1501315	PTC11815-H
★ 118/4.7 x 21/0.8	300 x 15	4500	1501116	PTC11821-C	1501216	PTC11821-B	1501316	PTC11821-H
120/4.7 x 30/1.2	300 x 15	4500	1501117	PTC12030-C	1501217	PTC12030-B	1501317	PTC12030-H
★ 125/4.9 x 15/0.6	300 x 12	3600	1501118	PTC12515-C	1501218	PTC12515-B	1501318	PTC12515-H
★ 125/4.9 x 20/0.8	300 x 12	3600	1501119	PTC12520-C	1501219	PTC12520-B	1501319	PTC12520-H
★ 130/5.1 x 20/0.8	300 x 12	3600	1501120	PTC13020-C	1501220	PTC13020-B	1501320	PTC13020-H
★ 130/5.1 x 25/1.0	300 x 12	3600	1501121	PTC13025-C	1501221	PTC13025-B	1501321	PTC13025-H
★ 130/5.1 x 30/1.2	300 x 12	3600	1501122	PTC13030-C	1501222	PTC13030-B	1501322	PTC13030-H
140/5.5 x 18/0.7	300 x 10	3000	1501123	PTC14018-C	1501223	PTC14018-B	1501323	PTC14018-H
152/6.0 x 25/1.0	300 x 8	2400	1501124	PTC15225-C	1501224	PTC15225-B	1501324	PTC15225-H

Leaf								
Size (mm/inch)	Packing unit (pcs x set)	Entries (pcs)	Code	Product number	Code	Product number	Code	Product number
83/3.3 x 40/1.6 x 16/0.6	200 x 30	6000	1501150	PTL08340-C Leaf	1501250	PTL08340-B Leaf	1501350	PTL08340-H Leaf

Oval								
Size (mm/inch)	Packing unit (pcs x set)	Entries (pcs)	Code	Product number	Code	Product number	Code	Product number
★ 103/4.1 x 67/2.6 x 31/1.2	200 x 20	4000	1501170	PTK10067-C Oval	1501270	PTK10067-B Oval	1501370	PTK10067-H Oval
★ 120/4.7 x 65/2.6 x 20/0.8	500 x 12	6000	1501171	PTK12065-C Oval short	1501271	PTK12065-B Oval short	1501371	PTK12065-H Oval short
120/4.7 x 65/2.6 x 25/1.0	500 x 12	6000	1501172	PTK12065-C Oval tall	1501272	PTK12065-B Oval tall	1501372	PTK12065-H Oval tall


Paint

Solid brown

White

Nature

Brown

Material Bleached kraft/PET

Paint									Material Unbleached kraft/PET								
Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number
1501400	PTC03020-P	1501500	PTC03020-S	1501600	PTC03020-W												
1501401	PTC06020-P	1501501	PTC06020-S	1501601	PTC06020-W	1501701	PTC06020-N	1501801	PTC06020-J								
1501402	PTC06520-P	1501502	PTC06520-S	1501602	PTC06520-W												
1501403	PTC07520-P	1501503	PTC07520-S	1501603	PTC07520-W												
1501404	PTC07522-P	1501504	PTC07522-S	1501604	PTC07522-W	1501704	PTC07522-N	1501804	PTC07522-J								
1501405	PTC07530-P	1501505	PTC07530-S	1501605	PTC07530-W												
1501406	PTC08020-P	1501506	PTC08020-S	1501606	PTC08020-W												
1501407	PTC08025-P	1501507	PTC08025-S	1501607	PTC08025-W												
1501408	PTC08030-P	1501508	PTC08030-S	1501608	PTC08030-W												
1501409	PTC09020-P	1501509	PTC09020-S	1501609	PTC09020-W												
1501410	PTC09030-P	1501510	PTC09030-S	1501610	PTC09030-W	1501710	PTC09030-N	1501810	PTC09030-J								
1501411	PTC10030-P	1501511	PTC10030-S	1501611	PTC10030-W												
1501412	PTC11020-P	1501512	PTC11020-S	1501612	PTC11020-W												
1501413	PTC11025-P	1501513	PTC11025-S	1501613	PTC11025-W												
1501414	PTC11030-P	1501514	PTC11030-S	1501614	PTC11030-W												
1501415	PTC11815-P	1501515	PTC11815-S	1501615	PTC11815-W												
1501416	PTC11821-P	1501516	PTC11821-S	1501616	PTC11821-W												
1501417	PTC12030-P	1501517	PTC12030-S	1501617	PTC12030-W												
1501418	PTC12515-P	1501518	PTC12515-S	1501618	PTC12515-W												
1501419	PTC12520-P	1501519	PTC12520-S	1501619	PTC12520-W												
1501420	PTC13020-P	1501520	PTC13020-S	1501620	PTC13020-W												
1501421	PTC13025-P	1501521	PTC13025-S	1501621	PTC13025-W												
1501422	PTC13030-P	1501522	PTC13030-S	1501622	PTC13030-W												
1501423	PTC14018-P	1501523	PTC14018-S	1501623	PTC14018-W												
1501424	PTC15225-P	1501524	PTC15225-S	1501624	PTC15225-W												

We can also produce items in different sizes to those shown here. Please contact a sales representative for more details.

Paint									Material Unbleached kraft/PET								
Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number	Code	Product number
1501450	PTL08340-P Leaf	1501550	PTL08340-S Leaf	1501650	PTL08340-W Leaf												
1501470	PTK10067-P Oval	1501570	PTK10067-S Oval	1501670	PTK10067-W Oval												
1501471	PTK12065-P Oval short	1501571	PTK12065-S Oval short	1501671	PTK12065-W Oval short												
1501472	PTK12065-P Oval tall	1501572	PTK12065-S Oval tall	1501672	PTK12065-W Oval tall												


If you require a shape or size other than those shown here, please feel free to make an inquiry. We can also create original designs for you. Please consider these options when making your choice!


