


RECETARIO RECEIPES


BAVAROISE DE VAINILLA

VANILLA BAVAROISE

Ingredientes:

Nata 35% semimontada	1000 g
Leche entera	1000 g
Azúcar	450 g
Yema de huevo	300 g
Cuajada (polvo)	30 g
Esencia de vainilla	16 g

Ingredients:

Cream 35% partially whipped	
1000 g	
Whole milk	1000 g
Sugar	450 g
Egg yolk	300 g
Junket (powder)	30 g
Vanilla Essence	16 g

Procedimiento:

En batidora montar las yemas con la mitad del azúcar durante al menos 5 min.
Aparte calentar la leche con el azúcar restante hasta alcanzar los 60 °C y unir a la yema.

Continuar calentando hasta los 82 °C.

Añadir la cuajada.

Añadir la vainilla.

Aplicar con manga pastelera.


Procedure:

Whip the egg yolk with half the sugar for at least 5 min in a shaker.

Heat milk with the other half of the sugar up to 60 °C and add to the whipped egg yolk. Keep heating up to 82 °C.

Add the junket.

Add the vanilla

Apply with a pastry bag.


IT-DE-FR

CREMA INGLESA CON MANTEQUILLA

ENGLISH CREAM WITH BUTTER

Ingredientes:

Leche entera	250 g
Nata 35%	125 g
Azúcar	65 g
Yema de huevo	60 g
Cuajada (polvo)	30 g
Vainilla	1 rama
Mantequilla 85% m.g.	500 g

Ingredients:

Whole milk	250 g
Cream 35%	125 g
Sugar	65 g
Egg yolk	60 g
Junket (powder)	30 g
Vanilla	1 stick
Butter 85% fat content	500 g

Procedimiento:

Escaldar la leche a 45 °C, añadir la nata, la vainilla y la mitad del azúcar.
Aparte montar la yema de huevo con el azúcar sobrante y añadir a la mezcla caliente.
Al alcanzar los 82 °C añadir la cuajada.
Enfriar hasta los 30 °C y colar.

Trabajar la mantequilla hasta obtener una consistencia cremosa.
Una vez enfriada la crema mezclar suavemente con la mantequilla.
Batir durante aprox. 8 min.

Aplicar con manga pastelera.


Procedure:

Heat the milk up to 45 °C, add the cream, the vanilla and half the sugar. Whip the egg yolk with the other half of the sugar and add to the hot mixture.
Heat up to 82 °C and add the junket.
Cool down to 30 °C and strain.

Work the butter until a creamy consistency is obtained.
Softly mix the cold cream previously made with the butter.
Shake for 8 min approx.

Apply with a pastry bag.


IT-DE-FR

CREMA AL LIMÓN

LEMMON CREAM

Ingredientes:

Zumo de limón	400 g
Azúcar	240 g
Huevo	180 g
Yema de huevo	100 g
Nata 35%	150 g
Almidón de maíz	40 g
Vainilla	2 g

Ingredients:

Lemmon juice	400 g
Sugar	240 g
Egg	180 g
Egg yolk	100 g
Cream 35%	150 g
Corn starch	40 g
Vanilla	2 g

Procedimiento:

Añadir todos los ingredientes a la batidora a excepción del zumo de limón.
Batir hasta obtener una textura cremosa.
Escaldar el zumo de limón a 50 °C y añadir a la batidora.
Bajar temperatura a 5 °C y aplicar.

Aplicar con manga pastelera.


Procedure:

Add all the ingredients in the shaker except for the lemmon juice.
Whip until a creamy texture is obtained.
Heat the lemmon juice up to 50 °C and add to the mixer.
Cool down to 5 °C and apply.

Apply with pastry bag.


IT-DE-FR

CREMA DE CARAMELO

CARAMEL CREAM

Ingredientes:

Chocolate con leche	300 g
Nata 35%	300 g
Azúcar	300 g
Glucosa	100 g

Ingredients:

Milk chocolate	300 g
Cream 35%	300 g
Sugar	300 g
Glucose	100 g

Procedimiento:

Hacer el caramelo con el azúcar y la glucosa a 160 °C.
Añadir la nata y remover hasta que se desaga el caramelo completamente.
Retirar del fuego y añadir el chocolate con leche. Emulsionar.

Aplicar con manga pastelera.

MINI CAÑA OVAL FANTASIA
MINI OVAL FANTASY WAFER PIPE


Procedure:

Caramel is made out of the sugar and glucose at 160 °C.
Add cream and stir until the caramel is completely dissolved.
Stop heating and add the milk chocolate. Emulsify.

Apply with a pastry bag.


IT-DE-FR

CUAJADA (PANNA COTTA) JUNKET (PANNA COTTA)

Ingredientes:

Leche entera	500 g
Nata 35%	500 g
Azúcar	200 g
Cuajada (polvo)	100 g

Ingredients:

Whole milk	500 g
Cream 35%	500 g
Sugar	200 g
Junket (powder)	100 g

Procedimiento:

Escaldar la leche a 45 °C, añadir la nata y el azúcar.
Remover hasta alcanzar los 85 °C.
Añadir la cuajada y remover.

Aplicar con manga pastelera dentro de un molde cuadrado de 5x5 cm y enfriar.


Procedure:

Heat the milk up to 45 °C. Then add sugar and cream.
Stir until 85 °C are reached.
Add junket and mix.

Apply with a pastry bag inside a 5x5 cm squared mould and cool down.


IT-DE-FR

HELADO DE CHOCOLATE

CHOCOLATE ICE CREAM

Ingredientes:

Leche entera	1330 g
Chocolate negro 64%	345 g
Azúcar	135 g
Azúcar invertido	120 g
Leche en polvo descremada	60 g
Estabilizante para helados	10 g

Ingredients:

Whole milk	1330 g
Black chocolate 64%	345 g
Sugar	135 g
Invert sugar	120 g
Skimmed powder milk	60 g
Ice cream stabilizers	10 g

Procedimiento:

Mezclar el estabilizante con 100 g de azúcar.
Calentar la leche entera junto con la leche en polvo a 30 °C y añadir los azúcares.
Calentar hasta 45 °C y añadir la mezcla de estabilizante-azúcar y la cobertura.
Llevar la mezcla a 85 °C.
Retirar del fuego y pasar la turmix para eliminar posibles grumos.
Una vez a temperatura ambiente madurar en nevera durante 24 horas.
Colocar la mezcla en el congelador y sacarla cada 30 min para remover durante 1 min.
Repetir la operación durante las siguientes 3 horas.

Aplicar con manga.


Procedure:

Mix the stabilizer with 100 g of sugar.
Heat the whole milk together with the powder milk up to 30 °C and add the rest of both sugar types.
Heat up to 45 °C and then add the stabilizer-sugar mixture and the black chocolate.
Heat the mixture up to 85 °C.
Turn off the heat and stir in the mixer to eliminate possible lumps.
Once the mixture reaches room temperature cool down in the fridge for 24 hours.
Put the mixture in the freezer and extract after 30 min to stir for 1 min.
Repeat previous operation during the next 3 hours.

Apply with a pastry bag.


IT-DE-FR

GANACHE DE CHOCOLATE Y CAFÉ CHOCOLATE & COFFEE GANACHE

Ingredientes:

Chocolate negro	1250 g
Nata 35%	1000 g
Glucosa	100 g
Cacao en polvo	200 g
Azúcar	200 g
Café liofilizado	15 g
Café en polvo	5 g

Ingredients:

Black Chocolate	1250 g
Cream 35%	1000 g
Glucose	100 g
Cocoa powder	200 g
Sugar	200 g
Lyophilized coffee	15 g
Coffee powder	5 g

Procedimiento:

Hervir la nata con la glucosa, el cacao, el café y el azúcar.
Añadir el chocolate troceado y apagar el fuego.
A 30 °C colar.
Montarlo en batidora a media velocidad durante 3' aprox.

Aplicar con manga pastelera.


MINI CONO CHOCOLATE
CHOCOLATE MINI CONE

Procedure:

Boil cream with glucose, cocoa, coffee and sugar.
Add chopped chocolate and turn off the fire.
Strain at 30°C.
Whip in the mixer at medium speed for about 3 minutes.

Apply with a pastry bag.


IT-DE-FR

GANACHE DE CHOCOLATE Y FRAMBUESA

CHOCOLATE AND RASPBERRY GANACHE

Ingredientes:

Chocolate negro	700 g
Nata 35%	300 g
Frambuesas	250 g
Glucosa	45 g

Ingredients:

Black chocolate	700 g
Cream 35%	300 g
Raspberry	250 g
Glucose	45 g

Procedimiento:

Hervir la nata con la glucosa y las frambuesas.
 Retirar del fuego y añadir el chocolate en trozos pequeños.
 Enfriar a 30 °C y montar en batidora a media velocidad durante aprox. 4 min.

Aplicar con manga pastelera.


Procedure:

Boil the cream with the glucose and raspberries.
 Stop heating and add chocolate chips.
 Cool down to 30 °C and whip in a mixer at medium speed for about 4 min.

Apply with pastry bag.


IT-DE-FR

GANACHE DE MANDARINA

MANDARINE GANACHE

Ingredientes:

Chocolate con leche	1500 g
Nata 35%	800 g
Glucosa	80 g
Ralladura de mandarina	40 g
Canela en polvo	5 g

Ingredients:

Milk chocolate	1500 g
Cream 35%	800 g
Glucose	80 g
Mandarin grated peel	40 g
Cinnamon powder	5 g

Procedimiento:

Llevar a ebullición la nata con la glucosa, la canela y la ralladura de mandarina. Una vez alcanzada la ebullición retirar del fuego y añadir el chocolate troceado. Colar una vez alcanzados los 35 °C.

Aplicar con manga pastelera.


Procedure:

Heat cinnamon, mandarin grated peel, glucose and cream up to boiling point. Once boiling point has been reached add chocolate chips and turn off heating. Strain the mixture once it reaches 35°C.

Apply with a pastry bag.


IT-DE-FR

GANACHE BLANCA

WHITE GANACHE

Ingredientes:

Chocolate blanco	1600 g
Nata 35%	1000 g
Grasa de coco	250 g
Glucosa	120 g

Ingredients:

White chocolate	1600 g
Cream 35%	1000 g
Coconut grease	250 g
Glucose	120 g

Procedimiento:

Hervir la nata con el azúcar.
Añadir la glucosa y la grasa de coco.
Retirar del fuego y añadir el chocolate blanco a trozos pequeños.
Enfriar hasta 35 °C.

Aplicar con manga pastelera.


Procedure:

Boil cream with the sugar.
Add glucose and coconut grease.
Remove from heater and add white small chocolate chips.
Cool down to 35 °C.

Apply with a pastry bag.


IT-DE-FR

MOUSSE DE CAPUCHINO

CAPPUCCINO MOUSSE

Ingredientes:

Nata 35% semimontada	500 g
Café	300 g
Nata 35%	200 g
Azúcar	150 g
Cuajada (polvo)	40 g

Ingredients:

Cream 35% partially whipped.	500 g
Coffee	300 g
Cream 35%.	200 g
Sugar	150 g
Junket (powder)	40 g

Procedimiento:

Calentar la nata y el café a 30 °C, añadir el azúcar y aumentar la temperatura a 85 °C. Una vez alcanzada la temperatura añadir la cuajada y enfriar hasta 30 °C. Mezclar con la nata semimontada previamente.

Aplicar con manga pastelera.


Procedure:

Heating up the whipped cream up to 30 °C, add sugar and increase temperature up to 85 °C. Once 85 °C is reached add junket and cool down to 30 °C. Stir with partially whipped cream.

Apply with a pastry bag.


IT-DE-FR

MOUSSE DE CHOCOLATE

CHOCOLATE MOUSSE

Ingredientes:

Nata 35% semimontada	500 g
Chocolate negro	400 g
Leche entera	200 g
Azúcar	50 g
Yema de huevo	50 g

Ingredients:

Cream 35% partially whipped.	500 g
Black chocolate.	400 g
Whole milk.	200 g
Sugar	50 g
Egg yolk	50 g

Procedimiento:

Montar las yemas con el azúcar, mezclar con la leche escaldada a 75 °C.
Cocer la crema hasta los 82 °C.
Sacar del fuego y añadir el chocolate en trozos pequeños.
A 38 °C añadir la nata semimontada.

Antes de que cristalice la manteca de cacao aplicar con manga pastelera dentro del barquillo previamente enfriado en nevera.


Procedure:

Whip egg yolks with sugar and mix with milk heated at 75 °C.
Cook the mixture up to 82 °C.
Stop the heating and add chocolate chips.
At 38 °C add the partially whipped cream.

Before the mousse crystallizes apply with the pastry bag inside the wafer previously cooled down in the fridge.


IT-DE-FR