

Puratos
Αξιόπιστοι συνεργάτες στην καινοτομία

vision

Ειδική έκδοση για επαγγελματίες
αρτοποιούς, ζαχαροπλάστες,
και σοκολατοποιούς

Sapore
φυσικά προζύμια

Dolce Paradiso
παραδοσιακά γλυκά

Ευφάνταστες
γιορτινές δημιουργίες

ΠΕΡΙΕΧΟΜΕΝΑ

Αρτοποιία

- 02 St. Vith, κέντρο ψωμιού
- 04 Sapore Villageo συνταγές
- 06 Oracolo και διαγωνισμός
- 08 Pugliese συνταγές
- 10 O-tentic κουβεράκια γλυκοπατάτας
- 11 O-tentic κουβεράκια σταφίδας

Ζαχαροπλαστική

- 12 Μπουκίτσες Μήλου
- 13 Τάρτα Μήλου
- 14 Dolce Paradiso καρυδόπιτα
- 15 Dolce Paradiso πορτοκαλόπιτα
- 16 Swiss Roll Sponge Cake
- 18 Nutty Celebration Cake
- 19 Χριστουγεννιάτικα Μπισκότα
- 20 Βασιλόπιτες
- 23 Carré Bouchée
- 24 Glamorous Biscuit
- 26 Christmas Spirit
- 29 Belgian Beer
- 30 Noël Rouge

facebook

Βρείτε μας και στη
σελίδα μας στο facebook
[www.facebook.com/
PuratosGreece](http://www.facebook.com/PuratosGreece)

επισκεφθείτε το site μας:

www.puratos.gr

PURATOS ΕΛΛΑΣ ΑΕΒΕ

Θέση Μαδαρό - Άγιος Θωμάς,
Τ.Κ. 32011, Οινόφυτα Βοιωτίας
Τηλ.: 22620 32407 & 09

Υποκατάστημα Θεσ/νίκης:

ΒΙ.Π.Ε.Θ. Σίνδου ΟΤ56
Τ.Κ. 57022 Θεσσαλονίκη,
Τηλ.: 2310 784200

ΑΝΤΙΠΡΟΣΩΠΟΣ ΚΥΠΡΟΥ

ΜΙΤΣΙΔΗΣ ΔΗΜΟΣΙΑ ΕΤΑΙΡΕΙΑ ΛΤΔ

Νικηφόρου Φωκά 34 -38 1016
Λευκωσία- Κύπρος
Τηλ: 00357 22 572020,
Φαξ: 00357 22 610222

St.Vith (Σαιν Βιτ) - Βέλγιο Κέντρο για τη γεύση του ψωμιού

Το Κέντρο για τη Γεύση του Ψωμιού συνδυάζει την εμπειρία μας στη γεύση, τα αρώματα, τη ζύμωση και τις ποικιλίες των ψωμών. Στόχος μας να δείξουμε πώς τα αρώματα των προζυμιών επηρεάζουν τη γεύση και την υφή τους.

Η γεύση του ψωμιού έχει υπάρξει θέμα συζητήσεων για γενεές και γενεές αρτοποιών οι οποίοι έχουν καταβάλει κάθε δυνατή προσπάθεια για να ικανοποιήσουν τις προσδοκίες των πελατών τους.

Έχοντας επίγνωση της σπουδαιότητας της πρόκλησης, επιστήμονες ερευνητές της Puratos για χρόνια έχουν αναλύσει το πώς διαμορφώνεται η γεύση του ψωμιού έτσι ώστε να κατανοήσουν καλύτερα τους παράγοντες που είναι υπεύθυνοι για την ποιότητά του. Επιπλέον, έρευνες που έχουν πραγματοποιηθεί βοήθησαν στην παρατήρηση και καταγραφή των προτιμήσεων των καταναλωτών στις γεύσεις και τα είδη ψωμιού σε διαφορετικές περιοχές ανά τον κόσμο. Για να συλλέξουμε μεγαλύτερη γνώση

σχετικά με τις παραδοσιακές μεθόδους παρασκευής ψωμιού διαφορετικών πολιτισμών και όχι μόνο, το 2008 η Puratos δημιούργησε το Κέντρο για τη **Γεύση του Ψωμιού στο St. Vith του Βελγίου** απέναντι από το εργοστάσιο προζυμιών της.

Βιβλιοθήκη προζυμιών:

Μοναδική στον Κόσμο. Το 2013 ιδρύθηκε η Βιβλιοθήκη

Προζυμιών της Puratos η οποία δείχνει τη δέσμευσή μας στη αρτοποιία περισσότερο από οτιδήποτε άλλο. Εγκατεστημένη στο Κέντρο για τη Γεύση του Ψωμιού, η Βιβλιοθήκη Προζυμιών είναι **πρωτοπόρα στον κόσμο** και έχει ως σκοπό τη διαφύλαξη της βιοποικιλιομορφίας και τη διατήρηση της **κληρονομιάς των προζυμιών** και της γνώσης

ψησίματος.

Η ιδέα είναι καινοτόμα και συνάμα απλή. Αν κάποιος αρτοποιός θέλει να φυλάξει ένα δείγμα προζυμιού του, μπορεί να το φέρει στη βιβλιοθήκη όπου θα αναλύσουμε το περιεχόμενο και θα προσδιορίσουμε την ακριβή σύνθεση και συστατικά. Στη συνέχεια, στη

βιβλιοθήκη, το δείγμα μπορεί να κρατηθεί ζωντανό και να διατηρηθεί για τα επόμενα χρόνια.

Η βιβλιοθήκη φιλοξενεί τώρα μια μοναδική συλλογή

προζυμιών από αρτοποιούς από όλο τον κόσμο και έχει συμβάλει στην ταυτοποίηση περισσότερων από 700 τύπους μαγιάς και πάνω από 1500 ποικιλίες βακτηρίων γαλακτικού οξέος. Πιο συγκεκριμένα, υπάρχουν δείγματα προζυμιών από **Ευρώπη** (Δανία, Γαλλία, Ελλάδα, Ουγγαρία, Ιταλία, Πορτογαλία, Ελβετία, Ολλανδία, Ηνωμένο Βασίλειο), **Αυστραλία, Βόρεια και Νότια Αμερική** (Βραζιλία, Μεξικό, ΗΠΑ)

Περισσότερες πληροφορίες σχετικά με τη συλλογή προζυμιών μπορείτε να βρείτε στη σελίδα του Κέντρου για τη Γεύση του Ψωμιού, όπου μπορείτε να περιηγηθείτε και εικονικά.

Αν και εσείς έχετε το δικό σας προζύμι που θεωρείτε μοναδικό και ξεχωριστό μη διστάσετε να επικοινωνήσετε μαζί μας.

www.puratos.com/services/center-for-bread-flavour

Sapore Villageo

NEO
ΠΡΟΪΟΝ

Ολικής

Το Sapore Villageo είναι το νέο προζύμι της γκάμας της Puratos. Πρόκειται για φυσικό προζύμι σίτου-σίκαλης σε υγρή μορφή το οποίο προσδίδει εξαιρετική γεύση με νότες βουτύρου και αποξηραμένων φρούτων, ακόμα και σε χαμηλή δοσολογία. Επιπλέον, έχει την ιδιότητα να βελτιώνει τη γεύση και την υφή της ψίχας και να ενισχύει την τραγανότητα της κόρας.

Συστατικά

Νερό _____ 1,3 kg
Αλεύρι κίτρινο χοντρό _ 1 kg
Αλεύρι χωριατ. ολικής _ 1 kg

Sapore Villageo _____ **300 g**
Μέλι _____ 40 g
Μαγιά Levante _____ **20 g**

Μέθοδος Παρασκευής

Ζύμωμα Αναμιγνύουμε όλα τα υλικά για 8' στην 1η ταχύτητα και για 4' στην 2η ταχύτητα.
Θερμοκρασία Ζύμης 25-26°C
Ξεκούραση σε μάζα 60'
Κόψιμο Κόβουμε στο επιθυμητό βάρος
Μορφοποίηση Πλάθουμε και τοποθετούμε σε ξύλινες φόρμες.
Στόφα ±45' στους 35°C με 70% υγρασία.
Ψήσιμο Στους 205°C με ατμό για 45' (ανάλογα με το βάρος) με ανοιχτό το ντάμπερ στα τελευταία λεπτά.

Sapore Villageo

NEO
ΠΡΟΪΟΝ

Τόστ

Εφαρμογές: ✓ Χωριάτικο ✓ Ciabatta ✓ Μπαγκέτα
 ✓ Πολύσπορα ✓ Πολυτελείας ✓ "Μάνα"

Συστατικά

Αλεύρι 70% δυνατό _____ 2 kg	Μαγιά Levante _____ 120 g	Ψύδι _____ 30 g
Νερό _____ 1,06 kg	Ζάχαρη _____ 110 g	Αλάτι _____ 20 g
Sapore Villageo _____ 140 g	Argenta Dessert _____ 100 g	

Μέθοδος Παρασκευής

Ζύμωμα Αναμιγνύουμε όλα τα υλικά για 5' στην 1η και για 5' στην 2η ταχύτητα.

Θερμοκρασία Ζύμης 26-27°C

Ξεκούραση σε μάζα 5'

Κόψιμο Κόβουμε στο επιθυμητό βάρος

Μορφοποίηση Πλάθουμε σε σχήμα φρατζόλας και τεμαχίζουμε την ζύμη σε 3-4 τεμάχια.
 Τοποθετούμε την ζύμη στην φόρμα του τόστ ώστε το κόψιμο να είναι στα τοιχώματα της φόρμας.

Στόφα ±90' στους 38°C με 70% υγρασία

Ψήσιμο Στους 190°C για 45-50' με λίγο ατμό

Sapore Oracolo

Ολικής

Το Sapore Oracolo ανήκει στην κατηγορία των ενεργών φυσικών προζυμιών της Puratos. Πρόκειται για ένα υγρό προζύμι σίκαλης με πλούσια γεύση και φρουτώδη αρώματα, το οποίο προσφέρει στο ψωμί παρατεταμένη διάρκεια και τραγανή κόρα.

Συστατικά

Νερό χλιαρό _____ ±1,4 kg

Αλεύρι κίτρινο ψιλό _____ 1 kg

Αλεύρι 70% δυνατό _____ 1 kg

Sapore Oracolo _____ **300 g**

Αλάτι _____ 40 g

Μαγιά Levante _____ **20 g**

Μέθοδος Παρασκευής

Ζύμωμα

Ζυμώνουμε όλα τα υλικά μαζί με το 60% του νερού για 8' στην 1η και κατόπιν προσθέτουμε σταδιακά στη 2η ταχύτητα για ±4' το υπόλοιπο νερό.

Θερμοκρασία Ζύμης

24-25°C

Ψεκούραση σε μάζα

30' μέσα σε πεκάνη. Κάνουμε ένα δίπλωμα και ξεκουράζουμε για άλλα 30'. Κάνουμε άλλο ένα δίπλωμα και το σκεπάζουμε να ωριμάσει 12-14 ώρες στο ψυγείο (2-3°C)

Μορφοποίηση

Στη συνέχεια ζυγίζουμε στο επιθυμητό βάρος και τοποθετούμε σε λαμαρίνα ή τηλάρο.

Στόφα

1,5-2 ώρες στους 30°C με 70% υγρασία.

Ψήσιμο

Φουρνίζουμε με ατμό στους 210-220°C για 45' (αναλόγως το βάρος) με ανοιχτό τάμπερ τα τελευταία 20'.

ΜΕΓΑΛΟΣ ΔΙΑΓΩΝΙΣΜΟΣ

Βραβεύουμε το πιο καλοφτιαγμένο ψωμί

Δημιουργήστε με Sapore Oracolo

Στείλτε μας δύο φωτογραφίες σας έως 30/11/18.

- ✓ Η πρώτη θα είναι με εσάς, το ψωμί σας και την συσκευασία του προϊόντος δίπλα.
- ✓ Η δεύτερη μόνο του το ψωμί σε πιο κοντινή λήψη.

Τα 3 πιο όμορφα ζυμωμένα, σχεδιασμένα και ψημένα ψωμιά που θα αναδειχθούν θα κερδίσουν:

- 1 300 κιλά Sapore Oracolo (50 κιλά κάθε μήνα από τον Δεκέμβριο έως τον Μάιο του 2019)
- 2 Προβολή τους στο Facebook της εταιρίας.
- 3 Προβολή των ψωμιών τους με το όνομα τους στην Έκθεση ARTOZA του 2019 στο περίπτερο μας.

O-tentic Tutto Pugliese

Focaccia

Το O-tentic Tutto Pugliese είναι πλήρες μίγμα για την παρασκευή Ιταλικού παραδοσιακού ψωμιού με ενεργό συστατικό αρτοποιίας βασισμένο σε προζύμι. Ιδανικό για σνακ, με χαρακτηριστικό γευστικό προφίλ χάρη στο αλεύρι Durum που περιέχει από την Πούλια της Ιταλίας.

Συστατικά

O-tentic Tutto Pugliese 1kg Νερό _____ 680 g Ελαιόλαδο _____ 70 g

Μέθοδος Παρασκευής

Ζύμωμα	Ζυμώνουμε όλα τα υλικά μαζί για 5' στην 1η ταχύτητα και για 7' στη 2η ταχύτητα. 1' πριν το τέλος προσθέτουμε τις γεμίσεις.
Θερμοκρασία Ζύμης	26°C.
Ξεκούραση σε μάζα	30-40'.
Κόψιμο	Κόβουμε σε κομμάτια των 1400g και τα τυλίγουμε σε ρολό.
Ενδιάμεση ξεκούραση	30-40' αφού σκεπάσουμε με νάιλον.
Μορφοποίηση	Ανοίγουμε τη ζύμη στη σφρολιανομηχανή περίπου στα 5mm ή με τον πηλάστη. Λαδώνουμε το ταψί και την τοποθετούμε μέσα.
Στόφα	50' στους 30°C με 75% υγρασία.
Επάλειψη	Φτιάχνουμε ένα μίγμα με 450g νερό, 450g ελαιόλαδο και 30g αλάτι ψιλό, ανακατεύουμε με σύρμα πολύ καλά ώστε να πάρει κρεμώδη υφή. Βγάζουμε το ταψί από την στόφα, ρίχνουμε σε όλη την επιφάνεια από το μίγμα και πατάμε έντονα με τα δάχτυλα ώστε να πάει παντού.
Τελική Στόφα	20-30' στους 30°C με 75% υγρασία.
Ψήσιμο	Στους 230°C για 25' χωρίς ατμό.

Γέμιση

Σπανάκι 200 g, ελιές Καλαμών 50 g, φρέσκα ρίγανη 5 g, φρέσκο κόλιανδρο 4 g.

Puravita Natura Corn

Τραχανόπιτα και τραχανοπιτάκια

Το Puravita Natura Corn είναι ένα μίγμα για γευστικό ψωμί καλαμποκιού με νιφάδες & ηλιόσπορους. Περιέχει φυσικό προζύμι Sapore.

Συστατικά

Αλεύρι φύλλου _____	1 Kg	Αλεύρι Αμερικής _____	500 g
Νερό _____	780 g	Ηλιέλαιο _____	350 g
Easy Puravita		Ψύδι _____	40 g
Natura Corn _____	600 g	Μαγειρική σόδα _____	1 g

Μέθοδος Παρασκευής

Ζύμωμα	Ζυμώνουμε όλα τα υλικά μαζί, για 12' στην 1η ταχύτητα και 3' στη 2η.
Θερμοκρασία Ζύμης	25°C
Ψεκασμός σε μάζα	12-15 ώρες σε μπάλες των 1500 g.
Μορφοποίηση	Ανοίγουμε στη σφολιατομηχανή σε πάχος 1,5mm. Απλώνουμε 2 φύλλα σε ένα ταψί αλείφοντας τα με ελαιόλαδο, τοποθετούμε τη γέμιση και κλείνουμε με άλλα 2 φύλλα αλείφοντας πάλι με ελαιόλαδο. (τραχανόπιτα) Ανοίγουμε στη σφολιατομηχανή σε πάχος 1,5mm. Κόβουμε σε τετράγωνα των 8cm, τοποθετούμε τη γέμιση στο κέντρο και διπλώνουμε. Πατάμε τις άκρες με ένα πιρούνι και διακοσμούμε με Décor mais . (τραχανοπιτάκια)
Ψήσιμο	Στους 180-190°C για 55-60' με ατμό. (τραχανόπιτα) Στους 180-190°C για 20-25 λεπτά με ατμό. (τραχανοπιτάκια)

Γέμιση:

Τραχανάς 500 g, νερό 1 Kg, γάλα 300 g, ασπράδια από 4 αυγά, φέτα 500 g, Corman Dairy Butter 82% 40 g.

Μέθοδος παρασκευής γέμισης

Βράζουμε το νερό, προσθέτουμε τον τραχανά και το γάλα, χαμηλώνουμε τη φωτιά και αφήνουμε να βράσει για 15' ανακατεύοντας τακτικά. Αποσύρουμε από τη φωτιά και προσθέτουμε το βούτυρο, τα ασπράδια και τη φέτα. Ανακατεύουμε μέχρι να ομογενοποιηθούν.

Sapore Oracolo & O-tentic Durum

Κουβεράκια γλυκοπατάτας

Το O-tentic Durum είναι ένα ενεργό συστατικό αρτοποιίας για μοναδική γεύση στα ψωμιά. Δεν χρειάζεται να προσθέσετε βελτιωτικό και μαγιά.

Συστατικά

Sapore Oracolo	_____	300 g
O-tentic Durum	_____	40 g
Νερό	_____	500 g
Αλεύρι 70% δυνατό	_____	1 kg
Αλάτι	_____	20 g

Μέθοδος Παρασκευής

Ζύμωμα	Ζυμώνουμε όλα τα υλικά μαζί, για 4-5' στην 1η ταχύτητα και 6-8' στη 2η.
Θερμοκρασία Ζύμης	24°C.
Ξεκούραση σε μάζα	45'.
Μορφοποίηση	Κόβουμε στο επιθυμητό βάρος και πλάθουμε.
Στόφα	1 ώρα στους 30°C με 70% υγρασία.
Ψήσιμο	Στους 230°C για 20-25'.

Γέμιση

Ζυμάρι βάσης 1 kg, γλυκοπατάτα 145 g, ελαιόλαδο 35 g, δεντρολίβανο 2 g, μαυροσούσαμο 5 g.

Sapore Oracolo & O-tentic Durum

Κουβεράκια σταφίδας

Συστατικά

Sapore Oracolo	_____	300 g
O-tentic Durum	_____	40 g
Νερό	_____	500 g
Αλεύρι 70% δυνατό	_____	1 kg
Αλάτι	_____	20 g

Μέθοδος Παρασκευής

Ζύμωμα	Ζυμώνουμε όλα τα υλικά μαζί, για 4-5' στην 1η ταχύτητα και 6-8' στη 2η.
Θερμοκρασία Ζύμης	24°C.
Ξεκούραση σε μάζα	45'.
Μορφοποίηση	Κόβουμε στο επιθυμητό βάρος και πλάθουμε.
Στόφα	1 ώρα στους 30°C με 70% υγρασία.
Ψήσιμο	Στους 230°C για 20-25'.

Γέμισμα

Ζυμάρι βάσης 1 kg, fruit soak 215 g, γλυκάνισο 6 g, Sapore Triaviata 30 g.

Μικρά μυστικά

Fruit soak: Νερό 140 g, Ξανθιά σταφίδα 150 g, μαύρη σταφίδα 50 g. Τοποθετούμε σε μια ηλεκάνη, σκεπάζουμε και αφήνουμε για 24 ώρες στο ψυγείο.

Tegral Brioche

Μπουκίτσες Μήλου

Συστατικά

Tegral Brioche _____ 2 kg

Νερό _____ 600 g

Corman Dairy

Butter 82% _____ 300 g

Αυγά _____ 200 g

Μαγιά Levante _____ 100 g

Για την γέμιση:

Ζάχαρη _____ 800 g

Topfil apple slices

80% _____ όσο χρειαστεί

Κανέλα _____ 17 g

Μέθοδος Παρασκευής

Ζύμωμα

Ζυμώνουμε όλα τα υλικά μαζί στην 1η ταχύτητα για 2' και κατόπιν στην 2η ταχύτητα για ±8'.

Θερμοκρασία Ζύμης

26-28°C

Ξεκούραση σε μάζα

10'.

Μορφοποίηση

Ανοίγουμε τη ζύμη στη σφολιατομηχανή σε πάχος 1mm. Κόβουμε θωρίδες των 7 cm και απλώνουμε κατά μήκος το **Topfil apple slices 80%** και κλείνουμε ρολάροντας. Κόβουμε σε μήκος 6cm και πιέζουμε τις άκρες να κλείσουν. Βουτάμε σε λιωμένο βούτυρο το ζυμάρι μας, το ρολάρουμε σε ζάχαρη και κανέλα και τοποθετούμε σε μακρόστενα καραμελόχαρτα ή μεταλλικές φόρμες.

Στόφα

35-40' στους 35°C με 75% υγρασία.

Ψήσιμο

Φουρνίζουμε στους 225°C για 8'.

Topfil Μήλο

Τάρτα Μήλου

Βάση πάστα φιλώρα

Συστατικά

Αλεύρι ζαχαρ/κής _____ 750 g

Corman Dairy Butter 82% _____ 450 g

Ζάχαρη άχνη _____ 300 g

PatisFrance πούδρα αμυγδάλου _____ 100 g

Αλάτι _____ 10 g

Μέθοδος Παρασκευής

Χτυπάμε όλα τα υλικά μαζί μέχρι να γίνει μια ωραία ζύμη. Τοποθετούμε τη ζύμη στο ψυγείο για 4 ώρες τουλάχιστον. Ανοίγουμε τη ζύμη και τη βάζουμε σε τσέρκια που έχουμε λαδώσει ύψους 3cm και διαμέτρου 20cm. Τέλος, ψήνουμε στους 170°C για περίπου 35'.

Αμυγδαλόκρεμα

Συστατικά

PatisFrance Frangimix _____ 1 kg

Corman Dairy Butter 82% _____ 350 g

Αυγά _____ 350 g

Νερό _____ 100 g

Μέθοδος Παρασκευής

Βάζουμε το μαλακό βούτυρο σε ένα μπηλά μαζί με το Frangimix. Ανακατεύουμε για 1' στην 1η ταχύτητα με το φτερό. Προσθέτουμε το νερό και τα αυγά και ανακατεύουμε για 2' στη 2η ταχύτητα. Καθαρίζουμε τα πηλαϊνά του μίξερ και ανακατεύουμε για 3' στην 3η ταχύτητα μέχρι η κρέμα να γίνει ελαφρώς απαλή.

Δομή & Διακόσμηση

Πάνω από την τάρτα απλώνουμε μια λεπτή στρώση αμυγδαλόκρεμας και κλείνουμε με **Topfil apple slices 80%**. Διακοσμούμε με ένα κομμάτι ζύμης περιμετρικά στο σχέδιο που επιθυμούμε. Αλείφουμε τη ζύμη με **Sunset Glaze** και ψήνουμε στους 180°C για 25' περίπου ανάλογα το βάρος.

NEO
ΠΡΟΪΟΝ

Dolce Paradiso

Καρυδόπιτα

Χαρακτηριστικά του νέου μίγματος της Puratos:

- ✓ Εύκολο στη χρήση
- ✓ Πολλαπλές εφαρμογές
- ✓ Πλούσια γευστικά αποτελέσματα

Dolce Paradiso

Συστατικά

Dolce Paradiso	1 kg
Νερό	400 g
Ηλιέλαιο	400 g
Καρυδόπιχα	250 g
Κονιάκ	50 g
Κακάο	5 g
Κανέλλα	4 g
Γαρύφαλλο	1 g

Σιρόπι

Συστατικά

Ζάχαρη	1,3 kg
Νερό	1 kg
Χυμός λεμονιού	5 g
Ψύλλο κανέλλας	1 τεμ.
Φλούδα απο πορτοκάλι	1 τεμ.

Μέθοδος Παρασκευής

Βάζουμε σε μια λεκάνη όλα τα υγρά της συνταγής και κάνουμε ένα ανακάτεμα με το σύρμα. Προσθέτουμε όλα τα στερεά εκτός της καρυδόπιχας και κάνουμε στο χέρι ένα ανακάτεμα με το σύρμα μέχρι να ομογενοποιηθούν τα υλικά. Τέλος, προσθέτουμε την καρυδόπιχα και ανακατεύουμε ελαφρά με μια μαρίζ. Τοποθετούμε σε ταψάκι και ψήνουμε, για μίγμα 1 kg, σε αερόθερμο στους 175°C για $\pm 30'$ και σε ταμπανωτό στους 185°C για $\pm 30'$. Σιροπιάζουμε με χλιαρό σιρόπι την χλιαρή καρυδόπιτα.

Dolce Paradiso

Πορτοκαλόπιτα

NEO
ΠΡΟΪΟΝ

Το Dolce Paradiso είναι ιδανικό για την παρασκευή:

- ✓ Ραβανί
- ✓ Σάμαλι
- ✓ Πορτοκαλόπιτας
- ✓ Καρυδόπιτας

Dolce Paradiso

Συστατικά

Dolce Paradiso	1 kg
Ηλιέλαιο	375 g
Χυμός πορτοκαλιού	375 g
Ξύσμα από πορτοκάλη	2 τεμ.

Σιρόπι

Συστατικά

Ζάχαρη	1,3 kg
Νερό	1 kg
Χυμός λεμονιού	5 g
Ξύλο κανέλας	1 τεμ.
Φλούδα από πορτοκάλη	1 τεμ.

Μέθοδος Παρασκευής

Τοποθετούμε στο μίξερ το χυμό πορτοκαλιού, το ηλιέλαιο, το ξύσμα πορτοκαλιού και το Dolce Paradiso. Αναμιγνύουμε για 1' στην αργή ταχύτητα, 2' στη μεσαία και 1' ξανά στην αργή. Τοποθετούμε σε ταψάκι και ψήνουμε. Για μίγμα 1Kg ψήνουμε σε αερόθερμο στους 175°C για ±30' και σε ταμπανωτό στους 185°C για ±30'. Στην κλιαρή πορτοκαλόπιτα προσθέτουμε επίσης κλιαρό σιρόπι σιγά σιγά.

Swiss Roll Cake

Tegral Sponge:

- ✓ Εξαιρετικός όγκος
- ✓ Υψηλή ελαστικότητα
- ✓ Συνεκτική δομή
- ✓ Δεν τρίβει
- ✓ Αντοχή στο σιρόπιασμα

Παντεσπάνι

Συστατικά

Tegral Sponge	1 kg
Αυγά	600 g
Νερό	200 g

Μέθοδος Παρασκευής

Ρίχνουμε στον κάδο του μίξερ όλα τα υλικά και χτυπάμε με το σύρμα για 1' σε αργή ταχύτητα και για 8' σε γρήγορη. Ψήνουμε στους 180°C για 45', ανάλογα το φούρνο ή ψήνουμε σε τόμπλους στους 220°C σε silpat για 4'.

Ganache hazelnut

Συστατικά

Belcolade Lait Selection	385 g
Cream Corman 35%	320 g
PatisFrance Praline Noisette 50%	250 g
Belcolade Cacao Butter	80 g
Corman Dairy Butter 82%	80 g
Ιμβερτοζάχαρο	35 g

Μέθοδος Παρασκευής

Ζεσταίνουμε την κρέμα γάλακτος με το ιμβερτοζάχαρο και το ρίχνουμε στη σοκολάτα με το βούτυρο κακάο. Προσθέτουμε την πραλίνα, ανακατεύουμε και στους 35-38°C ενσωματώνουμε το βούτυρο.

Mousse Lait Caramel

Συστατικά

Cream Corman 35%	250 g
Chantypak	250 g
Belcolade Lait Caramel	240 g
Γάλα	150 g
Φύλλο ζελατίνης	5 g

Μέθοδος Παρασκευής

Βράζουμε το γάλα και προσθέτουμε το φύλλο ζελατίνης. Ρίχνουμε το μίγμα αυτό στη σοκολάτα και στους 30°C ενσωματώνουμε την ημίρρευση σαντιγύ και γεμίζουμε τις στρογγυλές φόρμες.

Επικάλυψη Lait Caramel

Συστατικά

Belcolade Lait Caramel	500 g
Miroir Neutre	500 g
Γλυκόζη	250 g
Γάλα	155 g
Φύλλο ζελατίνης	15 g

Μέθοδος Παρασκευής

Μουσκεύουμε τα φύλλα ζελατίνης σε κρύο νερό. Βράζουμε το γάλα και τη γλυκόζη μαζί και τα ρίχνουμε στη σοκολάτα. Προσθέτουμε τα μουσκεμένα φύλλα ζελατίνης και όταν διαλυθούν εντελώς προσθέτουμε το Miroir Neutre. Ανακατεύουμε με ένα μίξερ χειρός μέχρι το μίγμα μας να γίνει ομοιογενές. Επικαλύπτουμε στους 33°C.

Τραγανή επικάλυψη

Συστατικά

Belcolade Lait Caramel	600 g
Belcolade Cacao Butter	200 g
Σπασμένα φουντούκια	150 g

Μέθοδος Παρασκευής

Λιώνουμε τη σοκολάτα με το βούτυρο κακάο και τη στρώνουμε. Προσθέτουμε τα σπασμένα φουντούκια, ανακατεύουμε με μια μαρίζ και επικαλύπτουμε.

Δομή & Διακόσμηση

Απλώνουμε μια λεπτή στρώση από την ganache hazelnut πάνω στο παντεσπάνι που έχουμε ψήσει σε τόμπλους. Τοποθετούμε για λίγο στην κατάψυξη μέχρι να δέσει και έπειτα κόβουμε σε ίσες λωρίδες και σιγά σιγά ρολάρουμε (όπως φαίνεται στη φωτογραφία). Αφού τοποθετήσουμε στην κατάψυξη το roll cake, επικαλύπτουμε περιφερειακά με την τραγανή επικάλυψη βουτώντας το μέχρι τη μέση. Πάνω από το roll cake τοποθετούμε τα στρογγυλά Mousse caramel τα οποία έχουμε επικαλύψει με το γκλασάζ καραμέλας ή με την τραγανή επικάλυψη και διακοσμούμε με **Belcolade Lait Selection**.

Nutty Celebration Cake

Παντεσπάνι

Συστατικά

Tegral Sponge Choco	1 kg
Αυγά	600 g
Νερό	200 g

Μέθοδος Παρασκευής

Ρίχνουμε στον κάδο του μίξερ όλα τα υλικά και χτυπάμε με το σύρμα για 1' σε αργή ταχύτητα και για 8' σε γρήγορη. Ψήνουμε στους 180°C για 45', ανάλογα το φούρνο.

Βουτυρόκρεμα

Συστατικά

Corman Dairy Butter 82%	1 kg
Ζάχαρη κρυσταλλική	800 g
Κρόκοι αυγού	300 g
Carat Pralina Nocciola	260 g
Νερό	200 g

Μέθοδος Παρασκευής

Βράζουμε το νερό και τη ζάχαρη σε ένα κασσαρολάκι μέχρι τους 120°C. Ρίχνουμε τους κρόκους στο μίξερ και ανακατεύουμε με το σύρμα. Χτυπάμε στην 3η ταχύτητα μέχρι να αρχίσουν να διογκώνονται και ρίχνουμε σιγά σιγά το σιρόπι. Μειώνουμε στη 2η ταχύτητα και όταν το μίγμα μας φτάσει στους 38°C ρίχνουμε σιγά σιγά το βούτυρο που έχουμε κόψει σε κυβάκια. Συνεχίζουμε να ανακατεύουμε με το σύρμα μέχρι η κρέμα να γίνει λεία και απαλή. Τέλος, προσθέτουμε την πραλίνα και ανακατεύουμε μέχρι να ομογενοποιηθεί πλήρως το μίγμα. Διατηρούμε σε κρύο μέρος στους 4°C καλυμμένο με μία πλαστική μεμβράνη.

Δομή & Διακόσμηση

Κόβουμε τα παντεσπάνια σε 4 φέτες των 2cm η κάθε μια. Ανάμεσα στα παντεσπάνια τοποθετούμε μια στρώση από την κρέμα και σαν ρίπλα το **Variegato Rochedor**. Διακοσμούμε με **Carat Decorcrem Choco** και σοκολάτα **Belcolade**.

Χριστουγεννιάτικα Μπισκότα

Συστατικά

Αλεύρι ζαχαροπλαστικής	_____	1 kg
Corman Patissier vaniline ή 4/4	_____	400 g
Ζάχαρη άχνη	_____	350 g
Αβγά	_____	4 τεμ
Νερό	_____	100 g

Μέθοδος Παρασκευής

Ζυμώνουμε όλα τα υλικά μαζί στην 1η ταχύτητα έως να ομογενοποιηθεί η ζύμη. Ανοίγουμε στα 3-4 χιλιοστά και κόβουμε στα επιθυμητά σχήματα.
Ψήνουμε στους 180°C για 20΄

Δομή & Διακόσμηση

Για το πράσινο στα δέντρα χρησιμοποιούμε χρώμα ζαχαροπλαστικής. Για τις καφέ καμπάνες κακάο. Για την λευκή διακόσμηση στα δέντρα και στις καμπάνες χρησιμοποιούμε **Carat Decorcrem White**, λιώνουμε στους 40°C, προσθέτουμε 10% λάδι και δουλεύουμε στους 35°C. Για τα πόδια στις καμήλες χρησιμοποιούμε **Carat Coverlux Extra Dark**.

Corman Patissier Vaniline

Συμπυκνωμένο βούτυρο για μπισκότα, μπριός, βουτήματα, τσουρέκια και κέικ. Δίνει πλούσιο άρωμα στα γλυκά.
Είναι κατάλληλο και για παγωτό.
Χαρτοκιβώτιο 10kg

Satin Complete

Συστατικά

Satin Complete Vanilla.....	1 kg	Corman Liquid Butter	200 g
Ηλιέλαιο.....	200 g	Νερό.....	400 g

Μέθοδος Παρασκευής

Ρίχνουμε στο μίξερ το ηλιέλαιο το βούτυρο και το νερό και μετά προσθέτουμε το μίγμα **Satin Complete**. Χτυπάμε στην 1^η ταχύτητα για 1' και στην 2^η για 5'. Ψήνουμε στους 170°C σε αερόθερμο φούρνο για 45' περίπου για μέγεθος φόρμας 1kg.

Διακόσμηση

Διακοσμούμε με **PatisFrance Decofondant** ζαχαρόπαστα όλο το κέικ.

**Satin Complete
Vanilla**

Πλήρες μίγμα για κέικ με ιδιαίτερη υγρασία και διατηρησιμότητα. Σακί 15kg.

Evercake

Συστατικά

Tegral Evercake.....	2 kg	Corman 82% Brioche & Cake	500 g
Αυγά.....	1 kg	Argenta Crema	500 g
		Ξύσμα από 2 πορτοκάλια / Προαιρετικά βανίλια	

Μέθοδος Παρασκευής

Ανακατεύουμε όλα τα υλικά μαζί στην 1^η ταχύτητα για 1', κατόπιν στην 2^η ταχύτητα για 4' με το φτερό. Ψήνουμε στους 170° C για ±50-60' για μίγμα 800 g.

Διακόσμηση

Επικαλύπτουμε με **Carat Decorcrem Dark & White** σε αναλογία 30% Dark και 70% White και διακοσμούμε με **Belcolade C501J**.

Tegral Evercake

Μίγμα για κέικ με μεγάλη διατηρησιμότητα. Σακί 25kg.

Πολίτικο Τσουρέκι Θεσσαλονίκης

Συστατικά

Πολίτικο Τσουρέκι Tegral.....	1 kg	Νερό (ζεστό 35-40°C).....	320-330 g
Μαγιά Levante	80 g	Corman Dairy Butter 82%.....	100 g

Μέθοδος Παρασκευής

Ζύμωμα

Βάζουμε το μίγμα **Πολίτικο Τσουρέκι**, την μαγιά και το 80% του νερού σε ταχυζυμωτήριο και ζυμώνουμε στην 1^η ταχύτητα για 3'. Κατόπιν στην 2^η ταχύτητα προσθέτουμε το υπόλοιπο νερό, το βούτυρο και ζυμώνουμε για 12-15'.

Θερμοκρασία ζύμης

30-32°C

Ξεκούραση ζύμης

10'-20' (ανάλογα την θερμοκρασία της ζύμης και την θερμοκρασία περιβάλλοντος)

Βάρος ζύμης

Ζυγίζουμε κομμάτια ζύμης των 250 ή 300g, αφήνουμε άλλα 10' ξεκούραση και μορφοποιούμε.

Στόφα

60'-70' στους 36-38°C με 75-85% υγρασία.

Θερμοκρασία φούρνου

170-180°C χωρίς ατμό και ανοικτό το τάμπερ (τελάρωτός φούρνος)

Χρόνος ψησίματος

40 λεπτά (ανάλογα το φούρνο και το βάρος της ζύμης)

Πολίτικο Τσουρέκι

Πλήρες μίγμα σε σκόνη κατάλληλο για την παρασκευή Πολίτικου τσουρεκιού από την Θεσσαλονίκη με φυσικό προζύμι. Σακί 25 kg.

Διακόσμηση

Επικαλύπτουμε με **Carat Decorcrem White** και διακοσμούμε με σοκολατένιες μπάλες φτιαγμένες από **Belcolade Blanc Selection** χρωματισμένη.

Tegral Dolcinate

Panettone με κάστανο

Συστατικά (για αργή μέθοδο):

Tegral Dolcinate.....	1,5 kg
Νερό.....	+400 g
Corman Dairy Butter 82%.....	350 g
Κρόκοι.....	200 g
Levante μαγιά.....	4 g
Συνολικό προζύμι.....	2,454 kg

Τελική ζύμη:

Προζύμι.....	2,454 kg
Tegral Dolcinate.....	1,2 kg
Κουκουνάρι.....	400 g
Corman Dairy Butter 82%.....	550 g
Νερό.....	+450 g
Κρόκοι.....	400 g
Ζάχαρη.....	400 g
Δαμάσκηνα κομμένα στα 4.....	750 g
Μέλι.....	50 g
Αρώματα.....	όσο χρειάζεται
Σύνολο ζύμης.....	6,654 kg

Γέμιση κάστανο:

Creme De Marrons.....	500 g
Pate De Marrons Vanille.....	500 g

Μέθοδος Παρασκευής (αργή):

Προζύμι Ζύμωμα

Ζυμώνουμε μαζί το Tegral Dolcinate, το νερό, τους κρόκους και τη μαγιά. Όταν η ζύμη ομογενοποιηθεί προσθέτουμε το βούτυρο και συνεχίζουμε να τη δουλεύουμε μέχρι να αποκτήσουμε μια ήλια ζύμη.

Θερμοκρασία Ζύμης

26°C

Στόφα

Αφήνουμε να φουσκώσει στους 26-27°C με 78% υγρασία για 12-14 ώρες, δηλαδή μέχρι να τετραπλασιαστεί σε όγκο.

Τελικό Ζύμωμα

Ζυμώνουμε το Tegral Dolcinate, το προζύμι, τους κρόκους και τα ¾ του νερού. Όταν η ζύμη αρχίσει να παίρνει μορφή, προσθέτουμε το μέλι και τη ζάχαρη σε 3 βήματα. Ανακατεύουμε καλά και προσθέτουμε το βούτυρο, όταν ενσωματωθεί προσθέτουμε τα αρώματα και το υπόλοιπο του νερού. Ζυμώνουμε μέχρι να αποκτήσουμε μια ομοιογενή ζύμη, και ενσωματώνουμε και τα φρούτα.

Θερμοκρασία Ζύμης

28°C

Στόφα

60' στους 30°C με 75% υγρασία.

Μορφοποίηση

Ζυγίζουμε την επιθυμητή ποσότητα ζύμης και δίνουμε μια πρώτη μορφή.

Ξεκούραση ζύμης

15-20' σε θερμοκρασία περιβάλλοντος. Έπειτα αναποδογυρίζουμε και τοποθετούμε στις φόρμες.

Στόφα

5 ώρες στους 30°C με 75% υγρασία μέχρι το κέντρο του Panettone να μην αγγίζει τη φόρμα.

Τελική μορφοποίηση

Χαράζουμε την επιφάνεια σε σχήμα σταυρού και στο κέντρο της σχισμής βάζουμε ένα κομματάκι βούτυρο.

Θερμοκρασία φούρνου

Στατικός: 180-190°C / Αερόθερμος: 165-170°C με κλειστά τα τάμπερ.

Χρόνος Ψησίματος

Στατικός: 55-60' / Αερόθερμος: 50-55'. Όταν ψηθεί το κρεμάμε ανάποδα με τα κατάλληλα άγκιστρα μέχρι να κρυώσει εντελώς.

*οι χρόνοι ποικίλλουν ανάλογα με τον τύπο του ζυμωτήριου. / **οι παραπάνω χρόνοι είναι για panettone του 1 kg /

*** για πιο μικρά panettone μειώστε το χρόνο ψησίματος.

Δομή & Διακόσμηση

Μετά το ψήσιμο και αφού έχουν κρυώσει γεμίζουμε με γεμιστικό ή με σακούλα ζαχαροπλαστικής με το μίγμα κάστανου. Λιώνουμε το Fondant Vega στους 54°C και επικαλύπτουμε το πανετόνε ακανόνιστα. Διακοσμούμε με μια σοκολατένια φλόγα.

Carré Bouchée

Παντεσπάνι

Συστατικά

Tegral Sponge Choco	1 kg
Αυγά	600 g
Νερό	200 g

Ganache noisette

Συστατικά

Belcolade Lait Selection	500 g
Cream Corman 35%	250 g
PatisFrance Pralirex	80 g
Corman Dairy Butter 82%	80 g
Ιμβερτοζάχαρο	75 g

Ganache pistache

Συστατικά

Belcolade Blanc Selection	460 g
Cream Corman 35%	250 g
Geladis Pistacchio Puro 100%	80 g
Corman Dairy Butter 82%	80 g
Ιμβερτοζάχαρο	75 g

Μέθοδος Παρασκευής

Ρίχνουμε στον κάδο του μίξερ όλα τα υλικά και χτυπάμε με το σύρμα για 1' σε αργή ταχύτητα και για 8' σε γρήγορη. Ψήνουμε στους 180°C για 45', ανάλογα το φούρνο ή ψήνουμε σε τόμπλους στους 220°C σε silpat για 4'.

Μέθοδος Παρασκευής

Ζεσταίνουμε την κρέμα γάλακτος με το ιμβερτοζάχαρο και το ρίχνουμε στη σοκολάτα και στο Pralirex. Ανακατεύουμε και στους 35-38°C ενσωματώνουμε το βούτυρο.

Μέθοδος Παρασκευής

Ζεσταίνουμε την κρέμα γάλακτος με το ιμβερτοζάχαρο και το ρίχνουμε στη σοκολάτα και στο Pistacchio. Ανακατεύουμε και στους 35-38°C ενσωματώνουμε το βούτυρο.

Δομή & Διακόσμηση

Κόβουμε τα παντεσπάνια σε λεπτές φέτες. Μεταξύ 3 παντεσπανιών απλώνουμε τη ganache και καταψύχουμε. Κόβουμε σε τετραγωνάκια του μεγέθους που θέλουμε και επικαλύπτουμε με μία πολύ λεπτή στρώση λευκής σοκολάτας και σπασμένα κομμάτια φουντουκιού ή φιστικιού.

Glamorous Biscuit

από τον Δημήτρη Φυσαράκη
Executive Pastry Chef
& Belcolade Ambassador

Sable Silia

Συστατικά

Αλεύρι T.55%	370 g
Belcolade Blanc Selection	100 g
Άχνη ζάχαρη	55 g
Αυγά	50 g
Κρόκοι	50 g
Αλάτι	2 g

Mousse Κάστανο

Συστατικά

Γάλα	300 g
Πουρέ κάστανο	250 g
Cream Corman 35%	200 g
Cream Corman 35% (ελαφρώς χτυπημένη)	200 g
Κρόκοι αυγού	80 g
Ζάχαρη κρυσταλλική	80 g
Νερό παγωμένο	50 g
Ζελατίνη σκόνη (190 Bloom)	10 g

Fruity

Συστατικά

Μήλα pink lady	525 g
Κυδώνια κομμένα σε μικρούς κύβους (brunoise)	380 g
Ζάχαρη κρυσταλλική	50 g
Χυμός λεμόνι	30 g

Γκανάζ ρούμι (κορμός)

Συστατικά

Belcolade Supreme D600	750 g
Cream Corman 35%	600 g
Corman Dairy Butter 82%	180 g
Ιμβερτοζάχαρο	120 g
Ρούμι Captain Morgan	80 g

Μέθοδος Παρασκευής

Βάζουμε τα αυγά με το αλάτι στο μίξερ (σε θερμοκρασία περιβάλλοντος) και προσθέτουμε το χρώμα της αρεσκείας μας. Ρίχνουμε τη ζάχαρη άχνη και τη λιωμένη σοκολάτα Belcolade στους 40°C και ανακατεύουμε έως ότου το μίγμα ομογενοποιηθεί. Στη συνέχεια τοποθετούμε στον κάδο του μίξερ το μίγμα και προσθέτουμε το αλεύρι. Ανακατεύουμε για 3-4' σε χαμηλή ταχύτητα με το φτερό. Απλώνουμε τη ζύμη σε αντικολλητικό χαρτί και ανοίγουμε με τη σφολιατομηχανή στο επιθυμητό πάχος. Τέλος, δίνουμε τα επιθυμητά σχήματα στη ζύμη ανάλογα με το τι θέλουμε να κάνουμε. Για τα χριστουγεννιάτικα δέντρα χρησιμοποιούμε αντικολλητικό καλούπι σε σχήμα κώνου για να δώσουμε μορφή. Επίσης κόβουμε και ένα δίσκο με διάμετρο ίδια με του κώνου ώστε να πατήσει επάνω το δέντρο.

Μέθοδος Παρασκευής

Ανακατεύουμε τη ζελατίνη με το νερό και αφήνουμε 10' να ενυδατωθεί. Κάνουμε κρέμα anglaise με το γάλα, την κρέμα γάλακτος, τους κρόκους και τη ζάχαρη στους 84°C. Ενσωματώνουμε τη ζελατίνη στην κρέμα anglaise και ομογενοποιούμε τον πουρέ κάστανο. Στους 28-30°C ενσωματώνουμε τα 200 g της ελαφρώς χτυπημένης κρέμας.

Μέθοδος Παρασκευής

Ζεματίζουμε τα κυδώνια σε ζεστό νερό για 5'. Ξεφλουδίζουμε και κόβουμε τα μήλα σε μικρούς κύβους. Προσθέτουμε αμέσως 20 g χυμό λεμόνι και ανακατεύουμε. Τοποθετούμε σε μια κατσαρόλα τα μήλα, τα κυδώνια, τη ζάχαρη και τον υπόλοιπο χυμό και βράζουμε για 10' μέχρι να φύγει σχεδόν όλη η υγρασία.

Μέθοδος Παρασκευής

Ζεσταίνουμε στους 80°C την κρέμα γάλακτος με το ιμβερτοζάχαρο και το ρίχνουμε στη σοκολάτα. Στους 35-38°C ενσωματώνουμε το βούτυρο στη γκανάζ και τέλος το ρούμι. Στους 26°C τοποθετούμε τη γκανάζ στο σοκολατένιο κέλυφος που έχουμε φτιάξει με ένα καλούπι.

Δομή & Διακόσμηση

Φτιάχνουμε ένα χωνάκι με αντικολλητικό χαρτί διαμέτρου μικρότερης του μπισκότου, το γεμίζουμε με το κομποτέ φρούτων και καταψύχουμε. Τοποθετούμε το μπισκότο-χωνάκι ανάποδα σε μια βάση. Βάζουμε μέσα σε αυτή τη μους κάστανο και μέσα σε αυτή το κομποτέ φρούτων αφού έχει παγώσει και ξεφορμαριστεί από το αντικολλητικό χαρτί. Τέλος, κλείνουμε με τη μους κάστανο, ισώνουμε με την παλέτα και τοποθετούμε τον δίσκο για να κλείσει. Αφού παγώσει, τοποθετούμε το «δεντράκι» πάνω στο σοκολατάκι με τη γκανάζ ρούμι.

Tips & Tricks

Το μπισκότο της συνταγής αυτής είναι πολύ ξεχωριστό κυρίως διότι χρησιμοποιείται μόνο σοκολάτα και καθόλου βούτυρο, όπως στα συνθησιμένα μπισκότα. Μπορούμε να αποτυπώσουμε στο ζυμάρι το σχέδιο που επιθυμούμε και να μείνει ανέπαφο μετά το ψήσιμο. Είναι εύπλαστο και μπορούμε να δώσουμε σχήμα ώστε μετά το ψήσιμο να γεμίσουμε το μπισκότο και να έχουμε ένα πρωτότυπο γλυκό με τραγανό περίβλημα.

Christmas Spirit

από τον Νικόλα Νικοηακόπουλο
Executive Pastry Chef
& Belcolade Ambassador

Πρέσση του μελομακάρονου απογειώνεται και συναυτά την οφηδνή ζαχαροπλαστική!

Financier μελομακάρονο

Συστατικά

PatisFrance πούδρα αμυγδάλου	56 g
Πούδρα καρύδι	46 g
Ελαιόλαδο	20 g
Άχνη ζάχαρη	100 g
Αιεύρι	70 g
Ασπράδια	175 g
Βούτυρο noisette	175 g
Κανέλα	4-5 g
Γαρύφαλο	2-3 g
Ξύσμα πορτοκάλι	1/2 πορτοκάλι
Μέλι	80 g

Μέθοδος Παρασκευής

Σε μία μπασίνα αναμειγνύουμε την πούδρα αμυγδάλου, το καρύδι, την άχνη, το αλεύρι και όλα τα μπαχαρικά. Σε μια άλλη μπασίνα αναμειγνύουμε το μέλι και τα ασπράδια και προσθέτουμε στο πρώτο μείγμα. Ομογενοποιούμε με μαρίζ. Προσθέτουμε έπειτα το υγρό βούτυρο noisette μαζί με το ελαιόλαδο και ομογενοποιούμε εκ νέου. Ψήνουμε σε πάχος 1cm για περίπου 18' στους 165°C.

Καραμέλα butterscotch με πορτοκάλι

Συστατικά

Ζάχαρη	205 g
Corman Dairy Butter 82%	108 g
Cream Corman 35%	103 g
Χυμός Πορτοκάλι	22 g
Ξύσμα πορτοκαλιού	1 τμχ.
Αλάτι	1 g
Ζελατίνη	3 τεμ.

Μέθοδος Παρασκευής

Ετοιμάζουμε από την προηγούμενη μέρα. Βράζουμε την κρέμα γάλακτος με το ξύσμα πορτοκαλιού και το αλάτι και αφήνουμε στο πλάι. Κάνουμε σκούρα καραμέλα με τη ζάχαρη, σβήνουμε με το βούτυρο και έπειτα με την καυτή κρέμα. Τέλος προσθέτουμε το χυμό πορτοκαλιού. Αφού πάρει μια βράση, σουρώνουμε, προσθέτουμε τη ζελατίνη και αφήνουμε ερμητικά σκεπασμένο ένα βράδυ σε δροσερό μέρος για να πήξει.

Cremeux σοκολάτας με καραμέλα

Συστατικά

Ζάχαρη	173 g
Corman Dairy Butter 82%	63 g
Cream Corman 35%	340 g
Γλυκόζη σιρόπι	23 g
Αλάτι	1 g
Belcolade E740	155 g

Μέθοδος Παρασκευής

Βράζουμε την κρέμα γάλακτος με το αλάτι και αφήνουμε στο πλάι. Κάνουμε μια καραμέλα με τη ζάχαρη και τη γλυκόζη, σε χρώμα μελιού, σβήνουμε με το βούτυρο κι έπειτα με την καυτή κρέμα. Σουρώνουμε το ζεστό μίγμα στη σοκολάτα και ομογενοποιούμε με rimmer. Τοποθετούμε σε ορθογώνιο τσέρκι ή φόρμα σιλικόνης σε ύψος 1cm και παγώνουμε στην κατάψυξη. Μόλις το μίγμα παγώσει με μια σακούλα ζαχαροπλαστικής καλύπτουμε με καραμέλα butterscotch πορτοκαλιού, μια στρώση με πάχος 0,5cm. Καταψύχουμε για όσο χρειαστεί μέχρι τα δύο μίγματα να είναι εντελώς στερεά.

Glassage καθρέφτης γυαλιστερό

Συστατικά

Νερό	168 g
Γάλα Ζαχαρούχο	205 g
Ηλιέλαιο	10 g
Γλυκόζη	292 g
Ζάχαρη	273 g
Belcolade Blanc Selection	288 g
Ζελατίνη	24 g

Μέθοδος Παρασκευής

Εκτελούμε δύο γλάσα ένα καφέ και ένα λευκό. Βράζουμε το νερό, το γάλα, το ηλιέλαιο, τη γλυκόζη και τη ζάχαρη. Μόλις το μίγμα πάρει μια βράση, το ρίχνουμε στη σοκολάτα και ομογενοποιούμε με rimmer. Τέλος, προσθέτουμε τη ζελατίνη, το χρώμα και ομογενοποιούμε εκ νέου. Σκεπάζουμε την επιφάνεια με μεμβράνη. Το χρησιμοποιούμε στους 30-32°C. Ρίχνουμε τα δυο γλάσα από λίγο-λίγο σε δοχείο χωρίς να ανακατέψουμε και γλασάρουμε με κινήσεις πάνω κάτω ώστε να προκύψουν γραμμές.

Χρώμα λευκό & καφέ
υδατοδιαλυτό

όσο χρειάζεται

Mousse χριστουγεννιάτικη σοκολάτας Lait Caramel

Συστατικά

Γάλα	110 g
Γάλα αμυγδάλλου	92 g
Κανέλα ξύλο σπασμένο	4-5 τμχ
Γαρούφαλλο καρφάκια	10-12 τμχ
Ξύσμα πορτοκάλι	1/2 τμχ
Ζελατίνη	7 g
Belcolade Lait Caramel	448 g
Cream Corman 35%	405 g

Μέθοδος Παρασκευής

Σε ένα κατσαρολάκι βράζουμε αργά το γάλα με το γάλα αμυγδάλλου και τα μπαχαρικά. Αφήνουμε 15' εκτός φωτιάς σκεπασμένα, και σουρώνουμε σε άλλη κατσαρόλα. Συμπληρώνουμε γάλα (αν χρειαστεί λόγω απώλειας στο σουρώμα). Ρίχνουμε το καυτό γάλα στη σοκολάτα και δημιουργούμε μία ganache. Μόλις η θερμοκρασία πέσει στους 45°C προσθέτουμε τη χτυπημένη κρέμα. Χρησιμοποιούμε αμέσως.

Sponge δυόσμου με Lime

Συστατικά

Αυγά	123 g
Πουρές πράσινο μήλο	55 g
Χυμός lime και ξύσμα 1/2 lime	22 g
Αλεύρι μαλακό	45 g
Ζάχαρη	25 g
Σιρόπι γλυκόζης	12 g
Αιθέριο έλαιο δυόσμου	Λίγες σταγόνες
Πράσινο χρώμα	όσο χρειάζεται

Μέθοδος Παρασκευής

Χτυπάμε με ριμπερ όλα τα υλικά μαζί και σουρώνουμε σε ένα σιφόν. Φορτώνουμε με αμπούλες αζώτου, γεμίζουμε μέχρι τη μέση πλαστικά ποτηράκια (με τρυπημένο πάτο ελαφρά) και ψήνουμε στα μικροκύματα σε φουλ ισχύ για 1 λεπτό περίπου. Τεστάρουμε τον ακριβή χρόνο ανάλογα με τον φούρνο μικροκυμάτων που έχουμε. Ξεφορμάρουμε μετά από 5 λεπτά και κόβουμε με το χέρι σε κομματάκια.

Δομή & Διακόσμηση

Σε μια ορθογώνια φόρμα σιλικόνης ρίχνουμε 2cm περίπου από τη Χριστουγεννιάτικη mousse σοκολάτας γάλακτος με μπαχαρικά. Προσθέτουμε έπειτα μια στρώση από το παγωμένο cremeux 70% με τη στρώση καραμέλας προς τα κάτω. Παγώνουμε για λίγο αν χρειαστεί. Προσθέτουμε επιπλέον mousse και 1cm πριν το τέλος της φόρμας κλείνουμε με το financier. Καταψύχουμε αρκετές ώρες μέχρι να γίνει στερεό. Ξεφορμάρουμε και γλασάρουμε με το γλάσο καθρέφτη. Κρυώνουμε στο ψυγείο.

Για τα κεριά

Φτιάχνουμε κυλίνδρους με **Belcolade Blanc Selection** (στο χρώμα που επιθυμούμε), στον πάτο τοποθετούμε ένα δισκάκι financier, γεμίζουμε με χριστουγεννιάτικη mousse και στο κέντρο τοποθετούμε ένα παγωμένο stick cremeux σοκολάτας 70% με στρώση καραμέλας. Καταψύχουμε. Καλύπτουμε την επιφάνεια με γλάσο στο ίδιο χρώμα με το κεριά και κάνουμε δάκρυα με την ίδια σοκολάτα που χρησιμοποιήσαμε για τους κυλίνδρους. Χρησιμοποιούμε σοκολάτα και ζαχαρόπαστα για το φιλί και τη φλόγα αντίστοιχα.

Διακοσμούμε το γλασαρισμένο γλυκό με τα κεριά, διακοσμητικά σοκολάτας, sponge δυόσμου και φραγκοστάφυλα.

Belgian Beer

by *Stavros*

Beer Jam

Συστατικά

Βέλγικη μπύρα	400 g
Ζάχαρη κρυσταλλική	280 g
Γλυκόζη	50 g
Πηκτίνη	12 g
Σπόροι κόλιανδρου	6 g
Φλούδα πορτοκαλιού	1 τεμ.

White Ganache

Συστατικά

Belcolade Blanc Selection	650 g
Cream Corman 35%	400 g
Belcolade Cocoa Butter	100 g
Corman Dairy Butter 82%	80 g
Ιμβερτοζάχαρο	80 g
Γλυκόζη	50 g
Φλούδα πορτοκαλιού	1 τεμ.

Μέθοδος Παρασκευής

Ζεσταίνουμε τη μπύρα, τη φλούδα πορτοκαλιού, τους σπασμένους σπόρους κόλιανδρου και τη γλυκόζη μέχρι τους 70°C. Στη συνέχεια ανακατεύουμε τη ζάχαρη με την πηκτίνη, τη ρίχνουμε σιγά σιγά στο προηγούμενο μίγμα, ξαναβράζουμε μέχρι τους 104°C και έπειτα το αδειάζουμε σε ένα μπωλ χρησιμοποιώντας ένα κόσκινο. Στους 26°C γεμίζουμε μέχρι τη μέση τα καλούπια από τα σοκολατάκια μας που έχουμε φτιάξει με **Belcolade C501 J**.

Μέθοδος Παρασκευής

Ζεσταίνουμε την κρέμα γάλακτος και τη γλυκόζη με τη φλούδα πορτοκαλιού και το ιμβερτοζάχαρο μέχρι τους 80°C. Χρησιμοποιώντας ένα κόσκινο ρίχνουμε το μίγμα αυτό στη σοκολάτα και το βούτυρο κακάο. Χρησιμοποιούμε ένα μίξερ χειρός και στους 35-38°C ενσωματώνουμε το βούτυρο. Στους 26°C ρίχνουμε τη γκανάζ πάνω από το beer jam και όταν δέσει κλείνουμε τα καλούπια με **Belcolade C501 J**.

Δομή & Διακόσμηση

Ψεκάζουμε τη φόρμα με ένα αλκοολούχο σπρέι χρυσού χρώματος. Περιμένουμε να στεγνώσει σε θερμοκρασία 16-18°C και υγρασία max. 60%. Στη συνέχεια, φτιάχνουμε ένα κόκκινο χρώμα με αναλογία 100 g βούτυρο του κακάο και 8 g χρώμα λιποδιαλυτό. Όταν φτάσει στους 28°C το τοποθετούμε στο πιστόλι ψεκασμού και περνάμε μια απαλή στρώση στη φόρμα πάνω από το χρυσό. Τοποθετούμε ξανά τη φόρμα στο ψυγείο (16-18°C) και όταν στεγνώσει γεμίζουμε τα καλούπια με σοκολάτα **Belcolade C501 J**. Τέλος, αφαιρούμε τη μεγαλύτερη ποσότητα σοκολάτας από το καλούπι ώστε να δημιουργηθεί ένα λεπτό κέλυφος σοκολάτας.

Noël Rouge

Παντεσπάνι

Συστατικά

Tegral Sponge	1 kg
Αυγά	600 g
Νερό	200 g
Κανέλα	15 g

Speculoos Caramel

Συστατικά

Cream Corman 35%	465 g
Ζάχαρη κρυσταλλική	480 g
Σπασμένα μπισκότα Speculoos	350 g
Belcolade Lait Caramel	180 g
Γλυκόζη	80 g
Μέλι	80 g
Belcolade Cacao Butter	70 g
Αλάτι	12 g

Καραμελωμένο μάνγκο

Συστατικά

Ζάχαρη κρυσταλλική	40 g
Corman Dairy Butter 82%	30 g
Μάνγκο	2 τεμ.

Mous γάλακτος

Συστατικά

Belcolade Lait Selection	330 g
Cream Corman 35%	250 g
Chantypak	250 g
Cream Corman 35%	125 g
Γάλα	125 g
Κρόκοι αυγών	60 g
Φύλλα ζελατίνης	10 g

Επικάλυψη γάλακτος

Συστατικά

Belcolade Lait Selection	500 g
Miroir Neutre	500 g
Γλυκόζη	250 g
Γάλα	155 g
Φύλλα ζελατίνης	15 g
Κόκκινο χρώμα Q	όσο
σκόνη χρυσού	χρειαστεί

Μέθοδος Παρασκευής

Ρίχνουμε στον κάδο του μίξερ όλα τα υλικά και χτυπάμε με το σύρμα για 1' σε αργή ταχύτητα και για 8' σε γρήγορη. Ψήνουμε στους 180°C για 45', ανάλογα το φούρνο ή ψήνουμε σε τόμπλους στους 220°C σε silpat για 4'.

Μέθοδος Παρασκευής

Φτιάχνουμε μια καραμέλα με τη ζάχαρη, τη γλυκόζη και το αλάτι κι όταν αρχίσει να παίρνει ένα καφέ χρώμα ρίχνουμε σε αυτή τη ζεσταμένη κρέμα γάλακτος με το μέλι ανακατεύοντας καλά. Όλο αυτό το μίγμα το ρίχνουμε στη σοκολάτα με το βούτυρο κακάο και τέλος προσθέτουμε τα ακανόνιστα σπασμένα μπισκότα speculoos.

Μέθοδος Παρασκευής

Ξεφλουδίζουμε το μάνγκο και το κόβουμε σε μικρά κυβάκια. Λιώνουμε το βούτυρο, προσθέτουμε τα κομματάκια μάνγκο και μετά προσθέτουμε τη ζάχαρη ανακατεύοντας μέχρι να καραμελώσουν.

Μέθοδος Παρασκευής

Κάνουμε μια κρέμα anglaise με το γάλα, την κρέμα γάλακτος, τους κρόκους και τη ζάχαρη μέχρι τους 83°C, προσθέτουμε τα φύλλα ζελατίνης και το ρίχνουμε στη σοκολάτα ανακατεύοντας καλά. Στους 30°C ενσωματώνουμε τις ημίρρευστες σαντιγές.

Μέθοδος Παρασκευής

Μουσκεύουμε τα φύλλα ζελατίνης σε κρύο νερό. Βράζουμε το γάλα και τη γλυκόζη μαζί και τα ρίχνουμε στη σοκολάτα. Προσθέτουμε τα μουσκεμένα φύλλα ζελατίνης και όταν διαλυθούν εντελώς προσθέτουμε το Miroir Neutre. Ανακατεύουμε με ένα μίξερ χειρός μέχρι το μίγμα μας να γίνει ομοιογενές. Επικαλύπτουμε στους 33°C.

Δομή Q Διακόσμηση

Απλώνουμε μια στρώση 2cm από την Speculoos caramel πάνω στο παντεσπάνι κανέλας. Προσθέτουμε τα καραμελωμένα κομμάτια μάνγκο και καταψύχουμε. Στη φόρμα του κορμού προσθέτουμε τη μους γάλακτος έως τα $\frac{3}{4}$ του ύψους της και στη συνέχεια τοποθετούμε την παγωμένη βάση πιέζοντας ελαφρώς ώστε να έρθει στην ίδια ευθεία με τη μους και καταψύχουμε. Ξεφορμάρουμε, επικαλύπτουμε με την επικάλυψη γάλακτος και διακοσμούμε με **Belcolade Blanc Selection**.

Tegral Dolcinate

**Γνήσιο Ιταλικό Panettone
με Φυσικό Προζύμι**

**Παραδοσιακή γεύση και υφή
Μεγάλη διατηρησιμότητα**

Puratos

Αξιόπιστοι συνεργάτες στην καινοτομία