

Clásicos de la pastelería reinventados
con más fruta

e-mag de las tendencias Francesas en pastelería
JUNIO - JULIO 2022

Tendencia:

Clásicos de la pastelería reinventados con más fruta

Nuestros ingredientes:

- Purés de frutas Starfruit
- Frutos secos
- Pastas puras de fruto seco Pralirex

Recetas:

- Tarta de frutas Sinfónica del huerto
- Tiramisú de frambuesa
- Pavlova exótica
- Tartaleta de frambuesa y pistacho
- Bizcocho de Avellana
- Pastel Gariguette
- Cookie Avellana Piamonte 100% vegetal

Every patisserie creation has a story to tell

CLÁSICOS DE LA PASTELERÍA REINVENTADOS CON MÁS FRUTA

Más que nunca, los consumidores buscan pastelerías más auténticas y deliciosas. Nunca antes habían sido tan conscientes de las historias que hay detrás de sus alimentos y del impacto que tienen en su salud y en el planeta. Por eso, cada una de nuestras creaciones de pastelería es una reinterpretación de nuestra herencia, enriquecida por nuestras experiencias alrededor del mundo. **Vemos que el mundo está cambiando y por eso nos comprometemos a reinventar la pastelería con versiones más frutales, 100% vegetales...** Trabajamos con ingredientes reales y auténticos que se abastecen de forma más sostenible y llevan su propia historia. Esta pasión por reinventar la pastelería y contar historias nos compromete en todo el mundo, y queremos compartirla con usted a través de nuestra estrategia: cada pastelería es una historia que contar.

Los consumidores no están dispuestos a ceder nada en postres y repostería, pero siempre sin descuidar su bienestar. Por ello, al día de hoy, un **58%* de los consumidores prefieren consumir la opción que sea más saludable para no perderse ni una sola posibilidad de consumir**. En este contexto, son numerosos los que consideran que la fruta es un magnífico ingrediente que desean priorizar en su dieta:

Así que ahí tenemos dos clases de ingredientes que gozan de muy buena imagen a los ojos de los consumidores que buscan tener un equilibrio correcto incluyendo la repostería. Efectivamente, **las frutas y los frutos secos representan la naturalidad, reconocida por ser rica en fibra, en vitaminas y como fuente natural de azúcar**. Mejoran el perfil nutricional de la repostería, convirtiéndose en ingredientes que triunfan a la hora de conciliar el placer y bienestar que aportan pasteles y chocolate.

Para ayudarle y aportar ideas acerca de cómo agregar más fruta a su repostería, le presentamos aquí nuestros ingredientes, todos ellos vegetales al 100%: **nuestros purés de frutas, nuestros frutos secos y nuestras pastas puras de frutos secos**. Aquí figuran los grandes clásicos de la repostería, la tarta de frutas, el tiramisú o el cookie, que se han reinventando para proporcionar bienestar.

*Fuente: Taste Tomorrow – Septiembre 2021

STARFRUIT, PURÉS DE FRUTAS NATURALES CON AUTÉNTICO SABOR A FRUTA

Una gama completa de purés que contienen 90% de fruta, sin colorantes, aromas artificiales ni OMG. Los frutos se seleccionan y cosechan llegados a su plena madurez con el fin de obtener productos excepcionales de óptima calidad. A continuación, son pasteurizados en Francia, según un método lento exclusivo que les hace conservar todo el color, textura y gusto originales de la fruta. Para más tranquilidad, comodidad y ahorro de tiempo, ofrecemos nuestros purés de frutas listos para usar o guardar a temperatura ambiente.

CREMA PASTELERA A LA FRUTA

CREMOSO A LA FRUTA

PASTA DE FRUTA

CONFITADO DE FRUTA

Elija entre nuestra serie de 18 sabores, que le ofrecen unas amplias posibilidades de creaciones reposteras:

- **FRUTOS ROJOS:** fresa, frambuesa, frutas del bosque, grosella, arándano
- **FRUTAS EXÓTICAS:** mango, fruta de la pasión, frutas exóticas, piña, lichi, plátano
- **FRUTAS DEL HUERTO:** pera Williams, manzana verde, guinda, melocotón blanco, albaricoque
- **CÍTRICOS:** mandarina, limón

MAS FRUTA

100% VEGETAL

Starfruit en mousse, aromatizado con nata, en compota, glaseada... ¡Para reinventar todos los clásicos de la repostería con rico sabor a fruta!

Mire los vídeos acerca de cómo elaborar mousses, compotas y glaseados a base de nuestros purés de frutas.

*Every patisserie
creation has a
story to tell*

TARTA DE FRUTAS SINFONÍA DE LA HUERTA

Hemos reinventado la clásica tarta de frutas con crema de frutos rojos, que realza el sabor de la fruta y da una textura cremosa al producto acabado.

TARTA DE FRUTAS SINFONÍA DE LA HUERTA

Para 4 tartaletas de forma oblonga

PASTA DULCE CON AVELLANA

Harina	500 g
Azúcar de sémola	200 g
Azúcar glas	50 g
Mantequilla	250 g
Huevos	100 g
Sal	8 g
Avellana en Bruto en Polvo PatisFrance	100 g

Elaborar una masa dulce mezclando todos los ingredientes sin hacer mucha fuerza. Dejar enfriar. Extender hasta dejar a un espesor de 3 mm y forrar los moldes.

CRUJIENTE

Pralicrac Pistacho PatisFrance	250 g
---------------------------------------	--------------

Ablandar ligeramente en el horno microondas, y extender 60 g en cada fondo de tarta.

CREMOSO DE FRUTOS ROJOS

Starfruit Frambuesa PatisFrance	150 g
Starfruit Frutos Rojos PatisFrance	200 g
Yemas de huevo	60 g
Azúcar	50 g
Mantequilla	80 g
Jalea Postre PatisFrance	20 g
Nata líquida montada	150 g

Elaborar una crema inglesa con los purés de frutas y las yemas de huevo. Agregar la jalea de postre. A 40°C, agregar la mantequilla y mezclar. Incorporar por último la nata montada. Moldear 20 esferas de silicona MAE y congelar.

BIZCOCHO DE VAINILLA CON LIMA

Almendras Blanqueadas en Polvo PatisFrance	150 g
Azúcar moreno	90 g
Claros de huevo	40 g
Yemas de huevo	65 g
Vaina de Vainilla PatisFrance	2 pzs
Azúcar invertido	35 g
Cáscara de lima	1 pz
Mantequilla	120 g
Nata líquida	40 g
Harina de Repostería PatisFrance	70 g
Volcano PatisFrance	5 g
Claros de huevo	166 g
Azúcar moreno	50 g

Mezclar la almendra en polvo con el azúcar moreno, las claras, las yemas, la vainilla, el azúcar invertido y las cáscaras sin batir. Agregar la mantequilla caliente mezclada con la nata caliente. Montar las claras de huevo con el azúcar moreno. Incorporar un tercio al mezclar por primera vez. Agregar la harina tamizada con la levadura Volcano y terminar con el resto de las claras de huevo montadas. Hornear en bandeja de horno de 40 x 30 cm a 170°C durante 25 minutos.

CREMOSO DE VAINILLA (50 G)

Nata líquida	420 g
Leche entera	125 g
Yemas de huevo	115 g
Chocolate Blanco 30% PatisFrance	350 g
Jalea Postre PatisFrance	30 g
Vaina de Vainilla PatisFrance	1 pz

Hervir la nata, la leche y la vainilla, y a continuación, escalfar las yemas de huevo. Agregar la jalea de postre y disolver bien. Verter sobre el chocolate y mezclar. Moldear 16 esferas en Flexipan® MAE y congelar. Guardar el resto para decorar la tarta.

MONTAJE Y ACABADO:

- Forrar las tartaletas y hornear.
- Extender una base crujiente en el interior.
- Colocar un trozo de galleta sobre el crujiente en el fondo de la tarta.
- Alisar hasta el borde con la crema de vainilla.
- Alisar hasta el borde con **Miroir Plus Neutro PatisFrance**.
- Colocar las esferas sobre la tarta.
- Decorar con abundantes frutos rojos de temporada.

A vertical strip of fresh raspberries runs along the right side of the page. The berries are bright red and appear to have a light dusting of sugar or powder.

*Every patisserie
creation has a
story to tell*

TIRAMISÚ FRAMBUESA

Estamos reinventando el imprescindible tiramisú en una versión afrutada, pero conservando la esencia de ese postre mediante un almíbar y una compota con abundante frambuesa. La fruta aporta aquí frescura e intensidad, equilibrando el dulce de la crema del tiramisú con vainilla.

TIRAMISÚ FRAMBUESA

Para 10 unidades

GENOVESA DE VAINILLA

Gen'Mix PatisFrance	250 g
Huevos	175 g
Agua caliente	75 g

Mezclar todos los ingredientes y montarl durante 6 minutos a velocidad alta. Cocer en placa a 220°C durante 7 minutos.

JARABE DE FRUTAS POCHADAS

Starfruit Frambuesa PatisFrance	200 g
Agua	100 g
Azúcar	50 g

Mezclar los ingredientes y templar.

COMPOTA DE FRAMBUESA

Relleno de Frambuesa con Semillas PatisFrance	200 g
Lima	1 pz
Starfruit Frambuesa PatisFrance	30 g

Raspar y exprimir el limón, mezclar con los demás ingredientes y guardar en lugar fresco.

CREMA DE TIRAMISÚ CON VAINILLA

Yemas de huevo	80 g
Vainas de Vainilla PatisFrance	1 pz
Azúcar moreno	130 g
Mascarpone	325 g
Claras de huevo	120 g

Montar juntos las yemas, la vainilla y el azúcar moreno. Añadir el mascarpone y mezclar con suavidad. Añadir las claras de huevo montadas.

MONTAJE Y ACABADO:

- Cortar discos de galleta del diámetro del recipiente, y colocar uno en el fondo de cada uno.
- Verter 10 a 15 g de sirope templado por encima.
- Pochar por encima 15 a 20 g de compota de frambuesa.
- Echar seguidamente 25 g de crema de tiramisú.
- Colocar frambuesas en el recipiente de vidrio.
- Colocar otra galleta, embeberla y rellenarla con 40 g de crema de tiramisú.
- Acabar con 2 a 3 frambuesas y unas cáscaras de limón.

*Every patisserie
creation has a
story to tell*

PAVLOVA **EXÓTICA**

Estamos reinventando la clásica Pavlova mediante una compota de frutas exóticas que aporta un frescor y acidez perfectos, equilibrando el azúcar y la textura fundente del merengue.

PAVLOVA EXÓTICA

Para 22 unidades

MERENGUE SECO

Azúcar glas tamizado	250 g
Claras de huevo	125 g
Coco Rallado PatisFrance	Q.S.
Pralicrac Exótico PatisFrance	Q.S.

Elaborar un merengue francés mezclando las claras de huevo y el azúcar. Montar hasta que el merengue se sujete bien. Pochar en un Flexipan® dado la vuelta (cúpula de 4 cm). Espolvorear con coco rallado. Secar en horno de solera a 80°C durante 3 horas por lo menos. Una vez desmoldeados los merengues, forrar las paredes de la cavidad para que se impermeabilicen.

COMPOTA EXÓTICA

Mango fresco	115 g
Starfruit Mango PatisFrance	195 g
Starfruit Fruta de la Pasión PatisFrance	160 g
Plátano fresco	1 pz
Cáscara de lima	1 pz
Jalea Postre PatisFrance	30 g

Calentar los purés de frutas a 40°C e incorporar la gelatina para postre. Agregar los plátanos y los mangos en dados. Mezclar bien. Verter en las cavidades de los merengues.

CREMOSO EXÓTICO

Starfruit Exótica PatisFrance	120 g
Yemas de huevo	40 g
Huevos	48 g
Azúcar	35 g
Gelatina en Polvo PatisFrance	2 g
Agua para hidratar	12 g
Mantequilla	117 g

Elaborar una crema inglesa con los purés de frutas exóticas y las yemas de huevo, los huevos y el azúcar. Agregar la gelatina hidratada previamente. A 40°C, agregar la mantequilla y mezclar. Verter en un Flexipan® (cúpula de 4 cm).

CHANTILLY DE VAINILLA CON LIMA

Nata líquida	470 g
Vaina de Vainilla PatisFrance	2 pzs
Cáscara de lima	1,5 pz
Chocolate Blanco 30% PatisFrance	350 g
Gelatina en Polvo PatisFrance	11 g
Nata líquida	66 g
Vaina de Vainilla PatisFrance	470 g

Hervir la mitad de la nata, con las vainas de vainilla y las cáscaras de lima, y agregar a continuación la masa de gelatina. Verter en caliente sobre del chocolate blanco y mezclar. Agregar la segunda mitad de la nata. Conservar durante 24 horas en lugar fresco antes de montar el chantilly.

MONTAJE Y ACABADOS

- Una vez los merengues desmoldeados, forrar las paredes de las cavidades con Pralicrac para que se impermeabilicen.
- Rellenar las cavidades con la compota semi líquida.
- Cerrar con un disco de chocolate ámbar.
- Colocar media esfera de cremoso y el chantilly con una boquilla plana grande.

LOS FRUTOS SECOS PATISFRANCE, INGREDIENTES QUE TIENEN ÉXITO

Una gama completa de frutos secos, seleccionados de las mejores procedencias, recolectados una vez maduros, y posteriormente clasificados, ordenados y procesados en nuestra fábrica especializada en el procesamiento de frutos secos de Charmes, en los Vosgos. **Son unos conocimientos que perpetuamos desde 1946, gracias a nuestro equipo local.** Sabemos perfectamente cómo respetar la calidad de los frutos secos durante todo el proceso de elaboración, para lograr productos excepcionales de óptima calidad.

TOPPINGS

CREMA DE ALMENDRA

FINANCIER

DECORACIÓN

Los consumidores valoran muchísimo los frutos secos por sus beneficios nutricionales, sus texturas y sabores. **La avellana y la almendra son el tercer y cuarto sabor más populares respectivamente entre los consumidores,** detrás tan solo del chocolate y de la vainilla. Para satisfacer su demanda creciente, ofrecemos una amplia gama en diferentes formatos (en crudo, blanqueados, en polvo, palitos, afilados, troceados, etc.) y en variadas condiciones: **almendras, avellanas, pistachos, nueces, piñones, coco.**

Con diversas **procedencias específicas bien valoradas** de frutos secos para mayor transparencia y explicaciones que pueden ofrecer a sus clientes. Así la avellana de origen del Piemonte, con certificado IGP y la almendra española Marcona.

Incorporados a una masa, streusel, crumble o para decorar, los frutos secos le ayudarán a reinventar los grandes clásicos de la repostería con mejor perfil nutricional!

MAS FRUTA

100% VEGETAL

*Every patisserie
creation has a
story to tell*

TARTELETA DE FRAMBUESA PISTACHO

Hemos reinventado la clásica tartaleta de frambuesas con más cantidad de frutos secos. La almendra en polvo se incorpora directamente a la masa y con pistacho para conseguir un sabor más sutil. Decorar con pistachos realzará aún más el sabor a pistacho de la tartaleta.

TARDALETA DE FRAMBUESA PISTACHO

Para 12 tartaletas - Moldes: Molde cuadrado Matfer & Maé ref : 004107

MASA DULCE

Mantequilla	250 g
Azúcar invertido	25 g
Azúcar glas	100 g
Almendras en Polvo PatisFrance	75 g
Sal	3 g
Huevos	100 g
Harina de Repostería PatisFrance	450 g

Ablandar la mantequilla y templar los ingredientes. En la batidora con la pala, batir a velocidad baja la mantequilla ablandada. A continuación, a velocidad baja, agregar los azúcares, la almendra en polvo y la sal. Agregar una pequeña parte de la harina, y a continuación, los huevos poco a poco. Acabar la mezcla incorporando el resto de la harina, sin dejar que se endurezca la masa. Guardar en lugar fresco. Extender hasta dejar a un grosor de 2 mm antes de forrar las tartaletas. Hornear a 155°C durante 15 minutos.

MASA DE PISTACHO

Almendras en Polvo PatisFrance	60 g
Azúcar glas	120 g
Claros de huevo	85 g
Mantequilla derretida	75 g
Pralirex Pistacho PatisFrance	60 g
Flor de sal	1 g

Mezclar suavemente todos los ingredientes, sin dejar que suba. Pochar 30 g en el fondo de cada tartaleta preheada. Finalizar a 155°C.

COMPOTA DE FRAMBUESAS

Starfruit Frambuesa PatisFrance	190 g
Frambuesas congeladas	65 g
Azúcar	100 g
Pectina NH PatisFrance	4 g

Mezclar el azúcar con la pectina y agregar a continuación al puré de frutas y a las frambuesas. Hervir durante 1 minuto y guardar en frigorífico. Con una espátula pequeña, alisar la compota. Rellenar las tartaletas con 30 g de la compota que se ha preparado.

CREMA BÁVARA DE MASCARPONE CON PISTACHO

Leche entera	130 g
Yemas de huevo	30 g
Azúcar	23 g
Gelatina en Polvo PatisFrance	3,5 g
Agua para hidratar	21 g
Pralirex Pistacho PatisFrance	52 g
Mascarpone	100 g
Nata líquida	190 g

Elaborar una crema inglesa con la leche, las yemas de huevo y el azúcar. Al final de la cocción, incorporar la masa de gelatina, y a continuación, la masa de pistacho puro y el mascarpone. Agregar suavemente la nata batida.

1 receta sirve para elaborar 35 piezas.

GLASEADO DE PISTACHO «ESPECIAL PISTOLA»

Miroir Plus Neutro PatisFrance	170 g
Agua	55 g
Starfix IP 40 Neutro PatisFrance	33 g
Pralirex Pistacho PatisFrance	35 g

Calentar el glaseado, el agua y Starfix. Hirviendo, agregar la masa de pistacho puro y mezclar. A 70°C, pulverizar con pistola.

TRUCO: para glaseado normal, dejar que se enfríe el glaseado a 35 - 38°C.

MONTAJE & ACABADOS :

- Cubrir las tartas y pre hornearlas.
- Rellenar las tartas con pistacho y continuar horneando.
- Una vez enfriada, verter la compota de frambuesa sobre las tartas.
- Colocar en el centro la crema bávara de pistacho y las frambuesas en la parte exterior de la tartaleta.
- Decorar con algunos Pistachos Verdes PatisFrance troceados.

*Every patisserie
creation has a
story to tell*

BIZCOCHO DE AVELLANA

Hemos reinventado el bizcocho tradicional de cuando éramos niños con avellana en todas sus formas: rallada en un streusel, como pasta pura de avellana en la masa de la tarta y en praliné en su cobertura crujiente ¡La avellana hace que el producto final les guste a los grandes gourmets!

BIZCOCHO DE AVELLANA

Para 2 bizcochos - Molde Cake Matfer 200

CAKE

Patis'Madeleine PatisFrance	415 g
Huevos	277 g
Mantequilla	100 g
Aceite	55 g
Pralirex Avellana PatisFrance	150 g

Mezclar todos los ingredientes en la batidora durante 1 minuto a velocidad baja. A continuación, otros 3 minutos a velocidad intermedia hasta que se consiga una pasta lisa. Extender 250 g en cada molde, y hornear a 220°C durante 40 minutos.

STREUSEL DE AVELLANA

Azúcar moreno	35 g
Harina 55%	35 g
Avellanas Ralladas PatisFrance	35 g
Mantequilla	35 g
Avellanas Troceadas PatisFrance	20 g
Flor de sal	2 g

Tostar los frutos secos a 160°C durante 8 minutos. Mezclar todos los ingredientes juntos. Extender entre dos hojas con un espesor de 3 mm.

SEMI ENVOLTURA

Chocolate con Leche 35% PatisFrance	1600 g
Pralirex Avellana PatisFrance	400 g
Praliné Colección Avellana Piamonte 62% IGP PatisFrance	400 g
Avellanas Piamonte IGP PatisFrance troceadas	140 g

Derretir la cubierta a 35°C, agregar el praliné, la pasta de avellana pura y a continuación las avellanas tostadas.

MONTAJE & ACABADOS :

- Cortar una tira de streusel del tamaño del bizcocho y colocarla encima del bizcocho.
- Glasear completamente el bizcocho a 32°C. Alisar al ras y dejar que se fije.
- Decorar con avellanas caramelizadas y puntas de caramelo.

LOS PRALIREX PATISFRANCE SON MASAS DE FRUTOS SECOS PUROS CON SABOR MUY INTENSO

Una gama de masas puras de frutos secos elaboradas con **100% de avellanas o pistachos, sin azúcares añadidos, sin aromas, colorantes ni conservantes**. Se seleccionan los frutos secos rigurosamente por la calidad de su sabor y posteriormente se procesan en fábrica mediante método específico que conserva su buen sabor y color natural. Se elaboran en nuestra fábrica de Charmes, aplicando nuestra larga experiencia en el procesamiento de frutos secos. Gracias a su elevado contenido de avellana o pistacho, son ideales para **aromatizar y hacer más intenso el sabor a frutos secos de la repostería, de forma completamente natural**. Reciben las denominaciones «con avellana» y «con pistacho».

Los consumidores se fijan cada vez más en el contenido de azúcar de la repostería. Un 66% de los mismos creen que eliminar el azúcar permite disfrutar de mejor salud. Nuestros Pralirex son la solución ideal para satisfacer sus expectativas. Efectivamente, al no contener azúcares añadidos, **le sirven para dominar el porcentaje de azúcar en los productos terminados si personaliza sus pralinés con Pralirex**. Basándose en nuestro surtido de pralinés, sepa cómo dosificar su praliné y sus masas de frutos secos puros para crear su propio praliné:

	Praliné con 65% de frutos secos		Praliné con 70% de frutos secos		Praliné con 75% de frutos secos		Praliné con 80% de frutos secos		Praliné con 85% de frutos secos	
	Praliné	Pralirex	Praliné	Pralirex	Praliné	Pralirex	Praliné	Pralirex	Praliné	Pralirex
Praliné con 50% de frutos secos	70 g	30 g	60 g	40 g	50 g	50 g	40 g	60 g	30 g	70 g
Praliné con 52% de frutos secos	73 g	27 g	63 g	38 g	52 g	48 g	42 g	58 g	31 g	69 g
Praliné con 55% de frutos secos	78 g	22 g	67 g	33 g	56 g	44 g	44 g	56 g	33 g	67 g
Praliné con 59% de frutos secos	85 g	15 g	73 g	27 g	61 g	39 g	49 g	51 g	37g	63 g
Praliné con 62% de frutos secos	92 g	8 g	79 g	21 g	66 g	39 g	53 g	47 g	39 g	61 g
Praliné con 67% de frutos secos	No relevante	No relevante	91 g	9 g	76 g	24 g	61 g	39 g	45 g	55 g
Praliné con 69% de frutos secos	No relevante	No relevante	97 g	3 g	81 g	19 g	65 g	35 g	48 g	52 g
Praliné con 70% de frutos secos	No relevante	No relevante	100 g	0 g	83 g	17 g	67 g	33 g	50 g	50 g

¡Con aromas de crema, mousse, glaseado o incluso simplemente incluyéndolo, nuestro Pralirex le sirve para reinventar los clásicos de la repostería con un sabor rico a frutos secos!

**NATA MONTADA
PISTACHO**

**CREMA
MOUSSELINE
AVELLANA**

**INCLUSIÓN
PURA**

**GLASEADO
AVELLANA**

*Every patisserie
creation has a
story to tell*

PASTEL GARIGUETTE

Hemos reinventado el famoso postre de **fresa** equilibrando la acidez de la fresa con la suavidad del pistacho. En polvo, praliné, pasta pura o relleno crujiente, este postre tiene gran contenido de pistacho.

PASTEL GARIGUETTE

Para 3 postres de 20 cm - Molde: Silikomart® 20 cm

FINANCIER LIMÓN PISTACHO

Harina	145 g
Pistacho en Polvo PatisFrance	220 g
Azúcar glas	285 g
Mantequilla derretida	285 g
Claros de huevo	320 g
Grand Marnier	70 g
Cáscaras de limón	3 g

Mezclar la harina, el pistacho en polvo y el azúcar glas. Agregar las claras de huevo, la mantequilla derretida, las cáscaras de limón, y por último el Grand Marnier. Colocar en una bandeja y hornear a 210°C durante 8 minutos. Recortar tres discos de 20 cm de diámetro.

CREMA PASTELERA

Leche	500 g
Vaina de Vainilla PatisFrance	1 pz
Elfroy PatisFrance	200 g
Mantequilla	50 g

Realizar infusión de vainilla en la leche y calentar a 50 - 60°C. Verter en el Elfroy y agregar la mantequilla en cubitos. A continuación, mezclar hasta que adquiera una textura lisa. Conservar en frío.

MUSELINA DE PISTACHO

Crema pastelera	300 g
Mantequilla	200 g
Praliné Pistacho 52% PatisFrance	120 g
Pralirex Pistacho PatisFrance	30 g
Sal fina	0,1 g

Con el látigo de la batidora, mezclar la crema pastelera con el praliné pistacho, la pasta de pistacho puro y la sal. Agregar la mantequilla ablandada y emulsionar todo.

CRUJIENTE PISTACHE

Pralicrac Pistacho PatisFrance	400 g
---------------------------------------	--------------

Ablandar a 30°C y extender en círculo de 20 cm de diámetro y 2 mm de espesor. Extender 180 g para cada postre.

JALEA TRANSLÚCIDA

Agua	500 g
Azúcar	100 g
Cointreau	40 g
Masa de gelatina	120 g
Fresas	120 g
Frambuesas	30 g

Hervir el agua y el azúcar, y agregar la gelatina. A 50°C, agregar el alcohol y verter 250 g. en los moldes. Cortar las fresas y frambuesas frescas en 6 trozos e incorporarlas a la jalea. Dejar que se estabilice en el frigorífico y congelar todo.

COMPOTA DE FRESAS

Starfruit Fresa PatisFrance	400 g
Fresas congeladas	100 g
Azúcar	128 g
Pectina NH PatisFrance	9 g
Cáscara de limón	1 g

Mezclar el azúcar y la pectina, agregar el puré de fresa y las frutas, y a continuación hervir todo durante 1 minuto. Dejar que se endurezca en frigorífico, y flexibilizar antes de consumir. Colocar 170 g sobre el bizcocho gioconda de pistacho.

BIZCOCHO GIOCONDA (2 PLACAS)

Pistacho en Polvo PatisFrance	330 g
Azúcar glas	270 g
Trimoline PatisFrance	45 g
Huevos enteros	450 g
Harina	90 g
Mantequilla	80 g
Claros de huevo	300 g
Azúcar	60 g

Montar los 4 primeros ingredientes a velocidad rápida, y agregar la harina pasada por el tamiz. Montar las claras de huevo con el azúcar, y derretir la mantequilla. Agregar $\frac{3}{4}$ partes de la primera mezcla al merengue. Agregar la mantequilla en el $\frac{1}{4}$ restante, y mezclar. Mezclar las dos masas. Extender sobre la hoja de silicona y hornear a 220°C en horno ventilado durante 7 minutos. Cortar un disco 20 cm y tiras de 4 cm. de ancho para formar el contorno del postre.

MONTAJE Y ACABADOS :

- Echar el financier de limón pistacho, y seguidamente el crujiente de Pistacho.
- Elaborar la muselina de pistacho y colocar el bizcocho gioconda pistacho.
- Alisar con la compota de fresas.
- Tapar con la jalea translúcida.
- Adornar el contorno del entremés con el bizcocho gioconda pistacho.

*Every patisserie
creation has a
story to tell*

COOKIE AVELLANA PIAMONTE

Hemos reinventado el cookie imprescindible en una versión más rica en frutos secos, gracias a haber incorporado Pralirex de avellana y praliné de avellana del Piemonte. Estas galletas, además, son 100% vegetales: margarina en lugar de mantequilla, compota de manzana en lugar de huevos y agar-agar como gelificante vegetal.

COOKIE AVELLANA PIAMONTE

Para 20 cookies

MASA QUEBRADA

Margarissime PatisFrance	250 g
Azúcar glas	170 g
Sal	2 g
Superpomme 38% PatisFrance	70 g
Avellanas Blanqueadas en Polvo PatisFrance	50 g
Harina de Repostería PatisFrance	420 g
Café instantáneo	2 g

Mezclar el azúcar glas, la sal, la avellana en polvo, la harina, el café y la margarina. Agregar la Superpomme. Extender en capa de 2 mm de espesor. Cortar discos de 5 cm de diámetro. Colocar sobre tapete huella de café de silicona y hornear a 155°C durante 15 minutos.

PREPARACION FRANCHIPÁN PIAMONTE

Praliné Colección Avellana Piamonte 62% IGP PatisFrance	135 g
Mervex PatisFrance	45 g
Margarissime PatisFrance	100 g
Superpomme 38% PatisFrance	80 g

Mezclar todos los ingredientes juntos. Verter 15 g de preparación franchipán solamente en 10 círculos. Volver a hornear a 155°C durante 10 minutos.

RELLENO AVELLANA PIAMONTE

Bebida vegetal de avellana	150 g
Granos de café molido	20 g
Agar-agar	4 g
Praliné Colección Avellana Piamonte 62% IGP PatisFrance	150 g
Pralirex Avellana PatisFrance	20 g

Preparar infusión de la bebida de avellana con los granos de café. Agregar el agar-agar y dar un hervor. Tamizar con el chino inmediatamente sobre el praliné de avellana de Piamonte y la pasta de avellana pura. Mezclar. Verter 12 g de relleno de avellana por encima de la preparación franchipán. Cerrar con la otra parte del bizcocho.

DECORACIÓN CHOCOLATE NEGRO

Chocolate Negro 72% PatisFrance	100 g
---------------------------------	-------

Verter el chocolate templado sobre la silicona huella de café y recortar pequeños círculos de 2 cm. de diámetro. Colocar dos círculos pequeños en los dos extremos de la cookie.

PatisFrance - Puratos

Parc d'affaires Silic - 40 rue de Montlhéry BP 80179 - 94 563 Rungis Cedex - France
T : 01 45 60 83 83 - F : 01 45 60 40 30

PATISFRANCE[®]
SOURCE DE SÉDUCTION