

Non sempre i piatti di qualità sono difficili da preparare. Occorrono solo gli ingredienti giusti.

**Dressing Hellmann's
Knorr Professional
Carte d'Or Professional**

UNILEVER FOOD SOLUTIONS. UN AIUTO AL VOSTRO FIANCO.

Il mondo cambia. E con lui cambiano le abitudini ed i gusti.

Per questo, da quando è nata nel lontano 1880, Unilever Food Solutions ha sempre avuto come suo principale obiettivo quello di ricercare soluzioni e prodotti innovativi e di qualità superiore che agevolino gli operatori nel loro lavoro di ogni giorno e li aiutino a soddisfare una clientela in continua evoluzione e sempre più esigente.

Ecco il perché di questo ricettario: una serie di proposte originali, ma semplici da preparare, grazie ai prodotti della gamma Hellmann's, Knorr Professional, Carte d'Or Professional.

Ingredienti innovativi e di altissima qualità, pensati dagli chef per gli chef, che riducono i tempi di preparazione in cucina e consentono, alla mano di chi opera, di concentrarsi al massimo sulla creatività.

Quella che, in tavola, si traduce in piatti che sorprendono: il modo più sicuro per conquistare un cliente.

HELLMANN'S. THE REAL NEW YORK EXPERIENCE.

Nati nella "Grande Mela," i dressing della linea Hellmann's in oltre 100 anni di storia hanno conquistato i locali di maggior successo in tutto il mondo. In assoluto uno dei marchi leader a livello internazionale, oggi Hellmann's è finalmente disponibile anche in Italia, pronto a dare più gusto alle vostre proposte e un tocco di distinzione al Vostro locale.

SALAD DRESSING

- CAESAR DRESSING
1 lt
- CITRUS VINAIGRETTE
1 lt
- BASIL VINAIGRETTE
1 lt

TOP DOWN

- REAL MAYONNAISE
430 ml
- SAUCE BARBECUE
250 ml
- SAUCE MUSTARD
250 ml
- KETCHUP CLASSIC
430 ml

SALSE GOURMET

- SPICY RED BELL PEPPER
570 ml
- SUNDRIED TOMATO
570 ml
- HONEY MUSTARD
570 ml

PASTA

FARFALLE AL SALMONE, ZUCCHINE E ASPARAGI, CON SALSA SENAPE E MIELE

INGREDIENTI PER 10 PERSONE

Farfalle	1 kg
Honey Mustard Hellmann's	300 g
Salmone affumicato	400 g
Zucchine	500 g
Asparagi freschi	200 g
Curry	80 g
Aceto di mele	100 ml
Acqua	500 ml

PROCEDIMENTO A FREDDO

Tagliare a rondelle le zucchine e farle marinare per circa 1 ora in acqua, aceto, curry. Nel frattempo sbollentare le farfalle e gli asparagi e lasciare raffreddare.

Unire farfalle, zucchine marinate, salmone e asparagi precedentemente tagliati e mantecare il tutto con la salsa **Honey Mustard Hellmann's**.

SEDANINI ALLE VERDURE, CON SALSA AL PEPERONE ROSSO PICCANTE

INGREDIENTI PER 10 PERSONE

Sedanini	1 kg
Spicy Red Bell Pepper Hellmann's	300 g
Peperoni	200 g
Zucchine	200 g
Melanzane	200 g
Carote	200 g
Pomodori Ramati	100 g
Rucola	100 g
Pecorino	200 g

PROCEDIMENTO A FREDDO

Tagliare tutte le verdure a rombetti, spadellarle in una padella antiaderente e lasciarle raffreddare. Tagliare a cubetti i pomodori, unirli alle verdure e alla pasta, precedentemente sbollentata e raffreddata. Aggiungere la rucola e mantecare il tutto con la salsa **Spicy Red Bell Pepper Hellmann's**, finalizzare con il pecorino a scaglie.

PENNE CON BURRATA, OLIVE E SALSA AI PEPERONI SECCHI

INGREDIENTI PER 10 PERSONE

Penne	1 kg
Sundried Tomato Hellmann's	300 g
Pomodorini Canditi	300 g
Burrata	300 g
Olive denocciate	300 g
Primerba Basilico Knorr	25 g
Foglie di basilico	qb

PROCEDIMENTO A FREDDO

Candire i pomodorini mettendoli in forno a 100° C per un'ora con sale e zucchero. Tagliare la burrata e unirla alla pasta precedentemente sbollentata e raffreddata e ai pomodorini. Aggiungere le olive, il **Primerba Basilico Knorr** e mantecare il tutto con la salsa **Sundried Tomato Hellmann's**. Guarnire con le foglie di basilico.

PROCEDIMENTO A CALDO: prendere la pasta fredda come preparata sopra e scaldarla in padella, aggiungendo la Crème & Crème Knorr o la Besciamella Knorr ed un mestolo di acqua di cottura. Portare il tutto a temperatura e servire.

INSALATE

INSALATA DI CARCIOFI, PARMIGIANO, BACON CROCCANTE CON LIMONE E BASILICO

INGREDIENTI PER 10 PERSONE

Carciofi	7 pz
Insalata riccia	1 cespo
Parmigiano	100 g
Bacon	10 fette
Basil Vinaigrette Hellmann's	qb
Limone	2 pz

PROCEDIMENTO

Tagliare i carciofi sottili e lasciare in acqua e limone. Arrostitire il bacon. Preparare le scaglie di parmigiano. Lavare, pulire e tagliare l'insalata.

Assemblare tutti gli ingredienti e condire con succo di limone e **Basil Vinaigrette Hellmann's**.

INSALATA DI GAMBERI, FINOCCHI, SEDANO E MELA VERDE, AGLI AGRUMI

INGREDIENTI PER 10 PERSONE

Gamberi al vapore	500 g
Sedano cuore	300 g
Mela verde	2 pz
Arancia	2 pz
Finocchio	1 pz
Citrus Vinaigrette Hellmann's	qb

PROCEDIMENTO

Tagliare la mela verde a listarelle, il sedano a julienne, l'arancia pelata a vivo, il finocchio affettato.

Assemblare insieme ai gamberi cotti al vapore, tutti gli ingredienti e condire con **Citrus Vinaigrette Hellmann's**.

INSALATA DI POLLO, FUNGHI, SPINACI, MANDORLE, CIALDA DI PARMIGIANO, CON CAESAR DRESSING

INGREDIENTI PER 10 PERSONE

Petto di pollo arrosto	800 g
Funghi misti freschi	400 g
Spinaci freschi	200 g
Mandorle tostate	200 g
Parmigiano grattugiato	qb
Caesar Dressing Hellmann's	qb

PROCEDIMENTO

Tagliare a listarelle il petto di pollo, tagliare e condire i funghi con olio e sale. Creare con il parmigiano le cialde di formaggio. Lavare e pulire gli spinaci.

Assemblare tutti gli ingredienti, aggiungere le mandorle, e condire con **Caesar Dressing Hellmann's**.

PIZZE AL TAGLIO SU BASE BIANCA CONDITE CON SALSE GOURMET

IMPASTO PER 2 TEGLIE GASTRONORM 60X40

Farina	800 g
Amido di Mais Maizena	200 g
Acqua	500 g
Lievito	25 g
Zucchero	20 g
Sale	35 g
Olio extra vergine	100 ml

PROCEDIMENTO IMPASTO PIZZA BIANCA

Sciogliere il lievito in acqua tiepida e unirlo a tutti gli altri ingredienti all'interno di una planetaria.

Lavorare l'impasto fino ad ottenere un composto liscio ed omogeneo. Lasciarlo lievitare fino al raddoppio del suo volume. Stendere l'impasto nella teglia gastronom, guarnirlo e cuocerlo.

PIZZA SPECK E FUNGHI CON SALSA SENAPE E MIELE

INGREDIENTI PER LA FARCITURA

Honey Mustard Hellmann's	1 busta
Speck	200 g
Mozzarella	400 g
Emmental	200 g
Funghi	500 g

PROCEDIMENTO

Sull'impasto della pizza stendere la salsa **Honey Mustard Hellmann's**, aggiungere le fette di speck e il resto degli ingredienti precedentemente tagliati a pezzi. Cuocere in forno a 250° C per circa 15 minuti.

PIZZA CAPRICCIOSA CON SALSA AL PEPERONE PICCANTE

INGREDIENTI PER LA FARCITURA

Spicy Red Bell Pepper Hellmann's	1 busta
Carciofini	200 g
Salame	200 g
Olive verdi	200 g
Peperoni	200 g
Capperi	100 g
Mozzarella	400 g

PROCEDIMENTO

Sull'impasto della pizza stendere la salsa **Spicy Red Bell Pepper Hellmann's**, aggiungere la mozzarella e il resto degli ingredienti precedentemente tagliati a pezzi. Cuocere in forno a 250° C per circa 15 minuti.

PIZZA CON MOZZARELLA DI BUFALA E ACCIUGHE CON SALSA AI POMODORI SECCHI

INGREDIENTI PER LA FARCITURA

Sundried Tomato Hellmann's	1 busta
Mozzarella di bufala	400 g
Pomodirini ciliegina	400 g
Acciughe	150 g
Olive taggiasche denocciolate	200 g
Primerba Basilico Knorr	25 g
Olio	250 ml

PROCEDIMENTO

Sull'impasto della pizza stendere la salsa **Sundried Tomato Hellmann's**, aggiungere la mozzarella di bufala e i pomodorini precedentemente tagliati a pezzi, le acciughe, le olive e l'olio al basilico ottenuto diluendo l'olio al **Primerba Basilico Knorr**. Cuocere in forno a 250° C per circa 15 minuti.

SUGGERIMENTO PER GUADAGNARE TEMPO: è possibile precuocere la base pizza, abbattearla, per poi guarnirla e terminare la cottura prima di servire.

PIZZE AL TAGLIO SU BASE BIANCA CONDITE CON SALSE GOURMET

PASTICCERIA SALATA

CORNETTO ai cereali con mortadella, formaggio emmental, insalata, **Real Mayonnaise Hellmann's**

BIGNÈ con vitello arrosto e salsa tonnata, preparata con tonno, capperi e **Real Mayonnaise Hellmann's**

ROTOLO di sfoglia con mozzarella, prosciutto cotto e **Ketchup Classic Hellmann's**

VOULEVANT di sfoglia, spinaci, gamberi, uova di pesce, salsa rosa preparata con **Ketchup Classic** e **Real Mayonnaise Hellmann's**

CONO o **TARTELLETTA** con salsa alla senape ottenuta miscelando del formaggio caprino con **Sauce Mustard Hellmann's**. Aggiungere bacon e semi di senape

FAGOTTINI DI PASTA SFOGLIA con salmone, zucchine e salsa alla senape ottenuta miscelando del formaggio spalmabile con la **Sauce Mustard Hellmann's**

MINI BURGER con insalata, pomodoro, hamburger, formaggio edamer, bacon, **Sauce Barbecue Hellmann's**

MINI SPIEDINO di carne con peperoni, glassato in **Sauce Barbecue Hellmann's**

PASTICCERIA SALATA

Le salse Top Down Hellmann's, grazie al loro gusto unico ed equilibrato, unite ad altri ingredienti, consentono di realizzare dei condimenti sfiziosi per farcire molti tipi di finger.

Che la pasticceria salata sia preparata da voi o surgelata poco importa. Con le salse Top Down Hellmann's potete dare sfogo alla fantasia per creare tante combinazioni che vi consentiranno di arricchire il buffet e conquistare gli ospiti.

I vostri nuovi finger: piccoli, belli e deliziosi.

PANE AROMATIZZATO

PANE ALLA SENAPE E MIELE

INGREDIENTI

Farina 00 2 Kg • Acqua qb • Lievito di birra 40 g • **Honey Mustard Hellmann's** 2 buste

PANE AL PEPERONE ROSSO PICCANTE

INGREDIENTI

Farina 00 2 Kg • Acqua qb • Lievito di birra 40 g • **Red Bell Pepper Hellmann's** 2 buste

PANE AL POMODORO SECCO

INGREDIENTI

Farina 00 2 Kg • Acqua qb • Lievito di birra 40 g • **Sundried Tomato Hellmann's** 2 buste

PANE AL NERO DI SEPPIA E AGRUMI

INGREDIENTI

Farina 00 4 Kg • Acqua 2,4 lt • Lievito di birra 80 g • Sale iodato 80 g
Zucchero 20 g • Nero di seppia 200 g • Cereali 800 g
Citrus Vinaigrette Hellmann's 300 g

BAGUETTE AL TIMO E AGRUMI

INGREDIENTI

Farina 00 4 Kg • Acqua 2,4 lt • Lievito di birra 80 g
Sale iodato 80 g • Zucchero 20 g • Noci 200 g
Primerba Timo Knorr 25 g • **Citrus Vinaigrette Hellmann's** 400 g

PANE CON OLIVE E BASILICO

INGREDIENTI

Farina 4 Kg • Acqua 1,1 lt • Lievito di birra 100 g • Zucchero 20 g
Olio di semi 200 g • Salamoia 1 lt • Olive nere 1,2 kg
Primerba Basilico Knorr 25 g

PANE CON CIPOLLA E ROSMARINO

INGREDIENTI

Farina 00 4 Kg • Acqua 1,1 lt • Lievito di birra 100 g • Sale 80 g
Zucchero 20 g • Olio di semi 200 g
Primerba Cipolla Rosolata Knorr 1 vasetto • **Primerba Rosmarino Knorr** 25 g
Preparato per Purè di patate in fiocchi Pfanni 200 g

PANE AROMATIZZATO

PROCEDIMENTO PER LA PREPARAZIONE DEL PANE

Sciogliere il lievito di birra nell'acqua, aggiungere la farina e i restanti ingredienti riportati per ogni tipologia di pane. Impastare il tutto fino ad ottenere un composto liscio ed omogeneo e lasciare lievitare fino al raddoppio del volume. Rompere la lievitazione e dare al pane la forma desiderata.

Far lievitare ancora fino al raggiungimento del doppio del volume. Cuocere in forno a 220-230° C.

Tempi di cottura:

circa 20 minuti per PANE ALLA SENAPE E MIELE, PANE AL PEPERONE ROSSO PICCANTE, PANE AL POMODORO SECCO
circa 40 minuti per PANE AL NERO DI SEPPIA E AGRUMI, BAGUETTE AL TIMO E AGRUMI, PANE CON CIPOLLA E ROSMARINO,
PANE CON OLIVE E BASILICO.

Nota: il tempo di cottura dipende dalla grandezza della pezzatura del pane.

KNORR PROFESSIONAL. IL GUSTO COMINCIA DALLE BASI.

Professional è la linea completa di Brodi, Fondi e Demi-Glace preparati con ingredienti accuratamente selezionati per rispondere alle esigenze dei migliori professionisti del settore. Molto più che semplici prodotti ma veri ingredienti preparati con la stessa cura che ci metterebbe l'operatore più esperto ed esigente. La versatilità dei Brodi in gelatina, la praticità dei Fondi, la perfetta consistenza del Demi-Glace permettono allo chef di dedicarsi alla parte più creativa del lavoro rendendolo così libero di sperimentare e innovare... con un bel risparmio in termini di tempo e costi.

FONDI KNORR PROFESSIONAL

DEMI-GLACE

1 lt

FONDO BRUNO

1 lt

FONDO CHIARO

1 lt

FUMETTO DI CROSTACEI

1 lt

BRODI KNORR PROFESSIONAL

BRODO DI POLLO

800 g

BRODO DI MANZO

800 g

BRODO DI VERDURE

800 g

PRIMI E SECONDI

MINISTRONE CON TORTELLONI DI RICOTTA E SPINACI

INGREDIENTI PER 10 PERSONE

Zucchine	100 g
Carote	100 g
Verza	150 g
Cavolo romanesco	20 g
Zucca	100 g
Cardoncelli	100 g
Pomodoro concassé	80 g
Tortelloni ricotta e spinaci	800 g
Brodo di Verdure Knorr Professional	1lt
Olio evo	qb
Erbe e fiori di stagione	qb
Parmigiano	qb

PROCEDIMENTO

Lavare e tagliare tutte le verdure a brunoise, della stessa dimensione e spessore. In una casseruola rosolare nell'olio, il pomodoro e unire tutte le verdure precedentemente sbollentate.

Portare ad ebollizione il tutto e far cuocere per circa 10 minuti, salare e aggiungere le erbe e un filo d'olio. Dopo aver cotto i tortelloni di ricotta e spinaci nel **Brodo di Verdure Knorr Professional**, unirli al minestrone.

Servire la zuppa in un piatto fondo e decorare con erbe e fiori di stagione e parmigiano.

LASAGNA ARROTOLATA CON STRACCETTI DI MANZO, MELANZANE E MOZZARELLA

INGREDIENTI PER 10 PERSONE

Pasta per lasagna	600 g
Straccetti di manzo	600 g
Melanzane	200 g
Mozzarella	200 g
Basilico in foglie	10 pz
Sedano	50 g
Carote	50 g
Cipolle	50 g
Formaggio grattugiato	200 g
Demi Glace Knorr Professional	400 ml
Besciamella Knorr	200 ml
Olio Evo	qb
Sale	qb

PROCEDIMENTO

In una brasiera far rosolare, con l'olio, carote, cipolle, sedano e melanzane. Aggiungere gli straccetti e lasciare rosolare per alcuni minuti fino a quando la carne non è asciutta.

Sminuzzare la mozzarella, miscelarla al formaggio e ad alcune foglie di basilico.

Creare la salsa unendo la **Demi-Glace Knorr Professional** con la **Besciamella Knorr**. Sbollentare la pasta per lasagna e farcirlo con gli straccetti, le verdure, la mozzarella condita e una parte di salsa. Arrotolare la sfoglia, tagliare e porzionare. Aggiungere la restante salsa e gratinare con abbondante formaggio in forno a 180° C per circa 20/25 minuti.

PRIMI E SECONDI

RISOTTO CON CROSTACEI, ASPARAGI E LIME

INGREDIENTI PER 10 PERSONE

Riso Vialone Nano	800 Kg
Scampi gelo sgusciati	150 g
Gamberi gelo sgusciati	150 g
Asparagi	200 g
Lime	1 pz
Fumetto di Crostacei Knorr Professional	800 ml
Brodo di Verdure Knorr Professional	3 lt
Burro	100 g
Olio extra vergine	qb
Primerba Timo Knorr	qb
Primerba Aglio Knorr	qb

PROCEDIMENTO

In una casseruola tostare il riso, senza aggiunta di grassi. Versare una parte di **Brodo di Verdure Knorr Professional** e continuare la cottura. 5 minuti prima di terminare la cottura, aggiungere le punte degli asparagi, i crostacei, il **Fumetto di Crostacei Knorr Professional**, il **Primerba Aglio Knorr**, il **Primerba Timo Knorr**. Fuori dal fuoco, mantecare il tutto con olio, burro e lime.

BRODETTO DI PESCE CON PATATE E FINOCCHI

INGREDIENTI PER 10 PERSONE

Pomodori ramati	300 g
Primerba Aglio Knorr	qb
Gambi di prezzemolo	qb
Fumetto di Crostacei Knorr Professional	1 lt
Pesce sfilettato	800 g
Gamberi puliti	10 pz
Cicale di mare	10 pz
Vongole	40 g
Pomodorini canditi	10 pz
Patate novelle	50 g
Scalogno	40 g
Peperoncino	8 g
Finocchi	10 pz
Olio d'oliva extra vergine	10 g
Crostini di pane	10 pz
Vino bianco/ Martiny dry	qb

PROCEDIMENTO

Rosolare i pomodori ramati con **Primerba Aglio Knorr** e i gambi di prezzemolo, sfumarli con il vino bianco o del Martiny dry. Aggiungere il fumetto **Fumetto di Crostacei Knorr Professional** e frullare il tutto con un mixer ad immersione. Pulire, spinare e decorticare i filetti di pesci e i crostacei, condirli con lo scalogno tagliato a cubetti e il peperoncino. Aggiungere nel brodetto ottenuto ancora bollente, le vongole, i pesci, i crostacei, i pomodorini canditi e unire le patate e i finocchi precedentemente sbollentati. Salare, pepare e cuocere il tutto lentamente per circa 10 minuti. Versare in un piatto fondo, completare con le foglie di menta e i crostini.

PRIMI E SECONDI

POLLO IN TEGAME CON CIPOLLOTTI, PATATE NOVELLE E OLIVE NERE

INGREDIENTI PER 10 PERSONE

Polli ruspanti	4 pz
Patate novelle	300 g
Cipollotti	200 g
Peperoni rossi	200 g
Fondo Chiaro Knorr Professional	40 g
Pecorino	50 g
Cipolla rossa	100 g
Sedano	100 g
Primerba Rosmarino Knorr	qb
Primerba Timo Knorr	qb
Olio d'oliva evo	100 g
Sale	qb
Olive nere	50 g
Buccia di limone	qb

PROCEDIMENTO

Sbollentare le patate novelle, i cipollotti e i peperoni. Condire il pollo, precedentemente tagliato in piccoli pezzi, con il **Fondo Chiaro Knorr Professional**, il pecorino, la cipolla rossa, il sedano, il **Primerba Rosmarino Knorr**, le patate novelle, i cipollotti, i peperoni, il **Primerba Timo Knorr**, il sale e l'olio. Disponete il tutto in una placca gastronomica e cuocete in forno a 165° C per 45 minuti. A cottura ultimata decorare con le olive nere e la buccia di limone.

ARROSTO DI MAIALE CON CONTORNO DI SPINACI E FLAN DI PATATE

INGREDIENTI PER 10 PERSONE

Lonza di maiale	1,5 kg
Erbe Aromatiche	qb
Preparato per Purè di patate in fiocchi Pfanni	100 g
Acqua	300 ml
Burro	100 g
Uovo intero	3 pz
Parmigiano	100 g
Farina	20 g
Sale	qb
Spinaci	500 g
Demi-Glace Knorr Professional	500 ml

PROCEDIMENTO

Legare la lonza di maiale e aggiungere le erbe aromatiche, cuocere in forno a 80° C per circa 4 ore fino al raggiungimento della temperatura al cuore di 62° C. Per preparare i flan di patate occorre unire il **Preparato per Purè di patate in fiocchi Pfanni** all'acqua, lasciare reidratare e aggiungere il burro (60 g), le uova, il parmigiano, la farina e regolare di sale. Versare l'impasto ottenuto negli stampi in modo da dare la forma ai flan e cuocere in forno per 180° C per 15 minuti. Saltare gli spinaci con il burro (40 g) e salare. Sistemare la lonza affettata nel piatto e glassarla con la **Demi-Glace Knorr Professional**, precedentemente rigenerata. Aggiungere i flan di patate e gli spinaci.

CARTE D'OR

PROFESSIONAL

DUE BASI, MILLE SOLUZIONI.

Le TEXTURES di Carte d'Or Professional sono ingredienti per realizzare strutture aerate o gelatinose: due tra le basi più utilizzate per la creazione sia di dessert che di originali proposte salate come quelle che vi proponiamo.

Con le TEXTURES di Carte d'Or Professional è possibile realizzare nuove combinazioni, riducendo il numero degli ingredienti ed evitare alcune fasi di lavorazione.

Ciò significa: risparmio di tempo e garanzia di risultati perfetti e stabili a lungo.

**CARTE D'OR PROFESSIONAL
TEXTURE GELATINOSA**

1 Kg

**CARTE D'OR PROFESSIONAL
TEXTURE SPUMOSA**

1 Kg

ANTIPASTI

TERRINA DI SALMONE, TONNO, SPADA, ERBA CIPOLLINA, AGRUMI

INGREDIENTI PER 10 PERSONE

Pesce spada fresco	300 g
Tonno fresco	300 g
Salmone fresco	300 g
Bucce di agrumi	20 g
Erba cipollina	qb
Sale	qb
Pepe	qb
Texture Gelatinosa Carte d'Or Professional	180 g
Liquore Pernod	900 ml
Real Mayonnaise Hellamnn's	qb
Olive	qb
Misticanza	qb

PROCEDIMENTO

Tagliare tutti i pesci a listarelle e condire con le bucce di agrumi, precedentemente tagliate a julienne e sbollentate in acqua e raffreddate. Aggiungere l'erba cipollina, il sale e il pepe. Miscelare il Pernod con la **Texture Gelatinosa Carte d'Or Professional** e versate il composto sul pesce.

Aiutandovi con la pellicola arrotolate il tutto formando un salamino e lasciate raffreddare in frigorifero per circa 40 minuti. Riponete il rotolo tagliato nel piatto e guarnitelo con la misticanza, le olive, le bucce di agrumi e uno spuntone di **Real Mayonnaise Hellamnn's**.

CAPRESE LIQUIDA CON MOZZARELLA, POMODORO E BASILICO

INGREDIENTI PER 10 PERSONE

Per la mozzarella

Mozzarelle di bufala	1 Kg
Texture Gelatinosa Carte d'Or Professional	160 g

Per il pomodoro

Pomodori ramati	700 g
Olio	200 ml
Sale	5 g
Origano	qb
Texture Gelatinosa Carte d'Or Professional	130 g
Primerba Basilico Knorr	5 g
Olio	5 ml
Misticanza	qb
Pomodorini	qb
Basilico in foglie	qb

PROCEDIMENTO

È fondamentale non utilizzare composti freddi da frigorifero per le gelatine.

In una bacinella frullare la mozzarella e la **Texture Gelatinosa Carte d'Or Professional**, versare il composto in stampi sferici di silicone. A parte frullare i pomodori, aggiungendo l'olio, il sale, l'origano e la **Texture Gelatinosa Carte d'Or Professional**. Versare il composto in uno stampo di silicone.

Lasciare raffreddare entrambi gli stampi per circa 30 minuti. Impiattare guarnendo con la misticanza, le foglie di basilico, i pomodorini tagliati a cubetti e l'olio al basilico, ottenuto aggiungendo il **Primerba Basilico Knorr** all'olio.

ANTIPASTI

MINI MUFFIN AL FORMAGGIO E PINOLI

INGREDIENTI PER 10 PERSONE

Tuorli d'uovo pastorizzato	225 g
Burro	120 g
Pecorino grattugiato	300 g
Edamer grattugiato	600 g
Farina	240 g
Latte	750 ml
Noce moscata	qb
Sale	qb
Texture Spumosa Carte d'Or Professional	90 g
Acqua	225 ml
Pinoli	qb

PROCEDIMENTO

Creare un appareil unendo i tuorli d'uovo con il burro fuso, i formaggi grattugiati, il latte, la farina, la noce moscata e il sale.

Montare la **Texture Spumosa Carte d'Or Professional** con l'acqua e incorporare, a mano, al composto precedentemente preparato. Versare in stampi da muffin e guarnire con pinoli e formaggio. Cuocere in forno a 160° C per 30 minuti circa e servire.

MOUSSE AL SALMONE, SEDANO E PROSCIUTTO COTTO

INGREDIENTI PER 10 PERSONE

Texture Spumosa Carte d'Or Professional	60 g
Acqua	180 g
Succo di limone	mezzo
Prosciutto cotto/Salmone/Sedano	300 g cad
Formaggio spalmabile	700 g
Pancarré	1 kg
Decorazioni varie	qb

PROCEDIMENTO

Montare la **Texture Spumosa Carte d'Or Professional** con l'acqua e il succo di limone. Frullare separatamente il prosciutto cotto o il salmone o il sedano in un cutter, fino a ottenere una poltiglia e incorporare il formaggio spalmabile e la **Texture Spumosa Carte d'Or Professional** montata. Lasciare riposare in frigorifero almeno 30 minuti prima di decorare il pancarré a piacere.

Suggerimenti di guarnizioni:

Mousse al prosciutto cotto con asparagi, olive, pomodorini.

Mousse al sedano con formaggio alle vinacce, pera e sedano.

Mousse al salmone con gamberi, uova di pesce e timo.

Si ringraziano per la collaborazione:
Mario D'Oria, Panettiere di Profumi dal Ponte, Alberobello (BA)
Ciro D'Amico, Chef di Borgobrufa SPA Resort, Brufa di Torgiano (PG)

