

ricettario

Gelateria

Torte Gelato

Alternative in gelateria!

Torte Gelato sempre più curate nell'abbinamento dei gusti e nella presentazione, costituiscono preziose varianti per arricchire la propria vetrina in Gelateria ed ingolosire i clienti alla ricerca di alternative da condividere in famiglia.

TORTA GELATO AI TRE CIOCCOLATI

BASE PAN DI SPAGNA:

1000 g **BISQUISIT**
600 g uova intere
200 g acqua

STRATO CIOCCOLATO BIANCO:
500 g gelato gusto cioccolato bianco
(**READY CHOCO BIANCO**)
100 g panna o latte
50 g **ALASKA EX. NEUTRO**

STRATO CIOCCOLATO CLASSICO:
500 g gelato gusto cioccolato classico
(**READY CHOCO CLASSICO**)
100 g panna o latte
50 g **ALASKA EX. NEUTRO**

STRATO CIOCCOLATO FONDENTE:
500 g gelato gusto cioccolato fondente
(**READY CHOCO FONDENTE**)
100 g panna o latte
50 g **ALASKA EX. NEUTRO**

Per la preparazione del Bisquisit seguire la ricetta base indicata sulla confezione.

Sciogliere l'Alaska nel latte o panna tiepidi (30-35°), aggiungere il gelato e montare in planetaria con frusta a palla per 2-3 minuti fino alla consistenza desiderata.

TORTA GELATO RICOTTA & PISTACCHIO

BASE PAN DI SPAGNA:

1000 g **BISCAO**
600 g uova
200 g acqua

MASSA GELATO:
250 g **SOFFICEPANNA**
500 g panna 35% grassi
300 g gelato alla ricotta (**RICOTTINA**)

STRATO E TOP AL PISTACCHIO:
100 g **SPALMELLA PISTACCHIO**
20 g **KRANFIL'S PISTACCHIO**

DECORAZIONE:
q.b. **SCHOKOBELLA BIANCO**
q.b. scaglie di cioccolato

Montare tutti gli ingredienti insieme in planetaria per 5-6 min. Cuocere a 200°C per 20 min. ca. (di cui 10 con tiraggio e valvola chiusa e 10 con tiraggio e valvola aperta).

Miscelare tutti gli ingredienti e montare in planetaria con frusta a palla alla massima velocità per 5 minuti

Unire Spalmella Pistacchio e Kranfil's nello stampo in silicone e congelare.

Sciogliere Schokobella Bianco e glassare metà del dolce congelato. Ultimare la decorazione con scaglie di cioccolato.

TORTA GELATO CREMA PASTICCERA & CIOCCOLATO CROCCANTE

BASE PAN DI SPAGNA:

1000 g **BISCAO**
600 g uova
200 g acqua
q.b. **VARIEGO' NOCCIOLCAO**

MASSA GELATO:
250 g **SOFFICEPANNA**
500 g panna 35% grassi
300 g gelato alla crema pasticcera
(**PASTA CREMA PASTICCERA**)
q.b. **KRANFIL'S CIOCCOLATO**

GLASSA:
100 g **VARIEGO' NOCCIOLCAO**
20 g **KRANFIL'S CIOCCOLATO**
q.b. granella di nocciole

Montare tutti gli ingredienti insieme (eccetto Variègò) in planetaria per 5-6 min. Cuocere a 200°C per 20 min. ca. (di cui 10 con tiraggio e valvola chiusa e 10 con tiraggio e valvola aperta). Creare lo strato di Variègò sulla base.

Miscelare tutti gli ingredienti e montare in planetaria con frusta a palla alla massima velocità per 5 minuti.

Sciogliere il Kranfil's e aggiungere al Variègò Nocciolcao. Glassare la torta congelata. Decorare a piacere con la granella di nocciole.

TORTA GELATO NOCCIOLCROCK

BASE PAN DI SPAGNA:
1000 g **BISQUISIT**
600 g uova intere
200 g acqua
q.b. **VARIEGO' NOCCIOLWHITE**

Per la preparazione del Bisquisit seguire la ricetta base indicata sulla confezione.
Creare uno strato di Variegò Nocciolwhite sulla base di Pan di Spagna.

INSERTO:
100 g **VARIEGO' NOCCIOLWHITE**
150 g **SCHOKOBELLA BIANCO**

Sciogliere e mescolare insieme, poi congelare nello stampo in silicone in abbattitore.

MASSA GELATO:
300 g gelato alla nocciola (**PASTA NOCCIOLA PIEMONTE IGP**)
250 g **SOFFICEPANNA**
500 g panna
q.b. **KRANFIL'S CIOCCOLATO**

Miscelare tutti gli ingredienti e montare in planetaria con frusta a palla alla massima velocità per 5 minuti.

PRIMA GLASSATURA:
20 g **SCHOKOBELLA BIANCO**
q.b. **VARIEGO' NOCCIOLWHITE**

Sciogliere il Kranfil's e aggiungere al Variegò. Glassare il dolce congelato.

SECONDA GLASSATURA:
100 g **VARIEGO' NOCCIOLCAO**
10 g **KRANFIL'S CIOCCOLATO**

Sciogliere il Kranfil's e aggiungere al Variegò. Glassare il dolce congelato.

q.b. **VARIEGO' NOCCIOLCAO**
q.b. granella di nocciole o pezzi di cialda

Decorare a piacere.

TORTA GELATO NOCCIOCOCCO

BASE PAN DI SPAGNA:
1000 g **BISQUISIT**
600 g uova intere
200 g acqua
q.b. **VARIEGO' NOCCIOLWHITE**

Per la preparazione del Bisquisit seguire la ricetta base indicata sulla confezione. Creare uno strato di Variegò Nocciolwhite sulla base di Pan di Spagna.

INSERTO:
500 g panna
300 g gelato al cocco (**READY LINE COCCO DI SULU'**)
250 g **SOFFICEPANNA**
q.b. **VARIEGO' NOCCIOLWHITE**

Miscelare tutti gli ingredienti e montare in planetaria con frusta a palla alla massima velocità per 5 minuti.

MASSA GELATO:
500 g panna
250 g **SOFFICEPANNA**
300 g gelato al cioccolato bianco (**READY CHOCO BIANCO**)

Miscelare tutti gli ingredienti e montare in planetaria con frusta a palla alla massima velocità per 5 minuti.

GLASSATURA:
100 g **VARIEGO' NOCCIOLWHITE**
+ 20 g **KRANFIL'S BIANCO**
q.b. granella di mandorle
q.b. cocco rapé

Sciogliere il Kranfil's e aggiungere al Variegò. Glassare il dolce congelato. Decorare a piacere con granelle di mandorle e cocco rapé.

TORTA GELATO KEFIR & FRAGOLA

PAN DI SPAGNA ROSA:
q.b. **BISQUISIT**
q.b. colorante

Per la preparazione del Bisquisit seguire la ricetta base indicata sulla confezione aggiungendo il colorante.

STRATO GUSTO KEFIR:
300 g gelato gusto Kefir (**KEFIR**)
500 g panna
250 g **SOFFICEPANNA**

Miscelare tutti gli ingredienti e montare in planetaria con frusta a palla alla massima velocità per 5 minuti.

STRATO GUSTO FRAGOLA:
300 g gelato Fragola (**PASTA FRAGOLA**)
500 g panna
250 g **SOFFICEPANNA**
q.b. fragole liofilizzate

Miscelare tutti gli ingredienti e montare in planetaria con frusta a palla alla massima velocità per 5 minuti.

Decorare a piacere.

TORTA GELATO BLACK SESAME & STRAWBERRY

STRATO FIORDILATTE + STRAWBERRY:

500 g gelato fiordilatte

(**READY LINE FIORDILATTE**)

100 g panna o latte

50 g **ALASKA EX. NEUTRO**

q.b. **VARIEGÒ STRAWBERRY & MILK**

STRATO BLACK SESAME:

500 g gelato Black Sesame

(**BLACK SESAME**)

100 g panna o latte

50 g **ALASKA EX. NEUTRO**

Sciogliere l'Alaska nel latte (o panna) tiepidi, aggiungere al gelato e montare in planetaria con frusta a palla per 2-3 minuti fino alla consistenza desiderata.

Decorare a piacere.

MARTIN BRAUN GRUPPE

CRESCO S.p.A.

Preparati per Pasticceria e Gelateria
Via Faustinella, 24

25015 Desenzano del Garda (BS) - Italy
Tel. +39 0302685611 - Fax +39 0303582187
cresco@cresco.it - www.cresco.it