

Desery do cateringu


Pot Desserts


Unifine Food & Bake Ingredients wytwarza wysokiej jakości komponenty cukiernicze o innowacyjnej i nowoczesnej koncepcji.

Nasza kompetencja, silna pozycja na rynku oparta jest na bogatym doświadczeniu, światowych osiągnięciach, oraz innowacyjnym sposobie myślenia.

Posiadamy liczne zakłady produkcyjne i sieć punktów sprzedaży w całej Europie. Pozwala nam to na śledzenie najnowszych trendów, które możemy użyć do rozwoju naszych nowych produktów.

Unifine Food & Bake Ingredients jest solidnym, elastycznym i kompetentnym partnerem. Poza naszymi niezawodnymi produktami, oferujemy naszym klientom innowacyjne pomysły, przepisy, konsultacje prawne, systemy zarządzania jakością, jak również szkolenia i seminaria.

Z pytaniami i prośbami o pomoc technologiczną prosimy zwracać się do naszych pracowników odpowiednich wydziałów, którzy zawsze chętnie służą pomocą.

Można również pisać do nas na adres info@unifine.pl lub zajrzeć na stronę www.unifine.pl

Unifine Food & Bake Ingredients

Przygotowanie fondu	4 - 5
Czarny Las	6 - 7
Chococcinno	8 - 9
Wanilia z czarną porzeczką	10 - 11
Sernik z owocami lasu	12 - 13
Pomarańcza i cytryna	14 - 15
Biała czekolada z maliną	16 - 17
Szampan i truskawki	18 - 19
Gruszka karmelowa	20 - 21
Rabarbar i wanilia	22 - 23
Karmelowe Jabłko korzenne	24 - 25


Przygotować wszystkie składniki.


Wsypać SUCREA® Fond do miski i dodać wodę.


Dobrze wymieszać.


Dodać 1/3 lekko ubitej śmietany.


Dodać resztę śmietany.


Zmieszać razem.


Umieścić w rancie.


Wypełnić rant.


Wyrównać powierzchnię.

SUCREA® Fonds

Przepis podstawowy

125g SUCREA® Fond Neutralny (125g - 150g dla Fondów smakowych)

125g Woda (letnia woda opóźnia proces żelowania)

SUCREA® Compound - pasta aromatyzująca odpowiednio do zalecanych proporcji.

600g Bita śmietana (lekko ubita)


1. Przygotować składniki przed rozpoczęciem mieszania fondu.
2. Wsypać zawartość jednej saszetki Fond Neutralny/ smakowy do miski.
3. Dodać wodę i dobrze wymieszać.
4. Dodać Compound - pasta aromatyzująca zgodnie z zalecaną proporcją - używając Fondu Neutralnego.
5. Dodać około 1/3 bitej śmietany używając różgi.
6. Dodać resztę śmietany.
7. Używać zaraz po przygotowaniu i schłodzić końcowy produkt.

Fond Quark

Przepis podstawowy

150g SUCREA® Fond Quark

250g Woda (letnia woda opóźnia proces żelowania)

250g Śmietana (lekko ubita)

Przygotowywać jak powyżej.


Czarny Las

Daje 32 porcje

Składniki:

SUCREA® Fond Neutralny 125g

FRUIBEL® Delifruit Ciemna Wiśnia 1280g

Śmietana 700g

Cieński spód czekoladowego biszkoptu

SUCREA® Compound Kirschwasser 40g

Ciepła woda 200g

Wiórki czekoladowe


Przygotowanie dwóch warstw spodu

Krok 1 - Wycisnąć 40g of FRUIBEL® Delifruit Ciemnej Wiśni na spód formy.

Krok 2 - Umieścić mały kwadrat czekoladowego biszkoptu na wierzchu warstwy owocowej Delifruit Czarna Wiśnia.

Przygotowanie dwóch górnych warstw

Krok 3 - Wsypać 125g of SUCREA® Fond Neutralny do miski dodać 200g wody i dobrze wymieszać.

Krok 4 - Dodać 40g of SUCREA® Compound Kirschwasser.

Krok 5 - Stopniowo dodawać 700g delikatnie ubitej śmietany i mieszać.

Krok 6 - Włożyć mieszankę do worka cukierniczego i wycisnąć 33g na wierzch czekoladowego biszkoptu.

Krok 7 - Posypać wierzch wiórkami czekoladowymi.


Chocóccinno

Daje 20 porcji

Składniki:

SUCREA® Fond Czekoladowy 150g

Bitą śmietana 1400g

Ciepła woda 400g

SUCREA® Fond Neutralny 125g

SUCREA® Compound Mocca 20g

Czekoladowe ziarna kawy


Przygotowanie musu czekoladowego

Krok 1 - Wsypać 150g of SUCREA® Fond Czekolada do miski i dodać 200g wody, dobrze wymieszać.

Krok 2 - Stopniowo dodawać 700g lekko ubitą śmietanę.

Krok 3 - Wymieszać razem.

Krok 4 - Włożyć mieszankę do worka cukierniczego i wycisnąć 50g na spód formy.

Przygotowanie musu kawowego

Krok 1 - Włożyć 125g SUCREA® Fond Neutralny do miski i dodać 200g wody, dobrze wymieszać.

Krok 2 - Dodać 20g SUCREA® Compound Mocca.

Krok 3 - Stopniowo dodawać 700g lekko ubitej śmietany.

Krok 4 - Wymieszać.

Krok 5 - Włożyć mieszankę do worka cukierniczego i wycisnąć 50g na wierzch musu kawowego.

Krok 6 - Udekorować czekoladowymi ziarnami kawy


Wanilia z czarną porzeczką

Wanilia z czarną porzeczką ¹¹

Daje 32 porcje

Składniki:

SUCREA® Fond Neutralny 125g

FRUIBEL® Delifruit Czarna Porzeczka 1600g

Bitą śmietana 700g

Biszkoptowe paluszki x 32

SUCREA® Vanilla Mauritius 5g

Ciepła woda 200g


Przygotowanie wanilia z czarną porzeczką

- Krok 1 - Przełamać 1 paluszek biszkotowy na połowę i umieścić w formie.
- Krok 2 - Wsypać 125g of SUCREA® Fond Neutralny do miski, dodać 200g wodę i dobrze wymieszać.
- Krok 3 - Dodać 5g of SUCREA® Vanilla Mauritius.
- Krok 4 - Stopniowo dodawać 700g lekko ubitej śmietany i wszystko wymieszać.
- Krok 5 - Włożyć mieszankę do worka cukierniczego i wycisnąć 32g na wierzch biszkoptowego paluszka.
- Krok 6 - Wycisnąć 50g of FRUIBEL® Delifruit Czarna Porzeczka na wierzch waniliowego musu.


Sernik z owocami lasu

Daje 24 porcje

Składniki:

FRUIBEL® Delifruit Owoce Lasu 960g

Biszkoptowe paluszki x 24

SUCREA® Fond Quark 150g

Śmietana 500g


Przygotowanie sernika z owocami lasu

- Krok 1 - Przełamać 1 biszkoptowy paluszek na połowę i umieścić w formie.
- Krok 2 - Zmieszać 150g SUCREA® Fond Quark z 250g wody i dodać 250g lekko ubitej śmietany.
- Krok 3 - Wycisnąć 50g Fondu Quark na wierzch biszkoptowego paluszka.
- Krok 4 - Wycisnąć 40g of FRUIBEL® Delifruit Owoce Lasu na wierzch.


Pomarańcza i cytryna

Daje 17 porcji

Składniki :

FRUIBEL® Delifruit Pomarańcza 850g

Biszkoptowe paluszki x17szt.

Śmietana 700g

SUCREA® Fond Cytryna 150g

Ciepła woda 200g

Ołówki z białej czekolady


Przygotowanie musu pomarańcza i cytryna

- Krok 1 - Wycisnąć 50g of FRUIBEL® Delifruit Pomarańcza do wnętrza formy.
- Krok 2 - Przełamać 1 biszkoptowy paluszek na pół i umieścić na wierzchu Delifruit Pomarańcza.
- Krok 3 - Wsypać 150g of SUCREA® Fond Cytryna do miski, dodać 200g wody i dobrze wymieszać.
- Krok 4 - Stopniowo dodawać 700g lekko ubitej śmietany.
- Krok 5 - Wymieszać razem.
- Krok 6 - Włożyć mieszankę do worka cukierniczego i wycisnąć 60g na wierzch biszkoptowego palucha.
- Krok 7 - Udekorować ołówkami z białej czekolady.


Biała czekolada z maliną

Daje 18 porcji

Składniki:

FRUIBEL® Delifruit Malina 720g

Biszkoptowe paluszki x 18

SUCREA® Fond Biała czekolada 100g

Ciepła woda 100g

Śmietana 500g

Wiórki z białej czekolady


Przygotowanie dwuwarstwowego spodu

Krok 1 - Wycisnąć 40g of FRUIBEL® Delifruit Malina na spód formy.

Krok 2 - Przelamać 1 biszkoptowy paluszek na pół i umieścić na wierzchu Delifruit Malina.

Przygotowanie dwuwarstwowego wierzchu

Krok 3 - Nasypać 100g of SUCREA® Fond Biała czekolada do miski dodać 100g of wody i dobrze wymieszać.

Krok 4 - Stopniowo dodawać 700g lekko ubitej śmietany.

Krok 5 - Wymieszać razem.

Krok 6 - Włożyć mieszankę do torby cukierniczej i wycisnąć 50g na wierzchu biszkoptowego palucha.

Krok 7 - Posypać wiórkami z białej czekolady.


Szampan i truskawki

Daje 32 porcje

Składniki:

SUCREA® Fond Truskawka 150g

Śmietana 1400g

Ciepła woda 400g

SUCREA® Fond Neutralny 125g

SUCREA® Compound Champain 40g

FRUIBEL® Delifruit Truskawka 1600g


Przygotowanie musu truskawkowego

Krok 1 - Wsypać 150g of SUCREA® Fond Truskawka do miski i dodać 200g wody, dobrze wymieszać.

Krok 2 - Stopniowo dodawać 700g lekko ubitej śmietany.

Krok 3 - Wymieszać razem.

Krok 4 - Włożyć mieszankę do worka cukierniczego i wycisnąć 35g na spód naczynia.

Przygotowanie musu Champain

Krok 5 - Wsypać 125g of SUCREA® Fond Neutralny do miski, dodać 200g wody i dokładnie zmieszać.

Krok 6 - Dodać 40g of SUCREA® Compound Champain.

Krok 7 - Stopniowo dodawać 700g lekko ubitej śmietany.

Krok 8 - Wymieszać razem.

Krok 9 - Włożyć mieszankę do worka cukierniczego i wycisnąć 32g na wierzch musu truskawkowego.

Krok 10 - Wycisnąć 50g FRUIBEL® Delifruit Truskawka na wierzch musu Champain.


Gruszka karmelowa

Daje 30 porcji

Składniki:

SUCREA® Caramel Topping 450g

Biszkoptowe paluszki x 30szt.

FRUIBEL® Delifruit Gruszka 1500g

SUCREA® Fond Neutralny 125g

SUCREA® Compound Caramel 40g

Śmietana 700g

Ciepła woda 200g


Przygotowanie dwóch warstw spodu.

Krok 1 - Umieścić 15g SUCREA® Caramel Topping na spodzie naczynia.

Krok 2 - Przełamać 1 biszkoptowy paluszek na połowę i umieścić na wierzchu karmelowego toppingu.

Przygotowanie dwóch warstw wierzchu

Krok 3 - Wycisnąć 40g of FRUIBEL® Delifruit Gruszka na wierzch biszkoptowego paluszka.

Krok 4 - Wsypać 125g of SUCREA® Fond Neutralny do miski, dodać 200g wody i dokładnie wymieszać.

Krok 5 - Dodać 40g of SUCREA® Compound Caramel.

Krok 6 - Stopniowo dodawać 700g lekko ubitej śmietany i wymieszać.

Krok 7 - Włożyć mieszankę do worka cukierniczego i wycisnąć 35g na wierzch Delifruit Gruszka


Rabarbar i wanilia

Daje 15 porcji

Składniki:

FRUIBEL® Delifruit Rabarbar 600g

SUCREA® Creme Carmona 350g

Śmietana 300g

Woda 1000g

Dekoracja czekoladowa


Przygotowanie rabarbaru z wanilią

Krok 1 - Wycisnąć 40g FRUIBEL® Delifruit Rabarbar na spód formy.

Krok 2 - Dodać 1000g wody do 350g SUCREA® Creme Carmona i ubijać do uzyskania gładkiej masy.

Krok 3 - Wycisnąć 90g kremu budyniowego na wierzch rabarbaru.

Krok 4 - Wycisnąć 20g ubitej śmietany na wierzch kremu.

Krok 5 - Udekorować


Karmelowe Jabłko korzenne

Daje 32 porcji

Składniki:

SUCREA® Topping Karmelowy 480g

Biszkoptowe paluszki x 32

SUCREA® Fond Neutralny 125g

SUCREA® Aromat Piernikowy 8g

FRUIBEL® Delifruit Jabłko 750g

Śmietana 700g

Ciepła woda 200g


Przygotowanie dwóch warstw spodu

Krok 1 - Umieścić 15g SUCREA®

Toppingu Karmelowego na spodzie naczynia.

Krok 2 - Przełamać 1 biszkoptowy paluszka na połowę i umieścić na wierzchu Toppingu Karmelowego.

Przygotowanie dwóch warstw wierzchu

Krok 3 - Wsypać 125g of SUCREA® Fond

Neutralny do miski i dodać 200g wody, dobrze wymieszać.

Krok 4 - Dodać 8g SUCREA® Aromat Piernikowy

Krok 5 - Stopniowo dodawać 700g lekko ubitej śmietany i zmieszać razem.

Krok 6 - Włożyć mieszankę do worka cukierniczego i wycisnąć 35g na wierzch biszkoptowego paluszka.

Krok 7 - Wycisnąć 50g of FRUIBEL® Delifruit Jabłko na wierzch cynamonowego musu.


SUCREA Chef Line

Polecamy gamę produktów dla gastronomii pod marką SUCREA® Chef Line.

W skład tej linii produktów wchodzi najwyższej jakości:

- Fondy stabilizatory do śmietany
- Desery w proszku (Panna Cotta, Creme Brulee, Fondant Chocolate)
- Aromaty cukiernicze
- Owoce w żelu
- Decorgele - żele dekoracyjne
- Toppingi - sosy

Stosowanie produktów z gamy Chef Line zapewnia doskonały efekt końcowy, oszczędność czasu i możliwość kreatywnego komponowania deserów.


Unifine Food & Bake Ingredients Polska Sp. z o.o.

ul. Przepiórcza 6

62-081 Przeźmierowo

Telefon +48 814 22 63

Telefax +48 814 22 63

Email: info@unifine.pl

internet: www.unifine.pl