

Receituário de Natal

*
Cakebook
2018

Puratós
Parceiros de confiança na inovação

A **Puratos** desenvolveu neste catálogo 12 receitas de Natal com o objectivo de ajudar os seus clientes a tornar as suas montras mais apelativas nesta época festiva.

Mais uma vez esperamos surpreendê-lo com receitas inovadoras e modernas, sem perder o toque de tradição que nos caracteriza. Convidamo-lo a elaborar estas receitas e mais uma vez agradecemos a sua confiança na **Puratos**.

*Boas Festas

*índice

.....	Pão de Natal	4
.....	Panettone Recheado	5
.....	Bolo-Rei Infantil	6
.....	Rodolfo	7
.....	Pinhas	8
.....	Bolo Mágico	9
.....	Prendas	10
.....	Tronco Natalício	11
.....	Pai Natal	12
.....	Bonecos de Neve	13
.....	Relógio	14
.....	Árvore de Natal	15

* Pão de Natal

Pão de Natal

Ingredientes: 800g de Farinha de Trigo T65 * 200g de Farinha de Centeio T70 * 150g de **Softgrain Multigrain** * 40g de **O-tentic Durum** * 18g de Sal * ±610g de Água.

Ingredientes extra: 150g de **Laranja** (aos cubos).

Modo de operar

Amassar todos os ingredientes, exceto a **Laranja**, até obter uma massa bem amassada (±3 minutos em 1ª velocidade e ±6 a 7 minutos em 2ª velocidade).

Envolver os ingredientes extra (Laranja).

Deixar repousar a massa cerca de 15 a 20 minutos.

Formato Árvore de Natal:

Dividir em unidades de 600g. Enrolar e deixar repousar cerca de 10 minutos.

Alongar bem (cerca de 1 metro de comprimento).

Dar a forma de uma árvore.

Deixar fermentar cerca de 30 minutos.

Peneirar com farinha e passar os contornos com um pincel previamente humedecido com água.

Formato Estrela de Natal:

Pesar 5 unidades de 100g e 1 unidade de 50g.

Enrolar e deixar repousar cerca de 10 minutos.

Dar a forma de baguete às unidades de 100g e com as mesmas fazer uma estrela.

Com a ajuda de um rolo, laminar as unidades de 50g e colocar no centro da estrela.

Deixar fermentar cerca de 20 a 25 minutos.

Decorar.

Cozer a 215°C lar e 225°C tecto cerca de 20 a 25 minutos, adicionando vapor no início da cozedura.

*Panettone Recheado

Pré-fermento

Ingredientes: 1.500g de Tegral Panettone * 2g de Levedura Okedo Ouro * 500g de Água * 200g de Gemas * 350g de Manteiga.

Modo de operar

Misturar todos os ingredientes, excepto a manteiga. Quando estiver a rede de glúten formada, incorporar a manteiga. Colocar a massa num estancador cerca de 10/ 12 horas.

Massa

Ingredientes: 2.552g de Pré-Fermento * 1.200g de Tegral Panettone * 450g de Água * 400g de Açúcar * 50g de Mel * 400g de Gemas * 350g de Manteiga.

Modo de operar

Amassar o pré-fermento com o Tegral Panettone e a água. Quando a rede de glúten estiver formada, colocar pouco a pouco as gemas, o açúcar, o mel e a manteiga.

Recheio

Ingredientes: 1.000g de Belcolade Chunks (Noir).

Modo de operar

Envolver na massa.

Montagem / Decoração

Dividir a massa em peças de 400g. Formatizar e colocar nas formas de entremeio de 16cm. Fermentação: 210 a 240 minutos. Temperatura do forno: 115°C. Tempo de cozedura: 35 minutos + 15 minutos com a válvula aberta. Depois de frio, abrir ao meio e colocar um disco de Pralirac Caramel au Beurre Salé. Finalizar com uma camada de Pralirac Caramel au Beurre Salé previamente aquecido no micro-ondas. Decorar com Belcolade Chunks.

* Bolo Rei Infantil

Recheio da Massa

Ingredientes: 2.000g de Belcolade Grains (Noir).

Modo de operar
Envolver na massa.

Cobertura de Framboesa

Ingredientes: 1.000g de Pralicrac Framboesa * 400g de Belcolade Selection Blanc.

Modo de operar
Aquecer ligeiramente o Pralicrac Framboesa, juntar o Belcolade Selection Blanc fundido.

Massa

Ingredientes: 7.000g de Tegral Bolo Rei * 3.000g de Tegral Satin Cake Red Velvet * 1.000g de Starfruit Fruits Rouges * 3.400g de Água * 150g de Levedura Okedo Ouro.

Modo de operar
Amassar todos os ingredientes, 3 minutos em 1ª velocidade e 8 minutos em 2ª velocidade.

Mousse de Framboesa

Ingredientes: 1.000g de Chantypak * 600g de Pralicrac Framboesa * 160g de Bavarois Neutre

Modo de operar
Bater todos os ingredientes com as varas até atingir a textura desejada.

Montagem / Decoração

Tempo de estanca: aproximadamente 60 minutos. Dividir em unidades de 400g. Formatizar.
Fermentação: aproximadamente 30 minutos.
Temperatura do Forno: aproximadamente 180°C.
Tempo de Cozedura: aproximadamente 40 minutos.
Depois de frio, abrir o Bolo Rei ao meio e aplicar a *Mousse de Framboesa*.
Decorar com a *Cobertura de Framboesa* e gomas, como na foto.

Base de Bolacha

Ingredientes: 500g de Tegral Satin Cake * 500g de Farinha Tipo 55 * 500g de Margarina Aristo Bolo-Rei * 250g de Farinha de Amêndoa s/ Pele * 50g de Ovos.

Modo de operar

Mexer com a raquete todos os ingredientes, à exceção dos ovos. Juntar os ovos após os restantes ingredientes terem formado uma pasta homogénea. Colocar a repousar no frio. Levar ao forno e cozer a uma temperatura de 180°C durante aproximadamente 12 minutos.

Cake de Chocolate

Ingredientes: 1.000g de Tegral Satin Moist Cake Chocolate * 350g de Ovos * 300g de Óleo * 225g de Leite * 225g de Água.

Modo de operar

Misturar todos os ingredientes. Colocar aproximadamente 1.200g de batido num tabuleiro de 75x45cm, previamente forrado com placas de Silpat ou papel siliconizado. Levar ao forno e cozer a uma temperatura de 250°C, durante aproximadamente 5 minutos.

Mousse de Frutos Vermelhos

Ingredientes: 100g de Leite * 125g de Starfruit Fruits Rouges * 125g de Deli Cheesecake * 85g de Massa de Gelatina * 500g de Chantypak.

Modo de operar

Aquecer ligeiramente o Starfruit Fruits Rouges com o leite e juntar a Massa de Gelatina. Adicionar o Deli Cheesecake e mexer bem. Por fim, envolver o Chantypak ligeiramente batido.

Glaçagem Negra

Ingredientes: 500g de Miroir Plus Chocolat Noir * 500g de Miroir Chocolate.

Modo de operar

Juntar os dois ingredientes e aquecer até atingir os 35°C. Passar a varinha mágica e aplicar sobre a peça.

Massa de Gelatina

Ingredientes: 100g de Gelatina em Pó * 500g de Água.

Modo de operar

Mexer os dois ingredientes e deixar repousar. Reservar.

Montagem / Decoração

Colocar no fundo do aro uma camada de Cake de Chocolate. Sobrepor Topfil Framboesa, seguido da Mousse de Frutos Vermelhos até ao meio do aro e adicionar nova camada de Cake de Chocolate e Topfil Framboesa. Finalizar com Mousse de Frutos Vermelhos. Colocar na congelação. Acabamento com Glaçagem Negra. Decorar como na foto.

Base de Bolacha

Ingredientes: 500g de Tegral Satin Cake * 500g de Farinha Tipo 55 * 500g de Margarina Aristo Bolo-Rei * 250g de Farinha de Amêndoa s/ Pele * 50g de Ovos.

Modo de operar

Mexer com a raquete todos os ingredientes, à exceção dos ovos. Juntar os ovos após os restantes ingredientes terem formado uma pasta homogênea. Colocar a repousar no frio. Levar ao forno e cozer a uma temperatura de 180°C durante aproximadamente 12 minutos.

Cake de Amêndoa

Ingredientes: 1.000g de Tegral Satin Cake Amêndoa * 350g de Ovos * 60g de Óleo * 225g de Leite * 225g de Água.

Modo de operar

Misturar todos os ingredientes. Colocar aproximadamente 1.200g de batido num tabuleiro de 75x45cm, previamente forrado com placas de Silpat ou papel siliconizado. Levar ao forno e cozer a uma temperatura de 250°C, durante aproximadamente 5 minutos.

Mousse

Ingredientes: 100g de Cremyvit Classic * 250g de Leite * 175g de Massa de Gelatina * 500g de Praliné á L'Ancienne * 1.000g de Chantypak.

Modo de operar

Mexer o **Cremyvit Classic** com o leite e juntar a *Massa de Gelatina* previamente derretida no micro-ondas. Adicionar o **Praliné á L'Ancienne**. Por fim, envolver o **Chantypak** previamente batido.

Glaçagem de Caramelo e Chocolate

Ingredientes: 500g de Miroir Plus Chocolat Noir * 500g de Miroir Caramelo.

Modo de operar

Juntar os dois ingredientes e aquecer até atingir os 35°C. Passar a varinha mágica e aplicar sobre a peça.

Montagem / Decoração

Num tapete Silpat colocar a *Mousse* até três quartos. Finalizar com um disco da montagem de *Cake de Amêndoa* com recheio e cobertura de **Pralicrac Caramel au Beurre Salé**. Colocar na congelação. Acabamento com *Glaçagem de Caramelo e Chocolate* a 35°C. Decorar como na foto.

*Bolo Mágico

Cake de Lima-Limão

Ingredientes: 1.000g de Tegral Satin Muffin Lima-Limão * 350g de Ovos * 300g de Óleo * 200g de Água * 200g de Leite * 2g de Corante Gel Verde.

Modo de operar

Bater todos os ingredientes em velocidade média, durante 2 minutos com a raquete.
Colocar 1.200g de batido num tabuleiro 75x45cm.
Temperatura do forno: 250°C
Tempo de cozedura: 5 minutos.

Mousse

Ingredientes: 250g de Chantypak * 250g de Belcolade Selection Blanc * 60g de Massa de Gelatina * 500g de Chantypak.

Modo de operar

Ferver o Chantypak, verter sobre o Belcolade Selection Blanc e juntar a massa de gelatina. Deixar arrefecer até aos 35°C e envolver o Chantypak batido.

Glaçagem Verde

Ingredientes: 400g de Água * 600g de Açúcar * 600g de Trimoline * 450g de Leite Condensado * 55g de Folhas de Gelatina * 650g de Belcolade Selection Blanc * 5g de Corante Gel Verde.

Modo de operar

Colocar a gelatina em água fria. Colocar a ferver a água, o açúcar e o Trimoline.
Juntar a gelatina previamente escorrida da água e mexer até derreter. Adicionar o leite condensado e envolver. Por fim adicionar o Belcolade Selection Blanc e o Corante Gel Verde. Mexer. Passar com varinha mágica para obter uma melhor mistura.

Montagem / Decoração

Forrar um aro com película aderente. Colocar a Mousse no fundo, sobrepor um disco de Cake de Lima-Limão e barrar com Deli Citron. Colocar novamente a Mousse, o Cake de Lima-Limão e barrar com Deli Citron.

Finalizar com Mousse e com o Cake de Lima-Limão. Colocar na congelação. Acabamento com Glaçagem Verde a 35°C.
Decorar como na foto.

Base de Arroz Tufado

Ingredientes: 300g de Arroz Tufado
* 600g de Belcolade Selection Blanc.

Modo de operar

Temperar o Belcolade Selection Blanc e envolver com o Arroz Tufado. Espalhar num papel, esperar que estabilize um pouco e cortar quadrados de 5x5cm.

Cake de Lima-Limão

Ingredientes: 1.000g de Tegral Satin Muffin Lima-Limão
* 350g de Ovos * 300g de Óleo
* 200g de Água * 200g de Leite
* 1g de Corante Gel Verde.

Modo de operar

Bater todos os ingredientes em velocidade média, durante 2 minutos com a raquete. Colocar 1.200g de batido num tabuleiro 75x45.
Temperatura do forno: 250°C.
Tempo: 5 minutos.

Gelatinado de Frutos Vermelhos

Ingredientes: 500g de Topfil Framboesa * 500g de Starfruit Fruits Rouges * 20g de Gelatina em Folha.

Modo de operar

Aquecer o Topfil Framboesa com o Starfruit Fruits Rouges. Juntar a gelatina previamente demolhada em água fria. Colocar a estabilizar.

Mousse de Frutos Vermelhos

Ingredientes: 150g de Leite
* 150g de Chantypak
* 120g de Gemas
* 25g de Trimoline
* 250g de Belcolade Selection Blanc
* 250g de Starfruit Fruits Rouges
* 140g de Massa de Gelatina
* 500g de Chantypak (batido).

Modo de operar

Aquecer o Starfruit Fruits Rouges com o leite, o Chantypak e o Trimoline. Verter sobre as gemas e mexer. Juntar o Belcolade Selection Blanc e a massa de gelatina. Por fim, envolver o Chantypak ligeiramente batido.

Montagem / Decoração

Num aro previamente forrado com película, colocar o Gelatinado de Frutos Vermelhos. Deixar estabilizar. Sobrepor a Mousse de Frutos Vermelhos e finalizar com o Cake de Lima-Limão. Colocar na congelação. Acabamento com Miroir Plus Fruits Rouges. Dividir em pequenos quadrados de 5x5cm e colocar em cima da Base de Arroz Tufado. Decorar como na foto.

*Tronco Natalício

Base Biscuit

Ingredientes: 1.000g de Tegral Biscuit Tortas * 750g de Ovos * 500g de Água.

Modo de operar

Bater todos ingredientes com 50% da água, durante 8 minutos em velocidade rápida. Acrescentar a restante água e bater mais 2 minutos. Colocar 1.000g de batido em tabuleiro de 75x45. Temperatura do forno: 230°C. Tempo de cozedura: 8 minutos.

Cobertura Crocante

Ingredientes: 500g de Decorcrem White * 500g de Pralicroc.

Modo de operar

Misturar os dois ingredientes, aquecer no micro-ondas a 33°C e aplicar sobre a peça.

Montagem / Decoração

Recheiar o *Biscuit* com o Pralicroc ligeiramente aquecido. Cobrir a torta com a *Cobertura Crocante*. Finalizar com filigrana em Belcolade Selection Dark "temperado". Decorar como na foto.

*Pai Natal

Base

Ingredientes: 1.000g de Tegral Biscuit 4x4 Choco * 750g de Ovos * 500g de Água.

Modo de operar

Reservar 250g de água. Bater os restantes ingredientes durante 8 minutos em velocidade rápida, acrescentar a restante água e bater mais 2 minutos. Colocar 1.000g de batido em tabuleiro de 75x45cm. Temperatura do forno: 230°C. Tempo de cozedura: 8 minutos

Glaçagem Vermelha

Ingredientes: 400g de Água * 600g de Açúcar * 600g de Trimoline * 450g de Leite Condensado * 55g de Folhas de Gelatina * 650g de Belcolade Selection Blanc * 5g de Corante Gel Vermelho.

Modo de operar

Colocar a gelatina em água fria. Colocar a ferver a água, o açúcar e o Trimoline. Juntar a gelatina previamente escorrida da água e mexer até derreter. Adicionar o leite condensado e envolver. Por fim adicionar o Belcolade Selection Blanc e o corante. Mexer. Passar com varinha mágica para obter uma melhor mistura.

Montagem / Decoração

Enrolar o Biscuit com o recheio de Pralirac Framboesa e cobrir com pasta de açúcar vermelha. Sobrepor a Glaçagem Vermelha a 35°C. Cortar peças com 22cm. Decorar como na foto.

Cake de Amêndoa

Ingredientes: 1.000g de Tegral Satin
Cake Amêndoa * 350g de Ovos
* 60g de Óleo * 225g de Leite
* 225g de Água.

Modo de operar

Misturar todos os ingredientes.
Colocar aproximadamente 1.200g de batido num tabuleiro de 75x45cm, previamente forrado com placas de Silpat ou papel siliconizado.
Temperatura do forno: 250°C.
Tempo de cozedura: 5 minutos.

* Bonecos de Neve

Trufa de Coco

Ingredientes: 300g de Decorcrem White * 400g de Belcolade Selection Blanc * 75g de Coco Ralado * 100g de Leite de Coco.

Modo de operar

Levar ao lume o leite de coco e verter sobre o coco ralado. Juntar o Belcolade Selection Blanc previamente fundido e mexer. Por fim, juntar o Decorcrem White. Deixar a estabilizar. Formar pequenas trufas banhadas com Belcolade Selection Blanc e envolvê-las em coco ralado.

Montagem / Decoração

Fazer uma montagem de *Cake de Amêndoa* com recheio de *Pralicrac Caramel au Beurre Salé*, com 4 pastas e 3 recheios. Cortar tranches de 22x10 cm. Finalizar como na foto: filigrana em chocolate e bonecos de neve feitos com trufas. Peneirar um pouco de *Surfin*.

*Relógio

Streusel de Amêndoa e Sementes

Ingredientes: 200g de Margarina Aristo Bolo-Rei * 200g de Açúcar * 1g de Flor de Sal * 150g de Farinha de Amêndoa * 150g de Farinha de Trigo * 100g de Puravita Decor Ómega 3.

Modo de operar

Bater todos os ingredientes com uma raquete até ficar uma massa homogênea.

Nota: envolver as sementes só no final.

Cortar um disco do tamanho desejado.

Cozer a 180°C durante 15 minutos.

Cake de Amêndoa

Ingredientes: 1.000g de Tegral Satin Cake Amêndoa * 350g de Ovos * 60g de Óleo * 225g de Leite * 225g de Água.

Modo de operar

Misturar todos os ingredientes. Colocar aproximadamente 1.200g de batido num tabuleiro de 75x45cm, previamente forrado com placas de Silpat ou papel siliconizado.

Temperatura do forno: 250°C.

Tempo de cozedura: 5 minutos.

Mousse

Ingredientes: 25g de Cremyvit Classic * 250g de Leite * 175g de Massa de Gelatina * 500g de Praliné à l'Ancienne * 1.000g de Chantypak.

Modo de operar

Mexer o Cremyvit Classic com o leite e juntar a massa de gelatina previamente derretida no micro-ondas.

Juntar o Praliné à l'Ancienne.

Por fim envolver o Chantypak, previamente batido.

Glaçagem de Leite

Ingredientes: 300g de Leite * 500g de Trimoline * 1.000g de Belcolade Selection Lait * 1.000g de Miroir Caramelo * 30g de Gelatina em Folha * 5g de Corante metalizado ouro * 2g de Purpurina ouro. * 2g de Corante em Pó Lipossolúvel Amarelo

Modo de operar

Colocar a gelatina em água fria.

Colocar a ferver o leite e o Trimoline.

Juntar a gelatina previamente escorrida da água e mexer até derreter. Adicionar o Belcolade Selection Lait, os corantes e, por fim, o Miroir de Caramelo. Mexer tudo muito bem.

Passar com varinha mágica para obter uma melhor mistura.

Montagem / Decoração

Forrar um aro com película, colocar Mousse até 3/4 do aro. Finalizar com uma montagem de Cake de Amêndoa ligeiramente mais pequena do que o aro exterior, recheada e coberta com Pralirac au Beurre Salé.

Colocar na Congelação.

Cobrir com a Glaçagem de Leite a 35°C. Decoração do relógio feita com Belcolade Selection Noir "temperado".

*Árvore de Natal

Ganache de Maracujá

Ingredientes: 300g de Starfruit de la Passion (Maracujá)
* 30g de Trimoline
* 600g de Belcolade Selection Lait.

Modo de operar

Colocar a ferver o Starfruit de la Passion e o Trimoline.
Juntar o Belcolade Selection Lait.
Passar a varinha mágica.

Ganache de Frutos Vermelhos

Ingredientes: 500g de Starfruit Fruits Rouges * 50g de Trimoline
* 100g de Belcolade Selection Noir
* 1.000g de Belcolade Selection Blanc.

Modo de operar

Colocar a ferver o Starfruit Fruits Rouges com o Trimoline.
Juntar o Belcolade Selection Blanc e o Belcolade Selection Noir.
Passar a varinha mágica.

Montagem / Decoração

Cortar 2 peças em chocolate Belcolade Selection Blanc previamente "temperado" com 3cm de largura por 35cm de comprimento e 1 peça em chocolate com 3cm de largura por 17cm de comprimento. Unir em forma de triângulo. Acabamento com Macarons como na foto.

Macarons

Ingredientes: 1.000g de Patis Macaron Extra * 195g de Água (45 a 50°C) * 2g de Corante Gel (várias cores).

Modo de operar

Colocar todos os ingredientes a bater com a raquete durante 5 minutos em velocidade máxima.
Tender com ajuda de um saco pasteleiro em cima de tapetes de flexipan.
Cozer em tabuleiro duplo a temperatura de 140°C aproximadamente 22 minutos. Deixar arrefecer em cima de uma rede.

Ganache de Caramelo Salgado

Ingredientes: 425g de Chantypak
* 40g de Trimoline
* 600g de Belcolade Selection Lait
* 425g de Praligrac Caramel au Beurre Salé.

Modo de operar

Ferver o Chantypak com o Trimoline, verter sobre o Belcolade Selection Lait e mexer até ficar homogéneo. Adicionar o Praligrac Caramel au Beurre Salé e mexer até ficar homogéneo.

Para mais
informações
consulte o nosso:

SITE

CANAL YOUTUBE

FACEBOOK

www.puratos.pt

1280/10/16
PURATOS SA | Av. Dr. Luis Sá, 24 | Abrunheira | 2714-509 Sintra | Portugal
Tlf.: (+351) 21 9158300 | Fax: (+351) 21 9259405 | portugal@puratos.com

Puratos
Parceiros de confiança na inovação