
1

Tegral Dolcinote
La colomba tra tradizione e innovazione

La tradizione si rinnova ogni giorno

ZOOM SU...

Linea Dolcinote

Dolcinote è una linea di mix completi contenenti lievito naturale, studiati per la
realizzazione di prodotti da ricorrenza come panettoni, colombe, pandori e veneziane.
Ma non solo!
Basi ideali per ogni tipo di lievitato dolce, con i prodotti della linea Dolcinote puoi preparare
anche deliziosi croissant, brioche, colombe, panfrutti e tanto altro, ottimizzando tempo e
risorse e sfornando i prodotti più richiesti in ogni momento dell’anno.

•	 QUALITÀ
	 Sapore ricco e fragrante, freschezza prolungata, volume eccellente, struttura perfetta, ritenzione
	 dell’umidità e conservazione ottimali.

Tecnologia

Soft’r
Melting

La tecnologia Soft’r Melting, presente in tutti i prodotti della gamma Dolcinote, assicura:
struttura perfetta, sofficità extra per tutta la shelf life, eccellente resilienza, sensazione di
scioglievolezza, alto livello di umidità, masticazione corta.

•	 GUSTO UNICO
	 Contiene lievito naturale italiano, per dare ai tuoi prodotti un sapore sempre autentico e genuino.

•	 FRESCHEZZA PROLUNGATA
	 Grazie alla tecnologia Soft’r Melting, sviluppata dalla Ricerca&Sviluppo Puratos, i prodotti creati con
	 Dolcinote e conservati in sacchetti di cellophane, restano freschi più a lungo.

•	 VERSATILITÀ
	 Panettoni, colombe, veneziane, pandori, brioche, croissant, panfrutti, specialità regionali e tanto altro.
	 Le delizie dalla tradizione artigianale, personalizzate come vuoi tu!

•	 ZERO SPRECHI
	 Un solo prodotto per tutti i tuoi lievitati, evitando gli sprechi.

	 Il Lievito Naturale Italiano, tanti vantaggi:

•	 Dona struttura e tolleranza all’impasto

•	 Migliora l’aspetto del prodotto finito

•	 Maggiore freschezza

•	 Alveolatura tipica

Co
nt

ien
e Lievito Naturale Italiano

2

	 Il Lievito Naturale Italiano, tanti vantaggi:

•	 Dona struttura e tolleranza all’impasto

•	 Migliora l’aspetto del prodotto finito

•	 Maggiore freschezza

•	 Alveolatura tipica

Confezione:
Sacco 15 kg

Dosaggio:
100% sul peso della
farina

Conservazione:
9 mesi nel suo imballo
originale

Confezione:
Sacco 20 kg

Utilizzo:
In combinazione con
Sapore Madre

Conservazione:
9 mesi nel suo imballo
originale

Confezione:
Sacco 15 kg

Dosaggio:
100% sul peso della
farina

Conservazione:
9 mesi nel suo imballo
originale

TEGRAL DOLCINOTE 100*

Lo storico mix completo contenente lievito
naturale, pratico da usare, versatile. Per
tante applicazioni e che permette di ottenere
prodotti da forno con un gusto unico e una
freschezza prolungata. Un prodotto che da
sempre risponde all’esigenza di chi vuole
produrre in maniera pratica prodotti di
qualità, con struttura tipica, sofficità unica e
gusto caratteristico

TEGRAL DOLCINOTE 100 CL*
Lo storico mix completo contenente lievito
naturale è disponibile anche nella versione
“Clean Label”. La tecnologia e l’esperienza
Puratos hanno permesso di ottenere un mix
che, senza alcun compromesso sulla qualità
del prodotto finito, risponde all’esigenza
di produrre lievitati senza numeri “E” da
dichiarare nell’etichetta del prodotto finito.

DOLCINOTE DUETTO*

Mix per la produzione di prodotti lievitati nel pieno

rispetto della tradizione italiana. Si compone di

due parti: un mix perfettamente bilanciato a cui

va aggiunto Sapore Madre, il lievito naturale

italiano. Tutta la tecnologia Puratos unita ai

vantaggi di un lievito naturale italiano per

produrre prodotti di qualità inimitabile.

Dolcinote Duetto
2 Sacchi da 20 kg
+
Sapore Madre
1 sacco da 5,5 kg

*CONSERVAZIONE DEI 3 PRODOTTI:
Conservare in luogo secco (U.R.: max 65%, T° max 25°C).
Richiudere accuratamente la confezione dopo l’uso.

Clean
label

3

Tegral Dolcinote 100
La tradizione si rinnova ogni giorno

Preimpasto
Tegral Dolcinote 100	 1500 g
Acqua	 +/-500 g
Burro	 350 g
Tuorli	 200 g
Lievito Levante	 50 g diretto
	 4 g indiretto
Preimpasto totale	 2600 g diretto
	 2554 g indiretto

Impasto finale
Preimpasto	 2554 g indiretto
	 2600 g diretto
Tegral Dolcinote 100	 1200 g
Tuorli	 400 g
Acqua	 +/-450 g
Zucchero	 400 g
Miele	 50 g
Burro	 350 g
Arancia candita	 1200 g
Impasto totale	 6604 g indiretto
 	 6650 g diretto

Glassa
Tegral Glassa	 1000 g
Albume d’uovo	 600 g

Temperatura
Preimpasto	 26 °C
Impasto	 28 °C
Cella	 75%-80% U.R. a 30 °C
Forno Statico	 180-190 °C
Forno Rotor	 165-170 °C

Tempi*
Preimpasto	 15-20 min. lenta
Impasto	 25-30 min. lenta
Cottura per COLOMBE da:	 1000 g**
Forno Statico	 55-60 min.
(ultimi 15 minuti a valvola aperta)
Forno Rotor	 50-55 min.
(ultimi 15 minuti a valvola aperta)

Colomba Classica
L’immancabile del periodo pasquale

Procedimento metodo indiretto
Preimpasto

• Impastare Tegral Dolcinote 100, acqua, tuorli e lievito. Quando la pasta è omogenea aggiungere il
burro e continuare la lavorazione sino ad ottenere un impasto liscio.

• Lasciar lievitare a 26-27°C U.R. 75% per 12-14 ore e comunque fino a quadruplicazione della pasta.

Impasto finale

• Impastare Tegral Dolcinote 100, il preimpasto, i tuorli e 3/4 di acqua.

• Quando l’impasto comincia a formarsi, aggiungere miele e zucchero in tre step.

• Amalgamare bene ed aggiungere il burro. Una volta incorporato aggiungere l’acqua
rimanente.

• Impastare fino ad ottenere un impasto liscio ed omogeneo (temperatura impasto finale da 27°C a
28°C), quindi unire l’arancia candita.

• Far puntare in cella per 1 ora a 30°C U.R. 75%.

• Pesare la quantità di pasta desiderata e fare la preforma.

• Lasciare riposare 15-20 min. a temperatura ambiente, tornire e mettere negli stampi.

• Far lievitare per 5 ore circa (a 30°C U.R. 75%) finché il centro della Colomba non raggiunga il limite
dello stampo.

• Prima di passare alla cottura distribuire sulla superficie la glassa, decorando con mandorle e granella di
zucchero, spolverare infine con zucchero a velo

• Cuocere seguendo i parametri indicati.

• A fine cottura appendere capovolti con gli appositi ganci fino a completo raffreddamento.

Procedimento metodo diretto

Preimpasto

• Impastare Tegral Dolcinote 100, acqua, tuorli e lievito. Quando la pasta è omogenea aggiungere il
burro e continuare la lavorazione sino ad ottenere un impasto liscio.
• Lasciar lievitare in cella per 1 ora e 30 min. (a 30°C U.R.75%) e comunque fino a quadruplicazione
della pasta.

Impasto finale
• Impastare Tegral Dolcinote 100, il preimpasto, i tuorli e 3/4 di acqua.
• Quando l’impasto comincia a formarsi, aggiungere miele e zucchero in tre step.
• Amalgamare bene ed aggiungere il burro. Una volta incorporato aggiungere l’acqua
rimanente.
• Impastare fino ad ottenere un impasto liscio ed omogeneo (temperatura impasto finale da 27°C a

28°C), quindi unire l’arancia candita.
• Far puntare in cella per 1 ora a 30°C U.R. 75%.
• Pesare la quantità di pasta desiderata e fare la preforma.
• Lasciare riposare 15-20 min. a temperatura ambiente, tornire e mettere negli stampi.
• Far lievitare fino a 2-3 ore circa (a 30°C U.R. 75%) finché il centro della Colomba non raggiunga il
limite dello stampo.
• Prima di passare alla cottura distribuire sulla superficie la glassa, decorando con mandorle e granella di
zucchero, spolverare infine con zucchero a velo

• Cuocere seguendo i parametri indicati

• A fine cottura appendere capovolti con gli appositi ganci fino a completo raffreddamento.

* �I tempi possono variare a seconda del tipo di impastatrice.
** �Per le colombe più piccole ridurre i tempi di cottura.

Valore
energetico

276 Kcal
1156 KJ

14%

Grassi
totali (g)

11,6

17%

Carboidrati
(g)

34,8

13%

Grassi
saturi (g)

6,6

33%

Zuccheri
(g)

12,4

14%

Proteine
(g)

8

16%

Sale
(g)

0,39

7%

*La presente tabella si riferisce esclusivamente al prodotto finito realizzato seguendo la ricetta presente in questa brochure.

VALORI NUTRIZIONALI

4

Colomba Bicolore Glassata
Una variante “colorata”

Preimpasto
Tegral Dolcinote 100	 1500 g
Acqua 	 500 g
Burro	 350 g
Tuorlo	 200 g
Lievito Levante	 50 g diretto
	 4 g indiretto
Preimpasto totale	 2600 g diretto
	 2554 g indiretto

Impasto
Preimpasto	 2554 g
Tegral Dolcinote 100	 1200 g
Tuorli 	 400 g
Acqua	 450 g
Zucchero	 400 g
Miele	 50 g
Burro 	 275 g
Cryst-o-fil Noir	 275 g
Vivafil Arancia 15%	 q. b.

Decorazione
Belcolade Blanc Selection	 q.b.
Colorante arancione liposolubile q.b.
Cubetti di arancia candita q.b.

Temperatura
Preimpasto	 26 °C
Impasto	 28 °C
Cella	 75%-80% U.R. a 30 °C
Forno Statico	 180-190 °C
Forno Rotor	 165-170 °C

Tempi*
Preimpasto	 15-20 min. lenta
Impasto	 25-30 min. lenta
Cottura per COLOMBE da:	 1000 g**
Forno Statico	 55-60 min.
(ultimi 15 minuti a valvola aperta)
Forno Rotor	 50-55 min.
(ultimi 15 minuti a valvola aperta)

Procedimento metodo indiretto
Preimpasto

• Impastare Tegral Dolcinote 100, acqua, tuorli e lievito. Quando la pasta è omogenea aggiungere il
burro e continuare la lavorazione sino ad ottenere un impasto liscio.

• Lasciar lievitare a 26-27°C U.R. 75% per 12-14 ore e comunque fino a quadruplicazione della pasta.

Impasto finale

• Impastare Tegral Dolcinote 100, il preimpasto, i tuorli e 3/4 di acqua.

• Quando l’impasto comincia a formarsi, aggiungere miele e zucchero in tre step.

• Aggiungere la restante acqua

• Dividere in due l'impasto ed incorporare in ognuno ognuno la materia grassa; nel primo il burro e nel
secondo il Crysto-fil Noir Leggermente ammorbidito. Temperatura finale di impasto 28°C

• Lasciar puntare gli impasti in cella per 1 ora a 30°C U.R. 75%. Stendere ogni impasto in una teglia
60x40 cm con carta forno, coprire con nylon e porre in abbattitore per ca.20 min

• Stendere con un sac-à-poche a bocchetta liscia 12 mm un cordone di Vivafil Arancia 15% su di un
lato ed arrotolare il tutto

• Utilizzare i rotoli bicolore ottenuti per preparare il corpo e le ali della colomba; sistemarli nello
stampo e metterli in cella a 30°C U.R. 75% PER 4/5 ore

• Cuocere seguendo i parametri indicati

• Capovolgere con gli appositi ganci sino a completo raffreddamento

• Glassare con cioccolato Belcolade Blanc Selection temperato e colorato con arancione liposolubile.
Guarnire con cubetti di arancio candito ed altre decorazioni di cioccolato a piacere.

Procedimento metodo diretto
Preimpasto

• Impastare Tegral Dolcinote 100, acqua, tuorli e lievito. Quando la pasta è omogenea aggiungere il
burro e continuare la lavorazione sino ad ottenere un impasto liscio.

• Lasciar lievitare in cella per 1 ora e 30 min. (a 30°C U.R.75%) e comunque fino a quadruplicazione
della pasta.

Impasto finale

• Impastare Tegral Dolcinote 100, il preimpasto, i tuorli e 3/4 di acqua.

• Quando l’impasto comincia a formarsi, aggiungere miele e zucchero in tre step.

• Aggiungere la restante acqua

• Dividere in due l'impasto ed incorporare in ognuno ognuno la materia grassa; nel primo il burro e nel
secondo il Crysto-fil Noir Leggermente ammorbidito. Temperatura finale di impasto 28°C

• Lasciar puntare gli impasti in cella per 1 ora a 30°C U.R. 75%. Stendere ogni impasto in una teglia
60x40 cm con carta forno, coprire con nylon e porre in abbattitore per ca.20 min

• Stendere con un sac-à-poche a bocchetta liscia 12 mm un cordone di Vivafil Arancia 15% su di un
lato ed arrotolare il tutto

• Utilizzare i rotoli bicolore ottenuti per preparare il corpo e le ali della colomba; sistemarli nello
stampo e metterli in cella a 30°C U.R. 75% PER 2-3 ore

• Cuocere seguendo i parametri indicati

• Capovolgere con gli appositi ganci sino a completo raffreddamento

• Glassare con cioccolato Belcolade Blanc Selection temperato e colorato con arancione liposolubile.
Guarnire con cubetti di arancio candito ed altre decorazioni di cioccolato a piacere.

* �I tempi possono variare a seconda del tipo di impastatrice.
** �Per le colombe più piccole ridurre i tempi di cottura.

5

Tegral Dolcinote 100 CL
La versione “Clean Label” della tradizione

Preimpasto
Tegral Dolcinote 100 CL	 1500 g
Acqua	 +/-500 g
Burro	 350 g
Tuorli	 200 g
Lievito Levante	 50 g diretto
	 4 g indiretto
Preimpasto totale	 2600 g diretto
	 2554 g indiretto

Impasto finale
Preimpasto	 2600 g diretto
	 2554 g indiretto
Tegral Dolcinote 100 CL	 1200 g
Tuorli	 400 g
Acqua	 +/- 450 g
Zucchero	 400 g
Miele	 50 g
Burro	 350 g
Arancia Candita	 1200 g
Totale impasto	 6604 g indiretto
	 6650 g diretto

Glassa
Tegral Glassa	 1000 g
Albume d’uovo	 600 g

Temperatura
Preimpasto	 26 °C
Impasto	 28 °C
Cella	 75%-80% U.R. a 30 °C
Forno Statico	 180-190 °C
Forno Rotor	 165-170 °C

Tempi*
Preimpasto	 15-20 min. lenta
Impasto	 25-30 min. lenta
Cottura per COLOMBE da:	 1000 g**
Forno Statico	 55-60 min.
(ultimi 15 minuti a valvola aperta)
Forno Rotor	 50-55 min.
(ultimi 15 minuti a valvola aperta)

Colomba Classica
L’immancabile del periodo pasquale

Procedimento metodo diretto
Preimpasto

• Impastare Tegral Dolcinote 100 CL, acqua, tuorli e lievito. Quando la pasta è omogenea aggiungere il
burro e continuare la lavorazione sino ad ottenere un impasto liscio.

• Lasciar lievitare in cella per 1 ora e 30 min. (a 30°C U.R.75%) e comunque fino a quadruplicazione
della pasta.

Impasto finale

• Impastare Tegral Dolcinote 100 CL, il preimpasto, i tuorli e 3/4 di acqua.

• Quando l’impasto comincia a formarsi, aggiungere miele e zucchero in tre step.

• Amalgamare bene ed aggiungere il burro. Una volta incorporato aggiungere la rimanente acqua.

• Impastare fino ad ottenere un impasto liscio ed omogeneo(temperatura impasto finale da 27°C a
28°C). Quindi unire l’arancia candita.

• Far puntare in cella per 1 ora a 30°C U.R. 75%.

• Pesare la quantità di pasta desiderata e fare la preforma.

• Lasciare riposare 15-20 min. a temperatura ambiente, tornire e mettere negli stampi.

• Far lievitare fino a 2-3 ore circa (a 30°C U.R. 75%) finché il centro della Colomba non raggiunga il
limite dello stampo.

• Prima di passare alla cottura distribuire sulla superficie la glassa, decorando con mandorle e granella di
zucchero, spolverare infine con zucchero a velo.

• Cuocere seguendo i parametri indicati

• A fine cottura appendere capovolti con gli appositi ganci fino a completo raffreddamento.

Procedimento metodo indiretto
Preimpasto

• Impastare Tegral Dolcinote 100 CL, acqua, tuorli e lievito. Quando la pasta è omogenea aggiungere il
burro e continuare la lavorazione sino ad ottenere un impasto liscio.

• Lasciar lievitare a 26-27°C U.R. 75% per 12-14 ore e comunque fino a quadruplicazione della pasta.

Impasto finale

• Impastare Tegral Dolcinote 100 CL, il preimpasto, i tuorli e 3/4 di acqua.

• Quando l’impasto comincia a formarsi, aggiungere miele e zucchero in tre step.

• Amalgamare bene ed aggiungere il burro. Una volta incorporato aggiungere la rimanente acqua.

• Impastare fino ad ottenere un impasto liscio ed omogeneo (temperatura impasto finale da 27°C a
28°C). Quindi unire l’arancia candita.

• Far puntare in cella per 1 ora a 30°C U.R. 75%.

• Pesare la quantità di pasta desiderata e fare la preforma.

• Lasciare riposare 15-20 min. a temperatura ambiente, tornire e mettere negli stampi.

• Far lievitare per 5 ore circa (a 30°C U.R. 75%) finché il centro della Colomba non raggiunga il limite
dello stampo.

• Prima di passare alla cottura distribuire sulla superficie la glassa, decorando con mandorle e granella di
zucchero, spolverare infine con zucchero a velo.

• Cuocere seguendo i parametri indicati.

• A fine cottura appendere capovolti con gli appositi ganci fino a completo raffreddamento.

* �I tempi possono variare a seconda del tipo di impastatrice.
** �Per le colombe più piccole ridurre i tempi di cottura.

Valore
energetico

326 Kcal
1365 KJ

16%

Grassi
totali (g)

13,1

19%

Carboidrati
(g)

42,8

16%

Grassi
saturi (g)

7,3

37%

Zuccheri
(g)

14,9

17%

Proteine
(g)

9,1

18%

Sale
(g)

0,47

8%

*La presente tabella si riferisce esclusivamente al prodotto finito realizzato seguendo la ricetta presente in questa brochure.

VALORI NUTRIZIONALI

6

Mini Colomba Primavera
Cioccolato a volontà

Preimpasto
Tegral Dolcinote 100CL	 1500 g
Acqua	 +/- 500 g
Burro	 350 g
Tuorli	 200 g
Lievito Levante	 50 g diretto
	 4 g indiretto
Preimpasto totale	 2600 g diretto
	 2554 g indiretto

Impasto finale
Preimpasto	 2600 g diretto
	 2554 g indiretto
Tegral Dolcinote 100 CL	 1200 g
Tuorli	 400 g
Acqua	 +/- 450 g
Zucchero	 400 g
Miele	 50 g
Burro	 350 g
Totale impasto	 5480 g diretto
	 5434 g indiretto

Cremino Vietnam
Belcolade Origins Vietnam 73	 200 g
PatisFrance Praliné Noisette 50%	 150 g
Olio di semi	 60 g
Burro 	 20 g

Decorazione
Belcolade Noir Selection C501J	 q.b.
Frutti rossi essicati	 q.b.
Fiori pasta zucchero	 q.b.

Temperatura
Preimpasto	 26 °C
Impasto	 28 °C
Cella	 75%-80% U.R. a 30 °C
Forno Statico	 180-190 °C
Forno Rotor	 165-170 °C

Tempi*
Preimpasto	 15-20 min. lenta
Impasto	 25-30 min. lenta
Cottura per COLOMBE da:	 1000 g**
Forno Statico	 55-60 min.
(ultimi 15 minuti a valvola aperta)
Forno Rotor	 50-55 min.
(ultimi 15 minuti a valvola aperta)

Procedimento metodo indiretto
Preimpasto
• Impastare Tegral Dolcinote 100CL, lievito, acqua e tuorli sino ad ottenere una massa omogenea.

• Aggiungere il burro e lavorare per ottenere un impasto liscio ed asciutto.

• Lasciar lievitare a 24-25°C U.R. 75% per 12-14 ore e comunque fino a quadruplicazione della pasta.

Impasto finale
• Impastare Tegral Dolcinote 100CL, il preimpasto e l’acqua.

• Quando l’impasto comincia a formarsi, aggiungere miele e zucchero gradualmente

• Aggiungere, sempre gradualmente, i tuorli d’uovo

• Incorporare il burro a temperatura ambiente.

• Far puntare in cella per 1 ora a 30°C U.R. 75%

• Pesare la quantità di pasta desiderata e fare la preforma con riposo di 10 minuti

• Dividere l’impasto in due e formare la colomba

• Far lievitare fino a 5 ore circa (a 30°C U.R. 75%) finché la colomba non raggiunga il limite dello stampo.

• Cuocere seguendo i parametri indicati

• A fine cottura appendere capovolte con gli appositi ganci fino a completo raffreddamento.

• Cremino Vietnam: Sciogliere il cioccolato a microonde o bagnomaria, aggiungere il pralinato, l’olio di semi ed il burro.
Miscelare creando un’emulsione e far raffreddare i frigorifero per circa un’ora.

• Una volta freddo, montare la massa in planetaria, formare con sac-à-poche su carta forno delle bastoncini di diametro
0.8 mm ed abbattere.

• Quando congelati inserire i bastoncini nella colomba.

• Glassare con Belcolade Noir Selection C501J temperato e decorare con fiori di pasta zucchero e frutti rossi essicati.

Procedimento metodo diretto
Preimpasto
• Impastare Tegral Dolcinote 100CL, lievito, acqua e tuorli sino ad ottenere una massa omogenea.

• Aggiungere il burro e lavorare per ottenere un impasto liscio ed asciutto.

• Lasciar lievitare in cella per 1 ora e 30 min. (a 30°C U.R.75%) e comunque fino a quadruplicazione della pasta.
Impasto finale
• Impastare Tegral Dolcinote 100CL, il preimpasto e l’acqua.

• Quando l’impasto comincia a formarsi aggiungere miele e zucchero gradualmente

• Aggiungere, sempre gradualmente, i tuorli d’uovo

• Incorporare il burro a temperatura ambiente

• Far puntare in cella per 1 ora a 30°C U.R. 75%

• Pesare la quantità di pasta desiderata e fare la preforma con riposo di 10 minuti

• Dividere l’impasto in due e formare la colomba

• Far lievitare fino a 2-3 ore circa (a 30°C U.R. 75%) finché la colomba non raggiunga il limite dello stampo.

• Cuocere seguendo i parametri indicati

• A fine cottura appendere capovolte con gli appositi ganci fino a completo raffreddamento.

• Cremino Vietnam: Sciogliere il cioccolato a microonde o bagnomaria, aggiungere il pralinato, l’olio di semi ed il burro.
Miscelare creando un’emulsione e far raffreddare i frigorifero per circa un’ora.

• Una volta freddo, montare la massa in planetaria, formare con sac-à-poche su carta forno dei bastoncini di diametro
0.8 mm ed abbattere.

• Quando congelati inserire i bastoncini nella colomba.

• Glassare con Belcolade Noir Selection C501J temperato e decorare con fiori di pasta zucchero e frutti rossi essicati.

* �I tempi possono variare a seconda del tipo di impastatrice.
** �Per le colombe più piccole ridurre i tempi di cottura.

7

Dolcinote Duetto
La tradizione continua

Valore
energetico

391 Kcal
1638 KJ

19%

Grassi
totali (g)

16,9

24%

Carboidrati
(g)

52,9

20%

Grassi
saturi (g)

10,2

51%

Zuccheri
(g)

29

32%

Proteine
(g)

6,5

13%

Sale
(g)

0,43

7%

*La presente tabella si riferisce esclusivamente al prodotto finito realizzato seguendo la ricetta presente in questa brochure.

Colomba Classica
L’immancabile del periodo pasquale

Preimpasto
Dolcinote Duetto	 600 g
Sapore Madre	 130 g
Acqua	 400 g
Burro 	 200 g
Farina di frumento W280/320 150 g
Tuorli	 100 g
Lievito Levante	 1 g

Totale preimpasto 1581 g

Impasto Finale
Preimpasto 	 1581 g
Dolcinote Duetto 	 400 g
Tuorli	 200 g
Zucchero	 150 g
Miele	 40 g
Burro di cacao sciolto	 30 g
Burro 	 250 g
Arancia candita	 600 g
Aromi		 q.b.

Peso Totale 3251 g

Glassa
Tegral glassa 	 1000 g
Albume d’uovo	 600 g

Temperatura
Preimpasto	 26 °C
Impasto	 28 °C
Cella	 75%-80% U.R. a 30 °C
Forno Statico	 180-190 °C
Forno Rotor	 165-170 °C

Tempi*
Preimpasto	 15-20 min. lenta
Impasto	 25-30 min. lenta
Cottura per COLOMBE da:	 1000 g**
Forno Statico	 55-60 min.
(ultimi 15 minuti a valvola aperta)
Forno Rotor	 50-55 min.
(ultimi 15 minuti a valvola aperta)

VALORI NUTRIZIONALI

Procedimento metodo indiretto

Preimpasto

• Impastare Dolcinote Duetto, Sapore Madre, farina, acqua, tuorli e lievito sino ad ottenere una massa
omogenea.

• Aggiungere il burro e lavorare per ottenere un impasto liscio ed asciutto

• Lasciare lievitare a 27-30°C U.R. 75% per 10-12 ore e comunque sino alla quadruplicazione della
pasta

Impasto finale

• Impastare il preimpasto, Dolcinote Duetto e una parte di tuorlo sino ad ottenere un impasto liscio ed
asciutto

• Aggiungere gradualmente zucchero, miele ed il restante tuorlo

• Incorporare aromi, materia grassa ed impastare sino ad ottenere un impasto omogeneo
(temperatura 26-28°).Unire la frutta candita

• Far puntare in cella 45-60 minuti ora a 30°C 75% U.R.

• Pesare la quantità di pasta desiderata e fare la preforma con riposo di 10 minuti

• Dividere l'impasto in due e formare la colomba

• Far lievitare in cella per 4-5 ore a 30°C 75% U.R. finchè la colomba non sia 1 cm sotto al limite dello
stampo

• Prima di passare alla cottura distribuire sulla superficie la glassa, decorando con mandorle e granella
di zucchero; spolverare infine con zucchero a velo

• Cuocere seguendo parametri indicati

• A fine cottura appendere capovolti con gli appositi ganci fino a completo raffreddamento.

* �I tempi possono variare a seconda del tipo di impastatrice.
** �Per le colombe più piccole ridurre i tempi di cottura.

8

Colomba Multigrain
Salute & gusto

Preimasto
Dolcinote Duetto	 600 g
Sapore Madre	 130 g
Acqua	 350 g
Burro	 200 g
Farina di frumento W280/320 150 g
Tuorli	 100 g
Lievito Levante	 1 g
Preimpasto totale	 1531 g
	
Impasto finale 	
Preimpasto	 1531 g
Dolcinote Duetto	 400 g
Tuorli	 200 g
Zucchero	 150 g
Miele	 40 g
Burro di cacao sciolto	 30 g
Burro	 250 g
Softgrain Multigrain	 600 g
Impasto totale	 3201 g

Temperatura
Preimpasto	 26 °C
Impasto	 28 °C
Cella	 75%-80% U.R. a 30 °C
Forno Statico	 180-190 °C
Forno Rotor	 165-170 °C

Tempi*
Preimpasto	 15-20 min. lenta
Impasto	 25-30 min. lenta
Cottura per COLOMBE da:	 1000 g**
Forno Statico	 55-60 min.
(ultimi 15 minuti a valvola aperta)
Forno Rotor	 50-55 min.
(ultimi 15 minuti a valvola aperta)

Procedimento metodo indiretto

Preimpasto

• Impastare Dolcinote Duetto, Sapore Madre, farina, acqua, tuorli e lievito sino ad ottenere una massa
omogenea.

• Aggiungere il burro e lavorare per ottenere un impasto liscio ed asciutto

• Lasciare lievitare a 27-30°C U.R. 75% per 10-12 ore e comunque sino alla quadruplicazione della
pasta

Impasto finale

• Impastare il preimpasto, Dolcinote Duetto e una parte di tuorlo sino ad ottenere un impasto liscio ed
asciutto

• Aggiungere gradualmente zucchero, miele ed il restante tuorlo

• Incorporare aromi, materia grassa ed impastare sino ad ottenere un impasto omogeneo
(temperatura 26-28°). Unire Softgrain Multigrain

• Far puntare in cella 45-60 minuti ora a 30°C 75% U.R.

• Pesare la quantità di pasta desiderata e fare la preforma con riposo di 10 minuti

• Dividere l'impasto in due e formare la colomba

• Far lievitare in cella per 4-5 ore a 30°C 75% U.R. finchè la colomba non sia 1 cm sotto al limite dello
stampo

• Prima di passare alla cottura spruzzare con acqua e decorare con Puravita Decor Multi Seeds & Multi
Fiber

• Cuocere seguendo i parametri indicati

• A fine cottura appendere capovolti con gli appositi ganci fino a completo raffreddamento.

* �I tempi possono variare a seconda del tipo di impastatrice.
** �Per le colombe più piccole ridurre i tempi di cottura.

9

Tabella inclusioni

PRODOTTO DOSAGGIO
 Su impasto senza inclusioni

ACQUA
Consigliata da sottrarre

nell’impasto finale

Softgrain Multigrain
Softgrain Sprouted Rye
Softgrain Nibs

10% 20% su dose ricetta

Softgrain Multigrain
Softgrain Sprouted Rye
Softgrain Nibs

20% 40% su dose ricetta

Softgrain Multigrain
Softgrain Sprouted Rye
Softgrain Nibs

30% 50% su dose ricetta

Softgrain Spelt CL
Softgein Golden 6 CL 10% 15% su dose ricetta

Softgrain Spelt CL
Softgein Golden 6 CL 20% 30% su dose ricetta

Softgrain Spelt CL
Softgein Golden 6 CL 30% 40% su dose ricetta

PRODOTTO DOSAGGIO
Su impasto senza inclusioni

ZUCCHERO
Da sottrarre nel secondo impasto

PatisFrance Pralicrac Caramel Beurre Salé 15% 70% su dose ricetta

PatisFrance Pralicrac Caramel Beurre Salé 20% 80% su dose ricetta

PatisFrance Pralicrac Chocolait 15% 70% su dose ricetta

PatisFrance Pralicrac Chocolait 20% 80% su dose ricetta

PatisFrance Praliné à l’Ancienne 57 % 15% 60% su dose ricetta

PatisFrance Praliné à l’Ancienne 57 % 20% 70% su dose ricetta

PatisFrance Praliné à l’Ancienne 57 % 15% 70% su dose ricetta

PatisFrance Praliné Amande 50% 20% 80% su dose ricetta

PatisFrance Praliné Amande Doux 59% 15% 60% su dose ricetta

PatisFrance Praliné Amande Doux 59% 20% 70% su dose ricetta

PatisFrance Praliné Noisette 50% 15% 70% su dose ricetta

PatisFrance Praliné Noisette 50% 20% 80% su dose ricetta

PatisFrance Praliné Pistache 52% 15% 65% su dose ricetta

PatisFrance Praliné Pistache 52% 20% 75% su dose ricetta

PatisFrance Praliné Pralifrizz 15% 50% su dose ricetta

PatisFrance Praliné Pralifrizz 20% 60% su dose ricetta

PRODOTTO DOSAGGIO
Grain Noir Selection 10000-C501/U:K10 15%

Grain Noir Selection 20000- C501/U:K10 10%

Grain Lait Selection 20000 10%

Belcolade Chunks 10MM Noir 15-20%

Belcolade Chunks 10MM Lait 15-20%

Belcolade Chunks 10MM Blanc 15-20%

Per Tegral Dolcinote 100, Tegral Dolcinote 100 CL

10

TEGRAL DOLCINOTE 100 / 100 CL
NUMERO DI DOSI (peso in grammi)

1 2 3 4 5
Preimpasto

Dolcinote 100 / Dolcinote100CL 1500 3000 4500 6000 7500

Lievito fresco Levante 4 8 12 16 20

Acqua 500 1000 1500 2000 2500

Burro 350 700 1050 1400 1750

Tuorli 200 400 600 800 1000

Totale Preimpasto 2554 5108 7662 10216 12770

Impasto Finale

Preimpasto 2554 5108 7662 10216 12770

Dolcinote 100 / Dolcinote100CL 1200 2400 3600 4800 6000

Tuorli 400 800 1200 1600 2000

Acqua 450 900 1350 1800 2250

Zucchero 400 800 1200 1600 2000

Miele 50 100 150 200 250

Burro 350 700 1050 1400 1750

Arancia candita 1200 2400 3600 4800 6000

Aromi qb qb qb qb qb

Totale 6604 13208 19812 26416 33020

DOLCINOTE DUETTO
NUMERO DI DOSI (peso in grammi)

1 2 3 4 5
Preimpasto

Dolcinote Duetto 600 1200 1800 2400 3000

Sapore Madre 130 260 390 520 650

Acqua 400 800 1200 1600 2000

Burro 200 400 600 800 1000

farina di frumento W280/320 150 300 450 600 650

Tuorli 100 200 300 400 500

Lievito di brirra 1 2 3 4 5

Totale Preimpasto 1581 3162 4743 6324 7905

Impasto Finale

Preimpasto 1581 3162 4743 6324 7905

Dolcinote Duetto 400 800 1200 1600 2000

Tuorli 200 400 600 800 1000

Miele 40 80 120 160 200

Zucchero 150 300 450 500 650

Burro di cacao sciolto 30 60 90 120 150

Burro 250 500 750 1000 1250

Arancia candita 600 1200 1800 2400 3000

Aromi qb qb qb qb qb

Totale 3251 6502 9753 13004 16255

Tabella riassuntiva dosaggi

11

12

La nostra app mobile MyPuratos è il nuovo modo
che abbiamo pensato per essere ancora più vicini
a te:

Prodotti, ricette innovative, news social, demo
dei maestri che collaborano con noi, eventi
etc... Il mondo Puratos da oggi è a portata di
smartphone e tablet, disponibile su Google Play e
App Store.

Scarica subito MyPuratos!

MyPuratos

Tutto il mondo PURATOS a
portata di smartphone...

E da oggi anche di
TABLET!

www.puratos.it
Puratos Italia S.r.l. - socio unico - Via Lumière Fratelli, 37/A - 43122 Parma (PR), Italia
T:+39 0521 16021 - F: +39 0521 387950 - E: info@puratos.it

Seguici su

