
1

 DAVIDE MALIZIA
La versatilità dei dolci al trancio

 I DOLCI AL TRANCIO

I dolci al trancio sono delle preparazioni belle da vedere, buone da gustare ma soprattutto versatili. L’obiettivo di questo
ricettario è insegnarti innovative tecniche di lavorazione e decorazione replicabili nel lavoro quotidiano, ottimizzando la
produzione in laboratorio. Dalla realizzazione di dolci al trancio, infatti, è possibile ottenere anche pratiche monoporzioni
oppure deliziosi mignon diversificando con estrema semplicità l’offerta di prodotti finiti!

Davide Malizia nasce a Roma, ma è di origine siciliana. Ha frequentato la scuola alberghiera, dimostrando da subito una
forte passione per l’arte dello zucchero artistico e della pasticceria; passione che decide di approfondire al massimo livello
lavorando in prestigiosi alberghi della capitale.

•	 Nel 2005 vince la medaglia d’oro agli internazionali di Massa Carrara nella categoria artistica.

•	 Nel 2006 vince il Campionato Mondiale di Lussemburgo EXPOGAST (4 medaglie d’oro).

•	 Nel 2008 vince il Campionato Europeo di Stoccarda (International Cooking Competition INTERGASTRA) e il premio
assoluto al Culinary Trophy.

•	 Nel 2008 vince l’unica medaglia d’oro alle olimpiadi di Erfurt IKA (Germania) nella categoria pasticceria artistica per la
nazione Italia.

•	 Nel 2010 è membro del team Italy per la Coppa del Mondo in America (World Pastry Team Championship Phoenix 2010)
dove si aggiudica la medaglia d’argento e il premio miglior torta al mondo.

•	 Dal 2012 è maestro AMPI (è il titolo più prestigioso in Italia).

•	 Nel 2013 a Rimini vince il Campionato Mondiale di zucchero artistico come concorrente (il primo italiano nella storia)
e nello stesso anno la Coppa del Mondo di pasticceria juniores in veste di allenatore del team Italia.

•	 Nel gennaio 2016 è vincitore, come allenatore del team Italia, del Campionato Mondiale di pasticceria femminile (The
Pastry Queen – Rimini 2016) e nel febbraio 2016 è campione del mondo di pasticceria come allenatore del team Italia
alla Coppa del Mondo di pasticceria a squadre (Mondial Des Arts Sucrés – Parigi 2016).

•	 Nel gennaio 2019 vince il Campionato Mondiale di Pasticceria Juniores in veste di allenatore del team Italia.

È docente nelle più prestigiose scuole del mondo: Francia, Cina, Usa, Giappone, Messico, Brasile e Malesia. La sua pro-
fessionalità in pasticceria e il suo estro artistico e creativo lo rendono unico nel genere e rendono ogni sua creazione un
perfetto mix di passione e tecnica.

 DAVIDE MALIZIA

 VIENNA

Biscuit daquoise al cioccolato: Mescolare lo zucchero, il sale e gli albumi in polvere. Ver-
sare negli albumi e lasciar montare la meringa. Setacciare lo zucchero a velo con la farina
ed il cacao, aggiungere la polvere di mandorle. Incorporare il resto delle polveri nella meringa.
Stendere l’impasto, cospargere di gocce di cioccolato e spolverare con zucchero a velo.

Mousse al cioccolato fondente: Fondere il cioccolato. Bollire la panna e il latte poi ver-
sarne metà sul cioccolato. Aggiungere i tuorli e mixare, poi versare la seconda metà di latte
e panna e mixare di nuovo. In due planetarie montare la meringa e la panna. Mescolare la
ganache alla panna semimontata, poi versare il tutto sulla meringa.

Gelée Albicocca Tonka: Sciogliere la purea di albicocca con lo zucchero e la fava tonka.
Prendere una piccola quantità di purea e mescolarla con la gelatina precedentemente
preparata. Unire i due composti.

Composizione: Frolla al cacao, Vivafil La tradizione Albicocca 70% e Fava di Tonka,
biscuit al cacao, bagna alla vaniglia, mousse al cioccolato fondente, gelée di albicocca e
tonka, mousse al cioccolato fondente.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Biscuit daquoise al cioccolato:	
Albumi	 480 g
Albumi in polvere	 7 g
Zucchero semolato	 360 g
Sale	 4 g
Polvere di mandorle	 276 g
Zucchero a velo	 60 g
Farina di mais	 30 g
Belcolade Polvere di Cacao Olandese	 60 g
Belcolade Grains Noir Selection	 q.b.

Mousse al cioccolato fondente:	
Latte intero	 195 g
Panna	 100 g
Tuorli	 310 g
Zucchero semolato	 80 g
Albumi 	 115 g
Belcolade Origins Costa Rica 64	 485 g
Panna	 680 g

Gelée Albicocca Tonka:	
Purea di albicocca	 500 g
Zucchero		 70 g
Gelatina	 18 g
Fava di tonka	 1 pz

INGREDIENTI PROCEDIMENTO

4

5

INGREDIENTI PROCEDIMENTO

6

 SOUVENIR

Mousse soufflé al lime: Mescolare lo zucchero con gli albumi in polvere; versare gli albumi
freschi e lasciar montare la meringa. Aggiungere il succo di lime. Nel frattempo lasciare in
infusione le scorze di lime nella panna, poi farla semimontare. Aggiungere la panna alla
meringa.

Gelée di ciliegia: Sciogliere la purea di ciliegia con lo zucchero. Prendere una piccola quan-
tità di purea e mescolarla con la gelatina precedentemente reidratata.

Composizione: Frolla alla vaniglia, Vivafil Ciliegia 35%, biscuit al pistacchio e limone,
bagna alla fragola, mousse soufflé al lime, gelée di ciliegia, mousse soufflé al lime.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Mousse soufflé al lime:	
Albume 		 55 g
Albumi in polvere 	 25 g
Zucchero semolato 	 200 g
Succo di lime 	 190 g
Panna			 720 g
Lime			 1 pz
Gelatina		 20 g

Gelée di ciliegia:	
Purea di ciliegia 	 500 g
Zucchero semolato 	 70 g
Gelatina oro		 18 g

7

INGREDIENTI PROCEDIMENTO

8

Mousse alla vaniglia: Mescolare lo zucchero con gli albumi, montare la meringa. Mesco-
lare lo zucchero con la pectina; portare il latte e la panna a 50°C ed inserire la pectina con
lo zucchero. Portare ad ebollizione. Fuori dal fuoco incorporare i tuorli e la vaniglia, mixare
e mettere a raffreddare. Quando sarà fredda incorporare la crema alla panna semimontata.

Mele padellate: In una padella rovente cuocere le mele cubettate con lo zucchero. Inserire
poi il burro con la vaniglia e le zeste di limone, far cuocere e aggiungere il liquore. Infine
aggiungere la gelatina.

Crumble: Inserire tutti gli ingredienti nella planetaria e far amalgamare il tutto con la
foglia. Stendere su teglia e cuocere a 160°C per 20 minuti circa.

Composizione: Frolla alla vaniglia, Vivafil Limone 15%, biscuit al limone, bagna alla vani-
glia, mousse alla vaniglia, mele padellate, crumble.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Mousse alla vaniglia:	
Zucchero semolato	 113 g
Albumi			 150 g
Latte			 195 g
Panna			 195 g
Zucchero semolato	 68 g
Pectina NH		 8 g
Vaniglia		 10 g
Tuorli			 180 g
Panna			 600 g

Mele padellate:	
Cubetti di mela	 500 g
Zucchero semolato 	 120 g
Burro	 40 g
Baccello di vaniglia	 1 pz
Calvados	 15 g
Zeste di limone		 3 g
Gelatina		 10 g

Crumble:	
Burro		 90 g
Zucchero di canna	 90 g
Sale		 1 g
Polvere di nocciola tostata	 60 g
Polvere di mandorla tostata	 60 g
Farina		 90 g

 TRADIZIONE

9

INGREDIENTI PROCEDIMENTO

10

Mousseline ai marroni: Realizzare una crema pasticcera unendo la crema di marroni e il
latte. Dopo la cottura incorporare il burro, l’armagnac ed infine la massa di gelatina. Mixare.
Emulsionare prima della cottura.

Gelée di pere: Sciogliere la purea di pera con lo zucchero. Prendere una piccola quantità di
purea e mescolarla con la gelatina precedentemente preparata.

Ganache montata alle pere: Riscaldare il latte con la purea di pere e versare il tutto in
una brocca contenente il cioccolato bianco. Mixare e aggiungere gli aromi, la panna e la
gelatina. Lasciar riposare.

Composizione: Frolla al cacao, Vivafil La tradizione Arancia 70% e Zenzero, biscuit al
cacao, bagna alla vaniglia, mousseline ai marroni, gelée di pere, mousseline ai marroni,
ganache montata alle pere.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Mousseline ai marroni:	
Latte				 270 g
Baccello di vaniglia	 1 pz
Crema di marroni		 900 g
Maizena			 20 g
Tuorli				 180 g
Burro				 630 g
Armagnac			 28 g
Massa di gelatina 		 64 g

Gelée di pere:	
Purea di pera	 500 g
Zucchero semolato	 70 g
Gelatina oro	 18 g

Ganache montata alle pere:	
Latte intero 	 50 g
Lime 		 ½ pz
Purea di pere 	 75 g
Baccello di vaniglia	 ½ pz
Belcolade Blanc selection 	 185 g
Panna 			 195 g
Gelatina 		 1 g

 NINFA

11

INGREDIENTI PROCEDIMENTO

12

Crema all’ananas: In un tegame bollire la purea, la scorza di limone e la vaniglia; mesco-
lare i tuorli con lo zucchero e l’amido, versare la purea bollente e continuare a mescolare con
un frustino sul fuoco fino a quando la crema inizierà a diventare densa. Far raffreddare. Una
volta pronta aggiungere l’ananas cubettata e la gelatina.

Composizione: Frolla al cacao, Vivafil Limone 15%, biscuit al cacao, bagna al limone,
crema all’ananas, ananas cubettata.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Crema all’ananas:	
Tuorli		 150 g
Zucchero	 180 g
Amido di riso	 40 g
Purea ananas	 630 g
Scorza limone	 1 pz
Gelatina 	 4 g
Ananas cubettata 	 100 g

 CURITIBA

13

INGREDIENTI PROCEDIMENTO

14

Frutti di bosco padellati: In una padella rovente cuocere i frutti di bosco con lo zucchero. In-
serire il burro, la vaniglia, le zeste di limone e far cuocere. Aggiungere infine la gelatina reidratata.

Ganache montata cioccolato bianco e vaniglia: Riscaldare il latte con 75 g di panna e
versare il tutto sul cioccolato bianco. Mixare e aggiungere gli aromi, la restante panna e la
gelatina. Lasciar riposare in frigorifero.

Composizione: Frolla vaniglia, Vivafil La tradizione Albicocca 70% e Fava di Tonka,
biscuit alla vaniglia, bagna alla vaniglia, frutti di bosco padellati, ganache montata al cioc-
colato bianco e vaniglia.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Frutti di bosco padellati:	
Frutti di bosco	 750 g
Zucchero semolato	 180 g
Burro			 60 g
Baccello di vaniglia 	 1 pz
Zeste di limone	 5 g
Gelatina		 8 g

Ganache montata cioccolato bianco e vaniglia:	
Latte intero 	 50 g
Lime	 ½ pz
Panna 	 75 g
Baccello di vaniglia	 ½ pz
Belcolade Blanc selection 	 185 g
Panna 			 195 g
Gelatina 		 1 g

 ROMANTICA

15

INGREDIENTI PROCEDIMENTO

16

Mousse di mirtillo: In una bacinella mescolare con un frustino i tuorli, lo zucchero e l’a-
mido di riso. Bollire il latte e il baccello di vaniglia. Assemblare le due masse e portare a
cottura. Alla prima ebollizione incorporare la purea di mirtillo. Terminare la cottura a 82°C,
aggiungere la gelatina. A massa raffreddata amalgamare con la panna semimontata.

Ribes padellati: In una padella rovente cuocere i ribes con lo zucchero. Inserire poi il burro,
la vaniglia, le zeste di limone e far cuocere. Infine aggiungere la gelatina.

Biscuit viola: Montare i tuorli con 100 g di zucchero. Nel frattempo montare anche la pu-
rea con i restanti 110 g di zucchero e gli albumi in polvere. Setacciare la farina e la fecola e
incorporarle dentro alla montata di meringa al mirtillo. Alleggerire il tutto con la meringa
al mirtillo restante.

Composizione: Frolla alla vaniglia, Vivafil Fragola 35%, biscuit viola, bagna alla fragola,
mousse ai mirtilli, ribes padellati.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Mousse di mirtillo:	
Tuorli 			 165 g
Zucchero		 250 g
Amido riso		 40 g
Baccello di Vaniglia			 1 pz
Latte		 415 g
Purea di mirtillo	 415 g
Gelatina		 36 g
Panna			 830 g

Ribes padellati:	
Ribes 		 1000 g
Zucchero semolato	 240 g
Burro			 60 g
Baccello di vaniglia	 2 pz
Zeste di limone	 6 g
Gelatina		 20 g

Biscuit viola:	
Tuorlo d’uovo	 200 g
Zucchero semolato	 100 g
Farina 	 	 200 g
Fecola	 50 g
Albume in polvere	 20 g
zucchero semolato	 110 g
Purea di mirtillo 	 123 g

 INTRIGANTE

17

INGREDIENTI PROCEDIMENTO

18

Mousse al pralinato: Mescolare in un tegame antiaderente i tuorli e lo zucchero; bollire il
latte con la vaniglia. Amalgamare le due masse e portare a cottura (82°C); incorporare poi la
gelatina. Quando la massa avrà raggiunto la temperatura di 28-30°C unire anche lo yogurt
e la panna semimontata insaporita con il pralinato.

Gelee di litchi: Sciogliere la purea di litchi con lo zucchero. Prendere una piccola quantità di
purea e mescolarla con la gelatina precedentemente preparata. Unire le due masse

Biscuit rosa: Montare i tuorli con 100 g di zucchero. Nel frattempo montare anche la pu-
rea con i restanti 110 g di zucchero e gli albumi in polvere. Setacciare la farina e la fecola e
incorporarle dentro alla montata di meringa al litchi. Alleggerire il tutto con la meringa al
litchi restante.

Composizione: Frolla alla vaniglia, confettura Vivafil Amarena 35%, biscuit rosa, bagna
alla vaniglia, mousse yogurt e pralinato, gelée di litchi, mousse yogurt e pralinato.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Mousse al pralinato:	
Tuorli 		 175 g
Zucchero 	 150 g
Baccello di Vaniglia 	 1 pz
Latte 		 590 g
Gelatina 	 18 g
PatisFrance Praliné Amande 50%	 300 g
Panna 		 590 g

Gelee di litchi:	
Purea di litchi	 550 g
Zucchero semolato	 75 g
Gelatina		 20 g

Biscuit rosa:	
Tuorlo d’uovo		 200 g
Zucchero semolato	 100 g
Farina 		 200 g
Fecola 		 50 g
Albume in polvere 	 20 g
Zucchero semolato 	 110 g
Purea di litchi		 123 g

 ASIA - ITALIA

19

INGREDIENTI PROCEDIMENTO

20

Frangipane al pistacchio:	
Albumi			 350 g
Zucchero 		 100 g
Zucchero		 250 g
Acqua 			 100 g
Tuorli 			 200 g
Baccello di vaniglia			 1 pz
Liquore alla vaniglia	 40 g
Mandorle polvere 	 250 g
Pistacchio in polvere 	 250 g
Farina 			 50 g
Baking 		 5 g
Burro pomata 		 200 g

Pere padellate:	
Pere cubettate		 1000 g
Zucchero semolato		 240 g
Burro				 80 g
Baccello di Vaniglia			 2 pz
Gelatina			 20 g

Chantilly al pralinato:	
Panna		 500 g
Zucchero	 40 g
Baccello di Vaniglia	 1 pz
Praliné Pistache 52% 	 120 g

Frangipane al pistacchio: In una planetaria montare gli albumi con 100 g di zucchero;
cuocere il restante zucchero con acqua a 121°C. Incorporare i tuorli, la vaniglia e il liquo-
re negli albumi montati versandoli pian piano. Amalgamare delicatamente le mandorle in
polvere, la farina, il baking e la farina di pistacchio. Infine, incorporare il burro, morbido ma
non sciolto.

Pere padellate: In una padella rovente cuocere le pere cubettate con lo zucchero. Inserire il
burro con la vaniglia e far cuocere. Aggiungere la gelatina.

Chantilly al pralinato: Montare la panna, zucchero e vaniglia. Quando avremo una
struttura semimontata aggiungere il pralinato.

Composizione: Frolla alla vaniglia, Vivafil Albicocca 35%, frangipane al pistacchio, bagna
alla vaniglia, pere cubettate, chantilly al pistacchio.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

 SICILIANA

21

INGREDIENTI PROCEDIMENTO

22

Mousse al mandarino: Montare la panna a lucido. Versare il succo caldo di mandarino
nel cioccolato bianco sciolto, aggiungere la scorza grattugiata e il succo di limone bollente;
incorporare la gelatina. Mixare. Incorporare la panna semimontata nella crema ganache al
mandarino fino ad ottenere una crema leggera.

Gelée al mango: Sciogliere la purea di mango con lo zucchero. Prendere una piccola quan-
tità di purea e mescolarla con la gelatina precedentemente preparata.

Composizione: Frolla alla vaniglia, Vivafil Albicocca 35%, biscuit alla vaniglia, bagna alla
vaniglia, mousse al mandarino, gelée di mango, mousse al mandarino, bigné farciti con
Vivafil La tradizione Arancia 70% e Zenzero.

Temperature di servizio e stoccaggio:
Temperatura di stoccaggio: -18 Gradi °C
Temperatura di servizio: 0/ + 4 Gradi °C

Mousse al mandarino:	
Belcolade Blanc Selection		 440 g
Scorze di mandarino		 5 g
Succo mandarino	 	 330 g
Succo limone 			 33 g
Gelatina in fogli			 16 g
Panna 				 1100 g

Gelée al mango:	
Purea di mango	 500 g
Zucchero semolato	 70 g
Gelatina		 18 g

 LA CLEMENTINA

23

24

Biscuit al cacao:	
Albumi	 275 g
Zucchero semolato	 300 g
Tuorli	 192 g
Belcolade Polvere di Cacao Olandese	 84 g

Frolla alla vaniglia:	
Farina	 500 g
Burro	 300 g
Zucchero a velo	 200 g
Tuorlo d’uovo	 95 g
Baccello di vaniglia	 1 pz

Bagna alla vaniglia:	
Acqua	 500 gr
Zucchero	 200 gr
Liquore alla vaniglia	 50 gr

Bagna alla fragola:	
Acqua	 500 gr
Zucchero semolato	 200 gr
Liquore alla fragola	 50 gr

Bagna Curitiba:	
Acqua 		 500 gr
Zucchero semolato	 200 gr
Liquore al limone	 50 gr

Biscuit al cacao: Montare gli albumi con lo zucchero, incorporare i tuorli appena sbattuti
e infine il cacao setacciato. Cuocere in forno a 160°C.

Frolla alla vaniglia: Unire in planetaria il burro con la polpa di vaniglia. Aggiungere la
farina e lavorare con la foglia. Aggiungere lo zucchero a velo e lavorare ancora. Aggiungere
infine i tuorli. Lavorare l’impasto fino a raggiungere una consistenza compatta e avvolgere
nella pellicola, conservare a +4°C.

Bagna alla vaniglia: Mettere a bollire l’acqua con lo zucchero, lasciar freddare infine ag-
giungere il liquore alla vaniglia.

Bagna alla fragola: Mettere a bollire l’acqua con lo zucchero, lasciar freddare, infine ag-
giungere il liquore.

Bagna Curitiba: Mettere a bollire l’acqua con lo zucchero, lasciar freddare, infine aggiun-
gere il liquore.

PROCEDIMENTOINGREDIENTI

 RICETTARIO BASE

25

Frolla al cacao:	
Farina	 420 g
Belcolade Polvere di Cacao Olandese	 50 g
Burro	 280 g
Zucchero a velo	 190 g
Uova intere	 60 g

Biscuit lime e pistacchio:	
Uova intere		 210 g
Zucchero semolato	 150 g
Tremolina		 12 g
Sale fino		 2 g
Farina frolla		 90 g
Lievito			 6 g
Polvere di mandorle	 60 g
Scorze di lime		 15 g
Olio d’oliva		 60 g

Biscuit alla vaniglia:	
Tuorlo d’uovo	 200 g
Zucchero semolato	 100 g
Farina	 200 g
Fecola	 50 g
Albumi	 300 g
Zucchero semolato	 150 g
Baccello di vaniglia	 1 pz

Frolla al cacao: Mettere in planetaria il burro tagliato a cubetti insieme alla farina debole
e il cacao. Una volta sabbiato il tutto aggiungere lo zucchero a velo e infine le uova intere a
filo. Stendere e cuocere a 175°C.

Biscuit lime e pistacchio: Scaldare a bagnomaria a 55°C le uova, lo zucchero, la tre-
molina e il sale. Setacciare la farina e il lievito ed aggiungere la polvere di mandorle.
Incorporare la metà del biscuit nell’olio scaldato a 60°C. Aggiungere le scorze di lime.
Incorporare le polveri nella seconda parte del biscuit. Mescolare le due masse.

Biscuit alla vaniglia: Montare i tuorli con i 100 gr di zucchero, nel frattempo montare
anche gli albumi con i 150 gr di zucchero. Setacciare la farina e la fecola e incorporarle
dentro alla montata di albumi, alleggerire il tutto con gli albumi restanti. Stendere su silpat
e cuocere in forno a 180 °C valvola chiusa.

PROCEDIMENTOINGREDIENTI

26

Vivafil è la linea professionale di farciture frutta multiuso
prodotta in Italia, con percentuale di frutta garantita.

Passate pronte all’uso che si caratterizzano per una
struttura cremosa e direttamente spatolabile, ideali
quindi per l’utilizzo con sac à poche.

Multiuso: sono indicate per tutte le applicazioni di pastic-
ceria e prodotti da forno, sia per utilizzo ante forno sia
per farcitura post cottura.

Con percentuale di frutta garantita
Puratos a tutela della qualità dei suoi prodotti ha ottenuto dall’ente certificatore
DNV GL la garanzia della percentuale minima di frutta presente nella linea Vivafil.

Informazioni tecniche:
•	 Confezione: Secchiello da 13 o 7 kg
•	 Conservazione: 18 mesi (nel suo imballo originale)
•	 Senza anidride solforosa

MORA 35% 7 kg

ARANCIA 15% 7 kg

FRUTTI DI BOSCO 35% 13 kg

SUSINA 35%

CILIEGIA 35%

AMARENA 35%

FRAGOLA 35%

ALBICOCCA 35% 13 kg

LIMONE 15%

7 kg

7 kg

7 kg

7 kg

7 kg

PRODOTTO IN ITALIA

27

ALBICOCCA
E FAVE DI TONKA

FRAGOLA
E MIELE ITALIANO

ARANCIA
E ZENZERO

AMARENA
E ANICE STELLATO

LAMPONE
E ROSA

Confettura Extra:
• Senza conservanti
• Senza aromi
• Senza coloranti

Come da tradizione
• 	 Con zucchero di canna
• 	 Con succo di limone
• 	 Le pectine sono ottenute solo da mele 	
	 e agrumi

Altissima
percentuale di frutta

70%

Preziosi abbinamenti per un’armonia di sapori esclusivi.
La nuova linea Puratos di confetture extra, Vivafil La tradizione, nasce da un’attenta selezione degli
ingredienti e una continua ricerca sugli abbinamenti, pensata per i professionisti più esperti che
desiderano dare alle loro creazioni un tocco davvero unico.
Confetture extra ricchissime di morbidi pezzi di frutta.

Informazioni tecniche: • Confezione: Secchiello da 4 kg • Conservazione: 6 mesi (nel suo imballo originale)

PRODOTTO IN ITALIA

28

Scopri Belcolade Origins, l’esclusiva selezione di cioccolati monorigine.
Dal gusto unico e distintivo, ogni cioccolato Origins è caratterizzato da uno specifico bouquet di aromi che rispecchia unicamente le peculiarità dei
terreni d’origine del cacao.
Senza lecitina, senza additivi né aromatizzanti, per un gusto unico ed una qualità eccellente.

 BELCOLADE ORIGINS

ORIGINS fondenti Fluidità Varietà di cacao Regione di provenienza del cacao Profilo aromatico

Forastero Bundibugyo, Hoima e Mukono, Uganda Intense note di cacao acido e cacao affumicato accompa-
gnate da profumi di terra.

Trinitario Delta del Mekong, Vietnam Un pronunciato aroma di cacao acido arricchito con note di
agrumi, legno e tabacco.

Nacional Manabi, Ecuador Morbide note di fiori, uvetta, cacao acido e cacao affumicato
con una nuance finale di terra.

Trinitario Caraibe, Costa Rica Profumi di legno, olive e caffè su un un delicato sfondo di
cacao acido e affumicato.

Criollo e Trinitario San Martin e Huanuco, Perù Cacao leggermente acido con un bouquet di uvetta e fichi
secchi.

ORIGINS al latte Fluidità Varietà di cacao Regione di provenienza del cacao Profilo aromatico

Trinitario Delta del Mekong, Vietnam Delicata combinazione di note di caramello, caffè e latte cot-
to su uno sfondo di cacao acido

Criollo e Trinitario Tutte le regioni del Venezuela Intenso gusto di caramello, nocciola e burro con aromi di cacao
tostato ed un chiaro profumo di vaniglia.

Trinitario Caraibe, Costa Rica Latte cotto e cacao puro, note di legno e di olive per una sen-
sazione di vellutata dolcezza.

UGANDA 80

COSTA RICA 64

PERU 64

ECUADOR 71

VIETNAM 73

VIETNAM 45

COSTA RICA 38

VENEZUELA 43

29

Il gusto e l’aroma del cioccolato belga nella sua forma più pura. Belcolade Selection offre una gamma completa di finissimi cioccolati, tutti realizzati
con il 100% di vaniglia naturale e burro di cacao.

 BELCOLADE SELECTION

Noir Selection C501/J
55% - Equilibrata combinazione tra il delicato gusto del cacao amaro e freschezza di note fruttate. Burro
di cacao totale 34/36%.

Noir Extra B504/G
57,5% - Intenso aroma di cacao e profumo di caffè.
Burro di cacao 36/38%.

Noir Superieur D600/J
60% - Un gusto di cacao, arricchito dal profumo di terra e un delicato profilo amaro. Burro di cacao
34/36%.

Noir Supreme E740nv/J
70,5% - Un deciso aroma di cacao amaro unito ad una piacevole nota agrumata.
Burro di cacao 41/43%.

Lait Clair H411/J 32% - Colore molto chiaro, gusto ricco e intenso di latte con note di nocciola. Grassi totali 34/36%.

Lait Caramel CAR/J 34,5% - Un originale cioccolato al latte con un gusto intenso di caramello. Grassi totali 34/36%.

Lait Selection 03X5/G 35,5% - Il perfetto equilibrio tra latte e cacao con una nota di miele. Grassi totali 36/38%.

Lait Supreme ZA306NV/G
41% - Grande personalità dal colore caldo ed intenso, unisce il tocco amaro del cacao alla dolcezza delle
note lattate. Grassi totali 36/38%.

Blanc Selection X605/G
28,5% - Una ricetta meno zuccherata per un gusto ancora più intenso e cremoso, con una delicata nota di
burro. Grassi totali 36/38%.

Blanc Selection X605/G
29,5% - Un trionfo di latte e vaniglia per un cioccolato bianco perfettamente bilanciato. Grassi totali
36/38%.

Noir Selection Cacao-Trace CT C501/J
55% - Equilibrata combinazione tra il delicato gusto del cacao amaro e la freschezza di note fruttate.
Grassi totali 35%.

Blanc Selection Cacao-Trace CT 03X5/J 35% - Perfetto equilibrio aromatico tra note di latte e profumi di cacao tostato. Grassi totali 35%

Selection

30

TRADIZIONALI
Prodotti attraverso il tradizionale metodo francese. Gusto intenso, struttura grezza.

Praliné à l’Ancienne 57%: pasta pralinata contenente il 22% di mandorle e il 35% di nocciole. Il gusto della frutta secca
tostata si sposa con l’aroma dello zucchero caramellato in una pasta dalla caratteristica texture granulosa.

Praliné Pistache 52%: pasta pralinata contenente il 52% di pistacchi. Il gusto della frutta secca tostata si sposa con l’aro-
ma dello zucchero caramellato in una pasta dalla caratteristica texture granulosa.

CLASSICI
Prodotti con le ultime tecnologie. Gusto rotondo, struttura fine.

Praliné Noisette 50%: pasta pralinata contenente il 50% di nocciole tostate. Il gusto deciso della nocciola racchiuso in
una morbida crema.

Praliné Amande 50%: pasta pralinata contenente il 50% di mandorle tostate. Il gusto intenso della mandorla racchiuso in
una morbida crema.

SPECIALI
I praliné innovativi, creati per stupire.

Pralicrac Chocolait: melange di pasta pralinata alla mandorla e nocciola combinata con pezzi di biscotti e cioccolato al
latte. Una dolcezza unica, racchiusa in una pasta dalla texture croccante.

Pralicrac Beurre Salé: melange di pasta pralinata alla nocciola combinata con pezzi di cioccolato e caramello al burro sa-
lato (caramello d’Isigny e sale di Guérande). Un sorprendente mix di note dolci e salate in una pasta dalla texture croccante.

 PRALINÉ PATISFRANCE

31

NOTE

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

MyPuratos

Tutto il mondo PURATOS a portata di

smartphone... E da oggi anche di TABLET!

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!

