

Manifiesto de creatividad

La creatividad nos conmueve, generando algo profundo en nuestro interior.
Al innovar e inventar progresamos, convirtiendo los momentos de inspiración

en tradiciones que perduran a través de las generaciones.
Deseamos inspirar a los chefs para que creen algo totalmente original y absolutamente sorprendente.

Deseamos ser el catalizador de la imaginación pura, para superar los límites del sabor y
dar rienda suelta a la creatividad.

Para seguir superando los límites del
sabor y potenciar la creatividad de los
chefs, el equipo de chefs pasteleros de
Cacao Barry® desarrolló una colección
de recetas prácticas basándose en la
herencia de la pastelería francesa y
el deseo de aportar a la pastelería un
enfoque progresista.

Los chefs de Cacao Barry® evaluaron y
certificaron junto una serie de recetas
básicas para proporcionar a los chefs
una guía sumamente fiable para
el dominio del arte de la pastelería
francesa.

Cremas, bizcochos, pastas, glaseado...
"The Pastry Alphabet" es el sello de
garantía de Cacao Barry® para dominar
las bases de la pastelería mediante
elementos de pastelería muy sencillos,
pero efectivos.

The Pastry Alphabet
El ADN de su creatividad.

Para desarrollar la creatividad es
necesario dominar las bases. Descubra
"The Pastry Alphabet", un esfuerzo
colectivo para ofrecer a los chefs una
guía completa con las principales
recetas básicas para dominar el arte de
la pastelería francesa.

¿En qué consiste
The Pastry Alphabet?

¿Qué es el
LAB?

El LAB es el departamento creativo de
Cacao Barry®, dedicado a la investigación
y la innovación en pastelería.
Su principal objetivo es explorar y
compartir nuevos productos, técnicas
y tendencias mediante diferentes
proyectos inspiradores. A través de su
propio enfoque creativo, el LAB genera
conocimientos con el objetivo de inspirar
y potenciar la creatividad de los chefs
del mundo entero.

Con el apoyo de los embajadores,
los chefs de Cacao Barry® y todos los
expertos deseosos de colaborar con
nosotros, buscamos:

Respetar nuestros
productos, tradiciones

y segmentos.

Proporcionar a los
chefs inspiraciones

innovadoras
y orientadas
a segmentos
pertinentes.

Profundizar y
compartir nuestros
conocimientos
sobre el cacao y
el chocolate.

Apoyar al equipo
creativo, impulsado

por el deseo de
desafiar el status quo

e innovar en diferentes
segmentos.

Fomentar
colaboraciones
con diferentes
disciplinas y
expertos.

5

Cacao Barry®
The Pastry Alphabet

Hemos dividido The Pastry Alphabet en
cuatro grandes bloques:

Biscuits
Crèmes & Mousses
Glaçages
Pâtes

En el interior de cada bloque encontrará
diferentes recetas ilustradas con
fotografías y una descripción sobre:

Características de la receta
Usos
La receta expresada en gramos y los
ingredientes en el orden de aparición del
proceso
Trucos
Conservación
Alérgenos
Explicación científica
En algunas recetas podrá encontrar una
tabla de equivalencias que le permitirá
asociar a la receta, el chocolate de la
gama de productos Cacao Barry® que a
usted más le interese.

Productos de chocolate

En las diferentes categorías de recetas
le recomendamos los productos que
mejor encajan desde un punto de vista
técnico.
En The Pastry Alphabet encontrará
ejemplos de las diferentes coberturas
de chocolate, cacaos en polvo, pasta de
cacao y pâte à glacer.

Temperaturas y tiempos de cocción

Todas las temperaturas de cocción
detalladas en las recetas han sido
testadas en un horno sin ventilación.
En caso de usar un horno ventilado,
ajustar las recetas en torno a unos
10/20°C menos.
Las temperaturas y tiempos de cocción
pueden variar mucho según el modelo de
horno, la medida del bizcocho o masa a
cocinar y la transmisión de calor de los
materiales utilizados, sea silicona, metal
u otros.
Idealmente recomendamos usar placas
de aluminio perforadas para facilitar la
buena transmisión de calor.

The Pastry Alphabet es una herramienta
que reúne una colección de recetas
básicas realizadas por el equipo de
chefs de Cacao Barry®.
Estas recetas forman parte de las bases
que sirven para construir todo tipo de
elaboraciones tradicionales en el día a
día y también le servirán para realizar
sus nuevas creaciones.

*Gelatina
En las recetas en las que hemos usado
gelatina, le proponemos la opción de
usar la gelatina en hojas o bien su
equivalencia en forma de masa de
gelatina.

En el caso de usar hojas de gelatina,
hemos usado las hojas de gelatina de
200 Bloom.
Recuerde hidratar unos minutos las
hojas de gelatina en abundante agua fría
antes de utilizar y siga las instrucciones
de la receta.

En el caso de usar la masa de gelatina, le
recomendamos esta receta:

100	 g 	 Gelatina en polvo 200 Bloom
600	 g	 Agua fría

1.	 Mezclar el agua y la gelatina en polvo
con un batidor, dejar reposar durante
30 minutos.
2.	 Cuando la gelatina haya absorbido
toda el agua, derrítala en el microondas.
3.	 Cubra esta masa de gelatina con un
film plástico y mantenga en el frigorífico
hasta su uso.
4.	 Almacenar un máximo de una semana.

Cómo navegar a través de
The Pastry Alphabet

7

Cacao Barry®
The Pastry Alphabet

Índice

Biscuits

23
Crèmes & Mousses

71
Pâtes

103
Glaçages

87
Bizcocho Dacquoise	 28
Bizcocho genovesa	 30
Bizcocho cuchara	 32
Bizcocho tierno	 34
Bizcocho flexible	 36
Gioconda	 38
Pain de Gênes	 40
Bizcocho Sacher	 44
Bizcocho sin harina	 46
Macaron	 48
Madeleine	 52
Cake	 54
Muffin	 58
Financier	 62
Brownie	 66
Cannelé	 68

Todo lo que siempre quiso
saber sobre el chocolate

11
Definición de los chocolates	 12
¿Cómo elegir un chocolate?	 14
¿De dónde provienen los sabores?	 16
Información útil sobre el chocolate	 18
Trucos fáciles	 20

Ganache de pastelería 	 76
Crema pastelera de chocolate	 78
Mousse a base de crema inglesa	 80
Cremoso de chocolate	 82
Ganache montada	 84

Glaseado ambiente 	 92
Glaseado brillante a base de
chocolate	 94
Glaseado brillante a partir de
cacao en polvo	 96
Glaseado mate a base de
chocolate y pâte à glacer 	 98
Glaseado neutro de gelatina	 100

Craquelin	 108
Pasta sablée	 110
Pasta sablée diamante	 112
Pasta sablé breton	 116
Pasta choux	 118
Brioche	 120
Pasta brisée	 124
Hojaldre invertido	 126

Todo lo que
siempre quiso
saber sobre el
chocolate

El chocolate negro es una mezcla de
licor de cacao, manteca de cacao, azúcar
y vainilla de Bourbon. Las proporciones
de los diferentes ingredientes definen
los diversos sabores, que son infinitos.
Si bien el perfil aromático está definido
principalmente por las semillas
seleccionadas, la receta también es
importante.

El chocolate con leche es una mezcla de
licor de cacao, manteca de cacao, leche
en polvo, azúcar y vainilla de Bourbon.
Las proporciones de los diferentes
ingredientes pueden dar como resultado
un chocolate con leche que presente
un intenso sabor de cacao, un sabor
más cremoso, o incluso un aroma
predominante de caramelo.

El chocolate blanco es una mezcla
de manteca de cacao, leche en
polvo, azúcar y vainilla de Bourbon.
No contiene licor de cacao. Las
proporciones de los ingredientes
definen el sabor, pudiendo resultar en
un producto dulce, cremoso o con sabor
a caramelo.

Definición de
los chocolates

Negro Con leche Blanco

Diferencia entre el chocolate y los sucedáneos del chocolate

El chocolate se elabora con 100% de manteca de cacao pura.
El sucedáneo del chocolate se elabora con otras grasas vegetales.

Los chocolates Cacao Barry® se elaboran con 100% de manteca de cacao. Cuando
un producto de cacao contiene otras grasas vegetales se dice que es un sucedáneo
del chocolate.

Diferencia entre el chocolate y las coberturas

La diferencia entre el chocolate y la cobertura reside en el contenido de manteca
de cacao:
El chocolate contiene hasta un 31% o menos de manteca de cacao y es ideal para
aplicaciones profesionales como mousses de chocolate, ganaches, rellenos de
praliné, etc.
Una cobertura contiene más de un 31% de manteca de cacao. Gracias a su
alto contenido en grasas, es ideal para todas las aplicaciones profesionales
(recubrimiento, moldeo y pastelería).

Chocolate de cobertura negro y
chocolate negro

Cobertura de chocolate con leche Chocolate blanco

*Principales ingredientes

Azúcar+ + Leche en
polvo

Licor de
cacao*

Extracto seco
de cacao

+
Manteca de

cacao

Azúcar+ + Leche en
polvo

Manteca de
cacao*Azúcar+Licor de

cacao*

Extracto seco
de cacao

+
Manteca de

cacao

Chocolate negro
(entre 26% y 31% de manteca de cacao)
Excelente relación calidad-precio y un
intenso sabor de chocolate.

< 31%
Manteca de cacao

Chocolate de cobertura negro
Un perfil de sabor más complejo y una
utilización multifunción.

> 31%
Manteca de cacao

13

Cacao Barry®
The Pastry Alphabet

El sabor de un chocolate está
determinado por la proporción de
productos sólidos secos presentes en
la receta: cacao (el más importante),
leche, azúcar y vainilla sólidos.

El contenido total de grasa del chocolate
(manteca de cacao y eventualmente
grasa láctea) determina su fluidez o
viscosidad.

Las diferencias de sabor y textura
están directamente relacionadas con
la composición del chocolate: cada
ingrediente tiene su propio impacto.

Azúcar 3
6%

Chocolate de cobertura negro

Origine
Tanzanie 75% cacao

Ejemplos:

Chocolate de cobertura negro

Pureté
Extra-Bitter Guayaquil 64% cacao

Chocolate negro

Héritage
Force Noire™ 50% cacao

Cacao
75%

Cacao
64%

Cacao
50%

Azúcar 2
5%

Azúcar 5
0%

Extracto seco
de cacao
29,6%

Extracto seco
de cacao
23,1%

Extracto seco
de cacao
22,3%

Manteca
de cacao

45,4%

Manteca
de cacao

40,9%

Manteca
de cacao

27,7%

Azúcar 3
4,

2%

Azúcar 3
8%

Azúcar 3
3,

3%

Leche 3
0,8

%

Leche 2
8%

Chocolate de cobertura con leche

Pureté
Alunga™ 41% cacao

Chocolate de cobertura con leche

Héritage
Lactée Barry 35% cacao

Chocolate blanco

Héritage
Zéphyr™ 34% cacao

Cacao
35%

Cacao
34%

Extracto seco
de cacao
3,8%

Extracto seco
de cacao
0%

Manteca
de cacao

31,2%

Manteca
de cacao

34%

Leche 2
5,4

%

Extracto seco
de cacao
11%

Manteca
de cacao

30,3%

Cacao
41%

¿Cómo elegir un
chocolate?

VariacionesSabor Textura

Graso
Seco

Intenso
Suave

Dulce
Amargo

Suave
Firme

Pastosa
Seca

Seca
Grasa

Manteca de cacao

Cacao

Azúcar

+

+

+

-

-

-

15

Cacao Barry®
The Pastry Alphabet

¿De dónde provienen
los sabores?

México •

• VenezuelaEquator Costa de Marfil •• Ghana• Camerún

• Tanzania
• Indonesia

• Papúa New Guinea

• Nigeria

• São Tomé y 	
	 Príncipe

Ecuador •

• Granada
• República Dominicana

• Trinidad

Brasil •

• Cuba

• Java

• Madagascar

La receta del chocolate
Por último, la composición de la receta del chocolate influirá sobre el sabor
final. En efecto, las proporciones de licor de cacao, cacao en polvo, manteca
de cacao, azúcar, leche, aromas, desempeñan un rol fundamental en el
sabor de la receta final.

Variedades de cacao
La variedad botánica del cacao también influye sobre el sabor del chocolate.
Existen 3 variedades botánicas de Theobroma cacao. Cada una posee un tipo de sabor reconocido:

Procesamiento
Desde la semilla al licor de cacao

Tostado
El tostado permite
que se desarrollen los
aromas característicos
del cacao (notas
cálidas).

Secado
El secado al sol debe
realizarse según buenas
prácticas agrícolas para
evitar que aparezcan
sabores no deseables.
Un secado deficiente
provocará un sabor
rancio. El secado
con leña u otros
combustibles puede
dejar un sabor ahumado,
más o menos intenso.

Fermentación
La fermentación lleva
de 3 a 7 días. Permite
que se desarrollen
los precursores del
aroma y disminuyan
el amargor y la
astringencia.

Refinado
El molido es
importante ya que
determina el tamaño
de las partículas,
lo que influye en
la percepción del
sabor. Las partículas
finas aportan un
sabor duradero y una
sensación suave en
boca.

Conchado
El conchado completa
el desarrollo del sabor.
Un conchado
prolongado ofrecerá
mayor suavidad y un
sabor más redondo.
Una temperatura baja
preserva las notas
características, ya sean
afrutadas o amargas.
Una temperatura
alta, en el chocolate
con leche, produce
notas caramelizadas y
también de bizcocho,
levemente tostadas.

Del licor de cacao al chocolate

Criollo

Criollo es sinónimo de "local". Esta
variedad fue descubierta en México. Los
árboles tienen bajo rendimiento y son
muy frágiles.

Disponibilidad: Entre el 5 y el 8% de
las semillas de cacao pertenecen a la
variedad Criollo.

Geografía: America Central / Asia

Descripción: Cacao fino, muy aromático
y poco amargo.

Forastero

La variedad Forastero, sinónimo
de "extranjero", fue descubierta en
Venezuela. Árboles resistentes con buen
rendimiento. La mayoría tiene una forma
amelonada.

Disponibilidad: Entre el 75 y el 80% de
las semillas de cacao pertenecen a la
variedad Forastero.

Geografía: África / Brasil

Descripción: Intenso sabor de cacao,
amargo y ligeramente ácido.

Trinitario

La variedad Trinitario (proveniente de
Trinidad, donde fue cultivado) es un
híbrido de Criollo y Forastero. Árboles
de alto rendimiento, con perfil bastante
aromático.

Disponibilidad: 15% de las semillas de
cacao pertenecen a la variedad Trinitario.

Geografía: Todo el mundo

Descripción: Cacao fino. Ligeramente
aromático.

Orígenes y variedades
de cacao

Orígenes del cacao

Cada origen produce semillas de cacao con un perfil
gustativo diferente.
En general:
• Las semillas latinoamericanas ofrecen notas
afrutadas y/o especiadas
• Las semillas africanas aportan cuerpo al chocolate
• Las semillas asiáticas revelan un acento ácido

Las semillas
africanas

Aportan cuerpo al
chocolate

Las semillas
latinoamericanas

Ofrecen notas afrutadas o
especiadas

Las semillas
asiáticas

Revelan un acento
ácido

Los descriptores sensoriales del chocolate provienen de:
• El origen y la variedad del cacao
• El proceso de fabricación
• La receta del chocolate

17

Cacao Barry®
The Pastry Alphabet

Información útil
sobre el chocolate

Cómo fundir chocolate
Entre 40 y 45°C de temperatura.
Utilizar un aparato para fundir, o derretirlo a baño maría.

Cómo enfriar chocolate
Productos moldeados: Enfriar a una temperatura 10°C inferior que la del área de
trabajo: de 8 a 12°C aproximadamente.
Productos recubiertos: Mantenerlos frescos, a una temperatura de 14 a 18°C.

Cómo conservar el chocolate
Protegido de la luz.
En un lugar seco y limpio, libre de olores. A temperatura constante, entre 12 y 18°C.

Cómo atemperar el chocolate
El atemperado del chocolate consiste en precristalizar la manteca de cacao
presente en el chocolate. Esto garantiza que el chocolate quede firme y brillante al
enfriarse. Además, un buen atemperado garantiza que los productos de chocolate
moldeados puedan desmoldarse fácilmente al enfriarse.

Atemperado clásico con Pistoles™
Cacao Barry®

1. Fundir el chocolate a 40-45°C.

2. Añadir un 15-20% de Pistoles™ y
mezclar.

3. Dejar enfriar el chocolate a 30-32°C.

4. ¡Listo!

Máquina de rueda para atemperado

1. Fundir el chocolate en la máquina de
rueda a 40-45°C.

2. Una vez que se funda, bajar el
termostato. A 32°C para el chocolate
negro, o 30°C para el chocolate con
leche o blanco.

3. Añadir entre un 15% y un 20% de
Pistoles™. La máquina mezcla los
Pistoles™ –y sus cristales– con el
chocolate fundido.

4. El chocolate está listo para usar.

Atemperado en microondas

1. Verter los Pistoles™ en un recipiente.

2. Fundir en el microondas.

3. Retirar los Pistoles™ del microondas
cada 15-20 segundos y mezclar bien
para asegurarse de que no se quemen.

4. Repetir el proceso hasta que los
Pistoles™ estén casi fundidos. Solo se
deben ver algunos trozos pequeños.

5. Retirar del fuego y mezclar bien hasta
que el chocolate esté bien fundido y se
haya espesado un poco. El chocolate
está listo para usar.

Atemperado sobre una superficie fría
(mármol)

1. Fundir el chocolate a 40-45°C.

2. Verter 2/3 del chocolate sobre el
mármol.

3. Mezclar continuamente.

4. Seguir mezclando hasta que el
chocolate se espese.

5. Volver a mezclarlo con el resto del
chocolate fundido.

6. Mezclar bien. El chocolate está listo
para usar.

Atemperar el chocolate es muy
simple, gracias a la manteca de cacao
Mycryo®

1. Fundir el chocolate a 40-45°C (en el
microondas o a baño María).

2. Dejar que el chocolate se enfríe a
temperatura ambiente a: 34-35°C para
el chocolate negro, 33-34°C para el
chocolate con leche, blanco o de color.

3. Añadir 1% de manteca de cacao
Mycryo®, es decir, 10 g para 1 kg de
chocolate.

4. Mezclar bien. El chocolate está listo
para usar.

Curvas de atemperado

Temperaturas para respetar +/-1°C/2°F

Chocolate de cobertura negro Chocolate de cobertura con leche Chocolate blanco

Negro Con leche Blanco

31-32°C
88-90°F

20°C
68°F

40-45°C
104-113°F 29-30°C

84-86°F

20°C
68°F

40-45°C
104-113°F 29-30°C

84-86°F

20°C
68°F

45-50°C
113-122°F

28-29°C
82,4-84,2°F

27°C
80,6°F

27°C
80,6°F

19

Cacao Barry®
The Pastry Alphabet

Trucos fáciles
Cacao Barry® ofrece soluciones para trabajar
perfectamente el chocolate.

Dificultad para
desmoldar el chocolate

Color blanco o gris

Grietas en el producto
moldeado

Manchas mate sobre los
productos moldeados

Espesamiento del
chocolate durante el
trabajo

Los productos
moldeados no están
brillantes

Huellas de dedos sobre
el producto final

Moldes sucios

Problema Problema

• Atemperado insuficiente del chocolate
de cobertura.
• Temperatura de enfriamiento
demasiado alta.
• La capa de chocolate de cobertura es
demasiado fina.
• El molde no estaba perfectamente
limpio.

• El chocolate de cobertura se enfrió
muy despacio.
• Atemperado insuficiente del chocolate
de cobertura.
• Chocolate de cobertura
"sobrecristalizado".
• Molde demasiado frío durante la
contracción del chocolate.

• Frigorífico demasiado frío.
• Capa demasiado fina y enfriamiento
muy rápido.

• Chocolate sobrecristalizado.
• Frigorífico demasiado frío (la
temperatura ideal es de 14-16°C).
• Moldes demasiado fríos.
• Los moldes no estaban perfectamente
limpios.

• Cristalización excesiva del chocolate
de cobertura.

• Chocolate de cobertura demasiado frío
al rellenar los moldes.
• Taller o frigorífico demasiado frío.

• Se tocó el producto con los dedos
húmedos o tibios.

• Huellas de dedos dentro del molde.
• Moldes con restos de rellenos.
• Manchas mate en el molde.
• Atemperado insuficiente del chocolate.
• Moldes sin precalentar.

Causa Causa

• Cristalizar el chocolate de cobertura correctamente.
• Se puede lograr un buen atemperado utilizando
Pistoles™.
• Una vez moldeado, la temperatura del molde debe ser de
14-16°C para facilitar el desmoldado.
• Utilizar un chocolate de cobertura menos fluido para las
formas de molde más grandes.

• El enfriamiento debe efectuarse a una temperatura
aproximadamente 10°C inferior a la temperatura ambiente.
• Se puede lograr un buen atemperado utilizando
Pistoles™.
• Fundir el exceso de cristales aumentando la temperatura
gradualmente de 0,5°C.
• La temperatura del molde debe encontrarse entre los 20 y
los 24°C antes del desmolde.

• La temperatura del molde debe encontrarse entre los 14 y
16°C antes del desmolde.
• Utilizar un chocolate con una viscosidad adecuada para
el molde (para un molde pequeño, utilizar un chocolate
fluido; para un molde grande, utilizar un chocolate
bastante viscoso).

• Fundir el exceso de cristales aumentando la temperatura
gradualmente de 0,5°C.
• La temperatura del molde debe encontrarse entre los 20 y
los 24°C antes del desmolde.
• ¡Limpiar los moldes!

• Aumentar la temperatura gradualmente de 0,5°C.
	No añadir manteca de cacao.

• La temperatura del chocolate durante el rellenado de los
moldes debe ser alrededor de 20°C.
• La temperatura ambiente ideal es de 18° a 22°C.
• Respetar la temperatura de atemperado recomendada.

• No tocar el producto con los dedos húmedos o tibios.
	Si es necesario, utilizar guantes.

• Limpiar los moldes con agua tibia y un detergente muy
suave.
	Utilizar un paño, una esponja o un cepillo muy suave para
evitar que se raye el interior de los moldes. Enjuagar con
agua tibia y retirar el agua restante con un paño seco.
Una vez enjuagado, se puede utilizar una pistola de aire
comprimido para secar el molde.
• Se puede lograr un buen atemperado utilizando
Pistoles™.
• Idealmente, los moldes deben estar a una temperatura de
20°C (precalentar levemente).

Solución Solución

21

Cacao Barry®
The Pastry Alphabet

Biscuits

*Estabilizante para las claras:
4 g	 Albumina en polvo
2 g	 Crémor tártaro
1 g	 Xantana

Mezclar todos los ingredientes y reservar en un recipiente
hermético.
Usar 7 g de esta mezcla por cada litro de claras a montar o 0,7 g
por cada 100 g de claras.
Mezclar el polvo con el azúcar del batido y montar.

*Esta mezcla la usamos para todos los bizcochos excepto el Dacquoise

Productos de chocolate
Así como en las diferentes recetas de pastelería le
proponemos soluciones para poder usar los distintos
chocolates de la gama, en las recetas de bizcochos les
proponemos el uso de:

Cacao en polvo
Masa de cacao
Coberturas de la gama Pureté

Los cacaos en polvo son perfectos para su uso en los
bizcochos, directamente tamizados junto con la harina,
su incorporación será fácil aportando un sabor y color
característico a cacao en polvo. En este caso hemos utilizado
el cacao en polvo Plein Arôme o bien Extra Brute.

La masa de cacao contiene una parte importante de sólidos
de cacao y también manteca de cacao, su interés reside en
el hecho que su sabor es más cercano al chocolate con la
ventaja que no contiene azúcar. Su incorporación junto al resto
de ingredientes será fundida y mezclada con mantequilla,
yemas de huevo, etc. Siga cuidadosamente las instrucciones
de la receta. En este caso hemos usado la pasta de cacao
Grand Caraque.

Para los bizcochos el principal interés para obtener un
sabor y color pronunciado a cacao es utilizar coberturas
con un alto porcentaje en sólidos de cacao. En nuestro caso
le recomendamos usar las coberturas de la gama Pureté y
concretamente Ocoa™ 70% o bien Inaya™ 65%. En ambos
casos se trata de coberturas con una gran personalidad y
perfectas para estas aplicaciones.
En el caso que usted desee, puede probar a utilizar otras
coberturas con porcentajes de cacao parecidos.

En este proyecto los Biscuits han sido organizados en dos
grandes categorías.

Biscuits montados
Se trata de las diferentes recetas de Biscuits en las que
interviene algún batido a base de huevos, claras o yemas y
que es combinado junto con otros ingredientes. El resultado
dará como resultado diferentes productos con texturas más o
menos aireadas.
En esta familia de productos podemos encontrar grandes
clásicos como el bizcocho Cuchara, Dacquoise, Joconde, Pain
de Gênes, Sacher, etc.

Biscuits no montados
También llamados Biscuits grasos, es la familia de Biscuits en
los que no hay ningún ingrediente a base de ovoproductos que
ha sido batido.
La presencia de grasa es importante y su textura más o
menos aérea será obtenida gracias a la acción de un impulsor
químico.
Brownies, muffins, financiers, madeleines, etc. Para poner
algunos ejemplos, serán bases para elaborar productos
que podrán servir como base para algunos montajes o
directamente ser expuestos a temperatura ambiente.
En general este tipo de productos tienen una mayor
estabilidad que el resto de Biscuits.

Trucos
En todas nuestras recetas hemos usado huevos pasteurizados.
Para los batidos de claras que intervienen en los diferentes
Biscuits, de forma general recomendamos incorporar un
mínimo de 30 a 35% de azúcar en el batido (*Si la receta lo
permite) para obtener así un batido de claras más estable.
Aparte de esto, les recomendamos usar esta mezcla para
estabilizar los batidos de claras:

Este estabilizante aportará al batido una mayor estabilidad y
un batido más firme y estable.

mc

cnbw

No montadosMontados

mfck

dq

mn

fc

go bc bt

br bj pg

sh bs

Cannelé
68

Financier
62

Brownie
66

Muffin
58

Cake
54

Madeleine
52

Bizcocho tierno
34

Bizcocho genovesa
30

Bizcocho cuchara
32

Bizcocho Sacher
44

Bizcocho sin harina
46

Macaron
48

Pain de Gênes
40

Bizcocho flexible
36

Gioconda
38

Bizcocho Dacquoise
28

	380 g	 Claras de huevo
	200 g	 Azúcar
	240 g	 Almendra en polvo
	170 g	 Azúcar en polvo
	 50 g	 Harina floja

	380 g	 Claras de huevo
	200 g	 Azúcar
	240 g	 Almendra en polvo
	170 g	 Azúcar en polvo
	 12 g	 Harina floja
	 38 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme

Usos

El bizcocho Dacquoise
es ideal para ser
usado como fondo
de tartas o pequeños
pasteles.

Trucos

Para este tipo de bizcocho es recomendable
montar las claras hasta obtener un batido bien
compacto. Esto nos dará como resultado final un
bizcocho que podrá ser dosificado.
En el caso de montar poco las claras o justo al
punto, una vez mezclados los frutos secos y el
azúcar y ante la poca presencia de harina, el
bizcocho quedará semi líquido no pudiendo ser
dosificado correctamente.

Espolvoree la superficie con azúcar en polvo
antes de hornear, sustituya el polvo de almendra
por otros frutos secos o perfume el bizcocho
según su criterio para poder personalizarlo.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Ovoproductos
Frutos secos
Gluten

Bizcocho Dacquoise

El bizcocho Dacquoise es una preparación obtenida a partir de la mezcla
de claras batidas con azúcar a la que se le mezcla polvo de almendra,
azúcar y harina o almidón de maíz, y pertenece a la familia de los bizcochos
merengados.
Es un bizcocho aireado con un color claro debido a la ausencia de yemas de
huevo. Es muy rico en azúcar y polvo de frutos secos lo que le aporta una
textura crujiente en el exterior y a la vez tierna en el interior.

Receta de base bizcocho Dacquoise

1.	 Montar las claras con el azúcar.
2. 	Una vez bien montadas, añadir la mezcla de almendra en polvo, azúcar en
polvo y harina previamente tamizados o triturados en un robot.
3.	 Dosificar el formato deseado y espolvorear azúcar en polvo si se desea,
cocer en horno a unos 170/180°C.
4.	 Reservar.

Bizcocho Dacquoise al cacao en polvo

1.	 Montar las claras con el azúcar.
2.	 Una vez bien montadas, añadir la mezcla de almendra en polvo, azúcar
en polvo, harina y cacao en polvo previamente tamizados o triturados en
un robot.
3.	 Dosificar el formato deseado y espolvorear azúcar en polvo encima si se
desea, cocer en horno a unos 170/180°C.
4.	 Reservar.

Descripción científica

Esta base de bizcocho es aireada gracias a
la incorporación de claras batidas. La alta
proporción de azúcar aporta una textura crujiente
al exterior y preserva la esponjosidad en el
interior.

Esponjoso Aireado

Crujientedq

29

Biscuits
Cacao Barry®
The Pastry Alphabet

	850 g	 Huevos
	500 g	 Azúcar
	500 g	 Harina floja
	 70 g	 Mantequilla

	850 g	 Huevos
	500 g	 Azúcar
	380 g	 Harina floja
	120 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 70 g	 Mantequilla

Usos

Este bizcocho es muy
versátil, se corta muy
bien y es recomendable
para el uso en todo tipo
de montajes de tartas,
pequeños pasteles, etc.

Trucos

El hecho de calentar los huevos con el azúcar
hasta unos 50°C nos facilitará la disolución del
azúcar.
Durante el batido es recomendable montar
a marcha media para obtener un batido más
estable y regular.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Bizcocho genovesa

El bizcocho Genovesa es un bizcocho muy ligero, compuesto por una gran
cantidad de huevos batidos con azúcar, al final del batido se incorpora
harina y eventualmente mantequilla que le aporta una textura más tierna.
El resultado es un producto aireado, y con una buena textura para su
manipulación. Es un bizcocho austero que no incorpora frutos secos, lo que
le da un sabor neutro y una textura de bizcocho clásico para ser usado en
todo tipo de elaboraciones.

Receta de base bizcocho genovesa

1.	 Mezclar el azúcar con los huevos y poner a calentar al baño María o
en una fuente de calor removiendo hasta alcanzar los 50°C para disolver
el azúcar.
2. 	Montar a velocidad media hasta obtener una textura en forma de lazo.
3.	 Separar una pequeña parte del batido y mezclar con la mantequilla
fundida a unos 40°C.
4.	 Mezclar el batido con la harina y al final añadir la parte de la mezcla de
batido con mantequilla mezclando con cuidado.
5. 	Una vez todo esté mezclado, verter en moldes a la medida deseada y
cocer en horno a unos 180°C.
6.	 Reservar.

Bizcocho genovesa al cacao en polvo

1.	 Mezclar el azúcar con los huevos y poner a calentar al baño María o
en una fuente de calor removiendo hasta alcanzar los 50°C para disolver
el azúcar.
2.	 Montar a velocidad media hasta obtener una textura en forma de lazo.
3.	 Separar una pequeña parte del batido y mezclar con la mantequilla
fundida a unos 40°C.
4.	 Mezclar el batido con la harina y el cacao en polvo previamente tamizados
y al final añadir la parte de la mezcla de batido con mantequilla mezclando
con cuidado.
5.	 Una vez todo esté mezclado, verter en moldes a la medida deseada y
cocer en horno a unos 180°C.
6.	 Reservar.

Descripción científica

En una genovesa, las claras batidas aportan
aireación. El azúcar estabiliza la estructura y
capta el agua, lo que aporta esponjosidad. La
untuosidad, si bien es mínima, puede explicarse
por el agregado de materia grasa.

Esponjoso Aireado

Untuosogo

31

Biscuits
Cacao Barry®
The Pastry Alphabet

	400 g	 Yemas de huevo
	120 g	 Azúcar
	600 g	 Claras
	400 g	 Azúcar
	250 g	 Harina floja
	250 g	 Almidón de maíz

	400 g	 Yemas de huevo
	120 g	 Azúcar
	600 g	 Claras
	400 g	 Azúcar
	170 g	 Harina floja
	170 g	 Almidón de maíz	
	140 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme

Usos

Ideal para la realización
de bizcocho para
“Charlotte”, para realizar
el clásico bizcocho a la
cuchara, dosificar en
formas diversas y para
el uso en montaje de
todo tipo de tartas.

Trucos

En este bizcocho es importante no montar las
yemas de huevo, justo mezclar con el azúcar para
facilitar su disolución.
Una vez montadas las claras, verter
inmediatamente las yemas y mezclar
perfectamente hasta obtener una textura lisa.
Si una vez montadas las claras estas no son
mezcladas directamente, en pocos segundos
podremos observar la aparición de una textura
granulada que difícilmente ya podremos eliminar
durante el resto de mezclado.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Ovoproductos
Gluten

Bizcocho cuchara

Este bizcocho es ligero pero con cuerpo a la vez, su viscosidad una
vez mezclado, permite que sea dosificado con la ayuda de una manga
manteniendo la estructura para realizar la clásica forma de bizcocho a la
cuchara o bien para crear las clásicas planchas para el montaje de
la “Charlotte”.
Una vez cocido se obtiene una miga fina y regular debido a la combinación
de harina y almidón. Esto hace que este bizcocho absorba muy bien los
almíbares sin perder la estructura.

Receta de base bizcocho cuchara

1.	 Mezclar las yemas de huevo con el azúcar sin montar.
2.	 Aparte montar las claras con el azúcar.
3. 	Mezclar los dos batidos incorporando siempre en primer lugar una parte
de la mezcla de yemas y azúcar a las claras y finalmente añadir los sólidos
mezclando con cuidado.
4.	 Una vez todo mezclado, dosificar en la forma deseada.
5.	 Cocer en horno a unos 220/230°C y reservar.

Bizcocho cuchara al cacao

1.	 Mezclar las yemas de huevo con el azúcar sin montar.
2.	 Aparte montar las claras con el azúcar.
3.	 Mezclar los dos batidos incorporando siempre en primer lugar una parte
de la mezcla de yemas y azúcar a las claras.
4.	 Finalmente añadir la mezcla de harina, almidón y cacao en polvo
previamente tamizados mezclando con cuidado.
5.	 Una vez todo mezclado, dosificar en la forma deseada.
6.	 Cocer en horno a unos 220/230°C y reservar.

Descripción científica

La aireación y la esponjosidad de este bizcocho
son aportadas, respectivamente, por las claras
batidas y la asociación de yemas de huevo y
azúcar. El espolvoreado de azúcar en polvo,
previo a la cocción, aporta una textura crujiente.

Esponjoso Aireado

Crujientebc

33

Biscuits
Cacao Barry®
The Pastry Alphabet

	220 g	 Yemas de huevo
	600 g	 Huevos
	240 g	 Azúcar
	370 g	 Claras
	240 g	 Azúcar
	120 g	 Azúcar invertido
	500 g	 Harina floja

	220 g	 Yemas de huevo
	600 g	 Huevos
	240 g	 Azúcar
	370 g	 Claras
	240 g	 Azúcar
	120 g	 Azúcar invertido
	280 g	 Harina floja
	180 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme

Usos

Este bizcocho es
muy versátil y es
recomendable para
el uso en todo tipo de
montajes de tartas,
pequeños pasteles, etc.

Trucos

Para el batido de yemas es importante iniciar
el batido con el azúcar y las yemas, a medida
que observamos que la masa monta y blanquea,
incorporar los huevos a intervalos hasta obtener
una textura en forma de lazo, densa y a la
vez aireada.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Ovoproductos
Gluten

Bizcocho tierno

Este bizcocho es especial para ser extendido en planchas. Es un bizcocho
flexible y aireado a la vez, que mantiene bien la humedad, se parece al
bizcocho cuchara pero es más ligero al tener por un lado un batido de claras
y otro de huevos y yemas y la ausencia de grasa.

Receta de base bizcocho tierno

1.	 Montar a velocidad media las yemas y el azúcar, añadir los huevos a
intervalos a medida que se observa en el batido una textura blanqueada.
2.	 Montar hasta obtener una textura en forma de lazo.
3.	 Aparte montar las claras con el azúcar y el azúcar invertido caliente a
unos 40°C.
4.	 Mezclar los dos batidos incorporando siempre en primer lugar una parte
del batido de huevos a las claras y finalmente añadir los sólidos mezclando
con cuidado.
5.	 Una vez todo mezclado, extender en planchas de 60x40 cm con una altura
de 0,8 cm.
6.	 Cocer en horno a unos 220/230°C y reservar.

Bizcocho tierno al cacao

1.	 Montar a velocidad media las yemas y el azúcar, añadir los huevos a
intervalos a medida que se observa en el batido una textura blanqueada.
2.	 Montar hasta obtener una textura en forma de lazo.
3.	 Aparte montar las claras con el azúcar y el azúcar invertido caliente a
unos 40°C.
4.	 Mezclar los dos batidos incorporando siempre en primer lugar una parte
del batido de huevos a las claras y finalmente añadir la harina y el cacao en
polvo previamente tamizados y mezclando con cuidado.
5.	 Una vez todo mezclado, extender en planchas de 60x40 cm con una
altura de 0,8 cm.
6.	 Cocer en horno a unos 220/230°C y reservar.

Descripción científica

El bizcocho tierno es a la vez aireado y esponjoso,
debido a las claras batidas y a la presencia de
yemas de huevo y azúcar que aportan materia
grasa y captan el agua del producto.

Esponjoso Aireadobt

35

Biscuits
Cacao Barry®
The Pastry Alphabet

	248 g	 Leche
	176 g	 Mantequilla
	 80 g	 Azúcar
	250 g	 Harina floja
	300 g	 Yemas de huevo
	180 g	 Huevos
	440 g	 Claras
	220 g	 Azúcar

	248 g	 Leche
	176 g	 Mantequilla
	 80 g	 Azúcar
	160 g	 Harina floja
	 90 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	300 g	 Yemas de huevo
	180 g	 Huevos
	440 g	 Claras
	220 g	 Azúcar

Usos

Debido a su flexibilidad este bizcocho es ideal para elaboraciones en las que
es enrollado junto con una crema u otras combinaciones. El mejor ejemplo
seria el cake roll asiático. También y debido a su jugosidad es posible usarlo
en todo tipo de montajes de tartas y petits gâteaux.

Trucos

Recomendamos extender este bizcocho en placas y cocer a un grosor
mínimo de 8 mm o más para obtener una plancha gruesa, tierna y con una
buena tasa de humedad.
Proteger con film plástico y reservar en congelador antes de su uso.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Bizcocho flexible

Este bizcocho tiene un proceso muy diferente a los demás, la base es una
pasta choux con una textura ligera a la que posteriormente se incorpora un
batido de claras montadas.
El resultado es un bizcocho extremadamente flexible y con una gran
humedad.

Receta de base bizcocho flexible

1.	 Poner a calentar la leche con la mantequilla y el azúcar.
2.	 Hervir y verter la harina sobre el líquido escaldando unos minutos la masa
como una pasta choux.
3.	 Colocar la masa en la batidora equipada con la pala e incorporar la mezcla
de yemas y huevos enteros a intervalos.
4.	 Aparte montar las claras con el azúcar.
5.	 Mezclar los dos batidos mezclando con cuidado.
6.	 Una vez mezclado, extender en planchas de 60x40 cm con una altura
de 1 cm.
7.	 Cocer en horno a unos 165°C unos 15 minutos y reservar.

Bizcocho flexible al cacao

1.	 Poner a calentar la leche con la mantequilla y el azúcar.
2.	 Hervir y verter la harina sobre el líquido escaldando unos minutos la masa
como una pasta choux.
3.	 Colocar la masa en la batidora equipada con la pala e incorporar la mezcla
de yemas y huevos enteros a intervalos.
4.	 Aparte montar las claras con el azúcar.
5.	 Mezclar los dos batidos mezclando con cuidado.
6.	 Una vez todo mezclado, extender en planchas de 60x40 cm con una
altura de 1 cm.
7.	 Cocer en horno a unos 165°C unos 15 minutos y reservar.

Descripción científica

El bizcocho flexible está compuesto por una alta
proporción de huevos y yemas de huevo, que
aportan esponjosidad. La untuosidad se debe al
agregado de materia grasa en la base de pasta
choux.

Esponjoso Aireado

Untuosobr

37

Biscuits
Cacao Barry®
The Pastry Alphabet

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Lactosa	
Ovoproductos
Frutos secos
Gluten

Trucos

Extienda de 450 g (para planchas finas) a 800 g
(para montaje de tartas) de masa sobre una hoja
de silicona y cueza en placas de 60x40 cm.
La temperatura indicada es de unos 240°C,
cuanto más fina sea la plancha de bizcocho, más
elevada debe ser la temperatura para evitar que
el producto se seque en el horno.
A la salida del horno, una vez frío proteger con
una capa de plástico film para evitar que se
seque y conservar en congelación para su uso y
manipulación.

Usos

Este bizcocho es
ideal para cortar
tiras y colocarlo en
el exterior de tartas
como decoración o
bien en el montaje de
tartas con capas tipo
“Opera” en las que
buscamos un bizcocho
denso, con un corte y
un sabor pronunciado
a almendra.

Gioconda

Gioconda es un bizcocho flexible y tupido que mantiene bien la humedad y
con un sabor pronunciado a frutos secos. Fue un bizcocho muy popular años
atrás y que aunque actualmente no se utiliza mucho, tiene unas cualidades
excepcionales.

Receta de base Gioconda

1.	Mezclar los huevos con la almendra y el azúcar en polvo sin montar, si lo
desea puede triturar todo junto en un robot.
2.	Aparte poner a montar las claras con el azúcar.
3.	Fundir la mantequilla e incorporar una pequeña parte de la mezcla inicial
y reservar para incorporar al final.
4.	Mezclar los dos conjuntos incorporando siempre en primer lugar una
parte de la mezcla de huevos al batido de claras, añadir los sólidos
mezclando con cuidado y finalmente la mantequilla fundida mezclada con
una parte de la base de huevos y almendra.
5.	Una vez todo mezclado extender en placas y cocer en horno a unos 240°C.
6.	Reservar.

Gioconda al cacao

1.	Mezclar los huevos con la almendra y el azúcar en polvo sin montar, si lo
desea puede triturar todo junto en un robot.
2.	Aparte poner a montar las claras con el azúcar.
3.	Fundir la mantequilla e incorporar una pequeña parte de la mezcla inicial
y reservar para incorporar al final.
4.	Mezclar los dos conjuntos incorporando siempre en primer lugar una
parte de la mezcla de huevos al batido de claras, añadir los sólidos
mezclando con cuidado y finalmente la mantequilla fundida mezclada con
una parte de la base huevos y almendra.
5.	Una vez todo mezclado extender en placas y cocer en horno a unos 240°C.
6.	Reservar.

	560 g	 Huevos
	420 g	 Almendra en polvo
	160 g	 Azúcar en polvo
	 80 g	 Azúcar invertido
	400 g	 Claras de huevo
	170 g	 Azúcar
	200 g	 Harina floja
	110 g	 Mantequilla

	

	560 g	 Huevos
	420 g	 Almendra en polvo
	160 g	 Azúcar en polvo
	 80 g	 Azúcar invertido
	400 g	 Claras de huevo
	170 g	 Azúcar
	 70 g	 Harina floja
	130 g 	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	110 g	 Mantequilla

Descripción científica

El bizcocho Gioconda es menos aireado,
comparado con los otros bizcochos, ya que se
trabaja mucho la masa y pierde esponjosidad.
La untuosidad se debe a la incorporación de
mantequilla y polvo de almendras (o de otros
frutos secos).

Esponjoso

Aireado

Untuosobj

39

Biscuits
Cacao Barry®
The Pastry Alphabet

Pain de Gênes

El bizcocho Pain de Gênes está elaborado a partir de una pasta de
almendras que le aporta su sabor característico a frutos secos.
Debido a la fuerte proporción de pasta de almendra y mantequilla la masa
en crudo es compacta y pesada, por esta razón combinamos el aporte de
aire procedente del batido de claras con la acción de un impulsor.
Una vez cocido el resultado es el de un bizcocho que se conserva tierno
y jugoso durante días. Tradicionalmente se perfuma con un poco de
alcohol anisado.
Para su comodidad les proponemos diferentes versiones, natural, con cacao
en polvo, a partir de cobertura de chocolate y con pasta de cacao.

Receta de base bizcocho pain de Gênes

1.	Calentar un poco la pasta de almendras en el microondas o bien asegurar
que esté a temperatura ambiente, así como los huevos.
2.	Mezclar los huevos a intervalos a la pasta de almendra para tener una
buena integración.
3.	Poner a montar a velocidad media e incorporar el resto de huevos, montar
hasta obtener una textura en forma de lazo.
4.	Separar una pequeña parte del batido y mezclar con la mantequilla
fundida a unos 40°C. En el caso de añadir el alcohol anisado, incorporar a
esta base.
5.	Aparte montar las claras con el azúcar y añadir una parte del batido de
huevos y pasta de almendra, incorporar la harina y finalmente añadir la
parte de la mezcla de batido con mantequilla mezclando con cuidado.
6.	Verter en moldes a la medida deseada y cocer en horno a unos 180°C y a
mitad de cocción bajar la temperatura a 160°C, si los moldes son muy altos
y el bizcocho toma demasiado color.
7.	Reservar.

	400 g	 Pasta de almendras 50%
	200 g	 Huevos
	100 g	 Yemas de huevo
	100 g	 Mantequilla
	 25 g	 *Alcohol anisado 		
		 (Opcional)

	150 g	 Claras de huevo
	 50 g	 Azúcar en grano
	170 g	 Harina
	 5 g	 Impulsor

Bizcocho pain de Gênes al cacao

1.	Calentar un poco la pasta de almendras en el microondas o bien asegurar
que esté a temperatura ambiente, así como los huevos.
2.	Mezclar los huevos a intervalos a la pasta de almendra para tener una
buena integración.
3.	Poner a montar a velocidad media e incorporar el resto de huevos, montar
hasta obtener una textura en forma de lazo.
4.	Separar una pequeña parte del batido y mezclar con la mantequilla
fundida a unos 40°C. En el caso de añadir el alcohol anisado, incorporar a
esta base.
5.	Aparte montar las claras con el azúcar y añadir una parte del batido
de huevos y pasta de almendra, incorporar la harina y el cacao en polvo
previamente tamizados y finalmente añadir la parte de la mezcla de batido
con mantequilla mezclando con cuidado.
6.	Verter en moldes a la medida deseada y cocer en horno a unos 180°C y a
mitad de cocción bajar la temperatura a 160°C, si los moldes son muy altos
y el bizcocho toma demasiado color.
7.	Reservar.

	400 g	 Pasta de almendras 50%
	200 g	 Huevos
	100 g	 Yemas de huevo
	100 g	 Mantequilla
	 25 g	 *Alcohol anisado 		
		 (Opcional)
	
150 g	 Claras de huevo
	 50 g	 Azúcar en grano
	 90 g	 Harina floja
	 75 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 5 g 	 Impulsor

pg

41

Biscuits
Cacao Barry®
The Pastry Alphabet

Trucos

*En el caso de no usar pasta de almendras
comercializada, puede hacer su propia pasta de
almendras “fresca” para la receta del Pain de
Gênes usando estas proporciones:

500 g	 Almendra en polvo
500 g	 Azúcar en polvo
100 g	 Claras de huevo

1.	Mezclar todos los ingredientes y pesar la
cantidad necesaria para receta.
2.	Reservar.

*En el caso de querer usar este bizcocho para planchas puede bajar
la cantidad de harina de 170 g a unos 100/120 g.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Lactosa	
Ovoproductos
Frutos secos
Gluten

Usos

Este es un bizcocho
que puede ser
comercializado en
su formato original
en moldes redondos
altos.
En el caso de querer
cocerlo en placas para
el montaje de tartas
le recomendamos
no realizar capas
muy finas para poder
apreciar la textura del
bizcocho.
Es un bizcocho rico
y tierno con un buen
corte y que permite
ser usado en infinidad
de elaboraciones.

Bizcocho pain de Gênes con chocolate

1.	Calentar un poco la pasta de almendras en el microondas o bien asegurar
que esté a temperatura ambiente, así como los huevos.
2.	Mezclar los huevos a intervalos a la pasta de almendra para tener una
buena integración.
3.	Poner a montar a velocidad media e incorporar el resto de huevos, montar
hasta obtener una textura en forma de lazo.
4.	Separar una pequeña parte del batido y mezclar con la cobertura negra
y la mantequilla fundidas a unos 40/45°C. En el caso de añadir el alcohol
anisado, incorporar a esta base.
5.	Aparte montar las claras con el azúcar y añadir una parte del batido de
huevos y pasta de almendra, incorporar la harina, el cacao en polvo y el
impulsor, finalmente añadir la parte de la mezcla de batido con mantequilla
mezclando con cuidado.
6.	Verter en moldes a la medida deseada y cocer en horno a unos 180°C y a
mitad de cocción bajar la temperatura a 160°C, si los moldes son muy altos
y el bizcocho toma demasiado color.
7.	Reservar.

Bizcocho pain de Gênes con pasta de cacao

1.	Calentar un poco la pasta de almendras en el microondas o bien asegurar
que esté a temperatura ambiente, así como los huevos.
2.	Mezclar los huevos a intervalos a la pasta de almendra para tener una
buena integración.
3.	Poner a montar a velocidad media e incorporar el resto de huevos, montar
hasta obtener una textura en forma de lazo.
4.	Separar una pequeña parte del batido y mezclar con pasta de cacao
y mantequilla fundidas a unos 40/45°C. En el caso de añadir el alcohol
anisado, incorporar a esta base.
5.	Aparte montar las claras con el azúcar y añadir una parte del batido de
huevos y pasta de almendra, incorporar la harina, el cacao en polvo, y el
impulsor, finalmente añadir la parte de la mezcla de batido con mantequilla
mezclando con cuidado.
6.	Verter en moldes a la medida deseada y cocer en horno a unos 180°C y a
mitad de cocción bajar la temperatura a 160°C, si los moldes son muy altos
y el bizcocho toma demasiado color.
7.	Reservar.

	400 g	 Pasta de almendras 50%
	200 g	 Huevos
	100 g	 Yemas de huevo
	 40 g	 Mantequilla
	150 g	 Cobertura Inaya™ 65%
		 o Ocoa™ 70%
	 25 g	 *Alcohol anisado 		
		 (Opcional)
	
	150 g	 Claras de huevo
	 50 g	 Azúcar en grano
	 85 g	 Harina floja
	 40 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 5 g	 Impulsor

	400 g	 Pasta de almendras 50%
	200 g	 Huevos
	100 g	 Yemas de huevo
	 25 g	 Mantequilla
	140 g	 Pasta de cacao 		
		 Grand Caraque 100%
	 25 g	 *Alcohol anisado 		
		 (Opcional)

	150 g	 Claras de huevo
	 50 g		 Azúcar en grano
	 84 g		 Harina floja
	 16 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 5 g		 Impulsor

Descripción científica

Comparado al bizcocho Gioconda, la preparación
se trabaja menos y contiene levadura química,
por lo tanto la aireación del pain de Gênes es
mayor.

Esponjoso

Aireado

Untuoso

43

Biscuits
Cacao Barry®
The Pastry Alphabet

	340 g	 Cobertura Inaya™ 65% 	
		 o Ocoa™ 70%
	170 g	 Mantequilla
	225 g	 Yemas
	 40 g	 Leche
	340 g	 Claras de huevo
	300 g	 Azúcar en grano
	170 g	 Harina floja
	 40 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 5 g	 Impulsor

	210 g	 Pasta de cacao
		 Grand Caraque 100%
	170 g	 Mantequilla
	225 g	 Yemas
	 50 g	 Azúcar en polvo
	 40 g	 Leche
	340 g	 Claras de huevo
	300 g	 Azúcar en grano
	170 g	 Harina floja
	 40 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 5 g	 Impulsor

Usos

Como por todos es
sabido el Sacher es un
bizcocho que se cuece
en aros más o menos
altos para realizar el
montaje de la clásica
tarta Sacher combinada
con capas de
mermelada y la clásica
cubierta de cobertura
de chocolate (ver receta
en el apartado de
glaseados).
Aun así es un bizcocho
que permite ser
cocido en diferentes
formatos, por supuesto
adaptando las
temperaturas y tiempos
de cocción.

Trucos

Al contener cobertura de chocolate o pasta de
cacao, durante el mezclado de este bizcocho,
debemos tener las mismas precauciones que en
un mousse de chocolate.
Si la temperatura final está muy por debajo
de los 27°C, la manteca de cacao presente en
el chocolate o la pasta de cacao iniciará su
cristalización aumentando la viscosidad del
bizcocho y desestabilizando la estructura de las
burbujas de aire incorporadas en el batido.
Por ello le recomendamos que siga las
instrucciones de la receta y mezcle con cautela
este bizcocho.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Bizcocho Sacher

Dentro de la categoría de los bizcochos de chocolate, el Sacher es el
bizcocho que da como resultado un sabor más claro y directo a chocolate.
Parece ser que la versión original contiene cobertura de chocolate en
la masa.
Aunque existen algunas versiones a partir de únicamente cacao en polvo en
la masa o con incluso polvo de frutos secos o pasta de almendra.
En este caso hemos querido ser fieles a la tradición y le proponemos una
receta clásica con un alto contenido de cobertura de chocolate en la masa.

Receta de base

1.	 Fundir por separado la cobertura y la mantequilla a unos 45/50°C.
2.	Verter sobre la mezcla de yemas y leche emulsionando el conjunto,
asegurar que la mezcla esté a unos 40/45°C.
3.	 Aparte montar las claras con el azúcar y mezclar con el primer conjunto
4.	 Incorporar la harina previamente tamizada con el cacao en polvo y el
impulsor mezclando con cuidado.
5.	 Verter en moldes a la medida deseada y cocer en horno a unos 180°C.
6.	 Reservar.

Bizcocho Sacher con pasta de cacao

1.	 Fundir por separado la pasta de cacao y la mantequilla a unos 45/50°C.
2.	 Verter sobre la mezcla de yemas, azúcar en polvo y leche emulsionando el
conjunto, asegurar que la mezcla esté a unos 40/45°C.
3.	 Aparte montar las claras con el azúcar y mezclar con el primer conjunto.
4.	 Incorporar la harina previamente tamizada con el cacao en polvo y el
impulsor mezclando con cuidado.
5.	 Verter en moldes a la medida deseada y cocer en horno a unos 180°C.
6.	Reservar.

Descripción científica

El bizcocho Sacher es rico en chocolate. Durante
su preparación, para conservar su aireación, hay
que evitar que la manteca de cacao se cristalice
y modifique, mediante este cambio de textura,
la cantidad de aire de la preparación. Por lo
tanto, se recomienda trabajar a una temperatura
superior a la temperatura de cristalización.

Esponjoso

Aireado

Untuososh

45

Biscuits
Cacao Barry®
The Pastry Alphabet

	350 g	 Cobertura Inaya™ 65% 	
		 o Ocoa™ 70%
	120 g	 Mantequilla
	360 g	 Claras de huevo
	150 g	 Azúcar en grano
	140 g	 Yemas
	175 g	 Almendra en polvo

	230 g	 Pasta de cacao
		 Grand Caraque 100%
	120 g	 Mantequilla
	360 g	 Claras de huevo
	250 g	 Azúcar en grano
	140 g	 Yemas
	175 g	 Almendra en polvo

Usos

Para el montaje de todo
tipo de tartas, pequeños
pasteles o postres en
los que no se desee la
presencia de harina en
el montaje del postre
debido a intolerancias o
simplemente porque se
desea un bizcocho más
ligero y fundente.

Trucos

Como en el proceso del bizcocho Sacher,
al contener cobertura de chocolate en la
masa es importante seguir las indicaciones
de temperaturas de la base de chocolate.
Recomendamos también tener las claras batidas
a temperatura ambiente para facilitar la mezcla
con el resto de ingredientes.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 2 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Frutos secos

Bizcocho sin harina

Este es un bizcocho con una estructura muy parecida al resto de bizcochos
de chocolate pero durante su degustación al no contener harina, se aprecia
una sensación más ligera y una fusión parecida entre un bizcocho y una
ganache de chocolate.
Al no contener harina, este bizcocho es más delicado y recomendamos
usarlo frío para facilitar su manipulación. No es recomendable hidratarlo
con almíbares porque perdería su estructura.

Receta de base

1.	 Fundir por separado la cobertura y la mantequilla.
2.	 Mezclar y asegurar que el conjunto esté a unos 40°C.
3.	 Aparte montar las claras con el azúcar, añadir las yemas de huevo y la
mezcla de la cobertura.
4.	 Finalmente añadir la almendra en polvo.
5.	 Realizar discos u otro formato a la medida deseada, cocer en horno
a 180°C.
6.	 Reservar.

Bizcocho tierno con pasta de cacao

1.	 Fundir por separado la pasta de cacao y la mantequilla.
2.	 Mezclar y asegurar que el conjunto esté a unos 40/45°C.
3.	 Aparte montar las claras con el azúcar, añadir las yemas de huevo y la
mezcla de la pasta de cacao y la mantequilla.
4.	 Finalmente añadir la almendra en polvo.
5.	 Realizar discos u otro formato a la medida deseada, cocer en horno
a 180°C.
6.	 Reservar.

Descripción científica

La ausencia de harina y, por ello, de una red de
gluten, reduce la aireación de este bizcocho. En
efecto, la red de gluten, al armar una malla en
la masa, reduce la pérdida de aire antes de que
la textura del bizcocho se haya fijado durante la
cocción.

Untuoso

Aireado

Esponjosobs

47

Biscuits
Cacao Barry®
The Pastry Alphabet

	500 g 	 Almendra en polvo
	500 g	 Azúcar en polvo
	170 g	 Claras de huevo #1

	500 g 	 Azúcar
	180 g 	 Agua
	170 g 	 Claras de huevo #2

	420 g	 Almendra en polvo
	 80 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	500 g	 Azúcar en polvo
	170 g	 Claras de huevo #1

	500 g	 Azúcar grano
	180 g	 Agua

	170 g	 Claras de huevo #2

Macaron

El macaron es posiblemente uno de los productos más conocidos de la
pastelería francesa. Aunque existen diferentes recetas y técnicas para
hacer el macaron, un buen macaron debe tener un sabor excepcional con
una cáscara exterior crujiente y un interior tierno y cremoso.
En nuestro caso le proponemos unas recetas de macaron a base de
merengue italiano y con diferentes variantes, macaron “nature” o blanco,
macaron con cacao en polvo y macaron con pasta de cacao.
El éxito de este producto reside a partes iguales entre la receta apropiada
y el saber hacer del chef y a menudo pequeños detalles hacen que el
resultado sea el de un producto mágico o un producto seco y desmenuzable
sin ningún interés.

La cáscara y el relleno trabajan de forma inseparable, aportando el relleno
durante la maduración, la humedad necesaria para dar una textura tierna al
interior sin llegar a transferir esta humedad al exterior.
Existen infinidad de rellenos y las posibilidades son infinitas, si se hacen
correctamente estamos ante una experiencia gustativa y visual.

Receta base de macaron

1.	 Tamizar o pasar por un robot la almendra en polvo y el azúcar.
2.	 Añadir a las claras #1 sin montar y hacer una pasta.
3.	 Aparte poner a hervir el azúcar con el agua hasta 117°C y verter sobre las
claras montadas #2 para realizar un merengue italiano.
4.	 Mezclar los dos conjuntos y dosificar puntos en placas de horno.
5.	 Dejar secar unos 10/15 minutos y cocer en horno a una temperatura
de 160°C.

Macaron de cacao en polvo

1.	 Tamizar o pasar por un robot la almendra en polvo, el cacao en polvo
y el azúcar.
2.	 Añadir a las claras #1 sin montar y hacer una pasta.
3.	 Aparte poner a hervir el azúcar con el agua hasta 117°C y verter sobre las
claras montadas #2 para realizar un merengue italiano.
4.	 Mezclar los dos conjuntos y dosificar puntos en placas de horno.
5.	 Dejar secar unos 10/15 minutos y cocer en horno a una temperatura
de 160°C.

mc

49

Biscuits
Cacao Barry®
The Pastry Alphabet

	500 g	 Almendra en polvo
	420 g	 Azúcar en polvo
	172 g	 Claras de huevo #1

	470 g	 Azúcar grano
	120 g	 Agua

	172 g	 Claras de huevo #2
	100 g	 Pasta de cacao
		 Grand Caraque 100%
	 4 g	 Colorante rojo carmín 	
		 en polvo

Macaron de pasta de cacao

1.	 Tamizar o pasar por un robot la almendra en polvo y el azúcar.
2.	 Añadir a las claras #1 sin montar y hacer una pasta.
3.	 Aparte poner a hervir el azúcar con el agua hasta 117°C y verter sobre las
claras montadas #2 para realizar un merengue italiano.
4.	 Cuando el merengue está a unos 50°C agregar la pasta de cacao fundida.
5.	 Mezclar los dos conjuntos y dosificar puntos en placas de horno.
6.	 Dejar secar unos 30 minutos y hornear 2 minutos a 160°C y 13 minutos
a 140°C.

Usos

Utilizar el producto tal
como es y combinado
con el relleno de su
elección o bien usar
el macaron para
decoración de tartas o
montaje de postres.

Trucos

Es recomendable dejar que los macarons
tomen corteza antes de cocer en horno,
dependiendo de la receta y el espacio donde los
secaremos, necesitaremos más o menos tiempo.
Normalmente entre 15 y 30 minutos.
Para obtener una masa de macarons más fina y
lisa, puede pasar por un robot la mezcla de polvo
de almendra y azúcar, hasta obtener un polvo
fino y liso.

Conservación recomendada

Temperatura ambiente: 	 No recomendada	
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Ovoproductos
Frutos secos

Descripción científica

Aireado gracias a las claras batidas, esponjoso
y crujiente gracias a la presencia de azúcar
(que por un lado, retiene el agua y por otro, en la
superficie, se cristaliza), y untuoso debido a la
presencia de polvo de almendras. Este bizcocho
es el paradigma de los bizcochos.

Esponjoso

Aireado

Crujiente

Untuoso

51

Biscuits
Cacao Barry®
The Pastry Alphabet

	300 g	 Huevos
	120 g	 Leche
	160 g	 Azúcar
	100 g	 Azúcar moreno
	 60 g	 Miel
	 8 g	 Sal
	 12 g	 Piel de naranja
	400 g	 Harina floja
	 14 g	 Impulsor
	400 g	 Mantequilla fresca

	300 g	 Huevos
	140 g	 Leche
	160 g	 Azúcar
	100 g	 Azúcar moreno
	 60 g	 Miel
	 8 g	 Sal
	 12 g	 Piel de naranja
	300 g	 Harina floja
	100 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 14 g	 Impulsor
	400 g	 Mantequilla fresca

Usos

Las Madeleines
normalmente las
cocinaremos en los
clásicos moldes
metálicos en forma
de concha aunque
estas recetas pueden
ser cocidas en otros
formatos.
Esta masa también es
posible extenderla en
placas, en este caso la
receta funciona bien
pero si se desea un
resultado más ligero,
se puede reducir la
cantidad de harina de la
receta.

Trucos

En el caso de usar los moldes metálicos en forma
de concha y querer obtener la clásica joroba en el
centro del molde, influyen diferentes factores, le
detallamos algunos trucos esenciales:

Si es posible reserve la masa de madeleine en
el frigorífico antes de la cocción de 2 a 5 días
máximo.
Llene los moldes previamente engrasados hasta
un 90% de su capacidad.
Una vez dosificados disponga los moldes en el
frigorífico una noche o mínimo hasta asegurar
que están a una temperatura de 4 a 6°C.
Colocar de inmediato en el horno, de esta forma
la masa se cocerá por los lados retardando
el desarrollo del interior de la madeleine que
gracias a la acción de la levadura química
finalmente desarrollará y creará la clásica joroba
en el centro.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 5-7 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Madeleine

Las Madeleines, forman parte de la tradición de la pastelería francesa,
inmortalizadas por Marcel Proust, este pequeño bizcocho en forma de
concha sigue siendo hoy en día muy apreciado.
Les proponemos una receta de base neutra que podrán perfumar con
naranja, limón, vainilla o cualquier otro perfume, así como una versión
con cacao.

Receta de base madeleine

1.	 Mezclar los huevos con la leche, el azúcar, el azúcar moreno, la miel, la sal
y la piel de naranja.
2.	 Mezclar para disolver los azúcares pero sin montar.
3.	 A continuación incorporar la harina previamente tamizada con el
impulsor.
4.	 Una vez ligada la masa incorporar la mantequilla fresca fundida a
unos 50°C.
5.	 Dosificar en los moldes deseados y cocer en horno a unos 210/220°C.
6.	 Reservar.

Madeleine al cacao en polvo

1. 	Mezclar los huevos con la leche, el azúcar, el azúcar moreno, la miel y
la sal.
2.	 Mezclar para disolver los azúcares pero sin montar.
3. 	A continuación incorporar la harina previamente tamizada con el cacao en
polvo y el impulsor.
4. 	Una vez ligada la masa incorporar la mantequilla fresca fundida a
unos 50°C.
5.	 Dosificar en los moldes deseados y cocer en horno a unos 210/220°C.
6.	 Reservar.

Descripción científica

La acción de la levadura produce la aireación
de este bizcocho que se pueda ver crecer en
el horno.

Aireado

Untuoso

Esponjosomn

53

Biscuits
Cacao Barry®
The Pastry Alphabet

La masa de cake

Podríamos definir los cakes como la masa perfecta para ser usada como
postres de viaje. El hecho de contener una elevada cantidad de materia
grasa, azúcar y frutos secos en polvo, el resultado es un producto que tiene
una muy buena estabilidad en el tiempo.
Existen diferentes técnicas para realizar los cakes, en este caso le
proponemos una receta de base neutra para que pueda personalizar a
su gusto.
Hemos simplificado el procedimiento y el resultado es una masa tierna y
jugosa que hemos adaptado a las diferentes posibilidades; a partir de cacao
en polvo, chocolates o pasta de cacao.

Receta base

1.	Calentar un poco la nata líquida para disolver el azúcar invertido.
2.	Mezclar los huevos con el azúcar e incorporar la base de nata líquida.
3.	Añadir el polvo de almendra, la harina y el impulsor previamente
tamizados.
4.	Una vez ligada la masa incorporar la mantequilla fresca fundida a
unos 50°C.
5.	Dosificar en los moldes deseados y cocer en horno reposado a
unos 160/170°C.
6.	Reservar.

*Para esta receta puede incorporar 5 g de piel de naranja o limón rallados.

Masa de cake al cacao

1.	Calentar un poco la nata líquida para disolver el azúcar invertido.
2.	Mezclar los huevos con el azúcar e incorporar la base de nata líquida.
3.	Añadir el polvo de almendra, la harina, el cacao en polvo y el impulsor
previamente tamizados.
4.	Una vez ligada la masa incorporar la mantequilla fresca fundida a
unos 50°C.
5.	Dosificar en los moldes deseados y cocer en horno reposado a
unos 160/170°C.
6.	Reservar.

	150 g	 Azúcar invertido
	300 g	 Nata líquida 35%
	550 g	 Huevos
	300 g	 Azúcar
	150 g	 Polvo de almendra
	350 g	 Harina floja
	 16 g	 Impulsor
	206 g	 Mantequilla fresca

	

	150 g	 Azúcar invertido
	300 g	 Nata líquida 35%
	550 g	 Huevos
	300 g	 Azúcar
	150 g	 Polvo de almendra
	225 g	 Harina floja
	100 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 16 g	 Impulsor
	206 g	 Mantequilla fresca

ck

55

Biscuits
Cacao Barry®
The Pastry Alphabet

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 5 a 7 días
Congelación:		 Posible

Información alérgenos

Lactosa	
Ovoproductos
Frutos secos
Gluten

Trucos

Si desea incrementar la intensidad de sabor a
chocolate en el cake, para estas recetas puede
incorporar chocolate en gotas al final de la
mezcla para que queden repartidas en la masa.
Incorpore entre 300 a 400 g de cobertura
Inaya™ 64% o cobertura Ocoa™ 70% picadas en
pequeños trozos de 3 a 4 mm.

Si desea puede combinar gotas de chocolate
junto con cubos de piel de naranja, pasas o
cualquier otra inspiración, siempre en una
medida de entre 3 a 4 mm máximo.
Recomendamos no sobrepasar de los 300 a 400 g
de trozos en suspensión en la masa para las
cantidades de estas recetas.

A la salida del horno puede:

Regar los cakes con alcohol o un almíbar
perfumado o bien una vez fríos, puede recubrirlos
con glaseados a partir de los diferentes
chocolates (ver capítulo sobre glaseados).

Usos

Esta masa es ideal
para ser cocinada en
los clásicos moldes
de cake o bien en
moldes altos para
que mantenga su
jugosidad.

Masa de cake con cobertura negra

1.	Calentar un poco la nata líquida para disolver el azúcar invertido.
2.	Mezclar los huevos con el azúcar e incorporar la base de nata líquida.
3.	Añadir el polvo de almendra, la harina, el cacao en polvo y el impulsor
previamente tamizados.
4.	Una vez ligada la masa incorporar la cobertura y la mantequilla fresca
fundidas a unos 50°C.
5.	Dosificar en los moldes deseados y cocer en horno reposado a
unos 160/170°C.
6.	Reservar.

Masa de cake con pasta de cacao

1.	Calentar un poco la nata líquida para disolver el azúcar invertido.
2.	Mezclar los huevos con el azúcar e incorporar la base de nata líquida.
3.	Añadir el polvo de almendra, la harina, el cacao en polvo y el impulsor
previamente tamizados.
4.	Una vez ligada la masa incorporar la pasta de cacao y la mantequilla
fresca fundidas a unos 50°C.
5.	Dosificar en los moldes deseados y cocer en horno reposado a
unos 160/170°C.
6.	Reservar.

	150 g	 Azúcar invertido
	300 g	 Nata líquida 35%
	550 g	 Huevos
	250 g	 Azúcar
	150 g	 Polvo de almendra
	240 g	 Harina floja
	 50 g 	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 16 g	 Impulsor
	135 g	 Mantequilla fresca
	200 g 	 Cobertura Inaya™ 65% 	
		 o Ocoa™ 70% cacao

	150 g	 Azúcar invertido
	300 g	 Nata líquida 35%
	550 g	 Huevos
	300 g	 Azúcar
	150 g	 Polvo de almendra
	240 g	 Harina floja
	 50 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 16 g	 Impulsor
	135 g	 Mantequilla fresca
	130 g 	 Pasta de cacao
		 Grand Caraque 100%

Descripción científica

El agregado de materia grasa otorga una gran
untuosidad a esta categoría de bizcochos.

Esponjoso

Aireado

Untuoso

57

Biscuits
Cacao Barry®
The Pastry Alphabet

	420 g	 Leche
	150 g	 Huevos
	100 g	 Azúcar invertido
	345 g	 Azúcar Demerara
	 7 g	 Sal
	412 g	 Harina floja
	 7 g	 Impulsor
	 7 g	 Bicarbonato sódico
	340 g	 Aceite de girasol

	420 g	 Leche
	150 g	 Huevos
	105 g	 Azúcar invertido
	330 g	 Azúcar Demerara
	 7 g	 Sal
	300 g	 Harina floja
	100 g	 Cacao en polvo Plein 	
		 Arôme o Extra Brute
	 7 g	 Impulsor
	 7 g	 Bicarbonato sódico
	340 g	 Aceite de girasol
	300 g	 Trozos de cobertura 	
		 negra Ocoa™ 70%

Muffins

Los Muffins son la versión americana de la Madeleine con ciertas
diferencias.
A diferencia de la Madeleine clásica que se cuece en los clásicos moldes en
forma de concha y tiene su característico sabor a mantequilla, los muffins
se presentan en forma redondeada y alta.
En general la sensación al degustar los muffins es de una masa más
húmeda, debido a su formulación y por el hecho que además la mantequilla
fresca normalmente es sustituida por un aceite neutro (girasol, pepitas de
uva, canola) que al tener un punto de fusión más bajo le aporta una textura
más tierna y finalmente por el hecho de que se combine el polvo de hornear
con bicarbonato sódico, este último le aporta una miga más homogénea y
regular al producto, además de humedad.

Muffins de base

1.	 Mezclar la leche con los huevos, los azúcares y la sal.
2.	 Añadir la harina, el impulsor y el bicarbonato previamente tamizados.
3.	 Una vez ligada la masa incorporar el aceite de girasol y acabar mezclando.
4.	 Dosificar en los moldes deseados y cocer a unos 170/180°C.
5.	 Reservar.

*Para esta receta puede incorporar alrededor de 15% (unos 300 g) de trozos pequeños en suspensión
(gotas de chocolate, dados de piel de naranja, pasas, etc.)

Muffins al cacao en polvo

1.	 Mezclar la leche con los huevos, los azúcares y la sal.
2.	 Añadir la harina, el cacao en polvo, el impulsor y el bicarbonato tamizados.
3.	 Una vez ligada la masa incorporar el aceite de girasol y acabar mezclando
los trozos de cobertura.
4.	 Dosificar en los moldes deseados y cocer a unos 170/180°C.
5.	 Reservar.

mf

59

Biscuits
Cacao Barry®
The Pastry Alphabet

	420 g	 Leche
	150 g	 Huevos
	105 g	 Azúcar invertido
	230 g	 Azúcar Demerara
	 7 g	 Sal
	345 g	 Harina floja
	 7 g	 Impulsor
	 7 g	 Bicarbonato sódico
	205 g	 Aceite de girasol
	330 g	 Cobertura negra 		
		 Ocoa™ 70% cacao, 	
			 fundida
	300 g	 Cobertura negra 		
		 Ocoa™ 70% cacao,
		 en trozos

Muffins con cobertura negra

1.	 Mezclar la leche con los huevos, los azúcares y la sal.
2.	 Añadir la harina, el impulsor y el bicarbonato previamente tamizados.
3.	 Una vez ligada la masa incorporar el aceite de girasol y la cobertura negra
Ocoa™ previamente fundida a unos 45/50°C, acabar mezclando.
4.	 Incorporar los trozos de cobertura, dosificar en los moldes deseados y
cocer a unos 170/180°C.
5.	 Reservar.

Usos

Esta masa es ideal
para ser cocinada en
los clásicos moldes de
muffins.

Trucos

Los muffins ofrecen infinidad de combinaciones,
al ser un producto que se cuece en el día a día,
podemos incorporarle en la masa trozos de
manzana, pasas, frutos, etc. Podemos sustituir
una parte de la harina por polvo de almendra
o ralladura de coco y antes de hornear colocar
encima trozos de crumble, azúcar perlado, etc.

En el caso de las versiones con cacao en polvo
o chocolate, al tener bicarbonato sódico en
la masa, durante la cocción se produce una
alcalinización, dando como resultado una masa
más oscura, rojiza y con un sabor especial.
Diferente al de las madeleines de cacao (que
no contienen bicarbonato sódico si no polvo de
hornear solamente).
Al dosificar la masa, le recomendamos llenar los
moldes al 50%, idealmente use moldes de papel.
Si usa moldes de silicona, en el caso de los
muffins a partir de chocolate en la masa, deberá
esperar a que el producto esté bien frío antes
de desmoldar.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 3 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Descripción científica

En esta receta el hecho de incorporar aceite,
que es una grasa líquida a diferencia de la
mantequilla clásica, confiere una esponjosidad
y untuosidad diferente, ya que el punto de
fusión del aceite es mas bajo a diferencia de la
mantequilla que es una grasa sólida.
La aireación tan regular se debe a la presencia
de levadura química y bicarbonato sódico en
combinación.

Aireado

Untuoso

Esponjoso

61

Biscuits
Cacao Barry®
The Pastry Alphabet

	200 g	 Almendra en polvo
	436 g	 Azúcar en polvo
	160 g	 Harina floja
	 44 g	 Miel de mil flores
	430 g	 Claras de huevo
	232 g	 Mantequilla "noisette"

	200 g	 Almendra en polvo
	420 g	 Azúcar en polvo
	106 g	 Harina floja
	 64 g	 Cacao en polvo Plein 	
		 Arôme o Extra Brute
	 60 g	 Miel de mil flores
	430 g	 Claras de huevo
	232 g	 Mantequilla "noisette"

Usos

Esta masa es ideal
para ser cocinada en
los clásicos moldes de
Financier en forma de
lingote, pero también la
podemos cocer en aros
o extender en placas
para el montaje de
tartas.

Trucos

A partir de la receta base, las variantes son
infinitas, podemos sustituir la almendra en
polvo por otros frutos secos en polvo (pistacho,
avellana, etc), perfumar con especias o añadir
trozos a la masa, pasas, fruta confitada,
chocolate.

La mantequilla "noisette" le aporta el sabor
tostado característico, pero podemos sustituirla
parcial o totalmente por mantequilla clarificada
para tener un sabor neutro o bien por mantequilla
líquida fraccionada, si queremos tener una
textura más tierna todavía.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 5-7 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Frutos secos
Gluten

Financiers

Según cuenta la leyenda, sobre el 1890 la pastelería Lasne, ubicada cerca
de la Bolsa de Paris, creó este pastelito de color dorado en forma de lingote
para homenajear a los financieros de la ciudad. El objetivo fue crear un
pastelito fácil de comer y que no ensuciara las manos de los clientes.

Tradicionalmente el Financier se compone de almendra en polvo, miel,
azúcar, claras, harina y mantequilla "noisette", lo que le da el gusto
característico a mantequilla tostada.
Muy buena estabilidad del producto, lo que permite envasarlo y venderlo
como pastelito de viaje o producto de impulso.

Financier base

1.	 Mezclar el azúcar y la almendra en polvo, añadir la harina previamente
tamizada (si desea puede mezclar todo junto en un robot).
2.	 Incorporar la miel y las claras mezclando el conjunto.
3.	 Incorporar finalmente la mantequilla “noisette” que habremos calentado
a unos 50°C.
4.	 Dosificar en los moldes en forma de lingote previamente engrasados y
enharinados.
5.	 Cocer a unos 180/190°C.
6.	 Reservar.

Financier al cacao en polvo

1.	 Mezclar el azúcar y la almendra en polvo, añadir la harina y el cacao en
polvo previamente tamizados (si desea puede mezclar todo junto
en un robot).
2.	 Incorporar la miel y las claras mezclando el conjunto.
3.	 Incorporar finalmente la mantequilla “noisette” que habremos calentado
a unos 50°C.
4.	 Dosificar en los moldes en forma de lingote previamente engrasados y
enharinados.
5.	 Cocer a unos 180/190°C.
6. 	Reservar.

Descripción científica

La escasa aireación de este bizcocho se debe
a las claras batidas a nieve. Esta aireación es
menor que en otros bizcochos ya que no se añade
ninguna levadura a la preparación.

Untuoso Esponjoso

Aireadofc

63

Biscuits
Cacao Barry®
The Pastry Alphabet

	200 g	 Almendra en polvo
	350 g	 Azúcar en polvo
	 72 g	 Harina floja
	 60 g	 Miel de mil flores
	420 g	 Claras de huevo
	140 g	 Mantequilla "noisette"
	232 g	 Cobertura negra 		
		 Ocoa™ 70% cacao

	200 g	 Almendra en polvo
	420 g	 Azúcar en polvo
	 60 g	 Harina floja
	 60 g	 Miel de mil flores
	420 g	 Claras de huevo
	144 g	 Mantequilla "noisette"
	160 g	 Pasta de cacao
		 Grand Caraque 100%

Financier con cobertura

1.	 Mezclar el azúcar y la almendra en polvo, añadir la harina previamente
tamizada (si desea puede mezclar todo junto en un robot).
2.	 Incorporar la miel y las claras mezclando el conjunto.
3.	 Fundir finalmente la mantequilla “noisette” y la cobertura negra por
separado, juntar y verificar que la temperatura esté sobre unos 50°C.
4.	 Mezclar con el resto y dosificar en los moldes en forma de lingote
previamente engrasados y enharinados.
5.	 Cocer a unos 180/190°C.
6.	 Reservar.

*La receta de financier de chocolate ha sido equilibrada para usar la cobertura negra Ocoa™ 70%.
En el caso de usar coberturas con % de cacao más elevados (Tanzanie, Equateur, etc), realizar los
siguientes ajustes en la receta:

Disminuir la cantidad de chocolate, de los 232 g de la receta de base a 220 g y disminuir los 140 g de
mantequilla "noisette" de la receta por 110 g

En el caso de usar coberturas con % de cacao más bajos (Excellence, etc), realizar los siguientes ajustes
en la receta:

Incorporar a la receta de base 24 g de cacao en polvo tamizado junto con la harina.

Financier con masa de cacao

1.	 Mezclar el azúcar y la almendra en polvo, añadir la harina previamente
tamizada (si desea puede mezclar todo junto en un robot).
2.	 Incorporar la miel y las claras mezclando el conjunto.
3.	 Fundir finalmente la mantequilla “noisette” y la pasta de cacao por
separado, juntar y verificar que la temperatura esté sobre unos 50°C.
4.	 Mezclar con el resto y dosificar en los moldes en forma de lingote
previamente engrasados y enharinados.
5.	 Cocer a unos 180/190°C.
6.	 Reservar.

65

Biscuits
Cacao Barry®
The Pastry Alphabet

Usos

Esta masa es ideal
para ser cocinada en
todo tipo de moldes o
extendida en formato
planchas para todo tipo
de montajes.

Trucos

El Brownie es un producto pensado para ser
consumido a temperatura ambiente, debido a la
gran cantidad de chocolate presente en la receta,
hace que si se degusta a una temperatura menor
de 10/12°C, la textura sea considerablemente
dura.

Si va a usar esta receta como base para el
montaje de tartas de chocolate, recomendamos
degustar el producto final a estos 10/12°C o bien
sustituir total o parcialmente la mantequilla por
“mantequilla líquida” o bien por un aceite neutro
para aportar una textura más ligera; aceite de
avellana, girasol, pepitas de uva, etc.

Conservación recomendada

Temperatura ambiente: 	 Posible	
Frigorífico:		 5 a 7 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Brownie

Definitivamente el Brownie es uno de los pastelitos de chocolate por
excelencia, se trata de un producto rico, con un intenso sabor a chocolate y
una textura fundente en boca.
Normalmente en la masa del Brownie se incorporan frutos secos para aportar
sabor y textura; nueces pacanas, avellanas, macadamias, etc.
Aunque la receta sea la misma, podríamos decir que existen dos maneras de
entender el Brownie como producto. En US existe la tradición y así lo prefieren
los consumidores, de dejar la masa de Brownie mi-cuit, o poco cocida.
El objetivo es justo cocer la base y la superficie para tener una textura
crujiente y dejar el interior húmedo, justo hasta que se coagule el huevo para
dar como resultado una textura muy fundente parecida a una ganache.
Por el contrario y normalmente en Europa, el Brownie se cocina hasta
asegurar que el interior está bien cocido como un bizcocho clásico, el
resultado sigue siendo un producto crujiente en el exterior, pero más
abizcochado en el interior conservando su textura fundente.
El Brownie es un producto que se cuece a diario, pero debido a la buena
estabilidad del producto, permite ser envasado y vendido como pastelito de
viaje o producto de impulso. En este caso es importante asegurar una buena
cocción del producto.

	320 g	 Cobertura negra
			 Ocoa™ 70%
	575 g	 Mantequilla
	460 g	 Huevos
	460 g	 Azúcar Dark 		
			 Muscovado
	230 g	 Azúcar
	 5 g	 Sal
	150 g	 Harina floja
	 50 g	 Cacao en polvo Extra 		
			 Brute o Plein Arôme

	220 g	 Pasta de cacao 		
			 Grand Caraque 100%
	575 g	 Mantequilla
	460 g	 Huevos
	460 g	 Azúcar Dark 		
			 Muscovado
	230 g	 Azúcar
	 5 g	 Sal
	150 g	 Harina floja
	 50 g	 Cacao en polvo Extra 		
			 Brute o Plein Arôme

Brownie de chocolate

1.	 Fundir la cobertura negra, cuando esté a unos 30/35°C, mezclar con la
mantequilla en pomada y colocar en la máquina con la pala.
2.	 Aparte mezclar los huevos, la sal y los azúcares para disolver, sin llegar
a montar.
3.	 Verter el líquido a intervalos sobre la mezcla de cobertura y mantequilla.
4.	 Finalmente añadir la harina y el cacao en polvo previamente tamizados.
5.	 Dosificar en los moldes y cocer a unos 180°C.
6.	 En el caso de dejar el Brownie “mi-cuit”, dejar estabilizar después de la
salida del horno antes de cortar.
7.	 Reservar.

*Para esta receta puede incorporar alrededor de 10 a 15% (unos 250 a 400 g) de frutos secos en la masa,
enteros o troceados para aportar sabor y textura.

Brownie con pura pasta de cacao

1.	 Fundir la pasta de cacao, cuando esté a unos 30/35°C, mezclar con la
mantequilla en pomada y colocar en la máquina con la pala.
2.	 Aparte mezclar los huevos, la sal y los azúcares para disolver, sin llegar
a montar.
3.	 Verter el líquido a intervalos sobre la mezcla de pasta de cacao y
mantequilla.
4.	 Finalmente añadir la harina y el cacao en polvo previamente tamizados.
5.	 Dosificar en los moldes y cocer a unos 180°C.
6.	 En el caso de dejar el Brownie “mi-cuit”, dejar estabilizar después de la
salida del horno antes de cortar.
7.	 Reservar.

*Para esta receta puede incorporar alrededor de 10 a 15% (unos 250 a 400 g) de frutos secos enteros o
troceados en la masa, para aportar sabor y textura.

Descripción científica

La untuosidad de este bizcocho se debe a la gran
proporción de chocolate y mantequilla.

Untuoso Esponjoso

Aireado

Crujiente

bw

67

Biscuits
Cacao Barry®
The Pastry Alphabet

	1000 g	 Leche
	 500 g	 Azúcar
	 100 g	 Mantequilla
	 2 g	 Sal

 	3 un.	 Vainas de vainilla
	 200 g	 Huevos
	 120 g	 Yemas de huevo
	 200 g	 Harina floja
	 90 g	 Ron añejo 40%

	1000 g	 Leche
	 425 g	 Azúcar
	 70 g	 Mantequilla
	 2 g	 Sal

	 3 un.	 Vainas de vainilla
	250 g	 Cobertura negra
		 Ocoa™ 70%

	 200 g	 Huevos
	 120 g	 Yemas de huevo
	 120 g	 Harina floja
	 100 g	 Ron añejo 40%

Usos

Le recomendamos
que esta masa sea
cocinada en el molde
original de metal en
forma de cilindro.
Como opción se
puede cocinar en los
modernos moldes de
silicona pero con toda
seguridad el resultado
no será el mismo
debido a la diferente
transmisión de calor de
la silicona vs el metal.

Trucos

Los moldes de “Cannelé” se deben encerar con
una mezcla de 70% de cera de abeja y 30% de
mantequilla clarificada.
Usar los moldes calientes, así como la mezcla de
la cera/mantequilla también para la operación
de engrasado.

Conservación recomendada

Temperatura ambiente: 	 1 día	
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Cannelé

Los famosos “Cannelé” o “Cannelé de Bordeaux”, como su nombre indica,
proceden de la región de Bordeaux en Francia.
Tienen la forma propia del molde en que son cocidos, un cilindro estriado
pequeño de hasta cinco centímetros de altura con una depresión en la
parte superior.
Se trata de un producto muy original con una corteza oscura, gruesa,
crujiente y caramelizada en el exterior y un interior tierno y suave con un
agradable sabor a ron y vainilla.

Receta base de Cannelé

1.	 Calentar la leche con el azúcar, la mantequilla y la sal a unos 90°C.
2.	 Incorporar la vainilla e infusionar unos minutos.
3.	 Cuando la temperatura de la mezcla esté a unos 70°C, colar y verter sobre
la mezcla de huevos y yemas de huevo removiendo con un batidor.
4.	 Añadir la harina previamente tamizada y finalmente el ron añejo.
5.	 Pasar el túrmix si es necesario y dejar madurar en nevera durante
24 a 48 horas.
6.	 Encerar los moldes de “Cannelé” y verter unos 70 g de líquido por molde.
7.	 Cocer 30 minutos a 190°C y unos 40 minutos mas a 170°C.
8.	 Desmoldar en caliente con cuidado y reservar.

Cannelé de chocolate

1.	 Calentar la leche con el azúcar, la mantequilla y la sal a unos 90°C.
2.	 Incorporar la vainilla e infusionar unos minutos.
3.	 Colar y verter unos 250 g de líquido sobre la cobertura en gotas,
emulsionar y acabar de verter el resto del líquido.
4.	 Añadir sobre la mezcla de huevos y yemas de huevo removiendo con
un batidor.
5.	 Finalmente añadir la harina previamente tamizada y el ron añejo.
6.	 Pasar el túrmix si es necesario y dejar madurar en nevera durante
24 a 48 horas.
7.	 Encerar los moldes de “Cannelé” y verter unos 70 g de líquido por molde.
8.	 Cocer 30 minutos a 190°C y unos 40 minutos más a 170°C.
9.	 Desmoldar en caliente con cuidado y reservar.

Descripción científica

La textura crujiente de la superficie se debe al
modo de cocción, en moldes individuales.

Untuoso

Esponjoso

AireadoCrujientecn

69

Biscuits
Cacao Barry®
The Pastry Alphabet

Crèmes &
Mousses

En este apartado les proponemos las principales recetas
empleadas en pastelería para el montaje de tartas y pequeños
pasteles.
Recetas con texturas diferentes para así poder cubrir las
diferentes necesidades; desde ganaches con una textura
firme para un uso más general a ganaches ultra tiernas con
una textura especial para relleno de macarons, cremosos,
ganaches montadas, cremas pasteleras y tres tipos de
mousse de chocolate.

Ganaches
Ganache pastelería
Ganache especial para macaron

Crema pastelera de chocolate

Cremosos

Ganache montada

Mousses
Mousse de crema inglesa
Mousse a base de ganache
Mousse a base de pasta bomba

Productos de chocolate
En todas las recetas de esta categoría hemos creado una
receta de base a la que usted podrá asociar cada una de
las diferentes coberturas de chocolates negros, de leche
o blancos que forman parte de las diferentes gamas de
Cacao Barry®.

El resultado siempre será un producto con una textura final
similar pero con el perfil aromático del chocolate que usted
haya escogido.

gt

gn cp ms

cx
Ganache montada
84

Ganache de pastelería
76

Crema pastelera
de chocolate
78

Mousse a base de
crema inglesa
80

Cremoso de chocolate
82

Conservación recomendada

Temperatura ambiente: 	 2 días
Frigorífico:		 10 días
Congelación:		 Posible

Información alérgenos

Lactosa

Trucos

Aunque al principio de la operación se observe
una textura cortada, es señal del inicio de una
buena emulsión. Incorporar a continuación el
resto de líquido y al final de la operación el uso de
un túrmix es recomendable.

Usos

Esta es una receta
de base que sirve
para todo tipo de
elaboraciones de
pastelería en general.
Puede ser usada
como interior en una
tartaleta, para rellenar
algunas elaboraciones
o bien para bañar o
recubrir tartas con
la ayuda de una
espátula, etc.
Su conservación es
limitada a diferencia
de las ganaches
balanceadas para
chocolatería.

PLANTATION

555 g	 Alto El Sol 65% ••

520 g	 Madirofolo 65% ••

RARE CHOCOLATE

390 g	 Esmeralda 74% •••

PURETÉ

430 g	 Ocoa™ 70% ••

435 g	 Inaya™ 65% ••

570 g	 Excellence 55% •••

780 g	 Alunga™ 41% ••

460 g	 Extra Bitter Guayaquil 64% ••

960 g	 Lactée Supérieure 38% •

100% CACAO

275 g	 Grand Caraque 100% ••••	 Muy buena textura y sabor, ideal crema.

••	 Textura o sabor afectados.

•	 No recomendada.

Receta base

1.	Hervir la nata líquida junto con el azúcar invertido.
2.	Verter a intervalos sobre las gotas de cobertura de chocolate formando un
núcleo de emulsión.
3.	Incorporar finalmente la mantequilla en pomada cuando la mezcla esté
sobre unos 40°C.
4.	Pre cristalizar el relleno hasta unos 26/28°C para las ganaches que
contienen cobertura de leche o blancas o bien entre los 30/34°C para las
ganaches elaboradas a partir de cobertura de chocolate negro.
5.	Reservar en frigorífico y usar pasadas unas 24 horas.

*Dependiendo del uso que le va a dar a la ganache, cada caso puede ser diferente; puede ser usada para

dosificar una vez terminada o bien si desea una textura cremosa y espatulable, debe esperar unas horas

hasta su cristalización y usarla a temperatura ambiente.

Ganache de pastelería

La ganache de chocolate está en la base de innumerables elaboraciones
en chocolatería. Esta receta está adaptada para obtener una textura tierna
cuando el producto se consume en torno a los 10/12°C.
Le proponemos la receta sin ningún saborizante, el objetivo es tener una
base “neutra” de chocolate que permite que usted elija y use el producto de
la gama que más le convenga. Perfume la receta final con vainilla u otros
elementos saborizantes según su criterio.

	500 g	 Nata líquida 35 % MG
	 50 g	 Azúcar invertido
 	… g	 Chocolate
	100 g	 Mantequilla fresca

HÉRITAGE

	 505 g	 Mi Amère 58% •••

	 935 g	 Lactée Barry 35% ••

	 680 g	 Lactée Caramel 31% •••

	 850 g	 Zéphyr™ 34% •••

1200 g	 Blanc Satin™ 29% •••

	 850 g	 Zéphyr™ caramel •••

	 520 g	 Chocolat Amer 60% •

	 690 g	 Force Noire™ 50% •

	

	ORIGINE

	 395 g	 Équateur 76% ••

	 380 g	 Tanzanie 75% •••

	 420 g	 Venezuela 72% ••

	 440 g	 Cuba 70% •

	 430 g	 Saint Domingue 70% •••

	 505 g	 Méxique 66% •

	 900 g	 Ghana 40% •••

1100 g	 Papaouasie 35% •••

SÉLECTION ORIGINES

	 440 g	 Fleur de Cao™ 70% ••

	 940 g	 Ambre Java™ 36% •••

Descripción científica

Este tipo de ganache tiene una textura más firme
y untuosa comparada con la ganache especial
para macaron, debido a que la presencia de
chocolate es mayor.

Chocolate

Cremoso

Fusión en boca o
untuosogn

77

Crèmes & Mousses
Cacao Barry®
The Pastry Alphabet

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 3 días
Congelación:		 No recomendada

Información alérgenos

Lactosa
Ovoproductos

Trucos

Es importante usar un túrmix para emulsionar el
chocolate con la crema pastelera para obtener
una crema más suave y más estable.

Usos

Esta crema se puede
utilizar en una amplia
variedad de pasteles
como Éclair, Tartas,
Milhojas, etc.
Es muy estable en
la nevera y tiene una
buena vida útil.

HÉRITAGE

261	g	 Mi Amère 58% •

285	g	 Lactée Barry 35% •••

390	g	 Lactée Caramel 31% •••

300	g	 Zéphyr™ 34% •••

366	g	 Blanc Satin™ 29% •

282 g	 Zéphyr™ caramel ••

291 g	 Chocolat Amer 60% •

366 g	 Force Noire™ 50% •

PLANTATION

249 g	 Alto El Sol 65% •••

246 g	 Madirofolo 65% •••

RARE CHOCOLATE

255 g	 Esmeralda 74% •••

ORIGINE

204 g	 Équateur 76% ••

210 g	 Tanzanie 75% •••

204 g	 Venezuela 72% •••

225 g	 Cuba 70% •••

240 g	 Saint Domingue 70% •••

249 g	 Méxique 66% •••

270 g	 Ghana 40% •••

345 g	 Papaouasie 35% •••

SÉLECTION ORIGINES

225 g	 Fleur de Cao™ 70% ••

330 g	 Ambre Java™ 36% •

PURETÉ

240 g	 Ocoa™ 70% •••

237 g	 Inaya™ 65% •••

270 g	 Excellence 55% •

315 g	 Alunga™ 41% ••

255	g	 Extra Bitter Guayaquil 64% ••

315	g	 Lactée Supérieure 38% •

100% CACAO

N/A g	 Grand Caraque 100%

Receta base crema pastelera de chocolate

1.	 Mezclar el azúcar y el almidón de maíz, añadir las yemas y mezclar bien.
2.	 Cocer a fuego lento la leche y a 40°C, agregar a la mezcla anterior un
tercio de la leche.
3.	 Seguir calentando y cuando el resto de leche esté hirviendo, agregar
la mezcla de yema en la cacerola y cocinar la crema pastelera hasta que
espese.
4.	 Seguir hirviendo unos minutos hasta que se observe la textura menos
elástica.
5.	 Verter la crema sobre el chocolate y mezclar hasta obtener una crema
suave con la ayuda de un túrmix.
6.	 Enfriar rápidamente y reservar en frigorífico.
7.	 Cuando sea necesario mezclar la crema hasta que esté suave y usar.

Crema pastelera de chocolate

La principal característica de esta crema pastelera es que es muy cremosa
con un sabor realmente agradable a chocolate. Al no contener mantequilla,
el resultado es un producto más ligero, limpio y directo en términos
de sabor.

	 42 g	 Almidón de maíz
	 90 g	 Azúcar
	228 g	 Yemas de huevo
	690 g	 Leche entera
 	… g	 Chocolate

Descripción científica

La crema pastelera es más cremosa gracias a
que contiene menos chocolate, por lo tanto, su
textura a temperatura ambiente y durante la
degustación será más firme.

Chocolate

Cremoso

Fusión en boca o
untuosocp

•••	 Muy buena textura y sabor, ideal crema.

••	 Textura o sabor afectados.

•	 No recomendada.

79

Crèmes & Mousses
Cacao Barry®
The Pastry Alphabet

Trucos

En algunas recetas en las que interviene una
mayor cantidad de chocolate, si se observa que
la emulsión entre la crema inglesa y la cobertura
no es muy estable, recomendamos verificar
la temperatura recomendada y seguir con el
proceso.
Al incorporar la primera parte de la nata batida se
observará una textura lisa y homogénea.

Usos

Esta base de mousse,
así como también
la mousse a partir
de ganache, es muy
versátil.
Se puede usar en el
montaje de todo tipo
de tartas y su textura
final es semi líquida,
lo que permite en
producción, poder
montar los pasteles
con cucharón.
Tiene buena
estabilidad en la
nevera y es muy
recomendable
para tartas que
posteriormente van a
ser glaseadas.

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 3 días
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos

Chocolate

HÉRITAGE

	 625 g	 Mi Amère 58% •••

	1020 g	 Lactée Barry 35% •••

	1130 g	 Lactée Caramel 31% •••

	1025 g	 Zéphyr™ 34% •••

	1220 g	 Blanc Satin™ 29% •••

	1025 g	 Zéphyr™ caramel •••

	 730 g	 Chocolat Amer 60% ••

	 880 g	 Force Noire™ 50% ••

PLANTATION

590 g	 Alto El Sol 65% •

570 g	 Madirofolo 65% ••

RARE CHOCOLATE

483 g	 Esmeralda 74% ••

	ORIGINE

	 505 g	 Équateur 76% ••

	 455 g	 Tanzanie 75% ••

	 500 g	 Venezuela 72% •••

	 525 g	 Cuba 70% ••

	 540 g	 Saint Domingue 70% ••

	 595 g	 Méxique 66% ••

	 950 g	 Ghana 40% •••

	1100 g	 Papaouasie 35% ••

SÉLECTION ORIGINES

	 540 g	 Fleur de Cao™ 70% ••

	 960 g	 Ambre Java™ 36% ••

	 PURETÉ

	 560 g	 Ocoa™ 70% ••

	 715 g	 Inaya™ 65% ••

	 656 g	 Excellence 55% •••

	 900 g	 Alunga™ 41% ••

	 520 g	 Extra Bitter Guayaquil 64% •••

1025 g	 Lactée Supérieure 38% •••

	 100% CACAO

N/A g	 Grand Caraque 100%

Receta base

1.	 Verter la crema inglesa caliente sobre el chocolate y emulsionar
adecuadamente.
2.	 Verifique la temperatura de la emulsión y finalmente incorpore la nata
líquida.

*En caso de que la receta contenga hojas de gelatina, disuélvalas en la crema inglesa y siga los pasos del
proceso.
Antes de incorporar la nata semi montada, la base de chocolate debe alcanzar los 40 a 45°C para los
chocolates negros, unos 35°C para los chocolates con leche y 30°C para los chocolates blancos.
La temperatura final de esta mousse debe estar entre 20 y 28°C como máximo. Para las mousses de
chocolate con leche o blanco, la temperatura final deberá estar en la franja baja y al revés para las
mousses de chocolate negro.

* Receta base de crema inglesa

1.	 Poner a calentar la leche, la nata líquida y el azúcar invertido hasta
que hierva.
2.	 Verter sobre las yemas de huevo y cocer hasta alcanzar los 80/84°C.
3. 	Utilizar para la preparación inmediatamente o enfriar rápidamente y
reservar en la nevera.

Mousse a base de crema inglesa

La mousse a partir de crema inglesa es cremosa, untuosa, relativamente
poco aireada y ofrece un buen equilibrio entre el sabor pronunciado y
directo del chocolate, la crema inglesa y las notas lácteas.

	625 g	 *Crema inglesa
 	… g	 Chocolate
	860 g	 Nata líquida 35%

	400 g 	 Leche
	100 g 	 Nata líquida 35% MG
	 50 g 	 Azúcar invertido
	100 g 	 Yemas de huevo

Descripción científica

La crema inglesa, con su textura cremosa debida
a la coagulación de las yemas de huevo, aporta
un carácter cremoso a la mousse confiriendo
textura.

Cremoso

Aireado

Fusión en boca o
untuoso

ms

•••	 Muy buena textura y sabor, ideal crema.

••	 Textura o sabor afectados.

•	 No recomendada.

81

Crèmes & Mousses
Cacao Barry®
The Pastry Alphabet

Usos

Los cremosos son muy versátiles. Intervienen
en todo tipo de postres, pasteles individuales,
postres al plato, etc.
Su textura antes de la cristalización es líquida
pero consistente, lo cual es excelente para crear
interiores.
Después de la cristalización, la textura es
cremosa para poder ser dosificada en un plato o
poder hacer increíbles “quenelles”.
Para los interiores les recomendamos que una
vez dosificados, se dejen cristalizar en la nevera
antes de congelar para obtener así un mejor
resultado.

Trucos

Para los cremosos que
contienen gelatina,
colocar la masa de
gelatina sobre las
gotas de chocolate.
El propio calor de
la crema inglesa es
suficiente para derretir
el conjunto.
En todos los cremosos,
una vez finalizada la
emulsión, coloque una
lámina de film plástico
en contacto con la
crema para evitar
condensación durante
el enfriamiento.

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 3 días
Congelación:		 No recomendada

Información alérgenos

Lactosa
Ovoproductos

HÉRITAGE

400	g	 Mi Amère 58% •••

700	g	 Elysée Lenôtre 36% •••

800	g	 Lactée Barry 35% •••

920	g	 Lactée Caramel 31% ••

800	g	 Zéphyr™ 34% •••

920	g	 Blanc Satin™ 29% •••

840 g	 Zéphyr™ caramel •••

510 g	 Chocolat Amer 60% •••

440 g	 Force Noire™ 50% •••

PLANTATION

380 g	 Alto El Sol 65% ••

360 g	 Madirofolo 65% ••

RARE CHOCOLATE

312 g	 Esmeralda 74% ••

ORIGINE

340 g	 Équateur 76% •••

320 g	 Tanzanie 75% ••

320 g	 Venezuela 72% ••

328 g	 Cuba 70% •••

360 g	 Saint Domingue 70% •••

360 g	 Méxique 66% ••

800 g	 Ghana 40% ••

760 g	 Papaouasie 35% ••

SÉLECTION ORIGINES

340 g	 Fleur de Cao™ 70% •

800 g	 Ambre Java™ 36% •••

PURETÉ

340 g	 Ocoa™ 70% ••

300 g	 Inaya™ 65% •••

420 g	 Excellence 55% •••

560 g	 Alunga™ 41% •••

340	g	 Extra Bitter Guayaquil 64% •••

800	g	 Lactée Supérieure 38% ••

100% CACAO

248 g	 Grand Caraque 100% •••

Receta de base cremoso de chocolate

1.	 Calentar la leche y la nata líquida con el azúcar.
2.	 Cuando el líquido tenga una temperatura de aproximadamente 70°C,
vierta una pequeña parte en las yemas para que tomen temperatura.
3.	 Mezcle bien y vuelva a colocar esta masa con el resto de los líquidos.
4.	 Crear una crema inglesa calentado el conjunto hasta unos 80/82°C, luego
vierta inmediatamente sobre las gotas de chocolate de su elección.
5.	 Mezcle suavemente y emulsione la crema con un túrmix para obtener una
masa brillante y suave, sin burbujas de aire.

Cremoso de chocolate

La principal característica del cremoso de chocolate es que el resultado es
una textura cremosa, no aireada, rica en chocolate y deliciosa.
El proceso tiene el mismo principio que las ganaches, creando una emulsión
inicial. La receta base contiene muy poco azúcar para poder ser muy flexible
en las adaptaciones a los diferentes chocolates, sin tener un sabor final
demasiado dulce.

	627 g		 Leche
 	… g	 Chocolate
	157 g	 Nata líquida 35% MG
	188 g	 Yemas de huevo
	 78 g	 Azúcar

*

800 g	 Zéphyr™ 34% +16g masa gelatina o 2,2 g hojas de gelatina

920 g	 Blanc Satin™ 29%+18,4 g masa gelatina o 2,6 g hojas de gelatina

840 g	 Zéphyr™ caramel+16,8 g masa gelatina o 2,4 g hojas de gelatina

*

Descripción científica

El cremoso es una emulsión, una mezcla de agua
(leche, crema, huevos) y materias grasas (leche,
crema, huevos y chocolate).

Chocolate

Cremoso

Fusión en boca o
untuosocx

•••	 Muy buena textura y sabor, ideal crema.

••	 Textura o sabor afectados.

•	 No recomendada.

83

Crèmes & Mousses
Cacao Barry®
The Pastry Alphabet

Usos

Esta base se puede utilizar incorporándola en
el interior de pasteles o bien dosificando con la
ayuda de una boquilla y formando todo tipo de
acabados para pasteles como Petits Gateaux,
Tartas, Milhojas...

Trucos

Dos cosas son realmente importantes:
El uso de un túrmix para obtener una emulsión
perfecta y dejar reposar la mezcla en el
refrigerador durante la noche.
Debido a eso, la ganache será mucho más estable
durante el proceso de batido.

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 3 días
Congelación:		 No recomendada

Información alérgenos

Lactosa

HÉRITAGE

174	g	 Mi Amère 58% •

210	g	 Lactée Barry 35% •••

260	g	 Lactée Caramel 31% •••

200	g	 Zéphyr™ 34% •••

210	g	 Blanc Satin™ 29% •••

200 g	 Zéphyr™ caramel ••

194 g	 Chocolat Amer 60% •

220 g	 Force Noire™ 50% •

PLANTATION

166 g	 Alto El Sol 65% •••

164 g	 Madirofolo 65% •••

RARE CHOCOLATE

150 g	 Esmeralda 74% ••

ORIGINE

160 g	 Équateur 76% •••

160 g	 Tanzanie 75% •••

136 g	 Venezuela 72% •••

150 g	 Cuba 70% •••

160 g	 Saint Domingue 70% •••

166 g	 Méxique 66% •••

190 g	 Ghana 40% •••

210 g	 Papaouasie 35% •••

SÉLECTION ORIGINES

180 g	 Fleur de Cao™ 70% ••

200 g	 Ambre Java™ 36% •••

PURETÉ

170 g	 Ocoa™ 70% ••

160 g	 Inaya™ 65% •••

180 g	 Excellence 55% ••

190 g	 Alunga™ 41% ••

170	g	 Extra Bitter Guayaquil 64% ••

210	g	 Lactée Supérieure 38% •••

100% CACAO

N/A g	 Grand Caraque 100%

Receta base ganache montada

1.	 Haga una ganache calentando la nata líquida #1, leche y jarabe
de glucosa.
2.	 Hervir y añadir la gelatina.
3.	 Verter el líquido sobre el chocolate que haya elegido y emulsionar con
el túrmix.
4.	 Añadir la nata líquida #2 fría y pasar el túrmix de nuevo.
5.	 Enfriar rápidamente y refrigerar durante la noche.
6.	 Montar cuando sea necesario hasta obtener una textura dosificable.

Ganache montada

La principal característica de esta crema es que tiene una textura muy
cremosa, fácilmente dosificable y con un sabor realmente agradable de
chocolate.
Después de muchas pruebas, descubrimos que la combinación de jarabe de
glucosa y masa de gelatina junto con el chocolate era la mejor opción para
obtener este resultado.
Es muy estable en la nevera y el congelador y tiene una buena vida útil.

	178 g	 Nata líquida 35% MG #1
	 58 g	 Leche
	 40 g	 Jarabe de glucosa DE 38
 	… g	 Chocolate		

	 32 g	 Masa de gelatina
		 (1 parte de gelatina-6 	
		 partes de agua) o 4,4 g 	
		 de hojas de gelatina
	422 g	 Nata líquida 35% MG #2

Descripción científica

En una ganache montada, la aireación es
aportada por la nata líquida y la gelatina que
permitirán estabilizar el aire incorporado
en la preparación, mediante cristalización y
gelificación-espesamiento.

Chocolate

Cremoso

Aireado

Fusión en boca o
untuosogt

•••	 Muy buena textura y sabor, ideal crema.

••	 Textura o sabor afectados.

•	 No recomendada.

85

Crèmes & Mousses
Cacao Barry®
The Pastry Alphabet

Glaçages

En este proyecto los glaseados han sido organizados en dos
grandes categorías:

Glaseados para productos expuestos a temperatura ambiente
Los glaseados para productos que van a estar expuestos a
temperatura ambiente: Cakes, madeleines, donuts, etc.

En este caso le proponemos una receta de base que hemos
adaptado en función de los diferentes chocolates de nuestra
gama, para que usted pueda escoger el chocolate que más le
guste para sus creaciones.

Glaseados para productos expuestos a congelación o
frío positivo
Los glaseados para productos que van a estar expuestos
en vitrina a una temperatura de 0 a 6°C y eventualmente en
congelación a -18°C: Entremets, petits gateux, etc.

En esta categoría le proponemos cuatro soluciones diferentes
para que pueda escoger la que más le funcione en su
producción:

Glaseado brillante a base de chocolate
Glaseado brillante a base de cacao en polvo
Glaseado mate a base de chocolate y pâte à Glacer
Glaseado neutro de gelatina base

gc gb

gm gg

gp
Glaseado neutro de gelatina
100

Glaseado mate a
base de chocolate y
pâte à glacer
98

Glaseado brillante a
base de chocolate
94

Glaseado ambiente
92

Glaseado brillante a
partir de cacao en polvo
96

1000 g	 Chocolate
	 ... g	 Aceite neutro

Trucos

Para esta receta le recomendamos el uso de
un aceite neutro, para que no aporte sabor a
la mezcla. Dependiendo de la zona geográfica
donde se encuentre podrá optar a diferentes
posibilidades; aceite de girasol, aceite de pepitas
de uva, aceite de canola o si para su creación el
sabor puede combinar, incluso un buen aceite de
avellana o de pipas de calabaza.
Para obtener un resultado óptimo y una buena
textura del baño, recomendamos dar un golpe de
frío a los productos a glasear unos minutos en el
frigorífico o congelador.
Es también imprescindible pre cristalizar
el glaseado antes de su uso, para ello tiene
diferentes posibilidades:

1. 	Puede mezclar la cobertura de chocolate
fundida con el aceite y pre cristalizar la mezcla
sobre un punto frío, bajando la temperatura hasta
unos 23/25°C.
2.	 Puede partir de la cobertura de chocolate
ya atemperada, añadir el aceite a temperatura
ambiente y glasear.
3.	 Finalmente si dispone de una Magic Temper,
puede mezclar la cobertura fundida con el aceite
y reservar en un bol. Cuando la temperatura baje
a unos 30°C, puede incorporar alrededor de 1%
de crema de manteca de cacao, mezclar y glasear
los productos.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 No recomendada
Congelación:		 No recomendada

Información alérgenos

Lactosa
(Si usa coberturas de chocolate con
leche y blancas)

Usos

Esta receta de
base permite ser
personalizada para
cada uno de los
chocolates de la gama
y al ser una receta
que no incorpora
ingredientes acuosos,
tiene una muy buena
estabilidad.

Glaseados para productos expuestos a temperatura ambiente

Esta receta de base sirve para glasear todo tipo de productos que van a
estar expuestos a temperatura ambiente en torno a los 20°C.
La viscosidad de esta receta de base permite glasear y obtener una capa
fina que protege al producto, permite que se pueda manipular una vez
cristalizado el baño y tenga un aspecto brillante.

Receta base de glaseado para temperatura ambiente

1.	 Fundir el chocolate deseado a 40/45°C y mezclar con el aceite.
2.	 Pre cristalizar el conjunto hasta unos 23/25°C y verter sobre el producto
a glasear.
3.	 Reservar unos minutos en frigorífico para cristalizar el baño y reservar a
temperatura ambiente.

*En función del tipo de chocolate que vaya a usar variará la cantidad de aceite a incorporar, la cantidad de
aceite recomendado por los 1000 g de Chocolate de la receta será:

Coberturas de chocolate negro:		 De 250 a 290 g de aceite
Coberturas de chocolate con leche:		 De 200 a 220 g de aceite
Chocolates blancos y Zéphyr™ Caramel:	 De 150 a 200 g de aceite

Descripción científica

Este glaseado es una mezcla de chocolate y
aceite. El aceite disminuirá el punto de fusión
del chocolate solo, y esto producirá una textura
cubriente y un glaseado untuoso.

Untuoso

Esponjoso

Crujientegc

93

Glaçages
Cacao Barry®
The Pastry Alphabet

	270 g	 Agua
	 10 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	250 g	 Azúcar
	350 g	 Jarabe de glucosa DE 44
	200 g	 Leche condensada
	 28 g	 Hojas de gelatina
	300 g	 Cobertura de chocolate 	
		 negro Fleur de Cao™ 70%

	270 g	 Agua
	 10 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	250 g	 Azúcar
	350 g	 Jarabe de glucosa DE 44
	200 g	 Leche condensada
	 18 g	 Hojas de gelatina
	300 g	 Cobertura de chocolate 	
		 con leche Lactée 		
		 Supérieure 38%

	270 g	 Agua
	250 g	 Azúcar
	350 g	 Jarabe de glucosa DE 44
	200 g	 Leche condensada
	 18 g	 Hojas de gelatina
	300 g	 Chocolate blanco 		
		 Zéphyr™ 34% cacao

Usos

Esta receta de
base permite ser
personalizada para
cada uno de los
chocolates de la gama.
En el caso de los
glaseados a partir de
chocolates blancos, se
puede colorear para
personalizar o crear
efectos decorativos.

Trucos

En todos los glaseados es recomendable el uso
de un túrmix para asegurar una buena emulsión.
Una vez terminado, recomendamos filtrar
el glaseado para minimizar la presencia de
burbujas de aire y madurar unas horas el
glaseado en el frigorífico para favorecer la
hidratación de los sólidos de la receta y tener así
un resultado óptimo.

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 3 días
Congelación:		 Posible

Información alérgenos

Lactosa

Glaseado brillante a base de chocolate

Esta receta de base para glasear tartas y pequeños pasteles, le dará como
resultado un producto con una textura extremadamente brillante y tierna
para poder cortar el producto sin romper la estructura del glaseado.
El producto tiene una muy buena estabilidad en vitrina, manteniendo el
brillo, así como la posibilidad de congelación.

Receta base de glaseado brillante a base de chocolate negro

1.	 Calentar el agua con el cacao en polvo, añadir el azúcar y el jarabe
de glucosa.
2.	 Hervir y parar la cocción, añadir la leche condensada y las hojas
de gelatina.
3.	 Verter el conjunto sobre la cobertura negra y emulsionar.
4.	 Colar y reservar en frigorífico.
5.	 Usar a unos 40°C sobre tartas que han sido previamente congeladas.

*En esta receta base, usted puede sustituir la cobertura de chocolate negra por cualquiera otra de la
gama. En el caso de usar coberturas con menor cantidad de sólidos de cacao como Excellence 55% cacao
o Mi Amère 58% cacao, le aconsejamos reducir la cantidad de agua de la receta de los 270 g a 240 g.

Receta base de glaseado brillante a base de chocolate de leche

1.	 Calentar el agua con el cacao en polvo, añadir el azúcar y el jarabe
de glucosa.
2. 	Hervir y parar la cocción, añadir la leche condensada y las hojas
de gelatina.
3.	 Verter el conjunto sobre la cobertura de leche y emulsionar.
4.	 Colar y reservar en frigorífico.
5.	 Usar a unos 30/35°C sobre tartas que han sido previamente congeladas.

*En esta receta base, usted puede sustituir la cobertura de chocolate con leche por cualquiera otra de la
gama. Aunque pueda resultar una contradicción esta receta de base contiene menos hojas de gelatina
que la receta a partir de chocolate negro, esto es debido al aporte de sólidos de leche de las coberturas
lácteas.

Receta base de glaseado brillante a base de chocolate blanco

1.	 Calentar el agua, añadir el azúcar y el jarabe de glucosa.
2.	 Hervir y parar la cocción, añadir la leche condensada y las hojas
de gelatina.
3.	 Verter el conjunto sobre el chocolate blanco y emulsionar.
4.	 Colar y reservar en frigorífico.
5.	 Usar a unos 28/30°C sobre tartas que han sido previamente congeladas.

*En esta receta base, usted puede sustituir el chocolate blanco Zéphyr™ 34% por Blanc Satin™ 29%.
Aunque pueda resultar una contradicción esta receta de base contiene menos hojas de gelatina que la
receta a partir de chocolate negro, esto es debido al aporte de sólidos de leche de los chocolates blancos.

Descripción científica

Este glaseado es muy suave debido al alto
contenido de agua y azúcares emulsionados con
el chocolate.

Untuoso

Esponjosogb

95

Glaçages
Cacao Barry®
The Pastry Alphabet

	350 g	 Agua
	220 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	250 g	 Nata líquida 35% MG
620 g	 Azúcar
	100 g	 Jarabe de glucosa DE 44
	 30 g	 Hojas de gelatina
	450 g	 Gelatina neutra base

Usos

Para glasear todo tipo
de tartas o pequeños
pasteles en los que
se requiera un color
pronunciado a cacao y
un brillo máximo.

Trucos

En todos los glaseados es recomendable el uso
de un túrmix para asegurar una buena emulsión.
Una vez terminado, recomendamos filtrar
el glaseado para minimizar la presencia de
burbujas de aire y madurar unas horas el
glaseado en el frigorífico para favorecer la
hidratación de los sólidos de la receta y tener así
un resultado óptimo.

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 3 días
Congelación:		 Posible

Información alérgenos

Lactosa

Glaseado brillante a base de cacao en polvo

Este glaseado aporta a las elaboraciones, un color oscuro pronunciado
debido a la presencia de cacao en polvo, así como un brillo intenso y
una textura tierna que permite que el producto final se pueda cortar con
facilidad sin romper la estructura del glaseado.
Para facilitar su elaboración, en este caso hemos mejorado el proceso de
la receta, de manera que solo tiene que hervir los ingredientes y mezclar
sin tener que reducir a concentraciones elevadas y evitando así posibles
irregularidades en la producción.
El producto tiene una muy buena estabilidad en vitrina, manteniendo el
brillo, así como la posibilidad de congelación.

Receta base de glaseado brillante a base de cacao en polvo

1.	 Calentar el agua con el cacao en polvo, añadir la nata líquida, el jarabe de
glucosa DE 44 y el azúcar.
2.	 Remover hasta hervir y parar la cocción, añadir las hojas de gelatina.
3.	 Finalmente añadir la gelatina neutra base.
4.	 Pasar el túrmix, filtrar y reservar en frigorífico.
5.	 Usar a unos 40°C sobre tartas que han sido previamente congeladas.

Descripción científica

Este glaseado, similar al glaseado brillante,
tiene un color mucho más oscuro debido al alto
contenido de sólidos de cacao.

Untuoso

Esponjoso

gp

97

Glaçages
Cacao Barry®
The Pastry Alphabet

	290 g	 Leche
	100 g	 Jarabe de glucosa DE 44
	 10g	 Hojas de gelatina
	300 g	 Cobertura negra
		 Extra-Bitter Guayaquil 	
		 64% cacao
	300 g	 Pâte à Glacer Brune

	290 g	 Leche
	100 g	 Jarabe de glucosa DE 44
	 10 g	 Hojas de gelatina
	300 g	 Cobertura con leche 	
		 Lactée Barry 35%
	300 g	 Pâte à Glacer Blonde

	290 g	 Leche
	100 g	 Jarabe de glucosa DE 44
	 10 g	 Hojas de gelatina
	300 g	 Chocolate blanco
		 Blanc Satin™ 29% 		
		 cacao
	300 g	 Pâte à Glacer Ivoire

Usos

Ideal para tartas tipo
“Sacher” o similares
en las que se requiera
un sabor pronunciado
a chocolate y no sea
necesario un aspecto
con un brillo máximo.

Trucos

En todos los glaseados es recomendable el uso
de un túrmix para asegurar una buena emulsión.
Una vez terminado, recomendamos filtrar
el glaseado para minimizar la presencia de
burbujas de aire y madurar unas horas el
glaseado en el frigorífico para favorecer la
hidratación de los sólidos de la receta y tener así
un resultado óptimo.

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 3 días
Congelación:		 Posible

Información alérgenos

Lactosa

Glaseado mate a base de chocolate y pâte à glacer

El uso de este glaseado da como resultado un producto con un aspecto
muy chocolatero, menos brillante que el resto de glaseados, pero con un
sabor más pronunciado a chocolate y menos dulce. La textura sigue siendo
tierna, lo que permite que el producto final se pueda cortar o porcionar con
facilidad sin romper la estructura del glaseado.

Glaseado mate con chocolate negro y pâte à glacer brune

1.	 Calentar la leche con el jarabe de glucosa DE 44.
2.	 Hervir, parar la cocción y disolver las hojas de gelatina.
3. 	Verter el conjunto sobre la cobertura negra y la pâte à glacer
semi fundidos.
4.	 Emulsionar, pasar el túrmix, filtrar y reservar en frigorífico.
5.	 Usar a unos 40°C sobre tartas que habrán sido previamente congeladas.

Glaseado mate con chocolate con leche y pâte à glacer blonde

1.	 Calentar la leche con el jarabe de glucosa DE 44.
2.	 Hervir, parar la cocción y disolver las hojas de gelatina.
3.	 Verter el conjunto sobre la cobertura de leche y la pâte à glacer
semi fundidos.
4.	 Emulsionar, pasar el túrmix, filtrar y reservar en frigorífico.
5. 	Usar a unos 35°C sobre tartas que habrán sido previamente congeladas.

Glaseado mate con chocolate blanco y pâte à glacer ivoire

1. 	Calentar la leche con el jarabe de glucosa DE 44.
2.	 Hervir, parar la cocción y disolver las hojas de gelatina.
3.	 Verter el conjunto sobre el chocolate blanco y la pâte à glacer
semi fundidos.
4.	 Emulsionar, pasar el túrmix, filtrar y reservar en frigorífico.
5.	 Usar a unos 30°C sobre tartas que habrán sido previamente congeladas.

Descripción científica

La utilización de pasta de glaseado, compuesta
por azúcar y materia grasa vegetal, permite
cortar este glaseado fácilmente sin que se
rompa. Las hojas de gelatina contribuyen a dar
una textura esponjosa y untuosa.

Untuoso Esponjosogm

99

Glaçages
Cacao Barry®
The Pastry Alphabet

	300 g	 Agua #1
	300 g	 Sacarosa #1
	 8 g	 Pectina NH
	 16 g	 Carragenato tipo Kappa
	900 g	 Agua #2
	600 g	 Sacarosa #2
	860 g	 Glucosa DE 44
	 6 g	 Ácido cítrico 1:1
		 (50% agua/50% ácido 	
		 cítrico en polvo)

Usos

Este gel se puede
usar rebajándolo
con agua u otros
productos acuosos
(frutas, infusiones,
etc.) para usarlo como
nappage o glaseado
o bien integrándolo
como ingrediente en
recetas de glaseados
de chocolate.
Su aplicación
puede ser en frío o
en caliente con la
ayuda de un pincel,
pulverizando con una
pistola, glaseando
los productos con
una espátula o bien
sumergiendo el
producto a recubrir en
el glaseado.

Trucos

Glaseados y nappages
Añadir 10% de agua a la gelatina para glasear
O bien añadir de 15 a 20% de zumos o purés de
fruta.

Proceso

Calentar el glaseado neutro hasta unos 70/80°C
junto con el líquido deseado.
Dejar enfriar el conjunto recubierto con un film
plástico o removiendo sin incorporar aire hasta
unos 40/45°C antes de glasear.
Glasear el producto deseado previamente
congelado.

*Si quiere usar esta base para pintar a pistola,
asegurese tener la mezcla a unos 70/80°C para
pulverizar sobre tartaletas, cakes, tartas, etc.

*Si quiere usar esta base como nappage, una
vez calentada la base con el líquido o puré de
fruta deseado, deje que la mezcla se enfríe
hasta temperatura ambiente. Obtendrá una
textura tierna, transparente y espatulable para
aplicar con un pincel o paleta sobre la superficie
deseada.

Puede usar esta base para realizar coulis,
mezclándola a partes iguales con purés o zumos
de frutas.
Para realizar salsas, mezclándola con vinagre
balsámico, salsa de soja o licuados de hierbas,
por ejemplo, o bien realizando compotas
combinándola con purés y trozos de la propia
fruta.

Conservación recomendada

Temperatura ambiente: 	 No recomendada
Frigorífico:		 15 días
Congelación:		 Posible

Información alérgenos

No contiene alérgenos

Glaseado neutro de gelatina

Este glaseado neutro de gelatina, nos da como resultado un gel semi
espeso, transparente y con un sabor neutro que puede formar parte de
infinidad de elaboraciones; nappages, glaseados, salsas, coulis, etc.

Es ideal para usarlo en elaboraciones que van a estar expuestas en
frigorífico o congelador, manteniendo perfectamente el brillo de los
productos.
Una vez realizado se debe reservar en frigorífico convenientemente
protegido para su uso diario, se trata de un producto estable con una buena
conservación aunque es recomendable no darle una vida útil de más de dos
semanas.

Glaseado neutro de gelatina

1.	 Mezclar en frío el agua #1 con la sacarosa #1 a la que previamente le
habremos mezclado la pectina y el carragenato, hidratar unos 20min.
2.	 Calentar el agua #2 y añadir la base hidratada, a unos 50/60°C añadir la
sacarosa #2 y el jarabe de glucosa DE 44.
3.	 Hervir y seguir la cocción hasta alcanzar los 67° Brix, parar la cocción y
añadir la solución de ácido cítrico.
4. 	Reservar en frigorífico.

Descripción científica

La textura en forma de gel tierno y transparente
de este glaseado se crea gracias a la alta
concentración de azúcares, la combinación de
dos tipos de gelificantes como son el carragenato
tipo kappa y la pectina NH, así como la
incorporación de ácido cítrico para reducir el pH
de la elaboración.

Esponjosogg

101

Glaçages
Cacao Barry®
The Pastry Alphabet

Pâtes

En este apartado le proponemos una colección de recetas
con las pastas y masas más esenciales para la utilización en
pastelería.
En general estos diferentes productos servirán de base para
los diferentes tipos de montajes de tartas aportando su sabor
característico y una textura más o menos aireada, crujiente o
arenosa.

Productos de chocolate
En todos los casos al tratarse de productos que se cocerán
en el horno, hemos prevalecido el uso de productos como los
cacaos en polvo o la masa de cacao ya que al no contener
azúcar no interferirán en la textura final y hemos reservado
las coberturas de chocolate de Plantation u Origines para las
recetas de cremosos, mousses, etc. en los que podrán mostrar
todo su potencial aromático y gustativo.

Cacaos en polvo
Los cacaos en polvo son perfectos para su uso en las masas
y pastas, directamente tamizados junto con la harina,
su incorporación será fácil aportando un sabor y color
característico a cacao. En este caso hemos usado el cacao en
polvo Plein Arôme o bien Extra Brute.

Pasta de cacao
La pasta de cacao contiene una parte importante de sólidos
de cacao y también manteca de cacao, su interés reside en el
hecho que su sabor es más cercano al chocolate con la ventaja
que no contiene azúcar. Su incorporación junto el resto de
ingredientes será fundida y mezclada con mantequilla, yemas
de huevo, etc. Siga cuidadosamente las instrucciones de las
diferentes recetas. En este caso hemos usado la pasta de
cacao Grand Caraque.

pb pf

ce ps sd sb

pc br
Hojaldre invertido
126

Brioche
120

Pasta brisée
124

Pasta choux
118

Craquelin
108

Pasta sablée
110

Pasta sablé breton
116

Pasta sablée
diamante
112

	318 g	 Mantequilla
	294 g	 Harina
	350 g	 Azúcar Demerara
	 4 g	 Almidón de maíz
	 32 g	 Avellana en polvo

	310 g	 Mantequilla
	262 g	 Harina
	350 g	 Azúcar Demerara
	 4 g	 Almidón de maíz
	 32 g	 Avellana en polvo
	 40 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme

	 50 g	 Pasta de cacao
		 Grand Caraque
	264 g	 Mantequilla
	248 g	 Harina
	350 g	 Azúcar Demerara
	 4 g	 Almidón de maíz
	 32 g	 Avellana en polvo

Usos

Para colocar sobre
choux o éclairs.

Trucos

Una vez realizada la masa, extender entre dos
plásticos o papeles de horno y reservar en
frigorífico.
Cortar los discos o la forma deseada y colocar en
el congelador unos minutos para poder separar y
manipular sin problemas.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Frutos secos
Gluten

Craquelin

El craquelin es una masa que habitualmente colocaremos sobre los éclairs
o choux antes de la cocción. El objetivo es cubrir el producto y aportar una
textura crujiente así como un aspecto craquelado después de la cocción.

Receta de base Craquelin

1.	 Ablandar la mantequilla y agregar el azúcar.
2.	 Por separado, mezclar los otros ingredientes secos y finalmente añadir a
la mezcla de mantequilla.
3.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear
a 1,6 mm. Reservar en el congelador y una vez fríos cortar en la forma
necesaria.

Receta de base Craquelin de cacao en polvo

1.	 Ablandar la mantequilla y agregar el azúcar.
2.	 Por separado, mezclar los otros ingredientes secos y finalmente añadir a
la mezcla de mantequilla.
3. 	Mezclar bien y extender la masa entre dos hojas de papel de hornear
a 1,6 mm. Reservar en el congelador y una vez fríos cortar en la forma
necesaria.

Receta de base Craquelin de pasta de cacao

1.	 Fundir la pasta de cacao y a unos 35°C verter sobre la mantequilla
reblandecida.
2.	 Agregar el azúcar y aparte mezclar los otros ingredientes secos.
3.	 Finalmente añadir a la mezcla de mantequilla.
4.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear
a 1,6 mm. Reservar en el congelador y una vez fríos cortar en la forma
necesaria.

Descripción científica

En esta preparación, la escasa cantidad de agua
(presente en la mantequilla) y el hecho de que
esta preparación no se trabaje, no permite que
la red de gluten se desarrolle. Esta ausencia de
red de gluten, sumada a la presencia de una gran
cantidad de azúcar, explican que esta pasta sea
tan crocante.

Crocante

Crujientece

109

Pâtes
Cacao Barry®
The Pastry Alphabet

	216 g	 Mantequilla
	144 g	 Azúcar en polvo
	 56 g	 Almendra en polvo
	 90 g	 Huevos
	 4 g	 Sal fina
	448 g	 Harina floja
	 36 g	 Almidón de maíz

	204 g	 Mantequilla
	144 g	 Azúcar en polvo
	 56 g	 Almendra en polvo
	 90 g	 Huevos
	 4 g	 Sal fina
	410 g	 Harina floja
	 36 g	 Almidón de maíz
	 50 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme

	 76 g	 Pasta de cacao
		 Grand Caraque
	174 g	 Mantequilla
	144 g	 Azúcar en polvo
	 56 g	 Almendra en polvo
	 90 g	 Huevos
	 4 g	 Sal fina
	414 g	 Harina floja
	 36 g	 Almidón de maíz

Usos

Es especialmente
interesante para
su uso en la
elaboración de
galletas perfumadas
y presentadas en
diferentes formatos o
bien en la elaboración
de fondos y soportes
para algunas tartas y
pequeños pasteles.

Trucos

Para el uso de la masa en fondos de tartas,
laminar a 2 mm para tartaletas pequeñas y 3 mm
para tartas grandes.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Frutos secos
Gluten

Pasta sablée

La pasta sablée tiene una textura quebradiza, arenosa y ligeramente
crujiente con un sabor a tostado y frutos secos.

Receta de base pasta sablée

1.	 Ablandar la mantequilla, agregar el azúcar y la almendra en polvo.
2. 	Incorporar los huevos y finalmente el resto de ingredientes.
3.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear.
4.	 Reservar en el frigorífico y una vez fríos cortar en la forma necesaria.
5. 	Cocer de 160 a 180°C dependiendo de la medida y el tipo de producto.

Receta de base pasta sablée con cacao en polvo

1.	 Ablandar la mantequilla, agregar el azúcar y la almendra en polvo.
2.	 Incorporar los huevos y finalmente el resto de ingredientes.
3.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear.
4.	 Reservar en el frigorífico y una vez fríos cortar en la forma necesaria.
5.	 Cocer de 160 a 180°C dependiendo de la medida y el tipo de producto.

Receta de base pasta sablée con pasta de cacao

1.	 Fundir la pasta de cacao y a unos 35°C verter sobre la mantequilla
reblandecida.
2.	 Agregar el azúcar y la almendra en polvo.
3.	 Incorporar los huevos y finalmente el resto de ingredientes.
4.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear.
5.	 Reservar en el frigorífico y una vez fríos cortar en la forma necesaria.
6.	 Cocer de 160 a 180°C dependiendo de la medida y el tipo de producto.

Descripción científica

Al igual que ocurre con la pasta brisée, la red
de gluten se desarrolla poco, lo que la hace
crujiente. La textura crocante se debe al azúcar
utilizado en la preparación.

Crocante

Esponjoso

Crujienteps

111

Pâtes
Cacao Barry®
The Pastry Alphabet

	300 g	 Mantequilla
	146 g	 Azúcar en polvo
	168 g	 Almendra en polvo
	 50 g	 Huevos
	 4 g	 Sal fina
	312 g	 Harina floja

	294 g	 Mantequilla
	146 g	 Azúcar en polvo
	170 g	 Almendra en polvo
	 50 g	 Huevos
	 4 g	 Sal fina
	268 g	 Harina floja
	 50 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme

Pasta sablée diamante

La pasta sablée Diamante tiene una textura quebradiza, arenosa y
ligeramente crujiente con un sabor equilibrado de frutos secos.

Receta de pasta sablée diamante

1.	 Ablandar la mantequilla, agregar el azúcar y la almendra en polvo.
2.	 Incorporar los huevos y finalmente el resto de ingredientes.
3.	 Mezclar bien hasta obtener una masa sin trabajar excesivamente.
4.	 Extender la masa entre dos hojas de papel de hornear entre 3 y 4 cm
de espesor.
5.	 Reservar en el frigorífico y cuando la masa esté firme cortar bandas
de unos 3 a 4 cm, pintar ligeramente la pasta con agua y pasar sobre
azúcar granulado.
6.	 Cortar rebanadas de unos 8 mm, colocar en las placas de horno y cocer a
unos 180°C unos 10 minutos o hasta que se observe la masa dorada.

Receta de base pasta sablée con cacao en polvo

1.	 Ablandar la mantequilla, agregar el azúcar y la almendra en polvo.
2.	 Incorporar los huevos y finalmente el resto de ingredientes.
3.	 Mezclar bien hasta obtener una masa sin trabajar excesivamente.
4.	 Extender la masa entre dos hojas de papel de hornear entre 3 y 4 cm
de espesor.
5.	 Reservar en el frigorífico y cuando la masa esté firme cortar bandas
de unos 3 a 4 cm, pintar ligeramente la pasta con agua y pasar sobre
azúcar granulado.
6.	 Cortar rebanadas de unos 8 mm, colocar en las placas de horno y cocer a
unos 180°C unos 10 minutos o hasta que se observe la masa dorada.

sd

113

Pâtes
Cacao Barry®
The Pastry Alphabet

	100 g	 Pasta de cacao
		 Grand Caraque
	246 g	 Mantequilla
	146 g	 Azúcar en polvo
	168 g	 Almendra en polvo
	 48 g	 Huevos
	 4 g	 Sal fina
	268 g	 Harina floja

Receta de base pasta sablée con pasta de cacao

1.	 Fundir la pasta de cacao y a unos 35°C verter sobre la mantequilla
reblandecida.
2.	 Agregar el azúcar y la almendra en polvo.
3.	 Incorporar los huevos y finalmente el resto de ingredientes.
4.	 Mezclar bien hasta obtener una masa sin trabajar excesivamente.
5.	 Extender la masa entre dos hojas de papel de hornear entre 3 y 4 cm
de espesor.
6.	 Reservar en el frigorífico y cuando la masa esté firme cortar bandas
de unos 3 a 4 cm, pintar ligeramente la pasta con agua y pasar sobre
azúcar granulado.
7.	 Cortar rebanadas de unos 8 mm, colocar en las placas de horno y cocer a
unos 180°C unos 10 minutos o hasta que se observe la masa dorada.

Usos

Principalmente para
realizar las clásicas
galletas tipo diamante
o para otro tipo de
bases en las que se
requiera esta textura.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Frutos secos
Gluten

Descripción científica

Semejante a la masa sablée, con granos de
azúcar depositados en la superficie que la hacen
aún más crujiente.

Crocante

Esponjoso

Crujiente

115

Pâtes
Cacao Barry®
The Pastry Alphabet

	276 g	 Mantequilla
	236 g	 Azúcar en polvo
	356 g	 Harina floja
	 18 g	 Impulsor
	 4 g	 Sal fina
	112 g	 Yemas de huevo

	264 g	 Mantequilla
	236 g	 Azúcar en polvo
	318 g	 Harina floja
	 50 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	 18 g	 Impulsor
	 4 g	 Sal fina
	112 g	 Yemas de huevo

	100 g	 Pasta de cacao
		 Grand Caraque
	222 g	 Mantequilla
	236 g	 Azúcar en polvo
	312 g	 Harina floja
	 18 g	 Impulsor
	 4 g	 Sal fina
	112 g	 Yemas de huevo

Usos

Es especialmente
indicada como
fondo de tarta a la
que combinaremos
todo tipo de cremas
con frutas o bien
simplemente en su
formato original como
galleta.

Trucos

Para mantener la forma de la masa,
recomendamos cocer el sablé breton dentro de
moldes previamente engrasados.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Pasta sablé breton

La pasta sablé breton tiene una textura quebradiza, crujiente y ligeramente
aireada gracias a la incorporación de la levadura química que aporta
ligereza al resultado final.

Receta de base pasta sablé breton

1.	 Ablandar la mantequilla y colocar en la máquina con la pala.
2.	 Agregar el azúcar e incorporar la harina, el impulsor y la sal.
3.	 Cuando la masa tenga una textura arenosa, añadir finalmente las
yemas de huevo.
4.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear a
unos 6 mm.
5.	 Reservar en el frigorífico y una vez fríos cortar en la forma necesaria.
6.	 Cocer a unos 180°C.

Pasta sablé breton con cacao en polvo

1.	 Ablandar la mantequilla y colocar en la máquina con la pala.
2.	 Agregar el azúcar e incorporar la harina con el cacao en polvo, impulsor y
la sal.
3.	 Cuando la masa tenga una textura arenosa, añadir finalmente las yemas
de huevo.
4.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear a
unos 6 mm.
5.	 Reservar en el frigorífico y una vez fríos cortar en la forma necesaria.
6.	 Cocer a unos 180°C.

Pasta sablé breton con pasta de cacao

1.	 Fundir la pasta de cacao y añadir a unos 35°C a la mantequilla ablandada.
2.	 Colocar en la máquina con la pala y agregar el azúcar, mezclar.
3.	 Incorporar la harina con el impulsor y la sal.
4.	 Cuando la masa tenga una textura arenosa, añadir finalmente las yemas
de huevo.
5.	 Mezclar bien y extender la masa entre dos hojas de papel de hornear a
unos 6 mm.
6.	 Reservar en el frigorífico y una vez fríos cortar en la forma necesaria.
7.	 Cocer a unos 180°C.

Descripción científica

Esta pasta contiene más azúcar que la
pasta sablé.

Crocante

Esponjoso
Crujientesb

117

Pâtes
Cacao Barry®
The Pastry Alphabet

	162 g	 Agua
	162 g	 Leche
	 10 g	 Azúcar
	 6 g	 Sal
	144 g	 Mantequilla
	180 g	 Harina floja
	400 g	 Huevos pasteurizados 	
		 (cantidad aproximada)

	180 g	 Agua
	162 g	 Leche
	 10 g	 Azúcar
	 6 g	 Sal
	132 g	 Mantequilla
	155 g	 Harina floja
	 20 g	 Almidón de patata
	 40 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	410 g	 Huevos pasteurizados 	
		 (cantidad aproximada)

	162 g	 Agua
	162 g	 Leche
	 10 g	 Azúcar
	 6 g	 Sal
	110 g	 Mantequilla
	177 g	 Harina floja
	 59 g	 Pasta de cacao
		 Grand Caraque
	440 g	 Huevos pasteurizados 	
		 (cantidad aproximada)

Usos

Con esta masa
podremos hacer todo
tipo de éclairs, choux,
roscones, etc.

Trucos

Si quiere puede dosificar la pasta choux en
moldes de silicona en forma de media esfera
para obtener choux completamente iguales.
Dosifique la masa y congele, una vez congelados
desmoldar y cocer.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Pasta choux

Esta masa originaria del siglo XVI está atribuida a un pastelero italiano
llamado Popelini. Actualmente forma parte de innumerables especialidades
conocidas internacionalmente como, el Saint Honoré, el Paris Brest, los
Croquembouches, las chouquettes, la Religieuse, etc.
La pasta choux en sus diferentes formatos tiene la característica que el
resultado es un producto con un aspecto dorado y crujiente en el exterior y
con un interior vacío que podremos rellenar con todo tipo de cremas.

Receta base pasta choux

1. 	Hervir el agua con la leche, la sal, el azúcar y la mantequilla.
2.	 Verter la harina previamente tamizada y escaldar la masa unos minutos.
3.	 Disponer en la batidora e incorporar los huevos a intervalos cuando la
masa esté a unos 60°C.
4.	 Seguir hasta obtener una textura que forme lazo.
5.	 Dosificar en la forma deseada y cocer en horno a 180°C.

Receta base pasta choux al cacao en polvo

1.	 Hervir el agua con la leche, la sal, el azúcar y la mantequilla.
2.	 Verter la harina previamente tamizada con el cacao en polvo y el almidón
y escaldar la masa unos minutos.
3.	 Disponer en la batidora e incorporar los huevos a intervalos cuando la
masa esté a unos 60°C.
4.	 Seguir hasta obtener una textura que forme lazo.
5.	 Dosificar en la forma deseada y cocer en horno a 180°C.

Receta base pasta choux con pasta de cacao

1.	 Hervir el agua con la leche, la sal, el azúcar y la mantequilla.
2.	 Verter la harina previamente tamizada y escaldar la masa unos minutos.
3.	 Disponer en la batidora e incorporar la pasta de cacao fundida.
4.	 Añadir los huevos a intervalos cuando la masa esté a unos 60°C.
5.	 Seguir hasta obtener una textura que forme lazo.
6.	 Dosificar en la forma deseada y cocer en horno a 180°C.

Descripción científica

La pasta se amasa para permitir que se
desarrolle la red de gluten. Esta red permitirá
obtener, durante la cocción, la aireación
característica de la pasta choux.

Crocante

Esponjoso

Aireadopc

119

Pâtes
Cacao Barry®
The Pastry Alphabet

	504 g	 Huevos
	 28 g	 Levadura fresca
	 90 g	 Azúcar
	 30 g	 Sal
	258 g	 Harina de fuerza
	494 g	 Harina floja
	596 g	 Mantequilla

	 90 g	 Leche
	 28 g	 Levadura fresca
	504 g	 Huevos
	 90 g	 Azúcar
	 30 g	 Sal
	258 g	 Harina de fuerza
	432 g	 Harina floja
	 80 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	578 g	 Mantequilla

Brioche

Esta masa de levadura es esencial para realizar algunas de las
elaboraciones clásicas de la pastelería.
En este caso hemos propuesto una receta de base y esta ha sido replicada
en la versión con cacao en polvo y también con masa de cacao.

Receta base masa brioche

1.	 Colocar la mitad de los huevos con la levadura en el fondo del bol.
2.	 Incorporar el resto de sólidos excepto la mantequilla.
3.	 Trabajar la masa a velocidad media y cuando la harina haya absorbido la
parte líquida agregue el resto de huevos.
4.	 Trabajar la masa unos 10 minutos hasta obtener una estructura elástica,
la temperatura de la masa no debe superar los 27°C.
5.	 Añadir la mantequilla en dados y amasar hasta que esté bien mezclada, la
temperatura final debe estar alrededor de 24°C.
6.	 Colocar en un bol y dejar reposar en el frigorífico durante la noche.
7.	 Al día siguiente, divida la masa y forme las piezas que desee, normalmente
piezas de unos 70 a 80 g.
8.	 Colocar en la fermentadora a unos 28°C hasta duplicar el tamaño.
9.	 Hornear a unos 180°C.

Receta base masa brioche al cacao en polvo

1.	 Disolver la levadura con la leche tibia a unos 30°C y colocar junto a la
mitad de los huevos en el fondo del bol.
2.	 Incorporar el resto de sólidos excepto la mantequilla.
3.	 Trabajar la masa a velocidad media y cuando la harina haya absorbido la
parte líquida agregue el resto de huevos.
4.	 Trabajar la masa unos 10 minutos hasta obtener una estructura elástica,
la temperatura de la masa no debe superar los 27°C.
5.	 Añadir la mantequilla en dados y amasar hasta que esté bien mezclada, la
temperatura final debe estar alrededor de 24°C.
6.	 Colocar en un bol y dejar reposar en el frigorífico durante la noche.
7.	 Al día siguiente, divida la masa y forme las piezas que desee, normalmente
piezas de unos 70 a 80 g.
8.	 Colocar en la fermentadora a unos 28°C hasta duplicar el tamaño.
9.	 Hornear a unos 180°C.

br

121

Pâtes
Cacao Barry®
The Pastry Alphabet

	140 g	 Leche
	 28 g	 Levadura fresca
	504 g	 Huevos
	128 g	 Pasta de cacao
		 Grand Caraque

	 90 g	 Azúcar
	 30 g	 Sal
	258 g	 Harina de fuerza
	516 g	 Harina floja
	440 g	 Mantequilla

Receta base masa brioche con pasta de cacao

1.	 Fundir la pasta de cacao y verter encima una parte de huevos, realizar una
emulsión, añadir el resto de huevos y reservar.
2.	 Disolver la levadura con la leche tibia y colocar junto a la mitad de la
mezcla huevos-pasta de cacao en el fondo del bol.
3.	 Incorporar el resto de sólidos excepto la mantequilla.
4.	 Trabajar la masa a velocidad media y cuando la harina haya absorbido
la parte líquida agregue el resto de huevos-pasta de cacao.
5.	 Trabajar la masa unos 10 minutos hasta obtener una estructura elástica,
la temperatura de la masa no debe superar los 27°C.
6.	 Añadir la mantequilla en dados y amasar hasta que esté bien mezclada,
la temperatura final debe estar alrededor de 24°C.
7.	 Colocar en un bol y dejar reposar en el frigorífico durante la noche.
8.	 Al día siguiente, dividir la masa y formar las piezas que desee
normalmente piezas de unos 70 a 80 g.
9.	 Colocar en la fermentadora a unos 28°C hasta duplicar el tamaño.
10. 	Hornear a unos 180°C.

Usos

Para realizar
diferentes piezas de
bollería de uso diario.

Trucos

En el caso de que la temperatura del laboratorio
sea muy elevada trabajar con la parte líquida
(leche y huevos) a temperatura de 0 a 6°C.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Descripción científica

La aireación de la masa del brioche se debe a la
acción de la levadura fresca agregada durante la
preparación, que fermenta.

Crocante

Esponjoso

Aireado

123

Pâtes
Cacao Barry®
The Pastry Alphabet

	551 g	 Harina floja
	275 g	 Mantequilla
	110 g	 Agua
	 44 g	 Yemas de huevo
	 20 g	 Sal fina

	 40 g	 Cacao en polvo Extra 	
		 Brute o Plein Arôme
	500 g	 Harina floja
	274 g	 Mantequilla
	110 g	 Agua
	 44 g	 Yemas de huevo
	 20 g	 Sal fina

	532 g	 Harina floja
	220 g	 Mantequilla
	 74 g	 Pasta de cacao
		 Grand Caraque
	130 g	 Agua
	 44 g	 Yemas de huevo
	 20 g	 Sal fina

Usos

Principalmente para
el forrado de fondos
de tartas que servirán
para realizar quiches,
flanes, etc.

Trucos

Una vez forradas las tartas, en el caso de querer
pre cocer los fondos, colocar un papel de horno
y un peso encima para evitar que la masa se
hinche.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Ovoproductos
Gluten

Pasta brisée

La pasta brisée tiene una textura arenosa y ligeramente crujiente con un
sabor clásico de masa.

Receta de base pasta brisée

1.	 Mezclar la harina y la mantequilla fría a dados hasta obtener una
masa arenosa.
2.	 Incorporar la mezcla de agua y yemas de huevos a unos 50°C.
3.	 Mezclar a velocidad media hasta formar una masa con una textura
elástica, trabajar unos 10 minutos.
4.	 Extender la masa y cubrir, reservar en el frigorífico unas dos horas.
5.	 Laminar a la medida deseada y forrar los moldes.
6.	 Cocer de 160 a 180°C dependiendo de la medida y el tipo de producto.

Receta de base pasta brisée con cacao en polvo

1.	 Mezclar la harina, el cacao en polvo y la mantequilla fría a dados hasta
obtener una masa arenosa.
2.	 Incorporar la mezcla de agua y yemas de huevos a unos 50°C .
3.	 Mezclar a velocidad media hasta formar una masa con una textura
elástica, trabajar unos 10 minutos.
4.	 Extender la masa y cubrir, reservar en el frigorífico unas dos horas.
5.	 Laminar a la medida deseada y forrar los moldes.
6.	 Cocer de 160 a 180°C dependiendo de la medida y el tipo de producto.

Receta de base pasta brisée con pasta de cacao

1.	 Mezclar la harina y la mantequilla fría a dados hasta obtener una
masa arenosa.
2.	 Aparte realizar una emulsión mezclando la pasta de cacao fundida con el
agua y las yemas de huevos calentados a unos 50°C.
3.	 Verter esta mezcla a la base de harina y mantequilla y mezclar a velocidad
media hasta formar una masa con una textura elástica, trabajar unos
10 minutos.
4.	 Extender la masa y cubrir, reservar en el frigorífico unas dos horas.
5.	 Laminar a la medida deseada y forrar los moldes.
6.	 Cocer de 160 a 180°C dependiendo de la medida y el tipo de producto.

Descripción científica

Una pasta con muy poco amasado, lo que impide
un gran desarrollo de la red de gluten. Por lo
tanto, esta pasta tiene principalmente una
textura crujiente.

Crujiente

Esponjosopb

125

Pâtes
Cacao Barry®
The Pastry Alphabet

	800 g 	 Mantequilla
	300 g 	 Harina floja

	500 g 	 Harina floja
	200 g 	 Harina de fuerza
	300 g 	 Agua fría
	 25 g	 Sal
	200 g	 Mantequilla fundida

	800 g 	 Mantequilla
	120 g 	 Harina floja
	180 g 	 Cacao en polvo Extra 	
		 Brute o Plein Arôme

	500 g 	 Harina floja
	200 g 	 Harina de fuerza
	300 g 	 Agua fría
	 25 g	 Sal
	200 g	 Mantequilla fundida

Usos

En ambas recetas
el desarrollo del
hojaldre es el clásico
y puede ser usado
en todo tipo de
elaboraciones clásicas
como milhojas, Saint
Honoré, etc.

Trucos

Durante la cocción y gracias al calor del horno,
el agua del amasado se transforma en vapor de
agua. Cada hoja de pasta recubierta de materia
grasa por el aumento de temperatura en el
horno retendrá este vapor de agua que crecerá,
despegará y levantará cada hoja de pasta
provocando el montado en acordeón de esta
masa.

Conservación recomendada

Temperatura ambiente: 	 Posible
Frigorífico:		 Posible
Congelación:		 Posible

Información alérgenos

Lactosa
Gluten

Hojaldre invertido

El hojaldre es una de las masas de base más usadas en pastelería. Con su
original textura crujiente y hojaldrada y su sabor inconfundible, forma parte
de infinidad de elaboraciones.
En este caso le proponemos una receta de hojaldre invertido de base y una
adaptación del mismo con cacao en polvo.
La técnica del hojaldre consiste en intercalar por plegados sucesivos capas
de masa y de grasa del mismo espesor.
En el caso del hojaldre invertido el hecho de laminar el hojaldre con la grasa
en la parte exterior hará que la última capa externa en contacto con el
ambiente después del laminado sea de grasa, lo que dará como resultado
un hojaldre con una mayor resistencia a tomar humedad.

Hojaldre invertido

1.	 Empastar la harina con la mantequilla y estirar entre dos plásticos a una
medida aproximada de 60x40 cm.
2.	 Reservar en nevera una hora aproximadamente.
3.	 Aparte realizar una masa elástica con el resto de ingredientes.
4.	 Extender a una medida de 30x40 cm y reservar en nevera una hora
aproximadamente.
5.	 Colocar la masa a un lado de la lámina de grasa y cerrarla como si se
tratara de un libro.
6.	 Realizar una primera vuelta y reposar la masa entre vuelta y vuelta hasta
dar un total de 6 vueltas simples.
7.	 Laminar al grosor adecuado y cortar a la medida deseada.
8.	 Cocer en horno a unos 200°C.

Hojaldre invertido al cacao

1. 	Empastar la harina con la mantequilla y el cacao en polvo, estirar entre
dos plásticos a una medida aproximada de 60x40 cm.
2.	 Reservar en nevera una hora aproximadamente.
3.	 Aparte realizar una masa elástica con el resto de ingredientes.
4.	 Extender a una medida de 30x40 cm y reservar en nevera una hora
aproximadamente.
5.	 Colocar la masa a un lado de la lámina de grasa con cacao en polvo y
cerrarla como si se tratara de un libro.
6.	 Realizar una primera vuelta y reposar la masa entre vuelta y vuelta hasta
dar un total de 6 vueltas simples.
7.	 Laminar al grosor adecuado y cortar a la medida deseada.
8.	 Cocer en horno a unos 200°C.

Descripción científica

Mediante el hojaldrado, se forma una estructura
alternando láminas de masa y de mantequilla.
Durante la cocción, el agua de la masa se evapora
y es atrapada por la capa de mantequilla. Así, el
vapor hará que la masa se hinche y sea aireada y
crujiente.

Crujiente

Esponjoso

Aireadopf

127

Pâtes
Cacao Barry®
The Pastry Alphabet

