
POSTRES
EL BROCHE FINAL

libro de
recetas


Tiramisú y Panna Cotta

Galbani, N ° 1 en Italia, es la marca experta 
en productos italianos y cuenta con un 
exclusivo saber hacer en lo que a productos 
lácteos se refiere. Los Preparados para 
postres GALBANI PROFESSIONALE tienen 
una alta calidad gustativa fruto de una
rigurosa selección de la leche y la nata y a 
una combinación de ingredientes muy similar 
a la de las recetas tradicionales italianas.	

Los Preparados para postres están listos 
para utilizar y son simples y rápidos de 
trabajar, por lo que realizará la receta de 2 a 
3 veces más rápido.  Sin cocción, sólo tendrá 
que montar o calentar el preparado y 
emplatar. De este modo podrá concentrarse 
en la personalización de su postre, 
otorgándole el aspecto diferencial y 
valorizador.	
 
Con un 65% de queso mascarpone, como 
en la receta tradicional, el Preparado para 
Tiramisú GALBANI PROFESSIONALE,  se 
bate de forma rápida (entre 3 y 6 minutos 
según la firmeza deseada) y con un 
rendimiento constante. 1 litro de preparado 
para Tiramisú tiene un rendimiento de 2 litros. 

Fácilmente personalizable, el Preparado 
para Tiramisú, le permite realizar un 
delicioso Tiramisú siguiendo la tradición 
italiana y a su vez, originales postres 
servidos en vasitos individuales, variando 
los sabores, las texturas y las capas.	
 
El Preparado para Panna Cotta GALBANI
PROFESSIONALE, permite realizar la 
auténtica “Nata Cocida” o “flan a la Italiana” 
con un bonito color marfil, un muy buen 
sabor a nata y una textura cremosa. Basta 
con calentar el Preparado y servirlo una vez 
que esté líquido en el molde deseado. Su 
versatilidad le permite realizar una multitud 
de postres en distintos vasitos, copas, como 
postre individual, entremet… decorados con 
un coulis de frutos rojos, frambuesas o  
cualquier tipo de fruta de temporada.	

Con los Preparados para postres de 
GALBANI PROFESSIONALE obtendrá 
2 productos solución, que le aportarán 
variedad a su carta así como la auténtica 
exquisitez italiana controlando al mismo 
tiempo el coste por porción y unidad. 	


• Brik (caja de 6 uds.)  • Peso ud.: 1 kg • Alérgenos: leche y derivados. Huevo y/o derivados 
• Conservación: No almacenar a más de 18ºC.
Una vez abierto, conservar en frío y consumir en max. 3 días.
No congelar el producto en el brik en este estado.
Antes de montar, dejar reposar el brik 12 horas entre +4ºC y +6ºC

Información Nutricional
Valores nutricionales medios (por 100 ml)

Valor energético	 1234 kj / 298 kcal
Grasas	 26 g
     de las cuales saturadas	 17 g
Hidratos de carbono	 13 g
    de los cuales azúcares	 12 g

    Proteínas	 3,0 g
    Sal	 0,07 g

• Brik (caja de 6 uds.)  • Peso ud.: 1 kg • Alérgenos: leche y derivados 
• Conservación: No almacenar a más de 18ºC.
Una vez abierto almacenar en frío y utilizar rápidamente. 
No congelar el producto en el brik en este estado.

Información Nutricional
Valores nutricionales medios (por 100 ml)

Valor energético	 807 kj / 194 kcal 
Grasas	 14 g
     de las cuales saturadas	 8,8 g
Hidratos de carbono	 14 g
    de los cuales azúcares	 13 g 
    Proteínas	 3,0 g
    Sal	 0,09 g


• Brik (caja de 6 uds.)  • Peso ud.: 1 kg • Alérgenos: leche y derivados 
• Conservación: No almacenar a más de 18ºC.
Una vez abierto, conservar en frío y utilizar rápidamente.
No congelar el producto en el brik en este estado.

Información Nutricional
Valores nutricionales medios (por 100 ml)

Valor energético	 936 kj/225 kcal
Grasas	 15 g
     de las cuales saturadas	 11 g
Hidratos de carbono	 18 g
    de los cuales azúcares	 18 g
Proteínas	 4,4 g
Sal	 0,7 g

Preparado para Cheesecake,
una innovación de Président Profesional

El preparado para Cheesecake Président
Profesional, elaborado con queso crema, 
permite realizar rápidamente y sin cocinar, 
deliciosas tartas de queso con una textura 
cremosa, ligera y con un agradable sabor.

Compuesto por un 60% de queso crema, 
su elaboración es sencilla: basta con batir 
el preparado durante 2 minutos a máxima
potencia, verterlo sobre las galletas 
trituradas (que  previamente han sido
refrigeradas y dispuestas en un aro de
repostería) y guardar en frío durante 
2 horas.	

Este preparado ofrece la posibilidad de 
realizar postres de última tendencia, 
pudiendo variar fácilmente sabores 
y texturas.	

El Cheesecake puede presentarse de 
distintas formas: 	

• Aromatizado con distintos sabores 
	 (limón, vainilla, chocolate,..).	

•	 Cubierto con coulis de frutas del bosque
	 o sirope de caramelo.	

•	 Decorado con trocitos de galleta, fruta,
	 virutas de nueces, etc.	

• 	 Presentado en porciones individuales,
	 redondas o cuadradas, en vasitos 
	 o entera.	
	
•	 Hecho con distintas bases de galleta                
	 (de mantequilla, caramelizada...).	

La calidad de la base de la galleta (espesor, 
sabor, crujiente) es importante en el 
resultado final de la tarta de queso.	


Índice

Cheesecake

Tiramisú

Panna Cotta

	 Pag.

Tarta de queso clásica. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21

Tarta de queso al limón.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22-23

Choco tarta de queso. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24-25

Tarta de queso y manzana.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26

Tarta de queso Pasión. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27

	 Pag.

Panna Cotta clásica con coulis de frutos rojos.. . . . . . . . . . . . . . . . . . . . . . . 13

Panna Cotta con arándanos y crumble. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14-15

Trio de Panna Cotta.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16-17

Panna Cotta con romero y mermelada de albaricoque.. . . . 18-19

Panna Cotta Caperucita. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

	 Pag.

Peche melba a la italiana. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6-7

Milhojas Arlette Pasión Mango.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8-9

Tiramisú frambuesa -Tiramisú after eight.. . . . . . . . . . . . . . . . . . . . . . . . . 10-11

Il gusto Tiramisú.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12


6


ELABORACIÓN 
Preparado para Tiramisú
Batir el Preparado para Tiramisú Galbani Professionale 
6 minutos a velocidad máxima.
Coulis de Melocotones a la vainilla
Pelar los melocotones.
Cocinar los melocotones pelados con el agua, el azúcar, 
el zumo de limón y vainilla rallada.
Enfriar una vez cocido.
Montar
En el fondo de cada vaso, poner medio melocotón a 
la vainilla y cubrir con jalea de grosella ligeramente 
derretida. Enfriar.
Cuando se haya enfriado, cubrir con el Preparado para 
Tiramisú Galbani Professionale con la ayuda de una 
manga pastelera.
Decorar con una rama de grosellas con azúcar y láminas 
de melocotones frescos.

INGREDIENTES 
Para 10 personas 

•  �1L de Preparado para Tiramisú   		
Galbani Professionale                                     

Coulis de Melocotones
a la vainilla
•  500g Melocotones frescos
•  1,2L de agua
•  600g azúcar en polvo 
•  25g de zumo de limón 
•  1 vaina de vainilla rallada 		

Otros

•  250g jalea de grosella
•  100g grosellas frescas 
•  100g melocotones frescos 

Sugerencia del Chef
 Variar las frutas utilizadas según la estación del año: albaricoques, piñas, peras...

7

Peche Melba a la Italiana
€

20 min. 10 pax Medio Bajo


8


ELABORACIÓN 
Crema Pasión-mango
Batir el Preparado para Tiramisu Galbani Professionale 
6 minutos a velocidad máxima, a continuación, añadir el 
puré de fruta de la pasión. 

Para el hojaldre Arlette
Dé dos vueltas a la pasta de hojaldre reemplazando la 
harina por el azúcar glas. Extender lo más fina posible y 
dejar reposar 4 horas.
Recortar 24 rectángulos de 12 cm x 8 cm y ponerlos en 
una rejilla entre dos hojas de papel de hornear, dejar en 
frío durante 12 horas.
Hornear durante 20 minutos a 150º entre dos papeles 
para hornear y dos rejillas, dejar enfríar sin tocar.

Salsa de mango
Calentar el puré de mango con el agua y el azúcar, 
cocinar 3 minutos y dejar enfriar.

Montaje
Montar intercalando las láminas de hojaldre con la cre-
ma de la pasión. Utilizar 3 láminas de hojaldre por ración. 
Decorar con coulis de mango, azúcar glas y las frutas.

Sugerencia del Chef
Utilizar el coulis de mango como cubierta y decorar el plato con physalis.                                                          
Este postre se puede realizar con cualquier puré de frutas.

9

Milhojas Arlette Pasión Mango

INGREDIENTES 
Para 8 personas 			 

Crema Pasión

• � 600g de Preparado para Tiramisú   		
 Galbani Professionale 

•  40g de puré de fruta de la pasión                                   

Para el hojaldre Arlette
•  150g de hojaldre
•  150g de azúcar glas		

Coulis de mango
•  10g de azúcar en polvo
•  100g de puré de mango 
•  10g de agua 			 

Otros
•  Frutas de la pasión
•  Physalis

€
30 min. 8 pax Dificil Medio


10


ELABORACIÓN 

Tiramisú de Frambuesa
Remojar las galletas en el kirsch
Montar el Preparado para Tiramisú durante 6 minutos 
a velocidad máxima.
Alternar las capas de Tiramisú, coulis de frambuesa, 
galletas y frambuesas frescas. 
Reservar en frío un mínimo de 2h. 
En el momento de servir, recubrir con coulis de 
frambuesa y decorar con hojas de menta.

Tiramisú After eight
Montar el Preparado para Tiramisú durante 6 minutos 
a velocidad máxima.
En una mitad de la mezcla agregar el sabor con jarabe 
de menta y la otra mitad con coulis de chocolate. 
Servir 2 capas con ayuda de la manga pastelera 
(una capa de chocolate y una de menta)
Decorar con media chocolatina tipo after eight y dejar 
enfriar durante 2 horas como mínimo.

Sugerencia del Chef
En el Tiramisú After Eight, para lograr el efecto stracciatela, sustituir el coulis de chocolate por 
pepitas de chocolate.
Es posible utilizar con otros ingredientes para la creación de nuevos postres como bizcochos de 
chocolate, brownie, galletas tipo Oreo, frutas frescas, coulis de frutas diversas, siropes de tofee   
o caramelo.   

11

Tiramisú Frambuesa y After eight

INGREDIENTES 
Para 5 personas 		

Tiramisú de Frambuesa

• � 300g de Preparado para Tiramisú   		
 Galbani Professionale

•  125g de galletas de mantequilla 
•  Azúcar 
•  Kirsch		
•  Coulis de frambuesa		
•  Frambuesas frescas
•  Menta
Tiramisú After eight

• � 300g de Preparado para Tiramisú   		
 Galbani Professionale 

•  10ml de jarabe de menta                                   
•  30g de coulis de chocolate
•  5 chocolatinas tipo after eight	

€
20 min. 5 pax Fácil Bajo


Il gusto Tiramisú

Sugerencia del Chef
Variar la base con bizcochos de soletilla o galletas de mantequilla.

ELABORACIÓN 
Batir el Preparado para Tiramisú Galbani Professional 
durante 6 minutos a velocidad máxima.	
Montaje	
Cortar círculos de bizcocho y colocar en el fondo del 
vaso, remojar cada bizcocho con la mezcla de amaretto y 
café espresso, reservar en frío.
Rellenar el vaso con 100g del Preparado para Tiramisú de 
Galbani Professionale  y guardar en frío. 
Para servir, espolvorear con cacao en polvo.

INGREDIENTES 
Para 10 personas

•  �1L de Preparado para Tiramisú   		
Galbani Professionale

•  250g de láminas de bizcocho
•  50g  de café expresso
•  12g de Amaretto
•  125g de polvo de cacao sin azúcar

12

€
10 min. 10 pax Fácil Bajo


Panna Cotta clásica con coulis de frutos rojos

Sugerencia del Chef
Variar los sabores de su postre con una salsa de otras frutas, salsa de chocolate o caramelo con 
mantequilla salada.

13

INGREDIENTES 
Para 10 personas 

Panna Cotta
• � 1L de Preparado para Panna Cotta     	

 Galbani Professionale
Coulis de frutos rojos 
•  200g de puré de frutos rojos
•  35g de azúcar en polvo
•  12g de agua

ELABORACIÓN 
Panna Cotta
Calentar el Preparado para Panna Cotta Galbani 
Professionale a 70°, y verterlo en moldes flexibles de 
100ml. de capacidad.
Reservar 10 minutos a temperatura ambiente y después 
refrigerar un mínimo de 3h.
Coulis de frutos rojos
Calentar el puré de frutos rojos con agua y el azúcar en polvo.
Cocer a fuego lento 5 minutos y dejar enfriar.
Montaje
Desmoldar, emplatar los flanes, cubrir con la salsa de frutos 
rojos y decorar con las grosellas cubiertas de azúcar. 

€
10 min. 10 pax Fácil Bajo


14


ELABORACIÓN 
Mermelada de arándanos
Calentar al baño-maría la mermelada de arándanos 
y después incorporar los arándanos frescos. Verter 
en cada vaso una capa de mermelada de arándanos 
y enfriar.

Panna Cotta
Calentar el Preparado para Panna Cotta Galbani 
Professionale a 70°a fuego suave. 
Una vez conseguida  la consistencia deseada,  
verter encima de la mermelada una capa de Panna 
Cotta en cada vaso y refrigerar de nuevo unas 3h.

Crumble de tomillo
Fundir la Mantequilla Président Profesional, 
dejarla enfriar, pero sin que cuaje.
Mezclar la harina, las almendras molidas, el azúcar 
de caña y el tomillo cortado fino, añadir después la 
mantequilla fundida fría y arenarlo todo.
Disponer sobre una placa, desmigando la pasta y 
cocerla 10-20 minutos a 170°.

Presentación
Justo antes de servir, adornar con el crumble y 
algunos arándanos frescos. 

INGREDIENTES 
Para 8 personas 

• � 640g de  Preparado para Panna   	
 Cotta Galbani Professionale                

Para la mermelada de arándanos
•  250g de mermelada de arándanos                                   
•  150g de arándanos frescos o 		
    congelados			 

Crumble de tomillo
•  100g de almendra molida                                   
•  50g de azúcar de caña 
•  50g de Mantequilla Président 		
   Profesional                                   
•  50g de harina
•  2 ramas de tomillo fresco 		

Otros
•  200g de arándanos frescos para 		
    adornar

Sugerencia del Chef
Variar los sabores sustituyendo la mermelada de arándanos por mermelada de frambuesa, 
mora o grosella negra. 

15

Panna cotta con arándanos y crumble
€

15 min. 8 pax Medio Medio


1624


17

ELABORACIÓN 
Panna Cotta
Calentar el Preparado para Panna Cotta Galbani 
Professionale a 70°y después rellenar dos tercios 
de cada vaso. Enfriar un mínimo de 3h.

Coulis de frutos del bosque
Calentar el puré de frutos del bosque con el agua 
y el azúcar, dejar cocer suavemente 5 minutos y 
enfriar.

Coulis de albaricoque
Calentar el puré de albaricoque con el agua y el 
azúcar, dejar cocer suavemente 5 minutos y enfriar.

Coulis de chocolate
Calentar el agua y el azúcar, llevar a ebullición,retirar 
e incorporar el chocolate sin calentarlo de nuevo. 
Una vez que el chocolate esté fundido, añadir el 
jengibre en polvo.

Montaje
Verter al gusto, los 3 coulis sobre los vasos de Panna 
Cotta fría.
Presentar para cada comensal un trío de Panna 
Cotta compuesto de cada uno de los sabores.

INGREDIENTES 
Para 8 personas

• � 800g de  Preparado para Panna Cotta   	
	Galbani Professionale		

Coulis de frutos del bosque
•  100g de frutos del bosque en puré                                   
•  10g de azúcar 
•  20g de agua			 

Coulis de albaricoque
•  100g de albaricoque en puré                                   
•  10g de azúcar 
•  20g de agua                                                          

Salsa de chocolate con jengibre
•  100g de agua                                   
•  50g de azúcar 
•  150g de chocolate negro
•  3g de jenjibre en polvo

Sugerencia del Chef
Para ahorrar tiempo, puede preparar los coulis previamente.

Trio de Panna Cotta
€

15 min. 8 pax Fácil Bajo


2418


19

ELABORACIÓN 
Mermelada de albaricoque con miel
Derretir la Mantequilla Président Profesional con 
la miel y dejar espumar, a continuación, añadir los 
albaricoques cortados en dados, bajar el fuego, 
tapar y cocer 15 minutos a fuego muy lento, después 
añadir el polvo de gelatina y mezclar bien. 
Verter en cada vaso 80g de mermelada de 
albaricoques y refrigerar.

Panna Cotta
Calentar el Preparado para Panna Cotta Galbani 
Professionale a 70°, infusionar el romero  7min y  
colar. 

Coulis de albaricoque
Calentar el puré de albaricoque con el agua y el 
azúcar, cocer a fuego lento 2 min y dejar enfriar.

Montaje
Justo antes de servir, poner 25g de coulis de 
albaricoque por encima de cada vaso. 

INGREDIENTES 
Para 8 personas

• � 800g de Preparado para Panna Cotta   	
	 Galbani Professionale

•  1 ramita de romero fresco
•  600g  de albaricoques frescos�  
•  150g de miel
•  60g de Mantequilla Président 		
    Profesional
•  5g de gelatina en polvo
•  160g de puré de albaricoques
•  30g de azúcar 
•  10g de agua

Sugerencia del Chef
Para añadir un punto crujiente, se pueden añadir galletas trituradas en el fondo del vaso.

Panna Cotta con romero y mermelada 
de albaricoque a la miel

€
15 min. 8 pax Fácil Bajo


Panna Cotta Caperucita

Sugerencia del Chef
Se puede sustituir el coulis de frutos rojos por cualquier otro puré de frutas.

20

ELABORACIÓN 
Puré frutas del bosque
Poner 20g de azúcar y 200g de pulpa de frutas del bosque 
en un cacito y hervir.
Poner una hoja y media de gelatina en un bol con agua fría 
y cuando se haya ablandado, añadir a la mezcla. Verterlo 
en un vaso y reservarlo en frio.
Calentar el  Preparado para Panna Cotta Galbani 
Professionale  a 70ºC.
Presentación
En una copa, poner una cama de frambuesas, y encima 
verter el  Preparado para Panna Cotta Galbani 
Professionale ligeramente enfriado. Reservar en frío 3 h.
Una vez cuajado, decorar con el puré de frutas, las fresas, 
las frambuesas y los pistachos picados.

INGREDIENTES 
Para 10 personas 			 

• � 1L de Preparado para Panna Cotta   		
 Galbani Professionale 

•  100g de frambuesas                                   
•  100g de fresas
•  20g de pistachos (no salados)	
•  200g de pulpa de frutas del bosque 	
•  20g de azúcar
•  1 hoja y media de gelatina

€
15 min. 10 pax Fácil Bajo


Tarta de queso clásica

Sugerencia del Chef
Para dar a la tarta de queso un mayor sabor a fruta, se puede incorporar el coulis de fresa al          
preparado ya batido.

21

ELABORACIÓN 
Triturar las galletas y después añadir la mantequilla 
derretida y mezclar todo bien. Verter la mezcla obtenida 
en un aro de repostería de 22cm de diámetro  y reservar 
en frío.
Batir el Preparado para Cheesecake Président 
Profesional durante 2 minutos a velocidad máxima.
Cubrir la mezcla de galleta y mantequilla con el 
preparado y guardar en frío durante 2 horas.
Presentación
Decorar la tarta de queso con gelatina de coulis de fresa 
y adornar con frutos del bosque. 

INGREDIENTES 
Para 12 porciones de 100g 

• � 150g de galletas tipo digestive
• � 125g de Mantequilla Président 

Profesional
• � 1L de Preparado para Cheesecake 

Président Profesional
• � 500g de coulis de fresa
• � Frutos rojos
• � 2 hojas de gelatina

€
20 min. 12 pax Fácil Bajo


22


ELABORACIÓN
Base de galletas 
Partir las galletas en trozos grandes y batirlas a 
mínima velocidad junto con la Mantequilla Président 
Profesional, la harina y el azúcar hasta obtener una 
masa y reservar en frío. 
Estirar la masa sobre papel sulfurizado.
Hornear a 145ºC durante 25 minutos en horno de 
convección.
Enfriar y aplastar la masa haciendo trozos 
irregulares.

Preparado de Tarta de Queso al Limón
Añadir zumo y ralladura de limón al Preparado para 
Cheesecake Président Profesional y batir durante 2 
minutos a máxima velocidad.

Presentación
Disponer la masa de galleta en el fondo de los 
vasitos y cubrirla con una capa de Preparado para 
Cheesecake Président Profesional al Limón. 
Rallar un cuarto de limón y un cuarto de lima y 
espolvorear en los vasitos.
Finalmente, decorar con galletas desmenuzadas.

INGREDIENTES 
Para 15 vasitos de 15 cl 

Base de galletas de mantequilla

• � 375g de Mantequilla Président    		
 Profesional

• � 500g de galletas de mantequilla
•  125g de harina
• � 425g  de azúcar en polvo

Preparado para Tarta de Queso al limón

• � �500g de Preparado para Cheesecake   
Président Profesional

• � 3 limones 
•  �1 lima 

Sugerencia del Chef
También se puede utilizar una base de galleta sin hornear, triturando las galletas con la batidora     
y añadiendo mantequilla derretida.

23

Tarta de Queso al Limón
€

50 min. 15 pax Medio Bajo


24


ELABORACIÓN 
Galleta de mantequilla con chocolate
Batir la mantequilla, el azúcar, la yema de huevo, la harina, 
el cacao y el jengibre hasta obtener una masa.
Cortar en cuadrados y hornear sobre papel sulfurizado      
a 145ºC durante 25 minutos. Enfriar y reservar en frío.

Tarta de queso de chocolate
Derretir el chocolate y mezclar con el Preparado para 
Cheesecake Président Profesional.
Batir a máxima velocidad durante 2 minutos.
Rellenar moldes de silicona, con forma de cubo, con la 
mezcla y reservar en frío. 

Presentación
Fundir el chocolate con la manteca de cacao y 
pulverizar la mezcla con la ayuda de una pistola de 
pulverización de alimentos.
Desmoldar los cubos de Tarta de Queso y recubrir con           
el polvo de chocolate obtenido.
Colocar los cubos de Tarta de queso sobre los 
cuadrados de masa de galleta.
Decorar con virutas de chocolate.

INGREDIENTES 
Para 8 vasitos 

Base de galletas de chocolate
•� 375g de Mantequilla Président   		
 Profesional

•� 200g de azúcar glas
•� 25g de yemas de huevo
•� 400g de harina
•� 35g de cacao en polvo
•��10g de jengibre confitado picado

Preparado para tarta de queso al 
chocolate
•� 350g de Preparado para Cheesecake  
Président Profesional 

•� 85g de chocolate con un                              		
	65% de cacao

Virutas y polvo de chocolate
•� 500g de chocolate con un                                	

	65% de cacao
•� 250g de manteca de cacao

Sugerencia del Chef
Variar el sabor de la galleta con  especias  y frutas confitadas en lugar de jengibre.

25

Choco Tarta de Queso
€

75 min. 8 pax Dificil Medio


Tarta de queso y manzana

Sugerencia del Chef
Puede utilizar un recipiente cuadrado  si desea realizar una tarta de queso para dividir en porciones 
cuadradas.

26

ELABORACIÓN 

Partir las galletas en trozos grandes, añadir 80g de 
Mantequilla Président Profesional derretida y mezclar.
Verter en un aro de repostería de 22cm de diámetro, rellenar 
con daditos de manzana en el centro y reservar en frio.
Batir el Preparado para Cheesecake Président Profesional 
durante 2 minutos a velocidad máxima.
Recubrir las galletas con el Preparado, alisar y 
posteriormente reservar en frio durante 2 horas.
Presentación
Caramelizar dados de manzana y decorar con ellos.
Como toque final, añadir manzana cortada en tiras.

INGREDIENTES 
Para 12 porciones de 100g 

• � �1L de Preparado para Cheesecake 
Président  Profesional

• �150g de galletas de mantequilla
• � �80g de Mantequilla Président 

Profesional
• �300g de manzanas en dados

€
25 min. 12 pax Fácil Bajo


Tarta de queso Pasión

Sugerencia del Chef
Variar la decoración añadiendo sésamo en polvo.

27

ELABORACIÓN 

Triturar las galletas, añadir la Mantequilla Président 
Profesional derretida y mezclar todo bien. Verter la mezcla 
obtenida en los aros de repostería de 6cm de diámetro y 
reservar en frío.	
Añadir el puré de fruta de la pasión al Preparado para 
Cheesecake Président Profesional y batir durante 
2 minutos a máxima potencia.	
Cubrir la mezcla de galletas y mantequilla dispuesta 
en los aros con el Preparado y guardar en frío durante 2 
horas.	
Presentación	
Espolvorear coco rallado sobre las tartas de queso.

INGREDIENTES 
Para 12 porciones

• � �150g de galletas de mantequilla
• � �125g de Mantequilla Président 

Profesional
• � �� �350g de  Preparado para de Tarta        

de Queso PRÉSIDENT Profesional
• � �� �75g de puré de fruta de la pasión
•  �Coco rallado

€
25 min. 12 pax Fácil Medio


Para más información:
Visite: www.lactalisfoodservice.es


