

SIGNATURE
FRUIT

LA FRUTA EN
TODOS SUS
ESTADOS

E D I T O R I A L

Cada proyecto nace de una idea y ésta, concretamente, es fruto de dos años de reflexión y de intercambios que han madurado, un poco como nuestras frutas originarias de los huertos del Valle del Rhône y de otros lugares, con la ambición de acompañarles día a día en este largo y excitante proceso que es la creación.

SIGNATURE FRUIT es, ante todo, la combinación perfecta entre el exc excepcional saber hacer de estos grandes chefs que han decidido compartir esta aventura con nosotros y la pasión que nos anima cada día y nos empuja a ofrecerles lo mejor de la fruta.

Se trata pues, de la primera piedra en un proyecto cuya historia aún está por escribir, pero esperamos que ustedes disfruten tanto al leerlo y utilizarlo como nosotros al elaborarlo.

¿Y a quién está destinado este proyecto? A aquéllas y aquéllos que han hecho y harán de lo bonito y lo bueno, una promesa, un leitmotiv.

RAVIFRUIT tiene el placer de presentarle el nacimiento del increíble proyecto: SIGNATURE FRUIT.

¡DISFRÚTENLO!

S U M A R I O

TÉCNICAS

P.6

CÍTRICOS

P.9

• HELADOS

FRUTAS EXÓTICAS

P.15

• SORBETES «PLEIN FRUIT»

• MOUSSES «PLEIN FRUIT»

FRUTOS ROJOS

P.21

• CREMOSOS «PLEIN FRUIT»

• COMPOTAS

FRUTAS DEL HUERTO

P.27

• GUIMAUVES «PLEIN FRUIT»

• ESPUMAS «PLEIN FRUIT»

INÉDITOS

P.33

• GLASEADOS «PLEIN FRUIT»

• BIZCOCHOS «PLEIN FRUIT»

B·CONCEPT

Por Jordi Bordas

P.38

RAVIFRUIT

Les fruits de l'Excellence

Desde hace más de 35 años nos comprometemos en una línea de excelencia para ofrecerles lo mejor de la fruta, fieles a los valores que han construido nuestra reputación y nuestro éxito: respetuosos con la naturaleza, con las personas y con el sabor auténtico de la fruta.

En Ravifruit, cada producto tiene una historia particular, reflejo de la perfecta alquimia entre el excepcional saber hacer de nuestros productores y la experiencia en la obtención y transformación de la fruta. Esta pasión, cultivada y compartida, nos permite proponerles productos de una regularidad indudable y sabores únicos.

Actualmente estamos presentes en más de 65 países y somos el Patrocinador Oficial de la Copa del Mundo de Pastelería. Ravifruit es hoy en día un referente en el universo de la Pastelería y se compromete a estar a su lado para responder a las demandas más exigentes de la gastronomía a favor de la creación y el gusto.

Desde su creación, RAVIFRUIT les acompaña en el día a día y responde a sus necesidades técnicas, gracias a la experiencia de nuestro equipo técnico (chefs, I+D...)

Descubrirán aquí una guía inédita en el universo de la fruta y de la creación pastelera, desarrollada con los 3 nuevos Chefs «embajadores de RAVIFRUIT».

Esta guía, tiene un amplio y útil contenido (9 aplicaciones de base, declinadas a través de 50 sabores) que destaca por la explicación de nuevas técnicas y por un acercamiento que se integra perfectamente a los nuevos tiempos, fomentando una alimentación equilibrada y, sobre todo, respetando y potenciando el sabor de las elaboraciones.

Esta combinación de fruta, tecnología y experiencia es el resultado de 35 años comprometidos a su lado, permitiendo así, plasmar toda la esencia de la fruta en sus elaboraciones.

SIGNATURE FRUIT

THE DREAM TEAM

David Wesmaël

«Meilleur Ouvrier de France», Heladería 2004
Consultor y formador internacional

Originario del Norte de Francia, David Wesmaël descubre la pastelería con 16 años. Es así como nace su vocación y, al cabo de los años, su pasión. Tras una larga experiencia como chef de pastelería en MEERT, célebre pastelería de Lille, y en el sector del catering, David Wemaël pasa a formar parte del grupo HOLDER como responsable de I+D, donde descubre el universo industrial pero aportando su toque de sensibilidad y conocimiento del producto de origen artesanal.

Desde hace 25 años, el objetivo de David es reflejar en sus creaciones el auténtico sabor de cada producto. Creando, probando y realizando toda una insólita gama de gran calidad de colores y sabores. Su talento le llevó a obtener el título de «Meilleur Ouvrier de France» en Heladería en 2004. A partir de aquí pasó a formar parte del equipo de Francia que participó en el campeonato del Mundo de Pastelería, ganando el primer premio en 2006 en Phoenix. Gracias a toda esta experiencia, comparte, desde hace varios años, su saber hacer y sus conocimientos como consultor y formador internacional.

En 2016, creó su propia marca «La Glacière» y tiene previsto abrir su primera tienda en París en Primavera de 2018, donde fusionará la heladería con la pastelería tradicional francesa.

www.laglaciere.fr

Jordi Bordas

Champion du Monde de la Pâtisserie 2011
Consultor y formador internacional
Creador del método B-Concept

Director de la escuela de pastelería Jordi Bordas - Viladecans (Barcelona)

Jordi Bordas es el chef que está revolucionando el sector de la pastelería. Su capacidad de liderazgo y trabajo en equipo le llevó a ganar la «Coupe du monde de la Pâtisserie» junto con su equipo en 2011.

A partir del campeonato, Jordi Bordas inició un proceso de investigación y desarrollo de recetas. Este intenso trabajo le llevó a presentar en el Fórum Gastronómico de Barcelona de 2014 el B-Concept, su propio método para crear, desde cero, recetas más sanas, más ligeras y más sabrosas, potenciando el sabor del ingrediente principal y respetando siempre la materia prima en cada elaboración.

Fruto de su espíritu emprendedor, en 2015 inauguró su aula de formación en Viladecans, un espacio dedicado a la I+D de nuevos productos de pastelería, así como a la realización de cursos dirigidos a personas en proceso de aprendizaje y a profesionales del sector.

www.jordibordas.com

BRAND
AMBASSADOR

Philippe Rigollot

Champion du Monde de la Pâtisserie 2005
«Meilleur Ouvrier de France», Pastelería 2007
Pastelería Philippe Rigollot – Annecy

Para este pastelero apasionado y generoso todo empezó en el obrador de la panadería-pastelería donde trabajaba su madre, lugar donde hizo sus primeros pinitos en pastelería.

Philippe Rigollot descubrió entonces la producción de Lenôtre, donde obtuvo otra visión del oficio y aprendió el significado de la excelencia. Años más tarde, después de una experiencia coronada por el éxito de numerosos restaurantes gastronómicos, fue consagrado Champion du Monde de la Pâtisserie en 2005 y «Meilleur Ouvrier de France» en 2007, donde creó la famosa «Tartelette aux pommes Mr. Smith» (tartaleta de manzana Sr. Smith).

En 2010 cumplió su sueño abriendo, junto con su esposa Elodie, su primera tienda en Annecy, donde podemos descubrir una infinidad de colores, formas y texturas, que son un verdadero homenaje a la pastelería.

Hoy más que nunca, se compromete a transmitir su oficio y sus valores, tal y como lo acredita su posición de Presidente de la CIO de la Copa del Mundo de Pastelería.

www.philipperigollot.com

LAS A PLICACIONES

HELADOS

SORBETES «PLEIN FRUIT»

MOUSSES «PLEIN FRUIT»

CREMOSOS «PLEIN FRUIT»

COMPOTAS

GUIMAUVES «PLEIN FRUIT»

ESPUMAS «PLEIN FRUIT»

GLASEADOS «PLEIN FRUIT»

BIZCOCHOS «PLEIN FRUIT»

PURÉS DE FRUTAS

Gracias a un saber hacer único, Ravifruit compone, mezcla y combina sabores, variedades y colores con el fin de proponer una amplia gama de purés de fruta (más de 50 sabores) 100% naturales y garantizados sin colorantes, aditivos ni conservantes.

COMPOSICIÓN

90% DE FRUTA

Las frutas provienen de las mejores regiones y son recogidas en su plena madurez para ofrecer un sabor auténtico y regularidad a lo largo de todo el año.

10% DE AZÚCAR NATURAL

Añadimos 10% de sacarosa (azúcar natural) lo cual nos permite asegurar una mejor conservación, textura y estabilidad a nuestros purés de fruta.

CONSERVACIÓN

Este producto se conserva a una temperatura de -18°C y se puede utilizar a lo largo de 2 años desde la fecha de producción.

Una vez abierto, mantener refrigerado y utilizar en los siguientes 5 días.

CARACTERÍSTICAS

Los conceptos aquí presentados han sido esenciales para la elaboración y el equilibrado de las recetas que les proponemos, ya que influyen directamente en las reacciones relacionadas con el proceso de fabricación.

BRIX/EXTRACTO SECO

El nivel brix, permite evaluar la concentración de los azúcares y el extracto seco presentes en una elaboración. El brix es un elemento primordial en el equilibrado de las recetas de los helados y de los sorbetes.

PH

Este indicador químico permite medir la acidez o la alcalinidad de una preparación.

INTENSIDAD DE SABOR

En función de la fruta utilizada y de su intensidad de sabor, las recetas desarrolladas pueden ser más o menos concentradas en puré.

MATERIA GRASA

La materia grasa es un componente naturalmente presente en algunas frutas, por ejemplo el puré de coco, el cual puede sustituir las grasas adicionales como la nata o la mantequilla en algunas elaboraciones.

I NGREDIENTES

SACAROSA

La sacarosa, conocida popularmente como el azúcar, proviene de la remolacha azucarera o de la caña de azúcar. Normalmente está cristalizada y se presenta en diferentes tamaños de grano. De sabor puro y agradable, permite regular los sabores demasiado ácidos o demasiado amargos. Su poder edulcorante es de 1, referencia estándar para los otros productos endulzantes. La sacarosa es un agente conservador y un antioxidante, que protege los aromas de las frutas y retrasa la rancidez de las materias grasas. Su papel es esencial en la conservación de la buena textura de las preparaciones: mousses, guimauves, compotas... Por último, la sacarosa permite obtener diferentes tonalidades a través de la caramelización o por reacción de Maillard.

AZÚCAR INVERTIDO

El azúcar invertido, obtenido por hidrólisis de sacarosa, es un jarabe líquido de una consistencia similar a la de la miel. Su poder edulcorante es más o menos de 1,25. Sus cualidades higroscópicas (capacidad de absorber la humedad) y anticristalizantes permiten obtener un resultado más esponjoso y reducir así el tiempo de cocción. Es ideal para los helados, normalmente compactos (helado de chocolate, frutos secos...), las masas batidas (cakes, bizcochos...), las guimauves, los ganaches, etc...

JARABE DE GLUCOSA 36-39

La glucosa se obtiene a partir del almidón de maíz o de la fécula de la patata por hidrólisis enzimática. El DE (dextrosa equivalente) permite clasificar sus propiedades funcionales: si el DE es bajo, el poder edulcorante disminuirá también. Su poder edulcorante se sitúa en torno a 0,36 - 0,38. Gracias a sus propiedades anticristalizantes, la glucosa da esponjosidad a las texturas y estabiliza la degradación del azúcar y la conservación de los productos.

GLUCOSA ATOMIZADA 36-39

La glucosa atomizada o glucosa deshidratada es un jarabe de glucosa en polvo. Su poder edulcorante se sitúa en torno a 0,35. Se trata de un ingrediente indispensable en la realización de helados y sorbetes e incluso en productos de escasa densidad, constituye igualmente una contribución valiosa en el extracto seco y juega un papel importante en la anticristalización sin aportar demasiado dulzor. Una vez incorporada en la mezcla, mejora la untuosidad y la conservación.

ESTABILIZANTE DE HELADO COMBINADO

El estabilizante de helado se utiliza para realizar helados, cremas heladas y cremosos. Actúa en la conservación y la textura. Por una parte, impide la formación de cristales de agua provocados por la congelación consiguiendo una mejor conservación y retrasa el deshielo. Por otra, facilita la emulsión del agua y de la materia grasa para favorecer la incorporación del aire. Así, el helado gana en untuosidad y conserva su textura.

ESTABILIZANTE DE SORBETE COMBINADO

El estabilizante de sorbete combinado permite controlar el agua, aporta una textura aterciopelada y una mejor untuosidad, evitando así los granos de azúcar.

Los estabilizantes para sorbetes pueden ser compatibles con la presencia de ácidos o de productos lácteos y tienen composiciones diferentes de aquellas reservadas a los helados.

GOMA GARROFÍN

La goma garrofín procede de la goma vegetal extraída de las pepitas del algarrobo. Completamente natural, se utiliza en la tecnología alimentaria por sus cualidades espesantes y estabilizantes. Se utiliza en frío o en caliente y aporta untuosidad y firmeza a las preparaciones de mousses de fruta. El garrofín permite además controlar la sinéresis en las preparaciones (aparición de agua en la descongelación).

En la realización de sus recetas, les recomendamos la utilización de las marcas **Louis François** (Estabilizante de helado: Stab 2000 - Estabilizante de sorbete: Super Neutrose), **Sosa** (Estabilizante de helado: ProCrema 5G Neutre Hot - Estabilizante de sorbete: ProSorbet 5G Neutre Hot) y **Sevromme** (Estabilizante de helado: Cremodan SE30 - Estabilizante de sorbete: SEVAGEL SL 65)

INGREDIENTES

PECTINA NH

La pectina NH, de forma cristalizada, se extrae de las pieles de los cítricos y las manzanas. Actúa en los medios ácidos y en combinación con un mínimo de extracto seco. Forma un gel firme, brillante y una textura agradable en boca, liberando los sabores y conservando sus cualidades después de varias gelificaciones gracias a su capacidad termoreversible. La pectina NH se utiliza principalmente para la confección de compotas, postres y glaseados de fruta.

GELATINA EN POLVO U HOJA 200 B

La gelatina 200 Bloom es una de las más habituales. Bloom es la unidad que mide el poder gelificante, expresado de 80 a 300 Bloom: si el índice es elevado, el poder gelificante de la gelatina será mayor y se deberá utilizar mayor cantidad de agua.

La gelatina se obtiene a partir de la hidrólisis de las materias primas animales que contienen colágeno. Se vende o comercializa en hojas o en polvo. Termoreversible, la gelatina se disuelve a 40°C y debe hidratarse previamente en agua fría o en el puré durante más o menos unos 20 minutos, se solidifica cuando se enfría. Este gelificante espeso, permite dar firmeza a las mousses, guimauves, compotas de fruta...

LECHE ENTERA

NATA LÍQUIDA UHT 35%

MANTEQUILLA 82%

HARINA DE ALMENDRA

LECHE EN POLVO 0%

De gran utilidad, la leche en polvo o leche deshidratada tiene una conservación superior a la leche líquida. Desde un punto de vista gustativo, aporta algo de dulzor a las preparaciones, pero su fuerza reside en su poder de absorción, lo cual le confiere otras cualidades funcionales: aporta textura y dulzor a las cremas de helado, evitando el uso de materia grasa, favoreciendo el overrun y mejorando la firmeza de los helados y los sorbetes.

IMPULSOR

YEMAS DE HUEVO (PASTEURIZADAS)

CLARAS DE HUEVO (PASTEURIZADAS)

ALBÚMINA

LIMÓN

LIMÓN
TRITURADO

LIMA

MANDARINA

NARANJA

NARANJA
SANGUINA

POMELO
ROSA

NUEVO

YUZU

SUDACHI

HELADOS

BASE
PARA 1 KG

g

LECHE ENTERA	555
AZÚCAR	100
AZÚCAR INVERTIDO	15
GLUCOSA ATOMIZADA	60
NATA LÍQUIDA 35%	165
LECHE EN POLVO 0%	35
ESTABILIZANTE DE HELADO	5
YEMAS DE HUEVO	65

PROCESO DE PREPARACIÓN DE LA BASE

- Mezclar primero la mitad del azúcar con el estabilizante.
- Calentar la leche y la nata líquida.
- A 25°C añadir la leche en polvo, la otra mitad del azúcar y la glucosa atomizada.
- A 35°C añadir las yemas de huevo y el azúcar invertido.
- A 45°C añadir la mezcla azúcar/estabilizante.
- Cocer a 85°C.
- Enfriar la mezcla rápidamente a 4°C.

PROCESO DE PREPARACIÓN DEL HELADO

- Verter la base en el puré descongelado (4°C).
- Mezclar con el túrmix.
- Dejar en reposo mínimo 4 horas.
- Turbinar.

SORBETES «PLEIN FRUIT»

BASE
PARA 1 KG

g

AGUA	445
AZÚCAR	315
GLUCOSA ATOMIZADA	235
ESTABILIZANTE DE SORBETE	5

PROCESO DE PREPARACIÓN DE LA BASE

- Mezclar primero la mitad del azúcar con el estabilizante.
- Calentar el agua.
- A 25°C añadir el resto del azúcar y la glucosa atomizada.
- A 45°C añadir la mezcla azúcar/estabilizante.
- Cocer a 85°C.
- Enfriar la mezcla rápidamente a 4°C.

PROCESO DE PREPARACIÓN DEL SORBETE

- Verter la base en el puré descongelado (4°C).
- Añadir el agua necesaria en ciertas recetas.
- Mezclar con el túrmix.
- Dejar en reposo mínimo 4 horas.
- Turbinar.

MOUSSES «PLEIN FRUIT» - MERENGUE ITALIANO

MERENGUE ITALIANO

CLARAS DE HUEVO 70 g | AZÚCAR 115 g | AGUA 30 g

- Cocer el agua y el azúcar a 118°C. Verter todo suavemente sobre las claras a punto de nieve en la batidora a velocidad media.
- Mantener la velocidad media y enfriar hasta unos 30°C. Utilizar.

MERENGUE ITALIANO	160
NATA LÍQUIDA SEMIMONTADA 35%	240

MOUSSE - MERENGUE - CÍTRICOS

- Descongelar el puré.
- Hidratar la gelatina con 1/3 del puré durante unos 20 minutos.
- Calentar a 45°C y agregar el resto del puré y la goma garrofín. Mezclar.
- Conservar en frío para favorecer la gelificación.
- Verter sobre el merengue y terminar añadiendo la nata líquida semimontada.
- Utilizar rápidamente.

	LIMÓN	LIMÓN TRITURADO	LIMA	MANDARINA	NARANJA
PURÉ	220	500	220	600	600
GELATINA	9	12	9	14	14
GOMA GARROFÍN	6	10	6	10	10

	NARANJA SANGUINA	POMELO ROSA
PURÉ	600	600
GELATINA	14	14
GOMA GARROFÍN	10	10

	SUDACHI*	YUZU*
PURÉ	220	220
GELATINA	10	8
GOMA GARROFÍN	6	6

*Para el Yuzu y el Sudachi, rehidratar la gelatina con el peso total del puré.

CREMOSOS «PLEIN FRUIT»

AZÚCAR	90
ESTABILIZANTE DE HELADO	5
YEMAS DE HUEVO	90
MANTEQUILLA 82%	140

- Mezclar el azúcar, la pectina y el estabilizante.
- Calentar el puré, las yemas y el agua (si es necesario) a 45°C. Agregar poco a poco en forma de lluvia la mezcla de los polvos.
- Cocer a 85°C.
- Enfriarlo a 35°- 40°C, para una emulsión óptima, dejar en reposo la preparación unos 30 minutos antes de agregar la mantequilla pomada.

	LIMÓN TRITURADO	MANDARINA	NARANJA	NARANJA SANGUINA	POMELO ROSA
PURÉ	650	650	650	650	650
PECTINA NH	18	14	15	15	14

	LIMÓN	LIMA
PURÉ	280	280
PECTINA NH	20	19
AGUA	340	340
AZÚCAR	+50	+50
ESTABILIZANTE DE HELADO	+7	+7

	SUDACHI	YUZU
PURÉ	240	240
PECTINA NH	15	16
AGUA	340	340
AZÚCAR	+50	+50
ESTABILIZANTE DE HELADO	+7	+7

ESPUMAS «PLEIN FRUIT»

	g	
AZÚCAR	40	
GELATINA	5	
PURÉ PARA LA GELATINA	25	
ESTABILIZANTE DE SORBETE	2	

RECETA PARA 1 SIFÓN + 2 CARTUCHOS

- Hidratar la gelatina en los 25g de puré de fruta entre 15 y 20 minutos.
- Calentar 100g del puré a 80°C con el azúcar y el estabilizante.
- Añadir la gelatina hidratada.
- Mezclar con el resto del puré.
- Batir mezclando bien las dos preparaciones.
- Reservar o poner inmediatamente en el sifón. Cargar con los dos cartuchos y conservarlo en frío 2h mínimo a + 4°C.

GLASEADOS «PLEIN FRUIT»

Esta aplicación puede ser utilizada de diferentes maneras:

- Para glasear con espátula.
- Para pintar elaboraciones.
- Para pulverizar con pistola.

En función de sus necesidades y respetando las recomendaciones de los «Chefs» presentados en esta guía.

	g	
GLUCOSA	130	
PECTINA NH	9	
AZÚCAR	130	
ESTABILIZANTE DE SORBETE	5	

- Calentar a 50°C los líquidos y la glucosa.
- Añadir batiendo la mezcla de azúcar, pectina y estabilizante.
- Hervirlo todo 1 minuto. Dejar enfriar a 4°C durante unas 4 horas mínimo.
- Calentar, mezclar y utilizar a temperatura adecuada según el puré y la utilización.

BIZCOCHOS «PLEIN FRUIT»

Todas las recetas están calculadas para una placa de horno o bandeja de 40x60 cm.
Se pueden utilizar también moldes cuadrados o circulares con la misma receta.

	g
AZÚCAR	200
ALBÚMINA	40
YEMAS DE HUEVO	65
MANTEQUILLA 82%	100
HARINA DE ALMENDRA	175
HARINA	175
IMPULSOR	4

- Montar todo junto con la batidora, el puré de fruta, la albúmina y el azúcar (y el agua si es necesario).
- Añadir las yemas poco a poco, mezclando con suavidad.
- Agregar con una espátula, la mezcla de harina, harina de almendra e impulsor previamente tamizados.
- Incorporar la mantequilla fundida.
- Dosificar rápidamente sobre la placa.
- Cocer de 8 a 10 minutos a 200°C.

CONSEJOS DE LOS CHEFS

BIZCOCHOS

Es posible potenciar o contrarrestar el sabor de los bizcochos añadiendo frutas IQF antes de la cocción.

Para una placa de 40x60 cm:

- 150g Trozos de frambuesa
- 300g Dados de piña / albaricoque / higo / mango
- 20g Ralladura de limón / naranja / lima kaffir

MOUSSES

PARA EL USO DE MOUSSES EN VASITOS

Pueden reducir el peso de la gelatina un 20%. Esta receta les ofrecerá una textura más suave en la degustación.

COMPOTAS

PARA UNA COMPOTA MAS SABROSA Y CON MEJOR TEXTURA

Pueden añadir las frutas IQF RAVIFRUIT al puré en su preparación.

HELADOS Y SORBETES

Es posible utilizar las recetas para una aplicación al PACOJET.

FRUTAS

E X Ó T I C A S

PIÑA

PLÁTANO

COCO

COCO / COCO
RALLADO

FLOR DE
CACTUS

GUAYABA

GRANADA

LICHI

MANGO

PABANA

MARACUYÁ