
! D E E
Cul ina i r

ontdekkings
magazine N

R
.

1
4

Koksroom nieuwe generatie
Voor elk doel de juiste Koksroom

Uitgave van
Friesland Foods Professional
Postbus 137
5670 AC Nuenen
Tel. 040 - 299 0110
hollandia@frieslandfoods.com

Redactie Jeroen van Oijen,
Maurice Janssen, Peter Staes,
Edwin van Lambalgen

Fotografie Peter Staes

Recepten Jeroen van Oijen

Ontwerp en realisatie
De Zaak Fortuin, Papendrecht

Copyright
Niets uit deze uitgave
mag zonder voorafgaande
toestemming van de uitgever
worden overgenomen

Cover ‘eidooier’
van room en yoghurt
(zie ook pagina 24 | 25)

4 gerecht Schuimige soep | 6 gerecht Appel ganzenlever | 8 Prêt-à-Manger collectie meer met minder | 12 inzicht
Soenil Bahadour | 14 techniek Bindingsangst? | 16 assortim ent Beter bekeken Debic Parfait | 18 gerecht Scharreleitjes
| 20 Vraag?Antwoord! | 22 gerecht Konijn bloemkoolcrèm e | 24 gerecht Rode bietjessoep | 26 Culinaire estafette
| 28 Hollandia Koksroomlijn | 30 grenzeloos Mango

De grote smaak maker

Colofon

02 | 03

lucht

Column

Lucht is het meest essentiële ingrediënt in de keuken. Zonder zuurstof

geen vuur en zonder vuur geen warmte. Lucht is ook nog nooit zo populair

geweest als in deze tijd, waarin spelen met structuren volledig ingeburgerd

is in de keuken. Met behulp van een siphon worden vloeistoffen tot schuim

gespoten en met een staafmixer en wat lecithine kunnen we zelfs van water

nog een bijzonder product maken. Maar wat is luchtigheid nu eigenlijk en

wat klopt er van de uitspraak dat lucht smaak geeft?

Een schuim is een homogene verdeling van luchtbellen in een vloeistof of vaste massa.

Soufflés, brood en het schuim op je biertje zijn allemaal vormen van schuim (McGEE).

Iedereen weet dat zonder dit schuim geen van bovengenoemde producten bijzonder

zouden zijn. Toch word er zeer wisselend gereageerd op alle nieuwe ontwikkelingen

rondom het veranderen van structuren door toevoeging van lucht. Maar als we de

vraag voorleggen aan een aantal productontwikkelaars, geven zij direct een hele reeks

voordelen van lucht in een product. Het bepaalt mede de schepbaarheid van ijs en heeft

effect op het zoetgehalte. Lucht geeft stabiliteit en het bepaald mede de kleur. Leuke

bijkomstigheid is dat de volumevermeerdering een positieve invloed heeft op het aantal

calorieën per liter volume. Dus al heeft lucht zelf geen smaak, het bepaalt voor een

belangrijk deel de eindsmaak.

Al in 1988 introduceerde Hollandia het destijds zeer revolutionaire roomproduct

Koksroom. Sinds die tijd is Hollandia marktleider onder de kookromen en dus mag je

verwachten dat onze productontwikkelaars niet stil zitten. Doordat de keuken verandert,

komt er ook een steeds specifiekere vraag naar Koksroom met bepaalde eigenschappen.

Daarom zijn er nu drie Koksroom varianten die deze behoefte invullen. In dit magazine

vind je alle informatie en natuurlijk diverse toepassingen.

In deze uitgave van !DEE weer een aantal vernieuwende recepturen en uiteraard de

allernieuwste technieken. Waaronder een aantal creaties waarin lucht een belangrijke rol

speelt en gerechten waarin we duidelijk voor één van de drie Koksromen kiezen.

Succes en veel leesplezier

Jeroen van Oijen

4 gerecht Schuimige soep | 6 gerecht Appel ganzenlever | 8 Prêt-à-Manger collectie meer met minder | 12 inzicht
Soenil Bahadour | 14 techniek Bindingsangst? | 16 assortim ent Beter bekeken Debic Parfait | 18 gerecht Scharreleitjes
| 20 Vraag?Antwoord! | 22 gerecht Konijn bloemkoolcrèm e | 24 gerecht Rode bietjessoep | 26 Culinaire estafette
| 28 Hollandia Koksroomlijn | 30 grenzeloos Mango

De grote smaak maker
lucht

Schuimige soep van kropslahart en koriander
onder een wolk van wasabi. In kroepoek gebakken gamba.

Kropsla hart

04 | 05

- Verwijder de buitenste bladeren van

 de kropsla en scheur de rest in stukken.

- Was en droog in een slacentrifuge.

- Fruit het sjalotje in de boter, voeg de

 gewassen sla toe en stoof even mee.

- Voeg de Koksroom original en de gevogeltefond

toe en kook enkele minuten door.

- Pureren met een staafmixer en door een bolzeef

wrijven. Breng op smaak met zout en peper.

- Voor de wasabiwolk het water, wasabipoeder,

zout en lecithine samen goed vermengen met

behulp van een staafmixer.

- Pel de gamba’s en verwijder het darmkanaaltje.

- Maal de ongebakken kroepoek fijn met een

keukenmachine of thermomix.

Afwerking

- Peper en zout de gamba’s, haal door

 het eiwit en het kroepoekpoeder en frituur

 in arachideolie van 180˚C. Laat even

 uitlekken op keukenpapier.

- Maak de soep schuimig met een staafmixer

 en schep in diepe borden.

- Schuim de wasabi op en schep een

 flinke wolk op de soep.

- Prik een gefrituurde gamba aan

 een spies en plaats op de borden.

- Werk de borden af met een klein beetje

wasabipasta en korianderblaadjes.

S C H U I M I G E S O E P V A N

Receptuur voor 10 personen

Soep

2 kropsla

100 gram Hollandia Roomboter,

 ongezouten

1 sjalot, gesnipperd

5 dl. gevogeltefond

5 dl. Hollandia Koksroom,

 original

2 eetl korianderblaadjes

Wasabiwolk

1 dl. water

5 gram wasabipoeder

2 gram zout

0,5 gram lecithine

Gamba’s

10 gamba’s

 eiwit

 kroepoek, ongebakken

Diversen

10 korianderblaadjes

 wasabipasta

Kropsla hart
S C H U I M I G E S O E P V A N

Cocktail van groene appeltjes en ganzenlever,
warme bonbon van ganzenlever en appelgelei.

Appel Ganzenlever

06 | 07

- Marineer de in stukken gesneden ganzenlever een nacht in de

calvados. Verwarm de ganzenlever samen met de Koksroom

en de fondant tot 48°C en pureer in de keukenmachine of doe

het in één keer in de thermomix. Breng op smaak met peper en

zout en laat opstijven in de koeling.

- Voor de groene appelcocktail de puree koud vermengen met

de xantana. Gebruik hiervoor een staafmixer. De luchtbellen

geven een luchtige structuur aan de cocktail. Als je daarna

de luchtbellen wilt verwijderen, kun je de massa vacumeren,

waardoor alle lucht eruit gezogen wordt.

- Voor de ganzenleverroom de Koksroom original en de

ganzenlever samen verwarmen tot 80°C en op smaak brengen

met peper en zout.

- Meng voor de appelgelei de groene appelpuree met de

 agar agar en breng al roerende op een laag vuur aan de kook.

- Doe de ganzenleverganache in een spuitzak met een glad

spuitmondje. Houd een plastic lepel in de vloeibare stikstof tot

de vloeistof niet meer kookt. Haal uit de stikstof en spuit er

kleine bolletjes ganache op. Dompel direct weer onder en laat

 1 minuut hard worden. Haal uit de stikstof en haal direct door

de appelgelei heen. Laat op temperatuur komen in de koeling.

Afwerking

- Verwarm de bonbon van ganzenlever

 en appelgelei in een warmkast.

- Giet de cocktail van groene appel in glaasjes

 en spuit of giet er de ganzenleverroom op.

- Serveer direct met de warme bonbon.

Receptuur voor 10 personen

Groene appelcocktail

500 gram groene appelpuree

 (Boiron)

1,4 gram xantana

 (texturas Elbulli)

Ganzenlever-room

200 gram Hollandia Koksroom,

 original

400 gram ganzenlever

 peper en zout

Appelgelei

100 gram groene appelpuree

 (Boiron)

0,5 gram agar agar

Ganzenleverganache

200 gram ganzenlever

40 ml calvados

150 gram Hollandia Koksroom,

 original

40 gram fondant

 peper en zout

Appel Ganzenlever

In de mode-wereld maakt men direct afleidingen van de creaties die op de catwalk te zien zijn. Deze draagbare versies
van de haute-couture noemt men 'Prêt-à-Porter'. Op verzoek van onze lezers maken we een 'Prêt-à-Manger' collectie.
Ofwel: eenvoudige afleidingen van gerechten uit onze collectie.

IJskoude Gazpacho met warm komkommerschuim en een petit four van gazpachogelei en komkommerBisque van winterwortel en gamba

Prêt-à-Man ger collectie >>

Warm aardappelschuim met gerookte paling ‘in het groen’

- Kook de aardappels in water met zout tot
ze gaar zijn. Giet de aardappels af en vang
het vocht op.

- Wrijf de aardappels door een zeef en
meng met de Koksroom plantaardig,
kookvocht en de boter.

- Breng op smaak met zout en nootmuskaat
en giet nog warm in de siphon.

- Plaats een patroon en serveer direct of
houd warm in een au bain marie/hotpot
van maximaal 70°C.

- Maak de paling schoon en rijg elke portie
in stukjes aan een prikker.

Afwerking
- Dresseer wat kruidensalade en brunoise

appel onder in de glazen en besprenkel
met de basisdressing.

- Spuit er het aardappelschuim op en
steek er een satéprikker met paling langs.
Serveer direct.

IJskoude Gazpacho met warm komkommerschuim en een petit four van gazpachogelei en komkommer.

Receptuur voor 10 personen

Gazpacho

500 gram vleestomaten, rijp

1 komkommer

 (zonder schil

 en zaad)

1 rode paprika

3 teentjes knoflook

1,25 dl. olijfolie (van zeer

 goede kwaliteit)

2 sneetjes witbrood

 (zonder korst)

 sherryazijn

 zout en peper

Komkommerschuim

250 gram komkommer

 (zonder schil en zaad)

1 sjalotje, gesnipperd

150 gram gevogeltebouillon

150 gram Hollandia Koksroom,

 plantaardig

100 gram eiwit, gepasteuriseerd

 zout en peper

Petit four

4 dl. gazpacho

 (zie recept links)

8 gram bladgelatine

 (Nawegen! Wegen

 niet altijd 2 gram)

 komkommer

Croutons

3 sneetjes witbrood

 Hollandia Beur culinair,

 vloeibaar

Warm aardappelschuim met gerookte paling ‘in het groen’

08 | 09

Receptuur voor 10 personen

Paling

400 gram gerookte paling

Aardappelschuim

300 gram aardappels, bloemig

150 gram Hollandia Koksroom,

 plantaardig

150 gram kookvocht van

 de aardappels

50 gram Hollandia Roomboter,

 ongezouten

 zout, peper

 en nootmuskaat

Overig

 brunoise appel

 kruidensalade

 basisdressing

In deze uitgave gebaseerd op de nieuwe Koksroomlijn van Hollandia

IJskoude Gazpacho met warm komkommerschuim en een petit four van gazpachogelei en komkommer

Prêt-à-Man ger collectie >>

IJskoude Gazpacho met warm komkommerschuim en een petit four van gazpachogelei en komkommer.

Receptuur voor 10 personen

Gazpacho

500 gram vleestomaten, rijp

1 komkommer

 (zonder schil

 en zaad)

1 rode paprika

3 teentjes knoflook

1,25 dl. olijfolie (van zeer

 goede kwaliteit)

2 sneetjes witbrood

 (zonder korst)

 sherryazijn

 zout en peper

Komkommerschuim

250 gram komkommer

 (zonder schil en zaad)

1 sjalotje, gesnipperd

150 gram gevogeltebouillon

150 gram Hollandia Koksroom,

 plantaardig

100 gram eiwit, gepasteuriseerd

 zout en peper

Petit four

4 dl. gazpacho

 (zie recept links)

8 gram bladgelatine

 (Nawegen! Wegen

 niet altijd 2 gram)

 komkommer

Croutons

3 sneetjes witbrood

 Hollandia Beur culinair,

 vloeibaar

- Voor de gazpacho vleestomaten in stukken snijden, paprika’s schoonmaken en in stukken snijden,
komkommer in grove stukken snijden en de knoflook schoonmaken.

- Pureer alle groenten met 1 dl. water tot een gladde massa.
- Week het witbrood in koud water en voeg samen met de olijfolie toe, pureer even mee en breng de

gazpacho op smaak met sherryazijn, zout en peper.
- Minimaal 1 dag in de koeling bewaren, om de smaken goed op elkaar in te laten werken.
- Snijd voor het komkommerschuim de komkommers in grove stukken en fruit samen met het sjalotje

in een beetje Beur culinair. Laat het venkelzaad even meefruiten. Voeg de gevogeltebouillon en de
Koksroom plantaardig toe en breng samen aan de kook. Laat de komkommer net gaar worden en
pureer dan direct. Breng op smaak met zout en peper en giet door een fijne zeef. Laat afkoelen en
vermeng met het eiwit. Giet in een siphon en plaats een patroon. Zet de siphon warm in de

 au bain marie van maximaal 65°C .
- Voor de gazpachogelei 50 gram van de gazpacho verwarmen en er de, in koud water geweekte, gelatine

in oplossen. Giet uit over een passend plateau, zodat een laagje ontstaat van 4 mm dikte. Laat stevig
worden in de koeling.

- Snijd het witbrood in blokjes en bak er in de Beur culinair croutons van.

Afwerking
- Vul de glaasjes voor de helft met de koude gazpacho
 en spuit er à la minute het warme komkommerschuim op.
- Steek strakke ronde vormen uit de gazpachogelei en

komkommer en stapel ze op. Leg er een aantal croutons op.

Penne Carbonara met pancetta

In deze uitgave gebaseerd op de nieuwe Koksroomlijn van Hollandia

Meer met minder, ofwel: eenvoudige afleidingen
van gerechten uit onze collectie.

<< Prêt-à-Man ger collectie

10 | 11

Receptuur voor 10 personen

Warme cocktailsaus

30 gram eidooier,

 gepasteuriseerd

60 gram heelei, gepasteuriseerd

100 gram zonnebloemolie

25 gram olijfolie

5 gram franse mosterd

3 gram sherryazijn

3 gram zout

75 gram tomatenketchup

1 eetl. cognac

1 eetl. gembersiroop

0,5 theel. paprikapoeder

1 theel. citroensap

75 gram Hollandia Koksroom,

 original

 peper en zout

Roomdressing

1 dl. olijfolie

1 dl. arachideolie

 zout en peper

1 citroen

1 dl. witte wijnazijn

0,5 dl. Hollandia Koksroom,

 plantaardig

Overig

500 gram Hollandse garnalen

100 gram krabvlees

 komkommer

 bleekselderij

 Granny Smith

Garnalencocktail 70/7

- Meng alle ingrediënten van de cocktailsaus met elkaar, breng
op smaak met zout en peper en giet de saus in een siphon.
Plaats een patroon en plaats de siphon in een au bain marie van
maximaal 70°C.

- Voor de roomdressing de oliesoorten, citroensap en witte wijnazijn
emulgeren met een staafmixer en op het laatst de Koksroom
plantaardig toevoegen. Op smaak brengen met peper en zout.

- Schil de komkommer, bleekselderij en appel, snijd in brunoise en
meng met de roomdressing.

Afwerking
- Schep de salade onder in het glas. Verdeel de garnalen en krab

erover en spuit er de warme cocktailsaus op.
- Serveer direct.

Bij de bereiding van de cocktailsaus is bewust gekozen
voor Koksroom original, dé vervanger van de traditionele room.
In de dressing wordt Koksroom plantaardig gebruikt,
waardoor de roomsmaak niet overheerst.

Garnalencocktail 70/7 Zeetong met schuimige witte wijnsaus

<< Prêt-à-Man ger collectie

Crèmesoep van mosselen

Crèmesoep van mosselen Panna Cotta met ananas en lauriersiroop

De andere 4 gerechten
worden uitgewerkt in !DEE15

In de hier uitgewerkte

recepten wordt gebruik

gemaakt van de nieuwe

Koksroomlijn van

Hollandia.

Op pagina 26 en 27

vind je hier meer

informatie over.

Receptuur voor 10 personen

Crèmesoep

2 kg mosselen

2 stronken prei

4 stengels bleekselderij

2 venkelknollen

2 sjalotjes, gehakt

100 gram Hollandia Roomboter,

 ongezouten

2 dl. droge witte wijn

5 dl. Hollandia Koksroom,

 soepen & sauzen

3 dl. Hollandia Slagroom,

 ongezoet

1 liter visfond

1 liter gevogeltebouillon

 zwarte peper

 (uit de molen)

 zout

 bosui

- Was de mosselen en controleer of ze allemaal dicht
zijn. Geef ze anders een tikje met de rug van een mes
en check of ze alsnog dichtgaan. Gooi ze anders
weg.

- Snijd de sjalot, prei, bleekselderij en de venkelknol in
grove stukken en was ze goed.

- Smelt de boter in een grote pan en fruit de gesneden
groenten. Voeg de mosselen, de witte wijn, en de
zwarte peper toe en leg de deksel op de pan. Breng
snel aan de kook en schut regelmatig om. Als alle
mosselen open staan, zijn ze goed.

- Giet het vocht af en vang op in een pannetje, breng
aan de kook en voeg de Koksroom soepen & sauzen
toe. Haal de mosselen uit de schelpen en bewaar ze
tot gebruik in de koeling.

- Kook de visfond en de gevogeltefond 1/3 in en giet bij
het mossel/roomvocht.

- Klop de Slagroom tot yoghurtdikte en schep door de
soep.

- Schep een aantal mosselen en wat fijngesneden
bosui in diepe borden en giet er de mosselsoep op.

Inzicht
Hollandia’s ontdekkingstocht
in techniek en smaak

12 | 13

Zijn afkomst Zijn filosofie

Soenil Bahadour, Restaurant De Lindehof, Nuenen

We hebben Soenil
gevraagd om een
creatie uit te werken,
die een goed beeld
geeft over zijn keuken
en zijn persoonlijkheid.
In dit recept heeft hij
gekozen voor Franse
Tsarskaya oesters.
In het seizoen gebruikt
hij platte Zeeuwse
oesters 0000.

Mijn ouders komen uit Suriname, mijn

grootouders uit India en dat zie je terug in

mijn keuken. Vooral in het gebruik van kruiden

en specerijen. Zo bereiden we lamsvlees

met Vadouvan en serveren we regelmatig

een gerestylde versie van de Surinaamse

Saotosoep. Ook bereiden we tomaten op de

plaat, zoals mijn oma dat altijd deed.

Ik houd niet zo van safe koken.

Gasten zitten 2 à 3 uur aan tafel

en moeten vermaakt worden.

Daarom is een stuk entertainment

belangrijk. Geen vlakke smaken

dus, het moet knallen!

Oesters op een crème van mierikswortel met een gelei van passievrucht.
Steek hiervoor de oesters open en steek ze los. Maak een crème van mierikswortel, mascarpone
en slagroom en spuit in de diepe helft van de oesterschelpen. Leg de oester erop en dek af met een
gelei van passievrucht, poedersuiker en gelatine. Laat geleren in de koeling en werk af met verse
lavendelbloesem.

Aan tafel gepocheerde oester
Maak een thee van stokvis. Zet de gedroogde vis even aan in boter met een sjalotje, zeewier en knoflook.
Blus af met visbouillon en laat goed trekken. Breng op smaak met Japanse vissaus en passeer de thee.
De thee wordt aan tafel op de rauwe oester gegoten, waardoor hij als het ware gepocheerd wordt.

Oester met peterseliecoulis en crème van gerookte aardpeer
Aardperencrème. Schil 400 gram aardperen en rook ze kort. Kook ze gaar in 200 gram slagroom,
400 gram melk met 1 tak rozemarijn, peper en zout. Als de massa gaar is, de rozemarijn verwijderen en
pureren in de blender. Bind de massa af met 1 gram Iota (texturas ElBulli). Doe de massa in een siphon
en belucht met een patroon. Houd warm.

Cannelloni van tonijn en oester, met een schuim van soja en sesam/sambal kletskop
Maak van sojasaus, gembersiroop, Japanse vissaus en een beetje visbouillon een krachtige sojasaus.
Los er een beetje lecithine in op en schuim op met de staafmixer. Maak een cannelloni van yellowfin tonijn
en oester. Schep wat sojaschuim op de cannelloni en garneer met een kletskop van sesam met sambal.

Ik ga helemaal voor het

bedrijf, ben altijd als

eerste binnen en als

laatste weg. Maar mijn

belangrijkste ambitie

is dat ik mijn hobby op

deze manier uit kan

blijven oefenen.

Zijn motto

Restaurant de Lindehof

Beekstraat 1

5671 CS Nuenen

Tel: 040-2837336

www.restaurant-delindehof.nl

Voor deze reportage konden we eenvoudigweg in Nuenen blijven. Dit Brabantse dorp is naast geboorteplaats van Vincent
van Gogh en plaats van redactie van dit magazine, ook vestigingsplaats van een trendy en modern restaurant dat sinds
enkele jaren bekroond is met een Michelinster. Restaurant de Lindehof is een modern vormgegeven restaurant, maar wel
compact en sfeervol. Soenil Bahadour is er al 12 jaar chef-kok en sinds januari 2006 100% eigenaar. In eerdere publicaties
in diverse vakbladen kregen we al een aardig idee van zijn kookstijl en van zijn spontane en open karakter. Aan de hand
van een aantal profielen en in een uitwerking van één van zijn creaties, maken we kennis met deze gedreven chef.

Nieuwsgierig
geworden?

Van pannenkoekenhuis

tot de absolute top

o.a.; Hostellerie

du Chateau in

Heeze, Parkheuvel

in Rotterdam en

Scholteshof van

Roger Souvereyns.

Zijn ervaring

Mijn zoon Ryan (22),

hij is ook mijn grote

inspirator. Mijn kookstijl

stond een beetje stil en

Ryan pept het op met

zijn enthousiasme en

ideeën.

Zijn smaakmeter

Een mix van mijn achtergrond en de klassieke

Franse keuken. Ik presenteer erg veel smaken op

het bord, maar ik houd nu eenmaal niet van safe

koken. Mijn eigen stijl is nog volop in ontwikkeling

en is gebaseerd op de ervaring die ik heb opgedaan

bij de grote chefs. Uiteraard werken we constant aan

verfijning van de bestaande gerechten.

Zijn keuken

Tsarskayaoesters
4 B E R E I D I N G E N V A N

Alles over nieuwe en oude bindmiddelen, hun voor- en nadelen
en natuurlijk de meest vernieuwende toepassingen.

Over bindmiddelen

Chefs en patissiers worden momenteel
overspoeld door allerlei nieuwe bind-
middelen en bijbehorende technieken om
structuren van producten te veranderen.
Een aantal van deze ‘nieuwe’ producten
zullen een vaste plaats krijgen in
de restaurantkeuken en een aantal
verdwijnen binnen een jaar weer gewoon
uit de schappen van de groothandel.
Omdat veel van deze ‘poedertjes’ soms
wat tegennatuurlijk op ons overkomen,
is het goed om er eens beter naar te
kijken. Daarom leek het ons leuk om een
bindmiddel, dat iedere chef in huis heeft,
onder de loep te nemen én een bindmiddel
waar eigenlijk nog vrijwel niets van
bekend is. Achtereenvolgens gelatine en
metilcellulose.
Gelatine wordt al tientallen jaren gebruikt
voor de bereiding van diverse soorten
patisserie, maar metilcellulose is nieuw in
de keuken. De werking van gelatine kennen
we. Metilcellulose heeft weer hele andere
eigenschappen.

Gelatine

Gelatine is een eiwit dat uit botten en huiden van
dieren wordt gewonnen en in veel levensmiddelen
wordt toegepast. Het is waarschijnlijk bij toeval ontdekt
toen huiden van dieren of botten samen met het
vlees werden gekookt, om het laatst mogelijk eetbare
gedeelte van het rauwe materiaal te verkrijgen. Gelatine
wordt gebruikt voor gelering, verdikking en emulgering.

Metilcellulose

Metilcellulose is zowel een verdikkings- als geleermiddel
en kan in koud én warm water opgelost worden. Het
geleert als er warmte toegevoegd wordt en verdikt
bij koude. Als je Metilcellulose oplost in een vloeistof,
bijvoorbeeld in het recept met passievruchtencoulis,
dan zie je het direct verdikken. Als het product daarna
verwarmt wordt, gaat het geleren.

14 | 15

Bindings

Warme, gegratineerde marschmallow van passievrucht

in een soepje van pure chocolade en kokos

Warme, gegratineerde
marshmallow van passievrucht
250 gram passievruchtcoulis (Boiron)

3,5 gram metilcellulose

7 gram bladgelatine (Afwegen! Niet alle blaadjes wegen 2 gram)

- Weeg exact 3,5 gram metilcellulose af en meng door 200 gram
 van de passievruchtencoulis met behulp van een staafmixer.
 Zorg dat alles goed vermengd is.
- Plaats in de koeling en laat afkoelen tot 3˚C. Roer tussentijds
 regelmatig door. Dit koelen is nodig om de Metilcellulose
 te laten zetten.
- Haal nu uit de koeling en laat in de keuken op een
 temperatuur van 14˚C komen.
- Week de gelatine voor in koud water en los op in de resterende
 50 gram passievruchtencoulis, die tot 50˚C voorverwarmd is.
- Klop de passievrucht-metilcellulose massa op in de planeetmenger
 en voeg het gelatinemengsel toe als deze licht begint te binden.
- Klop nog 7 minuten door tot een zeer luchtige merengue is ontstaan.
- Spuit direct op borden of mise en place op siliconenpapier.
- Plaats enkele uren in de koeling.
- De marshmallows kunnen onder de salamander verwarmd worden.
- Serveer in een soepje van pure chocolade en kokos

Consommé van bittere chocolade
met vermicelli van yoghurt
Consommé

1 liter water

200 gram bittere chocolade

6 gram bladgelatine

50 gram eiwit

- Verwarm het water tot 70˚C en voeg de chocolade toe.
- Meng goed door en voeg de in koud water voorgeweekte gelatine toe.
- Giet in een passende bak en plaats afgedekt 12 uur in de vriezer.
- Laat ontdooien en wacht tot de chocolade en het vocht gaan separeren.
- Giet het vocht af en passeer door een zeef.
- Doe het eiwit onder in een pan en giet er de chocoladebouillon op.
- Verwarm rustig totdat de eiwitkoek boven drijft.
- Giet door een fijne bolzeef met passeerdoek of neem een zogenaamde

Superbag.
- Bewaar de heldere chocoladeconsommé tot gebruik in de koeling.

Yoghurtvermicelli

350 gram yoghurt

150 gram water

7,5 gram metilcellulose (Metil uit de lijn texturas van Adria)

- Verwarm het water tot 85˚C en voeg de metilcellulose toe.
- Los goed op en voeg de yoghurt toe. Plaats in de koeling.
- De yoghurt zal nu stollen in hete vloeistof en een
 spaghetti/vermicelli vormen.
- Deze toepassing is extra spectaculair als dit aan tafel gebeurt,
 zoals bij deze chocoladeconsommé.

Afwerking
- Verwarm de chocoladeconsommé tot ongeveer 80˚C, giet in een

verwarmd glas en serveer direct. Spuit er aan tafel dunne slierten yoghurt
in. De yoghurt zal direct vorm krijgen en houden.

angst?

Consommé van

bittere chocolade

met vermicelli

van yoghurt

Een meer dan compleet assortiment voor de hartige en zoete keuken, aangeboden door Hollandia & Debic.
Dé smaakvolle en zekere basis om in alle vrijheid te kunnen creëren. Mespuntje talent erbij en succes is verzekerd.

Hollandia

Debicollectie

Friesland Foods Professional hanteert de strengste normen, met als doel voedselveilige producten van uitzonderlijke kwaliteit op de markt te brengen;
HACCP, BRC (voedselveiligheid), ISO 9001 (kwaliteit) en KKM (traceerbaarheid).

Hollandia Koksroomlijn
• Ideale basis voor bereiding van
 voorgerechten, soepen en sauzen

• Schift niet

• Maakt een bain-marie-, diepvries
 en ovenbestendig eindproduct

• Loopt niet terug,
 indien luchtig geslagen

• Niet of nauwelijks vlies-
 of klontvorming

• Constante kwaliteit

Hollandia Slagroom in spuitbussen
(alleen met suiker)

• Goede stand

• Volle romige smaak

• Mooie structuur

• Unieke technologie

• Extra veel toefen

Hollandia Slagroom
(met en zonder suiker)

• Superieure roomsmaak

• Constante kwaliteit

• Hoge opslag

• Goede stand

• Perfect verwerkbaar

Hollandia Volume + (alleen met suiker)

• 20% extra opslag

• Superieure roomsmaak

• Helder wit

• Uniek perfosysteem

• Hygiënisch

Hollandia Végétop
• Roomalternatief

• Plantaardige vetten

• Ideaal voor bavarois en mousse

• Direct klaar voor gebruik

• Goede stand en stevigheid

Hollandia Beur culinair (vloeibaar)

• Te gebruiken als geklaarde boter

• Mooie bruinering

• Spat niet

• Geschikt voor lange baktijden

• Gemakkelijke dosering

Hollandia Beur culinair
(bakken en smeren)

• Mélange met 20% roomboter

• Direct smeerbaar uit de koeling

• Smelt niet bij keukentemperatuur

• Hoogwaardige bakkwaliteit

• Romige basis voor kruidenboters

Hollandia Echte Boter
(ongezouten en lichtgezouten)

• Op basis van verse room

• Breed assortiment

• Voor het monteren van sauzen

• Ideaal voor bakken en braden

• Romige basis voor kruidenboters

Debic Crème Brûlée

• Vloeibare basis voor

 Crème Brûlée

• Ambachtelijk

• Bourbon vanille

• Perfecte structuur

• Talloze combinaties

Debic Parfait

• Basis voor Parfait

• Eenvoudige bereiding

• Perfecte luchtigheid

 en structuur

• Bestand tegen zure

 fruitsoorten en alcohol

• Makkelijk te snijden

Debic Panna Cotta

• Basis voor Panna Cotta

• Eenvoudige bereiding

• Uitstekend van smaak

 en structuur

• Makkelijk te combineren

 met andere smaken

• Goede stand en stevigheid

Debic Crème Anglaise

Bourbon

• Direct te gebruiken

• Diverse verwerkingsmethoden

• Dessertsaus met Bourbon

 vanille aroma

• Ideale begeleider van desserts

• Makkelijk te doseren

16 | 17

ssorti ment

Met Hollandia staan wij al jaren zij aan zij met de chef in de keuken. Met het merk Debic
dichten we het laatste gat in de vraag naar topkwaliteit basisproducten voor de gastronomie.
De Debic dessertcollectie is gemakkelijk in gebruik en nodigt uit om eindeloos te variëren
en te creëren. 4 basisproducten, 1001 mogelijkheden, mogen we voorstellen....

Hollandia

ollectie

Hollandia Koksroomlijn
• Ideale basis voor bereiding van
 voorgerechten, soepen en sauzen

• Schift niet

• Maakt een bain-marie-, diepvries
 en ovenbestendig eindproduct

• Loopt niet terug,
 indien luchtig geslagen

• Niet of nauwelijks vlies-
 of klontvorming

• Constante kwaliteit

Hollandia Slagroom in spuitbussen
(alleen met suiker)

• Goede stand

• Volle romige smaak

• Mooie structuur

• Unieke technologie

• Extra veel toefen

Hollandia Slagroom
(met en zonder suiker)

• Superieure roomsmaak

• Constante kwaliteit

• Hoge opslag

• Goede stand

• Perfect verwerkbaar

Hollandia Volume + (alleen met suiker)

• 20% extra opslag

• Superieure roomsmaak

• Helder wit

• Uniek perfosysteem

• Hygiënisch

Hollandia Végétop
• Roomalternatief

• Plantaardige vetten

• Ideaal voor bavarois en mousse

• Direct klaar voor gebruik

• Goede stand en stevigheid

Hollandia Beur culinair (vloeibaar)

• Te gebruiken als geklaarde boter

• Mooie bruinering

• Spat niet

• Geschikt voor lange baktijden

• Gemakkelijke dosering

Hollandia Beur culinair
(bakken en smeren)

• Mélange met 20% roomboter

• Direct smeerbaar uit de koeling

• Smelt niet bij keukentemperatuur

• Hoogwaardige bakkwaliteit

• Romige basis voor kruidenboters

Hollandia Echte Boter
(ongezouten en lichtgezouten)

• Op basis van verse room

• Breed assortiment

• Voor het monteren van sauzen

• Ideaal voor bakken en braden

• Romige basis voor kruidenboters

ssorti ment
Beter bekeken
D e b i c P a r f a i t

Topkwaliteit
wordt een klein kunstje

Debic basis voor Parfait is een
gebruiksvriendelijke variant op de klassieke
Parfait. De ambachtelijke bereiding, op basis
van eidooiers, suikersiroop en geslagen room,
bevat een aantal kritische punten.
De Parfaitbasis van Debic hoef je alleen maar
op te kloppen in de planeetmenger, waarna
je er naar wens tot 20% smaakstoffen aan
toe kunt voegen. Van een klein scheutje
likeur, specerijen, aroma’s en compounds tot
verse fruitcoulis. Alles is mogelijk om je eigen
stempel op het eindresultaat te drukken.

• Basis voor Parfait
• Eenvoudige bereiding
• Perfecte luchtigheid en structuur
• Bestand tegen zure fruitsoorten en alcohol
• Makkelijk te snijden

Voorbeelden van diverse
smaken en toepassingen

- Irisch coffeeparfait

- Kruidnagel-basilicumparfait
 met een ijskoude mangogelei

- Parfait bananasplit, banaanparfait
 met lopende vulling van pure
 chocolade

- Hazelnotenparfait

- Platte kaasparfait
 met framboospareltjes
 en citroen

- Omelette Siberienne
 met vanille- en frambozenijs

- Dame Blanche Parfait, vanilleparfait
met krokante chocolade en lopende
vulling van pure chocolade

- Pina Colada Parfait

Kijk voor nog meer mogelijkheden van onze
Parait in het Debic Dessertmagazine.

18 | 19

Scharrel eitjes

Scharreleitjes
op drie manieren.

Receptuur voor 10 personen

Scharreleitje scampiragout

20 scampi’s

2 eetl. Hollandia Beur culinair,

 vloeibaar

1 sjalotje, gesnipperd

1 teentje knoflook, gesnipperd

2 eetl. tomatenpuree

2 dl Hollandia Koksroom,

 original

10 eieren

 dragon

 peper, zout

 roomboter bladerdeeg

Scharreleitjes roerei/zalm

10 eieren

100 gram Hollandia Roomboter,

 ongezouten

1 sjalotje, gesnipperd

 basilicum

100 gram Hollandia Koksroom,

 original

100 gram gerookte zalm

20 gram haringkaviaar

Scharrelei CRYO-roerei tomaat

1 kg rijpe tomaten

 zout

75 gram olijfolie

1 gram lecithine

Tartaar

10 coquilles Saint Jaques

 olijfolie

1 citroen

 peper en maldon zout

- Voor de scampiragout de sjalot en knoflook in de Beur culinair aanfruiten en de tomatenpuree

ontzuren. Voeg de Koksroom original toe en kook in tot yoghurtdikte. Breng op smaak met

peper en zout. Laat afkoelen en vermeng met de rauwe, in stukjes gesneden scampi’s.

- Tik de kopjes van de eieren met behulp van een eiertikker en giet de inhoud eruit. Spoel de

eierschalen van binnen schoon en laat drogen.

- Neem de helft van de eiermassa en vermeng met de fijngesneden dragon, peper en zout.

- Vul de 10 eierschalen voor de helft met de ragout en giet er een laagje van de

 ei/dragonmassa op. Dek af met een uitgestoken rondje bladerdeeg en plaats in de koeling.

- Voor de scharreleitjes met roerei en zalm, de kapjes van de 10 eitjes verwijderen met een

eiertikker. Was de schalen in koud water.

- Smelt boter in een pan, voeg de eieren toe en bereid smeuïg roerei.

 Voeg de Koksroom original toe en breng op smaak met peper, zout en basilicum.

- Snijd de gerookte zalm in fijne brunoise en voeg aan het roerei toe. Vul de eitjes hiermee en

werk af met de haringkaviaar.

- Snijd de tomaten in stukken en pureer met 1 dl water en zout in de blender. Giet op een

bolzeef met passeerdoek en laat enkele uren uitlekken. Meng 450 gram van het heldere

uitlekvocht met de olijfolie en emulgeer met de lecithine.

- Tik de kopjes van 10 eieren en giet de inhoud eruit. Spoel schoon en vul met de

 tomaat/olijfolie emulsie.

- Snijd tartaar van de coquilles en breng op smaak met olijfolie, peper, zout en citroensap.

Afwerking

- Strijk het bladerdeeg van de ragouteitjes af met losgeklopte eidooier en bak 11 minuten in

een oven van 200°C.

- Plaats deze eitjes, de eitjes met roerei en de eitjes met tomaat/olijfolie emulsie, in eierdopjes

en dien samen met de tartaar op.

- Neem een dubbelwandig bekken en bereidt het roerei van tomaat en olijfolie met behulp van

vloeibare stikstof. Doe dit aan tafel voor het showelement. Schep het ‘roerei’ op de tartaar

van coquilles.

Scharrel eitjes

Veel kennis wordt overgedragen van de ene generatie koks op de andere. Veel zaken nemen we daarbij graag voor waarheid
aan maar soms vragen we ons af waarom we bepaalde dingen doen en of het beter kan.

Smaakloze substantie die samen

met een vloeistof een gelei kan

vormen. Agar agar wordt gewonnen

uit diverse soorten zeewier uit de

Indische en Grote oceaan. Het

wordt verkocht als doorzichtige

strengen of als poeder. Als het in een

vloeistof verwarmd wordt, komt het

plantenslijm los en bij afkoeling van

de vloeistof ontstaat er een gelei.

Het wordt al jarenlang gebruikt in de

levensmiddelenindustrie en in Japan

heeft het een vaste plaats in de

keuken. Door diverse toepassingen,

waaronder warme gelei van Ferran

Adria, is dit geleermiddel de laatste

jaren zeer populair geworden.

Wat is agar agar
nu eigenlijk?

20 | 21

De volgende personen staan klaar

om jullie vragen te bestuderen

en bevredigend te beantwoorden

Overige bronnen

Ken je klassiekers
Veel voorkomende namen

op de Nederlandse menukaart.
Maar wat is het origineel?

Er zijn een paar goede boeken over de wetenschappelijke benadering van
koken, maar vaak hebben koks geen tijd om ze te lezen. En dan zijn er nog de
voedseltechnologen; ze weten alles van de chemie van het koken. Zo ligt er een
schat aan kennis in onze kenniskluis die we graag met jullie delen.

Vraag?A ntwoord!
Heb je een vraag? Stuur even een mailtje naar Hollandia@frieslandfoods.com t.a.v. Jeroen van Oijen.

Metilcellulose is zowel een bindmiddel, een

verdikkingsmiddel, een geleermiddel als een

emulgator. Het kan in koud water opgelost

worden. De viscositeit en geleivorming

nemen toe bij hogere temperaturen. In de

levensmiddelenindustrie wordt het gebruikt

in mayonaise, fritessaus, gebaksvullingen

en ijs. We kwamen voor het eerst in

aanraking met dit product in San Sebastian,

tijdens het culinaire congres Lo Mejor de la

Gastronomia. Daar gaf de Amerikaanse chef

Willy Dufresne van WD-50 een demonstratie

met enkele interessante toepassingen van

metilcellulose. In dit magazine vind je een

aantal toepassingen op pagina 14 en 15.

Metilcellulose is in de groothandel te koop

onder de naam METIL, uit de lijn texturas

van ElBulli.

Waarvoor wordt
metilcellulose gebruikt
en wat is het?

Veel gasten waarderen de smaak van

houtskoolbarbecue heel erg, maar het is in

de gemiddelde keuken erg lastig om een

houtskoolvuurtje aan de gang te houden.

Een hele leuke en eenvoudige oplossing

is: houtskool mee te laten trekken in olie.

Steek daarvoor een kilo houtskool aan en

laat gloeien tot ze volledig wit zijn. Laat

afkoelen tot ongeveer 100˚C en giet er een

liter arachideolie op. Voeg een theelepel

zout toe en laat het geheel 2 dagen trekken.

Giet door een koffiefilter of een Superbag.

De olie kan gebruikt worden om vlees in te

bakken of om à la minute even te lakken.

Met een druppeltje citroensap, wat peper

en zout maak je een heerlijke marinade voor

groenten. De olie kan ook verwerkt worden

in een vinaigrette.

Hoe kan ik de lekkere smaak
van een houtskoolbarbecue
aan gegrild vlees krijgen?

Panna is het Italiaanse woord voor room. Cotta betekent gekookt.

Panna Cotta betekent dus niets anders dan gekookte room en is

een echte Italiaanse klassieker die straalt van eenvoud. De meeste

recepten bestaan uit melk en/of room, suiker en gelatine en het wordt

vaak in glaswerk of porseleinen potjes geserveerd. Tegenwoordig

zie je ook steeds vaker ‘gestorte’ variaties als onderdeel van een

dessert. Het fruit, coulis of andere sauzen waarmee de Panna Cotta

geserveerd wordt, bepalen de uiteindelijke smaakbeleving. De essentie

van Panna Cotta zit in de hoeveelheid gelatine. Het moet net genoeg

binding geven om het op te kunnen lepelen, maar het moet wel lekker

wegsmelten in de mond. De Panna Cotta van Debic voldoet aan alle

eisen van de kritische chef-kok, maar dan met het gebruiksgemak dat

past bij deze tijd van inkrimpende keukenbrigades.

Wat is Panna Cotta
en waar bestaat het uit?

Erik Driessen, levensmiddelentechnoloog, specialist emulsies en bindmiddelen

Co van Tilburg, emulgatoren en bindmiddelen

Jeroen van Oijen, Creative chef Hollandia

Jan Verzaal: technisch specialist opklopapparatuur

Harold McGee on food & cooking (chemie)

Larousse gastronomique (klassiek)

Carpaccio Dit is oorspronkelijk een gerecht van dungesneden rauwe ossenhaas, mayonaise, worcestersaus, tabasco en witte peper. Vaak
geserveerd als voorgerecht. Het gerecht werd bedacht in 1961 in Venetië, Italië. Giuseppe Cipriani, de eigenaar van Harry’s Bar in Venetië, had
vele beroemde stamgasten, waaronder Charlie Chaplin en Ernest Hemingway. Een Venetiaanse gravin, Amalia Nani Mocenigo, was ook een
veelgeziene gast. Zij leed aan bloedarmoede en moest van haar dokter rauw rood vlees eten. Cipriani bedacht daarop de carpaccio-schotel.
Hij noemde dit gerecht naar de schilder Vittore Carpaccio, van wie op dat moment een overzichtstentoonstelling werd gehouden in Venetië.
De heldere roodtonen van de schilder deden Cipriani denken aan het rood van de ossenhaas. Tot op de dag van vandaag staat de carpaccio-
schotel op het menu van Harry’s Bar (nu gerund door zoon Arrigo), maar de gast moet er wel bijna 100 euro voor neertellen!

Vraag?A ntwoord!
Heb je een vraag? Stuur even een mailtje naar Hollandia@frieslandfoods.com t.a.v. Jeroen van Oijen.

Hoe tik ik de kapjes
van eitjes er mooi strak af?

Met een zogenaamde

‘eggtopper’. Plaats

de eiertikker op de

bovenzijde van een

scharreleitje en trek de

pin terug (zoals bij een

flipperkast) en laat met

gemiddelde kracht op

de eierschaal tikken.

Als je de juiste kracht

gebruikt (even oefenen),

haal je een perfect

gesneden kapje van

het ei af. Leeggieten,

even schoonspoelen

met koud water en tot

gebruik in de koeling

bewaren.

Langzaam gegaarde konijnenbout met crème van pijnboompitten
en bloemkool. Japanse bereiding van de filet.

22 | 23

- Snijd de filets uit de konijnen en verwijder de achterbouten. Houd deze apart voor

de overige bereidingen. Snijd de karkassen in stukken en zet aan in Beur culinair.

Voeg de gesneden groenten toe en bak even mee.

- Blus af met de wijn en laat de aanbaksels even loskoken. Voeg de kruiden toe en

vul aan met het water. Laat 2 uur trekken, passeer en reduceer tot de helft.

- Neem de 4 overgebleven achterbouten en kruid ze met peper en zout. Stop

per stuk in een vacuümzak en voeg een flinke klont boter en een halve deciliter

konijnenbouillon toe. Trek vacuüm en gaar 12 uur in de Roner op exact 65°C.

- Kook de bloemkool beetgaar in water met zout en cutter met de boter en de

Koksroom plantaardig. Voeg de pijnboompitten toe en cutter even mee. Breng op

smaak met peper en zout.

- Vlies de konijnfilets en snijd in 20 mooie stukjes. Roer de sojasaus, het sap van de

limoen en de fijngesneden knoflook door elkaar en marineer hier de filets in.

Afwerking

- Haal de bouten uit de vacuümzakken en vang het

vocht op in een pannetje. Kook in en schuim de saus,

met behulp van een staafmixer, op met de boter.

- Haal het vlees van de konijnenbout en bak heel kort

bruin in de Beur culinair.

- Verdeel het vlees over de borden en schep er de

crème van pijnboompitten en bloemkool bij.

- Steek de gemarineerde filets aan spiesjes en bak kort

in Beur culinair. Rasp er een klein beetje limoenschil op.

- Snijd de Eryngi’s in plakken en bak kort in Beur culinair.

Kruid met peper en zout.

- Plaats de spiesjes en de Eryngi’s op de borden en

schep er de schuimige saus bij.

Receptuur voor 10 personen

Konijnbouillon

2 konijnen

1 ui

1 prei

1 winterwortel

1 fles rode wijn

 rozemarijn, tijm, salie

3 liter water

 zout

Konijnenbout

4 konijnenbouten

2 dl. konijnbouillon

250 gram Hollandia Roomboter,

 ongezouten

 peper en zout

Pijnboompit/bloemkool crème

350 gram bloemkool

50 gram Hollandia Roomboter,

 ongezouten

100 gram Hollandia Koksroom,

 plantaardig

50 gram pijnboompitten

Konijnfilets

4 konijnfilets

1 dl. Japanse sojasaus

1 teentje knoflook

1 limoen

Eryngi paddestoelen

3 Eryngi’s (paddestoelen)

 Hollandia Beur culinair,

 vloeibaar

Konijn

Rode bietjessoep met een eidooier van yoghurt,
balsamicogelei en olijfoliepoeder.

Bietjes soep

Receptuur voor 10 personen

Rode bietjessoep

600 gram gekookte bietjes

 zout en zwarte peper

Balsamicogelei

100 gram balsamico

100 gram water

50 gram suikersiroop (1:1)

1,2 gram agar agar

Eidooier

400 gram yoghurt

100 gram Hollandia Slagroom,

 ongezoet

1 gram bladgelatine

50 gram suikerwater (1:1)

7,5 gram alginaat

1,5 liter water

Olijfoliepoeder

2 dl. olijfolie

 vloeibare stikstof

24 | 25

- Voor de rode bietjessoep de bieten 5 minuten pureren in de thermomix. Giet door een

fijne bolzeef en breng op smaak met zout en zwarte peper.

- Meng alle ingrediënten voor de balsamicogelei en verwarm al roerende tot ongeveer 80˚C.

Giet in een passend bakje, zodat een laagje ontstaat van 1 cm dikte en laat afkoelen.

- Week voor de eidooiers de gelatine in koud water en los op in 50 gram verwarmde

Slagroom.

- Meng met de rest van de Slagroom, het suikerwater en de yoghurt.

- Meng het water en de alginaat met elkaar met behulp van een staafmixer.

- Laat even staan tot de luchtbelletjes verdwenen zijn.

- Laat een grote afweeglepel (15 ml) met het yoghurtmengsel in het water/alginaatbadje

zakken en laat 1 minuut liggen.

- Spoel voorzichtig af in een bakje koud water.

- Deze ‘eidooiers’ kunnen mise en place bereid worden.

- Giet olijfolie in een, liefst dubbelwandig, bekken en giet er al roerend de vloeibare stikstof

bij, totdat zich een fijn poeder vormt. Schep in een bewaarbakje en plaats in de vriezer

om op temperatuur te laten komen. Nooit direct serveren i.v.m. extreme koude!

Afwerking

- Schep of giet een laagje bietensoep in diepe borden en leg er een ‘yoghurt-eidooier’ in.

- Snijd strakke blokjes van de balsamicogelei en leg drie stuks op ieder bord.

- Werk de borden af met een flinke eetlepel olijfoliepoeder, een beetje zoutkristallen en

zwarte peper.

R O D E

Bietjes soep

Hollandia gaat weer een jaar lang met dezelfde ingrediënten door het land.
Per uitgave van !DEE maken 2 chefs een creatie met de voorgeschreven ingrediënten en voorwaarden.

Vijf bereidingen
van abrikoos

Creatie van Wouter van Laarhoven Restaurant de Molen te Kaatsheuvel

culinaire esta fetteWouter van Laarhoven, Restaurant De Molen te Kaatsheuvel >> Marcel de Leeuw, Bilderberg Garden Hotel/Restaurant de Kersentuin te Amsterdam

26 | 27

De voorwaarden voor de uitwerking van de opdracht zijn: Het dessert moet de volgende producten en/of onderdelen bevatten; Debic Parfait, Debic Panna Cotta, Hollandia Végétop, een vers kruid (geen mint), minimaal 1 nieuwe toepassing van Debic Panna Cotta.

Parfait van abrikoos

1 liter Debic Parfait

2 dl. abrikoos puree

1 dl. Apricot brandy

Poeder van apricot brandy

en vertjus

400 gram vert jus

250 gram abrikozen coulis

200 gram suiker

200 gram apricot brandy

500 gram water

± 1 dl. vloeibaar stikstof

Lolly van abrikoos Panna Cotta

met karamel van basilicum

500 gram Debic Panna Cotta

200 gram abrikoos puree

100 gram abrikoos likeur

200 gram suiker

8 blaadjes basilicum

500 gram witte chocolade

100 gram cacaoboter

Soufflè van abrikoos en basilicum

1000 gram abrikoos puree

300 gram suiker

 sap van 1 citroen

80 gram zetmeel

3 blaadjes basilicum

3 stuks eiwit

Cryo bonbon van abrikoos

0,5 liter Hollandia Végétop,

 gezoet

0,3 liter abrikoos puree

0,2 liter Debic Crème Brûlée

 abrikoos likeur

- Sla de basis Parfait op in een planeetmenger en
voeg beetje bij beetje de andere ingrediënten toe.

- Als de massa luchtig is, storten in kleine ringetjes.

- Doe al de ingrediënten in een pan en breng
 het aan de kook.
- Stort de massa in een bak en zet het in de vriezer.
- Als het bevroren is, blenderen in een thermoblender

en langzaam de vloeibare stikstof toevoegen.
- Bewaar het in de vriezer, à la minute serveren.

- Basis Panna Cotta samen met de puree en
 likeur verwarmen, storten in kleine bombe matjes

en aan laten vriezen.
- Suiker karameliseren, basilicum toevoegen en hard

laten worden op vetvrij papier. Daarna vermalen tot
poeder.

- Witte chocolade smelten en verdunnen met de olie.
- Wanneer de Panna Cotta bevroren is, 2 halve

bolletjes op elkaar zetten en een lollystokje er
doorheen prikken, vervolgens door de chocolade
halen en daarna door het poeder, laten ontdooien
en serveren.

- Suiker koken tot 135°C met een beetje water, bij
de puree gieten en afbinden met het zetmeel en
citroensap. Daarna goed door laten koken.

- Basilicum ragfijn snijden.
- 1 eetlepel souffle basis verwarmen en monteren
 met 3 opgeslagen eiwitten en de basilicum.
- De massa in een beboterd en besuikerd bakje

storten, gladstrijken en afbakken op 180°C
 6 minuten.

- Verwarm de Crème Brûlée en vermeng het daarna
met de andere ingediënten. Breng op smaak met
likeur en stort de massa in een siphon met

 1 patroon.
- Een paar keer goed schudden en frituren in
 vloeibaar stikstof.

Panna Cotta van rauwmelkse Ricotta, in vanille boter gebakken ananas
gevuld met een gelei van dragon, waarbij een savarin van chocolade en een kleine Parfait

Creatie van Marcel de Leeuw, Bilderberg Garden Hotel / Restaurant de Kersentuin te Amsterdam

culinaire esta fetteWouter van Laarhoven, Restaurant De Molen te Kaatsheuvel >> Marcel de Leeuw, Bilderberg Garden Hotel/Restaurant de Kersentuin te Amsterdam

Crème Brûlée van

rauwmelkse Ricotta kaas

100 gram rauwmelkse

 Ricotta kaas

2 dl. Debic Panna Cotta

Savarin van Chocolade

1 dl. Hollandia Végétop,

 ongezoet

5 stuks eiwit

5 stuks eidooier

225 gram suiker

135 gram chocolade

170 gram Hollandia Roomboter,

 ongezouten

70 gram bloem

Kaneelsaus

2 dl. Hollandia Végétop,

 ongezoet

20 gram suiker

 mespuntje vanille

1 kaneelstokje

In vanilleboter gebakken ananas

gevuld met een gelei van dragon

1 stuks ananas

0,5 stokje Bourbon vanille

100 gram Hollandia Roomboter,

 ongezouten

Gelei van dragon

2 dl. champagne

2 gram agar agar wit

40 gram dragon

35 gram suiker

Kleine Parfait

3 dl. Debic Parfait

1 vel auwel (snoeppapier)

- Smelt de Panna Cotta, brokkel de Ricotta erin en maal
fijn met de staafmixer. Zeef door een fijne haarzeef.

- Stort de massa in een vorm en laat het 5 minuten staan.
- Zet daarna in de vriezer en laat hard worden.
- Los de vorm, zet op een rekje en geleer af. Laat de

bombe rustig ontdooien.

- Klop de eiwitten samen met de suiker tot stijve pieken.
- De chocolade, room en boter au bain marie smelten.
- De dooiers losroeren en door chocolademassa roeren.
- De chocolademassa door het eiwit spatelen.
- Op het laatst de bloem erdoor spatelen.
- De massa in de vormen doen en afbakken op 190ºC

gedurende 8 minuten.
- Direct in de vriezer plaatsen. Als het product bevroren is,

lossen uit de vorm.
- Als het gerecht mee gaat, 5 minuten in de oven

verwarmen op 190ºC.
- Klein beetje kaneelsaus in het midden laten lopen.

- Alle ingrediënten in een pannetje doen en op een laag
vuur laten trekken.

- Als de kaneelsmaak goed is doorgetrokken, het geheel
passeren, af laten koelen en in een spuitflesje doen.

- De boter smelten en laten trekken met de vanille.
- De ananas hierin goudgeel bakken en af laten koelen.

- De champagne samen met de rest van de ingrediënten
in een pannetje doen (behalve de agar agar).

- Dit ongeveer 10 minuten laten trekken en passeren.
- Laat aan de kook komen en voeg de agar agar toe.
- 1 minuutje door laten koken, iets laten koelen, in het

midden van de ananas gieten en op laten stijven.
- A la minute in de oven opwarmen op 60ºC gedurende
 5 minuten.

- Klop de Parfait in de planeetmenger luchtig.
- Vouw kleine puntzakjes van de auwel en vul ze met de

Parfait.
- Zet de puntzakjes in de vriezer en laat ze een paar uur

aanvriezen.
- Als het gerecht meegaat, de puntzakjes met een beetje

chocolade op het bord vastzetten.

De voorwaarden voor de uitwerking van de opdracht zijn: Het dessert moet de volgende producten en/of onderdelen bevatten; Debic Parfait, Debic Panna Cotta, Hollandia Végétop, een vers kruid (geen mint), minimaal 1 nieuwe toepassing van Debic Panna Cotta.

Het is tijd voor de onthulling van een nieuw begrip in Koksroom

Hollandia is op het gebied van kookroom niet voor
niets marktleider met Koksroom.
En dat blijven we. Want met onze nieuwe
Koksroomlijn zetten we de standaard wat betreft
smaakbeleving, kwaliteit en prijs. Met deze lijn
komen we volledig tegemoet aan uiteenlopende
behoeften. Met topkwaliteit als uitgangspunt kun
je als kok voortaan perfect inspelen op de
noodzakelijke keuzes die je in de praktijk van alle
dag maakt. Voor elke toepassing en elk doel de
juiste Koksroom!

Voor elk doel de juiste Koksroom

HollandiaKoksroomlijn

Hollandia Koksroom Original
De enige echte

Koksroom Original heeft de smaaksensatie van traditionele
room, maar niet de nadelen ervan. De Koksroom van
Hollandia schift niet en is in de moderne ambachtelijke
keuken bij uitstek dé vervanger van de traditionele room. Een
terechte keus als de roomsmaak een essentiële rol speelt in
de smaakbeleving. Bijvoorbeeld in een à la carte gerecht als
gestoomde tongfilet in witte wijnsaus.

28 | 29

Hollandia Koksroom
Soepen & Sauzen
Koksroomalternatief
op basis van melkvetten

Koksroom Soepen & Sauzen heeft alle functionele
eigenschappen van Koksroom en is door het lagere
melkvetpercentage het ideale alternatief als je de
balans zoekt tussen je kwaliteits-standaard en een
kostenbesparend inkoopbeleid. De bereiding van een
grote hoeveelheid roomsoep voor een evenement
vraagt nu eenmaal een andere aanpak dan een
bereiding in een à la carte keuken. In dit soort
hoeveelheden heeft Koksroom Soepen & Sauzen een
positieve invloed op je keukenpercentage mét behoud
van een kwalitatief eindresultaat.

Hollandia Koksroom Plantaardig
Koksroomalternatief
op basis van plantaardige vetten

Koksroom Plantaardig heeft alle functionele eigenschappen van Koksroom en is
een ideaal alternatief voor gerechten waarin de roomsmaak niet mag overheersen.
Bijvoorbeeld wanneer je het vetgehalte nodig hebt voor een bepaalde stevigheid in de
structuur, terwijl je de smaak van de groenten voorop wil laten staan. Of als maximale
luchtigheid geboden is. Zoals in een gazpacho met luchtig komkommerschuim. En
bovendien is Koksroom Plantaardig budgettair zeer aantrekkelijk.

Koksroomlijn
Sterke punten
van de Hollandia
Koksroomlijn

- Ideale basis bij

de bereiding van

voorgerechten, soepen en

sauzen

- Schift niet in warme

toepassingen of

zuurhoudende gerechten

- Maakt van soepen

en sauzen een

bain-marie-, diepvries

en ovenbestendig

eindproduct

- Loopt niet terug, indien

luchtig geslagen en

verwerkt in soepen en

sauzen

- Geeft niet of nauwelijks

vlies- of klontvorming

- Heeft een constante

kwaliteit

De uitwerking van de hier afgebeelde gazpacho staat op pagina 9.

Veel ingrediënten die we dagelijks in onze keukens gebruiken zijn min of meer onmisbaar. Daardoor worden ze ook vaak wat
gewoontjes gevonden. Kortom, we staan er niet echt meer bij stil terwijl we van een nieuw product alles willen weten. In deze rubriek
duiken we dieper in de materie en toepassingen van deze allemansvrienden.

Mango is misschien wel de meest
bijzondere vrucht ter wereld. De smaak
en textuur zijn zeer bijzonder en moeilijk
te vergelijken met andere vruchten.
In de keuken zowel hartig als zoet te
verwerken. Rijp vooral in desserts en onrijp
bijvoorbeeld te gebruiken voor chutneys
met koriander, lombok en rode ui.
We zijn weer aan de slag gegaan met
een aantal vernieuwende bereidingen
en technieken. Zoals je van ons gewend
bent, hebben we groenten- en fruitfreak
Paul Kools van ISPC Breda gevraagd om
op zoek te gaan naar wat interessante en
vermakelijke feiten.

Feiten over mango
door Paul Kools

- Er zijn wereldwijd meer dan 1000 variëteiten te vinden,

die in alle landen met een tropisch klimaat groeien.

- Een opvallende soort is de ‘Huevos de Torros’, vrij

vertaald ‘stierenballen’. Gelukkig niet zo genoemd om de

smaak, maar wel om de vorm.

- De meest voorkomende soort is de KENT. Ondanks

dat dit ras het meest verhandeld wordt, zijn er grote

verschillen. Dat ligt o.a. aan het land van herkomst,

klimaat, grondsoort en natuurlijk verschillen in oogsttijd.

- Mango’s laten zich het best rijpen bij 20/24˚C.

Onder de 13˚C slaat het vruchtvlees zwart uit

(laagtemperatuurbederf). Daarom worden de beste

Mango’s ingevlogen en niet per boot vervoert. Vliegen is

duurder, maar beter voor de gezondheid van de vrucht .

- Prijsverschillen kunnen oplopen van 2 tot 15 euro per

kilo! Afhankelijk van het gebruik is het zeker de moeite

en het geld waard om voor de dure te kiezen.

- De kleur van een Mango zegt absoluut niets over de

rijpheid. Als je de steelaanzet lichtjes kneust en de

vrucht zachtjes druk geeft, komt er een soort hars uit

dat op en top naar Mango ruikt. Dan weet je dat je een

geweldig ding hebt. Nu alleen nog de kunst om hem op

tijd te verwerken.

IJsgelei
Deze bevroren vruchtengelei krijgt door

de aanwezige glucose een bijzonder

smeltgedrag en wordt nooit echt hard.

500 gram mangopuree

120 gram glucose

4 gram gelatine, in koud

 water geweekt

- Verwarm 100 gram mangopuree
met de glucose tot 80˚C en los
er de geweekte gelatine in op.
Vermeng met de rest van de
mangopuree.

- De puree kan nu op twee manieren
verwerkt worden; direct als gelei
op een ijsdessert, of apart als
ingevroren geleilaag.

 Op de foto een ijslolly van yoghurt-
parfait met een laagje mangogelei.

30 | 31

Grenzeloos

Suikerwerk van mango
150 gram mangopuree

45 gram poedersuiker

25 gram isomaltsuiker

5 gram glucose

- Doe de mangopuree samen met de rest
van de ingrediënten in de thermomix.

 Verwarm tot een temperatuur van 80˚C
en draai op een gemiddelde snelheid.
Als je geen thermomix hebt, kun je de
massa met behulp van een staafmixer
pureren in een maatbeker die in een au
bain marie van exact 80˚C staat. Wrijf
de massa door een fijne bolzeef en laat
afkoelen.

- Snijd mooie strakke banen uit een vel
siliconenpapier ter grootte van een
siliconenmatje. Leg het uitgesneden
siliconenpapier op de siliconenmat
en strijk er de mangomassa over uit.
Verwijder het siliconenpapier en maak zo
series.

- Ongeveer 35 minuten drogen in een
oven van 125˚C. Bewaren in een goed
afgesloten bakje met siliconenkorrels.

Eidooier van mango
125 gram mangopuree

125 gram water

0,7 gram citras (texturas ElBulli)

0,9 gram alginaat (texturas ElBulli)

6,5 gram calciumchloride

 (texturas ElBulli)

1 liter water

- Los de citras op in de 125 gram
water en meng er dan met
behulp van een staafmixer de
mangopuree en het alginaat door.
Laat een half uur staan om de
luchtbellen te laten verdwijnen.

- Meng de liter water met de
calciumchloride.

- Neem een afweeglepel van
15 ml en schep die vol met
de mangomassa. Laat in het
calciumchloride-badje zakken
en laat 2 minuten liggen. Spoel
af in een bakje koud water en
serveer direct. Bijvoorbeeld zoals
op de foto met een schuim van
kokosmelk, Slagroom en gelatine.

Grenzeloosmango

Mango’cakejes’
400 gram mangocoulis

100 gram water

7 gram bladgelatine (Afwegen! Niet alle

 blaadjes wegen 2 gram)

- Verwarm het water en los er de in koud water geweekte gelatine
in op. Vermeng met de koude mangocoulis en giet in een siphon.
Belucht met 1 patroon en plaats enkele uren in de koeling.

- Zet plastic bekertjes in de vriezer en spuit ze halfvol met het
mangoschuim. Plaats direct terug en laat enkele uren bevriezen.

- Knip de bekertjes à la minute open en los de mango’cakejes’.
Serveer als onderdeel van een mangodessert.

Mangoschuim
300 gram Debic Panna Cotta

200 gram mangocoulis

- Smelt de Panna Cotta en vermeng
met de mangopuree. Giet in een
siphon van 0,5 liter en belucht met

 1 patroon. Laat minimaal 4 uur stevig
worden in de koeling.

V r i j h e i d v a n s m a a k

Gesuikerde slagroom van Hollandia stónd altijd al aan de top. Maar stilstand is achteruitgang.
Zeker in een markt die continu in beweging is. Dus dat we onze gesuikerde slagroom van een
nieuw recept hebben voorzien, is geen toeval. Want Hollandia verplicht zichzelf om te blijven
werken aan innovatie, nieuwe recepturen, verrassende producten en verbeterde verpakkingen.
Allemaal onderdeel van het Hollandia Innovation Programme. En dit vindt u terug in
onze gesuikerde slagroom. Hij is nu nóg luchtiger. En tegelijkertijd blijft u de volle
roomsmaak proeven die u zo waardeert! Ook de stand en de stevigheid zijn van Hollandia
kwaliteit. Eigenschappen, die Hollandia gesuikerde slagroom tot dé slagroom maken
voor bavaroises en mousses! En bovendien kunt u nu uit dezelfde hoeveelheid slagroom
tot 20% meer toeven halen. Een aanwinst voor ùw keuken!

HOLLANDIA
INNOVATION
PROGRAMME

We hebben iets nieuws te melden
over onze gesuikerde slagroom

Hij is verbeterd!

6043-ThemaAdv gesuik.slagr.indd 1 27-03-2006 17:18:05

