
! D E E
Cul ina i r

ontdekkings
magazine N

R
.

1
5

Emulsies
Achtergronden en toepassingen

4 gerecht Coquilletartaar BBQ | 6 gerecht Yoghurt Tandoori | 8 Prêt-à-Manger collectie meer met minder | 12 inzicht
Desserttapas | 14 techniek Bindingsangst? | 16 assor timent Beter bekeken Soepen & Sauzen | 18 gerecht
Oesters in structuren | 20 Vraag?Antwoord! | 22 gerecht Lamsbout, hutspot | 24 gerecht Chocoladestructuren
| 26 Culinaire estafette | 28 Hollandia Koksroomlijn Koks room alternatief Plantaardig | 30 grenzeloos Koffie

Colofon

02 | 03

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 ‘yoghurtnoedels’
(zie ook pagina 6 | 7)

Column

4 gerecht Coquilletartaar BBQ | 6 gerecht Yoghurt Tandoori | 8 Prêt-à-Manger collectie meer met minder | 12 inzicht
Desserttapas | 14 techniek Bindingsangst? | 16 assor timent Beter bekeken Soepen & Sauzen | 18 gerecht
Oesters in structuren | 20 Vraag?Antwoord! | 22 gerecht Lamsbout, hutspot | 24 gerecht Chocoladestructuren
| 26 Culinaire estafette | 28 Hollandia Koksroomlijn Koks room alternatief Plantaardig | 30 grenzeloos Koffie

in de keuken?
Roken

Nee, geen nieuwe discussie over roken in de horeca, laat staan over roken in de

keuken! Vorig jaar gezien in San Sebastian; Joan Roca demonstreerde er een aantal

nieuwe toepassingen met rook in de gastronomie.

Roken is een eeuwenoude manier om te conserveren en smaak te geven. In wezen is roken een

hele langzame manier van braden, zij het op zeer lage temperatuur. Na het warm en koud roken uit

de klassieke keuken is er een veel subtielere manier van roken op komst; à la minute roken op het

bord! In dit magazine een gerecht, waarbij een deconstructie van hutspot onder een stolp gerookt

wordt. Zuivel, en met name room en boter, heeft de neiging om heel snel geur op te nemen. Dat is

voor deze techniek een groot voordeel.

De bediening verwijdert de stolp aan tafel, waardoor de rookgeur vrijkomt en de gast getuige is van

een essentieel onderdeel van de bereiding. Stukje entertainment aan tafel dus. En dat vermaak blijft

een zwaar onderschat onderdeel van de totale beleving in veel restaurants. Veel mensen gaan uit,

omdat ze wat te vieren hebben en dan heb je als keuken en bediening een verantwoordelijkheid.

Toch?

Voor je ligt alweer de 15e uitgave van Hollandia !DEE, wat inhoudt dat we alweer 4 jaar verschijnen.

De spontane reacties, na het uitkomen van ieder nieuw magazine, stimuleren ons telkens weer om

op zoek te gaan naar nieuwe technieken en smaakcombinaties. In deze Hollandia !DEE een aantal

passende creaties voor het koudste seizoen en een aantal suggesties om het kerstmenu te verrijken

met (dessert)amuses.

Succes met de drukke feestdagen, vermaak ze!

Jeroen van Oijen

Rauwe tartaar “BBQ-stijl” van Sint Jakobsschelpen,
sorbet van komkommer en gember, kardemomcrème.

Tartaar BBQ stijl

04 | 05

- Steek voor de houtskoololie de houtskool aan en laat gloeien tot ze volledig

wit zijn. Laat afkoelen tot ca. 100°C en giet er de arachideolie op. Voeg

een theelepel zout toe en laat het geheel 2 dagen trekken. Giet door een

koffiefilter of een Superbag.

- Voor de komkommersorbet de geschilde komkommer pureren met de rest

van de ingrediënten en door een fijn bolzeef gieten. Draai het tot sorbet

in een sorbetiere of doe het met vloeibare stikstof. Vermeng hiervoor al

roerende het komkommersap met vloeibare stikstof tot het de consistentie

van sorbetijs heeft.

- Kook de Koksroom samen met de kardemom in tot een stevige crème en

breng op smaak met limoen, zout en peper.

Afwerking

- Voor de tartaar de Sint Jakobsschelpen fijnsnijden en op smaak brengen

met de houtskoololie, limoensap en de Japanse chili. Zorg dat de

barbecuesmaak heel subtiel aanwezig is. Zo ontstaat een verrassend effect;

een rauw product met de smaak van vis die op de barbecue bereid is.

- Snijd de Sint Jakobsschelpen voor de cilindertjes in dunne plakken en steek

eventueel uit. Bak in een droge pan en vorm er samen met de komkommer

mooie cilindertjes van.

Maak de borden op met een quenelle komkommersorbet en tartaar. Plaats

het cilindertje erbij en werk af met de kardemomcrème.

Receptuur voor 10 personen

Houtskoololie

500 gram houtskool

5 dl. arachideolie

 zout

Tartaar

10 verse Sint Jacobsschelpen

 houtskoololie (zie recept)

 limoensap

 Ichimi Togarashi

 (Japans chilipoeder)

Komkommersorbet

400 gram komkommer, geschild

50 gram ingelegde Japanse gember

50 gram sap van ingelegde gember

3 gram zout

10 gram gesneden sjalot

Coquilles-komkommercilinder

10 verse Sint Jacobsschelpen

 Hollandia Beur culinair,

 vloeibaar

 komkommer

Kardemomcrème

3 dl. Hollandia Koksroom,

 original

3 kardemompeulen

1 limoen

 zout en peper

Tartaar BBQ stijl

Yoghurtnoedels
met Zeebaars “Tandoori”.

Yoghurt Tandoori
06 | 07

- Verwarm het water voor de yoghurtnoedels tot 85°C en voeg de

metilcellulose toe.

- Los goed op en voeg de yoghurt en de slagroom toe. Plaats in de koeling

en laat terugkoelen tot minimaal 10°C.

- Rooster voor de garam masala alle specerijen, behalve de nootmuskaat en

de saffraan, in een droge pan tot ze licht verkleurd zijn. Vermeng met de

saffraan en nootmuskaat en maal tot poeder in een vijzel, keukenmachine of

koffiemalertje. Bewaar in een goed afgesloten bakje.

- Verdeel de zeebaars in gelijke porties en snijd de geschubde huid enkele

malen in met een scherp mes.

- Meng voor de Tandoori alle ingrediënten met elkaar en smeer de zeebaars

aan de vleeskant goed in. Laat enkele uren marineren in de koeling.

Afwerking

- Verwarm een pan met gezouten water tussen 60 en 80°C en spuit er,

met behulp van een spuitflesje, de yoghurt in zodat zich noedels vormen.

Metilcellulose geleert tussen 60 en 80°C en houd zijn vorm totdat het

afkoelt.

- Bak de zeebaars kort op de huidzijde en plaats enkele minuten onder de

salamander tot de vis de juiste cuisson heeft en de Tandoori mooi bruin is.

- Schep de yoghurt noedels op de borden en werk af met olijfolie met garam

masala, saffraan en tijmblaadjes.

- Strooi er eventueel nog wat zoutkristallen over.

Receptuur voor 10 personen

Yoghurt noedels

150 gram water

7,5 gram metilcellulose (Metil)

250 gram magere yoghurt

100 gram Hollandia Slagroom,

 ongezoet

Garam masala (Indiaas specerijenmengsel)

2 eetl. komijnzaad

2 eetl. korianderzaad

2 eetl. zwarte peperkorrels

1 eetl. kardemomzaad

1 eetl. kruidnagels

1 kaneelstokje

1 theel. geraspte nootmuskaat

1⁄2 theel. saffraandraadjes

Zeebaars

1000 gram zeebaarsfilet, geschubd

Tandoori

1 eetl. citroensap

1 eetl. knoflook

1 eetl. gember

1 theel. garam masala

 (recept zie boven)

1 theel. tijm

1⁄2 theel. cayennepeper

1 theel. zout

2 eetl. Hollandia Koksroom,

 original

Overigen

 Tijmblaadjes

 Saffraandraadjes

 olijfolie vermengt

 met garam masala

Yoghurt Tandoori

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.

Warm aardappelschuim met gerookte
paling ‘in het groen’

Prêt-à-Man ger collectie >>

Schuimige bisque van winterwortel en gamba’s, “eidooier” van room en cognac

- Pel de gamba’s en bewaar de koppen. Snijd de winterwortel en de uien in grove stukken.
- Bak de gambakoppen in een beetje Beur culinair en voeg de wortel en ui toe. Fruit even

mee en blus dan af met water, zodat alles net onder water staat.
- Breng aan de kook en laat minimaal 2 uur tegen de kook aan trekken. Cutter de koppen

en de groenten en druk alles door een fijne zeef.
- Breng op smaak met peper en zout.
- Het maken van de eidooier van cognac en room kan alleen met vloeibare stikstof. (Heb

je dit niet, dan kun je de room en cognac natuurlijk ook vloeibaar toevoegen.) Neem een
afweeglepeltje van 10 ml en dompel die onder in de stikstof tot hij ijskoud is. Haal naar
boven en vul de lepel met cognac. Dompel onder en laat door en door bevriezen. Haal uit
stikstof, tik de bevroren cognac los en dompel direct onder in de vloeibare slagroom. Haal
nog enkele seconden door de stikstof en nogmaals door de room. Plaats in de vriezer
om op temperatuur te laten komen. Na ongeveer een half uur is de cognac –18°C en dus
vloeibaar. De room is bij deze temperatuur krokant en vormt dus een mooi laagje.

- Schuim de soep à la minute op met de roomboter en serveer in een diep bord.
- Leg er aan tafel de eidooier van cognac in. De gast kan de dooier kapot tikken, waardoor

de cognac door de soep loopt.

Schuimige bisque van winterwortel en gamba’s,
“eidooier” van room en cognac

08 | 09

Receptuur voor 10 personen

Schuimsoep

20 gamba’s

 Hollandia Beur culinair,

 vloeibaar

2 winterwortels

2 grote uien

 water

 peper en zout

150 gram Hollandia Roomboter,

 ongezouten

Cognac/room “dooier”

1 dl. cognac

1 dl. Hollandia Slagroom,

 ongezoet

In deze uitgave gebaseerd op de nieuwe Koksroomlijn van Hollandia

Penne Carbonara met pancetta

Prêt-à-Man ger collectie >>

Penne Carbonara met pancetta en parmezaanpapier

Receptuur voor 10 personen

Carbonarasaus

200 gram pancetta

1 sjalotje, gesnipperd

2 eetl. olijfolie

2,5 Hollandia Koksroom,

 original

10 eidooiers

 peper en zout

200 gram parmezaanse kaas,

 geraspt

Penne

500 gram penne

Parmezaanpapier

100 gram parmezaanse kaas

10 gram bloem

1 gram kerriepoeder

- Voor het parmezaanpapier; rasp de parmezaanse kaas zeer fijn met een Microplane rasp en vermeng
met de bloem. Verhit een pan met anti aanbaklaag en strooi er het kaas/bloemmengsel in. Bak mooi
goudbruin en draai eventueel om. Leg op bakpapier en snijd of knip direct in de gewenste vorm. Bewaar
in een goed afgesloten bak met siliconenkorrels.

- Kook de penne in ruim kokend water met zout.
- Snijd de pancetta in reepjes en fruit samen met de gesnipperde ui in de olijfolie. Voeg wat peper toe en

hou warm.
- Meng de Koksroom met de eidooiers en roer los. Breng op smaak met peper en zout en voeg de helft

van de parmezaanse kaas toe.
- Giet de penne af, laat uitlekken maar spoel niet af, doe terug in de pan en vermeng direct met de

gebakken pancetta en het eidooier/Koksroommengsel. Door de warmte van de pasta zal het ei gaan
binden en mooi rond de penne blijven hangen.

- Serveer direct in een diep bord met het parmezaanpapier en de rest van de parmezaanse kaas.

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

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

Zeetong

10 zeetongen, zonder vel

1 prei

1 dl. witte wijn

 Hollandia Roomboter, ongezouten

 zout en peper

Witte wijnsaus

1 sjalot, gesneden

 Hollandia Beur culinair, vloeibaar

4 dl. visfond

2 dl. Hollandia Koksroom,

 original

1 dl. witte wijn

75 gram Hollandia Roomboter, ongezouten

1 dl. citroensap

 peper en zout

Op de graad gestoofde zeetong met witte wijnsaus en gestoofde prei

- Verwarm voor de saus enkele eetlepels Beur culinair in een
sauspan en fruit er de sjalot in. Blus af met de witte wijn, visfond en
Koksroom en kook in tot de helft. Zeef en monteer à la minute met
de roomboter. Breng op smaak met het citroensap, peper en zout.

- Snijd de prei in dunne julienne, stoof kort in de roomboter en voeg
de witte wijn toe. Snijd de kop en de staart van de zeetongen en
kruid met peper en zout. Leg op de gestoofde prei en stoof de
tong gaar onder een deksel of leg er vetvrij papier op. Bedruip
regelmatig met het stoofvocht.

- Plaats de zeetong op een bord en werk af met de opgeschuimde
witte wijnsaus. Geef er gestoofde en gefrituurde prei bij en
eventueel sodadruiven (zie !DEE 12).

Zeetong met schuimige witte wijnsaus Garnalencocktail 70/7

<< Prêt-à-Man ger collectie

Panna Cotta met ananas en lauriersiroop

Panna Cotta met ananas en lauriersiroop Crèmesoep van mosselen

De andere 4 gerechten
zijn uitgewerkt in !DEE14

Receptuur voor 10 personen

Panna Cotta

500 gram Debic Panna Cotta

Lauriersiroop

250 gram suiker

2,5 dl. water

4 blaadjes verse laurier

- Laat de Panna Cotta smelten (niet doorkoken) in een
pan en giet in flexipan savarinvormen.

- Voor de lauriersiroop de suiker en het water samen
aan de kook brengen. Voeg de verse laurier toe en
laat een halfuur op een laag vuur trekken.

- Laat afkoelen en giet in een spuitflesje. Bewaar in de
koeling.

- Snijd de ananas in de gewenste vorm en marineer
eventueel van tevoren al in de lauriersiroop.

- Los de Panna Cotta en plaats op de borden. Schep
de ananas erop en werk af met de lauriersiroop.

- Geef er eventueel apart een kokosparfait bij op basis
van Debic Parfait en kokosmelk.

Ananas laat zich heel mooi combineren met kruiden
en specerijen. Hier hebben we een siroop gemaakt
met verse laurier, die à la minute als dressing over het
dessert gaat. De Panna Cotta geeft een mooie neutrale
basis en een tegenhanger in structuur.

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 je voorstellen...
het concept pré-dessert, dé PR voor uw dessertkaart!

Dessert tapas

12 | 13

Van links naar rechts

Kruidnagel-basilicumparfait met krokante mango

Mintparfait met gekarameliseerde pure chocolade

Griekse yoghurtparfait met honingkaramel

Platte kaasparfait met krokant suikerwerk van rode biet

Van links naar rechts

Citroen en kaneel, de echte Crema Catalana

Japanse groene thee met Kafirlime

Cappuccino en pure chocolade

Sinaasappel-Grand Marnier onder krokante specerijensuiker

Dessert tapas
In het klassieke 18 gangenmenu zaten meerdere gangen fruit en zoete desserts. Een
tijd lang was het grand dessert het meest bestelde dessert, omdat de echte liefhebber
kon proeven van allerlei kleine zoetigheden. En nu lijkt het pré-dessert, dessertamuse of
desserttapas de culinaire wereld te gaan veroveren. En zeker met het kerstdiner in zicht
zijn er mogelijkheden om eens een flink stukje PR voor de zoete kant van je keuken te
doen. De meeste restaurants hebben hun kerstmenu al klaar, maar er is zeker nog ruimte
om een aantal zoete verrassingen in het feestmaal in te bouwen. En zie het niet als een
extra kostenpost binnen het kerstmenu, maar zie het als dé mogelijkheid om extra PR te
geven aan je eigen dessertkaart voor 2007. Daarom geven we in deze laatste !DEE van
het jaar een aantal makkelijk te bereiden, maar zéér spectaculaire suggesties om de gast
tot het einde van het diner op het puntje van de stoel te laten zitten.

Eigenlijk kun je ieder dessert in miniformaat aanbieden, maar de suggesties die we hier
geven hebben een meer conceptmatige benadering en een groot nostalgisch gehalte.
Gasten vinden het vaak erg grappig om weer eens in een ijswafel te bijten of aan een
lolly te likken. Het verkleinen of juist vergroten van alledaagse zaken werkt sowieso erg
aanstekelijk en vermakelijk.

Laat je niet afschrikken door de hoeveelheid werk, want je kunt vertrouwen op de
dessertproducten van Debic. Kwalitatieve basisproducten waarmee je 1001 creaties kunt
maken. De recepten zijn te vinden in voorgaande uitgaven van Hollandia !DEE, het Debic
dessertmagazine en natuurlijk op www.debic.nl

Van links naar rechts

Macedoine de fruits et Panna Cotta met specerijensiroop

Kaviaar van Panna Cotta met framboosshots

Chinese lepels met vanille Parfait à la Dame Blanche

Van links naar rechts

Citroen en kaneel, de echte Crema Catalana

Japanse groene thee met Kafirlime

Cappuccino en pure chocolade

Sinaasappel-Grand Marnier onder krokante specerijensuiker

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

Emulsies

Chefs en patissiers kunnen tegenwoordig kiezen uit allerlei

nieuwe bindmiddelen, emulgatoren, geleermiddelen en

bijbehorende technieken om structuren van producten te

veranderen. Tegennatuurlijk? Vaak is onwetendheid een

belangrijke reden om er weer snel mee te stoppen. Daarom

lijkt het ons goed om er eens beter naar te kijken. Deze keer

zullen we dieper ingaan op de emulgatoren.

Vet en water laten zich niet goed mengen. Neem als

voorbeeld een dressing, waar na verloop van tijd een

laagje olie op drijft. Om deze twee stoffen goed te kunnen

mengen voor een mayonaise of schuimige saus, gebruiken

we een emulgator. De emulgator zal een plekje zoeken

tussen de olie- en waterfase. Dit plekje noemen we het

grensvlak. De emulgator neemt de spanning weg, zodat de

vet- en watermoleculen zullen samenvloeien. Gebruikten

we voorheen nog eidooiers als emulgator in mayonaise,

nu zijn er diverse emulgatoren op de markt die nieuwe

toepassingen bieden.

Sucro:

Sucro is een suikerester en wordt gewonnen uit vetten
en suiker door middel van fermentatie. Het vindt zijn
oorsprong in Japan en wordt daar veel gebruikt bij de
productie van Sake. Esters hebben normaal gesproken
een heel aangename smaak, dat aan fruit doet denken.
Zo bestaat bijenhoning uit veel geurige esters die bij
verwarming verdwijnen. Daardoor verliest de honing
zijn karakteristieke aroma. Sucro is vrijwel smaak-
en geurvrij, maar gebruik het met mate en weeg
nauwkeurig af. Maak eens een mayonaise op basis van
fruit of gebruik de emulgator in vettige sauzen. Los de
Sucro op in het waterdeel van de saus en verwarm tot
70°C. Monteer de saus met het vettige deel en schuim
op met de staafmixer. Er zal zich een stevig en zeer
luchtig schuim vormen. Sucro werkt niet goed wanneer
de saus erg zuur is (pH<4) en een zoutgehalte > 3%
heeft.

Glycerine

Glycerine is één van de meest toegepaste emulgatoren
en wordt al sinds een eeuw toegepast in margarine.
Een glycerinemolecuul toont veel vergelijkingen met een
vetmolecuul. Los de glycerine op in verwarmde olie van
60°C. Emulgatoren, zoals Sucro en glycerine, kunnen
ook worden toegepast in suikergoed. Het eindproduct
zal hierdoor minder snel gaan plakken. Zie het recept
van het suikerwerk van olijfolie.

14 | 15

Saffraan-botersaus
2 dl. witte wijn

6 saffraandraadjes

150 gram Hollandia Roomboter, gezouten

1,5 gram Sucro

- Kook de witte wijn en de saffraandraadjes
samen in, tot een halve deciliter. Los er de
Sucro in op, monteer met de boter en schuim
op met een staafmixer.

- Deze botersaus wordt superluchtig en kan
enkele malen opgewarmd worden.

Bindings angst?
1 234 1 2 34

Kwarteleitjes in flinterdun
olijfoliesuikerwerk
20 kwarteleitjes

100 gram Isomaltsuiker

25 gram glucose

1,5 gram Sucro (texturas ElBulli)

45 gram olijfolie

1,5 gram glycerine (Glice van Texturas ElBulli)

- Kook de Isomaltsuiker, glucose en Sucro tot 160°C.
- Verwarm de olie tot maximaal 60°C en los er de glycerine

in op.
- Vermeng nu beetje bij beetje, en onder voortdurend

roeren, de olijfolie met het gekookte suikermengsel. In
eerste instantie lijkt het dat de massa schift, maar de
Sucro en glycerine zullen zorgen dat de zaak emulgeert.

- Stort de suikermassa op een siliconenmatje, laat
uitharden en breek in stukken. Bewaar in een bakje met
siliconenkorrels.

- Verwarm een stukje van het suikerwerk in een oven van
160°C en rol zo dun mogelijk uit tussen siliconenmatjes.

- Kook de kwarteleitjes 2 minuten en spoel ze volledig
koud. Pel de eitjes en dep ze goed droog.

- Breek het suikerwerk in stukken van ongeveer 4 bij 4 cm
en leg op de eitjes. Verwarm voorzichtig met een brander
en laat zo over de eitjes heen smelten. Laat uitharden en
serveer direct met een beetje Maldonzout.

Schuimige roomsoep van gerookte paling
150 gram gerookte paling afval

1 dl. witte wijn

3 dl. visbouillon

5 dl. Hollandia Koksroom, original

2 gram Sucro

- Laat het afval van gerookte paling meetrekken in witte
wijn, visbouillon en Koksroom en laat licht inkoken tot
de juiste smaak bereikt is.

- Zeef de soep, voeg de Sucro toe en schuim op met
de staafmixer.

angst?
12 3 4 123 4

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

Debic

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).

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

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....

16 | 17

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

ollectie

Hollandiassorti ment Beter bekeken
K o k sr o o m
a l t e r na ti e f
S o e p e n & S a u z e n

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

ollectie

Koksroom alternatief 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.

Kijk voor meer inspiratie op:
www.debic.nl en www.hollandiaculinair.nl

Schuimige roomsoep van Zeeuwse oesters en tuinkers,
appelgelei met oester en oestersorbet.

Zeeuwse oesters
18 | 19

- Open de oesters voor de roomsoep en vang het vocht op, bewaar het

vocht. Maal de oesters fijn in de keukenmachine en vermeng met de

roomboter. Maak er een rolletje van en laat stevig worden in de koeling.

- Kook de witte wijn, gevogeltefond, oestervocht en visfond 1/3 in en voeg

de Koksroom toe. Kook enkele minuten door en plaats tot gebruik in de

koeling.

- Blancheer de tuinkers kort in kokend water en pureer met een beetje water.

- Giet de appelpuree op een Superbag (ultrafijne zeef) en knijp het heldere

vocht eruit. Meng 3 dl van het heldere vocht met de 2 gram agar agar en

kook even op. Giet uit op een plaatje, zodat een laagje ontstaat van enkele

millimeters. Laat afkoelen.

- Steek voor de oestersorbet de oesters open en pureer samen met het

oestervocht, citroensap, zwarte peper en mineraalwater. Nu kun je de massa

op 2 manieren verwerken tot een sorbet; met een Pacojet of met vloeibare

stikstof. Pacojet; giet de massa in een Pacojet beker, vries in en draai er

 à la minute een sorbet van. Voor de stikstofbereiding de massa oproeren

met vloeibare stikstof tot de consistentie van sorbetijs ontstaat.

Afwerking

- Verwarm de oestersoep en monteer met de oesterboter. Breng op smaak

met zout en peper, voeg de tuinkerspuree toe en schuim op met de Sucro.

- Steek grote en kleine cirkels uit de appelgelei en plaats op de borden. Steek

de laatste oesters open en plaats op de appelgelei. Werk af met de tuinkers.

- Schep een bolletje van de oestersorbet en plaats op de appelgelei.

Receptuur voor 10 personen

Roomsoep

10 Zeeuwse oesters

200 gram Hollandia Roomboter ,

 ongezouten

1,5 dl. witte wijn

3 dl. visfond

3 dl. gevogeltefond

2 bakjes tuinkers

3 dl. Hollandia Koksroom,

 original

1 gram Sucro (texturas ElBulli)

 zout en peper

Appelgelei

500 gram groene appelpuree (Boiron)

2 gram agar agar

Oestersorbet

10 Zeeuwse oesters

2 dl. mineraalwater

1 citroen

 zwarte peper

 vloeibare stikstof

Overigen

10 Zeeuwse oesters

 tuinkers

V A R I A T I E S V A N

Zeeuwse oesters
V A R I A T I E S V A N

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.

Trimoline is de commerciële

benaming van een Belgische

producent voor een type

invertsuiker. Invertsuiker bestaat

uit glucose en fructose en verlengt

de houdbaarheid van producten

waarin het verwerkt is. Honing

heeft grote overeenkomsten met

invertsuiker, maar dan met de

smaak-, geur- en kleurstoffen

van nectar, het zoetgehalte is

hetzelfde. Invertsuiker wordt vaak

in ijsbereidingen gebruikt om ijs

schepbaar te houden bij

–18°C. Het relatief zoetgehalte van

invertsuiker is 1,3, dat wil zeggen

dat het 1,3 maal zoeter is dan

kristalsuiker.

Wat is Trimoline
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.

Maak onderscheid tussen harde en zachte kruiden.

• Harde kruiden zoals tijm, laurier en rozemarijn kunnen een week bewaard worden (lichte indroging). Dat kan

omdat het geen kwetsbaar blad, maar juist een dik en vlezig blad heeft. Invriezen is een heel goede optie om

ze daarna weer als vers te kunnen verwerken. Gedroogd (hang de bos op zijn kop in een droge omgeving) kun

je de kruiden een aantal maanden goed houden. Uiteindelijk zal er wel veel smaak verloren gaan. Gedroogde

kruiden moet je altijd eerder aan een gerecht toevoegen dan verse. Ze geven namelijk later smaak af.

• Zachte kruiden (majoraan, dragon, bladpeterselie, lavas enz.) drogen veel sneller. Hun bladeren zijn dun,

waardoor het vocht er sneller uit verdampt. Als je ze wilt drogen, snijd je de bladeren zeer fijn en verspreid ze

over een groot oppervlak. Eenmaal droog kun je ze in een bewaarbak of strooibus doen. Vers kun je ze het

beste in een nat stuk keukenpapier rollen en in de koelkast bewaren. In een tempex doos zijn de kruiden wat

beter beschermt tegen de kou, waardoor ze nog langer meegaan. Invriezen gaat wel, maar de kristalvorming

van het ijs breekt de celstructuur van het blad af en de kruiden zullen papperig worden.

• Uitzondering op alle eerder genoemde bewaarmethoden is basilicum. Hier zitten etherische ’oliën in. Dat zijn

vluchtige oliën, die ook bijvoorbeeld in citrusvruchten zitten. Als basilicum onder de 10°C graden bewaard

wordt slaat de olie zwart uit en de plant wordt slap. De beste bewaartemperatuur is rond de 15°C graden.

Je kunt de basilicum met de stelen in een klein laagje lauw water zetten. Basilicum kan ook goed bewaard

worden in een met lucht gevulde plastic zak. Bijkomend voordeel is dat de bladeren op deze manier niet

kneuzen.

Hoe hou ik mijn verse kruiden
het langst fris?

Wasabi is een zeer scherpe smaakgever uit de Japanse keuken,

die vaak gebruikt wordt bij sushi- en andere visgerechten. De op

mosterd gelijkende substantie wordt gemaakt van de wortels van de

Wasabia Japonica, die op mierikswortel lijken maar een opvallend

groene kleur hebben. Deze wortel groeit alleen onder helder stromend

water en is zelfs in Japan niet overal verkrijgbaar. Daardoor is verse

wasabi in Japan ook erg duur. De smaak is echter veel frisser dan de

wasabi zoals wij hem kennen. Bovendien stijgt het niet direct naar je

neusholtes, maar geeft het een prettige scherpte.

De meeste ‘wasabi’ die hier op de markt aangeboden wordt, is geen

echte wasabi, maar een imitatie ervan. Deze is dan gemaakt van

groengekleurde radijs, of een mengeling van mierikswortel, radijs,

mosterd en bladgroen.

Wat is wasabi nu
eigenlijk en wat zijn de
kwaliteitsverschillen?

Paul Kools, specialist groenten en fruit

Tom van Meulebrouck, Stagiaire Food design

Co van Tilburg, emulgatoren en bindmiddelen

Jeroen van Oijen, Creative chef Hollandia

Harold McGee on food & cooking (chemie)

Larousse gastronomique (klassiek)

Escabeche Escabeche komt oorspronkelijk uit het Spaanse Catalonië. De eerste recepten dateren uit de 14de eeuw. De naam is afgeleid
uit het Arabisch/Perzisch en betekent zure stoof. Het originele recept bevat gebakken vis die koud geserveerd wordt in een warme saus van
azijn, paprika, knoflook, ui en kruiden. De saus werd gebonden met geroosterd brood. Er zijn ook recepten bekend die noten en gedroogde
zuidvruchten bevatten of de vis vervangen door gevogelte of vlees. Het gerecht wordt hierdoor minder uitgesproken van smaak. De originele
Escabeche bestaat uit een vette vissoort, zoals tonijn, sardines of makreel. De saus behoort een zuurtje te hebben. Men mag de ‘Escabeche’
niet door elkaar halen met ‘Ceviche’, het Zuid-Amerikaanse broertje van dit visgerecht. De rauwe vis in de Ceviche wordt gegaard in citroen- of
limoensap en geserveerd met olijfolie en koriander.

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

Wat is Xantana?

Xantana staat voor Xanthaangom. Xanthaangom is één

van de vele microbiologisch gevormde gommen en wordt,

dankzij zijn vele positieve eigenschappen, verreweg het

meeste toegepast in de levensmiddelenindustrie. De

naam Xanthaan is afkomstig van de bacterie Xanthomas

campestris. Xanthaangom wordt namelijk verkregen door

de fermentatie van suikers met deze bacterie. Het product

kan worden toegepast als stabilisator, verdikkingsmiddel,

geleermiddel en emulgator. Deze alleskunner is niet

gevoelig voor afbraak door zuren en heeft een goede

vries-dooistabiliteit. Aroma’s komen sneller vrij tijdens het

kauwen van een product waarin xanthaangom is verwerkt,

maar de interessantste eigenschap is dat het verwerkbaar

is in koude toepassingen. Bovendien hoef je er maar

heel weinig van te gebruiken om binding te geven. De

vloeistof hoeft niet eerst verhit te worden om de Xanthaan

op te lossen en bindkracht te geven, zodat alle aroma’s

bewaard blijven.

Deconstructie van hutspot gerookt onder de stolp.
Vacuümgegaarde lamsbout doorregen met zoethout.

Hutspot gerookt
22 | 23

- Slijp punten aan de stokjes zoethout met behulp van een puntenslijper en

steek ze door het lamsvlees. Kruid het vlees met peper en zout en smeer

in met goede olijfolie. Stop in vacuümzakken en trek vacuüm. Gaar 12 uur

op 63°C in een Roner of ander zeer nauwkeurig warmwaterbad. Werk zeer

nauwkeurig en hygiënisch in de mise en place, in verband met de lage

temperaturen!

- Snijd voor de uiencrème de uien grof en zweet zachtjes in Beur culinair. Voeg

de witte wijn en de gevogeltefond toe en kook rustig gaar op een heel laag

pitje. Voeg halverwege de kooktijd de Koksroom toe en laat verder gaar

worden. Pureer en wrijf door een zeef. Laat eventueel nog verder indikken tot

een stevige crème.

- Schil de winterwortel en snijd in dunne plakken. Blancheer in water met zout

en koel in ijswater. Fruit de ui in roomboter en olijfolie en voeg de kummel toe,

fruit even mee. Voeg de geblancheerde wortel en de runderfond toe en kook

halfgaar. Voeg nu de jus d’orange toe en kook gaar. Wrijf door een zeef.

- Kook de aardappels gaar en pureer ze. Smelt de roomboter en vermeng

met de aardappelpuree. Slap eventueel af met een beetje melk en breng op

smaak met peper en zout.

- Snijd de aardappel tot rechthoeken en schaaf er zeer dunne plakjes van. Snijd

de ui in zeer dunne ringen en droog samen met de aardappel in een oven van

130°C. Kruid met zout en bewaar in een goed afgesloten bakje.

Afwerking

- Haal het lamsvlees uit de zakken en vang het gaarvocht op in een pannetje.

Kook snel in en monteer met roomboter.

- Snijd het lamsvlees en plaats op warme borden.

- Spuit de aardappel, wortel en ui met een spuitzak op de borden en garneer

met de gedroogde aardappel, kummel en ui.

- Neem een elektrische wietpijp en stop de vulpijp vol met rookmot. Laat

gloeien met behulp van een gasbrander en blaas rook onder een stolp. Plaats

de stolp op een bord en breng naar de gast. Haal de stolp er aan tafel af. De

heerlijke geuren zullen nu vrijkomen en de rooksmaak is zeer subtiel aanwezig

in de hutspotgroenten, zodat het idee ontstaat dat er rookworst in het gerecht

verwerkt is.

Receptuur voor 10 personen

Lamsbout

1500 gram lamsbout zonder been

10 stokjes zoethout

 peper en zout

 olijfolie

Uiencrème

750 gram witte uien

1 dl. witte wijn

2 dl. gevogeltefond

3 dl. Hollandia Koksroom,

 original

Wortelpuree

500 gram winterwortel

1 sjalotje

50 gram Hollandia Roomboter,

 ongezouten

30 gram olijfolie

5 gram kummel

2 dl. runderfond

2 dl. jus d’orange

Aardappelmousseline

500 gram kruimige aardappels

300 gram Hollandia Roomboter,

 ongezouten

Overigen

1 aardappel

1 ui

 kummel

 rookmot

L A M S B O U T E N

Hutspot gerookt

Melkchocoladeparfait in krokante groene thee, poederijs van espresso
en witte chocolade en toffee van Baileys cream.

chocoladestructuren

- Klop de Parfait op en smelt de melkchocolade met de Végétop. Vermeng met elkaar en

klop nog even goed door. Spuit in een halve bollen flexipan, strijk af en vries in.

- Smelt de witte chocolade met de cacaoboter en meng er de groene thee, en eventueel

een beetje groene kleurstof, doorheen. Los de halve bollen Parfait en steek een satéprikker

in de platte zijde. Haal 2 maal door de chocolade en duw in de zwarte sesam. Verwijder de

prikkers en plaats de Parfaits tot gebruik in de vriezer.

- Voor de chocoladekaramel de glucose en de fondant koken tot 155°C. Van het vuur halen

en terug laten koelen tot 130°C.

- Voeg de fijngesneden couverture toe en roer goed glad. Stort onmiddellijk op een

siliconenmatje en leg er een tweede matje bovenop.

- Rol uit tot ongeveer 5 mm en laat afkoelen. Breek in stukken en bewaar in een afgesloten

bakje met siliconenkorrels.

- Neem een stukje van de krokante chocolade en laat zacht worden tussen twee

siliconenmatjes in een oven van 160°C. Haal uit de oven en rol direct zo dun mogelijk uit.

- Laat afkoelen en breek in stukken. Bewaar ook nu weer in een bakje met siliconenkorrels.

- Voor het poederijs de chocolade smelten tot 50°C. Breng de melk aan de kook met de

glucose en vermeng met de oploskoffie. Giet bij de chocolade, vermeng goed met elkaar

en vermeng met de vloeibare Végétop. Plaats tot gebruik in de koeling.

- Meng voor de toffee van Baileys het water met de suiker en laat karameliseren. Flambeer

met een scheutje rum en laat loskoken. Voeg de Slagroom toe en laat licht inkoken. Voeg

de Baileys toe en laat afkoelen.

Afwerking

- Leg de chocoladekaramel tussen twee siliconenmatjes en zet 5 minuten in een oven van

160°C. Als de massa zacht genoeg is deze uitrollen met een deegroller tot 1 millimeter

dikte. Laat uitharden en breek in stukken.

- Spuit een beetje van de overgebleven groene theechocolade op de platte kant van 2 halve

bollen Parfait en plak er zo een stukje chocoladekaramel tussen. Plaats op de borden en

spuit er een beetje toffee van Baileys bij.

- Giet of spuit de gewenste hoeveelheid van het basis poederijs in vloeibare stikstof en laat

hard bevriezen.

- Maal zeer fijn in een thermoblender of keukenmachine. Serveer direct of maak mise en

place in de vriezer.

Receptuur voor 10 personen

Parfait

500 gram Debic Parfait

100 gram Hollandia Végétop,

 ongezoet

100 gram melkchocolade

250 gram witte chocolade

50 gram cacaoboter

10 gram groen thee poeder

 zwart sesamzaad

Chocoladekaramel

90 gram fondant

40 gram glucose

40 gram pure chocoladecouverture

Basis poederijs

150 gram halfvolle melk

20 gram glucose

2 eetl. oploskoffie

300 gram witte chocoladecouverture

500 gram Hollandia Végétop,

 ongezoet

 vloeibare stikstof

Toffee

150 gram suiker

50 gram water

 rum om te flamberen

150 gram Hollandia Slagroom,

 ongezoet

25 gram Baileys cream

24 | 25

chocoladestructuren

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.

Mousse van Bossche Koek® gevuld met een honing Panna Cotta,
sinaasappel Crème Brûlée en roomijs van gedroogde cranberries.
Creatie van Erik Hermans, De Limonadefabriek, Streefkerk

culinaire esta fetteErik Hermans, De Limonadefabriek, Streefkerk >> Hugo van der Loo, Restaurant de Gieser Wildeman, Noordeloos

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.

Mousse van Bossche Koek®
200 gram Debic Panna Cotta

150 gram Bossche Koek®

3 blaadjes gelatine

200 gram Debic Parfait

100 gram Hollandia Végétop,

 gezoet

Panna Cotta van tijmhoning
400 gram Debic Panna Cotta

50 gram tijmhoning

Crème Brulée van sinaasappel
200 gram Debic

 Crème Brûlée

2 stuks sinaasappel rasp

3 gram agar agar

Roomijs van gedroogde cranberries
(Parfait)
175 gram Debic Panna Cotta

125 gram gedroogde cranberries

600 gram Debic Parfait

Crème van citroentijm
300 gram Debic Crème Brulée

200 gram Hollandia Végétop,

 gezoet

10 takjes citroentijm

30 gram custard

- Verwarm de Panna Cotta tot 80ºC. Los de gelatine
erin op. Verkruimel de koek erin en blijf roeren tot
een gladde massa. Spatel de opgeslagen Parfait
eronder door en daarna de opgeslagen Végétop.

- Verwarm de Panna Cotta samen met de honing en
vul hiermee kleine flexipanmatjes. Laat 5 minuten
afkoelen op de werkbank en vries ze in.

- Vul stekertjes met de mousse van Bossche Koek®
en druk hierin de bevroren Panna Cotta.

- Kook de Crème Brûlée samen met de rasp en de
agar agar.

- Laat hem iets afkoelen en giet hem op de taartjes.

- Verwarm de Panna Cotta tot 80ºC. Wel hierin de
cranberries. Laat 10 minuten staan en maak het
geheel fijn in de blender.

- Klop de Parfait stijf en spatel 500 gram onder de
massa door.

- Stort in een bak en verdeel de rest van de Parfait
erover. Zet in de vriezer. Tijdens het rollen van de
bollen ijs krijg je een gemarmerd effect door de
twee kleuren.

- Draai het geheel fijn in de blender en verwarm het
daarna tot tegen het kookpunt. Laat afkoelen.

Opmaak
- Los het taartje en brand af met rietsuiker. Leg

hierop een bolletje roomijs met een gedroogd
peperkoekje. Rondom gekarameliseerde
appelbolletjes met daar tussen de crème van
citroentijm. Garneer met gesuikerde takjes
citroentijm en schuim van sinaasappel.

Chocolade taartje met pruimen en sinaasappellavendel
chiboustcrème en hazelnootparfait met een sabayon van
pistache.
 Creatie van Hugo van der Loo, Restaurant de Gieser Wildeman, Noordeloos

culinaire esta fetteErik Hermans, De Limonadefabriek, Streefkerk >> Hugo van der Loo, Restaurant de Gieser Wildeman, Noordeloos

- Sla het ei en de suiker luchtig en klop de Végétop
lobbig. Voeg de vanille en sinaasappelrasp toe.
Vermeng nu het opgeslagen ei met de Végétop
en voeg aan dit geheel de gezeefde bloem,
cacaopoeder, bakpoeder en Grand marnier toe.
Vermeng dit goed. Spuit nu de siliconenmatjes ¾
vol en bak circa 12 minuten af op 180˚C.

- Smelt de Panna Cotta en voeg de jus d’orange,
rasp en de lavendel toe en laat dit 1 uur trekken.

- Passeer nu de basis en laat dit hangend worden.
- Breng de suiker en het water aan de kook, sla het

eiwit op, giet er geleidelijk het suikerwater bij en
laat dit koud kloppen.

- Vermeng met de hangende Panna Cotta en
verwerk het in het chocoladetaartje.

- Sla het eiwit op en voeg langzaam de suiker toe.
Als het een mooi taai schuim is, de cacaopoeder
en de maïzena toevoegen en opspuiten in de
maat van het taartje en op 90ºC in circa 3 uur
laten drogen.

- Klop de Végétop lobbig en voeg de hazelnoot
pasta en florantine mix toe.

- Klop de Parfait luchtig en voeg dan het
hazelnoot/Végétop mengsel toe.

- Spuit de Parfait in de cilinders en vries dit in.
- Afgarneren met hazelnoot en afspuiten met een

mengsel van 300 gram melkchocoladecouverture
en 60 gram cacaoboter d.m.v een elektronische
verfspuit.

- Kook het vocht op en voeg de agar agar toe.
- Kook het geheel even door en stort zo dun

mogelijk op een plaat. Snijd de gelei in de juiste
vorm en vul nu met uitgelekte compôte en rol dit
op.

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.

Sabayon van pistache
125 gram eidooier

15 gram pistache compound

50 gram suiker

75 gram water

125 gram Hollandia

 Végétop, ongezoet

2 gram gelatine

2 patronen

Krokant van chocolade

125 gram suiker

100 gram glucose

100 gram melkcouverture

- De Végétop lobbig kloppen.
- Klop nu een sabayon van de overige

ingrediënten en als het gereed is de
geweekte gelatine toevoegen.

- Het geheel af laten koelen en de
lobbig geklopte Végétop toevoegen.

- Giet in een siphon en belucht met 2
patronen.

- Kook een karamel van de suiker,
glucose en een beetje water. Kook
deze tot 150ºC en voeg nu de
chocolade toe. Laat de karamel
afkoelen en draai de karamel in de
koffiemolen fijn.

- karamelpoeder nu zeven boven een
siliconenmatje en circa 4 minuten
afbakken op 160ºC. Vorm er een
mooi puntzakje van terwijl hij nog
warm is.

Chocolade kapsel
50 gram ei

90 gram suiker

125 gram Hollandia Végétop,

 ongezoet

2 stuks sinaasappel geraspt

1 stuks vanille stokje

100 gram bloem

 25 gram cacaopoeder

 5 gram bakpoeder

10 gram Grand Marnier

Sinaasappel-lavendel
chiboustcrème
500 gram Debic Panna Cotta

1 dl. jus d’orange

40 gram sinaasappel geraspt

5 gram verse lavendel

 fijngesneden

50 gram eiwit

100 gram suiker

30 gram water

10 gram Grand Marnier

Chocolade schuim
60 gram eiwit

150 gram suiker

5 gram cacaopoeder

10 gram maïzena

Hazelnootparfait
500 gram Debic Parfait

100 gram Hollandia Végétop,

 ongezoet

100 gram hazelnootpasta

50 gram nougatine

 (50gr florantine,

 30gr hazelnoot

 gebrand gedraaid)

Pruimen compôte
250 gram helder vocht van

 uitgelekte pruimen

 compôte

2 gram agar agar

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

Een Koksroom alternatief op basis van plantaardige vetten.
Koksroom Plantaardig heeft alle functionele eigenschappen
van Koksroom met een neutrale smaak. Hij heeft ook niet de
kenmerkende nasmaak van plantaardige vetten. Het is daarom
een ideaal alternatief voor gerechten waarin de roomsmaak op de
achtergrond hoort te treden en de smaak van de ingrediënten op
de voorgrond hoort te staan. In gerechten zoals een gratin, espuma
of een dressing krijg je, door gebruik te maken van de Koksroom
Plantaardig, een compleet andere smaakbeleving, dan als je gebruik
zou maken van een room.

Probeer het nieuwe alternatief voor Koksroom van Hollandia,
Koksroom Plantaardig, eens in bijgaande recepten en overtuig jezelf!

De nieuwe variant maakt deel uit van de Koksroomlijn van Hollandia
die voor elk doel de juiste Koksroom biedt. Met andere woorden: qua
kwaliteit, smaaksensatie en prijs uw beste keus.

Hollandia Koksroom alternatief
Plantaardig

HollandiaKoksroomlijn

Witte tomatenmousse
600 gram vleestomaten, in grove stukken

 peper, zout, rozemarijn en knoflook

3 dl. Hollandia Koksroom, plantaardig

12 gram bladgelatine (6 blaadjes)

- Vermeng de gesneden tomaten met gesnipperde knoflook en sjalot,
rozemarijn, peper en zout. Leg op een zeef en hang de zeef boven
een pan of bekken. Zet onder lichte druk. Plaats een dag in de
koeling. Het zout zorgt ervoor dat het vocht uit de tomaten treed.
Wat je overhoudt is een zeer smakelijke 100% tomatenbouillon.

- Week de gelatine in koud water en los op in een klein beetje warm
gemaakte tomatenbouillon. Laat licht geleren en vermeng met de
lobbig geslagen Koksroom. Spuit de tomatenmousse in glaasjes en
laat stevig worden in de koeling.

- Serveer met basilicumolie en beignets van kerstomaat.
28 | 29

Verkrijgbaar
bij uw grossier!

Warm tomatenschuim (niet afgebeeld)
400 gram gezeefde tomaten uit blik

1 sjalot, gesnipperd

1 teentjes knoflook

50 gram Hollandia Beur culinair, vloeibaar

3 takjes tijm

3 takjes rozemarijn

2 dl. groentebouillon

2 dl. Hollandia Koksroom, plantaardig

250 gram gepasteuriseerd eiwit

- Fruit de sjalot en knoflook in de Beur culinair en voeg de tomaat,
tijm, rozemarijn en groentebouillon toe en laat even doorkoken.

- Voeg de Koksroom toe, kook nog enkele minuten door en breng
op smaak met peper en zout.

- Wrijf door een fijne bolzeef en vermeng met het eiwit. Giet in een
siphon en belucht met lachgas.

- Houd warm in een au bain marie van maximaal 65°C, anders
garen de eiwitten en verstopt de siphon.

HollandiaKoksroomlijn

Sterke punten van de Hollandia
Koksroomlijn

Avocadocrème
2 avocado’s, goed gerijpt

2 eetl. verse korianderblaadjes

1 limoen

4 eetl. olijfolie

 peper en zout

3 dl. Hollandia Koksroom, plantaardig

- De avocado samen met de koriander, sap van de
limoen en azijn fijnmalen in de keukenmachine.

- Verwarm 1/5 van de Koksroom en los er de
geweekte gelatine in op.

- Voeg de rest van de Koksroom toe en vermeng
met de avocadopuree.

- Breng op smaak met peper en zout. Laat afkoelen
en bewaar in de koeling.

- Serveer met Hollandse garnalen en salade van
appel en komkommer.

- 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

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.

Koffie heeft zo’n vaste plaats in ons dagelijks leven, dat het

bijna niet is voor te stellen dat het ooit heel anders was. Koffie

werd pas in de 17e eeuw vanuit Arabië via Turkije in Europa

geïntroduceerd. In Arabië was koffie drinken aan het eind van

de 15e eeuw een dagelijks ritueel, dat deel uitmaakte van de

samenleving. Arabieren worden dan ook beschouwd als de

eerste koffiedrinkers.

In Venetië wordt omstreeks 1645 het eerste Europese

koffiehuis geopend. Daarna gaat het snel: Oxford, Londen, Den

Haag, Marseille en andere steden volgen. In Parijs zijn er in

1690 al 250 koffiehuizen. In de eeuwen daarna neemt koffie

een vaste plek in binnen onze cultuur. En nu kunnen we niet

meer zonder, want de meeste mensen drinken bijna 4 kopjes

koffie per dag.

Ook in de keuken heeft koffie een vaste plaats, natuurlijk in

desserts, maar tegenwoordig zelfs in hartige gerechten. Tijd

dus om eens te kijken wat er allemaal mogelijk is met dit

fenomeen.

Feiten over koffie
Bron: www.de.nl

- Wereldwijd zijn er ongeveer 20 miljoen mensen in de

koffie-industrie werkzaam.

- Na olie is koffie het meest verhandelde product ter

wereld.

- Brazilië is ’s werelds grootste koffieproducent.

- Er zijn meer dan 60 verschillende koffiesoorten. Alleen

de koffiesoorten Arabica en Robusta zijn economisch

relevant.

- Koffie met cafeïne heeft een gunstig effect op de

alertheid en verbetert, zowel overdag als ’s nachts,

de prestaties bij het uitvoeren van verschillende

werkzaamheden.

- Donker gebrande koffie is vooral populair in Zuid-Europa.

- Een goede koffieplant levert jaarlijks ongeveer 1

kilogram groene koffiebonen op.

- In tegenstelling tot wat veel mensen denken, groeit

koffie niet als bruine boon aan de plant, maar als een

rode bes waarin twee groene bonen verborgen zitten.

- Tijdens het branden droogt de koffieboon uit en

karameliseren de suikers in de boon.

- De kwaliteit van koffie is niet alleen afhankelijk van de

melange. Ook de verhouding water/koffiemaalsel tijdens

het zetten is van belang.

Kaviaar van koffie
20 gram basilicumzaadjes

240 gram water

30 gram suikerwater (1:1)

20 gram oploskoffie

- Vermeng de basilicumzaadjes met
het water en laat een halfuurtje
staan. De zaadjes zullen water aan
zich binden en gaan er uitzien als
echte kaviaar. De zaadjes zelf zijn
neutraal van smaak.

- Voeg nu het suikerwater toe en roer
er de oploskoffie door. Bewaar tot
gebruik in de koelkast.

- Serveer in een glazen schaaltje
met een kaviaarlepeltje en serveer
aan tafel met een dessert van
vanillepoffertjes (i.p.v. blini’s) en
halfgeslagen gezoete Slagroom
(i.p.v. zure room). Zo creëer je een
leuke variant op blini’s met zure
room en kaviaar.

Ultra light coffee cookies
De structuur van deze “koekjes” lijkt het

meest op Oase, wat gebruikt wordt om

bloemstukken in te maken. Superlicht en

luchtige structuur als onderdeel van een

koffiedessert of om te vullen met een

chocolade-koffie ganache.

125 gram water

125 gram gepasteuriseerd eiwit

7,5 gram eiwitpoeder (of Ovafina

 van Unifine)

25 gram suiker

5 gram oploskoffie

- Meng alle ingrediënten met elkaar in
een bekken en roer los.

- Klop 5 minuten op in de
planeetmenger en laat vervolgens 2
minuten rusten.

- Klop weer 10 minuten op in de
planeetmenger tot stevige pieken.

- Smeer een laag van 1 cm uit op een
plaatje met siliconenpapier en droog
1,5 tot 2 uur in een oven van 100°C.

- Snijd in het gewenste formaat en
bewaar in een goed afgesloten bakje
met siliconenkorrels.

Grenzeloos

30 | 31

Grenzelooskoffie

Koffie”biscuit”
360 gram espresso

120 gram water

8 gram gelatineblad (afwegen, niet alle

 blaadjes wegen 2 gram!)

- 70 gram van het water en de espresso
met elkaar vermengen en in de koeling
of vriezer plaatsen. Terug laten koelen
tot 1°C.

- Verwarm de resterende 50 gram water
en los er de voorgeweekte gelatine in
op.

- Begin dit op te kloppen in de
planeetmenger tot het volume flink
toeneemt.

- Voeg nu beetje bij beetje het koude
espresso-watermengsel toe en klop tot
ongeveer 5 maal het oorspronkelijke
volume.

- Schep direct in een ijskoude bak, zodat
een laag ontstaat van enkele centimeters
dik. Dek af met folie en plaats direct in
de koeling.

- Snijd er à la minute mooie blokjes van en
serveer als onderdeel van een dessert.

Bv. Koffie”biscuit” met roomijs, krokante
chocolade en toffee van Baileys.

Koffie-witte chocoladesaus
150 gram halfvolle melk

20 gram glucose

2 eetl. ingekookte espresso

300 gram witte chocoladecouverture

500 gram Hollandia Végétop, ongezoet

- Smelt de chocolade tot 50°C.
- Breng de melk aan de kook met de glucose

en vermeng met de espresso.
- Giet bij de chocolade, vermeng goed met

elkaar en vermeng met de vloeibare Végétop.
- Plaats tot gebruik in de koeling.

Poederijs van koffie en witte chocolade
Het ijskoude poeder verdooft eerst de

smaakpapillen, waarna het smelt en alle

smaak vrijgeeft; een echte smaakexplosie!

2 dl. koffie-witte chocoladesaus

 (zie recept hiernaast)

 vloeibare stikstof

- Giet of spuit de gewenste hoeveelheid
van de koffie-witte chocoladesaus in
vloeibare stikstof en laat hard bevriezen.

- Maal direct tot een zeer fijn poeder in een
thermoblender of keukenmachine.

- Serveer direct of maak een voorraadje in
de vriezer.

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

Superieure witte wijnsaus
dankzij Koksroom Original

Met een à la carte gerecht als gestoomde tongfi let in witte wijnsaus zet u uw gasten het allerbeste voor als u

Koksroom Original van Hollandia gebruikt. De enige echte Koksroom die instaat voor absolute topkwaliteit.

Met 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.

Uw terechte keus als de roomsmaak een essentiële rol speelt in de smaakbeleving.

Koksroom Original maakt deel uit van de nieuwe Koksroomlijn van Hollandia die voor elk doel de

juiste Koksroom biedt. Met andere woorden: qua kwaliteit, smaaksensatie en prijs uw beste keus.

HOLLANDIA
INNOVATION
PROGRAMME

Verkrijgbaar
bij uw grossier!

6288-Adv koksroom-original(A4).i1 1 30-10-2006 14:10:45

