

Colofon
Uitgegeven in een oplage van 1.500 stuks,
ter gelegenheid van het 180-jarig bestaan
van Royal Steensma.

Redactie:	 Emina Ðencic
Recepten:	 Team Ambacht
Ontwerp:	 Mangoa Ontwerp,
	 Angela van der Knaap
Fotografie:	 Morel Fotografie,
	 Sander Morel
Drukwerk:	 Mazeline

ˇ ´

Talent for Taste
1839-2019

Alstublieft! Voor u ligt een uniek receptenboek dat we hebben samengesteld omdat Royal Steensma
180 jaar bestaat. Dat is best een hele tijd, als je er even goed over nadenkt. De roots van ons familiebedrijf
liggen in 1839: het jaar waarin de eerste spoorlijn in Nederland werd geopend – tussen Haarlem en
Amsterdam, om maar wat te noemen. Auto’s waren er nog niet, en veel van de machinerieën die je
tegenwoordig in een bakkerij tegenkomt, waren nog ondenkbaar.

Hoe anders is dat tegenwoordig. Een bakker – groot of klein, in binnen- of buitenland – heeft anno nu
de keuze uit een hele range aan hightech apparatuur: ovens die volautomatisch talloze bakprogramma’s
draaien, koelingen en vriezers die op afstand bestuurd kunnen worden, productielijnen die met paar
klikken op de plc-besturing simpel overschakelen van croissants naar kleinbrood en duizenden stuks
per uur produceren volgens een vaste norm, en onderhoud dat met virtual reality-techniek overal ter
wereld met de snelheid van een internetverbinding kan worden gepleegd.

In de winkel is het niet anders: computergestuurde koelvitrines met led-verlichting zijn heel normaal,
net als smartkassa’s die zijn verbonden aan het centrale inkoopsysteem van de bakkerij. Contactloos
betalen, slimme verlichting – het hoort er tegenwoordig allemaal bij in een bakkerijonderneming.

Wat niet is veranderd, is het belang van het vakmanschap van de bakker. Dat was al zo in 1839 en dat
is anno 2019 nog steeds het geval. Zonder de juiste kennis van grondstoffen en recepturen heb je als
bakker niets aan al die (hyper)moderne productie- en hulpmiddelen. Kennis die wordt ingezet om
consumenten te bewegen juist úw brood of banket te kopen. Kennis om iets écht lekkers te maken.

No-nonsense,
met passie

Het is de missie van Royal Steensma bakkers waar dan ook ter wereld, te helpen met dat vakmanschap
en die broodnodige kennis. Door deze te delen waar het kan, door zij aan zij met de bakker aan de
werkbank of productielijn te staan. Om zo sámen met de juiste grondstof of het juiste recept te komen,
die leidt tot dat onderscheidende brood of banket. Op de no-nonsense manier die typerend is voor
Royal Steensma. Nuchter, eerlijk en transparant, maar wel met een enorme passie en bevlogenheid.

De realisatie van de Food Innovation Academy in Vlaardingen, de plannen voor een soortgelijk project
in Leeuwarden, de recente overname van Bak Speciaal, maar ook dit receptenboek onderstrepen het
feit dat Royal Steensma gelóóft in de bakker. Bij ons staat de bakkerijondernemer centraal, en niet
de aandeelhouder of Raad van Bestuur. Dat belijden we niet alleen in woorden, we zetten dit ook om
in daden. Met onze vele ‘talents for taste’ binnen het bedrijf willen we bakkers helpen het verschil te
(blijven) maken. Met grondstoffen en halffabrikaten waar een goed verhaal achter zit.

In dit receptenboek kunnen we natuurlijk niet al onze kennis en kunde bundelen. Maar de 70 recepten
voor taart, koek, bonbons, gebak en brood die u hier vindt, geven wel aan wat we aan potentieel in de
keuken hebben. Dát is ons cadeau aan ú. Dat, én de belofte dat we ook de komende decennia blijven
werken aan onderscheidend vermogen. Samen met u.

Directie en medewerkers
van Royal Steensma

8	 Zachte gekleurde broodjes

10	 Kornbroodjes

2	 Zachte broodjes

14	 Kurkuma petit-pains

16	 Focaccia’s

18	 Olijf ciabatta’s

20	 Tomaat twisters

22	 Kornspitz soepstengels

24	 Kornspitz couronnes

26	 Kornspitz breekbaguettes

28	 Mini quiches

30	 Ruig stokbrood

32	 Finnenkornbrood

34	 Volkoren vloerbrood

36	 Paddenstoel

38	 Boterstol

40	 Kokos ananaskoeken

42	 Duitse boterkoek

44	 Smickelbollen

46	 Fruitflappen

48	 Fruitbroodjes

50	 Room-kaneel broodjes

52	 De perfecte amandelstaaf

54	 Spijskoekjes

60 	 Muffins

62	 Koekrepen

64	 Gevulde koeken

66	 Kokosmakronen

68	 Brownies

70	 Red Velvet plaatcake

74	 Notenkoek

76	 Carrot squarres

78	 Witte choco noten koek

80	 Mini pecan pie

82	 Bitterkoekjescake

84	 Rocky Road

86	 Kokostruffels

88	 Marsepein bonbons

90	 Candybars

92	 Mergpijpjes

94	 Amandel framboos kubus

96	 Limoncello-pistache gebakjes

98	 Bosvruchten flan

100	 Soezen

102	 Nougatine

104	 Tarte au Citron

106	 Tompouce

108	 Oranjekoek

110	 Choco-Soezen

112	 Chipolatavlaai

114	 Slagroomschnitte

116	 Ananas slof

118	 Slagroomtaart

120	 Tante’s appeltaart

122	 Hazelnoot ijstaart

124	 Charlotte framboos

126	 Mangotaartje

128	 Oranje bavaroise taart

130	 Hazelnoot schnitte

132	 Witte choco schuimtaart

134	 Sachertorte

136	 Mont Blanc gebak met meringue

138	 Amarena tulband

140	 Schwarzwälder kirschtaart

Inhoud

Talent for Taste | 5

8 10 18

26 30 32

38 48 54

60 62 78

₁₈₀
JAAR

84 86 90

94 104

110 118 120

124 134 138

BAKTIJD
CA. 8-9 MIN

BAKTEMP.
CA. 260°C

Deeg:	
10.000	gram	 Tarwebloem	 100%
	1.500	 gram	 Damco kleinbroodpoeder	 15%
	 150	 gram	 Zout	 1,5%	
	 500	 gram	 Gist	 5%
	 100	 gram	 Spirulinapoeder	 1%	
	5.500	 gram	 Water	 55%

I N G R E D I Ë N T E N

320
stuks

Werkwijze:
Meng alle grondstoffen en kneed dit tot een goed
afgekneed deeg.

Weeg het deeg af in stukken van 1.650 gram voor 30 stuks
(55 gram per stuk). Laat de bollen vervolgens 10 minuten
rijzen. Verdeel ze onder de verdeel/opboller en bol ze op.
Bestrijk de bolletjes met heel ei en decoreer met zwart
sesamzaad of andere zaden.

Leg de deegstukjes op een ingevette bakplaat, geef ze een
narijs van ca. 70 minuten en bak af.

Tip: Varieer met kleuren door 2% açaipoeder, 2% koolstof-
poeder of 5% Kurkuma Mix toe te voegen.

Zachte gekleurde
broodjes

ca.

8 | Talent for Taste

Talent for Taste | 9

I N G R E D I Ë N T E N

220
stuks

Werkwijze:
Meng alle grondstoffen en kneed dit tot een goed
afgekneed deeg. Weeg het deeg af in stukken van 2.250
gram voor 30 stuks (75 gram per stuk) en bol het deeg op.
Laat de bollen vervolgens 10 minuten rijzen.

Druk de bollen plat, bevochtig deze met water en decoreer
de onderkant met zonnepitten en de bovenkant met
Zadenmix. Verdeel ze onder de verdeel/opboller en
bol ze NIET op. Leg de deegstukjes op een plaat met
geperforeerde gaatjes.

Geef de broodjes een narijs van ca. 70 minuten en bak ze
af met stoom.

Kornbroodjes

Deeg:	
	5.000	 gram	 Tarwebloem	 50%
	2.000	 gram	 Zadenmix	 20%
	2.000	 gram	 Volkorenmeel	 20%
	1.000	 gram	 Kornmix	 10%
	 400	 gram	 Kaisermeister	 4%
	 150	 gram	 Zout	 1,5%	
	 500	 gram	 Gist	 5%	
	 100	 gram	 Kummel, gemalen	 1%
5.500		 gram	 Water	 55%ca.

BAKTIJD
CA. 14-16 MIN

BAKTEMP.
CA. 240°C met stoom

10 | Talent for Taste

Talent for Taste | 11

BAKTIJD
CA. 8-9 MIN

BAKTEMP.
CA. 260°C

I N G R E D I Ë N T E N

320
stuks

Werkwijze:
Meng alle grondstoffen en kneed dit tot een goed
afgekneed deeg.

Weeg het deeg af in stukken van 1.650 gram voor 30 stuks
(55 gram per stuk). Laat de bollen vervolgens 10 minuten
rijzen. Verdeel ze onder de verdeel/opboller en bol ze op.
Bestrijk de bolletjes met heel ei, leg ze op een ingevette
bakplaat en druk ze voorzichting in met een appelverdeler.

Geef de broodjes een narijs van ca. 70 minuten en plaats
in de oven.

Zachte broodjes

Deeg:	
	10.000	 gram	Tarwebloem	 100%
	 1.500	 gram	Damco kleinbroodpoeder	 15%
	 150	 gram	Zout	 1,5%	
	 500	 gram	Gist	 5%	
	 5.600	 gram	Water	 55%ca.

12 | Talent for Taste

Talent for Taste | 13

BAKTIJD
CA. 18 MIN

BAKTEMP.
CA. 220°C met stoom

Deeg:	
	9.500	 gram	 Tarwebloem, T65	 95%
	 500	 gram	 Lijnzaad	 5%
	 500	 gram	 Kurkuma Mix	 5%
	 300	 gram	 Kaisermeister	 4%
	 150	 gram	 Zout	 1,5%	
	 100	 gram	 Gist	 1%
	1.000	 gram	 Tarwedesem	 10%
	6.000	 gram	 Water	 60%
	 500	 gram	 Water (bijwassen)	 5%

I N G R E D I Ë N T E N

106
stuks

Werkwijze:
Meng alle grondstoffen, behalve het bijwaswater. Kneed
de grondstoffen tot een goed afgekneed deeg en draai
na het afkneden het bijwaswater erdoor. Gewenste
deegtemperatuur is 26°C.

Geef het deeg een voorrijs van 90 minuten in een met
olie ingesmeerde bak. Het deeg na de voorrijs voorzichtig
storten op een met roggebloem bestrooide werkbank.
Het deeg zorgvuldig afwegen op 175 gram. Punt de
deegstukken voorzichtig op zodat de lucht in het deeg
blijft. Laat de punten 20 minuten rusten onder plastic.
Vorm de punten voorzichtig tot petit-pains en plaats deze
in met roggebloem bestoven deegkleedjes.

Geef de petit-pains een narijs van ca. 60 minuten, draai
deze voorzichtig om en plaats op een inschiettapijt of een
geperforeerde bakplaat. Snijd de petit-pains 2 maal in de
lengte in met een scherp mesje. Inschieten op 250°C en
terug laten zakken naar 220°C.

Kurkuma
petit-pains

ca.

14 | Talent for Taste

Talent for Taste | 15

BAKTIJD
CA. 16 MIN

BAKTEMP.
CA. 230°C met stoom

Deeg:	
	10.000	gram	 Tarwebloem, T65	 100%
	 400	gram	 Kaisermeister	 4%
	 150	gram	 Zout	 1,5%	
	 300	gram	 Gist	 3%
	 200	gram	 Damco a-crème de Luxe	 2%	
	 7.500	gram	 Water	 75%
	 1.000	gram	 Olijfolie (bijwassen)	 10%	
	
Decoratie:
Zwarte olijven of pesto of tomaat of
uienringen, allemaal met kaas.

I N G R E D I Ë N T E N

97
stuks

Werkwijze:
Meng alle grondstoffen behalve de olijfolie. Kneed de
grondstoffen tot een goed, afgekneed deeg en draai na het
afkneden de olijfolie erdoor. Gewenste deegtemperatuur
is 26°C.

Weeg het deeg af op 200 gram, bol direct op en plaats
op bakpapier. Laat het deeg 45 minuten narijzen en
besprenkel de bollen met olijfolie. Druk de vingertoppen
voorzichtig in de bol en decoreer met de gewenste
decoratie. Plaats de ingedrukte en gedecoreerde bollen
nog eens 30 minuten terug in de rijskast en bak af.

Focaccia’s

ca.

16 | Talent for Taste

Talent for Taste | 17

BAKTIJD
CA. 20 MIN

BAKTEMP.
CA. 230°C met stoom

Deeg:	
	6.000	 gram	 Tarwebloem, T65	 60%
	4.000	 gram	 Damco roggesauermix	 40%
	 400	 gram	 Kaisermeister	 4%
	 150	 gram	 Zout	 1,5%	
	 300	 gram	 Gist	 3%
	1.000	 gram	 Tarwedesem	 10%
	5.200	 gram	 Water	 52%	
	 500	 gram	 Water (bijwassen)	 5%	
	
Vulling:
	3.000	 gram	 Zwarte olijven	 30%

I N G R E D I Ë N T E N

102
stuks

Werkwijze:
Meng alle grondstoffen, behalve het bijwaswater en de
olijven. Kneed de grondstoffen tot een goed afgekneed
deeg en draai na het afkneden het bijwaswater erdoor.
Als deze is opgenomen, de olijven door het deeg heen
draaien. Gewenste deegtemperatuur is 26°C.

Geef het deeg een voorrijs van 60 minuten in een met
olie ingesmeerde bak. Het deeg na de voorrijs voorzichtig
storten op een met roggebloem bestrooide werkbank.
Het deeg voorzichtig platdrukken tot 3 cm dik. Afhankelijk
van het gewenste formaat in stukken steken (afbeelding
zijn repen van 200 gram).

Plaats de gestoken deegstukken op een inschiettapijt of
een geperforeerde bakplaat. Geef de deegstukken een
narijs van ca. 30 minuten en bak af.

Olijf ciabatta’s

ca.

18 | Talent for Taste

Talent for Taste | 19

BAKTIJD
CA. 16 MIN

BAKTEMP.
CA. 230°C met stoom

I N G R E D I Ë N T E N

205
stuks

Werkwijze:
Meng alle grondstoffen behalve het bijwaswater en de
stukjes gedroogde tomaat. Kneed de grondstoffen tot
een goed afgekneed deeg en draai na het afkneden het
bijwaswater erdoor. Als dit is opgenomen, de tomaat door
het deeg heen draaien. Gewenste deegtemperatuur is
26°C.

Geef het deeg een voorrijs van 60 minuten in een met
olie ingesmeerde bak. Het deeg na de voorrijs voorzichtig
storten op een met roggebloem bestrooide werkbank.
Het deeg voorzichtig platdrukken tot 3 cm dik. Afhankelijk
van het gewenste formaat in stukken steken (afbeelding
zijn repen van 100 gram).

Draai de gestoken deegstukken 2 keer en plaats deze op
een inschiettapijt of een geperforeerde bakplaat. Geef de
deegstukken een narijs van ca. 30 minuten en bak af.

Tomaat twisters

Deeg:	
	6.000	 gram	 Tarwebloem,T65	 60%
	4.000	 gram	 Damco roggesauermix	 40%
	 400	 gram	 Kaisermeister	 4%
	 150	 gram	 Zout	 1,5%	
	 300	 gram	 Gist	 3%
	1.000	 gram	 Tarwedesem	 10%
	5.200	 gram	 Water	 52%
	 500	 gram	 Water (bijwassen)	 5%	
	
Vulling:
	3.000	 gram	 Tomatenstukjes, gedroogd	 30%

ca.

20 | Talent for Taste

Talent for Taste | 21

BAKTIJD
CA. 15 MIN

BAKTEMP.
CA. 230°C met stoom

Deeg:	
	4.000	 gram	 Tarwebloem	 80%
	1.000	 gram	 KornMix	 20%
	 100	 gram	 Zout	 2%
	 200	 gram	 Gist	 4%
	 100	 gram	 Kaisermeister	 2%
	 250	 gram	 Heel ei (vers)	 5%
	 100	 gram	 Kummel, gemalen	 2%
	2.250	 gram	 Water	 45%

Toerboter:
	 1.750	 gram	 Toerboter	 35%

Decoratie:
Geraspte kaas

I N G R E D I Ë N T E N

160
stuks

Werkwijze:
Meng alle grondstoffen, behalve de toerboter, en kneed
dit tot een goed afgekneed deeg.
Plaats het deeg 10 minuten in de koeling. Vouw de
toerboter in en geef dit 1 Hollandse toer (in vier). Laat
het deeg 10 minuten in de koelkast rusten en geef dit
nogmaals een halve Hollandse toer.

Laat het deeg nogmaals 10 minuten rusten in de koelkast
en rol het vervolgens uit op 10 mm dik en ca. 30 cm breed.
Bestrooi de onderkant en de bovenkant met geraspte kaas
en snijd repen van 1 cm. Twist de strengen en leg deze in
een stokbroodgootje zodat deze niet terug kan rollen.

Geef de getwiste stengels een narijs van 30 minuten en
bak met iets stoom.

Kornspitz
soepstengels

ca.

22 | Talent for Taste

Talent for Taste | 23

BAKTIJD
20 MIN

BAKTEMP.
180°C

Deeg:	
	4.000	 gram	 Tarwebloem	 40%
	2.500	 gram	 KornMix	 25%
	2.500	 gram	 Volkorenmeel	 25%
	1.000	 gram	 Zadenmix	 10%
	 150	 gram	 Zout	 1,5%
	 300	 gram	 Gist	 3%
	 300	 gram	 Kaisermeister	 3%
	 400	 gram	 Damco a-crème de Luxe	 4%
	5.300	 gram	 Water	 53%

Decoratie:
Geraspte oude kaas
Zadenmix

I N G R E D I Ë N T E N
Werkwijze:
Meng alle grondstoffen en kneed dit tot een goed
afgekneed deeg.

Geef het deeg een voorrijs van 20 minuten en rol het
vervolgens uit op 8 mm dik en ca. 20 cm breed. Bestrooi
de onderkant met Zadenmix en de bovenkant met
geraspte oude kaas en snijd er repen van 2,5 cm (ca. 95
gram) van. Twist de strengen en druk de uiteinden naar
elkaar toe, om zo een rondje te vormen. Zorg dat het gat
voldoende groot is ivm rijzen. Plaats de rondjes op een
geperforeerde bakplaat of inschiettapijt.

Geef de getwiste rondjes een narijs van 50 minuten en
bak af.

Kornspitz
couronnes

ca.

170
stuks

24 | Talent for Taste

Talent for Taste | 25

BAKTIJD
CA. 18 MIN

BAKTEMP.
230°C met stoom

I N G R E D I Ë N T E N

56
stuks

Werkwijze:
Meng alle grondstoffen en kneed dit tot een goed
afgekneed deeg.
Geef het deeg een voorrijs van 10 minuten en weeg het
deeg af op 300 gram. Punt voorzichtig op en laat nogmaals
10 minuten rijzen. Maak het deeg op als stokbrood en
decoreer in de Zadenmix. Plaats de stokbroden op een
geperforeerde bakplaat of op een inschiettapijt.

Geef de stokbroden een narijs van 50 minuten. Knip
9 maal in, duw de stukjes van elkaar zodat er een aar
ontstaat. Inschieten op 260°C en laten aflopen naar
230°C.

Kornspitz
breekbaguettes

Deeg:	
	7.500	 gram	 Tarwebloem	 75%
	2.500	 gram	 KornMix	 25%
	 150	 gram	 Zout	 1,5%
	 350	 gram	 Gist	 3,5%
	 300	 gram	 Kaisermeister	 4%
	6.100	 gram	 Water	 61%

Decoratie:
Zadenmix

ca.

26 | Talent for Taste

Talent for Taste | 27

BAKTIJD
CA. 12 MIN

BAKTEMP.
CA. 210°C

Deeg:	
	1.000	 gram	 Damco kompleet elvé	 100%
	 500	 gram	 Gist	 5%
	 330	 gram	 Water	 33%

Vulling:
	 750	 gram	 Gedroogde tomatenstukjes in 		
			 olie		
	 500	 gram	 Gesnipperde uitjes
	 750	 gram	 Spekreepjes
	 30	 gram	 Gehakte peterselie	

Appareille :
	 600	 gram	 Room
	 600	 gram 	 Heel ei

Decoratie:
	 500	 gram	 Brie

I N G R E D I Ë N T E N

50
stuks

Werkwijze deeg:
Meng alle grondstoffen en kneed dit kort af. Geef het
deeg een voorrijs van 15 minuten en rol vervolgens uit op
1,5 mm. Fonceer de vormpjes (8 cm Ø en 1,5 cm hoog) met
het uitgerolde deeg.

Werkwijze vulling:
Meng de vulling en doe 40 gram vulling in het gefonceerde
bakje. Vervolgens de bakjes afvullen met appareille (24
gram) en decoreren met 10 gram brie.
Geef de quiches een narijs van ca. 30 minuten en bak.

Mini quiches

28 | Talent for Taste

Talent for Taste | 29

BAKTIJD
CA. 22 MIN

BAKTEMP.
CA. 220°C met stoom

Deeg:	
	6.000	 gram	 Tarwebloem, T65	 60%
	4.000	 gram	 Damco roggesauermix	 40%
	 300	 gram	 Kaisermeister	 4%
	 150	 gram	 Zout	 1,5%	
	 100	 gram	 Gist	 1%
	1.000	 gram	 Tarwedesem	 10%
	5.200	 gram	 Water	 52%
	 500	 gram	 Water (bijwassen)	 5%

I N G R E D I Ë N T E N

46
stuks

Werkwijze:
Meng alle grondstoffen, behalve het bijwaswater. Kneed
de grondstoffen tot een goed afgekneed deeg en draai
na het afkneden het bijwaswater erdoor. Gewenste
deegtemperatuur is 26°C.

Geef het deeg een voorrijs van 90 minuten in een met
olie ingesmeerde bak. Het deeg na de voorrijs voorzichtig
storten op een met roggebloem bestrooide werkbank.

Het deeg zorgvuldig afwegen op 375 gram. Punt de
deegstukken voorzichtig op zodat de lucht in het deeg
blijft. Laat de punten 20 minuten rusten onder plastic.
Vorm de punten voorzichtig tot stokbroden en plaats deze
in met roggebloem bestoven deegkleedjes.

Geef de stokbroden een narijs van ca. 60 minuten, draai
deze voorzichtig om en plaats deze op een inschiettapijt
of een geperforeerde bakplaat. Snijd het stokbrood 1 maal
in de lengte in met een scherp mesje. Inschieten op 250°C
en terug laten zakken naar 220°C.

Ruig stokbrood

ca.

30 | Talent for Taste

Talent for Taste | 31

BAKTIJD
CA. 60 MIN

BAKTEMP.
CA. 200°C met stoom

Deeg:	
	5.000	 gram	 KornMix	 40%
	2.500	 gram	 Tarwebloem	 20%
	2.500	 gram	 Roggebloem	 20%
	2.500	 gram	 Zadenmix	 20%
	 375	 gram	 Kaisermeister	 3%
	 187	 gram	 Zout	 1,5%	
	 250	 gram	 Gist	 2%
	2.500	 gram	 Roggedesem	 20%
	8.500	 gram	 Water, ca. 40°C	 68%

I N G R E D I Ë N T E N

37
stuks

Werkwijze:
Meng langzaam alle grondstoffen ca. 12-15 minuten (let
op dat er geen oploop in het deeg zit dus gebruik warm
water van ca. 40°C). Gewenste deegtemperatuur ligt tussen
de 28°C en 30°C.

Laat het deeg 20 minuten bulkrijzen. Weeg het deeg af op
650 gram (1 liter bakblik).

Deegstukken vervolgens langvormen en licht
bevochtigen. Decoreer de broden rondom met Zadenmix
en plaats deze in het bakblik. Geef het brood een narijs
van ca. 60 minuten en bak af. Inschieten op 240°C en
terug laten zakken naar 200°C.

Finnenkornbrood

ca.

32 | Talent for Taste

Talent for Taste | 33

BAKTIJD
CA. 35 MIN

BAKTEMP.
CA. 220°C met stoom

Deeg:	
	 10.000	gram	 Volkorenmeel	 100%
	 400	gram	 Damco bruinbrood	 4%
	 150	gram	 Zout	 1,5%
	 200	gram	 Gist	 2%	
	 6.400	gram	 Water	 64%

I N G R E D I Ë N T E N

35
stuks

Werkwijze:
Meng alle grondstoffen den kneed dit tot een goed
afgekneed deeg. Gewenste deegtemperatuur is 27°C

Weeg het deeg af op 480 gram. Punt op en laat 60
minuten rijzen. Maak het deeg op als vloerbrood. Plaats
de vloerbroden op een geperforeerde bakplaat of op een
inschiettapijt.

Geef de broden een narijs van 75 minuten en snijd ze 7
maal in (vissengraat motief). Inschieten op 250°C en laten
aflopen naar 220°C.

Volkoren
vloerbrood

ca.

34 | Talent for Taste

Talent for Taste | 35

BAKTIJD
CA. 30 MIN

BAKTEMP.
CA. 220°C met stoom

Deeg:	
	10.000	gram	 Tarwebloem	 100%
	 200	 gram	 Damco witbrood	 2%
	 200	 gram	 Damco a-crème de Luxe	 2%
	 150	 gram	 Zout	 1,5%	
	 200	 gram	 Gist	 2%	
	5.600	 gram	 Water	 56%

I N G R E D I Ë N T E N

36
stuks

Werkwijze deeg:
Meng alle grondstoffen en kneed dit tot een goed
afgekneed deeg. Gewenste deegtemperatuur is 27°C.

Weeg het deeg af op 420 gram en voor de kapjes kleine
stukjes van 40 gram. Bol de deegstukken op en geef deze
een bolrijs van 60 minuten.
Bol het deeg nogmaals op en rol de stukjes van 40 gram
uit op ca. 3 mm en decoreer 1 kant met sesamzaad.

Leg de uitgerolde plakjes in een rijsmandje (licht bestrooid
met bloem), waarbij de kant met sesamzaad onderop ligt.
Plaats hierop de bol van 420 gram.

Geef de broden een narijs van 75 minuten en keer deze
om op een inschiettapijt of geperforeerde bakplaat.
Inschieten op 250°C en laten aflopen naar op 220°C met
stoom.

Paddenstoel

ca.

36 | Talent for Taste

Talent for Taste | 37

BAKTIJD
CA. 35 MIN

BAKTEMP.
CA. 200°C

Deeg:	
	10.000	gram	 Tarwebloem, eiwitrijk	 100%
	3.000	 gram	 Damco stollenpoeder
			 met boter	 30%
	1.000	 gram	 Gist	 10%
	 240	 gram	 Zout	 2,4%
	6.700	 gram	 Water	 67%

Vulling:
	10.000	gram	 Rozijnen	 100%
	2.000	 gram	 Krenten	 20%
	1.500	 gram	 Notenmix	 15%
	1.000	 gram	 Refru abrikoos/papaya	 10%

Spijsvulling:
	7.000	 gram	 Damco amandelspijs K+K 		
			 superieur

Afwerking:
Damcosnow

I N G R E D I Ë N T E N

46
stuks

Werkwijze:
Meng eerst bloem, water en gist en laat dit 20 minuten
afgedekt rijzen in de kuip.
Draai vervolgens Damco stollenpoeder met boter en het
zout erdoor en kneed het deeg tot een goed afgekneed
deeg. Gewenste deegtemperatuur is 26°C.

Draai de vulling er zorgvuldig door. Weeg het deeg af
op 750 gram. Bol direct op en geef een bolrijs van 20
minuten. Punt de bollen op en geef deze ook weer een
puntrijs van 20 minuten. Rol met een rolstok een gleuf
in het midden en plaats hier een spijspil van 150 gram in.
Druk de stol goed dicht rondom de spijspil. Bestrijk de
stollen eventueel met heel ei voor een mooie glans.

Plaats de stollen op een bakplaat en geef ze een narijs
van 20 minuten en bak af.

Boterstol

ca.

38 | Talent for Taste

Talent for Taste | 39

BAKTIJD
CA. 25 MIN

BAKTEMP.
CA. 200°C met stoom

Deeg:	
	2.500	 gram	 Tarwebloem	 100%
	 250	 gram	 Damco vruchtenbrood-
			 crème	 10%
	 250	 gram	 Damco vruchtenbrood-
			 poeder	 10%
	 150	 gram	 Gist	 6%
	 50	 gram	 Zout	 2%
	 1.375	 gram	 Water	 55%

Vulling:
	 1.250	 gram	 Refru ananas 5x5	 50%
	 750	 gram	 Rozijnen	 30%

Kokos-topping:
	5.000	 gram	 Damco kokosmacronenmix
	 1.250	 gram	 Water, kokend

I N G R E D I Ë N T E N

4
stuks

Werkwijze:
Meng alle grondstoffen, behalve de vulling, en kneed
dit tot een goed afgekneed deeg. Meng er vervolgens de
vulling zorgvuldig door.

Weeg het deeg af op 1.600 gram en geef deze een
voorslag. Geef een voorrijs van 10 minuten. Draai in de
tussentijd Damco kokosmacronenmix met het water aan.
Rol het deeg uit op 4 cm dik en plaats in een (hoge)
bakplaat van 60x40 cm. Prik de deegplak en smeer hier
1.500 gram van de kokos-topping over.

Laat de koek 40 minuten rijzen en bak af. Na het afkoelen
in stukken snijden van 7,5x7,5 cm (ca. 80 gram).

Kokos
ananaskoeken

ca.

40 | Talent for Taste

Talent for Taste | 41

BAKTIJD
CA. 20 MIN

BAKTEMP.
CA. 195°C met stoom

Deeg:	
	5.000	 gram	 Tarwebloem	 100%
	 500	 gram	 Damco vruchtenbrood-
			 crème	 10%
	 500	 gram	 Damco a-crème de Luxe	 10%
	 500	 gram	 Damco stollenpoeder
			 met boter	 10%
	 400	 gram	 Gist	 8%
	 100	 gram	 Zout	 2%
	3.000	 gram	 Water	 55%

Vulling:
	1.500	 gram	 Amandelen, gebruneerd	 30%
	1.500	 gram	 Rozijnen	 30%

Topping:
	 1.100	 gram	 Suiker	
	 1.100	 gram 	 Amandelschaafsel
	 2.150	 gram	 Boter, in blokjes van 1,5x1,5 cm	
	

I N G R E D I Ë N T E N

43
stuks

Werkwijze:
Meng alle grondstoffen, behalve de vulling, en kneed
dit tot een goed afgekneed deeg. Meng er vervolgens de
vulling zorgvuldig door.

Weeg het deeg af op 300 gram en punt deze op. Geef een
puntrijs van 20 minuten. Druk de punten gelijkmatig plat
en plaats deze in een rechthoekige pie-plate of houten
bakvormpje met bakpapier.

Laat het deeg 40 minuten rijzen en druk hier de
boterblokjes in (50 gram per stuk). Laat het nogmaals
30 minuten staan en strooi er 50 gram van het suiker en
amandelmengsel overheen.

Duitse boterkoek

ca.

42 | Talent for Taste

Talent for Taste | 43

BAKTIJD
CA. 15 MIN

BAKTEMP.
CA. 200°C

I N G R E D I Ë N T E N

81
stuks

Werkwijze:
Meng alle grondstoffen, behalve de vulling, en kneed
dit tot een goed afgekneed deeg. Meng er vervolgens
zorgvuldig de vulling door.

Weeg het deeg af op 900 gram (30 bolletjes van 30 gram
per stuk). Geef een bolrijs van 10 minuten en verdeel
deze en bol ze op. Leg vervolgens 6 bolletjes in een ronde
pie-plate.

Geef de broodjes een narijs van ca. 70 minuten en bak.

Na het bakken en afkoelen, afwerken met Souplesse
hazelnoot en afspritzen met Souplesse puur.

Smickelbollen

Deeg:	
	5.000	 gram	 Tarwebloem	 100%
	 500	 gram	 Damco vruchtenbrood-
			 crème	 10%
	 500	 gram	 Damco kleinbroodpoeder	 10%
	 400	 gram	 Gist	 8%
	 100	 gram	 Zout	 2%
	 150	 gram	 Arlico confiseurs mocca
			 aroma	 3%
	3.000	 gram	 Water	 60%

Vulling:
2.000		 gram	 Notenmix	 40%
3.000		 gram	 Rozijnen	 60%

Overig:
Chocuise souplesse hazelnoot
Chocuise souplesse puur

ca.

44 | Talent for Taste

Talent for Taste | 45

BAKTIJD
CA. 25 MIN

BAKTEMP.
215°C

I N G R E D I Ë N T E N

50
stuks

Werkwijze:
Rol het korstdeeg uit tot een plak met een uitroldikte van
2,2 mm (ca. 50 gram per plakje). Snijd vierkante plakjes
van 14x14 cm, of steek plakken uit met een ronde steker
van ca. 14 cm Ø. Spuit in het midden van ieder plakje ca.
20 gram van de gele room en spuit hier vervolgens ca. 40
gram Frucaps fruitvulling naar keuze op.

Maak de randen van het korstdeeg vochtig met water,
vouw de flappen dubbel en druk de randen goed aan.
Bestrijk de bovenkant van de flappen met water en druk
deze in de florentinermassa. Laat de flappen voor het
bakken ca. 30 minuten rusten, voor een rustigere bakaard.

Fruitvullingen:	
De flappen vullen met de diverse Frucaps fruitvullingen
uit ons assortiment: abrikozenvulling, appelvulling,
aardbeienvulling, frambozenvulling, kersenvulling,
bosvruchtenvulling, bananenvulling, mangovulling,
stoofperenvulling, ananasvulling, lemoncurdvulling.

Fruitflappen

Korstdeeg:	
	2.500	 gram	 Roomboter korstdeeg 	

Gele room:
	 750	 gram	 Water		
	 300	 gram	 Damco kompleet “R” poeder

Vulling:
	2.000	 gram	 Frucaps fruitvulling, naar keuze

Florentinermassa:	
	 600	 gram	 Florentinerpoeder
	 250	 gram 	 Amandelschaafsel	

46 | Talent for Taste

Talent for Taste | 47

BAKTIJD
CA. 18 MIN

BAKTEMP.
CA. 230°C met stoom

Getoerd gerezen deeg:	
	3.000	 gram	 W-Bloem	 100%
	 60	 gram	 Kaisermeister	 2%
	 60	 gram	 Zout	 2%
	 300	 gram	 Suiker	 10%
	 150	 gram	 Heel ei	 5%
	 300	 gram	 Roomboter	 10%
	 150 	gram	 Gist 	 5%
	 660	 gram	 Water	 22%
	 660 	gram	 Volle melk	 22%

Intoeren:
	 1.200	 gram	 Roomboter (korstboter)	 40%

Gele room:
	2.000	 gram	 Water		
	 800	 gram	 Damco kompleet “R” poeder

Overig:
Frucaps lemoncurd
Frucaps comfortgelei neutraal
Damcosnow

I N G R E D I Ë N T E N

100
stuks

Werkwijze getoerd gerezen deeg:
Een soepel deeg draaien van alle ingrediënten, 3 minuten
langzaam en 3 minuten snel. Licht opbollen, kruislings
insnijden en uitdrukken tot een vierkant deegstuk.
Deegstuk afdekken met plastic folie en laten rusten in de
koeling.
Na ca. 15 minuten het deegstuk uitrollen op 7-8 mm dik en
de korstboter opduimen. Met tussenpozen van 15 minuten
toeren. Bij voorkeur in 1 toer van 4, 2 toeren van 3 en als
laatste 1 keer in tweeën gevouwen.

Werkwijze vruchtenbroodje:
Rol het getoerd gerezen deeg uit op ca. 4-4,5 mm. Verdeel
de plak in vierkanten van 10x10 cm. Maak de plakjes
licht vochtig en vouw de 4 punten naar het midden. Druk
dit stevig aan. Een alternatief is om de punten naar het
midden ¾ in te snijden en deze elk met de klok mee naar
binnen te vouwen, ook hier het midden flink aandrukken.
Plaats de broodjes vervolgens op een met siliconenpapier
beklede bakplaat. Na ca. 30 minuten narijs, in het midden
van de broodjes een dop gele room spuiten en de broodjes
nog 15 minuten laten rijzen en vervolgens bakken met
voldoende stoom.

Afwerking:		
De broodjes na het bakken in het midden vullen met
een royale dop Frucaps lemoncurd en afgeleren met
Frucaps comfortgelei neutraal. Het midden van de
vruchtenvulling afdekken met een caisse en licht
bestuiven met Damcosnow, vervolgens de caisse
voorzichtig verwijderen.

Fruitbroodjes

48 | Talent for Taste

Talent for Taste | 49

I N G R E D I Ë N T E N
Werkwijze deeg:
Meng alle grondstoffen en kneed dit tot een goed
afgekneed deeg. Draai vervolgens de vulling zorgvuldig
door het deeg en houd een deegtemperatuur van 26°C
aan. Het deeg afwegen op 60 gram en direct opbollen. De
bolletjes in een 8 cm Ø kartelbakje plaatsen.

Geef de bolletjes een narijs van 80-90 minuten en strooi
er hierna 25 gram boterkruimels overheen.
Broodjes direct lossen na het bakken. Na het afkoelen de
broodjes doorsnijden en vullen met 75 gram gele room.
Eventueel afwerken met Damcosnow.

Room-kaneel
broodjes

Deeg:	
	2.000 	gram 	 Bloem 	 100%
	 400 	gram 	 Damco stollenpoeder
			 met boter 	 20%
	 200 	gram	 Damco vruchtenbrood-
			 crème 	 10%
	 120 	gram 	 Gist 	 6%
	 30 	gram 	 Zout 	 1.5%
	1.200 	gram 	 Water 	 60%

Boterkruimels:
	 600 	gram 	 Bloem
	 200 	gram 	 Damco Top R
	 20 	gram 	 Kaneel
	 400 	gram 	 Boter
	 400 	gram 	 Suiker

Gele room:
	1.400 	gram 	 Damco Top R
	3.500 	gram 	 Water

Overig:
Damcosnow

ca.

BAKTIJD
CA. 10-12 MIN

BAKTEMP.
CA. 240°C

65
stuks

50 | Talent for Taste

Talent for Taste | 51

De klassieker...
De amandelstaaf is een echte klassieker. Daarom mag deze ook niet ontbreken in dit boek.
Alle bakkers weten wel hoe de staven gemaakt moeten worden, maar hoe maak je nou écht de
mooiste en lekkerste amandelstaaf?

Tips van de experts:
•	 Zorg dat omgevingstemperatuur niet te hoog is en zorg voor een nette werkbank.
•	 Een ideale verhouding voor een goede staaf is 100 gram deeg en 175 gram amandelspijs.
• 	 Het deeg uitrollen en een paar keer een kwart draaien om krimp naar één zijde te minimaliseren.
• 	� Zorg bij het inrollen van de amandelspijs dat de plak korstdeeg lichtjes vochtig is (niet te vochtig,

dit kan blazen en scheuren veroorzaken).
• 	� Rol de pillen zodanig in dat er een overlapping van ca. 2-3 cm van het deeg plaatsvindt. Met je

duim kun je de naad aan de achterkant voelen als je de pil juist hebt ingerold.
• 	 Maak nu de zijkanten netjes dicht.
• 	� Leg de staven op een bakplaat en zorg dat de sluiting kaarsrecht ligt, vervolgens druk je met de

palm van je hand lichtjes over de staaf heen zodat hij iets naar voren helt, maar de sluiting moet
identiek blijven liggen.

• 	� Strijk nu de staven met ei-strijksel. Bij voorkeur 2 delen heel ei en 1 extra eidooier, dit geeft
een iets vollere kleur. Strijk zover mogelijk richting de sluiting maar raak deze niet aan met het
strijksel anders bakt deze niet mooi op dat punt.

• 	� Laat de staven nu minimaal 30 minuten liggen/rusten, zodat de eventuele spanning uit het deeg
trekt en het ei-strijksel opdroogt.

• 	 Zorg bij voorkeur voor een hete oven en bestrijk de staven voor een 2e keer.
• 	 Als de staven voor de 2e keer gestreken zijn, direct de oven inschieten.
•	� Bak bij voorkeur de eerste fase met een hoge temperatuur en ga daarna terug in temperatuur

(235°C inschieten en dan terug naar 205-195°C). Baktijd tussen de 22 en max. 30 minuten.
• 	 Laat de staven goed afkoelen voordat ze ingepakt worden.

De perfecte
amandelstaaf

52 | Talent for Taste

Talent for Taste | 53

BAKTIJD
20 MIN

BAKTEMP.
180°C

I N G R E D I Ë N T E N

12
stuks

Werkwijze:
oter met de deeghaak mengen. Als het in de kruim
gedraaid is, het water toevoegen. Zodra het deeg
gevormd is, de machine stoppen en deeg 24 uur
koelen. Na 24 uur deeg aandraaien, uitrollen
op 2 mm en plakjes uitsteken met een ring van
18 cm ø. Een kapselpan aan de buitenkant insmeren en
de pan op zijn kop op een plaat zetten. Hier een plak
croûtedeeg recht op leggen en afbakken. De tartelette af
laten koelen en de binnenkant insmeren met Souplesse
neutraal.

Werkwijze lemon crème suisse:
Damco Top R en koud water 5 minuten in de 3e versnelling
met de garde gladdraaien. Frucaps lemon curd toevoegen
en gladdraaien. De helft van de slagroom erbij doen,
zodra dit vermengd is, de machine stoppen. Hierna de
rest van de slagroom erdoor spatelen. Met een gladde
spuit de helft van de tartelette met doppen volspuiten.

Werkwijze framboosroom:
Roer de Frucaps frambozenvulling glad met een garde
en zorg dat deze niet te koud is. Roer er de helft van
de slagroom door met de garde. Spatel de rest van de
slagroom erdoor. Spuit de tartelette verder vol met gladde
bollen en werk af naar eigen inzicht.

Hier de titel

Ingrediënten Deel 1:	
	 1.250 	gram 	 Zadenmix	 25%
	2.000	 gram 	 Water of karnemelk	 40%

Ingrediënten Deel 2:
2.500		 gram	 Roggesauermix	 50%
	 1500	 gram	 Volkorenmeel	 25%
	 125	 gram	 Gist	 2,5%
	 100	 gram	 Zout	 2%
	 100	 gram	 Kaisermeister	 2%
	1.500 	gram	 Water	 24%

Spijskoekjes
54 | Talent for Taste

Spijskoekjes
Talent for Taste | 55

Cashew
rotsjes

Amandel
wellingtons

Werkwijze:
Slap de koekjesspijs af met het eiwit. Voeg vervolgens
de kaneel en cashewnoten toe. Spuit dopjes
koekspijs op gesmeerde en bestoven bakplaten of
siliconenpapier. Bestuif de koekjes na het bakken
rijkelijk met Damcosnow.

I N G R E D I Ë N T E N

	 1.000	 gram	Damco amandel bitterkoek
	 1.000 	gram 	Cashewnoten
	 300 	gram	Eiwit
			 Kaneel
			 Damcosnow

BAKTIJD
CA. 16-18 MIN

BAKTEMP.
CA. 180°C

Werkwijze:
Slap de koekjesspijs af met het eiwit. Spuit de
koekjesspijs op bakpapier in een hoefvorm en druk 2
halve amandelen in het koekje. Til het bakpapier op
en leg deze omgekeerd in de grove suiker voor het
bakken.

I N G R E D I Ë N T E N

	 2.000	 gram	Damco amandel wellington
	 190 	gram 	Eiwit

BAKTIJD
CA. 18 MIN

BAKTEMP.
CA. 180°C

56 | Talent for Taste

BitterkoekjesVanillenootjes

Werkwijze:
Slap de koekjesspijs af met het eiwit. Verwarm de
koekjesspijs au-bain-marie tot ca. 40-45°C. Spuit de
koekjesspijs op papier (géén siliconenpapier). Laat de
koekjes een nacht drogen, snijd ze in en bak ze tot slot
af.

I N G R E D I Ë N T E N

	 2.000	 gram	Damco amandel vanillenoot
	 240 	gram 	Eiwit

BAKTIJD
CA. 18 MIN

BAKTEMP.
CA. 175°C

Werkwijze:
Slap de koekjesspijs af met het eiwit. Spuit hier dopjes
van op gesmeerde bakplaten of op siliconenpapier.
Plat voor het bakken de dopjes licht af met een
vochtige theedoek.

I N G R E D I Ë N T E N

	 2.000	 gram	Damco amandel bitterkoek
	 190 	gram 	Eiwit

BAKTIJD
CA. 16-18 MIN

BAKTEMP.
CA. 180°C

ca. ca.

Talent for Taste | 57

Werkwijze:
Slap de koekjesspijs af met het eiwit en de abrikozenjam.
Spuit de koekjesspijs als kleine spritsen en werk ze na
het bakken af met een streepje abrikozenjam.

Abrikozen-
koekjes

I N G R E D I Ë N T E N

	 2.000	 gram	Damco amandel wellington
	 100	 gram 	Frucaps abrikozenjam
	ca. 140 	gram	Eiwit

Paleisbanket

BAKTIJD
CA. 18 MIN

BAKTEMP.
CA. 180°C

Werkwijze:
Slap de koekjesspijs af met ei en citroenrasp. Spuit
met een gekartelde spuit rozetten op een gesmeerde
plaat. Let op dat de koekjes vrij dik en onderling even
groot zijn. Beleg de opgespoten koekjes met stukjes
bigarreaux en laat ze vervolgens een nacht drogen.
Bak de koekjes snel, en met weinig vloerwarmte, af.
Hierdoor blijft de binnenkant lekker spijsachtig.

I N G R E D I Ë N T E N

	 2.000	 gram	� Damco amandel weespermop/
Brussels banket

	 300 	gram 	Heel ei
	 40	 gram	Citroenrasp ZKZC
			 Bigarreaux rood en groen

BAKTIJD
CA. 10 MIN

BAKTEMP.
CA. 220°C

58 | Talent for Taste

Wellingtons
Weesper-
koffie-moppen

Werkwijze:
Slap de koekjesspijs af met het ei. Werk de oploskoffie
door de koekjesspijs. Rol hier pillen van en rol ze
door het amandelschaafsel. Snijd de pillen in stukjes
en laat ze ca. 2 uur drogen voor het bakken. Bak met
weinig vloerwarmte.

I N G R E D I Ë N T E N

	 2.000	 gram	� Damco amandel weespermop/
Brussels banket

	 170 	gram 	Heel ei
	 15 	gram	Oploskoffie
			 Amandelschaafsel

BAKTIJD
CA. 15 MIN

BAKTEMP.
CA. 220°C

Werkwijze:
Slap de koekjesspijs af met het eiwit. Spuit de
koekjesspijs op ouwel en bestrooi ze vervolgens met
amandelschaafsel.

I N G R E D I Ë N T E N

	 2.000	 gram	Damco amandel wellington
	 190 	gram 	Eiwit

BAKTIJD
CA. 18 MIN

BAKTEMP.
CA. 180°C

Talent for Taste | 59

BAKTIJD
CA. 25 MIN

BAKTEMP.
CA. 180°C

I N G R E D I Ë N T E N

35
stuks

Werkwijze beslag:
Meng Damco muffin/cupcakemix met de olie. Voeg
vervolgens het water, ei en citroenrasp ZKZC toe en meng
gedurende 2 minuten met de vlinder in de 2de versnelling.
Spuit met de spuitzak de muffinvormpjes vol tot ongeveer
2/3e. Laat de muffins na het bakken afkoelen en decoreer
ze eventueel af met Damcosnow.

Tip: Injecteer de muffins met Frucaps abrikozenjam,
frambozenbessen jam of verwerk door het beslag 10%
appels in blokjes, bakvaste chocolade stukjes of bestrooi
de muffins voor het bakken met amandelschaafsel.

Muffins

Beslag:	
	 1.100	 gram 	 Damco muffin/cupcakemix
	 400	 gram 	 Zonnebloemolie
	 325	 gram 	 Heel ei
	 250 	gram 	 Water
	 40	 gram	 Citroenrasp ZKZC

60 | Talent for Taste

Talent for Taste | 61

BAKTIJD
CA. 25-35 MIN

BAKTEMP.
CA. 180°C

Bodem:	
	1.000	 gram	 Damco kompleet croûtepoeder	 	
	 450	 gram	 Boter
	 100	 gram	 Water		
				
Boterkruimels:
	1.000	 gram	 Patentbloem		
	 500	 gram	 Damco Top R
	1.000	 gram	 Boter		
	 800	 gram	 Basterdsuiker		
	
Vulling:
1.000		 gram 	 Notenmix
1.000 		 gram	 Bakvaste chocolade chunks

I N G R E D I Ë N T E N

80
stuks

Werkwijze bodem:
Alle ingrediënten in de mengmachine storten en met
de deeghaak tot een glad deeg zetten. Zodra het deeg
gevormd is, de machine stoppen en het deeg minimaal 12
uur laten rusten.

Werkwijze boterkruimels:
Alle ingrediënten in de machine storten en tot een
kruimeldeeg draaien.

Opbouw:
Rol het gekoelde croûtedeeg uit op 2 mm en bekleed
hiermee de bodem van 2 bakplaten van 60x20x5 cm, die
met bakpapier zijn bekleed.
Meng de boterkruimels, Notenmix en chocolade chunks
met elkaar. Stort dit mengel op de bakplaten en verdeel.
Druk een beetje aan en bak af.
Snijd koeken van 9x4 cm nadat de platen volledig zijn
afgekoeld.

Koekrepen

62 | Talent for Taste

Talent for Taste | 63

BAKTIJD
CA. 11 MIN

BAKTEMP.
CA. 220°C

I N G R E D I Ë N T E N

50
stuks

Werkwijze:
Boter soepel draaien en vervolgens de rest van de
grondstoffen toevoegen. Draai het geheel tot een glad
deeg. Zodra het deeg zich gevormd heeft, de machine
stoppen. Laat het deeg een nacht rusten in de koeling.
Rol het deeg uit op 2,25 mm en steek met een steker van
9 cm Ø. Voor de vierkante koeken plakjes snijden van 8x8
cm.

Strijk de helft van de plakjes licht in met water en
spuit hier dopjes afgeslapte Damco amandelspijs K+K
superieur op. Vouw vervolgens de andere plakjes deeg
over de spijsdopjes. Druk het deeg licht aan en steek (voor
de ronde variant) de koeken met een gekartelde steker
uit.

Bestrijk de koeken met ei en leg er halve amandelen op
voor het bakken.

Gevulde koeken

Deeg:	
	2.000	 gram	 Damco kompleet kanopoeder
	 200	 gram 	 Bloem
	 700 	gram	 Boter
	 200 	gram	 Heel ei

Vulling:
	3.000 	gram	� Damco amandelspijs K+K

superieur
	 225	 gram	 Waterca.

64 | Talent for Taste

Talent for Taste | 65

BAKTIJD
CA. 18 MIN

BAKTEMP.
CA. 190°C

Beslag:
	1.000	 gram	� Damco kompleet

kokosmakronenmix
	 250	 gram 	 Water, 100°C

I N G R E D I Ë N T E N

25
stuks

Werkwijze:
Draai de kokosmakronenmix in het bekken met de vin aan
en voeg het water toe. Draai het geheel in 3 minuten in de
2de versnelling aan.

Choco-kokosmakronen
Toevoegen: 150 gram bakvaste chocoladedruppels
Volg het recept en werkwijze voor de kokosmakronen.
Laat het beslag 15 minuten staan en voeg vervolgens de
chocoladedruppels toe. Spuit het beslag op siliconen
papier of ouwel.

Ananas-kokosmakronen
Toevoegen: 150 gram Refru ananas
Volg het recept en werkwijze voor de kokosmakronen.
Laat het beslag 15 minuten staan en voeg vervolgens de
Refru ananas toe. Spuit het beslag op siliconenpapier of
ouwel.

Noten-kokosmakronen
Toevoegen: 150 gram Notenmix
Volg het recept en werkwijze voor de kokosmakronen.
Laat het beslag 15 minuten staan en voeg vervolgens
de notenmix toe. Spuit het beslag op siliconenpapier of
ouwel.

Kokosmakronen

66 | Talent for Taste

Talent for Taste | 67

BAKTIJD
CA. 45 MIN

BAKTEMP.
CA. 180°C

Koekbodem:
	 500	 gram	 Damco kompleet croûtepoeder
	 225	 gram	 Boter
	 10	 gram	 Cacaopoeder
	 55	 gram	 Water

Beslag:	
	2.500	 gram	 Damco dark chocolate cake		
	 1.250	 gram	 Boter
	 1.250	 gram	 Heel ei		
	2.000	 gram	 Chocuise souplesse puur		
	 500	 gram	 Notenmix		
	 500	 gram	 Bruine basterdsuiker	
	
Decoratie: 			
Chocuise souplesse puur
Chocuise souplesse neutraal	

I N G R E D I Ë N T E N

100
stuks

Werkwijze koekbodem:
Damco kompleet croutepoeder en cacaopoeder door
elkaar mengen en met de boter in de kruim draaien. Als
het in de kruim gedraaid is, het water toevoegen. Zodra
het deeg is gevormd, de machine stoppen en het deeg 24
uur koelen.
Na 24 uur kort aandraaien en uitrollen op ca. 2 mm.
Hiermee 2 ingevette en van siliconenpapier voorziene
bakblikken van 60x40 cm bekleden.

Werkwijze beslag:
Smelt de boter en de Souplesse puur in de magnetron.
Doe de gesmolten boter, Souplesse puur en ei in een
bekken met vlindergard. Voeg de basterdsuiker en Damco
dark chocolate cake toe en meng tot een homogene
massa. Als laatste de Notenmix toevoegen. Verdeel dit
beslag gelijkmatig over 2 ingevette en met siliconenpapier
beklede bakblikken van 60x40 cm.

Afwerking:
Na het bakken de bovenkant bestrijken met Souplesse
puur en met een glaceermes glad strijken. Hierover met
een cornet de Souplesse neutraal in schuine banen
aanbrengen ter decoratie. Eventueel bestrooien met
Notenmix. Invriezen en bevroren snijden in stukken van
ca. 5x8 cm.

Brownies

68 | Talent for Taste

Talent for Taste | 69

₁₈₀
JAAR

BAKTIJD
CA. 45 MIN

BAKTEMP.
CA. 190°C

Koekbodem:	
	 500	 gram	 Damco kompleet croûtepoeder		
	 225	 gram	 Boter
	 10	 gram	 Cacaopoeder		
	 55	 gram	 Water		
			
Red Velvet plaatcake:
	 2.150	 gram	 Damco muffin/cupcakemix 		
	 65	 gram	 Cacaopoeder
	 800	 gram 	 Olie		
	 1.650	gram	 Heel ei 		
	 400 	gram	 Karnemelk 	
	 Naar wens	 Arlico kleur knalrood

Afwerking: 			
Chocuise souplesse neutraal 	
Damcosnow (lichtrood kleuren met Arlico
kleur knalrood)

I N G R E D I Ë N T E N

100
stuks

Werkwijze koekbodem:
Damco kompleet croutepoeder en cacaopoeder door
elkaar mengen en met de boter in de kruim draaien. Als
het in de kruim gedraaid is, het water toevoegen. Zodra
het deeg gevormd is, de machine stoppen en het deeg
24 uur koelen. Na 24 uur kort aandraaien en uitrollen
op ca. 2 mm. Hiermee 2 ingevette en van siliconenpapier
voorziene bakblikken van 60x40 cm bekleden.

Werkwijze Red Velvet plaatcake:
Meng eerst Damco muffin/cupcakemix met cacaopoeder.
Meng dit vervolgens met de olie, heel ei en karnemelk
ca. 2 minuten met de vlindergarde. Naar wens kleuren
met Arlico kleur knalrood. Verdeel het beslag in gelijke
porties over de 2 bakblikken, strijk gelijkmatig glad en
plaats in de oven.

Afwerking:		
Na het bakken de Red Velvet plaatcake afkoelen, de
bovenkant bestrijken met een dunne laag Souplesse
neutraal. Eventueel met een glaceermes deppen, zodat
het oppervlak iets ruw wordt. Als afwerking de Red Velvet
plaatcake eventueel licht bestuiven met de gekleurde
Damcosnow. Vries de plaatcake voor het snijden aan en
verdeel in stukken van 5x8 cm.

Red Velvet
plaatcake

72 | Talent for Taste

Talent for Taste | 73

BAKTIJD
CA. 25-35 MIN

BAKTEMP.
CA. 180°C

Bodem:	
	 1.300	 gram	 Damco kompleet kanopoeder
	 500	 gram	 Boter
	 125	 gram	 Basterdsuiker		
	 30	 gram	 Heel ei	
	 60	 gram	 Water	
	
Spijsroom:
	 400	 gram	 Water
	 160	 gram 	 Damco Top R
	 500	 gram	� Damco Amandelspijs K+K

superieur

Boterkruimels:
	1.000 	gram 	 Patentbloem
	 500 	gram 	 Damco Top R
	1.000 	gram 	 Boter
	 800 	gram 	 Basterdsuiker

Vulling:
	1.000 	gram 	 Notenmix
	 500	 gram 	 Bakvaste witte chocolade chunks
	 250	 gram 	 Refru papaya/abrikoos

I N G R E D I Ë N T E N

80
stuks

Werkwijze bodem:
Alle ingrediënten in de mengmachine storten en met
de deeghaak tot een glad deeg zetten. Zodra het deeg
gevormd is, de machine stoppen en het deeg minimaal 12
uur laten rusten.

Werkwijze spijsroom:
Doe de Damco amandelspijs K+K superieur in een bekken
met een vlinder. Meng het water met de Damco Top R,
roer deze tot een gladde room en voeg deze in 4 keer bij
de amandelspijs.

Werkwijze boterkruimels:
Alle ingrediënten in de machine storten en tot een
kruimeldeeg draaien.

Opbouw:
Rol het gekoelde sloffendeeg uit op 3 mm en bekleed
hiermee de bodem van 2 bakplaten van 60x20x5 cm, die
met bakpapier zijn bekleed. Smeer hier de spijsroom over
uit. Meng de boterkruimels, Notenmix, witte chocolade
chunks en Refru papaya/abrikoos met elkaar. Stort dit
mengsel op de bakplaten en verdeel. Druk een beetje aan
en bak af.
Snijd koeken van 9x4 cm nadat de platen volledig zijn
afgekoeld.

Notenkoek

74 | Talent for Taste

Talent for Taste | 75

BAKTIJD
45 MIN

BAKTEMP.
CA. 180°C

I N G R E D I Ë N T E N

60
stuks

Werkwijze koekbodem:
Van alle grondstoffen een glad deeg zetten en 24 uur laten
opstijven. Rol het deeg uit op 2 mm en bekleed hiermee
een ingevet en van siliconenpapier voorzien bakblik van
60x40 cm.

Werkwijze carrot cake:		
Damco kompleet kruidcakepoeder en Damco koudbind
middel vermengen. Vervolgens het water toevoegen en
met de rest van de grondstoffen mengen tot een glad
beslag (niet luchtig draaien). Als laatste de vulling door
het beslag werken. Het beslag gelijkmatig verdelen over
de bakplaat en bakken.

Werkwijze topping:			
De mascarpone luchtig draaien en vermengen met iets
van de opgeslagen slagroom. Vervolgens rustig de rest
van de op smaak gebrachte slagroom erdoor spatelen. De
topping gelijkmatig verdelen over de afgekoelde carrot
cake. Vervolgens de carrot cake invriezen en bevroren in
stukken snijden van ca. 5x8 cm. Ter decoratie iets van de
geraspte wortel op de topping aanbrengen.

Carrot squares

Koekbodem:	
	 250	 gram	 Damco kompleet kanopoeder	
	 175	 gram	 Boter 		
	 100 	gram	 Tarwebloem 		
	 50	 gram	 Heel ei

Carrot cake:
	1.500	 gram	� Damco kompleet

kruidcakepoeder
	 45	 gram	 Damco koudbindmiddel
	 300	 gram	 Bruine basterdsuiker		
	 125	 gram	 Boter, gesmolten		
	 375	 gram	 Water		
					
Vulling:	 	
	 750	 gram	 Geraspte wortelen, fijn		
	 125	 gram	 Gehakte walnoten	
	 125	 gram	 Gewelde rozijnen

Topping:
	 500	 gram	 Mascarpone	
	 200	 gram	 Slagroom, yoghurtdikte		
	 20 	gram	 Vanillesuiker	

76 | Talent for Taste

Talent for Taste | 77

BAKTIJD
11 MIN

BAKTEMP.
220°C

Deeg:	
	 1.200	 gram	 Damco kompleet kanopoeder 	
	 600	 gram	 Boter
	 125	 gram	 Witte basterdsuiker
	 30 	gram	 Heel ei
	 60	 gram	 Water
	 200	 gram 	 Notenmix
	 200	 gram	 Witte chocolade chunks

I N G R E D I Ë N T E N

28
stuks

Werkwijze:
Draai de boter zacht met de deeghaak. Voeg Damco
kompleet kanopoeder en basterdsuiker toe en draai in de
kruim. Vervolgens de rest van de ingrediënten toevoegen.
Zodra het deeg gevormd is, de machine stopzetten.
Verdeel het deeg in 2 stukken en rol er een pil van 56 cm
van. Plaats dit een nacht in de koeling.

Snijd de pillen in stukken van 4 cm, leg deze met de
snijkant op een bakplaat met papier.
Bak de koeken niet helemaal gaar, de koek moet in het
midden zacht blijven.

Witte choco
noten koek

78 | Talent for Taste

Talent for Taste | 79

BAKTIJD
CA. 25 MIN

BAKTEMP.
CA. 190°C

Deeg:	
	 1.200	 gram	 Damco kompeet kanopoeder 	
	 475	 gram	 Boter
	 125	 gram	 Basterdsuiker
	 30	 gram 	 Heel ei
	 60	 gram	 Water

Kruimels:
	 1.200	 gram	 Damco kompeet kanopoeder 	
	 475	 gram	 Boter
	 125	 gram	 Basterdsuiker
	 60	 gram	 Water

Vulling:
700	gram	 Water
	 300	 gram	 Damco Top R
	1.000	 gram 	 Damco amandelspijs K+K

Overig:
Pecannoten
Cranberries
Damco kompleet florentinerpoeder

I N G R E D I Ë N T E N

75
stuks

Werkwijze deeg:
Boter, suiker, ei en water klontvrij mengen en vervolgens
Damco kompleet kanopoeder toevoegen. Zodra het deeg
gevormd is, de machine stoppen en het deeg 12 uur
koelen.

Werkwijze kruimels:
Boter, suiker en water klontvrij mengen en vervolgens
Damco kompleet kanopoeder toevoegen. Kort mengen
tot een kruimeldeeg, de machine stoppen en het deeg 12
uur koelen.

Werkwijze vulling:
Water en Damco Top R met elkaar mengen, in 3 keer
toevoegen aan Damco amandelspijs K+K tot een klontvrije
massa.

Werkwijze:
Het deeg uitrollen op 4 mm en uitsteken op 6 cm Ø. Plaats
de plakjes deeg in een ring van 9 cm Ø en spuit hier ca.
25 gram vulling op. Vul de rand op met de kruimels en
werk af met pecannoten en cranberries. Decoreer met
een laagje Damco kompleet florentinerpoeder voor het
bakken.

Mini pecan pie

80 | Talent for Taste

Talent for Taste | 81

BAKTIJD
55-60 MIN

BAKTEMP.
160°C

I N G R E D I Ë N T E N

4
stuks

Werkwijze beslag:
Boter glad draaien met de vlinder (niet luchtig). De rest
van de grondstoffen toevoegen en 3 minuten in de 2de

versnelling luchtig draaien. Het beslag verdelen over 4
ingesmeerde cakeblikken van 20 cm.

Decoreer de cake met bitterkoekjes. Voor het recept zie
pagina 57.

Bitterkoekjescake

Beslag:	
	1.000	 gram	� Damco bitterkoekcake met

amaretto	
	 500	 gram	 Boter
	 500	 gram 	 Heel ei
	 25	 gram	 Citroenrasp ZKZC

82 | Talent for Taste

Talent for Taste | 83

I N G R E D I Ë N T E N
Werkwijze:
Bekleed de onderzijde van een bakvorm van 60x20 cm
met papier en vet de randen in. Smelt de boter, Souplesse
puur en Stroop confiseurs. Voeg daarna de overige
ingrediënten toe aan het vloeibare mengsel en meng het
voorzichtig door. Stort het vervolgens uit in de bakvorm.

Minimaal 2 uur in de koelkast laten opstijven. Daarna
snijden naar gewenst formaat.

Rocky Road

Rocky road:	
	 750	 gram	 Boter
	 1.200	 gram	 Chocuise souplesse puur 		
	 250	 gram	 Stroop confiseurs
	 500	 gram	 Stroopwafels chunks		
	 300	 gram	 Cranberries
	 75	 gram	 Kokos, geraspt		
	 300	 gram	 Marshmallow mix	
	 750	 gram	 Notenmix

84 | Talent for Taste

Talent for Taste | 85

120
stuks

I N G R E D I Ë N T E N
Werkwijze:
Rol de Damco kokos royal uit op 10 mm en verdeel in
blokjes van 3x3 cm. Rol de blokjes tot balletjes, glaceer ze
met Souplesse puur en rol ze vervolgens door de gemalen
kokos.

Kokostruffels

Truffels: 	
	1.000	 gram	 Damco kokos royal 		
				
Overig:
	Chocuise souplesse puur
	Gemalen kokos

86 | Talent for Taste

Talent for Taste | 87

I N G R E D I Ë N T E N

300
stuks

Werkwijze bonbons:
Kneed de vulling door de Damco marsepein 1:1,5 KM en
rol uit. Steek of snijd de bonbon in de gewenste maat of
vorm. Laat deze 1 nacht aandrogen.

Verwarm de Souplesse naar 40°C en haal de bonbons
door de Souplesse. Werk de bonbons af naar eigen inzicht.

Marsepein
bonbons

Choco mocca bonbon:	
	1.000	 gram	 Damco marsepein 1:1,5 KM
	 10	 gram	 Arlico confiseurs mocca aroma
			 Chocuise souplesse puur

Hazelnoot bonbon:
	1.000	 gram	 Damco marsepein 1:1,5 KM
	 150	 gram	� Hazelnootstukjes, 2-4 mm

gebruneerd
			 Chocuise souplesse hazelnoot

Pistache bonbon:
	1.000	 gram	 Damco marsepein 1:1,5 KM
	 150	 gram 	 Pistachenootjes, gehakt
			 Chocuise souplesse pistache

Lemon bonbon:
	1.000	 gram	 Damco marsepein 1:1,5 KM
	 50	 gram 	 Frucaps lemoncurd
			 Chocuise souplesse Limoncello

88 | Talent for Taste

Talent for Taste | 89

Candybar: 	
	1.000	 gram	 Damco kokos royal 		
	 10	 gram 	 Arlico trempeerlikeur rhum

Overig:
	Chocuise souplesse puur
	Notenmix			
	Confru refru ananas		
	Confru refru papaya	

I N G R E D I Ë N T E N

22
stuks

Werkwijze:
Breng Damco kokos royal op smaak met Arlico
trempeerlikeur rhum en rol uit op 15 mm.
Bestrijk de plak met gesmolten Souplesse puur en laat
een nacht drogen. Verdeel in stroken van 3x11 cm en haal
door de gesmolten Souplesse puur.

Werk de candybars af naar eigen inzicht met Notenmix,
Refru ananas en Refru papaya.

Candybars

90 | Talent for Taste

Talent for Taste | 91

21
stuks

Kapselplakken:	
	1.000	 gram	 Damco kompleet moscovisch		
	 800	 gram	 Heel ei	
	 50	 gram	 Water		
	 25	 gram	 Citroenrasp ZKZC		
			
Botercrème:
	 400	 gram	 Pomokrem		
	1.000	 gram	 Boter 		
				
Overig:
	2.000	 gram 	 Damco marsepein superieur
	 500	 gram	 Frucaps frambozen bessenjam
	1.000	 gram 	 Chocuise souplesse puur

I N G R E D I Ë N T E N
Werkwijze kapselplakken:
Draai Damco kompleet moscovisch, heel ei, water en
citroenrasp ZKZC gedurende 10 minuten in de hoogste
versnelling. Bekleed een bakplaat met bakpapier en giet
het beslag hierop. Strijk het uit tot een mooie rechthoek
van ongeveer 1 tot 2 cm dik, of gebruik een kapseltrekbak.

Werkwijze botercrème:
Roomboter zalvig draaien met de vlinder. Vervang de
vlinder voor de garde en draai de crème in 20 minuten in
de 3e versnelling luchtig. Voeg Pomokrem toe. Zodra het
goed vermengd is, de machine stoppen.

Opbouw:
Rol Damco marsepein superieur uit op 2 mm en snijd
banen van 9 cm. Leg deze onderin een piramide goot,
spuit er een baan botercrème in en daarna in het midden
een baan Frucaps frambozen bessenjam. Vervolgens
tot net onder de rand van het marsepein afvullen met
botercrème, afdekken met een plak kapsel en minimaal
6 uur invriezen. Lossen en op maat snijden. Tot slot de
uiteinden netjes door de gesmolten Souplesse puur halen.

Mergpijpjes

BAKTIJD
CA. 5-8 MIN

BAKTEMP.
CA. 220-240°C

92 | Talent for Taste

Talent for Taste | 93

BAKTIJD
4-5 MIN

BAKTEMP.
240°C

Amandelbavaroise:	
	 400	 gram	 Slagroom, ongezoet
	 400	 gram	 Melk
	 135	 gram	� Damco amandelspijs K+K

superieur
	 135	 gram 	 Damco amandel bitterkoek
	 120 	gram 	� Suiker
	 60	 gram 	 Eiwit
	 150	 gram	 Damco multibavaroise
	 15	 gram	 Arlico trempeerlikeur marasquin
	 900	 gram 	� Slagroom, ongezoet

Kapselplakken:
	1.000 	gram	 Damco kapselmix fijn
	 900	 gram 	 Heel ei
	 100	 gram	 Water
	 25	 gram	 Citroenrasp ZKZC

Frambozenroom:
	 500	 gram 	 Slagroom, lobbig geklopt
	 500 	gram	 Frucaps frambozenvulling

Overig:
Chocuise souplesse neutraal
Olie

I N G R E D I Ë N T E N

32
stuks

Werkwijze amandelbavaroise:
Breng de slagroom, melk, Damco amandel bitterkoek en
Damco amandelspijs K+K superieur al roerend aan de
kook en laat afkoelen tot 37°C.
Los de suiker op in water en kook tot 122°C. Klop het eiwit
op, voeg hier de suikerstroop aan toe en draai koud.
Neem 500 gram van de amandelroom, voeg hier de Arlico
trempeerlikeur marasquin aan toe en roer hier de Damco
multibavaroise doorheen. Roer dit door het restant van
de amandelroom en spatel er het kookschuim door. Tot
slot de lobbige slagroom erdoor spatelen.

Werkwijze kapselplakken:
Draai alle ingrediënten in een machine met de garde in 8
minuten luchtig in de hoogste versnelling. Laat vervolgens
2 minuten draaien in de 1e versnelling. Strijk hier dunne
plakken van, of gebruik een kapseltrekbak en bak.

Werkwijze frambozenroom:
Maak eerst familie en spatel dan de rest door elkaar.

Werkwijze interieur:
Strijk de frambozenroom 1 cm dik op een kapselplak van 1
cm dik en leg daar weer een kapselplak van 1 cm bovenop.
Plaats deze in de vriezer en snijd daar blokjes van 3x3 cm
van. Gebruik dit als interieur.

Opbouw:
Vul een flexipan mal voor 2/3e met de amandelbavaroise
en druk hier het interieurtje in. Strijk af en plaats 24 uur
in de vriezer. Los de gebakjes en spuit ze af met Souplesse
neutraal die tot 40°C is verwarmd en verdund met 20%
plantaardige olie. Werk af naar eigen inzicht.

Amandel framboos
kubus

94 | Talent for Taste

Talent for Taste | 95

BAKTIJD
5 MIN

BAKTEMP.
220°C

I N G R E D I Ë N T E N

96
stuks

Werkwijze amandelbiscuit:
Meng Damco kapselmix superieur met het ei en het
water. Klop het gedurende 12 minuten op in de hoogste
versnelling. Spatel er voorzichtig de gesmolten boter en
Damco amandelbroyage doorheen. Strijk het beslag uit
op bakpapier of verwerk het via de trekbak.

Werkwijze crème au beurre:
Klop de zachte boter met een draadgarde zeer luchtig
in de planeetmenger. Roer er als laatste voorzichtig de
Pomokrem en gesmolten Souplesse doorheen.

Opbouw:
Verdeel de twee crèmes en het amandelbiscuit in lagen.
Werk af met lichtgeel gekleurde marsepein. Snijd het
gebak in stukken van 5x10 cm.

Limoncello-
pistache gebakjes

Amandelbiscuit:	
	1.400	 gram	 Damco kapselmix superieur	
	 1.200	 gram	 Heel ei
	 200	 gram	 Water 	
	 400	 gram	 Boter, gesmolten
	 800	 gram	 Damco amandelbroyage
			
Crème au beurre pistache:
	2.000 	gram 	 Crème roomboter
	1.000 	gram 	 Pomokrem
	 400 	gram 	 Chocuise souplesse pistache

Crème au beurre Limoncello:
	2.000 	gram 	 Crème roomboter
	1.000 	gram 	 Pomokrem
	 400 	gram 	 Chocuise souplesse Limoncello

96 | Talent for Taste

Talent for Taste | 97

BAKTIJD
CA. 15-20 MIN

BAKTEMP.
CA. 185°C

40
stuks

Koekbodem:	
	2.000	 gram	 Damco kompleet kanopoeder
	 750	 gram 	 Boter
	 125	 gram	 Heel ei	
	 25	 gram	 Water

Bakroom:
	 800	 gram	 Damco bakromix
	2.000	 gram	 Water

I N G R E D I Ë N T E N
Werkwijze koekbodem:
Alle ingrediënten in de menger storten, in de kruim
draaien en zetten tot een glad deeg. Zodra het deeg
gevormd is, de machine stoppen. Laat het deeg 1 nacht
rusten voor verwerking.

Werkwijze bakroom:
Damco bakromix en water vermengen en 3 minuten
opkloppen in de 2de versnelling.

Opbouw:
Rol het deeg uit op 2,5 mm, steek de deegplakjes uit met
een kartelsteker van 6 cm Ø. Bekleed de vlaaipannetjes
met het deeg. Spuit de bakroom erin en bak af.

Plaats na het afkoelen van het gebakje fruit bovenop
en bestuif met Damcosnow of geleer af met Frucaps
comfortgelei.

Bosvruchten flan

98 | Talent for Taste

Talent for Taste | 99

BAKTIJD
CA. 25 MIN

BAKTEMP.
CA. 200°C

Boterdeeg:
	 500	 gram	 Damco kompleet kanopoeder		
	 185	 gram	 Boter
	 25	 gram	 Heel ei 		
	 25	 gram	 Water

Soezenbeslag:	
	1.000	 gram	 Damco kompleet soezenpoeder		
	 1.150	 gram	 Heel ei	
	1.000	 gram	 Water, ca. 30°C		
				
Botercrème:
	2.000	 gram	 Water		
	 400	 gram	 Melissuiker
	 200	 gram	 Damco banketbakkerspoeder R 		
	 200	 gram	 Melkpoeder		
	 120	 gram	 Eidooier
	3.000	 gram 	 Boter
	 120	 gram 	 Chocuise souplesse caramel

Overig:
	 500	 gram	 Krokant butterscotch

I N G R E D I Ë N T E N

75
stuks

Werkwijze boterdeeg:
Damco kompleet kanopoeder en boter in de kruim
draaien. Vervolgens het ei en het water kort doordraaien.
Het deeg laten rusten in de koeling. Uitrollen op 1,5 mm
dikte en er plakjes van uitsteken die de soes net bedekken.

Werkwijze soezenbeslag:
Meng Damco kompleet soezenpoeder met heel ei en
water in de planeetmenger met een vlindergard. Draai het
in ca. 5 minuten glad. Spuit van het beslag mooie doppen
op een licht ingesmeerde bakplaat, bestoven met bloem.
Leg de uitgestoken plakjes boterdeeg op de soezen en bak
op 220°C (inschietoven) of 200°C (rotatieoven), doe na 10
minuten de schuif open.

Werkwijze botercrème:
Damco banketbakkerspoeder R met 200 gram van de
suiker, het melkpoeder en de eidooiers met een kleine
hoeveelheid water aanroeren. Het water met de
resterende 200 gram suiker aan de kook brengen en
daarna de goed aangeroerde roommassa er doorheen
roeren. De gehele massa goed laten doorkoken, de room
koud laten draaien in de machine met vlindergard. Als
de room koud genoeg is de boter in blokjes toevoegen
en luchtig draaien, als laatste de gesmolten Souplesse
caramel toevoegen.

Opbouw:
Snijd de gebakken soes open en spuit er met een
kartelspuit een rand botercrème in, breng vervolgens in
het midden een kleine hoeveelheid Krokant butterscotch
aan, doe er vervolgens weer een rand botercrème op en
plaats het deksel erop. Decoreer naar eigen inzicht.

Soezen

100 | Talent for Taste

Talent for Taste | 101

BAKTIJD
CA. 75 MIN

BAKTEMP.
110°C

Schuim:	
	 500	 gram	 Eiwit
	1.000 	gram	 Melissuiker, extra fijn
	 500	 gram	 Damco amandelbroyage

Botercrème:
	1.000	 gram	 Boter	
	 400	 gram	 Damco Top R
	1.000	 gram	 Water
	 200	 gram	 Pomokrem

Overig:
Decorella hazelnoot

I N G R E D I Ë N T E N

80
stuks

Werkwijze schuim:
Klop het eiwit luchtig met de helft van de suiker. Spatel
de rest van de suiker en de Damco amandelbroyage door
het schuim en spuit hier gladde bollen van 25 gram van op
bakpapier. Deze goed bakken/drogen in de oven.

Werkwijze botercrème:
Draai van het water en Damco Top R een gladde room.
Draai de roomboter glad en doe daar in 4 keer de gele
room bij. Laat de machine met de vlinder zeker een
uur in de 1e versnelling draaien en voeg vervolgens de
Pomokrem toe.

Opbouw:
Spuit op een schuimbol een rozet botercrème en druk er
nog een schuimbol op. Strijk de zijkanten van de gebakjes
glad af met botercrème en rol ze door de Decorella
hazelnoot. Werk af naar eigen inzicht.

Nougatine

102 | Talent for Taste

Talent for Taste | 103

BAKTIJD
25 MIN

BAKTEMP.
180°C

Tartelettes:
	 1.100	 gram	 Damco kompleet croûtepoeder
	 480	 gram 	 Boter
	 120	 gram 	 Water

Vulling:	
	 500	 gram	 Damco Top R	
	 1.250	 gram	 Water
	 580	 gram 	 Slagroom, lobbig geklopt
	2.000	 gram	 Frucaps lemoncurd

Schuim:
	 500	 gram	 Suiker
	 100	 gram 	 Water
	 200	 gram	 Eiwit
	 300	 gram	 Schiftsuiker

I N G R E D I Ë N T E N

60
stuks

Werkwijze tartelettes:
Draai de boter en Damco kompleet croûtepoeder in de
kruim en voeg vervolgens het water toe. Zodra het deeg is
gevormd, de machine stoppen en een nacht koelen.
Het deeg opnieuw aandraaien en uitrollen op 2,5 mm.
Bekleed hier de tartelettevormen mee en bak deze 20
minuten blind. Verwijder de vulling en de ringen en droog
de tartelettes nog 5 minuten na in de oven.
Als de tartelettes zijn afgekoeld, insmeren met Souplesse
Limoncello en de vulling in de tartelettes spuiten.

Werkwijze vulling:
Klop het water en Damco Top R in 4 minuten met de
garde in de 3e versnelling tot een gladde room. Voeg hier
Frucaps lemoncurd aan toe en draai glad. Spatel tot slot
in 2 keer de slagroom erdoor.

Werkwijze schuim:
Kook het water en het suiker tot 121°C. Bij 110°C het eiwit
met de garde in de hoogste versnelling luchtig kloppen
en de schiftsuiker in 3 keer toevoegen zodat er een stevig
schuim ontstaat.
Voeg de gekookte suikerstroop in een vloeiende straal toe
in de laagste versnelling en draai het schuim koud.
Spuit de tartelettes naar eigen inzicht af met het schuim
en schroei voorzichtig af met een brander.

Tarte au Citron

104 | Talent for Taste

Talent for Taste | 105

BAKTIJD
CA. 20-25 MIN

BAKTEMP.
CA. 200°C

I N G R E D I Ë N T E N
Werkwijze:
Rol de roomboter korst uit op 2 mm en prik zorgvuldig.
Laat minimaal 30 minuten rusten en bak af. Verdeel de
korst in 2 of 3 lagen. Kook Frucaps abrikozenjam en smeer
de onderste plak van de tompouce daarmee in.

Vul de onderste plakken met gele room, leg er een plak
op en vul af met dezelfde hoeveelheid slagroom. Leg er
een plak bovenop en verwerk daar de fondant van 37°C
overheen. Laat vervolgens de fondant enige tijd drogen.

Snijd de tompouce in het gewenste formaat.

Tompouce

Tompouce:	
	1.000	 gram	 Water 		
	 400	 gram 	 Damco Top R
	1.400	 gram 	 Slagroom

Overig:
	4.000	 gram	 Roomboter korst
	1.000	 gram	 Fondant 	
	 500	 gram	 Frucaps abrikozenjam

106 | Talent for Taste

Talent for Taste | 107

BAKTIJD
20 MIN

BAKTEMP.
180°C

I N G R E D I Ë N T E N

75
stuks

Werkwijze oranjekoekdeeg:
Meng de boter met de basterdsuiker en voeg daarbij het
ei en de Oranjesnippers. Zeef Bakpoeder manschot en
meng met de Zeeuwse bloem. Voeg deze toe aan de rest
van de grondstoffen en meng tot een homogeen deeg.
Voor verwerking het deeg een dag goed koelen.

Opbouw oranjekoek:
Rol het deeg voor de onderplak uit op een dikte van
ca. 4 mm en bekleed hiermee een bakblik van 60x80 cm.
Hierop de afgeslapte spijs in een dun laagje (ca. 3,5 mm)
aanbrengen en gelijkmatig over de onderplak verdelen.
Bovenplak op ca. 3,5 mm uitrollen, deze op de spijslaag
leggen en bakken.

Fondant naar behoefte licht kleuren met Arlico kleur
rood non-azo en in een dunne laag op de afgekoelde
oranjekoek aanbrengen. Koek snijden in stukken van
ca. 7x7 cm en verder afwerken met slagroom en vers fruit.

Tip: Voor een langere houdbaarheid kan de oranjekoek
ook afgewerkt worden met een botercrème.

Oranjekoek

Oranjekoekdeeg:	
	2.500	 gram	 Boter 	
	2.500	 gram	 Witte basterdsuiker	
	 800	 gram	 Heel ei	
	 800	 gram	 Oranjesnippers
	5.000	 gram	 Zeeuwse bloem
	 50	 gram	 Bakpoeder manschot

Vulling:
	2.500	 gram	 Damco amandelspijs		
	 250	 gram	� Water (spijs moet goed strijkbaar

zijn)

Roze fondant:
	1.000	 gram	 Fondant, afgeslapt		
			 Arlico kleur rood non-azo

108 | Talent for Taste

Talent for Taste | 109

50
stuks

Soezenbeslag:	
	1.000	 gram	 Damco kompleet soezenpoeder	
	 1.150	 gram	 Heel ei	
	1.000	 gram	 Water, ca. 30°C		
			
Vulling:
	3.500 	gram 	 Slagroom, lobbig geklopt 		
	
Ganache:
	1.500	 gram	 Chocuise souplesse puur 		
	 600	 gram	 Slagroom, ongezoet
	 300	 gram	 Stroop confiseurs		
	 150	 gram	 Boter, zacht

I N G R E D I Ë N T E N
Werkwijze soezenbeslag:
Meng Damco kompleet soezenpoeder met het ei en water
in de planeetmenger met een vlindergard. Draai het in ca.
5 minuten glad. Spuit van het beslag mooie doppen op
een licht ingesmeerde bakplaat, bestoven met bloem. Bak
op 220°C (inschietoven) of 200°C (rotatieoven), doe na 10
minuten de schuif open.

Werkwijze ganache:
Breng de slagroom, samen met Stroop confiseurs, aan de
kook en vermeng deze met de gesmolten Souplesse puur.
Meng vervolgens als laatste de zachte boter erdoor. Zorg
dat de ganache niet warmer dan 37°C is voor verwerking.

Opbouw:
Vul de soezen met de lobbig geslagen slagroom en haal
ze door de ganache.

Choco-Soezen

BAKTIJD
CA. 25 MIN

BAKTEMP.
CA. 200°C

110 | Talent for Taste

Talent for Taste | 111

Sloffenbodem:	
	2.400	 gram	 Damco kompleet kanopoeder
	 950	 gram	 Boter
	 200	 gram	 Melissuiker
	 180	 gram	 Heel ei
	 50	 gram	 Citroenrasp ZKZC

Spijsroom:
	 500 	gram	 Damco amandelspijs K+K
	 350 	gram 	 Water
	 150 	gram 	 Damco Top R

Vulling:
	2.000	 gram	 Frucaps chipolata vulling
	2.000	 gram	 Slagroom, ongezoet

Kapsel:
	1.000	 gram 	 Damco kapselmix superieur
	1.000	 gram 	 Heel ei
	 50	 gram 	 Citroenrasp ZKZC

Overig:
Arlico trempeerlikeur rhum
Damco marsepein 1:3 wm roze

I N G R E D I Ë N T E N

15
stuks

Werkwijze sloffenbodem:
Alle grondstoffen in de machine in de kruim draaien tot
een glad deeg. Zodra het deeg gevormd is, de machine
stoppen en het deeg minimaal 12 uur in de koeling laten
rusten.
Water en Damco Top R met elkaar mengen, in 3 keer
toevoegen aan de Damco amandelspijs K+K tot een
gladde massa ontstaat.
Sloffendeeg opnieuw aankneden en uitrollen op 5
mm. Uitsteken en in een vlaaipan van 20 cm Ø leggen.
Vervolgens met een spuitzak de spijsroom op de bodem
spuiten. Bak ca. 30-35 minuten op ca. 180°C en laat
afkoelen.

Werkwijze vulling:
Vermeng de opgeklopte slagroom en de Frucaps chipolata
vulling door elkaar met een spatel.

Werkwijze kapsel:
Stort alle ingrediënten in een bekken en klop deze in de
hoogste stand in ongeveer 10 minuten zeer luchtig op.
Verdeel het beslag over de kapselpannen van 18 cm Ø en
bak 25 minuten op 190°C.

Opbouw:
Leg een dunne plak kapsel van ongeveer 1,5 cm op de
sloffenbodem en trempeer deze met Arlico trempeer
likeur rhum. Spuit hier bovenop de chipolata-vulling en
strijk deze mooi bol en strak af. Rol Damco marsepein
1:3 wm roze uit op 1,2 mm, steek er ringen van die net
iets kleiner zijn dan de bodem en plaats deze bovenop de
vulling. Werk de vlaai naar eigen inzicht af.

Chipolatavlaai

112 | Talent for Taste

Talent for Taste | 113

BAKTIJD
CA. 5-8 MIN

BAKTEMP.
CA. 220-240°C

I N G R E D I Ë N T E N

14
stuks

Werkwijze kapselplakken:
Draai Damco kompleet moscovisch, heel ei, water en
Citroenrasp ZKZC gedurende 10 minuten in de hoogste
versnelling. Bekleed een bakplaat met bakpapier en giet
het beslag hierop. Strijk het uit tot een mooie rechthoek
van ongeveer 1-2 cm dik, of gebruik een kapseltrekbak.

Werkwijze crème Suisse:
Damco Top R en water met elkaar mengen en gedurende
3 minuten in de hoogste versnelling gladdraaien, daarna
de slagroom er doorheen spatelen (de slagroom niet te
stijf slaan).

Opbouw:
Leg een dunne plak kapsel in een kader van 60x40 cm en
breng hier de crème Suisse op aan. Leg er vervolgens een
plak kapsel op en breng er de Frucaps aardbeienvulling
op aan. Vervolgens 1.000 gram lobbig geslagen room
aanbrengen en afdekken met de laatste plak kapsel.
Strak afsmeren met 500 gram slagroom en gedurende
minimaal 12 uur vriezen. Vervolgens lossen uit het kader
en schnitten snijden van 19x8 cm, opspuiten met de
resterende slagroom en decoreren naar eigen inzicht.

Slagroomschnitte

Kapselplakken:	
	1.000	 gram	 Damco kompleet moscovisch		
	 800	 gram	 Heel ei	
	 50	 gram	 Water		
	 25	 gram	 Citroenrasp ZKZC		
			
Crème Suisse:
	 200	 gram	 Damco Top R 	
	 500	 gram 	 Water 		
	 700	 gram	 Slagroom

Overig:
	 500	 gram	 Frucaps aardbeienvulling	
2.500	gram	 Slagroom, lobbig geklopt

114 | Talent for Taste

Talent for Taste | 115

Sloffendeeg:
	2.400	 gram	 Damco kompleet kanopoeder	
	 950	 gram	 Boter	
	 250	 gram 	Melissuiker
	 60	 gram 	 Heel ei 		
 	 120	 gram 	Water

Spijsroom:
	 290	 gram	 Damco amandelspijs K+K		
	 180	 gram	 Damco kompleet “R”poeder
	 400	 gram	 Water

Ananasbavaroise:
	1.800	 gram	 Frucaps ananasvulling
	1.800	 gram 	 Slagroom, yoghurtdikte		
	 300	 gram	 Water, lauwwarm		
	 135	 gram	 Damco multibavaroise	

I N G R E D I Ë N T E N

BAKTIJD
15 MIN

BAKTEMP.
CA. 210°C

20
stuks

Werkwijze sloffendeeg:
Boter, suiker, ei en water klontvrij mengen en vervolgens
Damco kompleet kanopoeder toevoegen. Zodra het
deeg gevormd is, de machine stoppen en het deeg 12 uur
koelen. Deeg uitrollen op 8 mm en met de sloffenring
een plak uitsteken. Sloffenring met deeg op een met
siliconenpapier beklede plaat plaatsen.

Werkwijze spijsroom:
Meng Damco amandelspijs K+K met Damco kompleet
“R”poeder en het water tot een gladde massa. Hiervan
ca. 40 gram op het sloffendeeg spuiten, de zijkanten vrij
houden. De met spijsroom gevulde slof bakken.

Werkwijze ananasbavaroise: 	
Roer Damco multibavaroise en lauwwarm water met een
garde door elkaar. Meng dit met de Frucaps ananasvulling.
Meng vervolgens met de garde de helft van de slagroom
erdoor en spatel het restant er voorzichtig door.

Opbouw slof: 				
Laat de ring om de sloffenbodem zitten en vul deze tot
de rand met de bavaroise. Strijk deze glad af. Verwijder
pas na het invriezen de ring en werk de bovenzijde af
met een dun laagje Frucaps spiegelgelei neutraal, welke
licht is gekleurd met Arlico kleur citroengeel. Spuit in het
midden met slagroom een strakke rij doppen en werk af
met verse ananas en chocoladedecoratie.

Ananas slof

116 | Talent for Taste

Talent for Taste | 117

BAKTIJD
CA. 20 MIN

BAKTEMP.
CA. 180°C

I N G R E D I Ë N T E N

4
stuks

Werkwijze kapselpannen:
Draai Damco kompleet moscovisch, heel ei, water en
citroenrasp ZKZC gedurende 10 minuten in de hoogste
versnelling. Vervolgens de ingesmeerde taartpannen of
kapselplaten vullen.

Tip: Voor een nog regelmatiger structuur, draai het beslag
na opdraaien 1-2 minuten na op de laagste stand.

Werkwijze crème Suisse:
Damco Top R en water met elkaar mengen en gedurende
3 minuten in de hoogste versnelling gladdraaien, daarna
de slagroom er doorheen spatelen (de slagroom niet te
stijf slaan).

Opbouw:
Snijd de afgekoelde kapsels in 3 gelijke stukken. Spuit
aan de rand doppen van lobbig geslagen slagroom, breng
in het midden de crème Suisse aan en dek af met de 2e
laag kapsel. Breng ook hier aan de rand doppen aan
van lobbig geslagen slagroom, in het midden de Frucaps
aardbeienvulling aanbrengen en de laatste laag kapsel
plaatsen. Op de bovenkant wederom een mooie rand
doppen van lobbig geslagen slagroom spuiten en in het
midden rijkelijk afwerken met vers fruit.

Kapselpannen:	
	1.000	 gram	 Damco kompleet moscovisch		
	 800	 gram	 Heel ei	
	 50	 gram	 Water		
	 25	 gram	 Citroenrasp ZKZC		
			
Crème Suisse:
	 200	 gram	 Damco Top R 	
	 500	 gram 	 Water 		
	 700	 gram	 Slagroom

Overige:
	3.000	 gram	 Slagroom, lobbig geklopt
	 500	 gram	 Frucaps aardbeienvulling

Slagroomtaart

118 | Talent for Taste

Talent for Taste | 119

BAKTIJD
CA. 45-50 MIN

BAKTEMP.
CA. 180°C

I N G R E D I Ë N T E N

8
stuks

Werkwijze koekbodem:
Alle ingrediënten in de mengmachine storten, grond
stoffen in de kruim draaien tot een glad deeg. Zodra het
deeg is gevormd, de machine stoppen. Laat het deeg 1
nacht rusten voor verwerking.

Opbouw variant zonder raster:
Rol het deeg uit op 3 mm, fonceer springvormen van
20 cm Ø. Giet de aangemaakte Damco bakromix onderin.
Snijd de appels in 6 stukken en kerf de stukken in de
lengte in. Leg de appels op de vulling en bak.

Opbouw variant met raster:
Rol deeg uit op 3 mm, fonceer springvormen van 20 cm Ø.
Water en Damco Top R met elkaar mengen, in 3 keer
toevoegen aan Damco amandelspijs K+K tot een klontvrije
massa en onderin de vorm spuiten.
Snijd de appels in grove stukken en maak ze aan met
kaneel en Damco bakromix en vul hier de vorm helemaal
mee op. Leg kruislings strookjes deeg op de taart en druk
alles goed aan. Strijk af met ei voor een mooie glans.

Afwerking:
Laat de appeltaarten afkoelen in de springvormen en
verwijder deze daarna. Werk af met Damcosnow of geleer
af met Frucaps comfortgelei abrikoos.

Tante’s appeltaart

Koekbodem:	
	4.000	 gram	 Damco kompleet kanopoeder
	1.500	 gram	 Boter
	 250	 gram	 Heel ei
	 50	 gram	 Water
	 50	 gram 	 Citroenrasp ZKZC

Vulling:
	 800	 gram	 Damco bakromix
	2.000	 gram	 Water
	 32	 stuks 	 Goudrenetten 	

Optioneel bij variant met raster:
	1.000 	gram 	 Damco amandelspijs K+K
	 700 	gram 	 Water
	 300 	gram 	 Damco Top R

Overig:
Damcosnow
Frucaps comfortgelei abrikoos

120 | Talent for Taste

Talent for Taste | 121

BAKTIJD
CA. 60 MIN

BAKTEMP.
CA. 120°C

Hazelnootschuimplakken:	
	 900 	gram	 Eiwit	
	 1.200	 gram	 Melissuiker
	 700	 gram	 Damco progrespoeder	
	 200	 gram	� Hazelnootschaafsel, licht

gebruneerd

Vulling:
	2.000	 gram 	 Slagroom, lobbig geklopt
			 Chocuise souplesse melk
			 Butterscotch crunch

I N G R E D I Ë N T E N

10
stuks

Werkwijze hazelnootschuim:
Eiwit en suiker in een vetvrij bekken verwarmen tot
45°C. Klop in 10-15 minuten een stevig en taai schuim.
Spatel hier Damco progrespoeder en hazelnootschaafsel
doorheen. Spuit het beslag op, met bakpapier beklede,
platen in ringen van 19 cm Ø en bak/droog het schuim.
Laat de plakken eventueel in een droogkast verder
drogen.

Opbouw:
Coat de schuimplakken met Souplesse melk aan beide
zijden en laat deze stollen. Leg de onderplak in een
ring en spuit hierop een laag slagroom, strooi hier
Butterscotch crunch over. Spuit de randen van de ring
vol met slagroom. Leg de tussenplak erop en herhaal
dezelfde stappen. Plaats nu de bovenplak, strijk de
zijkant en bovenkant strak af met slagroom en plaats de
taarten in de vriezer. Laat deze aanvriezen en los daarna
de ringen met de brander. Bedek de taart volledig met
Butterscotch crunch en werk af naar eigen inzicht. Zet de
taarten terug in de vriezer.

Tip: Verkoop de taarten uit de vriezer in een mooie
verpakking. Adviseer klanten om de taart 15 minuten voor
gebruik uit de vriezer te halen zodat deze makkelijker te
snijden is.

Hazelnoot ijstaart

122 | Talent for Taste

Talent for Taste | 123

BAKTIJD
CA. 5-8 MIN

BAKTEMP.
CA. 220-240°C

I N G R E D I Ë N T E N

5
stuks

Werkwijze kapselplakken:
Draai Damco kompleet moscovisch, heel ei, water en
citroenrasp ZKZC gedurende 10 minuten in de hoogste
versnelling. Bekleed een bakplaat met bakpapier en giet
het beslag hierop. Strijk het uit tot een mooie rechthoek
van ongeveer 1-2 cm dik of gebruik een kapseltrekbak.
Strooi over 1 plaat fijngehakte pistachenootjes.

Werkwijze bavaroise:
Damco multibavaroise en water met elkaar mengen,
daarna de Frucaps frambozenvulling erdoor mengen.
Tot slot in 2 delen de slagroom er doorheen spatelen (de
slagroom niet te stijf slaan).

Werkwijze kookschuim:
Klop de eiwitten los en voeg daar vervolgens 50 gram
suiker aan toe. Klop dit geheel samen nog even op.
Kook 450 gram suiker samen met 150 gram water tot 120°C.
Voeg dit kokende suikerwater toe aan de opgeklopte
eiwitten en laat het geheel al draaiende afkoelen. Doe het
kookschuim in een spuitzak met een St. Honoré spuitje.

Opbouw:
Pak 5 ringen van 16 cm Ø en 5 cm hoog. Snijd van de
kapselplak met pistache nootjes banen van 5 cm breed en
de lengte van de ring, zet deze rechtop tegen de zijkant,
steek van de overige kapselplakken ringen uit en leg er
1 onderin de ring, zorg dat het goed afgesloten is. Spuit
de frambozenbavaroise in de ring en dek af met nog een
kapselplak, zet de taartjes in de vriezer om op te stijven.
Spuit van het kookschuim een mooie rand langs de
taartjes en brand het voorzichtig af. Leg het midden van
de taarten netjes vol met verse frambozen.

Charlotte framboos

Kapselplakken:	
	1.000	 gram	 Damco kompleet moscovisch		
	 800	 gram	 Heel ei	
	 50	 gram	 Water		
	 25	 gram	 Citroenrasp ZKZC		
			
Bavaroise:
	 100	 gram	 Damco multibavaroise	
	 150	 gram 	 Water, 20-30°C		
	1.000	 gram	 Frucaps frambozenvulling
1.000		 gram	 Slagroom, gezoet (10%)

Kookschuim:
	 240	 gram	 Eiwit		
	 50	 gram	 Suiker
	 450	 gram	 Suiker		
	 150	 gram	 Water	

124 | Talent for Taste

Talent for Taste | 125

BAKTIJD
4-5 MIN

BAKTEMP.
240°C

Mango bavaroise:	
	 600	 gram	 Frucaps mangovulling
	 600	 gram	 Slagroom, lobbig geklopt
	 100	 gram 	 Water, 40°C
	 45	 gram	 Damco multibavaroise

Kapselplakken:
	1.000 	gram	 Damco kapselmix fijn
	 900	 gram 	 Heel ei
	 100	 gram	 Water
	 25	 gram	 Citroenrasp ZKZC

Frambozenroom:
	 500	 gram 	 Slagroom, lobbig geklopt
	 500 	gram 	 Frucaps frambozenvulling

Overig:
Chocuise souplesse pistache
Olie

I N G R E D I Ë N T E N

2
stuks

Werkwijze mango bavaroise:
Pureer de Frucaps mangovulling met een staafmixer en
zorg dat de vulling op kamertemperatuur is.
Roer het water door de Damco multibavaroise. Meng
deze massa met de gepureerde mango en klop daar de
helft van de slagroom doorheen en spatel vervolgens de
andere helft slagroom erdoor.
	
Werkwijze kapselplakken:
Draai alles in een machine met de garde in 8 minuten
luchtig in de hoogste versnelling en laat 2 minuten
draaien in de 1e versnelling. Strijk hier dunne plakken van,
of gebruik een kapseltrekbak en bak deze.

Werkwijze frambozenroom:
Maak eerst familie en spatel dan de rest door elkaar.

Werkwijze interieur:
Strijk de frambozenroom 1 cm dik op een kapselplak van
1 cm dik en leg daar weer een kapselplak van 1 cm
bovenop. Plaats deze in de vriezer en snijd daar een stuk
van 15x15 cm van. Gebruik dit als interieur.

Opbouw:
Vul de vorm met de mango bavaroise en druk daar het
interieur in. Strijk de vorm glad af en plaats een nacht in
de vriezer.
Verwarm Souplesse pistache tot 40°C roer hier 10%
plantaardige olie doorheen. Los het taartje uit de vorm
en plaats het op een rekje. Spuit het taartje af met de
afgeslapte Souplesse pistache met behulp van een
chocoladespuit. Werk af naar eigen inzicht.

Mangotaartje

126 | Talent for Taste

Talent for Taste | 127

Croûtedeeg:	
	 1.100	 gram	 Damco kompleet croûtepoeder	
	 480	 gram	 Boter
	 120	 gram	 Water 	
			
Kapselplakken:
	1.000	 gram	 Damco kompleet moscovisch		
	 800	 gram	 Heel ei	
	 50	 gram	 Water		
	 25	 gram	 Citroenrasp ZKZC	

Sinaasappelbavaroise:
	3.750	 gram	 Slagroom
	3.750	 gram 	 Frucaps sinaasappelvulling
	 600	 gram	 Water, ca. 30°C
	 270	 gram	 Damco multibavaroise
	1.000 	gram 	� Slagroom (doppen van spuiten

en invriezen)

Sinaasappelspiegel:
	 500	 gram	 Chocuise souplesse sinaasappel		
	 500	 gram	 Slagroom, ongezoet
	 15	 gram	 Bladgelatine	
	 500	 gram	 Frucaps spiegelgelei neutraal 	

I N G R E D I Ë N T E N

20
stuks

Werkwijze croûtedeeg:
Damco kompleet croûtepoeder en boter in de kruim
draaien, vervolgens het water toevoegen en een glad
deeg zetten. Zodra het deeg door elkaar gedraaid is,
stoppen met mengen en het deeg 24 uur koelen. Kneed
het deeg aan en rol het uit op 2 mm, uitsteken met een
ring van 16cm Ø. Bak 10 minuten op ca. 180-200°C.

Werkwijze kapselplakken:
Draai Damco kompleet moscovisch, heel ei, water en
citroenrasp ZKZC gedurende 10 minuten in de hoogste
versnelling. Bekleed een bakplaat met bakpapier en giet
het beslag hierop. Strijk het uit tot een mooie rechthoek
van ongeveer 1-2 cm dik, of gebruik een kapseltrekbak.
Bak 5-8 minuten op ca. 220-240°C. Na het bakken, ringen
uitsteken van 16 cm Ø.

Werkwijze sinaasappelbavaroise:
Damco multibavaroise en water met elkaar mengen,
daarna de Frucaps sinaasappelvulling erdoor mengen.
Tot slot in 2 delen de slagroom er doorheen spatelen (de
slagroom niet te stijf kloppen).

Werkwijze sinaasappelspiegel:
Kook de slagroom, voeg de gesmolten Souplesse sinaasappel
toe en roer glad met een spatel. Voeg de gewelde blaadjes
gelatine toe. Zodra deze zijn opgelost, kan de Frucaps
spiegelgelei neutraal toegevoegd worden. De spiegel is
gelijk klaar voor gebruik.

Opbouw:
Smeer het croûtedeegplakje in met Souplesse sinaasappel
en plaats er een rvs ring omheen. Plaats op de ingesmeerde
plak een plak kapsel en spuit hem bijna vol met de
bavaroise. Druk er vervolgens enkele bevroren doppen
slagroom in en strijk glad met een glaceermes. Plaats het
taartje 24 uur in de vriezer. Los het bevroren taartje uit de
ring, overtrek het met de spiegel en decoreer naar eigen
inzicht.

Oranje bavaroise
taart

128 | Talent for Taste

Talent for Taste | 129

BAKTIJD
4-5 MIN

BAKTEMP.
240°C

I N G R E D I Ë N T E N

16
stuks

Werkwijze hazelnootbavaroise:
Klop Damco Top R samen met het water in 4 minuten in
de 3e versnelling met de garde tot een gladde room. Meng
Damco multibavaroise samen met het water en roer dit
door de gele room.
Smelt de Souplesse hazelnoot tot 40°C en roer deze ook
door de roommassa. Spatel tot slot in 2 keer de slagroom
erdoor.

Werkwijze kapselplakken:
Draai alles in een machine met de garde in 8 minuten
luchtig in de hoogste versnelling en laat 2 minuten
draaien in de 1e versnelling. Strijk hier dunne plakken van,
of gebruik een kapseltrekbak en bak deze.

Werkwijze interieur:
Maak eerst familie en spatel dan de rest door elkaar.

Werkwijze hazelnootspiegel:
Wel de gelatine in ruim water. Kook de slagroom, voeg
deze bij de gesmolten Souplesse hazelnoot en roer deze
glad met een spatel. Knijp de gelatine uit en roer deze
door de massa. Vervolgens Frucaps spiegelgelei neutraal
toevoegen en als de spiegel glad is, de hazelnootstukjes
er doorheen roeren.

Opbouw:
Leg een plak kapsel in het gootje en spuit daar de
hazelnootbavaroise op. Leg hier weer een plak kapsel
op en spuit daar het interieur op. Vul af met de hazel
nootbavaroise en sluit de schnitte af met een plak kapsel.
Vries de schnitten in.
Snijd de schnitte op de gewenste maat, overgiet deze met
de hazelnootspiegel en werk af naar eigen inzicht.

Hazelnoot schnitte

Hazelnootbavaroise:	
	2.000	 gram	 Slagroom, lobbig geklopt
	 400	 gram	 Damco Top R
	1.000	 gram	 Water
	1.000	 gram	 Chocuise souplesse hazelnoot
	 270	 gram 	 Damco multibavaroise
	 300	 gram 	Water, 40°C

Kapselplakken:
	1.000 	gram	 Damco kapselmix fijn
	 900	 gram 	 Heel ei
	 100	 gram	 Water
	 25	 gram	 Citroenrasp ZKZC

Interieur:
	1.000	 gram	 Slagroom, lobbig geklopt
	1.000 	gram 	 Frucaps stoofperenvulling

Hazelnootspiegel:
	 500 	gram	 Chocuise souplesse hazelnoot
	 500	 gram	 Slagroom
	 500 	gram	 Frucaps spiegelgelei neutraal
	 15	 gram 	 Gelatine
	 200	 gram	 Hazelnootstukjes 2-4 mm

130 | Talent for Taste

Talent for Taste | 131

BAKTIJD
CA. 60 MIN

BAKTEMP.
CA. 120°C

I N G R E D I Ë N T E N

10
stuks

Werkwijze hazelnootschuim:
Eiwit en suiker in een vetvrij bekken verwarmen tot
45°C. Klop in 10-15 minuten een stevig en taai schuim.
Spatel er het Damco progrespoeder en licht gebruneerde
hazelnootschaafsel doorheen. Spuit dit beslag op met
bakpapier beklede platen in ringen van 19 cm Ø en bak/
droog het schuim in de oven. Laat de plakken eventueel in
een droogkast verder drogen.

Werkwijze vulling:
Roomboter zalvig draaien met de vlinder, vervang de
vlinder voor de garde en draai de crème in 25 minuten
luchtig. Voeg als laatste de gesmolten (maar niet warme)
Souplesse neutraal en de Pomokrem toe. Zodra de massa
goed vermengd is, de machine stoppen.

Opbouw:
Coat de schuimplakken met Souplesse neutraal aan beide
zijden en laat deze stollen. Leg de onderplak in een ring
en spuit hier een laag crème op. Spuit de randen van de
ring vol met crème. Leg de tussenplak erop en herhaal
dezelfde stappen. Plaats nu de bovenplak, strijk de zijkant
en bovenkant strak af met crème en plaats de taarten in
de vriezer. Laat deze aanvriezen en los daarna de ringen
met de brander. Bezet aansluitend de onderrand van de
taart met bijvoorbeeld Choco wafel bites en werk af naar
eigen inzicht.

Witte choco
schuimtaart

Hazelnootschuim:	
	 900 	gram	 Eiwit		
	 1.200	 gram	 Melissuiker
	 700	 gram	 Damco progrespoeder	
	 200 	gram	� Hazelnootschaafsel, licht

gebruneerd	
	

Vulling:
	2.000	 gram 	 Boter
	 800	 gram 	 Pomokrem
	 600 	gram 	 Chocuise souplesse neutraal

132 | Talent for Taste

Talent for Taste | 133

BAKTIJD
CA. 30-35 MIN

BAKTEMP.
CA. 180°C

I N G R E D I Ë N T E N

9
stuks

Werkwijze chocobeslag:
Ei, water en Damco chocolade kapselmix in de
planeetmenger doen en met de draadgard in de hoogste
versnelling 8-10 minuten luchtig kloppen. Kapselpannen
van 18 cm Ø vullen met 200 gram beslag en bakken

Tip: Voor een nog regelmatiger structuur, draai het beslag
na opdraaien 1-2 minuten na op de laagste stand.

Werkwijze choco-ganache:
Breng de slagroom, samen met Stroop confiseurs, aan
de kook en vermeng deze met de gesmolten Souplesse
puur. Meng als laatste de zachte boter erdoor. Zorg dat de
ganache niet warmer dan 37°C is voor verwerking.

Opbouw:
Snijd de gebakken kapselbodem door en trempeer de
onderplak rijkelijk met Arlico trempeerlikeur rhum. Breng
er vervolgens een laag Frucaps abrikozenjam op aan en
dek af met de bovenlaag, giet er vervolgens een mooie
laag choco-ganache overheen en werk de taart af naar
eigen inzicht.

Sachertorte

Chocobeslag:	
	1.000	 gram	 Damco chocolade kapselmix
	 600	 gram	 Heel ei	
	 200	 gram	 Water

Choco-ganache:
	1.000	 gram	 Chocuise souplesse puur
	 400	 gram	 Slagroom, ongezoet
	 200	 gram	 Stroop confiseurs
	 200	 gram	 Boter

Vulling:
	1.000	 gram 	 Frucaps abrikozenjam
			 Arlico trempeerlikeur rhum

134 | Talent for Taste

Talent for Taste | 135

BAKTIJD
CA. 30-35 MIN

BAKTEMP.
CA. 180°C

Sloffenbodem:	
	2.400	 gram	 Damco kompleet kanopoeder
	 950	 gram	 Boter
	 200	 gram	 Melissuiker
	 180	 gram	 Heel ei	
	 50	 gram 	 Citroenrasp ZKZC

Spijsroom:
	 400 	gram 	 Damco Top R
	 800 	gram 	 Water, koud
	 600 	gram 	 Damco amandelspijs K+K

Vulling (naar keuze):
	Frucaps kersenvulling
	Frucaps lemoncurd
	Frucaps salted caramel
	Slagroom, lobbig geklopt

I N G R E D I Ë N T E N

15
stuks

Werkwijze sloffenbodem:
Alle grondstoffen in de machine in de kruim draaien en
doorgaan tot het deeg gezet is. Zodra het deeg gevormd
is, de machine stoppen en het deeg minimaal 12 uur in de
koeling laten rusten.

Werkwijze spijsroom:
Water en Damco Top R met elkaar mengen, in 3 keer
toevoegen aan Damco amandelspijs K+K tot een gladde
massa ontstaat.

Sloffendeeg opnieuw aankneden en uitrollen op 5
mm. Uitsteken en in een vlaaipan van 20 cm Ø leggen.
Vervolgens met een spuitzak de spijsroom op de bodem
spuiten. Bak af en laat afkoelen.

Opbouw:
Spuit met een spuitzak een laagje vulling (naar keuze)
op de afgekoelde sloffenbodem. Spuit daar bovenop de
slagroom en werk af met Meringue sticks. Decoreer de
taart naar eigen inzicht af.

Mont Blanc gebak
met meringue

136 | Talent for Taste

Talent for Taste | 137

I N G R E D I Ë N T E N
Werkwijze:
Boter met de vlindergard soepel draaien (niet luchtig).
Damco koudbindmiddel mengen met Damco kompleet
boerencake.
De rest van de grondstoffen toevoegen (behalve de
Amarena kersen) en het geheel 3 minuten in de 2e

versnelling gladdraaien. Als laatste de gehalveerde
Amarena kersen erdoor spatelen.

De tulbanden afwerken met gesuikerde Amarena kersen
en Frucaps salted karamel.

Amarena tulband

Beslag:	
	1.000 	gram 	 Damco kompleet boerencake
	 550 	gram 	 Boter
	 500 	gram 	 Heel ei
	 20 	gram 	 Damco koudbindmiddel
	 25 	gram	 Citroenrasp ZKZC
	 400 	gram	 Amarena kersen, gehalveerd

4
stuksBAKTIJD

45 MIN
BAKTEMP.

220°C

138 | Talent for Taste

Talent for Taste | 139

BAKTIJD
CA. 30-35 MIN

BAKTEMP.
CA. 180°C

Chocobeslag:	
	2.000	 gram	 Damco chocolade kapselmix
	 1.200	 gram	 Heel ei	
	 400	 gram	 Water

Choco-ganache
	1.000	 gram	 Chocuise souplesse puur
	 400	 gram	 Slagroom, ongezoet
	 200	 gram	 Stroop confiseurs
	 200	 gram	 Boter

Vulling:
	1.000	 gram 	 Frucaps kersenvulling
			 Amarena kersen, grof gehakt
			 Arlico trempeerlikeur kirsch

Overig:
Amarena kersen
Damcosnow
Chocoladeschaafsel

I N G R E D I Ë N T E N

10
stuks

Werkwijze chocobeslag:
Ei, water en Damco chocolade kapselmix in de
planeetmenger doen en met de draadgard in de hoogste
versnelling 8-10 minuten luchtig kloppen. Springvorm of
ringen van 20 cm Ø vullen met 350 gram beslag en bakken.

Tip: Voor een nog regelmatiger structuur, draai het beslag
na opdraaien 1-2 minuten na op de laagste stand.

Werkwijze choco-ganache:
Breng de slagroom, samen met stroop confiseurs, aan
de kook en vermeng deze met de gesmolten Souplesse
puur. Meng als laatste de zachte boter erdoor. Zorg dat de
ganache niet warmer dan 37°C is voor verwerking.

Opbouw:
Snijd de gebakken chocolade kapselbodem 2 keer door
en trempeer de midden- en bovenplak rijkelijk met Arlico
trempeerlikeur kirsch. Breng vervolgens met een spuitzak
doppen slagroom aan op de onderplak en bestrooi deze
met amarena kersen. Leg de middenlaag erop en spuit
doppen Frucaps kersenvulling op deze laag. Dek af met
de bovenlaag, giet er vervolgens een mooie laag choco-
ganache overheen en laat deze opstijven in de koeling.
Werk de taart af met doppen slagroom met daarop een
hele amarena kers en in het midden chocoladeschaafsel
en Damcosnow.

Schwarzwalder
kirschtaart

140 | Talent for Taste

Talent for Taste | 141

JAAR
₁₈₀

JAAR

Talent for Taste

