


## What are Macarons?

ringue and almond flour. In France, a big variety of these crust, soft and moist, with a creamy filling in the middle long-established Macarons is available. The most popular and melts in your mouth. With its origin in France, Macaones are colorful Macarons in the shape of a small me- rons have become a trend worldwide. ringue-double disc with various cream-fillings.

The filling of these, three to five cm sized Macarons, is usually made from butter cream, ganache or jam in different flavours and is piped between two Macaron discs. The word "Macaron" comes from Venice and means "fine pastry".

Macarons are traditional French pastry, made out of me- The almond meringue is under a paper-thin and smooth


## Basic Recipe

1000 g Macarons 180–200 g Water

#### **Production**

- Mix the ingredients for approx. 4 minutes at medium speed.
- Pipe the batter with a round tip (approx. 5 g each).
- Allow the Macarons to dry for approx. 30 minutes, before baking.

#### **Baking Technology**

- In a rack oven bake at 150 °C for approx. 18–19 minutes (air circulation on minimum level).
- In a deck oven bake at 155 °C for approx. 18 minutes.
- In a convection oven (shop oven) bake at 130 °C for approx. 14-15 minutes.

#### Please note

With 1200 g batter approx. 240 Macaron-bases will be produced, that means 120 Macarons. One baked Macaronbase has a weight of approx. 4,5 g.

## **Colouring Macarons**

The Macaron-batter may be coloured with food colourings or colouring food extracts (for example beet root). The dosage varies depending on the colouring matter and desired colour.

Tip: Add the colour to the water and mix together with Macarons.

## Basic Recipe Filling with Bianka or Bianka Soft

 1000 g Bianka or Bianka Soft
 1000 g Butter (soft)
 500 g Water, cold

#### **Production**

- Whip up Bianka/Bianka Soft and Butter.
- Add water step by step.
- Whip up for approx. 10 min.

# Basic Recipe Filling with Schokobella

 1000 g Schokobella/ Schokobella White	Whip up
500 g Butter	r till illully

# Tips for flavouring the Fillings:

Flavour	Basic Filling	Flavouring product	Dosage/kg filling
Raspberry	Bianka(Soft)	DP Raspberry	60 g
Lemon	Bianka(Soft)	DP Lemon	60 g
Orange	Bianka(Soft)	DP Orange	60 g
Chocolate	Schokobella	-	-
Hazelnut	Schokobella White	Hazelnut Cream Fine	100 g
Pistachio	Bianka(Soft)	DP Pistachio	100 g
Mocca	Bianka(Soft)	DP Mocca	60 g
Caramel	Bianka(Soft)	DP Caramel	60 g
Cointreau	Schokobella	Royal Cointreau	100 g
Marc de Champagne	Schokobella White	Royal Marc de Champagne	100 g
Rum	Schokobella	DP Rum	60 g
Amaretto	Bianka(Soft)	Royal Amaretto	100 g
Batida de Côco	Bianka(Soft)	Royal Batida de Côco	100 g

# Advice for processing, storage and finishing

Precise attention to the recipe, as well as to the baking temperature and baking time must be paid to achieve optimal results.

- The stiffing-time must be preserved, otherwise the Macarons will get a cracked surface.
- After baking, cool down the Macarons, fill them and store at cool temperature.
- After cooling down, Macaron discs can be frozen until desired filling and finishing.

## **Decoration-Tips for Macarons**

- Dust with cocoa or coffee powder before baking.
- Decorate with Mohrenglanz and/or Gold Sparkle.
- Spread with pistachio, almonds, blossoms, Chocolate Paillettes.
- pipe with other shapes (for example star tube).


### **Downloads**

- "Macarons"-Logo
- DIN A1-Poster
- DIN A4-Counter display
- Cover trailer
- Gift-tag

To download under: www.mbg-macaron.com


MACARONS


www.martinbraun.com

#### MARTIN BRAUN KG

Hannover - Germany info@martinbraun.de
A company of

MARTIN BRAUN - GRUPPE