
Rel 402 RU Amerikaner BASIC_rz 13.02.2012 10:19 Uhr Seite 1

Probedruck

C M Y CM MY CY CMY K

Amerikaner BASIC

Rel 402 RU Amerikaner BASIC_rz 13.02.2012 10:19 Uhr Seite 2

Probedruck

C M Y CM MY CY CMY K

Amerikaner BASIC

Kentucky Kirsch
1 Blech, 60 x 40 cm

Betriebsrezept

Cheerleader-Sextett
14 Sechseckformen

Betriebsrezept

Herstellung

Die Amerikanermasse auf ein gefettetes und leicht
bemehltes Blech streichen.
Mit der Kirschmasse ein Gitter aufspritzen.
Die Knusperstreusel aufstreuen und abbacken.
Backtemperatur: ca. 180 °C (= 50 °C unter

Brötchenbacktemperatur)
Backzeit: 45 bis 50 Minuten

2000 g
800 g
250 g
200 g

2200 g

250 g
200 g
300 g

Amerikanermasse

Amerikaner BASIC
Wasser, 20 °C
Magerquark
Eier

Fruchti-Top Kirsch

Knusperstreusel

Bienex
Mandeln, gehobelt
Streusel

Herstellung

Die Amerikanermasse in die Sechseckformen einfüllen.
Die Obststücke darauf verteilen.
Die Bienex-Mandelmischung aufstreuen und abbacken.
 Backtemperatur: ca. 180 °C (= 50 °C unter

Brötchenbacktemperatur)
Backzeit: ca. 40 Minuten

Amerikanermasse

Amerikaner BASIC
Wasser, 20 °C
Magerquark
Sizilia
Eier

Ananasscheiben,
gut abgelaufen und
gehackt
Pfirsiche,
gut abgelaufen und
gehackt

Bienex
Mandeln, gehobelt

2000 g
800 g
250 g

15 g
200 g

700 g

700 g

600 g
360 g

2 Minuten
mit grober Rute
im langsamen
Maschinengang
glatt rühren.

mischen

2 Minuten
mit grober Rute
im langsamen
Maschinengang
glatt rühren.

mischen

mischen

Echter Kalkulationsvorteil:
Amerikaner als Blechkuchen!

Rel 402 RU Amerikaner BASIC_rz 13.02.2012 10:19 Uhr Seite 3

Probedruck

C M Y CM MY CY CMY K

Amerikaner BASIC

Cocktail-Amerikaner
58 Stück

Betriebsrezept

Herstellung

Manhattan-Frühstück
65 Stück

Betriebsrezept

Die Kokos-Amerikanermasse auf mit Backpapier
ausgelegte Bleche dressieren.
Die Ananasscheiben auflegen, die Kaiserkirschen in die
Mitte legen und abbacken.
Backtemperatur: ca. 170 °C (= 60 °C unter

Brötchenbacktemperatur)
Backzeit: ca. 18 bis 20 Minuten
Nach dem Backen mit einer Winkelpalette lösen.
Nach dem Erkalten mit Geleeguss abglänzen und mit
Mohrenglanz Zartbitter überspinnen.

Tipp: Amerikaner sollten immer gut ausgebacken sein.
Haben Sie nach dem Backen noch zu viel Feuchtigkeit,
löst sich der enthaltene Zucker und sorgt dafür, dass sich
die Amerikaner – falls sie nicht sofort vom Blech gelöst
wurden – schlecht vom Blech lösen lassen.

2000 g
900 g
500 g
200 g

1750 g

175 g

600 g
300 g

180 g

Kokos-Amerikanermasse

Amerikaner BASIC
Wasser, 20 °C
Kokoskrone
Eier

Ananasscheiben,
58 Stück
Kaiserkirschen

Dekor

Colorado gelb
Wasser

Mohrenglanz Zartbitter

2000 g
800 g
250 g
320 g
200 g

500 g
210 g
210 g
500 g
360 g

2300 g
320 g
130 g

Amerikanermasse

Amerikaner BASIC
Wasser, 20 °C
Magerquark
Royal Amaretto
Eier

Erdnüsse, gehackt
Haselnüsse, gehackt
Mandeln, gestiftelt
Rosinen
Schoko-Pailletten

Dekor

Mohrenglanz Nuss
Erdnüsse, gehackt
Mohrenglanz Zartbitter

Herstellung

Aus Amerikanermasse Stangen auf gut gefettete und
leicht bemehlte oder mit Backpapier ausgelegte Bleche
dressieren und abbacken.
Backtemperatur: ca. 180 °C (= 50 °C unter

Brötchenbacktemperatur)
Backzeit: ca. 18 bis 20 Minuten
Nach dem Backen mit einer Winkelpalette lösen.
Nach dem Erkalten mit Mohrenglanz Nuss überziehen
und mit Erdnüssen bestreuen.
Anschließend mit Mohrenglanz Zartbitter überspinnen.

2 Minuten
mit grober Rute
im langsamen
Maschinengang
glatt rühren.

Kurz unter die
Amerikaner-
masse laufen
lassen.

2 Minuten
mit grober Rute
im langsamen
Maschinengang
glatt rühren.

gut ablaufen
lassen

kurz aufkochen

Rel 402 RU Amerikaner BASIC_rz 13.02.2012 10:19 Uhr Seite 4

Probedruck

C M Y CM MY CY CMY K

Amerikaner BASIC

U.S. Ami
48 Stück

Betriebsrezept

Amerikanermasse auf gut gefettete und leicht bemehlte
oder mit Backpapier ausgelegte Bleche dressieren und
abbacken.
Backtemperatur: ca. 170 °C (= 60 °C unter

Brötchenbacktemperatur)
Backzeit: ca. 18 bis 20 Minuten
Nach dem Backen mit einer Winkelpalette lösen.
Die Gebäcke nach dem Erkalten mit Fondant glasieren.

2000 g
800 g
200 g

700 g

Amerikanermasse

Amerikaner BASIC
Wasser, ca. 20 °C
Eier

Dekor

Fondant

Herstellung

Herstellung

Die Masse auf gut gefettete und leicht bemehlte oder
mit Backpapier ausgelegte Bleche dressieren.
Die Orangenscheiben auflegen und abbacken.
Backtemperatur: ca. 170 °C (= 60 °C unter

Brötchenbacktemperatur)
Backzeit: ca. 18 bis 20 Minuten
Nach dem Backen mit einer Winkelpalette lösen.
Nach dem Erkalten mit Geleeguss abglänzen und mit
Mohrenglanz Vanille überspinnen.

Florida-Amerikaner
48 Stück

Betriebsrezept

2000 g
800 g

50 g
200 g

800 g

400 g
200 g

150 g

Amerikanermasse

Amerikaner BASIC
Wasser, 20 °C
Orangella
Eier

Orangenscheiben,
gut abgelaufen,
(48 Stück) Dosenware

Geleeguss

Colorado gelb
Wasser

Dekor

Mohrenglanz Vanille

2 Minuten
mit grober Rute
im langsamen
Maschinengang
glatt rühren.

kurz aufkochen

2 Minuten
mit grober Rute
im langsamen
Maschinengang
glatt rühren.

Nr. 402

MARTIN BRAUN KG
Tillystraße 17-21, 30459 Hannover
www.martinbraun.de, verkauf@martinbraun.de
Fachliche Beratung
Tel. 05 11/41 07 380, Fax 05 11/41 07 389
Bestellung
Tel. 05 11/41 07 333, Fax 05 11/41 07 317

Ein Unternehmen der

02
.2

01
2

 Q
ue

