
TORTA TRE GUSTI 

 

Realizzata con lo stampo TOR115  della famiglia Tor, di forma rotonda e disponibile in 5 

diversi diametri (Ø100, 115, 135, 160, 180) che aiuta e rende più semplice la 

composizione e soprattutto l’inserimente di strati diversi nel dolce, facilmente realizzabili 

grazie allo stampo SF042 della linea siliconflex. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


PAN DI SPAGNA AL CACAO E PISTACCHIO 
300g uova intere 
150g zucchero 
70g pasta di mandorle 
210g pistacchi in polvere 
75g panna liquida 
45g farina 
20g cacao 
180g albume 
110g zucchero semolato 
Procedimento 
Montare le uova intere con lo zucchero e la polvere di pistacchi, aggiungere un po’ di 
composto nella pasta di mandorla fino a renderla morbida e liscia, la panna, unire la farina 
setacciata con il cacao ed infine l’albume montato a neve con lo zucchero. Cuocere a 
240°C. Per 4-5 minuti. 

INSERTO DI ALBICOCCHE 
120g purea di albicocche 
3g gelatina 
25g trimolina 
15g zucchero 
Procedimento 
Sciogliere la gelatina con gl izuccheir in una piccola parte di purea, sciogliere bene e unire 
la rimanente purea, versare in uno dei tre cerchi dello stampo inserto e abbattere. 

MOU ALLA NOCCIOLA 
80g zucchero 
50g glucosio 
1g fior di sale 
160g panna 35% 
150g pasta nocciola 
2g gelatina 
Procedimento 
Caramellare lo zucchero a secco, aggiungere il glucosio e il sale, diluire con la panna. 
Passare al colino ed unire la pasta nocciola e la gelatina. Emulsionare il tutto e versare in 
uno dei tre dischi dello stampi inserto e abbattere. 

CREMA PER TIRAMISU 
250g zucchero 
20g acqua a 121°C 
200g tuorli d’uovo 
10g gelatina ammorbidita in acqua 
750g mascarpone 
220g panna liquida 
300g panna montata 
Procedimento 
Cuocere lo zucchero con l’acqua e le bacche di vaniglia: incorporarlo a filo sui tuorli d’uovo 
montandoli fino al loro raffredamento. Incorporare la gelatina ammorbidita e sciolta a 
bagnomaria. Montare il mascarpone con la panna, amalgamare le due masse ed infine la 
panna montata. Versare una parte della crema in un disco dello stampo inserto e 
abbattere. 


GLASSA BIANCA 
200g latte 
80g latte condensato 
10g fogli di gelatina 
300g cioccolato bianco 
200g gelatina neutra 
5g biossido di titanio 
Procedimento 
Amalgamare tutto al latte bollente, aggiungere i rimanenti ingredienti e passare al mixer 
per tre minuti. Passare due volte la massa al setaccio per rompere le eventuali bolle d’aria. 
Scaldare a 30°C prima dell’utilizzo. 

MONTAGGIO E FINITURA 
Preparare il pan di spagna e posizionarlo all’interno dello stampo. Versare uno strato di 
crema tiramisù. Procedere con l’inserimento dei tre inserti: mou alla nocciola, crema per 
tiramisu e inserto alle albicocche precedentemente fatti riposare nell’abbattitore. Farcire 
con la crema per tiramisu. Guarnire con la glassa bianca. 

 

PRODOTTI CORRELATI 

   

 1/TOR115 H40 ROUND    1/TOR115 H50 ROUND 

 

    SF042 SPONGE BASE 

 

 

 


