

KOMPLET Gourmet Muffin

PREMIX FOR THE PREPARATION OF MOIST MUFFINS AND TRAY CAKES.


Bake the best with something good!


KOMPLET Gourmet Muffin

PREMIX FOR THE PREPARATION OF MOIST MUFFINS AND TRAY CAKES.

Vanilla Muffins

KOMPLET Gourmet Muffin	1000 g
Vegetable oil	200 g
Eggs	350 g
Water	400 g
<hr/>	
Total weight	1950 g

Method:

Mix all ingredients together on high speed with wide wired whisk or beater for approx. 3 minutes.

Scaling weight:	approx. 70 g
Baking temperature:	approx. 190 °C
Baking time:	approx. 25 minutes

Tray cakes (slices)

KOMPLET Gourmet Muffin	1000 g
Vegetable oil	250 g
Eggs	450 g
Water	250 g
<hr/>	
Total weight	1950 g

Method:

Mix all ingredients together on high speed with wide wired whisk or beater for approx. 3 minutes.

Scaling weight:	approx. 1500 g for a 60 x 20 cm tray
------------------------	---

Top the cake batter with tin fruits, e. g. apples, apricots, pineapples, mandarins.

Baking temperature:	deck oven: 200 - 210 °C, rack oven: 160 - 170 °C
Baking time:	approx. 35 minutes


Bake the best with something good!


Abel + Schäfer Völklingen
Schloßstraße 8-12 · 66333 Völklingen
Tel.: 0 68 98 / 97 26 - 0 · Fax: 0 68 98 / 97 26 - 97

export@komplet.com · www.komplet.com