
o segredo do

chef
Massa
está na

Como tornar os seus pratos de massa infalíveis:

A QUANTIDADE DE REFERÊNCIA É ENTRE 80G E 100G POR PESSOA,
A MASSA AUMENTA DE PESO MAIS DE 100% DEPOIS DE COZIDA
(EX: 100G = 230G COZIDA).

Utilize um litro de água para cada 100g de massa.

O peso da massa deve ser cerca de 10% da medida de água.

este é o nosso compromisso:
ajudá-lo a encontrar a receita
de sucesso para o seu negócio!

Preparar a
cozedura:

De Chef para Chef

durante a cozedura:

servir:

Pode cozer a massa só com água ou com um caldo
Knorr, pois induz o sabor do ingrediente principal da
refeição (ex: ao preparar um esparguete com molho
bolonhesa, deve cozer o esparguete com caldo de
carne Knorr).

Coloque sal grosso só depois de a água ferver.

A massa fresca demora menos de metade do tempo a cozer.

PARA A MASSA FICAR “AL DENTE” DEVE RETIRAR A
MASSA 1 MINUTO ANTES DO TEMPO DE COZEDURA
QUE VEM REFERENCIADO NA EMBALAGEM DO
FORNECEDOR.

SE A UTILIZAÇÃO É POSTERIOR, PASSE POR ÁGUA
FRIA E RESERVE PINGANDO COM ALGUM ÓLEO
(POUCO PARA QUE A ADERÊNCIA POSTERIOR DE
MOLHO SEJA FACILITADA).

Pode reaquecer a pasta de 3 modos:

1. Saltear em azeite

2. Aquecer diretamente com o molho que acompanha

a massa

3. Numa panela com caldo Knorr do sabor
predominante na receita a ferver

A RELAÇÃO DO MOLHO POR QUANTIDADE
DE MASSA (COZIDA) É APROXIMADAMENTE DE
1 PARA 2 (EX: 240ML MOLHO = 450G MASSA).

MISE EN PLACE
600g Tagliatelle, 40g Knorr caldo pasta Marisco, 1,5kg Miolo de camarão 10/20, 10g Alho
picado, 10g Knorr caldo pasta Marisco, 10g Malagueta fresca picada, 100g Cebola em
rodelas, 100g Vaqueiro Profissional 66%, 0,5l Vaqueiro Profissional Creme Cuisine.

CONFEÇÃO
Cozer a massa em Knorr caldo pasta Marisco até ficar “al dente” e reservar.
Fritar a malagueta juntamente com o alho em Vaqueiro Profissional 66%.
Juntar os camarões e saltear. Adicionar a cebola e Knorr caldo pasta Marisco.
Finalizar com Vaqueiro Profissional Creme Cuisine e deixar ferver durante 2 min.
Envolver a massa e servir com pedaços de manjericão.

PARA 10 PESSOAS

Tagliatelle com Camarão

CUSTO INDICATIVO

por pessoa
2,62€

Tagliatelle com Frango e 3 Pimentas
MISE EN PLACE
600g Tagliatelle, 40g Knorr caldo pasta Galinha, 800g Peito de frango salteado em cubos,
150g Cebola picada, 0,8l Vaqueiro Profissional Creme Cuisine, 5 cubos Knorr molho 3
Pimentas, 100g Vaqueiro Profissional 66%.

CONFEÇÃO
Cozer a massa em Knorr caldo pasta Galinha até ficar “al dente”, escorrer e reservar.
No mesmo sauté, refogar a cebola e juntar Vaqueiro Profissional Creme Cuisine
e Knorr molho 3 Pimentas.
Mexer com umas varas e deixar ferver durante 5 min.
Envolver a massa e por fim o frango.
Servir com alecrim a decorar.

PARA 10 PESSOAS

CUSTO INDICATIVO

por pessoa
0,99€

Linguini com Queijo e Molho
de Cogumelos
MISE EN PLACE
600g Linguini, 40g Knorr caldo pasta Legumes, 300g Cogumelos Paris laminados,
100g Vaqueiro Profissional 66%, 5 cubos Knorr molho Cogumelos,
0,5l Vaqueiro Profissional Creme Cuisine, 2dl Vinho branco,
150g Queijo parmesão em lascas, 100g Miolo de noz, qb Pimenta preta.

CONFEÇÃO
Cozer a massa em Knorr caldo pasta Legumes até ficar “al dente”,
escorrer e reservar. Saltear os cogumelos em Vaqueiro Profissional 66%,
refrescar com o vinho branco, juntar Knorr molho Cogumelos
e Vaqueiro Profissional Creme Cuisine. Mexer e deixar ferver 5 min.
Envolver a massa no molho anterior e colocar o miolo de noz
e o queijo parmesão por cima. Antes de servir colocar
também pimenta moída e folhas de manjericão.

PARA 10 PESSOAS

CUSTO INDICATIVO

por pessoa
1,00€

Tagliatelle com Espargos Verdes,
Bacon e Molho de Requeijão
MISE EN PLACE
600g Tagliatelle, 40g Knorr caldo pasta Carne, 90g Knorr molho Bechamel, 1l Leite,
340g Requeijão fresco, 100g Chalotas picadas, 300g Bacon em juliana,
400g Espargos verdes bringidos, 100g Vaqueiro Profissional 66%.

CONFEÇÃO
Cozer a massa em Knorr caldo pasta Carne até ficar “al dente”,
escorrer e reservar. Diluir o preparado de Knorr molho Bechamel
no leite morno, mexer e deixar ferver durante 5 min. Reservar.
Depois de frio, envolver o requeijão. Refogar as chalotas em Vaqueiro
Profissional 66%, juntar o bacon e saltear até ficar bem dourado.
Verter o molho e juntar os espargos e o tagliatelle.
Envolver bem e servir com pimenta preta moída
no momento.

PARA 10 PESSOAS

CUSTO INDICATIVO

por pessoa
1,42€

Lasanha de Frango com Espinafres
e Cogumelos
MISE EN PLACE
1,2kg Frango cozido e desfiado, 400g Cogumelos Marron laminados, 300g Espinafres em
folha, 300g Cebola em juliana, 20g Alho picado, 400g Knorr tomate Cubos Lata, 100g Vaqueiro
Profissional 66%, 0,2l Vinho branco, 180g Knorr molho Bechamel, 2l Leite, 800g Knorr massa
Lasanha, 500g Queijo Mozarella ralado.

CONFEÇÃO
Refogar o alho e a cebola em Vaqueiro Profissional 66%, juntar
os cogumelos e saltear. Refrescar com vinho branco e deixar reduzir.
Acrescentar Knorr tomate Cubos e por fim os espinafres. Juntar
o frango e reservar. Diluir o preparado de Knorr molho Bechamel
no leite morno, mexer e deixar ferver durante 5 min. Reservar.
No fundo do tabuleiro colocar um pouco de Knorr molho
Bechamel.
Por cima colocar uma folha de Knorr massa Lasanha, o recheio
de carne, novamente Knorr molho Bechamel, e assim por diante.
Finalizar com o queijo por cima e levar ao forno a 180 ºC
durante 35 min. Servir.

PARA 10 PESSOAS

CUSTO INDICATIVO

por pessoa
2,49€

Fusilli com Cogumelos e Verduras
MISE EN PLACE
600g Fusilli, 40g Knorr caldo pasta Legumes, 400g Cogumelos Portobello fatiados,
5 cubos Knorr molho Cogumelos, 0,2l Vinho Branco, 100g Vaqueiro Profissional 66%,
300g Ervilhas escaldadas, 400g Espargos verdes bringidos, 50g Rebentos de ervilha,
qb Raspas de limão.

CONFEÇÃO
Cozer a massa em Knorr caldo pasta Legumes até ficar “al dente”, escorrer e
reservar. Saltear os cogumelos em Vaqueiro Profissional 66%,
refrescar com vinho branco e juntar Knorr molho Cogumelos e água.
Mexer bem e deixar ferver durante 5 min.
Envolver a massa no molho e juntar os legumes.
Decorar com raspas de limão e os rebentos de ervilha.

CUSTO INDICATIVO

por pessoa
1,48€

PARA 10 PESSOAS

MISE EN PLACE
600g Esparguete, 40g Knorr caldo pasta Marisco, 600g Red fish cozido e desfiado, 200g
cenoura em brunesa, 200g Alho francês em brunesa, 0,2l Vinho branco, 0,7l Vaqueiro
Profissional Creme Cuisine, 200g Cogumelos Paris laminados, 45g Knorr Creme Marisco,
100g Vaqueiro Profissional 66%, 150g Rabanetes laminados, qb Pimenta preta,
0,3l Vaqueiro Profissional Creme Cuisine.

CONFEÇÃO
Cozer a massa em Knorr caldo pasta Marisco até ficar “al dente”, escorrer e reservar.
Refogar o alho francês, a cenoura e os cogumelos em Vaqueiro Profissional 66%.
Refrescar com vinho branco e deixar suar tapado. Diluir Knorr Creme Marisco
em Vaqueiro Profissional Creme Cuisine, juntar ao preparado anterior e deixar
ferver durante 5 min. Envolver no peixe e retificar temperos.
Envolver a massa no molho e decorar com rabanetes, pimenta
preta moída e Vaqueiro Profissional Creme Cuisine.

Esparguete do Mar e do Campo
PARA 10 PESSOAS

CUSTO INDICATIVO

por pessoa
1,23€

Talharim Salteado com Molho
de Tomate, Carne e Mostarda
MISE EN PLACE
600g Talharim, 40g Knorr caldo pasta Carne, 125g Knorr molho Tomate, 150g Cebola picada,
300g Tomate fresco em brunesa, 0,2l Vinho branco, 100g Vaqueiro Profissional 66%, 600g
Lombo de vaca em cubos, 100g Vaqueiro Profissional 66%, 5 cubos Knorr molho Mostarda,
100g Cebola frita, 50g Alho frito em rodelas, 5g Tomilho, 3g Poejo.

CONFEÇÃO
Cozer a massa em Knorr caldo pasta Carne até ficar “al dente”, escorrer e reservar.
Refogar a cebola em Vaqueiro Profissional 66% e refrescar com
vinho branco. Juntar Knorr molho Tomate diluído em água fria,
deixar cozinhar e por fim juntar o tomate fresco. Retificar temperos.
Envolver a massa no molho e reservar. Saltear a carne em
Vaqueiro Profissional 66%, juntar Knorr molho Mostarda
e água, e deixar ferver. Juntar a carne e envolver na massa.
Decorar com a cebola, o alho e as ervas aromáticas.

PARA 10 PESSOAS

CUSTO INDICATIVO

por pessoa
1,73€

Mais receitas em
www.ufs.com

