

MEISTERMARKEN

Mega Snegle

En ny "hovedrulle" i din disk

handmade

CSM
INGREDIENTS

MEGA SNEGLE

Mega Snegle – mega trendy!

Fluffy blikfang til din kagedisk: Vælg trendy snegle i amerikansk stil og nyd godt af den perfekte kombination af unikt, trendy bagværk og din håndværksmæssige kvalitet, så er succesen hjemme! Dermed kan du på ingen tid vække begejstring blandt unge og gamle med kreative lækkerier.

Ideal som en sød gave, til eftermiddagskaffen eller som en praktisk snack på farten - simpelthen altid et højdepunkt!

Det søde twist til dit sortiment

Tilbyd dine kunder lækker variation med en bred vifte af smage og finishes: fra intens cremet chokoladesmag til frugtig og frisk - og altid let og luftig.

Fremgangsmåde:
Enkelt og rationelt

Udseende:
Løjnefaldende premium-look-
med alsidige finishes

Konsistens:
Dejlig blød krumme, som holder sig frisk længe

Tip:
Mega
Snegle til alle
årstider!

OBS:

Køb disse Alu-kantplader med skinne i enden hos BÄKO. Selvfølgelig kan opskrifterne også ganges op og laves i en stor kantplade.

Kantplade - 58 × 20 cm
Varenummer: 881158

Grundopskriften

Smør-gær-kvarkdej "ekstra saftig"

Fremgangsmåde	Ingredienser	Vægt	Egen opskrift (g)
Ingredienserne forarbejdes til en dej.	Meister Butter-Hefe-Quarkteig	10.000 g
Æltetid i spiralælter: ca. 4 min. langsomt og ca. 7 min. hurtigt	Smør	500 g
Dejtemperatur: 24 – 26 °C	Gær	600 g
Hviletid: ca. 20 min. på frost	Helæg	1.700 g
	Vand, koldt	3.300 g
	Samlet vægt	16.100 g

Gær-kvarkdej "ekstra saftig"

Fremgangsmåde	Ingredienser	Vægt	Egen opskrift (g)
Ingredienserne forarbejdes til en gennemæltet dej.	Meister Hefe-Quarkteig	10.000 g
Æltetid i spiralælter: ca. 4 min. langsomt og ca. 7 min. hurtigt	Meister Goldback	500 g
Dejtemperatur: 24 – 26 °C	Gær	500 g
Hviletid: ca. 20 min. på frost	Helæg	1.700 g
	Vand, koldt	2.300 g
	Samlet vægt	15.000 g

Chokolade-gær-kvarkdej

Fremgangsmåde	Ingredienser	Vægt	Egen opskrift (g)
Chokolademasse: Meister Schokofix og vand røres sammen. Den smeltede overtræksschokolade tilsættes langsomt, mens maskinen kører, indtil massen er homogen.	Chokolademasse: Meister Schokofix Vand Kuverture chokolade	650 g 650 g 650 g
Chokolade-gær-kvarkdej: Meister Hefe-Quarkteig, gær, helæg og vand blandes sammen i ca. 1 min.	Schoko-Hefe-Quarkteig: Meister Hefe-Quarkteig Gær Æg Vand	10.000 g 500 g 1.750 g 1.750 g
Derefter tilsættes chokolademassen, og det hele forarbejdes til en gennemæltet dej.			
Æltetid i spiralælter: ca. 4 min. langsomt og ca. 6 min. hurtigt			
Dejtemperatur: 24 – 26 °C			
Hviletid: ca. 20 min. på frost			
	Samlet vægt	15.950 g

MEGA SNEGLE

Chokolade-smør-gær-kvarkdej

Fremgangsmåde	Indgredienser	Vægt	Egen opskrift (g)
Chokolademasse: Meister Schokofix og vand røres sammen. Den smeltede overtrækschokolade tilsættes langsomt, mens maskinen kører, indtil der massen er homogen.	Chokomasse: Meister Schokofix Vand Kuverture chokolade	700g 700g 700g
Chokolade-smør-gær-kvarkdej: Meister Hefe-Quarkteig, gær, helæg og vand blandes sammen i ca. 1 min. Derefter tilsættes chokolademassen, og det hele forarbejdes til en ensartet masse. Æltetid i spiralælter: ca. 4 min. langsomt og ca. 6 min. hurtigt Dejtemperatur: 24 – 26 °C Hviletid: ca. 20 min. på frost	Schoko-Butter-Hefe-Quarkteig: Meister Butter-Hefe-Quarkteig Gær Helæg Vand	10.000g 600g 1.700g 2.300g
	Samlet opskrift	16.700g

Vegansk gærdej

Fremgangsmåde	Indgredienser	Vægt	Egen opskrift (g)
Ingredienserne forarbejdes til en dej. Æltetid i spiralælter: ca. 4 min. langsomt ca. 8 min. hurtigt Dejtemperatur: 24 – 26 °C Hviletid: ca. 20 min. på frost	Hvedemel Type 550 Meister Supra-Hefeteig Bagepulver Meister Goldback Sukker Gær Vand	10.000g 2.000g 100g 1.200g 1.000g 800g 4.400g
	Samlet Opskrift	19.500g

Originalen: Udviklet til håndværksbageren

Vælg et førsteklasses saftigt og luftigt bagværk, som holder sig frisk længe! Med Meister Butter-Hefe-Quarkteig og Meister Hefe-Quarkteig kan du producere uforlignelige gærdejskager - enkelt, sikkert og effektivt. Se selv, og imponer dine kunder.

Meister Butter-Hefe-Quarkteig

- For uovertruffet højt og fyldigt bagværk
- Sikker produktion (egnet til raskestop)
- Holder sig frisk længe
- Meget god stabilitet
- Fin smag af vanilje og smør

Meister Hefe-Quarkteig

- Til særligt luftige og saftige kager
- Sikker produktion (egnet til raskestop)
- Holder sig frisk ekstra længe
- God stabilitet
- Afrundet smag
- Clean Label

Originalen
har overbevist
håndværks-
bagerne i over
25 år

MEGA SNEGLE

Mega trendy med

Mega
Citron-Snegle

Mega
Kanel-Snegle

Mega
Pistacie-Snegle

Mega
Kokos-Snegle

Mega Snegle

Mega
Kvark-Ribs-Snegle

Mega
Triple-Choko-Snegle

Mega
Choko-Snegle vegansk

Mega
Nødde-Rosin-Snegle

MEGA SNEGLE

Mega Citron-Snegle

48 STK | 3 PLADER (58 × 20 CM) à 2 × 8

Bagetid:
ca. 26 Min.

INDGREDIENSER

VÆGT

FREMGANGSMÅDE

Smør-gær-kvarkdej "ekstra saftig"
(se grundopskrift)

3.750 g

Efter hviletiden på frost rulles dejen ud til 45 × 144 cm (ca. 3,3 mm tyk).

Creme „Special“:

Meister Vanillekrem „Super“
Meister Eiweiß-Mix
Vand

400 g
80 g
1.000 g

Creme "special":

Meister Vanillekrem blandes med Æggehvite-Mix. Derefter røres blandingen til en glat masse sammen med vandet.

Meister Citronen fyldning

500 g

500 g af cremen tages fra og røres til en glat masse sammen med Meister Citron fyldningen. Den resterende creme og citroncremen fordeles skiftevis i 4 striber på langs på den udrullede dej og trykkes let, men ikke helt flad med en paletkniv. Dejen rulles derefter sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på 58 × 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 × 8 snegle lægges på hver plade og sættes på rask.

Sneglene bages af, når de er halvasket.

Direkte efter bagning glaseres evt. med Meister Gel Neutral.

Meister Gel Neutral

150 g

Topping:

Tempereret Meister eisella Krem og Meister Sahnessa Citron røres til en glat masse.

Topping:

Meister eisella Creme
Meister Sahnessa Citron

770 g
190 g

Efter afkøling sprøjtes ca. 20 g topping på hver snegl og dekoreres med hagsukker (315845).

Hagsukker

50 g

Samlet vægt

6.890 g

Bagetemperatur

185 °C | I Stikovn 165 °C

EVT. EKSTRA FORFRISKENDE MED
REVET CITRONSKAL

Mega Kanel-Snegle

48 STK | 3 PLADER (58 × 20 CM) à 2 × 8

Bagetid:
ca. 26 Min.

INDGREDIENSER

Smør-gær-kvarkdej "ekstra saftig"
(se grundopskrift)

Kanel-fyldning:

Meister Kanel fyldning
Helæg
Vand

Rosiner

Meister Gel Neutral

Topping:

Meister eisella Krem
Kanel

Flormelis
Kanel

Samlet vægt

VÆGT

3.750 g

850 g

470 g

510 g

375 g

150 g

960 g

10 g

50 g

2 g

7.127 g

FREMGANGSMÅDE

Efter hviletiden på frost rulles dejen ud til 45 × 144 cm (ca. 3,3 mm tyk).

Kanelfyldning:

Meister Kanel fyldning, helæg og vand røres til en glat masse.

Pisk større mængder i ca. 1 min. ved lav hastighed med et groft piskeris eller en spartel, indtil massen er glat, men ikke skummende.

Lad fyldningen hvile i ca. 60 - 120 min. før den videreforarbejdes.

Kanelfyldningen fordeles på dejen og drysses evt. med rosiner. Dejen rulles derefter sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på 58 × 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 × 8 snegle lægges på hver plade og sættes på rask.

Sneglene bages af, når de er halvasket.

Direkte efter bagning glaseres evt. med Meister Gel Neutral.

Topping:

Tempereret Meister eisella Krem og kanel røres til en glat masse.

Efter afkøling sprøjtes ca. 20 g topping på hver snegl.

Flormelis blandes med kanel og sigtes på.

Bagetemperatur

185°C | I Stikovn 165°C

DEN KENDTE
KLASSIKER

MEGA SNEGLE

Mega Kvark-Ribs-Snegle

48 STK | 3 PLADER (58 x 20 CM) à 2 x 8

Bagetid:
ca. 26 Min.

INDGREDIENSER	VÆGT	FREMANGMÅDE
Smør-gær-kvarkdej "ekstra saftig" (se grundopskrift)	3.750 g	Efter hviletiden på frost rulles dejen ud til 45 x 144 cm (ca. 3,3 mm tyk).
Kvarkfyldning „Special“:		Kvarkfyldning "special":
Wasser	265 g	Vand, helæg, kvark, piskefløde og krydderier røres til en glat masse. Meister KäsePlus
Helæg	500 g	tilsættes og røres til en glat, men ikke skummende masse ved middel hastighed.
Kvark 10 %	530 g	
Piskefløde min. 30% fedt, ikke pisket	75 g	Kvarkfyldningen fordeles på dejen og ribs fordeles jævnt ovenpå. Dejen rulles derefter
Vanilje Aroma	5 g	sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på
Citronpasta	10 g	58 x 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 x 8 snegle
Meister KäsePlus	530 g	lægges på hver plade og sættes på rask.
Ribs, frost	600 g	Sneglene bages af, når de er halvasket.
Meister Gel Neutral	150 g	Direkte efter bagning glaseres med Meister Gel Neutral.
Topping:		Topping:
Meister eisella Krem	770 g	Tempereret Meister eisella Krem og Meister Sahnessa Hindbær røres til en glat masse.
Meister Sahnessa Hindbær	190 g	
Chokoladespånér, hvide	50 g	Efter afkøling sprøjtes ca. 20 g topping på hver snegl og dekoreres med hvide chokoladespånér.
Samlet vægt	7.425 g	Bagetemperatur 185°C I Stikovn 165°C

OGSÅ LÆKKERT
MED ANDRE SLAGS
BÆR

Mega Triple-Choko-Snegle

Bagetid:
ca. 26 Min.

48 STK | 3 PLADER (58 x 20 CM) à 2 x 8

INDGREDIENSER	VÆGT	FREMGANGSMÅDE
Chokolade-smør-gær-kvarkdej (se grundopskrift)	4.000 g	Efter hviletiden på frost rulles dejen ud til 45 x 144 cm (ca. 3,3 mm tyk).
Kakaocreme-Fyldning:		Kakaocreme-fyldning: Meister Vanillekrem "Super", vand og helæg maskinrøres til en glat masse.
Meister Vanillekrem „Super“	450 g	
Vand	500 g	Til sidst tilsættes tempereret Meister Schokata, mens maskinen kører. Lad massen
Helæg	450 g	hvile i ca. 20 min.
Meister Schokata	500 g	
		Kakaocreme-fyldningen fordeles på dejen og drysses med Dark Chocolate Chunks. Dejen rulles derefter sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på 58 x 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 x 8 snegle lægges på hver plade og sættes på rask.
Chokolade dråber, mørke	375 g	
		Sneglene bages af, når de er halvasket.
Meister Gel Neutral	150 g	Direkte efter bagning glaseres med Meister Gel Neutral.
Topping:		Topping:
Meister eisella Krem	480 g	Tempereret Meister eisella Krem og Meister Schokata røres til en glat masse.
Meister Schokata	480 g	
Cookie crumble „mørk“:		Cookie-crumble "mørk":
Meister Goldback	30 g	Meister Goldback og brun sukker røres til en glat masse.
Brun farin	15 g	American Cake & Muffin Dark og hvedemel tilsættes og forarbejdes til saftig crumble.
American Cake & Muffin Dark mix	30 g	Derefter afbages den ved 200 °C i ca. 8 min.
Hvedemel Type 550	30 g	
		Efter afkøling sprøjtes ca. 20 g topping på hver snegl og dekoreres med ca. 2 g Cookie-crumble "mørk".
Samlet vægt	7.490 g	Bagetemperatur
		185°C Stikovn 165°C

TREDOBBELT NYDELSE
TIL CHOKOLADE-
ELSKEREN

MEGA SNEGLE

Mega Pistacie-Snegle

48 STK | 3 PLADER (58 × 20 CM) à 2 × 8

Bagetid:
ca. 26 Min.

INDGREDIENSER

Smør-gær-kvarkdej "ekstra saftig"
(se grundopskrift)

Praliné-fyldning:

Meister Mandelmasse
Mandelmel, grov
Hvedemel Type 550
Helæg
Pistacie pasta
Pistacienødder, hakket
Meister Goldcreme

Meister Gel Neutral

Topping:

Meister eisella Krem
Meister Nugafüll

Pistacienødder, hakket

Samlet vægt

VÆGT

3.750 g

1.400 g

140 g

280 g

150 g

100 g

30 g

150 g

150 g

480 g

480 g

50 g

7.160 g

FREMGANGSMÅDE

Efter hviletiden på frost rulles dejen ud til 45 × 144 cm (ca. 3,3 mm tyk).

Praliné-fyldning:

Alle ingredienser piskes til en glat, men ikke skummende masse med en spartel eller et groft piskeris.

Praliné-fyldningen fordeles på dejen, som derefter rulles sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på 58 × 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 × 8 snegle lægges på hver plade og sættes på rask.

Sneglene bages af, når de er halvasket.

Direkte efter bagning glaseres med Meister Gel Neutral.

Topping:

Tempereret Meister eisella Krem og Meister Nugafüll røres til en glat masse.

Efter afkøling sprøjtes ca. 20 g topping på hver snegl og dekoreres med hakkede pistacienødder.

Bagetemperatur

185 °C | I Stikovn 165 °C

POPULÆR, KNASENDE
OG ET BLIKFANG I
DISKEN

Mega Kokos-Snegle

Bagetid:
ca. 26 Min.

48 STK | 3 PLADER (58 x 20 CM) à 2 x 8

INDGREDIENSER

Smør-gær-kvarkdej "ekstra saftig"
(se grundopskrift)

Kokosfyldning:

Meister Kokos
Vand, ca. 40 °C
Helæg
Meister Vanillekrem „Super“

VÆGT

3.750 g

1.500 g
150 g
450 g
150 g

FREM GANGSMÅDE

Efter hviletiden på frost rulles dejen ud til 45 x 144 cm (ca. 3,3 mm tyk).

Kokosfyldning:

Meister Kokos og alle øvrige ingredienser røres glat ved middel hastighed i ca. 5 min. Lad fyldningen hvile i ca. 15 min., før den videreforarbejdes.

Kokosfyldningen fordeles på dejen, som derefter rulles sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på 58 x 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 x 8 snegle lægges på hver plade og sættes på rask.

Sneglene bages af, når de er halvraske.

Meister Gel Neutral

150 g

Direkte efter bagning glaseres med Meister Gel Neutral.

Topping:

Meister eisella Krem
Meister Kokos

960 g
50 g

Topping:

Efter afkøling sprøjtes ca. 20 g tempereret Meister eisella Krem på hver snegl og dekoreres med Meister Kokos.

Samlet vægt

7.160 g

Bagetemperatur

185 °C | I Stikovn 165 °C

PERFEKT SOM EKSTOTISK
SOMMER-FRISTELSE

MEGA SNEGLE

Mega Choko-Snegle, vegansk

Bagetid:
ca. 24 Min.

48 STK | 3 PLADER (58 x 20 CM) à 2 x 8

INDGREDIENSER

Gærdej, vegansk
(se grundopskrift)

Kakao fyldning:

Vegan Cake & Muffin
Meister Schokofix
Meister Vanillekrem Vegan
Olie
Vand

Chokoladedråber

Meister Gel Neutral

Topping:

Meister Schokata
Chokoladedråber

VÆGT

3.750 g

1.000 g

200 g

100 g

350 g

475 g

350 g

150 g

960 g

100 g

FREMGANGSMÅDE

Efter hviletiden på frost rulles dejen ud til 45 x 144 cm (ca. 3,3 mm tyk).

Kakaofyldning:

Alle ingredienser røres glat ved middel hastighed med en spartel eller et groft piskeris.

Røretid: 5 min.

Kakaofyldningen fordeles på dejen og drysses med Meister Feine Schokoladen-Tropfen.

Dejen rulles derefter sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på 58 x 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 x 8 snegle lægges på hver plade og sættes på rask.

Sneglene bages af, når de er 2/3 rasket.

Direkte efter bagning glaseres med Meister Gel Neutral.

Topping:

Efter afkøling sprøjtes ca. 20 g tempereret Meister Schokata på hver snegl og dekoreres med Meister Feine Schokoladen-Tropfen.

Samlet vægt

7.435 g

Bagetemperatur

190 °C | 1 Stikovn 175 °C

INTENS CHOKOLADESMAG
UDEN KOMPROMIS

Mega Nødde-Rosin-Snegle

Bagetid:
ca. 26 Min.

48 STK | 3 PLADER (58 x 20 CM) à 2 x 8

INDGREDIENSER

Smør-gær-kvarkdej "ekstra saftig"
(se grundopskrift)

Nødde fyldning:

Meister eisella Haselnuss
Helæg
Vand

Rosiner

Meister Gel Neutral

Topping:

Meister eisella Krem
Meister Nugafüll

Hasselnødder, groft hakkede

VÆGT

3.750 g

1.200 g

240 g

480 g

375 g

150 g

480 g

480 g

100 g

7.255 g

FREMGANGSMÅDE

Efter hviletiden på frost rulles dejen ud til 45 x 144 cm (ca. 3,3 mm tyk).

Nødde fyldning:

Meister eisella Haselnuss, helæg og vand røres sammen til en glat masse. Lad fyldningen hvile i ca. 30 min., før den videreføres.

Nøddefyldningen fordeles på dejen og drysses med rosiner. Dejen rulles derefter sammen fra langsiden og skæres i 48 stykker på hver 3 cm. Tre alu-kantplader på 58 x 20 cm fedtes/smøres, drysses med mel og afsluttes med en skinne. 2 x 8 snegle lægges på hver plade og sættes på rask.

Sneglene bages af, når de er halvruket.

Direkte efter bagning glaseres med Meister Gel Neutral.

Topping:

Tempereret Meister eisella Krem og Meister Nugafüll røres til en glat masse.

Efter afkøling sprøjtes ca. 20 g topping på hver snegl og dekoreres med hakkede hasselnødder.

Samlet vægt

Bagetemperatur

185 °C | I Stikovn 165 °C

KNASKENDE OG
FRUGTIG

Mega iøjnefaldende snegle

Sæt dine Mega Snegle i fokus!

Med fx plakater og forskellige varianter på SoMe. Disse mega snegle kan skabe maksimal opmærksomhed og invitere nysgerrige kunder til at prøve noget nyt.

Køb alle ingredienserne og forme hos BÄKO DANMARK.

MEGA NYHED - MEGA SNEGLE

Bestil direkte i BIBS

Varenr.	Produkt
881158	Aluramme 58 x 20
220744	Meister Butter Hefe Quarkteig
220001	Meister Hefe Quarkteig
380098	Meister Goldback
220701	Meister Shokofix*
220786	Meister Supra Hefeteig
210217	CSM Boeson Backpulver
221076	Meister Zimtfüllung*
220702	Meister Gel Neutral
210088	Meister Eisella Creme
220592	Meister Vanillakrem Super
210083	Meister Eiweiss Mix*
221246	Meister Citron fyldning*
220069	Meister Sahnessa Citron
220009	Meister Käseplus
220068	Meister Sahnessa Hindbær
220022	Meister Kokos
220090	Meister Mandelmasse*
380102	Meister Goldcreme margarine
215046	Meister Vegansk Cake & Muffin
221214	Meister Vanillekrem Vegansk*
220583	Meister Feine Schokoladentropfen
220522	Meister Schokata
210587	Meister Eisella Hasselnuss*

