

L’azienda Dolcefreddo Moralberti nasce nel 1994.

Il lavoro che svolgiamo, è preparare i nostri prodotti
di pasticceria nel modo più fedele alle ricette
originali, al fine di presentare alla ristorazione un
dessert artigianale.

Infatti una forte componente all’interno del sito
produttivo è l’artigianalità che si può riscontrare
durante la lavorazione.

Ne sono gli esempi più diretti le decorazioni che si
possono vedere a catalogo.

Dolcefreddo Moralberti The company was founded in
1994 in Italy in Treviso near Venice.

In our Factory we produce original Italian recipes and
we sell our products to restaurant as home made.

All our decorations are hand made by our patissieres,
as you can see in the catalogue.

STABILIMENTO
CERTIFICATO CON
BOLLO CE N.

HACCP

Una categoria di dessert di nostra produzione è
il “SEMIFREDDO PRONTO TAGLIO“; questa

linea offre alla ristorazione molteplici vantaggi che
descriviamo brevemente:

1-	 Il prodotto non necessita di dover essere
scongelato, è sempre pronto al servizio e
comodo nell’utilizzo

2 -	 La carica batterica rimane bloccata all’origine

3 -	 Il prodotto non necessita di dover essere
consumato entro breve tempo poiché rimane
sempre congelato, ciò comporta di non avere
sprechi.

4 -	 Al palato, il prodotto si scioglie subito,
lasciando una gradevole freschezza in bocca a
fine pasto.

Semifreddi “Pronto taglio”
“Ready to cut” frozen desserts

Semifreddo al Limone Art. 0106160101
Un fine semifreddo al limone con un sottile strato
di pan di spagna con delicate strisce di glassa al
limone.

Lemon Semifreddo Fine lemon Semifreddo with
sponge, topped with couli of lemon glaze.

We specialize in “Ready to cut FROZEN DESSERT“
which are ready to be served, no need to be

defrosted, are fresh tasting and cost effective.
It’s important to know:

1 - The product doesn’t need to be defrosted

2 - The Bacteria are stopped /No risk of Bacteria

3 - This product does not need to be consumed
within a short time, as it is frozen, giving you
the opportunity to use as required without
wastage.

4 - The product melts in the mouth, leaving a
pleasent freshness on the palate.

SEMIFREDDO · FROZEN DESSERTS

Semifreddo
Tartufata

Art. 0106020101
Delicato semifreddo Tartufato

ricoperto di foglie di cioccolato.

Truffle Semifreddo Truffle mousse
sponge covered in sheets of chocolate

served from freezer.

Semifreddo Polenta
Art. 0104000101
Un fresco dessert a base vaniglia e
fine cioccolato, leggermente coperto
in un pan di spagna grattugiato
giallo che ricorda nella sua forma la
polenta sul tagliere (tipica usanza
Veneta).

Polenta Semifreddo A dome
shaped dessert with a light sponge

base, vanilla and chocolate ice
cream, lightly covered in a yellow

sugared maize.

Semifreddo Polenta
Tartufata

Art. 0104020101
Un fresco dessert a base nocciola e
fine cioccolato, intervallato a strati

e ricoperto da un pan di spagna
grattugiato al cacao.

Truffle Polenta Semifreddo A dome
shaped dessert with a light sponge base,
hazelnut and chocolate ice cream, lightly

covered with grated cocoa sponge.

Semifreddo alla
Nocciola
Art. 0103030101
Due sottili strati di pan
di Spagna farciti con

semifreddo alle nocciole
decorata con ciuffi di panna

alla nocciola e bignè.

Hazelnut Semifreddo
Layers of sponge, filled with

hazelnut chantilly cream and,
decorated with cream

filled puffs and nuts.

Semifreddo
St Honorè

Art. 0101010101
Semifreddo alla vaniglia

e pan di Spagna, decorato
con bignè farciti alla panna,

cioccolato, crema chantilly.

St Honorè Semifreddo
Sponge cake, with cream Chantilly, decorated

with chocolate whipped cream, and Chantilly
cream filled puffs.

Semifreddo Amaretto
Pierrot

Art. 0102090101
Un semifreddo allo zabaione alternato
da due sottili strati di pan di spagna

e decorato con biscotti e granella
all’amaretto.

Amaretto Pierrot Semifreddo
Layers of sponge, and zabaglione
cream, garnished with amaretto

cream and amaretti biscuits.

Meringata al
Cioccolato
Art. 0105020101

Due strati di meringa e
semifreddo al cioccolato

ricoperti con della croccante
granella di meringa e una
leggera spolverata di cacao

Chocolate Meringue
Sponge base, layers of meringue

and chocolate cream covered in crispy
chocolate meringue chips.

Meringata Chantilly
Art. 0105050203

Un biscotto di meringa alla base e
crema Chantilly, coperti in granella

di meringa croccante.

Chantilly Meringue
Layers of meringue and

cream Chantilly,
covered in crispy
meringue chips.

Meringata Amarena
Art. 0105270101

Due strati di meringa e crema
chantilly, variegato con del

finissimo sciroppo di amarene.

Black Cherry Meringue
Layers of meringue and cream

patisserie, flavoured with
syrup of amarena cherries,
and covered with amarena

meringue chips.

Semifreddo alla Fragola
Art. 0106150203
Strawberry Semifreddo

Semifreddo Panna Cotta
Art. 0106070101
Panna cotta Semifreddo

Semifreddo Zuccotto
Art. 0104000100
Zuccotto Semifreddo

Semifreddo al Caffè
Art. 0106100101
Coffee Semifreddo

Semifreddo Limone
Art. 0106160203
Lemon Semifreddo

Meringata Amarena
Art. 0105270203
Cherry Meringue

Semifreddo alla Fragola
Art. 0106150203
Strawberry Semifreddo

Semifreddo Tiramisù
Art. 0108090101
Tiramisù Semifreddo

Meringata Chantilly
Art. 0105010203
Chantilly Meringue

Meringata Chantilly
Art. 0105010101
Chantilly Meringue

Semifreddo Cappuccino
Art. 0106130203
Cappuccino Semifreddo

Meringata Cioccolato
Art. 0105020203
Chocolate Meringue

Semifreddo al Caffè
Art. 0106100101
Coffee Semifreddo

Semifreddo Frutti di Bosco
Art. 0106260101
Wild Berries Semifreddo

Semifreddo Variegata
Art. 0106080203
Chocolate and Vanilla Semifreddo

La ricetta della pasta frolla e del pan di spagna
che produciamo è l’originale, la stessa che si può

trovare nei libri di testo del primo insegnamento base
di pasticceria.

Le crostate di mele sono fatte rigorosamente con
le mele fresche, pelate da noi posate sulla torta
manualmente come farebbe uno chef di cucina.

Le torte di ricotta rigorosamente con ricotta fresca e
uova fresche.

Questi sono brevi esempi che caratterizzano la nostra
filosofia di lavoro.

Torte da Forno
Baked Cakes

Crostata di Mele Art. 0200220101
Delicata pasta frolla alla base, dove appoggiano su un
sottile strato di pan di spagna, un letto di mele fresche
opportunamente pennellate con una gelatina di albicocche.

Apples Tart Short crust pastry base, filled with a thin
layer of sponge,topped with a layer of fresh apples and
delicate apricot glaze.

We produce many types of baked cakes using
original recipes for the pastry and sponge, taken

from the text books of the school of patisserie.

The apple Cakes are made with the fresh apples,

The ricotta tarts are made using fresh ricotta cheese
and fresh eggs.

These are an example of the quality of ingredients used
in our products.

Crostata
della Nonna
Art. 0200060101

Base di pasta frolla, farcita con crema
pasticcera ricoperta da un leggero strato
di pan di spagna, sopra al quale è stato
cosparso zucchero a velo, mandorle a

bastoncino e pinoli.

Grandmother Tart Rich pastry base
filled with custard and toasted almonds

sprinkled with icing sugar and pine
kernals.

Torta Limone Flambè
Art. 0201160101
Base di pasta frolla alternata da
due strati di crema al limone e
sottile pan di spagna ricoperto di
meringa al limone.

Flambè Lemon Cake Pastry
base with lemon custard covered

in lemon meringue.

Crostata di Pere
e Cioccolato
Art. 0202120101

Friabile pasta frolla ricoperata
da una delicata crema al cacao

alternata da uno sottile strato
di pan di spagna sulla quale

appoggiano spicchi di pere
pennellate di una profumata

gelatina di albicocche.

Pears and Chocolate Tart
Crumbly pastry covered with a
delicate cocoa cream alternately

by a thin layer of sponge on which
lean slices of pears brushstrokes of a

fragrant apricot jelly.

Crostata di
Fichi e Noci

Art. 0240290101
Friabile pasta frolla

ricoperta da una delicata
crema pasticcera alternata

da uno sottile strato di
pan di spagna sulla quale

si mescolano croccanti noci
e nocciole e morbidi pezzetti

di fichi ricoperti da una leggera
copertura di gelatina di albicocche.

Figs and Walnuts Tart Crumbly pastry
covered with a delicate custard alternating by

a thin layer of sponge on which mingle crispy
nuts and hazelnuts and soft bits of figs
covered by a light of apricot jelly.

Crostata di Frutta
Art. 0200250203
Una base di pasta frolla
farcita e alternata da uno
strato di pan di spagna e due
strati di crema pasticcera su

cui è adagiata molta frutta
esotica, kiwi, fragole, ananas

e frutti di bosco.

Fruits Tart Pastry base
filled with cream patisserie

topped with tropical fruit, kiwi,
strawberries, pineapple and wild

berries.

Crostata di Fragole
Art. 0200150203

Una base di pasta frolla farcita e
alternata da uno strato di pan

di spagna e due strati di crema
pasticcera su cui sono adagiate

in modo ordinato fragole
lucidate con della finissima

gelatina.

Strawberries Tart
Pastry base filled with

cream patisserie topped
with strawberries and

glaze.

Crostata di
Fragole

Art. 0200150101
Una base di pasta

frolla farcita e alternata
da uno strato di pan

di spagna e due strati di
crema pasticcera e panna

su cui sono adagiate in modo
ordinato fragole lucidate con

della finissima gelatina.

Strawberries Tart Pastry base filled
with cream patisserie topped with
strawberries and glaze.

Crostata di Frutta
Art. 0200250101

Una base di pasta frolla farcita
e alternata da uno strato di

pan di spagna e due strati di
crema pasticcera e panna

su cui è adagiata molta
frutta esotica, kiwi, fragole,

ananas e frutti di bosco.

Fruits Tart Pastry
base filled with cream
patisserie topped with

tropical fruit, kiwi,
strawberries, pineapple

and wild berries.

Crostata ai Frutti
di Bosco
Art. 0200260101
Una base di pasta frolla
farcita e alternata da uno
strato di pan di spagna
e due strati di crema

pasticcera e panna su cui
appoggiano un manto

miscelato di mirtilli more
e ribes.

Soft Fruits Tart Pastry base
filled with cream patisserie

topped with wild berries and
glaze.

Crostata di Ricotta Art. 0200110101
Una delicata pasta frolla racchiude completamente una
farcitura composta quasi interamente da ricotta fresca con
qualche goccia di uvetta sultanina. Un leggero velo di
gelatina esalta gusto e brillantezza.

Ricotta Cheesecake A delicate pastry base filled with
ricotta cheese sultane’s and a veil of

gelatine.

Torta Caprese Art. 0202030101
Una profumata Torta al cacao resa ancor più particolare
dal profumo delle mandorle che ne caratterizza la
specialità.

Caprese Cake A fragrant cake cocoa made
even more special by the scent of almonds that

characterizes the specialty..

Sacher Art. 0212020101
Torta tipica Austriaca alternata da quattro strati di pan di
spagna al cacao, farcita con della finissima confettura di
albicocche e ricoperta da un ricco cioccolato fondente.

Sacher Cake Layers of chocolate sponge, finest apricot
jam, coated in a rich chocolate fondant.

Pazientina
Art. 0203030101
Alla base un
leggero strato di pan
di spagna farcito e
alternato con altri due
strati di crema alla nocciola
variegata al cioccolato,
completamente ricoperta con
nocciole tostate e spolverate da un
leggero strato di zucchero a velo.

Pazientina Cake Layers of sponge cake
hazelnut chantilly cream, and chocolate, totally

covered in toasted hazelnuts, dusted with icing
sugar.

Crostata Frutti di Bosco
Art. 0200260203
Wild Berries Tart

Crostata al Limone
Art. 0200160203
Lemon Tart

Crostata alle Mandorle
Art. 0200240203
Almond Tart

Crostata della Nonna
Art. 0200060203
Grandmother’s Tart

Sacher
Art. 0212020203
Sacher Cake

Crostata Nocciolata
Art. 0200030203
Chocolate Hazelnut Tart

Crostata di Ricotta
Art. 0200110203
Ricotta Cheesecake

Crostata di Mandorle
Art. 0200240101
Almond Tart

Torta ai Frutti di Bosco Elite
Art. 0201260101
Wild Berries Cake Elite

Crostata di noci
Art. 0200290101
Walnuts Tart

Crostata al Limone
Art. 0200160101
Lemon Tart

Torta di Fragole Elite
Art. 0201150101
Stawberry Cake Elite

Pastiera Napoletana
Art. 0201110101
Pastiera Napoletana Tart
(typical napolitan tart)

Torta di Frutta Elite
Art. 0201250101
Fruit Cake Elite

Crostata al Limone Maxi
Art. 0200160505
Lemon Tart Maxi

Crostata della Nonna Maxi
Art. 0200060505
Grandmother’s Tart Maxi

Crostata di Ricotta Maxi
Art. 0200110505
Ricotta Cheesecake Maxi

Torta ai Frutti di Bosco Maxi
Art. 0200260505
Wild Berries Cake Maxi

Torta di Frutta Maxi
Art. 0200250505
Mixed Fruits Cake Maxi

Crostata Nocciolata Maxi
Art. 0200030505
Chocolate Hazelnut Tart Maxi

Crostata di mele Maxi
Art. 0200220505
Apple Tart Maxi

Torta di Fragole Maxi
Art. 0200150505
Strawberry Cake Maxi

Crostata di Mandorle Maxi
Art. 0200240505
Almond Tart Maxi

Torte da Buffet o Carrello
Cakes For Buffets

And Sweet Trolleys

Tiramisù Art. 0708090203
Delicato e cremoso Tiramisù la cui preparazione avviene
in completa artigianalità, nella tradizione della ricetta
originale fatta di biscotti savoiardi imbevuti nel caffè,
farcito da una delicata crema al mascarpone e ricoperto
di un leggero spolvero di cacao.

Tiramisù Layers of sponge and savoiardi biscuits,
coffee, mascarpone cream topped with cocoa powder.

Questa categoria di Dessert cremosi, necessitano di essere
scongelati e mantenuti successivamente a 4° c.

Vogliamo citare alcune caratteristiche di lavorazione di due
prodotti in particolare:

Il tiramisù trancio, la cui origine è Veneta, ci impone di
produrlo nel modo più fedele possibile;
Non è stato facile, poiché l’originale necessita l’utilizzo
di uova fresche; questo problema l’abbiamo
risolto, addizionando al tiramisù una
crema all’uovo cotta, il mascarpone
rigorosamente fresco, e infine biscotti
savoiardi imbevuti manualmente in
una bagna al caffè.

Per il profiteroles, la copertura
del cioccolato attorno al bignè
viene fatta completamente a
mano, la salsa al cioccolato,
caratteristica fondamentale per
un buon profiteroles, rimane
cremosa anche 2/3 giorni dopo
essere stata scongelata.

These products need to
be defrosted and kept

refrigerated at 4°C (degrees
Celsius) · 39.2 (Fahrenheit).

We would like to demonstrate to you
the work involved and our commitment in two of our products
for example: Tiramisù, a typical Venetician dessert made with
mascarpone cream and original savoiardi biscuits individually
soaked in coffee.

We have tried to reproduce this as traditionally as possible,
it as not been easy as the original recipe requires the use of
fresh eggs this problem was resolved by adding to the tiramisu
a cooked egg custard, fresh mascarpone cheese and finally
savoiardi biscuits dipped individually in coffee.

The same applies to profiteroles, were every confection is
individually covered in chocolate sauce which keeps them soft
and fresh for 3/4 days after defrosting.

Tiramisù Big
Art. 0708120014

Big Tiramisù

Profiteroles
al Cioccolato
Art. 0707020524

Casarecci bignè, farciti con panna chantilly e
ricoperti uno ad uno con una salsa di panna,

crema e cioccolato al latte.

Chocolate Profiteroles Choux pastry puffs
filled with cream chantilly and covered in

milk chocolate.

Profiteroles Bianco
Art. 0707010524
Caserecci bignè, farciti con panna al cioccolato e ricoperti uno
ad uno con una salsa di panna, crema e cioccolato bianco.
Decorato con delle sottili strisce di cioccolato fondente.

White Profiteroles Choux pastry puffs
filled with chocolate cream

covered in white
chocolate.

Tartufata
Art. 0709020203
Un delicato strato di pasta sfoglia alternato a uno strato di
crema chantilly, uno strato di pan di spagna ed uno strato di
una ganache di cioccolato. La copertura con veli ondulati di
cioccolato caratterizzano il gusto e la presentazione finale.

Truffle Cake Layers of flaky pastry and cream
chantilly and chocolate sauce.

Covered in veils of dark
chocolate.

Tartufata
Bianca

Art. 0709010203
Uno strato di pasta sfoglia

alternato a due strati di crema
chantilly ed uno strato di pan di

spagna. La copertura con veli ondulati
di cioccolato bianco caratterizzano il gusto e la

presentazione finale.

White Truffle Cake A base of flaky pastry with
layers of cream patisserie and sponge covered

with veils of white chocolate.

Millefoglie Art. 0709000203
Due strati di pasta sfoglia racchiudono in due strati di crema
chantilly, un sottile foglio di pan di spagna. In superficie una
decorazione manuale a firma dell’artigianalità del prodotto.

Milfoil Cake Layers of flaky pastry and
cream patisserie sprinkled with

icing sugar.

Toscanella
Art. 0711020203

Un delicato strato di pasta sfoglia alternato a una
finissima crema chantilly, uno strato di pan di spagna ed

una ganache al cioccolato. La decorazione con i bignè è
completata da veli ondulati di cioccolato.

Tuscany Cake Base of flaky pastry with chantilly
cream with a layer of sponge cake and chocolate

ganash finished with veils of chocolate and
profitteroles.

Cioccolatina Art. 0712020203
Tre strati di pan di Spagna al cioccolato, una ganache
ricca di cioccolato al latte e ricoperta di un finissimo
cioccolato.

Little Chocolate Cake Layers of chocolate sponge
and a rich chocolate ganache covered in chocolate.

Selva Nera Art. 0710020101

Tre strati di pan di Spagna al cacao profumati con sciroppo di
amarene, farciti con amarene, alternati con crema chantilly al
profumo di biscotto, ricoperta completamente di una decorazione di
sottile cioccolato.

Black Wood Cake Three layers of sponge cake with chocolate
scented with cherry syrup, stuffed with sour cherries, alternating

with whipped cream flavored biscuit, completely
covered by a thin chocolate

decoration.

Tartufone Elite
Art. 0706020128

Due strati di pan di Spagna,
una farcitura di crema al cacao
e ricoperta di una decorazione di
sottile cioccolato.

Elite Truffle Cake Two layers of sponge
cake, a custard filling chocolate and covered with

a thin chocolate decoration.

Foresta Nera Elite Art. 0710010128

Tre strati di pan di Spagna al cacao profumati con sciroppo di
amarene, farciti con amarene, alternati con panna chantilly e
decorata con cioccolato a scaglie e ciliegia candite

Elite Black Forest Cake Three layers of sponge cake with
chocolate scented with cherry syrup, stuffed with sour

cherries, alternating with chantilly cream and decorated
with chocolate pieces and candied cherries.

Cheesecake Ricotta e Pere
Art. 0711120101
Uno strato di biscotto croccante (al cioccolato) e una
mousse di ricotta condita con cubetti di pere amalgamati
all’interno della farcitura.

Ricotta and Pears Cheesecake A layer of crunchy
biscuit (chocolate) and a mousse of ricotta italian

cheese with little pieces of fresh pears mixed into
the filling.

Art. 0711150101
Uno strato di biscotto croccante e una finissima mousse
di ricotta condita con fragoline di bosco selvatiche e una
glassa alla fragola.

Wild Strawberries Cheesecake A layer of crunchy
biscuit and a fine mousse of ricotta cheesecake topped

with wild baby strawberries and monterosa couli.

Cheesecake Fragoline di Bosco

Cheesecake Panna Cotta
e Lampone
Art. 0706400101
Panna Cotta & Raspberry Cheesecake

Cheesecake Mango e Albicocca
Art. 0706390101

Mango & Apricot Cheesecake

Cheesecake ai
Frutti di Bosco
Art. 0723000101
Wild Berries Cheesecake

Roulò alla Fragola
Art. 0715150203
Strawberry Roulade

Profiteroles al Cioccolato
Art. 0707020204
Chocolate Profiteroles

Roulò al Torroncino
Art. 0715030203
Nougat Roulade

Salame al Cioccolato
Art. 0710020203
Chocolate Roulade

Profiteroles Nocciola
Art. 0707030204
Hazelnut Profiteroles

Profiteroles Bianco
Art. 0707010204
White Profiteroles

Roulò Amaretto
Art. 0715090203
Macaroon Roulade

Torta Meneghina
Art. 0717020203
Meneghina Cake

Roulò al Torroncino
Art. 0715030203
Nougat Roulade CremosaTruciolata al Cacao

Art. 0709020003
Cocoa Truciolata

Saint’ Honorè
Art. 0701010203
Saint’ Honorè

Tiramisù ai Frutti di Bosco
Art. 0708260203
Wild Berries Tiramisù

CremosaTruciolata al Latte
Art. 0709010003
White Truciolata

Zuppa Inglese
Art. 0714000203
English Trifle Soup

Tiramisù Originale
Art. 0708100203
Original Tiramisù

Foresta Nera
Art. 0710010203
Traditional Black forest

Torta Pierot (amaretto)
Art. 0702090203
Pierot Cake (macaroon)

Roulò Amaretto
Art. 0715090203
Macaroon Roulade

Mousse al Limone
Art. 0706160101
Lemon Mousse

Mousse alla
Fragola

Art. 0706150101
Una fine mousse farcita

con purea di fragole ed un
sottile strato di pan di spagna,

decorato con una delicata
copertura di una gelatina alla

fragola.

Strawberry Mousse Fine Strawberry
mousse with a base of sponge, topped

with rich couli of Strawberry glaze.

Käse Sahne Elite
Art. 0711110028

Käse Sahne

Cioccolatina
Art. 0712020101
Cioccolatina Cake

Saint Honorè
Art. 0701010101
Saint Honorè

Pasticcini Mignon
Art. 0500060700
Mini Fresh Pastrys

Zuppa Inglese Maxi
Art. 0714000505
English Trifle Maxi

Saint ‘Honorè Maxi
Art. 0701010505
Maxi Saint Honorè

Tiramisù Maxi
Art. 0708090505
Tiramisù Maxi

Käse Sahne Maxi
Art. 0711110505
Ricotta Cheesecake Maxi

Profiteroles Bianco Maxi
Art. 0707010505
White Profiteroles Maxi

Profiteroles Cioccolato Maxi
Art. 0707020505
Chocolate Profiteroles Maxi

Crostata di Ricotta
Art. 0200110101
Ricotta Cheesecake

Crostata Pere e Cioccolato
Art. 0200120101
Pears Chocolate Tart

Torte Pretagliate
Precut Cakes

Crostata della Nonna Rotonda
Crostata di Mele Rotonda

Crostata di Limone Rotonda
Crostata di Mandorle Rotonda

Crostata Nocciolata Rotonda
Crostata ai Frutti di Bosco Rotonda

Crostata di Frutta Rotonda
Crostata di Fragole Rotonda

Crostata di Ricotta Rotonda
Crostata Pere e Cioccolato Rotonda
Cheesecake ai Frutti di Bosco
Cheesecake Ricotta e Fragoline diBosco
Mousse alla Fragola
Mousse al Limone
Torta di Ricotta e Pere.
Selva Nera

Mousse di Fragola
Art. 0706150101

Strawberry Mousse

Crostata della Nonna Rotonda
Crostata di Mele Rotonda

Crostata di Limone Rotonda
Crostata di Mandorle Rotonda

Crostata Nocciolata Rotonda
Crostata ai Frutti di Bosco Rotonda

Crostata di Frutta Rotonda
Crostata di Fragole Rotonda

Crostata di Ricotta Rotonda
Crostata Pere e Cioccolato Rotonda
Cheesecake ai Frutti di Bosco
Cheesecake Ricotta e Fragoline diBosco
Mousse alla Fragola
Mousse al Limone
Torta di Ricotta e Pere.
Selva Nera

Crostata ai Frutti
di Bosco
Art. 0200260101
Wild Berries Tart

Crostata di Frutta
Art. 0200250101
Fruit Tart

Mousse di Fragola
Art. 0706150101

Strawberry Mousse

Dettagli pallettizzazione / Specifications

SEMIFREDDI PRONTO TAGLIO
Articolo Descrizione U. M. Pesi Pz/CRT CRT/STR CRT/PLT

ROTONDE
0101010101 SEMIFREDDO SAINT’ HONORÉ X 12 PZ 1,20-1,40 1 8 168
0101010102 SEMIFREDDO SAINT’ HONORÉ X8 PZ 0,75-,090 1 12 252
0102090101 SEMIFREDDO PIERROT (AMARETTO) X 12 PZ 1,15-1,30 1 8 168
0102090102 SEMIFREDDO PIERROT (AMARETTO) X8 PZ 0,75-0,90 1 12 252
0103030101 SEMIFREDDO NOCCIOLAROTONDA X 12 PZ 1,20-1,40 1 8 168
0103030102 SEMIFREDDO NOCCIOLA ROTONDA X8 PZ 0,75-0,90 1 12 252
0104000100 SEMIFREDDO ZUCCOTTO PZ 0,70-0,85 1 12 252
0104000101 SEMIFREDDO POLENTA PZ 1,20-1,30 1 8 168
0104000102 SEMIFREDDO POLENTA X 8 PZ 0,75-0,75 1 12 252
0104020101 SEMIFREDDO POLENTA TARTUFATA PZ 1,20-1,31 1 8 168
0105010101 MERINGATA CHANTILLY X 12 PZ 1,00-1,20 1 8 168
0105010102 MERINGATA CHANTILLY X8 PZ 0,75-0,85 1 12 252
0105020101 MERINGATA CIOCCOLATO X 12 PZ 1,20-1,40 1 8 168
0105270101 MERINGATA AMARENAX 12 PZ 1,20-1,30 1 8 168
0106020101 SEMIFREDDO TARTUFATAX12 PZ 1,00-1,10 1 8 168
0106020102 SEMIFREDDO TARTUFATAX 8 PZ 0,70-0,80 1 12 252
0106070101 SEMIFREDDO PANNA COTTA X 12 PZ 1,00-1,10 1 8 168
0106070102 SEMIFREDDO PANNA COTTA X8 PZ 0,70-0,80 1 12 252
0106100101 SEMIFREDDO AL CAFFÉ X 12 PZ 1,00-1,10 1 8 168
0106100102 SEMIFREDDO AL CAFFÉ X 8 PZ 0,70-0,80 1 12 252
0106160101 SEMIFREDDO AL LIMONE X 12 PZ 1,00-1,10 1 8 168
0106160102 SEMIFREDDO LIMONE X 8 PZ 0,70-0,80 1 12 252
0106260101 SEMIFREDDO FRUTTI DI BOSCO X 12 PZ 1,00-1,10 1 8 168
0106260102 SEMIFREDDO FRUTTI DI BOSCO X 8 PZ 0,70-0,80 1 12 252
0108090101 SEMIFREDDO TIRAMISÙ X 12 PZ 1,20-1,00 1 8 168
0108090102 SEMIFREDDO TIRAMISÙ X 8 PZ 0,80-0,75 1 12 252
TRANCIO
0105010203 MERINGATA CHANTILLY TRANCIO PZ 1,00-,120 1 12 252
0105050203 MERINGATA CHANTILLY TRANCIO GRANELLA PZ 1,10-1,20 1 12 252
0105020203 MERINGATA CIOCCOLATO TRANCIO PZ 1,00-1,10 1 12 252
0105270203 MERINGATA AMARENA TRANCIO PZ 1,00-1,10 1 12 252
0106080203 SEMIFREDDO VARIEGATA TRANCIO PZ 1,00-1,10 1 12 252
0106130203 SEMIFREDDO CAPPUCCINO TRANCIO PZ 1,00-1,10 1 12 252
0106150203 SEMIFREDDO FRAGOLA TRANCIO PZ 1,00-1,10 1 12 252
0106160203 SEMIFREDDO LIMONE TRANCIO PZ 1,00-1,10 1 12 252
0106260203 SEMIFREDDO FRUTTI DI BOSCO TRANCIO PZ 1,00-1,10 1 12 252
0106880203 SEMIFREDDO TORRONCINO TRANCIO PZ 1,00-1,10 1 12 252
TAKE-AWAY
1101010102 SEMIFREDDO SAINT’ HONORÉ CF X4 CF 2,80-3,00 4 6 54
1105010102 MERINGATA CHANTILLY CF X4 CF 2,80-3,00 4 6 54
1108090102 SEMIFREDDO TIRAMISÙ CF X4 CF 2,80-3,00 4 6 54
1106260004 SEMIFREDDO AI FRUTTI DI BOSCO CF X 4 CF 2,80-3,00 4 6 54
1106160008 SEMIFREDDO AL LIMONE CF X 4 CF 2,80-3,00 4 6 54

TORTE DA FORNO
Articolo Descrizione U.M. Pesi Pz/CRT CRT/STR CRT/PLT

ROTONDE
0200030101 CROSTATA NOCCIOLATA ROTONDA PZ 1,20-1,40 1 8 168
0200060101 CROSTATA DELLA NONNA ROTONDA PZ 1,20-1,40 1 8 168
0200110101 CROSTATADI RICOTTA ROTONDA PZ 1,20-1,40 1 8 168
0200160101 CROSTATA LIMONE ROTONDA PZ 1,20-1,40 1 8 168
0200180101 CROSTATA DI MIRTILLI ROTONDA PZ 1,30-1,40 1 8 168
0200220101 CROSTATA DI MELE ROTONDA PZ 1,30-1,40 1 8 168
0200240104 CROSTATA DI MANDORLE ROTONDA PZ 1,20-1,40 1 8 168
0200250101 CROSTATA DI FRUTTA ROTONDA PZ 1,50-1,60 1 8 168
0200150101 CROSTATA DI FRAGOLE ROTONDA PZ 1,50-1,60 1 8 168
0200260101 CROSTATA FRUTTI DI BOSCO ROTONDA PZ 1,50-1,60 1 8 168
0201110101 PASTIERANA POLETANA PZ 1,10-1,20 1 8 168
0203030101 TORTA PAZIENTINA PZ 1,00-1,10 1 8 168
0212020101 SACHER ROTONDA PZ 1,20-1,40 1 8 168
0212020102 SACHER X 8 PZ 0,70-0,80 1 12 252
0201160101 CROSTATA LIMONE FLAMBÉ PZ 1,20-1,30 1 8 168
0200120101 CROSTATA PERE E CIOCCOLATO PZ 1,20-1,30 1 8 168
0202120101 CROSTATA DI PERE CON CREMA AL CIOCCOLATO PZ 1,30-1,40 1 8 168
0202030101 CAPRESE PZ 1,20-1,30 1 8 168
0240290101 CROSTATA FICHI E NOCI PZ 1,30-1,40 1 8 168
0200290101 CROSTATA DI NOCI PZ 1,00-1,21 1 8 168
TRANCIO
0200030203 CROSTATA NOCCIOlATA TRANCIO PZ 1,20-1,40 1 12 252
0200060203 CROSTATA DELLA NONNA TRANCIO PZ 1,20-1,40 1 12 252
0200110203 CROSTATA DI RICOTTA TRANCIO PZ 1,20-1,40 1 12 252
0200160203 CROSTATADI LIMONE TRANCIO PZ 1,20-1,40 1 12 252
0200180203 CROSTAT DI MIRTILLI TRANCIO PZ 1,30-,140 1 12 252
0200220203 CROSTATA DI MELE TRANCIO PZ 1,20-1,50 1 12 252
0200240203 CROSTATA DI MANDORLE TRANCIO PZ 1,20-1,40 1 12 252
0200250203 CROSTATA DI FRUTTA TRANCIO PZ 1,40-1,50 1 12 252
0200150203 CROSTAT DI FRAGOLE TRANCIO PZ 1,40-1,50 1 12 252
0200260203 CROSTATA FRUTTI DI BOSCO TRANCIO PZ 1,40-1,50 1 12 252
0212020203 SACHER TRANCIO PZ 1,20-1,40 1 12 252
MAXI
0200030505 CROSTATA NOCCIOLATA MAXI PZ 2,40-2,60 1 6 132
0200060505 CROSTATA DELLA NONNA MAXI PZ 2,40-2,60 1 6 132
0200110505 CROSTATA DI RICOTTA MAXI PZ 2,40-2,60 1 6 132
0200160505 CROSTATA DI LIMONE MAXI PZ 2,40-2,60 1 6 132
0200220505 CROSTATA DI MELE MAXI PZ 2,50-2,80 1 6 132
0200240505 CROSTATA DI MANDORLE MAXI PZ 2,40-2,40 1 6 132
0200250505 TORTA DI FRUTTA MAXI PZ 2,80-3,00 1 6 132
0200150505 TORTA DI FRAGOLE MAXI PZ 2,80-3,00 1 6 132
0200260505 TORTA MISTO BOSCO MAXI PZ 2,80-3,00 1 6 132
0212020505 SACHER MAXI PZ 2,40-3,00 1 6 132
TAKE-AWAY
1100060102 CROSTATA DELLA NONNA CF X4 CF 2,80-3,00 4 6 54
1100260102 CROSTATA MISTO BOSCO CFX4 CF 2,80-3,00 4 6 54
1102020102 SACHER CF X4 CF 2,80-3,00 4 6 54

Conservazione del prodotto: 18 mesi dalla data di produzione.
Temperatura di conservazione: –18° C.
L’Azienda si riserva, in qualsiasi momento e a propria discrezione, di modificare i prodotti riportati a catalogo.
Dolcefreddo Moralberti si riserva di variare la decorazione del prodotto a propria discrezione.

Storage:
Shelf life 18 months from production date.
Store all products at -0.4 Fahrenheit / -18° C.
The company reserve the right to add or modify the described products as or when required.
Dolcefreddo Moralberti reserves to change the decoration of the product at its discretion.

TORTE DA CARRELLO O BUFFET
Articolo Descrizione U.M. Pesi Pz/CRT CRT/STR CRT/PLT

ROTONDE
0701010101 SAINT’ HONORÉ X 12 PZ 1,20-1,40 1 8 168
0706020101 MOUSSE TARTUFATA X 12 PZ 1,00-1,10 1 8 168
0706070101 MOUSSE PANNA COTTA X 12 PZ 1,00-1,10 1 8 168
0706100101 MOUSSE AL CAFFÉ X 12 PZ 1,00-1,10 1 8 168
0706150101 MOUSSE FRAGOLAX 12 PZ 1,00-1,10 1 8 168
0706160101 MOUSSE LIMONE X 12 PZ 1,00-1,10 1 8 168
0710020101 SELVA NERA PZ 1,20-1,40 1 8 168
0712020101 CIOCCOLATINA PZ 1,20-1,30 1 8 168
0711120101 CHEESECAKE RICOTTA E PERE PZ 1,20-1,30 1 8 168
0723000101 CHEESECAKE AI FRUTTI DI BOSCO PZ 1,20-1,40 1 8 168
0706390101 CHEESECAKE MANGO E FRAGOLA PZ 1,20-1,40 1 8 168
0706400101 CHEESECAKE PANNA COTTA E LAMPONE PZ 1,20-1,40 1 8 168
0711150101 CHEESECAKE FRAGOLINE DI BOSCO PZ 1,20-1,40 1 8 168
TRANCIO
0701010203 SAINT’ HONORÉ PZ 1,00-1,10 1 12 252
0702090203 TORTA PIERROT (AMARETTO) PZ 1,00-1,10 1 12 252
0709000203 MILLEFOGLIE PZ 1,00-1,10 1 12 252
0709010203 TARTUFATA BIANCA PZ 1,00-1,00 1 12 252
0709020203 TARTUFATA PZ 1,00-1,00 1 12 252
0710010203 FORESTANERA PZ 1,00-1,10 1 12 252
0710020203 SALAME AL CIOCCOLATO PZ 1,00-1,20 1 12 252
0711020203 TOSCANELLA PZ 1,00-1,20 1 12 252
0712020203 TORTA CIOCCOLATINA PZ 1,00-1,20 1 12 252
0714000203 ZUPPA INGLESE PZ 1,00-1,10 1 12 252
0708090203 TIRAMISÙ PZ 1,00-1,10 1 12 252
0708260203 TIRAMISÙ FRUTTI DI BOSCO PZ 1,00-1,10 1 12 252
0708090003 TIRAMISÙ RUSTICO PZ 1,00-1,00 1 12 252
0708100203 TIRAMISÙ ORIGINALE PZ 1,20-1,30 1 12 252
0716020000 TRONCHETTO NATALIZIO PZ 1,00-1,10 1 12 252
0707010204 PROFITEROLES BIANCO PIRAMIDE PZ 1,10-1,30 1 12 168
0707020204 PROFITEROLES CIOCCOLATO PIRAMIDE PZ 1,10-1,30 1 12 168
0707030204 PROFITEROLES NOCCIOLAPIRAMIDE PZ 1,10-1,30 1 12 168
0715030203 ROULÒ AL TORRONCINO PZ 1,00-1,10 1 12 252
0715090203 ROULÒ ALL’AMARETTO PZ 1,00-1,10 1 12 252
0715150203 ROULÒ ALLA FRAGOLA PZ 1,00-1,10 1 12 252
0717020203 TORTA MENEGHINA PZ 1,10-1,20 1 12 252
0709020003 CREMOSA TRUCIOLATA AL CACAO PZ 1,00-1,10 1 12 252
0709010003 CREMOSA TRUCIOLATA AL LATTE PZ 1,00-1,10 1 12 252
0701010003 CREMOSA CHANTILLY PZ 1,00-1,10 1 12 252
VASCHETTA
0707010524 PROFITEROLES BIANCO VASCHETTA PZ 1,20-1,30 1 10 200
0707020524 PROFITEROLES CIOCCOLATO VASCHETTA PZ 1,20-1,30 1 10 200
0708120014 TIRAMISÙ BIG PZ 1,40-1,50 1 10 200
0714000614 ZUPPA INGLESE VASCHETTA PZ 1,40-1,50 1 10 200
MAXI
0707010505 PROFITEROLES BIANCO MAXI PZ 1,40-1,60 1 6 132
0707020505 PROFITEROLES CIOCCOLATO MAXI PZ 1,40-1,60 1 6 132
0708090505 TIRAMISÙ MAXI PZ 2,40-,260 1 6 132
0711110505 KÄSE SAHNE MAXI PZ 2,20-2,50 1 6 132
0701010505 SAINT'HONORE' MAXI PZ 2,40 - 2,50 1 6 132
0714000505 ZUPPA INGLESE MAXI PZ 2,40-2,60 1 6 132
TAKE-AWAY
1107020404 PROFITEROLES CIOCCOLATO CF X4 CF 2,80-3,00 4 6 54
PASTICCERIA
0500060700 PASTICCINI MIGNON KG 1,20-1,20 50/55 6 132

TORTE ELITE
Articolo Descrizione U.M. Pesi Pz/CRT CRT/STR CRT/PLT

0704070128 MIMOSA ELITE CF 1,80-2,00 1 8 168
0702090128 AMARETTONE ELITE CF 1,80-2,00 1 8 168
0710010128 FORESTA NERA ELITE PZ 1,80-2,00 1 8 168
0701010128 SAINT’ HONORÉ ELITE CF 1,80-2,00 1 8 168
0201250101 TORTA DI FRUTTA ELITE CF 1,80-2,00 1 8 168
0201260101 TORTA AI FRUTTI DI BOSCO ELITE CF 1,80-2,00 1 8 168
0201150101 TORTA DI FRAGOLE ELITE CF 1,80-2,00 1 8 168
0706020128 TARTUFONE ELITE CF 1,80-2,00 1 8 168
0711110028 KÄSE SAHNE CF 1,80-2,00 1 8 168

Dolcefreddo Moralberti s.r.l.
Via San Marco, 17
31052 Candelù di Maserada sul Piave (TV)
tel. +39 0422 686679
fax +39 0422 689413

info@moralberti.com
www.moralberti.com

