
Kochanleitung Winter Deluxe
So funktioniert´s

www.bestbythomasbuehner.de
T H O M A S B Ü H N E Rbest by

Folgen Sie einfach der Anleitung. Sortieren Sie die einzelnen Komponenten
nach dem Farbschema der Anleitung und los geht’s. Wir wünschen guten Appetit!

Vorspeise

Dessert

Mit wenigen Schritten zum perfekten 4-Gang-Menü.

Zwischengericht

Hauptgang

Empfehlung: Probieren Sie unsere Weinboxen.

Vorspeise
Bergamotte Gebeizter Lachs

www.bestbythomasbuehner.de
T H O M A S B Ü H N E Rbest by

Richten Sie die marinierten Rote Bete Würfel als Sockel für den Lachs mittig in einem
tiefen Teller an. Schneiden Sie den gebeizten Lachs in 8 Scheiben und setzen je 4 Scheiben
fächerförmig auf die Rote Bete Würfel.

Kneten Sie den Beutel mit der Rote Bete Gazpacho gut durch. Schneiden Sie eine Ecke des
Beutels ab und gießen die Gazpacho langsam in den tiefen Teller.

Platzieren Sie den Hibiskus Schnee kurz vor dem Servieren auf dem Lachs
(Achtung: Der Schnee löst sich in Flüssigkeit sofort auf).

Toppen Sie das Ganze mit dem Forellen-Kaviar.

Zum Abschluss geben Sie das Pistazien Öl tröpfchenweise in die Gazpacho.

Vorspeise Bergamotte Gebeizter Lachs

Crémant Rosé Brut, Baden
Rosé de Provence 2019, Provence
Cahors 2017, Südwesten Frankreich

Cuvée Brut Intense, Champagne
Chardonnay Réserve 2019, Rheinhessen
Chianti Colli Senesi Riserva 2012, Toskana

Empfehlung: Probieren Sie unsere Weinboxen.

Zwischengericht
Atlantikhummer

www.bestbythomasbuehner.de
T H O M A S B Ü H N E Rbest by

Nehmen Sie den Beutel mit dem Atlantikhummer 1 Stunde vor der Zubereitung aus dem
Kühlschrank. Nicht auspacken! Erhitzen Sie drei Liter Wasser in einem Topf auf 54 °C
und geben Sie den Hummerschwanz im Beutel hinein, um ihn zu erwärmen. Geben Sie
gleichzeitig den Beutel mit den Blumenkohlröschen hinzu. Kontrollieren Sie ab und zu die
Temperatur.

Füllen Sie jeweils die Hummer Crèmesauce und die Blumenkohlcrème in einen Topf.
Erhitzen Sie beides auf mittlerer Stufe unter gelegentlichem Rühren. Nach 20 min nehmen
Sie die Blumenkohlröschen und den Hummerschwanz aus dem Wasser und öffnen die
Beutel. Lassen Sie den Hummer auf einem Küchenpapier kurz abtropfen.

Richten Sie dem Bild entsprechend an. Geben Sie zum Schluss „Mein Lieblingsgewürz“
Thai Curry auf das Gericht.

Zwischengericht Atlantikhummer

Crémant Rosé Brut, Baden
Rosé de Provence 2019, Provence
Cahors 2017, Südwesten Frankreich

Cuvée Brut Intense, Champagne
Chardonnay Réserve 2019, Rheinhessen
Chianti Colli Senesi Riserva 2012, Toskana

Empfehlung: Probieren Sie unsere Weinboxen.

Hauptgang
Medaillon vom Kalbsrücken

www.bestbythomasbuehner.de
T H O M A S B Ü H N E Rbest by

Hauptgang Medaillon vom Kalbsrücken
Nehmen Sie den Beutel mit dem Kalbsrücken 1 Stunde vor der Zubereitung aus dem
Kühlschrank. Nicht auspacken!

Erhitzen Sie drei Liter Wasser in einem Topf auf 60 °C. Geben Sie den Kalbsrücken und
den Chicorée im Beutel hinein, um beides zu erwärmen und schalten Sie den Herd direkt
auf Stufe 1 oder 2 herunter. Kontrollieren Sie ab und zu die Temperatur. Das Wasser darf
zu keinem Zeitpunkt nochmal heißer als 56 °C (Garstufe Medium) sein. Alternativ: Sofern
ein Sous-vide Gerät vorhanden ist, erwärmen Sie das Fleisch und den Chicorée für
30 min bei 56 °C im Wasserbad.

Nehmen Sie nach 30 min den Kalbsrücken aus dem Beutel und tupfen ihn mit Küchenpapier
trocken. Erhitzen Sie 2 Esslöffel Butter in einer Pfanne, bis die Butter schäumt. Geben Sie
den Kalbsrücken in die Pfanne, reduzieren Sie die Hitze und braten das Fleisch rundum
leicht an.

Füllen Sie die Sherry Rahmsauce in einen Topf. Erhitzen Sie die Sauce auf mittlerer Stufe
unter gelegentlichem Rühren. Alternativ: Zusammen mit dem Kalbsrücken und dem
Chicorée im Wasserbad erhitzen.

Die Pralinen Kartoffel mit Trüffel im vorgeheizten Backofen bei 160 °C Umluft für
10 min erhitzen. Alternativ: In der Heißluftfritteuse bei gleicher Zeit und Temperatur
zubereiten.

Nun halbieren Sie den Kalbsrücken mittig und den Chicorée längs und richten beides
gemeinsam mit der Kartoffelpraline und der Sherry Rahmsauce entsprechend dem Bild an.

Dessert
Passionsfrucht Mousse

www.bestbythomasbuehner.de
T H O M A S B Ü H N E Rbest by

Crémant Rosé Brut, Baden
Rosé de Provence 2019, Provence
Cahors 2017, Südwesten Frankreich

Cuvée Brut Intense, Champagne
Chardonnay Réserve 2019, Rheinhessen
Chianti Colli Senesi Riserva 2012, Toskana

Empfehlung: Probieren Sie unsere Weinboxen.

Schneiden Sie die Spitze des Dressierbeutels ab und richten Sie die Passionsfrucht Mousse
in einem Glas oder einer Schale an. Schneiden Sie den Beutel mit dem Kirsch Coulis auf und
richten Sie ihn auf der Mousse an.

Vollenden Sie das Dessert mit der Portweinkirsche und der goldenen Knallbrause.

Achtung: Die Kirschen enthalten Steine.

Dessert Passionsfrucht Mousse

	Thomas_Buehner_Winter_Deluxe_2021_Anleitung_1_web
	Thomas_Buehner_Winter_Deluxe_2021_Anleitung_2web

