


TARTUFI TENTAZIONI


RISTORAZIONE
E CATERING


ACQUALAGNA

T & C


L'AZIENDA

Dal 1990 la T&C s.r.l offre ai suoi clienti tartufi di assoluta qualità, sia freschi che semilavorati. Grazie alla scelta di materie prime eccelse e a metodi di lavorazione all'avanguardia, proponiamo prodotti che mantengono intatte le caratteristiche organolettiche, la genuinità e la freschezza di questo prezioso fungo ipogeo. L'impegno e la grande passione ci hanno portato nel tempo a ricercare sempre l'eccellenza, oggi riconosciuta da certificazioni che attestano la notevole qualità dei prodotti e il rispetto di elevati standard, elementi fondamentali su cui il settore dei professionisti può contare.

Grazie alla serietà, alle innovative tecnologie di produzione, e al perfetto connubio tra "tradizione e modernità", i prodotti T&C, riescono a soddisfare tutti gli amanti del tartufo.

THE COMPANY

Since 1990's, T&C delivers to its customers the finest quality of truffles, both raw and semi-finished, achieving the highest levels of freshness and value. And by exclusively using the best quality products, and thanks to the leading technologies applied to the process, T&C conveys a product that keeps its organoleptic features and, at the same time, maintains its freshness.

T&C's commitment and passion allows us to deliver a top quality raw product that translates into achieving certificates of excellence and prizes, that, furthermore, underlines the highest standards of our company.

Thanks to its reliability, innovative production technologies and the perfect combination of "tradition and modernity", T&C's products are able to meet all of the truffle lovers.


I NOSTRI TARTUFI

La passione e la cura della nostra azienda nella ricerca e selezione delle migliori materie prime unita a un'attenzione per le esigenze dei professionisti ci ha spinti, e continua a farlo, a creare una selezione di prodotti adatti a tutti i clienti.

La nostra volontà è quella di offrire prodotti che conservino tutte le qualità intrinseche e che soddisfino i palati più esigenti.

Appena raccolto, il miglior tartufo viene subito preparato per poter essere accuratamente lavorato, grazie alle più innovative tecnologie di cui disponiamo, affinché mantenga le caratteristiche organolettiche che lo contraddistinguono.

Per voi, esperti del settore, abbiamo studiato formati e lavorazioni che arricchiranno le preparazioni dei vostri piatti, impreziosendoli ed esaltandoli.

OUR TRUFFLES

The passion and the care of our company in the research and selection of the best ingredients and combined with attention to the needs of professionals, leads us to create a selection of suitable products for all our customers.

Freshly harvested, the truffle is prepared to be thoroughly worked, thanks to the most innovative technologies at our disposal that allows the truffle to maintain its unique features.

Furthermore, we have studied formats and processes that enrich the preparations of your dishes, embellishing and enhancing your creations by exploiting the truffle and its rareness.

TARTUFI FRESCHI - Fresh Truffles


**TARTUFO BIANCO
TUBER MAGNATUM PICO**

WHITE TRUFFLE

Modalità di conservazione*
Storage conditions*


Cod. 4050


**TARTUFO ESTIVO
TUBER AESTIVUM VITT.**

SUMMER TRUFFLE

Modalità di conservazione*
Storage conditions*


Cod. 4052


**TARTUFO BIANCHETTO
TUBER BORCHII VITT.**

"BIANCHETTO" TRUFFLE

Modalità di conservazione*
Storage conditions*


Cod. 4051


**TARTUFO NERO PREGIATO
TUBER MELANOSPORUM VITT.**

FINE BLACK TRUFFLE

Modalità di conservazione*
Storage conditions*


Cod. 4053

*Avvolgere il tartufo con carta assorbente da cucina, riporlo in un vaso di vetro con chiusura ermetica all'interno del frigorifero possibilmente nello scomparto delle verdure. Sostituire la carta assorbente ogni giorno.

*Wrap the truffle in paper towel and store in an airtight glass jar in the vegetable compartment of the refrigerator. Replace the paper towels everyday.

TARTUFI CONGELATI - Frozen Truffles


500 g

Cod. 4058

TARTUFO ESTIVO INTERO CONGELATO

FROZEN SUMMER TRUFFLE

Tartufi estivi (Tuber Aestivum Vitt.)
congelati

Frozen summer truffle
(Tuber Aestivum Vitt.)

Modalità d'uso
Instructions for use


300 g

Cod. 4055

TARTUFO ESTIVO A FETTE CONGELATO

FROZEN SLICED SUMMER TRUFFLES

Tartufi estivi (Tuber Aestivum Vitt.)
congelati a fette

Frozen sliced summer truffles (Tuber
Aestivum Vitt.)

Modalità d'uso
Instructions for use


1 kg

Cod. 4059

TARTUFO ESTIVO INTERO CONGELATO

FROZEN SUMMER TRUFFLE

Tartufi estivi (Tuber Aestivum Vitt.)
congelati

Frozen summer truffle
(Tuber Aestivum Vitt.)

Modalità d'uso
Instructions for use


500 g

Cod. 4056

TARTUFO ESTIVO MACINATO CONGELATO

FROZEN MINCED SUMMER TRUFFLES

Tartufi estivi (Tuber Aestivum Vitt.)
congelati macinati

Frozen minced summer truffles (Tuber
Aestivum Vitt.)

Modalità d'uso
Instructions for use


TARTUFI IN SALAMOIA

Truffles in brine


500 g

Cod. 0410

TARTUFO ESTIVO INTERO IN SALAMOIA

WHOLE SUMMER TRUFFLE IN BRINE

Tartufi estivi (Tuber Aestivum Vitt.)
in acqua e sale
Summer truffles (Tuber Aestivum Vitt.)
in water and salt

Modalità d'uso

Instructions for use


500 g

Cod. 0420

TARTUFO ESTIVO INTERO IN SALAMOIA

WHOLE SUMMER TRUFFLE IN BRINE

Tartufi estivi (Tuber Aestivum Vitt.)
in acqua e sale
Summer truffles (Tuber Aestivum Vitt.)
in water and salt

Modalità d'uso

Instructions for use


400 g

Cod. 0220

TARTUFO BIANCHETTO INTERO IN SALAMOIA

WHOLE BIANCHETTO TRUFFLE IN BRINE

Tartufi bianchetti (Tuber Borchii Vitt.)
in acqua e sale
Bianchetto truffles (Tuber Borchii Vitt.)
in water and salt

Modalità d'uso

Instructions for use


400 g

Cod. 0320

TARTUFO NERO INTERO IN SALAMOIA

WHOLE BLACK TRUFFLE IN BRINE

Tartufi neri (Tuber Melanosporum Vitt.)
in acqua e sale
Black truffles (Tuber Melanosporum Vitt.)
in water and salt

Modalità d'uso

Instructions for use


TARTUFI IN OLIO - Truffles in Oil


270 g

Cod. 0111

CREMA DI TARTUFO BIANCO

WHITE TRUFFLE CREAM

Tartufi bianchi (Tuber Magnatum Pico)
macinati in olio
Minced white truffles
(Tuber Magnatum Pico) in oil

Modalità d'uso
Instructions for use


Prodotto in purezza


270 g

Cod. 0414

CREMA DI TARTUFO ESTIVO

SUMMER TRUFFLE CREAM

Tartufi estivi (Tuber Aestivum Vitt.)
macinati in olio
Minced summer truffle
(Tuber Aestivum Vitt.) in oil

Modalità d'uso
Instructions for use


Prodotto in purezza


270 g

Cod. 0207

CARPACCIO DI TARTUFO BIANCHETTO

SLICED "BIANCHETTO" TRUFFLE

Prodotto pronto all'uso costituito da fettine
di tartufo bianchetto
(Tuber Borchii Vitt.) in olio

Ready to use product made of thin
bianchetto truffle slices (Tuber Borchii Vitt.) in oil

Modalità d'uso
Instructions for use


270 g

Cod. 0413

TARTUFO ESTIVO MACINATO

MINCED SUMMER TRUFFLE

Prodotto pronto all'uso costituito da
tartufi estivi (Tuber Aestivum Vitt.)
macinati in olio

Ready to use product made of minced
summer truffle (Tuber Aestivum Vitt.) in oil

Modalità d'uso
Instructions for use


TARTUFI IN OLIO - Truffles in Oil


500 g

Cod. 0415

TARTUFO ESTIVO MACINATO

MINCED SUMMER TRUFFLE

Tartufo estivo (Tuber Aestivum Vitt.)
macinati in olio

Minced summer truffle
(Tuber Aestivum Vitt.) in oil

Modalità d'uso
Instructions for use


270 g

Cod. 0416

SCAGLIE TARTUFO ESTIVO SLICED SUMMER TRUFFLE

Prodotto pronto all'uso costituito
da fettine di tartufo estivo
(Tuber Aestivum Vitt.) in olio

Ready to use product made of thin summer
truffle slices (Tuber Aestivum Vitt.) in oil

Modalità d'uso
Instructions for use


TARTUFI E FUNGHI SECCHI

Dry Truffles and Mushrooms


250 g

Cod. 4070

TARTUFO ESTIVO A FETTE ESSICCATO

DRIED SUMMER
TRUFFLES IN SLICES

Tartufo estivo (*Tuber Aestivum* Vitt.)
a fette essiccato
Dried summer truffles
(*Tuber Aestivum* Vitt.) in slices

Modalità d'uso
Instructions for use


250 g

Cod. 4075

TARTUFO ESTIVO MACINATO ESSICCATO

DRIED MINCED
SUMMER TRUFFLES

Tartufo estivo (*Tuber Aestivum* Vitt.)
macinato essiccato
Dried minced summer
(*Tuber Aestivum* Vitt.) truffles

Modalità d'uso
Instructions for use


500 g

Cod. 0856

FUNGHI PORCINI SECCHI EXTRA

DRIED PORCINI MUSHROOMS
EXTRA QUALITY

Funghi porcini secchi (*Boletus Edulis*)
di qualità Extra
Dried porcini mushrooms
(*Boletus Edulis*) Extra quality

Modalità d'uso
Instructions for use


CONDIMENTI - Dressings


500 g

Cod. 0513

BURRO E TARTUFO BIANCO BUTTER AND WHITE TRUFFLE

Condimento pronto a base di burro, Tartufo bianco (Tuber Magnatum Pico) e parmigiano reggiano

Ready to use condiment made of butter, white truffle (Tuber Magnatum Pico) and reggiano parmesan cheese

Modalità d'uso
Instructions for use


500 g

Cod. 0517

BURRO E TARTUFO ESTIVO BUTTER AND SUMMER TRUFFLE

Condimento pronto a base di burro, Tartufo estivo (Tuber Aestivum Vitt.) e parmigiano reggiano

Ready to use condiment made of butter, summer truffle (Tuber Aestivum Vitt.) and reggiano parmesan cheese

Modalità d'uso
Instructions for use


OLI AROMATIZZATI - Flavoured Oils


250

Cod. 0505

**CONDIMENTO A BASE DI
OLIO DI OLIVA AL GUSTO
DI TARTUFO BIANCO**

CONDIMENT MADE OF OLIVE OIL
WITH WHITE TRUFFLE FLAVOUR

Modalità d'uso
Instructions for use


250

Cod. 0531

**CONDIMENTO A BASE DI
OLIO DI OLIVA AL GUSTO
DI TARTUFO NERO**

CONDIMENT MADE OF OLIVE OIL
WITH BLACK TRUFFLE FLAVOUR

Modalità d'uso
Instructions for use


500

Cod. 0506

**CONDIMENTO A BASE DI
OLIO DI OLIVA AL GUSTO
DI TARTUFO BIANCO**

CONDIMENT MADE OF OLIVE OIL
WITH WHITE TRUFFLE FLAVOUR

Modalità d'uso
Instructions for use


250

Cod. 0508

**CONDIMENTO A BASE DI
OLIO DI OLIVA AL GUSTO
DI FUNGO PORCINO**

CONDIMENT MADE OF OLIVE OIL
WITH PORE FUNGUS FLAVOUR

Modalità d'uso
Instructions for use


SALSA AL TARTUFO - Truffle Sauces

SALSA AL TARTUFO BIANCO

WHITE TRUFFLE SAUCE

Salsa pronta all'uso a base di brodo vegetale, farina, parmigiano reggiano e Tartufo bianco (Tuber Magnatum Pico)

Ready to use sauce made of vegetable stock, flour, reggiano parmesan cheese and white truffle (Tuber Magnatum Pico)


800 g

Cod. 0642

Modalità d'uso
Instructions for use


SALSA DI ZUCCA AL TARTUFO BIANCO

PUMPKIN AND WHITE TRUFFLE SAUCE

Salsa pronta all'uso a base di zucca e Tartufo bianco (Tuber Magnatum Pico)

Ready to use sauce made of pumpkin and white truffle (Tuber Magnatum Pico)


800 g

Cod. 0645

Modalità d'uso
Instructions for use


SALSE AL TARTUFO - Truffle Sauces


500 g

Cod. 0622

TARTUFATA

MUSHROOMS, TRUFFLES,
OLIVES

Salsa pronta all'uso a base di funghi champignons, Tartufo estivo (Tuber Aestivum Vitt.), e olive

Ready to use sauce made of mushrooms, summer truffle (Tuber Aestivum Vitt.), and olives

Modalità d'uso

Instructions for use


420 g

Cod. 0625

TARTUFATA

MUSHROOMS, TRUFFLES,
OLIVES

Salsa pronta all'uso a base di funghi champignons, Tartufo estivo (Tuber Aestivum Vitt.), e olive

Ready to use sauce made of mushrooms, summer truffle (Tuber Aestivum Vitt.), and olives

Modalità d'uso

Instructions for use


500 g

Cod. 0677

TARTUFATA BIANCA

MUSHROOMS AND TRUFFLES
SAUCE (WHITE TRUFFLE)

Salsa pronta all'uso a base di funghi con tartufo bianco

Ready to use sauce made of mushrooms, and truffle

Modalità d'uso

Instructions for use


800 g

Cod. 0624

TARTUFATA

MUSHROOMS, TRUFFLES,
OLIVES

Salsa pronta all'uso a base di funghi champignons, Tartufo estivo (Tuber Aestivum Vitt.), e olive

Ready to use sauce made of mushrooms, summer truffle (Tuber Aestivum Vitt.), and olives

Modalità d'uso

Instructions for use


PER GUSTARE
SEMPRE IL TIPICO
SAPORE DEL TARTUFO

*To enjoy anytime the typical
truffle flavour*


SALUMI - Cold Cuts


300/400 g

Cod. 0750

SALAME AL TARTUFO MORBIDO

SOFT TRUFFLED SALAMI

Carne di suino e Tartufo estivo macinato (Tuber Aestivum Vitt.)

Minced pork blended with summer truffles (Tuber Aestivum Vitt.)

Modalità d'uso
Instructions for use


2/3 kg

Cod. 0753

MORTADELLA AL TARTUFO GRANDE

TRUFFLED BIG MORTADELLA

Mortadella con fette di Tartufo estivo (Tuber Aestivum Vitt.)

Mortadella with slices of summer truffles (Tuber Aestivum Vitt.)

Modalità d'uso
Instructions for use


200/300 g

Cod. 0751

SALAME AL TARTUFO STAGIONATO

MATURED TRUFFLED SALAMI

Tartufo estivo (Tuber Aestivum Vitt.) macinato essiccato

Dried minced summer (Tuber Aestivum Vitt.) truffles

Modalità d'uso
Instructions for use


500/600 g

Cod. 0752

MORTADELLA AL TARTUFO PICCOLA

TRUFFLED SMALL MORTADELLA

Mortadella con fette di Tartufo estivo (Tuber Aestivum Vitt.)

Mortadella with slices of summer truffles (Tuber Aestivum Vitt.)

Modalità d'uso
Instructions for use


FORMAGGI - Cheeses


450/500 g

Cod. 0801

FORMAGGIO AL TARTUFO TRUFFLED CHEESE

Formaggio da taglio (misto pecora e mucca) con Tartufo estivo a fette

Ready to cut cheese (made with mixed cow's and sheep's milk) with sliced summer truffles (Tuber Aestivum Vitt.)

Modalità d'uso
Instructions for use


1/1,2 Kg

Cod. 0810

FORMAGGIO DI FOSSA "FOSSA" PECORINO CHEESE

Formaggio pecorino stagionato per mesi in grotte scavate nel tufo

Pecorino cheese matured for months in tufa caves

Modalità d'uso
Instructions for use


1 Kg

Cod. 0812

FORMAGGIO STAGIONATO IN FOGLIE DI NOCE

PECORINO CHEESE MATURED WITH NUT-LEAF

Formaggio pecorino stagionato con foglie di noce in tini o botti di rovere

Pecorino cheese matured with nut-leaf in bay oak tubs or barrels

Modalità d'uso
Instructions for use


PASTA ALL'UOVO DI CAMPOFILONE

Egg Pasta from Campofilone


4 Kg

Cod. 0925

TAGLIOLINI 🕒 2 min.

TAGLIOLINI

Pasta artigianale all'uovo trafilata in bronzo ed essiccata a bassa temperatura. Separata da fogli di carta in porzioni da 140/145 g

Handicraft egg pasta extruded through bronze dies and dried at a low temperature. Divided into paper sheets of about 140/145 g


4 Kg

Cod. 0926

FETTUCCINE 🕒 2 min.

FETTUCCINE

Pasta artigianale all'uovo trafilata in bronzo ed essiccata a bassa temperatura. Separata da fogli di carta in porzioni da 140/145 g

Handicraft egg pasta extruded through bronze dies and dried at a low temperature. Divided into paper sheets of about 140/145 g


4 Kg

Cod. 0927

🕒 6/8 min. **PAPPARDELLE**

PAPPARDELLE

Pasta artigianale all'uovo trafilata in bronzo ed essiccata a bassa temperatura. Separata da fogli di carta in porzioni da 140/145 g

Handicraft egg pasta extruded through bronze dies and dried at a low temperature. Divided into paper sheets of about 140/145 g

Consigli dello chef - Chef tips

Per una cottura perfetta si consiglia di usare acqua in abbondanza. Salare al momento della piena ebollizione, versare la pasta e mescolare con leggerezza dopo che si è ammorbidita. La cottura si ritiene ultimata dopo il tempo indicato. Scolare la pasta ed aggiungere la salsa o il sugo a vostro piacere.

To cook perfectly we advise that you use plenty of water in the saucepan. Add salt when the water boils and then add the pasta. Stir gently until the pasta softens. The pasta takes a few minutes to cook. Drain the pasta and add the sauce to your liking.

**PER CHI SCEGLIE
L'ECCELLENZA...
OFFRIAMO SOLO
IL MEGLIO**

*For those who choose excellence...
We deliver the best*


Per accompagnare ed esaltare i tuoi piatti, ideale per condire la pasta fresca, adatto a esaltare anche uova, carne o pesce, il tartufo conferirà un sapore esclusivo ad ogni preparazione.

Our truffle will give to every dish a unique flavour, highlighting their superiority either as a dressing on homemade pasta, meat or fish.


IDEA SAPORE - *Ideal Taste*


800 g

Cod. 0774

SALE AL TARTUFO SUMMER TRUFFLE SALT

**Sale marino con tartufo estivo
(Tuber Aestivum Vitt.)**

Sea salt salt with summer truffle
(Tuber Aestivum Vitt.)

**Modalità d'uso
Instructions for use**


ALTRI PRODOTTI - Other products


1 kg

Cod. 0722

MIELE AROMATIZZATO AL TARTUFO BIANCO

WHITE TRUFFLE FLAVOURED HONEY

Miele d'acacia aromatizzata al Tartufo bianco

Acacia honey with white truffle flavouring

Modalità d'uso
Instructions for use


400 g

Cod. 0919

FARINA AROMATIZZATA AL TARTUFO BIANCO

FLOUR WITH TRUFFLE FLAVOUR

Farina di grano tenero tipo "0" con tartufo estivo (Tuber Aestivum Vitt.) e aroma

Flour "0" with summer truffle (Tuber Aestivum Vitt.) and flavouring

Modalità d'uso
Instructions for use


Cod. 0702

TAGLIATARTUFI INOX TRUFFLE SLICERS INOX

Strumento utilizzato per il taglio di tartufi, funghi o formaggi, a lama regolabile

Special instrument with adjustable blade used to cut truffles, mushrooms and cheeses

Modalità d'uso
Instructions for use


SCHEDE TECNICHE

TARTUFI FRESCHI

Fresh truffles

	DISPONIBILITÀ Availability	TEMPI DI CONSERVAZIONE Preservation times	DOSI Dosage	PEZZATURE/PREZZI Size/Price
4050 Tartufo bianco White truffle	Ottobre/Dicembre October/December	6/7 giorni 6/7 days	7/8 g a persona 7/8 g per person	variabili varying
4051 Tartufo bianchetto Bianchetto truffle	Febbraio/Aprile February/April	4/5 giorni 4/5 days	7/8 g a persona 7/8 g per person	variabili varying
4052 Tartufo estivo Summer truffle	Giugno/Agosto June/August	10/15 giorni 10/15 days	7/8 g a persona 7/8 g per person	variabili varying
4053 Tartufo nero Black truffle	Dicembre/Febbraio December/February	8/10 giorni 8/10 days	7/8 g a persona 7/8 g per person	variabili varying

TARTUFI CONGELATI

Frozen truffles

Ingredienti: Tartufo estivo (*Tuber aestivum* Vitt.)
Ingredients: Summer truffles (*Tuber aestivum* Vitt.)

	PESO NETTO Net weight	CONSERVAZIONE Preservation	DOSI Dosage	PZ. X CART. Pcs. / Case
4058 Tartufo estivo congelato Frozen summer truffle	500 g 17,6 oz	18 mesi 18 months	5/10 g a persona 1/2 oz per person	6 6
4059 Tartufo estivo congelato Frozen summer truffle	1 kg 35,2 oz	18 mesi 18 months	5/10 g a persona 1/2 oz per person	3 3
4055 Tartufo estivo congelato a fette Frozen sliced summer truffles	300 g 10,6 oz	18 mesi 18 months	5/10 g a persona 1/2 oz per person	6 6
4056 Tartufo estivo congelato macinato Frozen minced summer truffles	500 g 17,6 oz	18 mesi 18 months	5/10 g a persona 1/2 oz per person	6 6

TARTUFI IN SALAMOIA

Truffles in brine

	PESO NETTO Net weight	CONSERVAZIONE Preservation	DOSI Dosage	PZ. X CART. Pcs. / Case
0410 Tartufo estivo intero in salamoia Whole summer truffle in brine Ingredienti: Tartufo estivo (Tuber aestivum Vitt.), acqua e sale. Ingredients: Summer Truffles (Tuber aestivum Vitt.) water, salt.	500 g 17,6 oz	48 mesi 48 months	5/10 g a persona 1/2 oz per person	6 6
0420 Tartufo estivo intero in salamoia Whole summer truffle in brine Ingredienti: Tartufo estivo (Tuber aestivum Vitt.), acqua e sale. Ingredients: Summer Truffles (Tuber aestivum Vitt.) water, salt.	500 g 17,6 oz	48 mesi 48 months	5/10 g a persona 1/2 oz per person	6 6
0220 Tartufo bianchetto intero in salamoia Whole bianchetto truffle in brine Ingredienti: Tartufo bianchetto (Tuber borchii Vitt.), acqua e sale. Ingredients: Bianchetto truffles (Tuber borchii Vitt.) water, salt.	400 g 14,1 oz	48 mesi 48 months	5/10 g a persona 1/2 oz per person	6 6
0320 Tartufo nero intero in salamoia Whole black truffle in brine Ingredienti: Tartufo nero (Tuber melanosporum Vitt.), acqua e sale. Ingredients: Black truffles (Tuber melanosporum Vitt.) water, salt.	400 g 14,1 oz	48 mesi 48 months	5/10 g a persona 1/2 oz per person	6 6

TARTUFI IN OLIO

Truffles in oil

	PESO NETTO Net weight	CONSERVAZIONE Preservation	DOSI Dosage	PZ. X CART. Pcs. / Case
0111 Crema di tartufo bianco White truffle cream Ingredienti: Tartufo bianco (Tuber magnatum Pico) 60%, olio di semi di mais, Tartufo bianchetto (Tuber borchii Vitt.), acqua, sale, acidificante: acido citrico, estratto naturale di Tartufo bianco (Tuber magnatum Pico), aroma. Ingredients: White truffle (Tuber magnatum Pico) 60%, corn-oil, bianchetto truffle (Tuber borchii Vitt.) water, salt, acidifying: citric acid, white truffle (Tuber magnatum Pico), natural extract, flavor.	270 g 9,5 oz	48 mesi 48 months	10/15 g a persona 1/2 oz per person	6 6
0207 Carpaccio di tartufo bianchetto Sliced bianchetto truffle Ingredienti: Tartufo bianchetto (Tuber borchii Vitt.) 55%, olio di semi di mais, sale, aroma. Ingredients: Bianchetto truffle (Tuber borchii Vitt.) 55%, corn-oil, salt, flavor.	270 g 9,5 oz	48 mesi 48 months	10/15 g a persona 1/2 oz per person	6 6
0414 Crema di tartufo estivo Summer truffle cream Ingredienti: Tartufo estivo (Tuber aestivum Vitt.) 60%, olio di semi di mais, sale, estratto naturale di Tartufo estivo (Tuber aestivum Vitt.), acidificante: acido citrico, aroma. Ingredients: Summer truffle (Tuber aestivum Vitt.) 60%, corn-oil, salt, summer truffle juice (Tuber aestivum Vitt.), natural extract, acidifying: citric acid, flavor.	270 g 9,5 oz	48 mesi 48 months	10/15 g a persona 1/2 oz per person	6 6
0413 Tartufo estivo macinato Minced summer truffle Ingredienti: Tartufo estivo (Tuber aestivum Vitt.) 70%, olio di semi di mais, sale, aroma. Ingredients: Summer truffle (Tuber aestivum Vitt.) 70%, corn-oil, salt, flavor.	270 g 9,5 oz	48 mesi 48 months	10/15 g a persona 1/2 oz per person	6 6

TARTUFI IN OLIO

Truffles in oil

0415 Tartufo estivo macinato

Minced summer truffle

Ingredienti: Tartufo estivo (Tuber aestivum Vitt.) 70%, olio di semi di mais, sale, aroma.
Ingredients: Summer truffle (Tuber aestivum Vitt.) 70%, corn-oil, salt, flavor.

PESO NETTO
Net weight

500 g
17,6 oz

CONSERVAZIONE
Preservation

36 mesi
36 months

DOSI
Dosage

10/15 g a persona
1/2 oz per person

PZ. X CART.
Pcs. / Case

6
6

0416 Scaglie tartufo estivo

Sliced summer truffle

Ingredienti: Tartufo estivo (Tuber aestivum Vitt.) 55%, olio di semi di mais, sale, aroma.
Ingredients: Summer truffle (Tuber aestivum Vitt.) 55%, corn-oil, salt, flavor.

270 g
9,5 oz

36 mesi
36 months

10/15 g a persona
1/2 oz per person

6
6

CONDIMENTI

Dressings

0513 Burro e tartufo bianco

Butter and white truffle

Ingredienti: Burro 88%, formaggio "Parmigiano Reggiano DOP", Tartufo bianco (Tuber magnatum Pico) 4%, Tartufo bianchetto (Tuber borchii Vitt.) 1%, sale, patate, acidificante: acido citrico, aroma.
Ingredients: Butter 88%, cheese "PDO" Parmigiano Reggiano, Tartufo bianco (Tuber magnatum Pico) 4%, Tartufo bianchetto (Tuber borchii Vitt.) 1%, salt, potatoes, acid: citric acid, flavouring.

500 g
17,6 oz

30 mesi
30 months

10/15 g a persona
1/2 per person

6
6

0517 Burro e tartufo estivo

Butter and summer truffle

Ingredienti: Burro 88%, formaggio "Parmigiano Reggiano DOP", Tartufo estivo (Tuber aestivum Vitt.) 5%, sale, patate, acidificante: acido citrico, aroma.
Ingredients: Butter 88%, cheese "PDO" Parmigiano Reggiano, Summer truffle (Tuber aestivum Vitt.) 5%, salt, potatoes, acid: citric acid, flavouring.

500 g
17,6 oz

30 mesi
30 months

10/15 g a persona
1/2 per person

6
6

TARTUFI E FUNGHI SECCHI*

Dry truffles and mushrooms*

4070 Tartufo estivo a fette essicato

Dried summer truffles in slices

Ingredienti: Tartufo estivo (Tuber aestivum Vitt.)
Ingredients: Summer truffle (Tuber aestivum Vitt.)

PESO NETTO
Net weight

250 g
8,8 oz

CONSERVAZIONE
Preservation

12 mesi
12 months

DOSI
Dosage

2/3 g
0,07/0,10 oz per person

PZ. X CART.
Pcs. / Case

6
6

4075 Tartufo estivo macinato essicato

Dried minced summer truffles

Ingredienti: Tartufo estivo (Tuber aestivum Vitt.)
Ingredients: Summer truffle (Tuber aestivum Vitt.)

250 g
8,8 oz

12 mesi
12 months

2/3 g
0,07/0,10 oz per person

6
6

0856 Funghi porcini secchi extra

Dried porcini mushrooms extra quality

Ingredienti: Funghi Porcini (Boletus Edulis) e relative famiglia
Ingredients: Dried ceps (Boletus Edulis) and related mushrooms

500 g
17,6 oz

12 mesi
12 months

2/3 g
0,07/0,10 oz per person

6
6

*Reidratare i tartufi essicati in acqua tiepida per 20 minuti. Una volta aperto conservare il prodotto in luogo asciutto.

*Rehydrate dried truffles in warm water for 20 minutes. Once opened store in a dry place

OLI AROMATIZZATI

Flavoured Oils

Ingredienti: Olio di oliva, aroma.
Ingredients: Olive oil, flavouring.

	PESO NETTO Net weight	CONSERVAZIONE Preservation	DOSI Dosage	PZ. X CART. Pcs. / Case
0505 Condimento a base di olio di oliva al gusto di tartufo bianco Condiment made of olive oil with white truffle flavour	250 ml 8,8 fl. oz	30 mesi 30 months	10 ml a persona 1/2 tasp. per person	6 6
0506 Condimento a base di olio di oliva al gusto di tartufo bianco Condiment made of olive oil with white truffle flavour	500 ml 17,6 fl. oz	30 mesi 30 months	10 ml a persona 1/2 tasp. per person	4 4
0531 Condimento a base di olio di oliva al gusto di tartufo nero Condiment made of olive oil with black truffle flavour	250 ml 8,8 fl. oz	30 mesi 30 months	10 ml a persona 1/2 tasp. per person	6 6
0508 Condimento a base di olio di oliva al gusto di fungo porcino Condiment made of olive oil with pore fungus flavour	250 ml 8,8 fl. oz	30 mesi 30 months	10 ml a persona 1/2 tasp. per person	6 6

SALSE AL TARTUFO

Truffle sauce

	PESO NETTO Net weight	CONSERVAZIONE Preservation	DOSI Dosage	PZ. X CART. Pcs. / Case
0642 Salsa al tartufo bianco White truffle sauce Ingredienti: Acqua, burro, farina di frumento, formaggio, "Parmigiano Reggiano DOP", Tartufo bianco (Tuber magnatum Pico) 2%, Tartufo bianchetto (Tuber borchii Vitt.) 1%, sale, estratto di lievito, proteine vegetali, ortaggi in proporzione variabile (carota, cipolla, sedano), olio extra vergine di oliva, spezie, aromi naturali, aroma, acidificante: acido citrico. Ingredients: Water, butter, wheat flour, cheese (PDO Parmigiano Reggiano) white truffle (Tuber magnatum Pico) 2%, bianchetto truffle (Tuber borchii Vitt.) 1%, salt, yeast extract, vegetable protein, vegetables in varying proportions (carrots, onions, celery), extra vergin olive-oil, spices, flavours, artificial flavours acidifying: citric acid.	800 g 28,2 oz	36 mesi 36 months	15/20 g a persona 1/2 oz per person	6 6
0645 Salsa di zucca al tartufo bianco Pumpkin and white truffle sauce Ingredienti: Acqua, zucca 15%, burro, farina di frumento, formaggio "Parmigiano Reggiano DOP", Tartufo bianco (Tuber magnatum Pico) 2%, Tartufo bianchetto (Tuber borchii Vitt.) 1%, sale, estratto di lievito, proteine vegetali, ortaggi in proporzione variabile (carota, cipolla, sedano), olio extravergine di oliva, spezie, antiossidante: estratto di rosmarino, aroma, acidificante: acido citrico. Ingredients: Water, pumpkin 15%, butter, wheat flour, cheese "PDO Parmigiano Reggiano", white truffle (Tuber magnatum Pico) 2%, "bianchetto" truffle (Tuber borchii Vitt.) 1%, salt, yeast extract, vegetable proteins, vegetables in varying proportions (carrot, onion, celery), extravergin olive oil, spices antioxidant: extract rosemary, flavourings, acid: citric acid.	800 g 28,2 oz	36 mesi 36 months	10/15 g a persona 1/2 oz per person	6 6

SALSE AL TARTUFO

Truffle sauce

	PESO NETTO Net weight	CONSERVAZIONE Preservation	DOSI Dosage	PZ. X CART. Pcs. / Case
0622 Tartufata Mushrooms, truffles, olives	500 g 17,6 oz	48 mesi 48 months	15/20 g a persona 1/2 oz per person	6 6
0625 Tartufata Mushrooms, truffles, olives	420 g 14,8 oz	48 mesi 48 months	15/20 g a persona 1/2 oz per person	12 12
0624 Tartufata Mushrooms, truffles, olives <small>Ingredienti: Funghi champignons 58%, olio di semi di mais, Tartufo estivo (Tuber aestivum Vitt.) 5%, olive nere, sale, acciughe, acidificante: acido citrico, olio di semi di girasole, aromi, piante aromatiche, stabilizzante: gluconato ferroso. Ingredients: Mushrooms champignons 58%, corn-oil, Summer truffle (Tuber aestivum Vitt.) 5%, black olives, salt, anchovies, acid: citric acid, sunflower oil, flavourings, herbs, stabiliser: ferrous gluconate.</small>	800 g 28,2 oz	48 mesi 48 months	15/20 g a persona 1/2 oz per person	6 6
0677 Tartufata bianca Mushrooms and truffles sauce (white truffle) <small>Ingredienti: Funghi champignons 75%, funghi porcini (Boletus edulis e relativo gruppo) 11%, olio extra vergine di oliva, olio di semi di mais, tartufo bianco (Tuber magnatum Pico) 2%, tartufo bianchetto (Tuber borchii Vitt.) 1%, sale, amido di mais, pianta aromatica, aroma. Ingredients: champignons 75%, porcino mushrooms (Boletus edulis and related group) 11% extra virgin olive oil, corn oil, white truffle (Tuber magnatum Pico) 2%, bianchetto truffle (Tuber borchii Vitt.) 1%, salt, cornstarch, aromatic plants, flavour.</small>	500 g 17,6 oz	48 mesi 48 months	15/20 g a persona 1/2 oz per person	6 6

SALUMI

Cold cuts

	PESO NETTO Net weight	CONSERVAZIONE Preservation	PZ. X CART. Pcs. / Case
0750 Salame al tartufo morbido Soft truffled salami	300/400 g 10,5/14,1 oz	6 mesi 6 months	A peso Sold by weight
0751 Salame al tartufo stagionato Matured truffled salami <small>Ingredienti: Carne di suino, sale, Tartufo estivo (Tuber aestivum Vitt., acqua, sale, aroma) 1%, destrosio monoidrato, saccarosio, pepe nero antiossidante: E 301, conservante: E 252. Ingredients: Pork, salt, Summer truffle (Tuber aestivum Vitt., water, salt, flavor) 1%, sucrose, dextrose monohydrate, black pepper, antioxidant: E 301, preservative: E 252.</small>	200/300 g 7/10,5 oz	6 mesi 6 months	A peso Sold by weight
0753 Mortadella al tartufo grande Truffled big mortadella	2/3 kg 4,4/6,6 LB	6 mesi 6 months	A peso Sold by weight
0752 Mortadella al tartufo piccola Truffled small mortadella <small>Ingredienti: Carne di suino, trippini di suino, sale marino, destrosio, Tartufo estivo (Tuber aestivum Vitt.) 2%, aromi naturali, spezie. Antiossidante: E 301. Conservante: E 250. Correttore di acidità: E 325. Può contenere tracce di pistacchio. Ingredients: Pork, sea salt, dextrose, Summer truffles (Tuber aestivum Vitt.) 2%, natural flavours, spices. Antioxidant: E 301-preservative E 250 - stabiliser: E 325. Without polyphosphates addition. May contain traces of pistachio.</small>	500/600 g 17,63/21,16 LB	6 mesi 6 months	A peso Sold by weight

FORMAGGI

Cheeses

0801 Formaggio al tartufo

Truffled cheese

Ingredienti: Latte e latte ovino pastorizzati, Tartufo estivo (Tuber aestivum Vitt.) 1%, aromi, sale, caglio, fermenti lattici vaccini. Trattato in superficie con conservanti E 235 E 203 E 202.

Ingredients: Milk and pasteurized sheep milk, Summer truffle (Tuber aestivum Vitt.) 1%, flavours, salt, rennet, vaccines lactic ferments. Surface-treated with preservatives E 235 E 203

PESO NETTO
Net weight

450/500 g
15,8/17,6 oz

CONSERVAZIONE
Preservation

6 mesi
6 months

PZ. X CART.
Pcs. / Case

A peso
Sold by weight

0810 Formaggio di fossa

Fossa pecorino cheese

Ingredienti: Latte ovino pastorizzato, sale, caglio, fermenti lattici selezionati.

Ingredients: Pasteurized sheep milk, salt, rennet, selected lactic ferments.

1/1,2 kg
2,2/2,6 LB

6 mesi
6 months

A peso
Sold by weight

0812 Formaggio stagionato in foglie di noce

Pecorino cheese matured with nut-leaf

Ingredienti: Latte ovino pastorizzato, caglio, sale.

Ingredients: Pasteurized sheep milk, rennet, salt.

1 kg circa
2,2 LB

6 mesi
6 months

A peso
Sold by weight

PASTA ALL'UOVO DI CAMPOFILONE

Egg pasta from Campofilone

Ingredienti: Semola di grano duro, uova 35,3%

Ingredients: Durum wheat semolina, eggs 35,3%

PESO NETTO
Net weight

CONSERVAZIONE
Preservation

PZ. X CART.
Pcs. / Case

0925 Tagliolini

Tagliolini

4 kg
8,8 LB

36 mesi
36 months

1
1

0926 Fettuccine

Fettuccine

4 kg
8,8 LB

36 mesi
36 months

1
1

0927 Pappardelle

Pappardelle

4 kg
8,8 LB

36 mesi
36 months

1
1

IDEA SAPORE

Ideal taste

PESO NETTO
Net weight

CONSERVAZIONE
Preservation

PZ. X CART.
Pcs. / Case

0774 Sale al tartufo

Truffled salt

Ingredienti: Sale grosso marino alimentare, Tartufo estivo essicato (Tuber aestivum Vitt.) 3%, aroma.

Ingredients: Sea salt, summer truffle (Tuber aestivum Vitt.) 3%, flavour.

800 g
28,24 oz

24 mesi
24 months

6
6

ALTRI PRODOTTI

Other products

	PESO NETTO Net weight	CONSERVAZIONE Preservation	PZ. X CART. Pcs. / Case
0722 Miele al tartufo bianco White truffle flavoured honey	1 kg 2,2 LB	30 mesi 30 months	6 6
<small>Ingredienti: Miele d'acacia, aroma. Può contenere tracce di frutta a guscio. Ingredients: Acacia honey, white truffle flavouring. May contains traces of nuts and products thereof.</small>			
0919 Farina al tartufo bianco Semolina flour with truffle flavour	400 g 14,1 oz	24 mesi 24 months	6 6
<small>Ingredienti: Farina di grano tenero "0" 95%, Tartufo estivo (Tuber aestivum Vitt.) 3%, aroma. Ingredients: Flour "0" 95%, Summer truffles (Tuber aestivum Vitt.) 3%, flavour.</small>			
0702 Tagliatartufi inox Truffle slicers inox	Strumenti utilizzati per il taglio di tartufi, funghi o formaggi, a lama ondulata e regolabile. Special instruments with undulated and adjustable blade used to cut truffles, mushrooms and cheeses.		

CERTIFICAZIONI - Certifications

Per offrire i nostri clienti solo l'eccellenza e la sicurezza di un prodotto conforme agli standard di qualità, l'azienda dal 2014 si è certificata BRC - standard globale per la sicurezza alimentare - e IFS - sistema di gestione e qualità della sicurezza alimentare.

To offer our customers only the excellence and safety of a product conforming to the quality standards, since 2014, T&C products are certified by the BRC - the global standard for food safety and by IFS - the management system that certifies the quality of our goods


TARTUFI TENTAZIONI

Sede e stab. T&C s.r.l. - Via Pole, 26 A 61041
ACQUALAGNA (PU) ITALY
Tel. +39 0721-799065 Fax +39 0721-797259

www.tectartufi.it
email: info@tectartufi.it