

LIVRE DE RECETTES

Concours 2009

Apprentis Romands & Tessinois

Mesko Jordann
Neuchâtel

Programme de travail

Produits

Pour la présentation

Pour la production

1^e Heure

Préparer les tissus, les présentoirs, la pièce montée.
Livre de recettes, CD, fiches descriptive du praliné Cointreau,
Fiche explicative de l'entremet.

2^e Heure

Les outils de travail, les moules, les cercles, les intérieurs de pralinés, les recettes, les ganaches, les crèmes, les biscuits, les gants plastic, les couleurs en poudre. Les décors pâtisseries, entremet, spécialités et pralinés. Les vêtements et les chaussures de travail.

Remplir l'entremet et les pâtisseries et les congelés.
Mouler les pralinés Cointreau et les sucettes.
Remplir les pralinés Cointreau et les spécialités.

3^e Heure

Tremper tous les pralinés, fermer les Cointreau et les sucettes
Garnir tous les pralinés.

4^e Heure

Fourrer et garnir les deux sortes de petits fours.

Démouler les cointreau et les sucettes.
Terminer le montage des sucettes.

5^e Heure

Terminer les petits fours, glacer l'entremet et les pâtisseries.
Décorer l'entremet et les pâtisseries.

Présentation finale : pralinés, spécialités, petits fours,
entremet et pralinés Cointreau.

Sur les plateaux respectifs pour la présentation finale.
Pâtisseries pour la dégustation.

Rangements et nettoyages du matériel et du laboratoire.

Entremet mangue-coco

Ingrédients

Biscuit coco

500g de bl. d'oeufs
400 g de sucre
300 g de coco râpé
300 g de sucre
100 g de farine
50 g de cacao

Gélinié mangue

20 g de gélatine (10)
500 g de purée mangue
150 g de purée passion
250 g de p.de pommes
110 g de sucre
1 bâton de vanille
1/2 zeste de citron
1/2 zeste d'orange

Bavaroise coco

1250 g de lait coco
150 g de sucre
100 g de sucre
90 g de poudre vanille
210 g de jaunes d'œufs
20 g de gélatines
400 g de beurre
800 g chantilly
20 g de Batida

Préparer un cercle 22 cm Ø et 12 formes
pâtisserie 6 cm Ø avec des bandes plastiques .

1 le biscuit

Mousser les blancs d'oeufs et le sucre.

Broyer finement le coco et le sucre.

Mélanger la farine fleur et la poudre de cacao.
Ajouter le mélange broyé au meringuage et terminer avec la farine
et le cacao. Dresser sur des papiers cuisson comme une roulade.
Cuisson à 180°C 13 -15 mn sans vapeur.

2 le gélinié

Tremper la gélatine. Chauffer toutes les purées avec le sucre
à 40 °C et ajouter la gélatine. Couler dans une plaque à bords
chemiser d'une feuille plastique, 6-8mm d'épaisseur de coulis
et congeler.

3 la crème

Tremper la gélatine. Cuire le lait de coco et le sucre .

Mélanger le sucre et la poudre vanille , ajouter les jaunes d'œufs.
Verser le lait chaud sur le mélange et cuire comme une crème
vanille. Ajouter la gélatine et le beurre puis refroidir.
Mousser la crème coco ajouter le batida
Dresser directement dans

Entremet mangue-coco

Montage

Biscuits coco
 crème coco
 gélifier fruits
 mangues au sirop

Le décor tourte

Le Glaçage

250 g de lait
 100 g de glucose
 8g de gélatine
 300 g de c. blanche
 300g de m.à gl. Blanche

coques chocolats
 Blanches/noires
 Mangues
 Zestes de citron
 Anneaux de chocolat
 Purée passion
 Tuiles en sucre

Le décor pâtisseries

Idem que les
 tourtes.

Suite de la recette des entremets et pâtisseries

4 le montage

Préparer les cercles sur une plaque couverte d'une feuilles plastique. Chemiser les moules avec des bandes plastiques. Remplir à l'envers .Commencer avec la crème coco, chemiser le fond et le pourtour. Ajouter un biscuit, un insère de fruits, une nouvelle couche de crème. Ajouter des morceaux de mangues au sirop. Terminer avec un biscuit au chocolat. Congeler

Chauffer le lait , le glucose, ajouter la gélatine trempée puis les chocolats. Chauffer les glaçages à 40 °C. Poser les entremets sur une grille couler le glaçage blanc puis lait. Passer une spatule pour limiter l'épaisseur puis tapoter la grille pour affiner le glaçage. Laisser refroidir et déposer sur des rondelles dorées. Garnir selon le modèle.

Macarons pistache-framboise

Ingrédients

Pour le macaron :

200 g de b.d'œufs
 5 g de fécule
 100 g de sucre
 250 g de sucre glace
 150 g d'amandes
 150 g de pistaches
 35 g de farine

Crème framboise

250 g de lait
 250 g de pulpe
 100 g de sucre
 1 bâton vanille
 100 g de j.d'œufs
 55 g poudre crème
 500 g de beurre

Pour le dressage :

Pour le décor :

Feuilles de chocolat
 Macaron pistache

Préparer les moules à pralinés .Couler une fine couche de couverture
 Préparer les macarons pistaches la mousseline framboise et les
 plaquettes de décors.

1 le macaron pistache

Broyer la farine, les amandes fines et les pistaches fines.
 Mousse les blancs la fécule et la moitié du sucre. Ajouter le reste du sucre
 Battre pas trop ferme. Ajouter délicatement le mélange sec.
 Dresser à l'aide d'une douille ø 12 mm lisse sur des papiers cuisson.
 Parsemer de pistaches râpées et cuire 12-13 mn à 180 °C.Tirage ouvert.

2 la mousseline

Mélanger le lait la pulpe et porter à ébullitions. Mélanger la poudre crème
 et le sucre, ajouter les jaunes d'œufs. Verser le premier mélange sur
 le deuxième et porter à ébullition 1mn. Ajouter le beurre, mélanger et
 refroidir une nuit au frigo.

3 le dressage

Dresser à l'aide d'une douille étoile ø 12 mm dans les coques en couverture
 vanille. Remplir la moitié ajouter une framboise et fermer avec la crème.
 Congeler et démouler. Dresser une rosette de mousseline et poser le
 décors selon la photo.

4 la décoration

Tranches choc-citron vert

Ingrédients

Biscuit chocolat

440 g de beurre
 240 g de sucre
 80 g de poudre cacao
 200 g de c.vanille
 100 g de d'œufs
 300 g de j. d'œufs
 300 g de bl.d'œufs
 160 g de sucre
 160g de farine fleur
 20 g de p.à lever

500 de noix
 50 de sucre glace
 42 g d'eau

Ganache :

1200 g de crème
 10 g de citron vert
 100 g glucose
 1000 g de c. vanille
 150 g de beurre
 1 jus de citron vert

Mousse chocolat

500 g de crème
 180 g de c. lait

Le décor

Préparer deux plaques à cuire avec papier cuisson.

Partager la masse en deux et abaisser avec l'appareil à roulade à 1,5 cm de hauteur.

1 le biscuit

Mousser le beurre, le sucre, et la poudre cacao . Ajouter les œufs, les jaunes d'œufs et la couverture vanille.

Battre les blancs avec le sucre .

Mélanger la farine, la poudre à lever et les noix grillées

Incorporer aux masses. Etaler sur les feuilles et cuire.

Cuisson 180-200 °C 15 à 18 minutes, sans vapeur

Hachées grossièrement les noix, les humidifier avec de l'eau et les enrober de sucre glace. Verser sur une plaque à cuire et rôtir légèrement à 200°C 8 -12 mn sans vapeur.

2 la ganache

Cuire la crème et le glucose le zeste de citron vert.

Ajouter la couverture vanille, le beurre et le jus de citron vert.

Fondre et laisser refroidir.

Mélanger et dresser une couche de 5 mm sur le biscuit.

3 la mousse au lait

Cuire la crème, ajouter la couverture lait.

Laisser refroidir une nuit. Mousser et dresser immédiatement sur la ganache à l'aide d'une douille lisse de Ø 10 mm.

Laisser refroidir et couper des rectangles de 4 x 2 cm.

Garnir selon la photo.

Les pralinés

Ingrédients

Vanille-framboise

40 g de pectine
100 g de sucre
500 g de purée framboise
300 g eau
700 g de sucre
350 g de glucose
20 g d'acide citrique

500 g de crème
50g purée framboise
20 g glucose
850 g c.vanille
100 g beurre

Massepain-pruneaux

300 g d'eau
200g de glucose
1000 g de sucre
800 g d'amandes
400 g de pruneaux
175 g d'eau de vie

Fée verte

400 g de crème
100 g de sucre
100 g de jaunes d'œufs
500g de c.foncée
900 g de c. lait
100 g de beurre
200 g d'absinthe

4 épices

200 g de crème
2 g de cannelle
1g muscade
1 g de poivre
2 g de gingembre
200 g de c. lait
300 g de c.vanille
200 g de beurre
80 g miel

Préparer les deux sortes de couverture, papiers, fourchettes à tremper et les décors

1 le praliné framboise

Mélanger à sec.

Mélanger et cuire

Ajouter et cuire. Monter à 86 °R

Ajouter et vider dans un cadre de 5 mm.

Cuire la crème, le glucose et la purée de fra
couverture et le beurre. Refroidir et étaler à 5 mm poser la pâte de
fruits et une nouvelle couche de 5 mm avec la ganache.
Laisser tirer, faire un fond vanille. Couper des carrés de 2,5 x 2,5 cm.
Tremper couverture vanille, marquer et insérer le décor.

2 le praliné pruneaux

Cuire à 100 °R

Mélanger avec les amandes moulues. Faire mas
le tout. Ajouter les pruneaux secs dénoyautés

Broyer en ajoutant l'eau de vie de pruneaux
Abaissier le massepain à 12 mm. Faire un fond
couverture lait, emporter Ø 30 mm lisse.

Tremper lait , dresser un point de ganache, décors.

3 le praliné absinthe

Cuire les 2/3 de la crème. Mélanger les jaunes le sucre et le reste
de la crème. Verser la crème chaude sur le mélange en remuant.

Recuire le tout, ajouter les couvertures ,le beurre et l'absinthe.

Laisser refroidir, étaler entre les barres de 12 mm. Faire un fond
vanille, découper des rectangles de 30 mm x
15 mm. Tremper vanille poser le décors.

4 le praliné aux épices

Cuire la crème et les épices. Ajouter la moitié **des chocolats liquides**.

Mousser le beurre et le miel, ajouter la ganache **et le reste**
des chocolats. Dresser dans des coques vanille. Laisser tirer .

Tremper vanille et décorer d'une plaquette de nougat.

Les pralinés Cointreau

Ingrédients

ganache

400 g de crème
70 g de sucre fruit
100 g de glucose
250 g de fondant
100 g de beurre
500 g de c.vanille
200 g de Cointreau

Nougat pistache

250 g de sucre
30 g de glucose
150 g de pistaches

Préparer les formes pralinés Cointreau.
Couverture jaune et orange. Mouler couverture vanille

1 La ganache Cointreau

Cuire la crème ,caraméliser le sucre fruit, le glucose et le fondant.
Ajouter la couverture vanille, le beurre et le Cointreau.
Laisser refroidir. Déposer des grains de nougats pistaches dans les coques puis recouvrir de ganache.
Laisser tirer et fermer avec la couverture vanille.

Refroidir et démouler.

2 le nougat

Fondre le sucre dans une bassine en cuivre, ajouter les pistaches râpées légèrement grillées. Mélanger et travailler le nougat chaud.
Abaisser avec l'aide de la broyeuse. Déposer les feuilles de nougat sur un papier cuisson. Refroidir et briser en petits morceaux.

Les sucettes caramel

Ingrédients

Caramel

250 g de crème
250 g de sucre
30 g de glucose
1 bâton vanille

Ganache

250 caramel
100g crème
300 g couv.lait
100 g couv.amère
50 de beurre
1 pincée sel

Le nougat

250 g de sucre
30 g de glucose
150 g de sésames

L'insère

16 g de gélatine (8)
300 g purée de cassis
300 g purée de pommes
150 g de sucre

Préparer les moules spécialités en forme de sucettes
Couverture vanille, ganache caramel, nougat sésames,
Insère cassis.

1 Le caramel

Cuire la crème et la vanille. Caraméliser le sucre. Recuire le tout à 83 °R.

2 la ganache

Cuire la crème, ajouter les couvertures, le caramel, le beurre et le sel. Refroidir à 25 °C

3 le nougat

Fondre le sucre dans une bassine en cuivre, ajouter les graines légèrement grillées. Mélanger et travailler le nougat chaud. Abaisser avec l'aide de la broyeuse. Déposer les feuilles de nougat sur un papier cuisson. Réchauffer légèrement au four et emporter des plaquettes de Ø 3,8 cm .

4 l'insère

Tremper la gélatine. Chauffer les purées avec le sucre à 40 °C et ajouter la gélatine. Couler dans une plaque à bords chemiser d'une feuille plastique 2 mm de coulis et congeler. Emporter des rondelles de Ø 3,8 cm .

5 le montage

Mouler les formes à sucettes avec la couverture vanille. Dresser une fine couche de ganache, déposer un disque de cassis, une couche de ganache, un disque de nougat recouvrir de ganache. Refroidir au frigo, fermer avec la couverture et laisser tirer. Démouler garnir et coller les **bâtonnets**.

