

Cahier de recettes

Pomme caramel beurre salé

Pâte de fruit pomme

8	gr	de pectine
30	gr	de sucre
300	gr	de pulpe de pomme
305	gr	de sucre
80	gr	de glucose
6	gr	d'acide citrique

Ganache caramel beurre salé

150	gr	de crème
225	gr	de couverture noir
125	gr	de caramolla
50	gr	de beurre salé
1	p.	de sel

Pour commencer, préparer la pâte de fruits pomme.

Porter la pulpe à ébullition
Mélanger le sucre et la pectine à sec puis ajouter les à la pulpe
Laisser bouillir 2 minutes puis ajouter la 2^{ème} partie du sucre ainsi que le glucose.

Cuire le tout à 107°C puis ajouter l'acide citrique.

Couler à moitié entre des barres de 2cm de hauteur

Ensuite confectionner la ganache caramel beurre salé

Porter la crème et le sel à ébullition.
Verser la crème chaude sur la couverture noir.

Ajouter le caramolla.

Puis à 34°C le beurre.

Coulez par-dessus la pâte de fruits.
Laisser tirer minimum 2 heures.

Finition :

Badigeonner la pâte de fruit pomme avec de la couverture blanche pour faire le pied.

Emporter des ronds à l'aide de l'emporte-pièce de 2cm.

Tremper les pralinés dans la couverture noir tempérée.

Finir les pralinés en posant une grille en sucre tiré.

Praliné Basilic

Ganache basilic

10 f. de basilic
100 gr de crème
300 gr de couverture lait

Confectionner la ganache basilic

Émincée finement les feuilles de basilic
Porter à ébullition la crème puis verser la crème sur la couverture lait tempérée
Ajouter les feuilles de basilic dans la ganache
Couler dans entre des barres de 2cm de hauteur
Laisser prendre minimum 60 min.

Finition

Badigeonner la ganache avec de la couverture foncée tempérée pour faire le pied.
Couper des carrés de 2cm sur 2cm
Tremper les carrés dans la couverture noir tempérée
Décorer à l'aide d'un morceau de feuille de basilic cristallisée.

Praliné myrtille

Praliné myrtille

150 gr de beurre
150 gr de fondant
320 gr de couverture lait
120 gr de pulpe myrtille
80 gr de liqueur de myrtille

Confectionner la ganache au beurre myrtille

Mousser le beurre et le fondant.
Ajouter délicatement la couverture tempérée
Puis incorporer la pulpe mélangée à la liqueur dans la masse obtenue ci-dessus.
Attention à ce que la pulpe ait la même température que la masse.
Couler entre des barres de 2cm de hauteur.

Finition

Badigeonner la ganache avec de la couverture foncée tempérée pour faire le pied.
Couper des carrés de 2cm sur 2cm
Tremper les carrés dans la couverture noir tempérée
Décorer en saupoudrant la moitié du praliné de rouge argenté.
Puis d'une vrille en sucre tiré violette.

Praliné mûres

Caramel mou mûres

500	gr	de sucre
250	gr	de crème
250	gr	de pulpe mûre
10	gr	de jus de citron
38	gr	de glucose

Ganache mûres

250	gr	de purée de mûres
500	gr	de chocolat blanc
90	gr	de beurre
40	gr	de sorbitol
32	gr	de glucose
32	gr	de sucre invertis

Tout d'abord préparer le caramel

mou

Porter à ébullition la crème, le sucre, la pulpe et le jus de citron.
Ajouter le glucose à 100°C
Remuer constamment jusqu'à 118°C.

Ensuite confectionner la ganache

mûre

Porter à ébullition la pulpe et les sucres.
Verser le tout sur la couverture blanche.
À 34°C ajouter le beurre jusqu'à obtention d'une ganache lisse.

Finition :

Abaisser le caramel mou à 2mm.
Couper des bandes de 4cm de large.
Tirer un trait de ganache au centre
Refermer le caramel sur la ganache.
Couper des rectangles de 3cm
Tremper dans la couverture blanche tempérée puis décorer à l'aide d'un nœud en sucre tiré.

Sabricot

30 coques de chocolat blanc

Mousse abricots

40	gr	de lait
40	gr	de crème
20	gr	de sucre
18	gr	de jaune d'œufs
2	f.	de gélatine
80	gr	de purée d'abricot
50	gr	de crème fouettée

Mousse safran

50	gr	de lait
50	gr	de crème
26	gr	de sucre
24	gr	de jaune d'œufs
2	p.	de filament de safrans
2	f.	de gélatine
60	gr	de crème fouettée

Tout d'abord confectionner les 30 coques de chocolat blanc

Ensuite préparer la mousse abricot

Faire un sabayon avec le lait, la crème, le sucre et les jaunes d'œufs.
Ajouter la gélatine ramollis dans le mélange encore chaud.
Incorporer la pulpe abricot.
Une fois le mélange froid ajouté la crème fouettée.
Remplir les coques en chocolat à moitié

Pour finir confectionner la mousse safran

Faire un sabayon avec le lait, la crème, le safran, le sucre et les jaunes d'œufs.
Ajouter la gélatine ramollis dans le mélange encore chaud.
Une fois le mélange froid ajouté la crème fouettée
Compléter les coques en chocolat.

Finition :

Décorer à l'aide d'un filet en chocolat puis d'un dé en abricot et de trois petit points rouge

Carré Yuzu

Pâte sucrée

500	gr	de farine
300	gr	de margarine torta
10	gr	de poudre à lever
200	gr	de sucre
2		œufs
1	gr	de sel
10	gr	de zeste de citron

Crèmeux Yuzu

40	gr	de jus de yuzu
26	gr	de sucre
20	gr	de blancs d'œufs
34	gr	de jaune d'œufs
40	gr	de sucre
40	gr	de beurre

Confectionner la pâte sucrée

Fraser la farine, la torta et la poudre à lever

Mélanger le sucre, le sel, les œufs et les zestes

Incorporer le mélange ci-dessus à la farine frisée

Mélanger jusqu'à bonne consistance
Laisser reposer

Abaisser la pâte à 2mm et mouler les carrés

Ensuite préparer le crèmeux au yuzu

Porter à ébullition le jus et les 26 gr de sucre

Mélanger les œufs et la 2^{ème} partie de sucre

Cuire le tout en mélangeant jusqu'à ébullition

Changer de cuve, laisser refroidir puis ajouter le beurre et mixer le tout

Finition

Saupoudrer les fonds en pâte sucrée cuit, de sucre glace

Couler le crèmeux dans les fonds.

Poser le décor en chocolat dessus

Réserver au frais

Saveur framboise

La dacquoise framboise

375	gr	d'amandes moulues
180	gr	de sucre glace
60	gr	de farine
30	gr	de poudre de cacao
480	gr	de blanc d'œufs
375	gr	de sucre
		Semoule de framboise

Gélifier framboise

600	gr	de framboise entière
200	gr	d'eau
60	gr	de sucre
12	f.	de gélatine

Mousse chocolat noir 70%

90	gr	de sucre
50	gr	d'eau
80	gr	de jaune d'œufs
1	œuf	
220	gr	de chocolat noir 70%
500	gr	de crème montée

Glaçage chocolat

36	gr	de gélatine
470	gr	d'eau
600	gr	de sucre
200	gr	de poudre de cacao
340	gr	de crème liquide

Préparer le glaçage chocolat

Faites un sirop avec l'eau et le sucre. Laisser mijoter 2 min puis ajouter la crème et la poudre de cacao.

Laisser mijoter 3min

Ajouter la gélatine détremée puis tamiser le tout.

Réserver au frais.

Confectionner la dacquoise

Mélanger les amandes, le sucre glace, la farine et la poudre de cacao.

Monter les blancs d'œufs en ajoutant le sucre en 3 fois.

Une fois le meringage monté, incorporer délicatement le mélange en remuant délicatement à la marise

Avec une poche formée des bandes de pâte régulière sur papier sulfurisé

Gélifier framboise

Porter à ébullition les framboises l'eau et le sucre en mélangeant 1 ou 2 fois

Incorporer la gélatine préalablement trempée
Couler dans les moules puis réserver au congélateur

Mousse chocolat 70%

Cuire le sirop à 118°C

Incorporer le sirop dans les œufs battus.

Fouetter vivement jusqu'à obtention d'une mousse légère.

Incorporer le chocolat (45°C) dans la crème aux œufs en mélangeant à la marise puis ajouter la crème montée mélanger à nouveau.

Montage de la mousse

Étaler avec une spatule du chocolat noir tempéré sur le biscuit. Laisser durcir puis saupoudrer de sucre glace. Glisser le dans les moules

Ensuite ajouter un peu de mousse chocolat (1cm), puis insérer l'insert framboise.

Poser le 2^{ème} biscuit puis de la mousse au chocolat pour lisser le tout.

Finition

Laisser durcir au congélateur puis glacer le.

Décorer en collant des triangles sur les bords et des fruits pour la surface.

Spécialité griottine

Gélifier griottine

10	.f.	de gélatine
315	gr	de griottes
185	gr	d'alcool de griottine
100	gr	d'eau
30	gr	de sucre

Ganache blanche

100	gr	de crème
300	gr	de couverture blanche
10	gr	d'extrait de vanille

Confectionner le gélifié

Couper très grossièrement les griottes.
Porter à ébullition l'eau et le sucre
Ajouter la gélatine essorée dans le sirop chaud. Faites complètement dissoudre la gélatine.

Verser le sirop sur les griottines.
Couler le liquide à la moitié des moules.

Puis ajouter les griottes coupées tout en veillant qu'elles ne remplissent le moules qu'au $\frac{3}{4}$

Laisser tirer le gélifié au congélateur

Ensuite préparer la ganache

Blanche

Porter la crème à ébullition
Verser la sur la couverture blanche.
Ajouter l'extrait de vanille
Compléter les flexipans.
Laisser reposer au congélateur

Finition

Assemblé 2 demi sphère ensemble.
Planter un cure-dent au centre
Tremper les dans la couverture blanche tempérée puis dans des copeaux de chocolat noir.
Ajouter une petite tige au niveau du trou créé par le cure-dent

Bonbon mandarine

Ganache mandarine

60 gr de pulpe mandarine
140 gr de couverture blanche

Confectionne la ganache mandarine

Porter la pulpe mandarine à ébullition puis versez la sur la couverture blanche.

Finition :

Nettoyer à l'aide de ouate le moule.
Tirer un fin trait de beurre de cacao orange.
Couler une fine couche de couverture blanche dans le moule à chocolat.
Couler la ganache froide à l'intérieur juste un peu en dessous de la fermeture.
Refermer les bonbons en lissant à l'aide de la couverture blanche.

Douce amertume

Composition:

Douce amertume et composée d'une dacquoise chocolat à la framboise. D'un gélifié framboise et d'une mousse chocolat noir 70%

Pourquoi ce dessert ?

J'ai choisi de faire cette entremets, car la mousse au chocolat est mon péché mignon et la framboise un de mes fruits préférés. En trouvant une recette dans le livre de Christophe Felder je me suis inspirée de son idée de base et je les retravaillées jusqu'au résultat d'aujourd'hui.

Résultat voulu :

Je cherche à ajouter du croquant à l'aide de la dacquoise. Le nom douce amertume m'a été inspiré du fait que la framboise ramène un côté doux au dessert puis relevé par l'amertume du chocolat 70%.