Cahier de recelles Jeunes Confiseurs 2015

BONBONS CHOCOLAT

INGREDIENTS:

HUILE DE SESAME TORREFIEE

140 g Chocolat noir 70%

176 g Crème 35%

38 g Huile de sésame torréfiée

MASSEPAIN NOIX DE CAJOU

150 g Noix de cajou torréfiée

250 g Sucre

75 g Eau

50 g Sirop de glucose

CORIANDRE FRAICHE

100 g Crème 35%

10 g Coriandre fraîche

32 g Sucre inverti

50 g Beurre

244 g Chocolat blanc 35%

MERINGUE CITRON VERT

120 g Jus de citron vert

3 Zeste de citron vert

18 g Blanc d'œuf pulvérisé

280 g Sucre

CHOCOLAT MOULE FRUIT DE LA PASSION

150 g Pulpe passion avec grains

35 g Sucre inverti

40 g Beurre

250 g Chocolat lait

DEROULEMENT:

HUILE DE SESAME TORREFIEE

- Fondre le chocolat, Chauffer la crème et l'huile de sésame
- Emulsionner puis laisser cristalliser
- Chabloner et découper en triangles puis enrober

MASSEPAIN NOIX DE CAIOU

- Mixer les noix de cajou puis cuire le sucre, l'eau et le glucose à 122° et ajouter
- Mixer jusqu' à obtenir une masse fine
- Chabloner et emporter en cercle puis enrober

CORIANDRE FRAICHE

- Cuire la crème et la coriandre pendant 1 minute puis mixer et passer pour récupérer la crème verte
- Ajouter le sucre et le beurre puis émulsionner avec le chocolat fondu et laisser cristalliser
- Chabloner et découper en rectangle puis enrober

MERINGUE CITRON VERT

- Mélanger le jus de citron, les zestes et le blanc pulvérisé puis monter en ajoutant le sucre en 3 fois
- Pocher en forme de goutte puis cuire à 120°
- Déposer les meringues sur des chablons de chocolat puis enrober

CHOCOLAT MOULE FRUIT DE LA PASSION

- Fondre le chocolat, chauffer la pulpe passion, le beurre et le sucre
- Emulsionner puis couler dans les moules en chocolat préalablement garnis de chocolat au lait
- Laisser cristalliser puis refermer et démouler

SPECIALITE CHOCO-COCO

INGREDIENTS:

NAMELAKA NOIX DE COCO

300 g Lait de coco

2 g Gélatine

170 g Chocolat blanc 35%

BISCUIT COCO

315 g Œuf entier

224 g Coco en poudre

96 g Sucre

100 g Beurre

60 g Farine 400

GANACHE CHOCOLAT NOIR

50 g Lait

1 g Gélatine

62 g Chocolat noir 70%

100 g Crème 35%

SIROP POUR IMBIBER

100 g Eau de coco

20 g Sucre

DEROULEMENT:

NAMELAKA NOIX DE COCO

- Chauffer le lait de coco, y fondre la gélatine trempée puis émulsionner avec le chocolat blanc

BISCUIT COCO

- Chauffer légèrement les œufs, la poudre de coco et le sucre et monter au batteur
- Incorporer le beurre puis la farine tamisée
- Cuire à 160°

GANACHE CHOCOLAT NOIR

- Chauffer le lait, y fondre la gélatine trempée puis émulsionner avec le chocolat noir puis la crème

SIROP POUR IMBIBER

- Dissoudre le sucre dans l'eau de coco

MONTAGE

- Sur une plaque de chocolat tempéré préalablement découpée couler la moitié de la Namelaka noix de coco
- Recouvrir d'un biscuit imbibé des 2 côtés
- Couler la ganache chocolat noir puis recouvrir d'un biscuit imbibé des 2 côtés
- Couler la fin de la Namelaka et recouvrir d'un biscuit légèrement imbibé

ENTREMET ET PATISSERIE ORANGE, PISTACHE, GRIOTTE

INGREDIENTS:

DACQUOISE ORANGE

250 g Blanc d'œuf

162 g Sucre

131 g Sucre glace

246 g Poudre d'amande

NOUGAT PISTACHE GRIOTTE

285 g Miel

225 g Sucre

75 g Sirop de glucose

90 g Eau

75 g Blanc d'œuf

180 g Pâte de pistache

50 g Beurre de cacao

187 g Pistache torréfiée

187 g Griottines® au Cointreau®

CREMEUX PISTACHE

340 g Lait

60 g Crème 35%

72 g Sucre

37 g Poudre à crème

80 g Jaune d'œuf

100 g Pâte de pistache

7 g Gélatine

250 g Beurre

MOUSSE ORANGE

250 g Jus d'orange

3 Zests d'orange

10 g Gélatine

465 g Chocolat blanc 35%

500 g Crème 35%

DEROULEMENT:

DACOUOISE ORANGE

- Monter le blanc en ajoutant le sucre en 3 fois
- Mélanger le sucre glace et la poudre d'amande puis incorporer aux blancs montés
- Cuire à 190° et découper tout de suite à la sortie du four

NOUGAT PISTACHE GRIOTTE

- Commencer à monter les blancs au batteur puis verser dessus le miel cuit à 135° et le sucre, glucose et eau à 180°
- Dessécher puis ajouter la pâte de pistache et le beurre de cacao
- Incorporer les pistaches et les Griottines puis abaisser et emporter

CREMEUX PISTACHE

- Réaliser une crème vanille avec le lait, la crème, le sucre, la poudre à crème et le jaune d'œuf
- Ajouter la gélatine trempée puis la pâte de pistache
- Incorporer le beurre et une fois presque refroidie monter la crème au batteur

MOUSSE ORANGE

- Chauffer le jus d'orange et incorporer la gélatine
- Emulsionner avec le chocolat puis incorporer la crème montée avec les zests d'orange

MONTAGE

- Placer le biscuit au fond du moule, recouvrir d'un disque de nougat
- Faire des points de crémeux pistache et garnir de griottines
- Couler la mousse orange et laisse prendre au froid avant de démouler
- Garnir avec des griottines, des suprêmes d'orange et des pistaches torréfiées

V.Leuba

MIGNARDISES SUSHI

INGREDIENTS:

MAKI

340 g Lait

100 g Riz rond

1,5 g Sel

45 g Sucre

1 Gousse de Vanille

75 g Crème 35%

1 Mangue thaï

300 g Lait

85 g Chocolat noir 70%

6 g Gélatine

OMELETTE MATCHA

100 g Farine

25 g Sucre

0,5 g Sel

40 g Jaune d'œuf

50 g Œuf

280 g Lait

50 g Beurre noisette

1 Zest de citron vert

20 g Thé matcha

DEROULEMENT:

MAKI

- Réaliser un riz au lait avec le lait, le riz, le sel, le sucre, la vanille et la crème
- .- Réaliser une gelée avec le chocolat, le lait et la gélatine puis la couler sur un film plastique
- Garnir la gelée de riz au lait froid, puis d'un morceau de mangue et rouler puis découper

OMELETTE MATCHE

- Mélanger tous les ingrédients puis cuire à la façon d'une omelette japonaise
- Découper et garnir d'un morceau de gelée chocolat