

TECHNIQUE (S) DE BASE	FAÇONNER CUISSE DE VOLAILLE	Page :79/80 A.Austin
DEFINITION	Façonner des cuisses de volaille de manière à leur apporter une plus-value esthétique	
Progression : Jambonnette de volaille		
<ul style="list-style-type: none"> - Flamber les cuisses rapidement (passer rapidement sur la flamme). Supprimer les plumes et duvet au niveau articulation - Raccourcir l'os de la cuisse en coupant d'un coup net au couteau - Dégager la tête de l'os du fémur et gratter jusqu'à l'articulation - Sectionner l'os après l'articulation - Faire une boutonnière, c'est former la jambonnette dans la partie opposée à l'os restant. - Manchonner l'os et introduire à l'intérieur = donner une belle forme ronde à la jambonnette. 		
Commentaires	Une cuisse de 0,300kg (avec os de la hanche) donne une jambonnette de 0,150kg net. Sur certaine Volailles, arracher les tendons (canard, dindes...). Généralement on sert 0,150Kg de cuisse par personne. Soit un rendement de 50 %	

PIECE BRUTE	POIDS BRUT RETENU APRES DECOUPAGE A CRU	COMMENTAIRES
Caille entière 0,150 kg	2 cuisses de 50 gr	Cuisses servies en accompagnement ou désossées pour dessertes hors d'œuvre
Caneton 1,7 KG	2 cuisses de 500 gr	Généralement on sert 0,160 kg de cuisse par personne (1 pièce) mais il est possible de servir une demi-cuisse et un demi-filet. De manière à ce que le convive n'est pas à choisir entre cuisse et filet
Lapereau 1,7 kg	2 cuisses de 450 gr	
Pigeon 0,500 kg	2 cuisses de 120 gr	
Poulet 2 kg	2 cuisses de 500 gr	

ETAPES	POINTS CRITIQUES	PRECAUTIONS
FLAMBER	Graisse fondue	Le flambage doit être rapide
DESOSSER	Perte de chair	Gratter l'os de manière à enlever le plus de chair possible
	Chair entaillé	Frotter le couteau contre l'os de manière à le gratter et ne pas entailler les chairs
MANCHONNER	Difficulté à fermer la boutonnière	L'os est trop long : le raccourcir
CUISSON	La jambonnette s'ouvre	L'articulation est restée .Les tendons ce sont rétracté à la cuisson.

COMPREHENSION / APPROFONDISSEMENT

MODE DE CUISSON DES VOLAILLES

CUISSE DE	ANIMAL	CUISSONS	DUREE DE CUISSON
Volaille à chair très tendre	Caille, Poulet, Pigeonneau, Coquelet, Pintadeau	sauter, rôtir, pocher à chaud, sous vide	5 à 30min
Volaille à chair tendre	Poulet Fermier, Caneton, Chapon, Lapereau, Pigeon, Pintade, Poularde	rôtir, poêler, sauter	20 et 45min
Volaille à chair assez ferme	Canard (+ de 2kg), dinde, lapin	braiser, en ragoût, pocher	45min et 1h
Volaille à chair ferme	Coq 3,5kg	braiser, en ragoût, pocher	2 à 3h

Nouveaux modes de cuissons appliquées aux cuisses de volailles : La cuisson sous-vide

La température à cœur maximale de cuissons ne doit pas dépasser 68° (pour pas que la chair se dessèche), Les articulations du genoux perturbent la cuisson. Pour éviter l'aspect sanguinolent la viande doit subir un pic de température de 72° puis continuée à être cuite pour attendrir les chairs

CONNAISSANCES LIEES / OBSERVATIONS – cuisine expliquée – Charles Gilles – Ed BPI

Façonner une volaille entière : T151

Façonner un lapereau entier : T152