

TECHNIQUE (S) DE BASE			LEGUMES GLACES	Page : 382/384 huerta
DEFINITION			Les légumes glacés sont des légumes cuits dans très peu de liquide. La cuisson implique de mener conjointement deux actions : réduction du liquide jusqu'à la formation d'un sirop ou d'un caramel blond et la cuisson du légume. Cette technique à l'avantage de permettre la cuisson du légume dans peu de liquide tout en le rendant fondant.	
quantités	unité	poids	Petits oignons glacés	
Petits oignons	Kg	1,000	<ol style="list-style-type: none"> 1. Disposer les oignons dans une sauteuse. Recouvrir aux $\frac{3}{4}$ d'eau. 2. Ajouter le beurre en parcelle, le sel et le sucre 3. Recouvrir d'un papier cuisson et cuire lentement jusqu'à évaporation de l'eau 4. Enrober les légumes dans le sirop brillant 5. Pour glacer à brun : prolonger la cuisson du sirop jusqu'à obtenir un caramel, décuire avec une goutte d'eau et enrober les oignons. 	
Eau	L	Pm		
Beurre	Kg	0,060		
Sel fin	Kg	Pm		
Sucre semoule	Kg	0,030		
Commentaires		La difficulté réside dans la conduite conjointe de la cuisson du légume et de la réduction du liquide. Seuls les petits oignons se glacent à brun		

ETAPES	POINTS CRITIQUES	PRECAUTIONS
PREPARER	Oignons empilés	Ne pas empiler les légumes au risque de les écraser durant la cuisson
	Quantité de sel et de sucre	L'assaisonnement avec le sucre et le sel doit être léger pour ne pas nuire à la dégustation
CUIRE	Allure	La cuisson doit être douce. L'eau doit s'évaporer progressivement pour former un sirop
	Trop d'eau	Si le légume est cuit et qu'il reste de l'eau : accélérer l'évaporation ou supprimer une partie de l'eau.
ENROBER	Décuire	Le caramel va se liquéfier et faire briller les oignons.
	Glaçage mat	Sirop insuffisamment réduit. Pas assez de sucre.

COMPREHENSION / APPROFONDISSEMENT

Principe :

Ingrédient	Justification
Eau	Assure la cuisson (transfert de chaleur) et forme avec le sucre un sirop léger en fin de cuisson
Sel	Permet l'assaisonnement
Sucre	Confectionne un sirop en fin de cuisson qui enrobera les légumes. Il peut être caramélisé pour apporter goût et couleur (glaçage à brun)
Beurre	Le beurre apporte du brillant aux légumes et son goût s'imprégnera dans les légumes

Cette technique de cuisson est une bonne alternative à la cuisson à grand mouillement. En effet cette cuisson douce et lente permet au légume de devenir très fondant tout en conservant la majeure partie de ses arômes et en s'imprégnant des saveurs du beurre et du sucre. En plus le glaçage permet de faire briller le légume.

Variation

L'eau n'est pas le seul mouillement possible. Il est judicieux d'adapter le mouillement avec le plat servi. Ex : légumes glacés pour une blanquette de veau • fond blanc de veau

Tous les légumes fermes peuvent être glacés. Ceux qui sont trop mous risquent de s'écraser

Limites :

1. Compter 0,020 kg de sucre/kg de légumes. Au-delà, ils deviendront trop sucrés. Les légumes sont naturellement sucrés (oignons, carottes). La quantité de sucre sera donc fonction du légume
2. Ne pas utiliser de jus lié car en réduisant il formerait une pâte brune
3. On évite de glacer les légumes verts car ils perdent leur couleur.

Utilisation des légumes glacés :

1. En garniture composée, en accompagnement des viandes en sauce. (garniture Ancienne, Bourguignonne, Grand Mère, Meurette)
2. Pour être montés en garniture moderne Ex : Tatin d'oignon
3. En garniture simple Ex : betterave glacés au vinaigre
4. Pour être réduit en pulpe (Voir TT 408)

NB : On veillera à respecter l'association glaçage à blanc/sauce - blanche et glaçage à brun/sauce brune

CONNAISSANCES LIEES / OBSERVATIONS

Légumes à court mouillement TT402 Légumes étuvés TT403