

TECHNIQUE (S) DE BASE			CREMES D'AMANDE	Page : 550/552 Ego
DEFINITION			Crème sucrée confectionnée à froid et composée de beurre, de sucre, d'œufs et de poudre d'amande en quantité pratiquement équivalente.	
quantités	unité	pois	<i>Crème d'amande (manuelle)</i>	
Crémage			<ol style="list-style-type: none"> 1. Dans une calotte, travailler le beurre pommade à la spatule. 2. Ajouter le sucre et crémier l'ensemble 3. Incorporer les œufs un à un en alternant avec la poudre d'amande 4. Parfumer avec le rhum 5. Débarrasser, corner et réserver au froid. 	
Beurre pommade	Kg	0.300		
Sucre semoule	Kg	0.300		
Emulsion				
Œuf (tiède)	pce	3		
Amande (poudre)	Kg	0.300		
Rhum	L	0.03		
Commentaires		Technique intéressante pour de petites quantités, sinon préférer la technique au cutter. Cette crème, crue, doit être consommée dans les 24 heures.		

ETAPES	POINTS CRITIQUES	PRECAUTIONS
CREMAGE	Travail difficile	Il est impératif d'avoir un beurre pommade afin d'y incorporer facilement le sucre. Ne pas fouetter.
INCORPORATION DES ŒUFS (EMULSION)	Crème tranchée	Les œufs doivent être incorporés un par un avec un peu de poudres d'amande. Œufs froids qui ont fait figer le beurre.
CUISSON	Crème soufflée, débordant de la tarte	Crème travaillée longuement au fouet : le beurre et les œufs ont foisonné et ont incorporé de l'air.
	Crème sans tenue	En fonction de l'utilisation, la lier avec un peu de farine ou de fécule.

COMPREHENSION / APPROFONDISSEMENT
<p>Une crème d'amande est onctueuse si elle ne contient pas de farine.</p> <p>Sans farine Une crème d'amande sans farine est utilisée pour être dressée dans un contenant qui limitera l'étalement.</p> <p>Avec farine En revanche, si elle est susceptible de s'étaler, il est préférable d'ajouter un peu de farine ou de poudre à crème. En ajoutant de la farine, la crème se rapproche de certains biscuits. Les crèmes avec farine peuvent également être utilisées pour absorber l'humidité de certains fruits.</p> <p>La crème d'amande est une émulsion : la difficulté réside à mélanger intimement et de manière homogène le beurre et les œufs. Lors de l'incorporation des œufs au beurre, il faudra incorporer de la poudre d'amande de manière à stabiliser l'émulsion. Cette crème supporte de nombreuses variations.</p> <p>Aromatisation : Une crème d'amande peut être aromatisée avec de nombreux parfums.</p> <p>Remplacement des amandes : Les amandes peuvent être remplacées par d'autres fruits secs en poudre</p> <p>Une crème destinée à être gratinée : Si la crème, riche en matière grasse, est additionnée de crème fouettée, elle pourra être gratinée et peut être conservée de manière stable pendant plusieurs heures.</p> <p>Une crème qui devient biscuit : En lui ajoutant de la farine ou un liant il est possible d'en faire un biscuit léger aux amandes. Le mouler dans un cercle à bavaois sans fond ou en recouvrir une tarte aux fruits.</p> <p>Un véritable biscuit : En remplaçant ou associant la poudre d'amande par de la farine, la crème d'amande peut devenir un biscuit. Il suffit de foisonner longuement durant la phase de confection.</p>

NATURE	LIMITES	COMMENTAIRES
RAPPORT ŒUF/POUDRE D'AMANDE	De 0.500 Kg à 1 Kg de poudre d'amande	En fonction de l'utilisation, la proportion d'œufs peut varier. Plus d'œufs = crème souple après cuisson.
TEMPERATURE DE CUISSON	Moins de 90° à cœur	Cette crème ne devrait pas dépasser 95° à cœur pour rester onctueuse et ne pas souffler.
QUANTITE PAR PERSONNE	Entre 0.050 et 0.070 Kg de crème/pers.	Au-delà, la quantité de crème devient étouffante.

CONNAISSANCES LIEES/ OBSERVATIONS source : Cuisine Expliquée Charles Gilles Editions BPI
Biscuits à base de poudre à lever (TT 153).