

TECHNIQUE (S) DE BASE		CREME PRISE A BASE D'ŒUF ENTIER		page 558/560 Gargaro Mélanie
DEFINITION		Crèmes sucrées de pâtisserie composées de crème/lait, d'œufs et de sucre. Elles sont cuites lentement pour rester fondantes. La crème renversée est l'exemple même de la crème prise à base d'œufs qui peut être démoulée. Ces crèmes sont des suspensions solides.		
Quantités (Proportions pour un litre de base)	unité	poids	Progression : crème renversée	
CREME PRISE SUCREE			1. Faire bouillir le lait et la vanille	
Lait	L	1.00	2. Laisser infuser	
Vanille (gousse de)	pce	1	3. Mélanger les œufs et le sucre	
Œuf	pce	6	4. Verser le lait bouillant sur le mélange	
			5. Chinoiser, écumer et remplir les ramequins chemisés de caramel	
			Cuire :	
Sucre semoule			➤ Soit au bain-marie à couvert au four à 150°C durant 20 à 30 mn	
			➤ Soit au four mixte (100% humidité) à 85°C durant 35 à 40 mn	
Commentaires		Cette crème est prête à être cuite dans des moules chemisés de caramel.		

ETAPES	POINTS CRITIQUES	PRECAUTIONS
CONFECTION DE LA CREME	Particules jaunes en suspension	Veiller à liquéfier les œufs avec le sucre avant d'ajouter le lait.
	Présence d'écume	S'agissant d'œufs entiers, il n'est pas nécessaire de les blanchir avec le sucre (aucun risque de déshydratation)
	Crème mousseuse	Il ne faut pas fouetter les œufs et le sucre. Chinoiser la crème et supprimer l'écume subsistant.
CUISSON	Crème colorée, voire brûlée en surface	Cuisson dans un four à température trop élevée et crème non couverte. Température à cœur, maximum 85 °
	Bulles d'air en périphérie de la crème	Couple temps/température trop élevé : la crème a bouilli. Cuire au bain-marie ou à une température inférieure à 100°C.

COMPREHENSION / APPROFONDISSEMENT

Les proportions d'œufs : Justifications

Dans les crèmes prises, les proportions d'œufs ne sont pas toujours identiques. La proportion dépend de l'utilisation.


Œufs entiers : Les crèmes destinées à être démoulées ne contiennent que des œufs (6 au litre en moyenne). Le liquide peut être chauffé de manière à diminuer la durée de cuisson.

Œufs/jaunes d'œufs : Les crèmes destinées à être moulées (tarte, quiche...) contiennent des œufs et des jaunes. Les jaunes apportent une certaine onctuosité.

N.B : Une quantité insuffisante d'œufs dans une crème prise destinée à une quiche ne permettra pas d'emprisonner tout le liquide : le fond de pâte se détrempera lors du refroidissement.

Jaunes d'œufs : Ces crèmes ne peuvent être démoulées mais doivent être servies dans leur récipient de cuisson (voir TT 604).