

TECHNIQUE (S) DE BASE			INSERTS SUCRES		Page : 646/648 Satkunarajah
DEFINITION Proportion pour 0,570kg			Eléments plus ou moins liquide déposés au cœur d'une pièce, d'un entremets de manière à créer la surprise lors de la dégustation. Ces inserts peuvent être froids ou chauds.		
quantités	unité	poids	<i>Progression : Insert gélifié passion mangue</i>		
Mangue (coulis de)	Kg	0,250	1. Réhydrater la gélatine dans de l'eau glacée.		
Fruits de la passion (coulis de)	Kg	0,250	2. L'essorer et la faire fondre au four à micro-ondes.		
Sucre glace	Kg	0,070	3. Lui adjoindre en filet les deux coulis et le sucre glace.		
Gélatine (feuille de)	Kg	0,005	4. Verser en moules et congeler.		
Commentaires			5. 5. Disposer au cœur d'un bavaois ou d'une mousse.		
			Il est possible de diminuer le taux de gélatine et obtenir un cœur très fondant.		

ETAPES	POINTS CRITIQUES	PRECAUTIONS
CONFECTION	Gelée	Voir TT 621
MONTAGE	Gelée difficile à démouler	Il est impératif de congeler fortement la gelée pour la démouler facilement.
	Fuite de gelée	Bavaois mal operculé. Il faut enfermer la gelée dans le bavaois.
	Gelée trop ferme	Doser la quantité de gélatine en fonction des résultats souhaités (en dessous de la limite de la prise).

COMPREHENSION / APPROFONDISSEMENT

Le cœur coulant : Principes

Les cœurs fondants peuvent être intégrés au centre d'une pâte à biscuit, mais également être panée ou enveloppés d'une croûte (cas du chocolat).

Type d'intérieurs sucrés	Précaution à prendre
Eléments gélifiés	Le taux de gélatine doit être limité (de 5 à 10 g au kg) Congeler pour manipuler.
Eléments surgelés	Glaces, sorbets, parfaits glacés, sauces. Ces préparations peuvent être intégrées à une mousse ou un bavaois. Elles seront fondantes lors du service donc prévoir un temps de décongélation avant le service : -10°/-12° à la consommation
Eléments suffisamment cuit	Cas de tous les biscuits moelleux, fondant au chocolat, qui sont généralement tous surgelés avant la cuisson. Ne pas dépasser 70° à cœur
Eléments fondants, crémeux	Caramels décuits, éléments gélifiés chauffés, ganaches,
Crème brûlée	Doit être congelée pour la manipulation. Apporte de l'onctuosité dans les mousses et bavaois.

Le fondant au chocolat :

Evolution d'une recette, Michel Bras : Une histoire à part

Montage : Michel Bras en inventant le moelleux au chocolat à réellement crée un biscuit au cœur fondant. Le cercle est chemisé d'un biscuit, au cœur est déposée une noix de ganache congelée. Le cercle est rempli et lisse. Le tout est congelé.

La cuisson : Lors de la cuisson la couche externe en biscuit coagule et emprisonne une crème ganache qui reste fondante par nature.

Quand Michel Bras mettait au point son gâteau fondant au chocolat, il n'imaginait certainement pas qu'il serait autant copié. De nombreuses techniques ont remplacé sa recette.


D'autres cœurs coulants

En prenant une ganache congelée, on peut faire des nems (enveloppés dans une feuille de brick) , des croquettes de chocolat(panure à l'anglaise 2 fois). Porter quelques instants en friture, le cœur devient coulant

CONNAISSANCES LIEES/ OBSERVATIONS Source : Cuisine expliquée – Editions BPI – Gilles Charles
Intérieurs coulants (TT 175)