

TECHNIQUE (S) DE BASE	CROUTES COMESTIBLES		Page :140 /142 CAUDRON
DEFINITION	Croute destinée à entourer une pièce de viande, de volaille ou de poisson. cette enveloppe apporte de croustillant (pâte feuilletée, brick, pomme de terre,...) ou de moelleux (farce, légumes,...) la cuisson en croute assure une cuisson à l'étouffée		
Quantité : 10 personnes	unité	poids	Progression : Croûte de feuilletage (filet d'agneau en) 1. Parer les filets d'agneau. les saisir rapidement (colorer) sur toutes les farces. les refroidir sur grille 2. Badigeonner les filets avec le pistou et les envelopper individuellement dans la pâte feuilletée 3. Décorer, dorer, faire une cheminée 4. Refroidir puis cuire dans un four 220°C durant 5 min puis 170 °c durant 10 min 5. Reposer sur une grille durant 10 min
Agneau (filet)	Kg	1,650	
Beurre	kg	0,100	
Sel fin, poivre	Kg	PM	
Pistou	Kg	080	
Pâte feuilletée	Plaque	0,250	
Œuf (dorure)	pièce	1	
Commentaires	Possibilité d'envelopper le filet au préalable avec une crêpe ou une feuille de brick (absorbe l'humidité rendue par le filet)		

ETAPES	POINTS CRITIQUES	PRECAUTIONS
Coloration du filet	Durée de coloration	L'objectif est de colorer la surface (apport de gout) il ne s'agit pas de cuisson
Montage de la croute	Le feuilletage se ramollit	Filet chaud (il faut le refroidir rapidement) ou température du local trop élevée
	Pilage difficile	Il ne faut pas trop prévoir de pate autour du filet
Cuisson	Pate trop coloré	Température du four trop élevée
	Fonte du feuilletage	Il faut refroidir le filet en croute avant cuisson
Dégustation	Filet trop cuit	Filet saisi trop longtemps ou cuit trop longtemps. contrôler la cuisson avec une sonde
	Croute ramollie	Temps d'attente après cuisson trop long. prévoir une cheminée

TEMPERATURE A CŒUR		
Température de fin de cuisson Agneau, canard : 50 °C Bœuf : 45 °C Poisson : 50°C	Température de dégustation (après la phase de repos) Agneau, canard : 60 °C Bœuf saignant: 55 °C Poisson : 0°C	Généralement, la cuisson de la croûte (pâte), pour devenir croustillante, doit subir une cuisson haute température Il faut toujours prévoir un temps de repos

COMPREHENSION / APPROFONDISSEMENT
<p>Adéquation croûte/ pièce : Lors du choix entre la croute et la pièce il faut faire attention au temps de cuisson de la pièce et de la croute. Idéalement il faut trouver une pièce avec le même temps de cuisson que la croute, parfois la viande peut être précuite pour faciliter la cuisson. Trois cas peuvent survenir :</p> <ol style="list-style-type: none"> la pièce cuit en même temps que la croute. cas idéal : galette de cabillaud, pavé de saumon en croute de brick. la pièce est cuite mais pas la croute. cas d'un filet de canard en croute de feuilletage. la croute nécessite un temps de cuisson supérieure à celle du filet la pièce est crue mais la pièce est cuite. (cas par exemple d'un filet de porc en croute de feuilletage pour lequel la durée de cuisson est supérieure à celle de la pâte) <p>La cuisson en croûte peut être faite de façon simple ou de façon combinés :</p> <p>Cuisson Simple : la cuisson complète est faite à l'étouffée. la pièce est mise crue dans la croute puis cuite. C'est le cas des poissons en croûte, des papillotes classiques (sans précuissons),...</p> <p>Cuisson combinées : en revanche, très souvent, la cuisson en croûte nécessite une pré-cuisson de la pièce. cette pré-cuisson a deux objectifs :</p> <ul style="list-style-type: none"> ➤ Apporter une saveur supplémentaire à la pièce ➤ Former une couche croustillante autour de la viande et diminuer ainsi la sensation de viande bouillie. Cette pré-cuisson est surtout appliquée aux pièces des viandes ou de volaille <p>Avec ou sans brunissement ? Les pièces pochées (poisson entier, filet de poisson farci), peuvent être enveloppées crues. En revanche, les pièces qui ne sont pas à leur avantage une fois pochées (bœuf, agneau, canard) doivent être colorées.</p>

CONNAISSANCES LIEES / OBSERVATIONS – cuisine expliquée – Charles Gilles – Ed BPI
Croutes non comestibles T183
Pocher sous vides en papillote T 205