

DEFINITION

Les sauces dans leur majorité, sont des liquides dont on a modifié la consistance pour les rendre plus épais, plus onctueux.
Ces liquides de base (issus de la cuisson d'éléments aromatiques et d'eau) sont les suivants :

LIQUIDES CLAIRS (Blancs)

Bouillon, Fumet, Fond Blanc, Consommé, Cuisson à court-mouillement, Marinères de coquillages, Lait, Eau

LIQUIDES BRUNS

Fond Brun, Jus Bruns de viande, Jus de Braisage, Jus de crustacés, Fumet au vin rouge

ETAPES		SAUCE CONCERNÉE	COMMENTAIRE
L I Q U I D E	+ REDUCTION	SAUCE VIN BLANC, MARINIÈRE, JUS DE BRAISAGE, JUS BRUN, JUS DE CRUSTACES, SAUCE PAR DEGLAÇAGE	La liaison par réduction va entraîner une évaporation du liquide de base qui va conjointement augmenter sa viscosité (présence de matière grasse ou collagène..)
	+LIAISON À L'AMIDON (ROUX, FÉCULE...)	POTAGE, VELOUTE, CREME, SAUCE CRUSTACES, RAGOUT	Le liquide de base va être épaissi par une liaison à base d'amidon
	+LIAISON À LA PULPE DE LÉGUMES, DE POISSON	SAUCE A LA PULPE DE LEGUMES, COULIS, POTAGE DE LEGUMES FRAIS OU SECS, SOUPE DE POISSONS	Les sauces, coulis ou potages de légumes sont des liquides liés avec une pulpe de légumes. Parfois, un légume contenant de l'amidon est ajouté.
	+ LIAISON PAR SEMI-COAGULATION	SABAYON	La liaison est assurée par dispersion de microparticules de protéines dans le liquide lentement chauffé.
	+ ÉMULSION	BEURRES EMULSIONNES, MAYONNAISE, HOLLANDAISE	La consistance de ces sauces est due à leur forte teneur en matières grasses. Elles contiennent parfois soit une réduction soit des jaunes d'œufs crus ou montés en sabayon.
	+GELIFICATION	GELEE, SAUCES GELIFIEES, SAUCES MOUSSEUSES	Une sauce salée ne peut être gélifiée que si elle est servie froide. Dans ce cas, est-ce encore une sauce ? il existe malgré toutes quelques sauces chaudes dans laquelle les gélifiants jouent un rôle important.

COMPREHENSION / APPROFONDISSEMENT

En finition, une sauce peut subir d'autres modifications

ETAPES	SAUCE CONCERNEE	COMMENTAIRE
INCORPORATION D'AIR	SAUCES MOUSSEUSES, CHANTILLY, ECUMES	Ces sauces froides ou chaudes, lors de leur finition, peuvent subir un allègement par incorporation d'air
GLAÇAGE, LAQUAGE	VIANDES PELEE, BRAISEE	Certaines pièces de viande sont masquées d'une fine pellicule de sauce de manière à les rendre brillantes
GLAÇAGE	SAUCES POISSONS	Certaines sauces sont colorées lors de l'envoi de manière à améliorer leur présentation et leur goût
LIAISON PAR SEMI-COAGULATION	SAUCE CIVET	Cette liaison finale apporte une onctuosité et du goût à la sauce. Cela la modifie de manière importante

LES GRANDES ETAPES DE LA FABRICATION D'UNE SAUCES :

**L'art du saucier est un travail d'alchimiste :
il transforme une matière de base sans valeur en un liquide délicat, fin et aromatique.**