

TECHNIQUE (S) DE BASE	LEGUMES PochES SOUS-VIDE		Page : 394/ 395 HENUSET Karen
DEFINITION	Les légumes sont conditionnés sous vide d'air puis pochés à la vapeur. Les légumes peuvent parfois subir une pré-cuisson (blanchissement, saisissement, suage) avant d'être conditionnés puis finalement cuits sous vide. La cuisson sous vide permet de conserver le goût des légumes, de limiter leur oxydation, de les cuire lentement.		
quantités	unité	poids	Progression : Carotte Pochée Sous Vide 1. Gratter les carottes, raccourcir les fanes. Les blanchir à chaud très légèrement. 2. Disposer les carottes dans un sac supportant la cuisson 3. Ajouter du beurre et le sel 4. Conditionner sous vide 5. Enfournier dans un four vapeur réglé à 100°C durant 20 à 30 minutes.
Carotte (mini)	kg	1,000	
Beurre	kg	0,050	
Sel fin	kg	pm	
Commentaires	Les légumes à fort goût (navet, carotte, chou, ...) doivent être blanchis avant conditionnement.		

ETAPES	POINTS CRITIQUES	PRECAUTIONS
PREPARER	Hygiène	En cuisson sous vide, les légumes doivent être bien lavés: risque clostridium botulinum.
CONDITIONNER	Assaisonner	En cuisson en vase clos, l'assaisonnement peut être diminué (notamment les aromates).
	Liquide	Les légumes contiennent beaucoup d'eau (~80%). Seul leur eau de végétation est suffisant pour les cuire sans dessèchement).
	% de vide	Pour les légumes, le vide doit être poussé (99%)
POCHER	Température	Les carottes sont assez fermes et nécessitent une température assez élevée. Ne pas cuire en dessous de 90°C.

T° Ambiance de cuisson	PRODUITS
80°	Champignon - 30 mn
85°	Pomme de terre 30 mn
90°	Betterave crue (2h) – Lentille verte 1h30 – Riz : 22 mn
100°	Artichaut (fond) : 45 mn – Carotte : 30 mn – Endive : 1h30 – Fenouil : 1h30

COMPREHENSION / APPROFONDISSEMENT

La cuisson sous vide des légumes doit faire face un double problème: les limites de température fixées par la vapeur, et la température minimale de cuisson des légumes.

Le conditionnement sous-vide d'air peut être utilisé dans plusieurs cas :

- Conservation sous-vide : le légume ou fruit est prétraité puis conditionné cru sous-vide pour limiter l'effet de l'oxygène.


- Double cuisson : le légume est conditionné sous-vide, cuit puis subit une deuxième cuisson lors de l'envoi.
- Cuisson sous-vide simple : le légume est conditionné sous-vide, cuit est servi immédiatement ou plus tard.
- Double cuisson : le légume subit une précuisson (rôtir, griller, fumer...) puis est cuit sous-vide. Cela permet de limiter le dessèchement du légume.


La qualité de produits cuisiné sous-vide dépend de : la température, le pH, le milieu nutritif, l'oxygène, la durée de traitement, l'humidité.

CONNAISSANCES LIEES / OBSERVATIONS – cuisine expliquée – Charles Gilles – Ed BPI

Fruits pochés sous vide T 802

Pocher sous vide T205