

TECHNIQUE (S) DE BASE		SORBETS		Page : 604 / 606 Martin B
DEFINITION		Préparations glacées composées d'un sirop aromatisé avec une pulpe ou un jus de fruits. Le mix obtenu est ensuite foisonné et congelé pour donner une crème fondante froide et aérée. Il faudra faire la distinction entre les sorbets destinés à une consommation immédiate et ceux destinés à une longue conservation.		
quantités		unité	poids	Progression : sorbet abricot pour 1,7 l de mix 1. Mélanger le stabilisant avec une partie du sucre (10%) 2. Tiédir l'eau, le reste de sucre et de glucose 3. Vers 45/50°, incorporer en pluie le mélange stabilisant/sucre. 4. Porter à 83° et refroidir à +20°C 5. Incorporer la pulpe d'abricot au sirop froid. 6. Maturer pendant 2 h. turbiner jusqu'à
Sirop de sucre				
Eau		Litre	0,42	
Stabilisant		Kg	0,005	
Glucose atomisé		Kg	0,065	
Sucre semoule		Kg	0,220	
Aromatisation Abricot pulpe			1	
Commentaires	La phase de surgélation du sorbet est aussi importante que celle du turbinage. Elle permet d'obtenir de fins cristaux de glace			

ETAPES	POINTS CRITIQUES	PRECAUTIONS
SIROP	Glucose atomisé non disponible	Le glucose peut être remplacé par du sirop de glucose (plus riche en eau)
	Mélange non homogène	Le mélange est indispensable pour bien disperser le stabilisant
ASSEMBLAGE TURBINAGE	Temps non disponible pour la maturation	La maturation permet au stabilisant de gélifier. Le stabilisant n'est pas obligatoire. Sans stabilisant, la phase de maturation n'est plus utile
	Sorbet granuleux	Temps de turbinage trop long. Le mix est trop congelé ou pas assez riche en extraits secs
	Sorbet difficile à congeler	Mauvais équilibrage de la recette : trop de sucre, ou d'extraits secs

NATURE		LIMITES	COMMENTAIRES
Fabrication « Artisanale »	Proportions simplifiées	Compter 1 kg de sucre pour 500 g de sirop à 30° Baumé	En fonction des fruits utilisés
	Densité des sorbets à l'alcool, au vin	1,1247 D soit 16° Baumé soit 30 ° Brix	La densité du sorbet influe directement sur la température de congélation. Il s'agit d'un sirop à 32° Baumé ramené à 16/18° par adjonction de vin ou d'alcool.
Fabrication pour conservation (logique industrielle)	Densité des sorbets aux fruits	1,1225 D soit 16° Baumé soit 33 ° Brix	Toujours vérifier la densité des Mix avant de les turbiner
	Taux d'extraits secs	Compris entre 29 et 36%	Au-delà, le sorbet aura du mal à congeler
	Taux de sucre	Compris entre 25 et 33%	Le taux varie en fonction des fruits utilisés (acide ou pas)
	Stabilisant	Compter 1 à 2 %	Cela permet d'avoir une plus grande homogénéité lors du stockage

COMPREHENSION / APPROFONDISSEMENT
<p>Le foisonnement et la congélation</p> <p>Le foisonnement correspond au rapport entre le poids de sorbet initial et le volume du sorbet terminé. Généralement, il est d'environ 50% : 0,500 kg de mix donne 1 litre de sorbet.</p> <p>Lors du turbinage, la pâle de la turbine incorpore de fines bulles d'air dans le mix. Le foisonnement permet d'obtenir des sorbets et des crèmes fondantes, onctueuses. Il y a également congélation de l'eau du mix.</p> <p>Il n'est pas utile de trop refroidir une glace lors de sa congélation. La température de la glace à la sortie de la turbine doit se situer entre -4°et -8°C. A cette température, les cristaux de glace sont tous petits.</p> <p>Les sorbets sont un subtils mélange d'eau (64 à 71 %) et d'extraits secs dissous (sucres, jus de fruits, vin, alcool) ou en suspension (purée de fruits, éléments du lait, du cacao, du chocolat, de fruits secs,...)</p> <p>Plus le mix contiendra des extraits secs dissous, plus la température pour congeler devra être basse Plus le mix contiendra d'extraits secs en suspension, plus le sorbet sera ferme. Ces éléments durcissant à 0°</p>

CONNAISSANCES LIEES / OBSERVATIONS – cuisine expliquée – Charles Gilles – Ed BPI
Granités T 701 – Crèmes glacées aux œufs T 711