

L'INNOVATION CULINAIRE

De nouveaux matériels entrent dans
nos cuisines chez M. Riss

LE THERMOPLONGEUR

Quelle est sa fonction ?

Un élément chauffant immergé dans l'eau permettant de réguler au degré près la chaleur d'un bain.

Comment l'utiliser?

La turbine fait circuler l'eau de façon à ce que la température reste uniforme dans le récipient de chauffe

Utilisations :
Cuisson sous vide
Remise en température

DÉMONSTRATION

L'œuf est cuit, la consistance du blanc est surprenante : juste coagulé

On sépare le blanc du jaune : l'aspect du jaune est semi-liquide, coulant et crémeux

Chauffer de l'eau à +64°C, ajouter les œufs 45 minutes à +64°C.
Garder à +51°C durant le service

Mixer les jaunes au « Bamix », passer au chinois étamine, garnir le siphon

**Résultat :
nuage de
sabayon**

LE PACOJET

Quelles est sa fonction?
Outil permettant de broyer
finement des aliments congelés
pour les transformer en
quelques minutes en sorbet

Comment l'utiliser ?
Une lame descend à 2000
tours / minute dans le bol
sous pression

Utilisations : sorbets
et glaces à partir de
tout ingrédient

Spécificités :
Texture très souple
aérée et crémeuse
Exécution rapide :
4min /1L

DÉMONSTRATION

Sauter des cubes de foie gras avec des échalotes ciselées suées, déglacer, égoutter

Fixer la lame et le joint au Paco , « pacosser »

Façonner une quenelle de sorbet, réserver le bol à -20°C

Mixer la préparation avec une crème anglaise sans sucre. Remplir les bols à Paco et réserver en C.R.R. pour atteindre entre -15°C et -20°C

LES ÉLÉMENTS DE DÉCOR

- Le croustillant de sucre

Parsemer l'isomalt sur un Silpat

Diluer les colorants au Kirsch

Parsemer les colorants à la cuillère à café, ajouter Silpat dessus.

Résultat :
Cuire à +200°C jusqu'à ce que le sucre fonde.
Refroidir et former

LES CAGES DE SUCRE

- Réunir dans une sauteuse 0,100 Kg d'Isomalt, 0,100 Kg de Glucose et 0,100 Kg de fondant
- Amener à + 162°C
- Refroidir
- Tirer la préparation avec petit emporte-pièce et y insérer tige de thym / romarin / etc

Cages de sucre
de tiges de
romarin et de
thym

LES ÉPAISSISSANTS

Le Xanthane

Origine du produit
Produit issu de la
fermentation d'un
composant d'amidon
de maïs avec une
bactérie

Sa fonction :
Épaississant à
haute viscosité,
stable en milieu
acide

Comment l'utiliser ?

Soluble à froid et à chaud dans un produit **aqueux**
1 à 3 g suffisent pour épaissir 1 L de liquide
Stable à la **chaleur** et en milieu **acide**
Stabilise vinaigrette et mousse
Neutre en goût, sans calorie

LES GÉLIFIANTS (algues rouges)

Japon

L'Agar,

ferme cassant

Dosage : 2 à 15 g/L
Mélanger à froid et
porter à ébullition

La gélification se fait à -35°C .
Le gel est alors très ferme et
résiste jusqu'à $+80^{\circ}\text{C}$. On
parle alors de « gelée
chaude »

Irlande

Kappa

ferme craquant

Dosage : 2 à 15 g/L
Mélanger à froid et
porter à ébullition

Le gel prend à partir de
 $+40^{\circ}\text{C}$, au rythme où la T°
descend. Résiste à $+70^{\circ}\text{C}$.
En milieu acide perd une
partie de ses propriétés

Irlande

Iota,

moelleux élastique

Dosage : 2 à 15 g/L
Mélanger à froid et
chauffer à $+80^{\circ}\text{C}$

Pour obtenir le gel, on
ne doit pas remuer le
mélange. S'il se liquéfie,
il se reconstituera à T°
ambiante