

Glaçages Miroir à chaud

Des glaçages parfaits pour faire briller vos entremets

*7 couleurs
à découvrir*

Une tenue parfaite et une brillance irréprochable

La gamme des Glaçages Miroir à chaud ancel

- 7 références : neutre, ivoire, noir, rouge, saveur caramel, pourpre et brun.
- Prêts à l'emploi.
- Bonne couverture et tenue sur toutes formes d'entremets.
- Figent après application : coupe nette et propreté des emballages pâtisseries.
- Apportent un fini lisse et brillant aux entremets, en froid positif et négatif.
- Ne contiennent pas de dioxyde de titane (E171) ni de colorant azoïque.

Produit	Réf.	Poids
Glaçage Miroir à chaud Brun	1-42-013076	3 kg

Produit	Réf.	Poids
Glaçage Miroir à chaud Neutre	1-42-011081	3 kg

Produit	Réf.	Poids
Glaçage Miroir à chaud Ivoire	1-42-011715	3 kg

Produit	Réf.	Poids
Glaçage Miroir à chaud Noir	1-42-010752	3 kg

Produit	Réf.	Poids
Glaçage Miroir à chaud Rouge	1-42-011226	3 kg

Produit	Réf.	Poids
Glaçage Miroir à chaud Saveur Caramel	1-42-011125	3 kg

Produit	Réf.	Poids
Glaçage Miroir à chaud Pourpre	1-42-011717	3 kg

Mise en œuvre

Faire fondre les glaçages en mélangeant délicatement à la spatule pour ne pas incorporer d'air. Appliquer le glaçage sur des entremets congelés et exempts de givre. Les glaçages peuvent être refondus plusieurs fois.

	Noir	Brun	Ivoire	Saveur Caramel	Neutre	Rouge	Pourpre
 T° de chauffe à cœur (avec thermomètre à sonde)	45°C	45°C	45°C	45°C	50°C	50°C	50°C
 T° d'application (sur entremets congelés)	35°C	30°C	30°C	30°C	45°C	45°C	45°C
Possibilité d'incorporation dans le glaçage avant application							
 5% d'eau maximum			-	-	-	-	-
 Colorant liquide	-	-		-		-	-

Dômes Myrtille & Vanille de Madagascar

Recette pour 24 dômes de 7 cm de Ø

Biscuit Joconde (1 plaque de 40x60 cm)

- 250 g de **Financier ancel**
- 50 g de beurre fondu
- 100 g de jaunes d'œufs
- 150 g de blancs d'œufs

Au batteur, à l'aide du fouet, mélanger la préparation pour financier, le beurre et les jaunes d'œufs 2 min à vitesse maximale. Batta puis incorporer les blancs d'œufs en neige. Étaler la masse sur une plaque recouverte d'une toile de cuisson. Cuire environ 8 min à 180°C en four ventilé ou 10 min à 200°C en four à sole. Après refroidissement, retirer la toile de cuisson.

Fourrage croquant chocolat blanc

- 600 g de **Fourrage Croquant Chocolat Blanc ancel**

Mousse bavaroise à la vanille de Madagascar

- 500 ml de lait
- 90 g de sucre
- 80 g de jaunes d'œufs
- 60 g de **Gélatine Bovine Instantanée en Poudre Sébalcé**
- 45 g d'**Extrait de Vanille de Madagascar Sébalcé**
- 550 g de crème fouettée

Dans une casserole, verser le lait avec 50 g de sucre puis porter à ébullition. À l'aide d'un fouet, blanchir les jaunes d'œufs avec le restant du sucre. Tout en remuant, verser le lait bouillant sur le mélange lait-sucre. Remettre le tout dans la casserole puis cuire à la nappe. Laisser refroidir à environ 25°C. Incorporer la gélatine instantanée en fouettant vigoureusement, suivi de l'extrait de vanille puis ajouter progressivement la crème fouettée.

Compotée de myrtille

- 360 g de **Fourrage Myrtille ancel**

À l'aide d'une poche à douille unie de 16 mm, dresser 24 boules de 15 g de fourrage myrtille sur une plaque recouverte de papier cuisson puis surgeler.

Glaçage pourpre

- 1000 g de **Glaçage Miroir à chaud Pourpre ancel**

Faire fondre le glaçage au micro-ondes à environ 50°C.

Montage et finition

Chauffer si nécessaire le fourrage croquant chocolat blanc au micro-ondes puis l'étaler uniformément sur le biscuit Joconde. Laisser figer au réfrigérateur puis détailler 24 fonds de 6,5 cm de Ø. À l'aide d'une poche à douille, répartir la mousse bavaroise à la Vanille de Madagascar dans les moules, placer les inserts de compotée de myrtille congelés en les enfonçant légèrement. Déposer les fonds de biscuit Joconde recouverts de fourrage croquant chocolat blanc contre la bavaroise puis lisser à ras. Surgeler avant de démouler. Glacer les dômes avec le glaçage pourpre à 45°C, puis remettre les dômes au congélateur quelques min avant de les déposer sur des plaques recouvertes de papier de cuisson en les espaçant d'au moins 5 cm.

Décor chocolat blanc

- Tour de la base des entremets**
- 200 g de chocolat de couverture blanc fondu

Découper 24 bandes de rhodoïd de 25 cm de long et d'1 cm de large. Étaler le chocolat de couverture blanc non tempéré sur ces rhodoïds puis les coller immédiatement face chocolat blanc contre les entremets. Passer au réfrigérateur environ 10 min puis retirer les rhodoïds.

- Cigarettes en chocolat blanc**
- 200 g de chocolat de couverture blanc fondu

Étaler très finement le chocolat de couverture blanc non tempéré sur une plaque en inox parfaitement plane. Passer la plaque au congélateur environ 5 min puis laisser le chocolat doucement revenir à température ambiante. À l'aide d'un couteau de tour, incliner la lame à environ 45° puis racler le chocolat blanc en poussant de biais vers l'avant. Couper des cigarettes de 4 cm de long. Déposer 2 cigarettes et 1 myrtille nappée de **Nappage Miroir à Froid Neutre ancel** sur chaque dôme.

Entremets Sablé Chocolat-Caramel

Pour 4 entremets de 18 cm de Ø

Crumble

- 500 g de **Cookies ancel**
- 200 g de beurre

Au batteur, à l'aide de la feuille, mélanger tous les ingrédients jusqu'à obtention d'un crumble. Répartir le crumble sur une plaque recouverte de papier cuisson sur environ 1 cm d'épaisseur puis cuire environ 10 min à 180°C en four ventilé ou 15 min en four à sole. Laisser refroidir complètement.

Croustillant chocolat

- 350 g de **Fourrage Croquant Chocolat ancel**
- 700 g de crumble

Chauffer si nécessaire le fourrage croquant quelques secondes au micro-ondes puis incorporer le crumble grossièrement émietté. Mélanger le crumble et le fourrage croquant jusqu'à obtention d'un mélange homogène. Répartir puis étaler uniformément le croustillant dans 4 cercles de 18 cm de Ø puis réfrigérer. Découper le centre avec un emporte-pièce de 4 cm de Ø. Réfrigérer, retirer les cercles puis réserver au réfrigérateur.

Crèmeux au caramel

- 150 g de sucre
- 200 g de **Crèmeux Chocolat Blanc ancel**
- 1000 g de crème liquide à 35% M.G.

Cuire un caramel à sec avec le sucre puis décuire avec la crème. Porter le mélange à ébullition, retirer la casserole du feu puis ajouter la préparation pour crèmeux. Mélanger au mixeur plongeant jusqu'à obtention d'une préparation homogène. Débuller au fouet si nécessaire puis couler immédiatement dans 4 moules en forme de couronne. Surgeler puis démouler. Réserver au congélateur.

Mousse au chocolat au lait

- 800 g de chocolat de couverture au lait
- 400 g de blancs d'œufs pasteurisés
- 800 g de crème fouettée

Faire fondre le chocolat à environ 45°C et monter les blancs en neige à vitesse moyenne. Incorporer délicatement les blancs montés dans le chocolat puis ajouter la crème fouettée.

Glaçage brun

- 2000 g de **Glaçage Miroir à chaud Brun ancel**

Faire fondre le glaçage à environ 45°C.

Montage et finition

À la poche, remplir les moules aux $\frac{3}{4}$ avec la mousse au chocolat au lait. Déposer les inserts de crèmeux au caramel en les enfonçant à mi-hauteur. Couvrir et lisser à ras avec le restant de mousse au chocolat. Placer les fonds de croustillant chocolat puis surgeler et démouler. Glacer les entremets avec le glaçage miroir brun à 30°C. Décorer avec du crumble, des tuiles de caramel et des décors en chocolat.

La gamme des Nappages et Glaçages ancet

À froid ou à chaud ils décorent toutes vos pâtisseries.

Glaçages façon rocher prêts à l'emploi à chaud	Réf.	Poids
Chocolat	1-42-013227	3 kg
Chocolat au Lait	1-42-013229	3 kg

Nappages concentrés à dilution 70% à chaud	Réf.	Poids
Neutre	1-42-008730	7 kg
	1-42-008731	15 kg
Abricot	1-42-008726	7 kg
	1-42-008727	15 kg
Fraise	1-42-008728	7 kg

Glaçages miroir prêts à l'emploi à chaud	Réf.	Poids
Neutre	1-42-011081	3 kg
Ivoire	1-42-011715	3 kg
Noir	1-42-010752	3 kg
Rouge	1-42-011226	3 kg
Saveur Caramel	1-42-011125	3 kg
Pourpre	1-42-011717	3 kg
Brun	1-42-013076	3 kg

Nappages liquides prêts à l'emploi à chaud pour machine à pulvériser	Réf.	Poids
Neutre	1-42-008734	13 kg
Goût Abricot	1-42-008732	13 kg

Nappages miroir prêts à l'emploi à froid	Réf.	Poids
Neutre	1-42-011049	1,5 kg
	1-42-008751	7 kg

Tous les mois, de nouvelles recettes sur www.condifa.fr

fédère les marques

