

Sue Su
Torte macaron

BIBLIOTHECA CULINARIA

SOMMARIO

Pasta sablé.....	4
Pasta sablé breton al cioccolato	5

Classiche rivisitate

Alla maniera Saint-Honoré	6
Paris-brest.....	8
Meringata al limone.....	10
Foresta nera	12
Mont-blanc	14

Gourmande

Caffè.....	16
Caramello	18
Cioccolato puro.....	20
Spéculoos kumquat	22
Cioccolato e nocciola.....	24
Cioccolato e noci	26
Alaska	28
Vaniglia, pralinato, fichi.....	30
Cioccolato e menta	32

Alla frutta

Frutti di bosco	34
Fragole e pistacchio	36
Fragole e basilico	38
Cioccolato e more.....	40
Albicocche arrostate.....	42
Mirtilli e gelsomino.....	44
Vaniglia e rabarbaro.....	46
Banane arrostate	48
Mango e cocco	50
Cioccolato e prugne.....	52

Sorprendenti

Lamponi e tonka.....	54
Fragole e tè matcha	56
Earl Grey	58
Mojito.....	60
Cioccolato e zenzero.....	62
Cioccolato e pepe lungo	64
Cioccolato e melagrana	66
Litchi rosa	68
Liquirizia	70

TORTA MACARON CIOCCOLATO ALLA NOCCIOLA

Preparazione 25 minuti

Cottura 10 minuti

Refrigerazione 1 notte

1 base di torta sablé breton
al cioccolato cotta (p. 5)
10 minimacaron al caramello

Crema al cioccolato

150 g di cioccolato fondente
100 ml di panna liquida
100 ml di latte intero
2 tuorli
25 g di zucchero
15 g di farina 00
1,5 fogli di gelatina (3 g)

Nocciole caramellizzate

80 g di nocciole
tostate e spellate
60 g di zucchero
1 pizzico di fior di sale

Attrezzatura

1 sac à poche
1 bocchetta scanalata a stella
dal diametro di 16 mm

Preparare le nocciole caramellizzate. In una piccola casseruola con fondo spesso, cuocere lo zucchero con un cucchiaino d'acqua sino ad ottenere un caramello ambrato. Aggiungere il fior di sale e le nocciole. Mescolare e trasferire su un tappetino di silicone. Lasciare raffreddare e frantumare grossolanamente. Conservare al fresco in un recipiente a chiusura ermetica.

Preparare la crema al cioccolato. Tritare finemente il cioccolato. Portare a ebollizione la panna e versarla sul cioccolato. Sbattere con la frusta per fare fondere il cioccolato. Ammollare la gelatina in acqua fredda. Sbattere i tuorli, lo zucchero, la farina e tre cucchiari di latte. Portare a ebollizione il resto del latte, versarlo sul composto e mescolare continuamente per fare addensare la crema a fuoco dolce. Togliere dal fuoco, incorporare la gelatina strizzata e mescolare. Aggiungere alla crema il cioccolato fuso. Mescolare bene per ottenere un composto omogeneo. Lasciare raffreddare, quindi coprire con pellicola alimentare e conservare in frigorifero per una notte.

Spargere le nocciole caramellizzate sul fondo della torta, riservandone un cucchiaino per la decorazione. Con l'aiuto di un sac à poche munito di bocchetta scanalata a stella dal diametro di 16 mm, collocare sulla superficie le rosette di crema al cioccolato. Sovrapporre sulla crema i macaron. Disporre su ogni macaron una rosetta di crema al cioccolato. Decorare con nocciole caramellizzate. Conservare al fresco.

TORTA MACARON MANGO E COCCO

Preparazione 15 minuti

Cottura 7 minuti

Refrigerazione 1 notte

1 base di torta sablé
a corona cotta (p. 4)
16 macaron alla vaniglia
1 mango maturo
(400 g circa)
3 cucchiaini di scaglie
di noce di cocco

Cremoso cocco-Passion

100 ml di latte di cocco
100 g di coulis
mango-Passion (surgelato)
1 cucchiaino di succo
di limone
3 tuorli
80 g di zucchero
50 g di burro ammorbidito
2 fogli di gelatina (4 g)

Attrezzatura

1 sac à poche
1 bocchetta scanalata F7

Preparare il cremoso cocco-Passion. Ammollare la gelatina in acqua fredda. Scongela il coulis mango-Passion. In una casseruola, sbattere i tuorli con lo zucchero, aggiungere il latte di cocco, il coulis mango-Passion e il succo di limone. Scaldare e fare addensare il composto. Togliere dal fuoco, unire la gelatina strizzata e mescolare. Trasferire in un recipiente e sbattere fino a completo raffreddamento del composto. Incorporare il burro ammorbidito. Mescolare il tutto con il frullatore a immersione. Conservare al fresco per una notte.

Tagliare in due il mango, eliminare il nocciolo e la pelle, tagliare la polpa in bastoncini. Ripartire i bastoncini di mango sulla corona della torta. Con l'aiuto di un sac à poche munito di bocchetta scanalata F7, disporre delle rosette di cremoso cocco-Passion sopra la torta, quindi collocare i macaron sopra il cremoso a vostro piacimento. Spargere i pezzi di noce di cocco. Conservare al fresco.

*Una base di torta sablé, una crema soffice,
dei macaron colorati e golosissimi:
tre componenti per un dessert spettacolare.*

ISBN: 978-88-97932-75-8

€ 11,90

www.bibliothecaculinaria.it

BIBLIOTHECA CULINARIA

