

CH.COOK

Fricassée de volaille sautée à blanc ou ragoût à blanc.

L'objectif est de cuire des morceaux de volaille en ragoût à blanc ou fricassée, mouillés avec un fond blanc de volaille qui servira à réaliser un velouté crémé pour napper les morceaux.

Descripteurs Produit Fini :

Morceaux de volaille, cuits en ragoût à blanc, servi avec des petits oignons glacés à blanc et des champignons cuits à blanc.

Ingrédients : - fond blanc de volaille 0.5 l - citron ½ - petits oignons 0.125 kg - champignons de Paris 0.125 kg	- Poulet 1,400 kg - crème 0.15 l - farine 0.04 kg - beurre 0.07 kg BG et ail PM	Matériels 2 sautoirs, 1 chinois étamine, 1 poêle, 1 russe.
--	---	--

LOGIGRAMME Étapes critiques	METHODES	RISQUES	POINTS DE MAITRISE DE LA PROCEDURE
1. Marquer les morceaux de poulet en cuisson	<ul style="list-style-type: none">- Utiliser les morceaux d'un poulet découpé en 8 morceaux (découpe classique)- Assaisonner les morceaux côté chair.- Fariner.- Raidir les morceaux au beurre.- Sortir les morceaux.- Suer l'oignon ciselé.- Singer. - Laisser cuire légèrement.- Mouiller avec le fond blanc de volaille.- Remettre les morceaux dans le velouté.- Ajouter le BG et l'ail écrasé, couvrir et laisser cuire. (15 à 20')- Assaisonner	<ul style="list-style-type: none">- Concentration de l'assaisonnement en un point précis.- Coloration.- Trop saisis. - Coloration.- Roux approximatif. - Grumeaux. - Mouillement non approprié.	<ul style="list-style-type: none">- Assaisonner en hauteur pour disperser le sel et le poivre sur les morceaux.- Ne pas faire colorer.- Retourner après raffermissement de la peau.- Ne pas faire colorer.- Peser le beurre au départ ainsi que la farine (roux à 120 g/litre). - Bien délayer le roux avec le fond. - Le velouté doit juste couvrir à hauteur.
2. PRÉPARER ET CUIRE LA GARNITURE À L'ANCIENNE	<ul style="list-style-type: none">- Glacer les petits oignons à blanc.- Escaloper les champignons et les cuire à blanc.- Réserver la garniture une fois cuite.		
3. TERMINER LA FRICASSÉE	<ul style="list-style-type: none">- Vérifier la cuisson et décanter les morceaux de poulet.- Réduire le velouté + cuisson des champignons- Crémer.- Laisser réduire et vérifier l'assaisonnement.	<ul style="list-style-type: none">- tous les morceaux ne sont pas cuits	<ul style="list-style-type: none">- Retirer dans l'ordre : les ailes, les ailes avec morceaux de bréchet, les gras de cuisse, les pilons. Les morceaux de poulet ont un temps de cuisson différent.

Volaille sautée à blanc ou ragoût à blanc (suite).

4. DRESSER LA FRICASSÉE

- Dresser les morceaux, les os des manches vers l'intérieur du plat.
- Répartir la garniture sur le poulet.
- Passer la sauce au chinois sur les morceaux de poulet.

Remarques , Observations :

- Servir ce plat avec un riz pilaf, non entassé, mais plutôt bien aéré, en légumier.

Critères de performances :

- La durée de cuisson de la volaille dépendra de l'origine de l'animal :
 - Industrielle,
 - Labellisée,
 - D'Origine Contrôlée.

Dérivés :

- Fricassée de pintade au curry,
- Fricassée de pigeon hongroise,
- Fricassée de volaille aux écrevisses.