

Gratin de christophines

GRAMMAGE DU GEMRCN

Fiche Aidomenu n°8520

• Ingrédients pour 100 adultes

	Quantité	PU	Total
Christophine ou chayotte kg	15,000 KG	1,80	27,00
Margarine de cuisine 500 g	0,150 KG	1,31	0,20
Oignon émincé sg 2,5 kg	1,500 KG	1,21	1,82
Ail émincé sg 250 g	0,120 KG	2,47	0,30
Noix de muscade moulue bt 1 lt	0,010 KG	9,54	0,10
Lait 1/2 écrémé UHT 1 lt	3,000 LT	0,59	1,77
Roux blanc bt kg	0,300 KG	9,22	2,77
Sel fin 1 kg	0,040 KG	0,23	0,01
Poivre blanc moulu 1 kg	0,007 KG	13,20	0,09
Emmental râpé 45 % kg	1,000 KG	4,69	4,69

• Mise en œuvre

- Laver, éplucher, désinfecter puis rincer à l'eau claire les christophines. Détailler en morceaux, réserver.
- Plaquer les morceaux de christophine dans des gastro-normes perforés. Saler, cuire à four vapeur 10 minutes, réserver.
- Suer dans la matière grasse frémissante les oignons. Ajouter l'ail et la muscade. Mouiller de la quantité de lait, porter à ébullition. Lier au roux blanc, cuire 3 minutes en remuant, assaisonner. Réserver au bain-marie (+ 63 °C).
- Plaquer les cubes de christophine dans des gastro-normes pleins, napper de sauce. Parsemer d'emmental râpé, cuire à four modéré (160/180 °C) 10 à 12 minutes. Réserver au chaud (+ 63 °C) jusqu'au moment du service.

• **Coût portion** 173 g = 0,388 €

• Valeurs nutritionnelles

Kcalories : 124 Protéines : 5,4 g Fibres : 2,7 g
 Kjoules : 519 Glucides : 10,3 g Calcium : 168 mg
 Matières grasses : 6,2 g

Pavlova aux fruits rouges

GRAMMAGE DU GEMRCN

Fiche Aidomenu n°9927

• Ingrédients pour 100 adultes

	Quantité	PU	Total
Préparation pour meringue 1,2 kg	2,000 KG	6,80	13,60
Eau	1,000 LT	-	-
Crème sucrée vanillée UHT brique 1 lt	1,200 LT	2,56	3,07
Cocktail de fruits rouges sg 1 kg	1,000 KG	2,29	2,29
Coulis de fruits rouges sg 500 g	0,800 KG	5,20	4,16

• Mise en œuvre

- Dégeler les fruits rouges et le coulis de fruits rouges en enceinte réfrigérée (0/+ 3 °C).
- Dans la cuve du batteur, versez l'eau et la préparation pour meringue, battre 1 minute à vitesse lente puis battre 10 minutes à vitesse maximale jusqu'à l'obtention d'un uban. Sur plaques préalablement recouvertes de papier cuisson, former des meringues à l'aide d'une poche munie d'une douille. Cuire à four modéré (100 °C) pendant 1 heure. Réserver.
- Monter la crème sucrée vanillée, réserver en enceinte réfrigérée (0/+ 3 °C).
- Dresser les meringues sur assiette, surmonter d'une rosace de crème fouettée à l'aide d'une poche munie d'une douille cannulée. Parsemez de fruits rouges et décorer de coulis de fruits rouges au départ.

• **Coût portion** 60 g = 0,231 €

• Valeurs nutritionnelles

Kcalories : 129 Protéines : 1,6 g
 Kjoules : 540 Glucides : 22,5 g
 Dont sucres : 17,2 g
 Matières grasses : 3,5 g