マロンとナッツとオレンジのブリオッシュ

サバトン マロンペースト マロンクリーム 使用

種配合・フランスパン専用粉 30 % - 強力粉 40 - 砂糖 5 - セミドライゴールド 0.2 - 卯 37 - 牛乳 13 - ユーロモルト 0.5 本捏配合 - フランスパン専用粉 30 - 砂糖 15 - 食塩 1.4 - セミドライゴールド 1.5 - バター 55 - 牛乳 15 ※10%と5%に分けてミキシング 種 工 程 - ミキシング(Kemper SPIRAL) - L3分H1分 - 捍上温度 - 23℃ - 18℃で 12 時間 その後冷蔵 2 時間 - 発酵時間 本捍工程 - ミキシング(Kemper SPIRAL) - ※L4 分H6 分↓H1 分L2 分H2 分↓L2 分H1 分

- 捍上温度 - 23℃

- 発酵時間 - 60 分後冷蔵 - ホイロ - 28℃/75分

- 上火230℃/下火200℃ 16分 - 焼成(BONGARD OMEGA)

※ 生地がまとまりにくいので、牛乳5%は油脂を入れ生地ができてから加えミキシングする。

【作り方】

- ①冷やしたブリオッシュ生地を 400gに分割し、シーターで2mmまで伸ばす。(20×24cm くらい)
- ②一度生地を冷やしモンブランクリームを 150g塗りマロンエトフェを 1/4 にしたものを6個分散らす。 グランマニエに漬けて置いたオレンジラメル1本を12カットし2本分のせて巻く。
- ③別の生地で2mmまで伸ばし冷やしたものをもう一度シーターで伸ばし、1.5mmまで薄くする。
- ④この生地を7.5×7.5cmでカットし、そこにモンブランクリームを3gくらい塗る。
- ⑤パンドリー二型にこの生地をのせ、先に巻いておいた生地を6カットし、断面が見えるように置く。
- ⑥置いた生地を4箇所、半分の高さくらいまではさみでカットする。
- ⑦ホイロをとり、焼成。焼成後ナパージュを塗り、ナッツの糖衣掛けを散らす。

【ナッツの糖衣掛け】 - ローストしたアーモンド粗刻み50g - 軽くローストしたピスタチオ粗刻み 10g - グラニュー糖 25g - 水 25g ◆グラニュー糖と水を鍋で熱し、105°Cになったら、ローストしたアー モンドとピスタチオを入れて混ぜ、よく絡ませる。全体に乾いてきたら、テンパンに広げて冷やす。

100 - マロンペースト (サバトン) 配合 - マロンクリーム(サバトン) 100 - バター 25 5 - セントジェームス ラム 44° ①マロンペーストとマロンクリームをビーターで柔らかく練る。 ②柔らかくしたバターを加えよく混ぜ合わせ、ラム酒を加える。