

(Anello Mignon Gioiello)

Anello in isomalto tirato bianco e fucsia

Frolla

180 g burro liquido

100 g burro

440 g farina frolla

145 g copertura Coeur de Guanaja

60 g zucchero a velo

60 g zucchero vagliato fine

100g uova

20g gru di cacao

60g polvere di mandorle

1,5 baccello di vaniglia

Cutterizzare il gru con gli zuccheri. Mescolare gli zuccheri con il burro liquido senza incorporare aria. Aggiungere le uova ed amalgamare. Quando il composto omogeneo, unire anche il cioccolato fuso insieme al burro. Aggiungere la polvere di mandorle e impastare. Proseguire con la farina e terminare velocemente l'impasto. Stendere tra due fogli di carta forno all'altezza di 2,5 mm. Coppare gli anellini utilizzando due bocchette lisce e cuocere 6 minuti a 160C.

Crema inglese

155 g panna fresca 35% mg

156 g latte fresco intero

65 g tuorlo

25 g zucchero semolato

Portare a bollore il latte con la panna. Stemperare sui tuorli mescolati con lo zucchero e cuocere il tutto a 82°C.

Mousse al Guanaja

197g crema inglese

194g copertura Guanaja 70%

40g Coeur de Guanaja

158g panna fresca 35% mg

6g gru di cacao Venezuela in polvere

Versare la crema inglese sul cioccolato e sul gru ed emulsionare. Alleggerire con la panna montata.

Dressare negli stampi ed abbattere di temperatura.

Cre moso al mascarpone e vaniglia Tahiti

63g latte

6g massa di gelatina 1:5 200 Bloom

58g copertura Ivoire

55g mascarpone

mezzo baccello di vaniglia della Polinesia

Portare il latte a bollore. Sciogliere la massa di gelatina nel latte e versare sul cioccolato emulsionando con il mixer. Unire la vaniglia e il mascarpone ed emulsionare. Colare negli stampi ed abbattere di temperatura.

Croccantino mandorla e Guanaja

120 g copertura Guanaja 70%

3 g massa di cacao

55 g crema di mandorla bianca

25 g Eclat d'Or

32 g mandorle grezze di Sicilia in polvere

Sciogliere il cioccolato e la massa a 45°C, unire la crema di mandorla e mescolare bene. Unire il resto degli ingredienti e temperare a 25°C. Stendere tra due fogli di carta forno uno strato alto 2mm ed abbattere di temperatura. Coppare dei dischetti di 2 cm di diametro.

Gelatina di lampone e frutto della passione

113 g polpa di lampone

83 g polpa di frutto della passione fresco

25 g zucchero fondente in polvere

20 g massa di gelatina 1:5 200 Bloom

Unire gli ingredienti e mixare. Scaldare quanto basta per sciogliere la gelatina. Dressare negli stampi ed abbattere di temperatura.

Copertura al burro di cacao

300 g burro di cacao

60 g olio di semi

3 g polvere di lampone disidratata

3 g polvere di frutto della passione disidratata

3 g colorante rosso al burro di cacao

Sciogliere il burro di cacao. Unire tutti gli ingredienti ed emulsionare. Utilizzare a 45°C.

Glassa al lampone

1000 g Absolut Crystal

100 g polpa di lampone

100 g polpa di frutto della passione

6 g pectina

20 g gelatina in polvere 200 Bloom

1 g colorante in polvere fucsia perlato

1 g colorante rosso lampone

1 g colorante oro dolce in polvere

Reidrattare la gelatina in polvere nelle due polpe di frutta. Emulsionare tutti gli ingredienti e portare a bollore.

Coprire con la pellicola a contatto e lasciar stabilizzare in frigo per 12 ore. Utilizzare a 24°C.

Foglia argento per decorare