

ORANGE AND MILK CHOCOLATE BONBON

CHOCOLATE SHELL

INGREDIENTS

BURRO DI CACAO - COLORED BLACK, TEMPERED AT 28°C

BURRO DI CACAO - COLORED RED AND GOLD, TEMPERED AT 28°C

SINFONIA CIOCCOLATO EXTRA FONDENTE 68%

PREPARATION

To Taste

In a polycarbonate mold chilled at 18°C,

To Taste

Spray ¼ of the mold with black cocoa butter, using a compressor and an airbrush, then let it crystallize.

To Taste

Spray the entire mold with the red and gold cocoa butter, wipe off the excess and let it crystallize.

Lastly, the mold with the white cocoa butter, clean the excess and let it crystallise.

Once crystallized, create a chocolate shell using Sinfonia 68% dark chocolate, clean the excess chocolate and let it crystallize.

ORANGE GEL

INGREDIENTS

PECTIN

CASTER SUGAR

CASTER SUGAR

GLUCOSIO

LEVOSUCROL

- IN SOLUTION (50/50)

PREPARATION

g 250

Bring the orange puree to 60°C, add the pectin previously mixed with the 45g. of sugar and continue cooking.

g 3

g 35

Heat well, add the sugars one after the other.

g 62

Cook everything until 72 brix, add the citric acid, leave to cool overnight.

g 50

g 60

g 5

INGREDIENTS

SINFONIA CIOCCOLATO AL LATTE 38%

g 160

SUNFLOWER SEED OIL

g 20

g 20

PREPARATION

Temper the milk chocolate at 29.5°C and mix all the ingredients together and pour into the moulds.

FINAL COMPOSITION

Then proceed with the filling by creating a layer with the orange gel and one with cremino.

Close with Sinfonia 38% milk chocolate.

RECIPE CREATED FOR YOU BY OMAR IBRIK

PASTRY CHEF