

JOHNNY CHAN, HONG KONG
Culinary Consultant of DKSH,
Hong Kong. Previously worked as
pastry chef in 5-star hotels in Hong
Kong. Represented Hong Kong for
the Coupe du Monde, Lyon in 1997.
Vice president of Hong Kong Bakery
& Confectionery Association.

Chee Chee

DOBLA PRODUCT: 73219 (93219)	Blizzard Triangle white/red	± 280 pcs/box (6 x ± 280 pcs)
DOBLA PRODUCT: 73178 (93178)	Panatellas strawberry	± 110 pcs/box (6 x ± 110 pcs)

DOBLA CREATIONS

Dobla BV
Galileïstraat 26
1704 SE Heerhugowaard
The Netherlands

Tel. +31 (0)72 571 80 58
Fax +31 (0)72 574 60 14
www.dobla.com
info4u@dobla.com

- Lychee mousse
- Jellified guava centre
- Almond cocoa biscuit

SERVES:
90 minutes
4 cakes
(16 x 16 x 4,5 cm)

DOBLA CREATIONS

Lychee mousse cake with chocolate biscuit

ALMOND COCOA BISCUIT

160 g almond paste 50 %
60 g sugar
100 g egg yolks
60 g eggs
150 g egg whites
60 g sugar
50 g melted butter
50 g cocoa powder
50 g cake flour

Instructions:

Soften almond paste with sugar, and slowly add in eggs and egg yolks. Whisk egg white with sugar; fold together with the almond mixture, melted butter, cocoa powder and cake flour. Pour mixture into a 30 x 40 cm frame and bake at 200° C for around 20 minutes.

LYCHEE MOUSSE

1000 g lychee puree
600 g whipped cream
300 g Italian meringue
40 g lychee liquor
30 g gelatine leaves

Instructions:

Boil half of the puree and add the softened gelatine. Cool down the puree and mix it with the cold lychee puree. Add the liquor, the cold meringue and the whipped cream.

JELLIFIED GUAVA CENTRE

900 g guava puree
60 g sugar
15 g gelatine
10 g lemon juice

Instructions:

Mix guava puree with sugar and the melted gelatine, pour in mould and freeze.

MAKE UP

Line a 16 cm square mould with a slab of biscuit, cover with mousse and place the jellified guava centre, top up with lychee mousse. Freeze. Spray the frozen cake with white chocolate spray and allow the cake to defrost in chiller.

Decorate the cake with **Dobla Blizzard triangle white/red** on the side and **Dobla Panatellas Strawberry** on the top with a fresh lychee.

Lychee moussetaart met chocoladebiscuit

AMANDEL- EN CACAOBISCUIT

160 g amandelpasta 50 %
60 g suiker
100 g eidooiers
60 g eieren
150 g eiwit
50 g gesmolten boter
50 g cacaopoeder
50 g meel

Werkwijze:

Laat de amandelpasta met de suiker zacht worden en voeg geleidelijk de eieren en eidooiers toe. Klop het eiwit met de suiker en voeg voorzichtig het amandelmengsel, de gesmolten boter, cacaopoeder en meel toe. Doe het mengsel in een 30 x 40 cm bakvorm en laat in de oven bij 200° C ca. 20 minuten bakken.

LYCHEEMOUSSE

1000 g lycheepuree
600 g slagroom
300 g Italiaanse meringue
40 g lycheelikeur
30 g blaadjes gelatine

Werkwijze:

Breng de helft van de puree aan de kook en voeg de zacht gemaakte gelatine toe. Koel de puree af en meng met de koude lycheepuree. Voeg de likeur, de koude meringue en de slagroom toe.

KERN VAN GUAVAGELEI

900 g guavapuree
60 g suiker
15 g gelatine
10 g citroensap

Werkwijze:

Meng de guavapuree met suiker en de gesmolten gelatine, in vorm schenken en in vriesvak zetten.

OPBOUW

Bedek een vierkante vorm van 16 cm met een plak biscuit, bedek deze met de mousse en zet daar de kern van guavagelei in. Bedek met lycheemousse. Zet het in het vriesvak. Bespuit de bevroren cake met witte chocolade en laat de cake in de koelkast ontdooien.

Versier de taart met **Dobla Blizzard triangle wit/rood** langs de rand en **Dobla Panatellas Aardbei** op de bovenkant met een verse lychee.

Gâteau à la mousse de litchi et biscuit au chocolat

BISCUIT AU CACAO ET AUX AMANDES

160 g de pâte d'amandes 50 %
60 g de sucre
100 g de jaunes d'œufs
60 g d'œufs
150 g de blancs d'œufs
60 g de sucre
50 g de beurre fondu
50 g de cacao en poudre
50 g de farine pâtissière

Procédé:

Ramollir la pâte d'amandes et le sucre et ajouter lentement les œufs et les jaunes d'œufs. Battre les œufs en neige avec le sucre; incorporer le mélange aux amandes, le beurre fondu, le cacao en poudre et la farine pâtissière. Verser le mélange dans un cadre de 30 x 40 cm et faire cuire à 200° C pendant 20 minutes environ.

MOUSSE DE LITCHI

1000 g de purée de litchi
600 g de crème fouettée
300 g de meringue à l'italienne
40 g de liqueur de litchi
30 g de feuilles de gélatine

Procédé:

Faire bouillir la moitié de la purée et ajouter la gélatine ramollie. Laisser la purée se refroidir et la mélanger avec la purée de litchi froide. Ajouter la liqueur, la meringue froide et la crème fouettée.

CENTRE - GOYAVE GÉLIFIÉE

900 g de purée de goyave
60 g de sucre
15 g de gélatine
10 g de jus de citron

Procédé:

Mélanger la purée de goyave avec le sucre et la gélatine fondue, verser dans le moule et mettre au froid.

MONTAGE

Border un moule carré de 16 cm avec un morceau de biscuit, couvrir de mousse et placer le centre composé de goyave gélatifiée, napper le tout de mousse de litchi. Mettre au froid. Pulvériser le gâteau gelé avec une émulsion de chocolat blanc et le laisser se dégeler dans le compartiment de rafraîchissement.

Décorer le gâteau avec des **Dobla Blizzard triangle blanc/rouge**, pour le côté et des **Dobla Panatellas Fraise** pour le dessus ainsi qu'un litchi frais.