Recettes de Chef

Filet de bœuf en croûte au foie gras


RETOUR

Déposez le rôti de bœuf dans la plaque à rôtir. Parsemez-le de beurre. Préchauffez le four à 230°.

- Enfournez le filet de bœuf et cuisez-le à moitié (environ 10 min à 230).
- Retirez le filet, salez, poivrez, et laissez tiédir. Déglacez la plaque à rôtir et récupérez le jus.
- 3 Enrobez le filet avec la mousse de foie gras.
- Etalez la pâte feuilletée.
 PUIS PLACEZ-LA SUR LA TOLE A PATISSERIE LEGEREMENT HUILEE.
- 5 PRECHAUFFEZ LE FOUR A 230°. Placez le filet, sans piquer la viande, au milieu de la pâte feuilletée et refermez-la.
- DECOREZ AVEC LES RESTES DE PATE, BADIGEONNEZ DE JAUNE D'ŒUF ET ENFOURNEZ 15 MIN (FOUR A 220°).

INGRÉDIENTS

- 1 kg de filet de bœuf sans barde ni ficelle
- 1 mousse de foie gras
- 500 g de pâte feuilletée
- 1 œuf
- 40 g de beurre
- Sel et poivre

USTENSILES

- 1 rouleau à pâtisserie
- 1 tôle à pâtisserie
- 1 plaque à rôtir
- 1 petite carafe en verre
- 1 spatule métal souple