

Idée recette de Jordi Puigvert

Provence

Provence

Idée recette Jordi Puigvert
Sweet'n go - Girona - Espagne

Provence

Français

Provence

Anglais

Recette pour 2 gâteaux de 18 cm de ø

Biscuit à l'orange

70 g purée d'orange SICOLY®	70 g sucre
50 g jus d'orange SICOLY®	75 g jaune d'œufs
5 g zestes d'orange semoule SICOLY®	75 g farine
30 g miel	20 g maïzena®
15 g blanc d'œuf en poudre	5 g levure chimique

Procédé :

À l'aide d'un batteur, mélanger la **purée d'orange** et le **jus d'orange SICOLY®**, le miel et le blanc d'œuf en poudre jusqu'à ce que le mélange soit homogène. Fouetter ensuite ce mélange en utilisant le Kitchen Aid (robot de cuisine). Une fois le mélange monté, ajouter petit à petit le sucre, les zestes en continuant de fouetter jusqu'à obtenir la consistance d'une meringue. Ajouter petit à petit les jaunes d'œufs. Sortir le mélange du robot. À part, mélanger ensemble la farine, la maïzena® et la levure et incorporer ensuite délicatement et progressivement au premier mélange. Cuire à une épaisseur de 0,5 cm à 190°C pendant environ 8 minutes dans des moules ronds en acier inoxydable de 16 cm.

Mousse à l'abricot

500 g purée d'abricot SICOLY®	11 g feuilles de gélatine
200 g meringue italienne	350 g crème semi-fouettée

Procédé :

Faire chauffer une petite partie de **purée d'abricot SICOLY®** et y faire fondre les feuilles de gélatine (préalablement plongées dans de l'eau froide). Verser le reste de **purée d'abricot**. Ajouter ensuite ce mélange à la meringue italienne et y incorporer au final la crème semi-fouettée.

Crèmeux à l'amande

200 g lait	1 g gomme de caroube Sosa
200 g crème	100 g pâte d'amande
7 g sucre	4 gouttes d'huile essentielle d'amande amère
2,5 g carraghénane iota Sosa	

Procédé :

Mélanger le sucre, la iota et la gomme de caroube. Mélanger ensuite le lait avec la crème et ajouter au mélange précédent. Faire chauffer en remuant jusqu'à ébullition, retirer du feu et ajouter le tout à la pâte d'amande et à l'huile essentielle d'amande amère. Verser le mélange dans des moules en silicone demi-sphères. Placer au congélateur.

Abricots pochés dans un sirop

50 g jus de citron SICOLY®	100 g sucre
15 oreillons d'abricot SICOLY®	50 g eau
75 g miel	1 gousse de vanille

Procédé :

Réaliser un sirop en portant à ébullition le mélange de sucre, miel, eau, **jus de citron SICOLY®** et gousse de vanille grattée. Poursuivre la cuisson sur feu moyen pendant 1 minute après l'ébullition. Plonger les **oreillons d'abricot SICOLY®** dans le sirop et faire chauffer à feu doux jusqu'à ce qu'ils soient légèrement tendres. Laisser refroidir.

Gelée poire lavande

400 g purée de poire SICOLY®	40 g jus de citron SICOLY®
60 g sucre	10 g pectine NH
4 gouttes d'huile essentielle de lavande	

Procédé :

Incorporer le sucre à la pectine et mélanger ensuite avec la **purée de poire SICOLY®**. Faire chauffer jusqu'à ébullition. Retirer du feu et ajouter le **jus de citron SICOLY®** et l'huile essentielle de lavande. Laisser gélifier dans un moule de 16 cm de ø et placer au congélateur.

Glaçage à l'abricot

1 L eau	150 g purée d'abricot SICOLY®
400 g sucre	40 g jus de citron SICOLY®
40 g pectine NH	

Procédé :

Mélanger la pectine et le sucre. Chauffer l'eau à 40°C. Verser ensuite dans le mélange de sucre et pectine et remuer jusqu'à ébullition. Retirer du feu et ajouter la **purée d'abricot SICOLY®** et le **jus de citron SICOLY®**. Utiliser cette préparation à 35°C.

Décorations et finitions

Mettre le biscuit dans un moule de 16 cm de ø. Le recouvrir d'une fine couche de mousse à l'abricot. Placer les demi-sphères de crèmeux à l'amande ainsi que les abricots pochés (égouttés au préalable) sur cette mousse. Mettre 1/3 de mousse à l'abricot dans un moule rond de 18 cm de ø. Insérer la gelée poire lavande au milieu de cette mousse et recouvrir avec le reste de mousse à l'abricot jusqu'à 1 cm du bord du moule. Placer le gâteau à l'envers au-dessus de la mousse, la face avec les demi-sphères et les abricots pochés vers le bas et aplatir le tout en recouvrant le gâteau d'un film guitare. Placer au congélateur. Une fois le gâteau pris, le démouler et le recouvrir avec le glaçage à l'abricot. Décorer le gâteau avec des décorations au chocolat blanc, des oreillons d'abricot frais et des fleurs de lavande.

Recipe for 2 cakes 18 cm ø

Orange sponge cake

70 g SICOLY® orange purée	70 g sugar
50 g SICOLY® orange juice	75 g egg yolks
5 g SICOLY® orange grated zests	75 g cake flour
30 g honey	20 g corn starch
15 g egg white powder	5 g baking powder

Method:

Combine the **SICOLY® orange purée**, **orange juice**, honey and egg white powder using a hand mixer. Then, whip in the Kitchen Aid machine. Once whipped, pour in the sugar gradually and keep whipping until a meringue texture is obtained. Add egg yolks a little at a time. Remove from the machine. Combine the flour, starch and baking powder and then pour on the previous mixture gradually, folding the dough delicately. Cook in a 0.5 cm thickness at 190°C for approximately 8 minutes in 16 cm. round stainless steel moulds.

Apricot mousse

500 g SICOLY® apricot purée	11 g gelatine leaves
200 g Italian meringue	350 g semi whipped cream

Method:

Heat a small amount of the **SICOLY® apricot purée** and melt in the gelatine leaves (previously soaked in cold water). Add the remaining **apricot purée**. Then mix the previous mixture with the Italian meringue and finally the semi-whipped cream.

Raw almond cream

200 g milk	1 g Sosa Carob gum
200 g cream	100 g raw almond pure paste
7 g sugar	4 drops bitter almond essential oil
2,5 g Sosa iota carrageenan	

Method:

Mix the sugar, iota and carob. Then, combine the milk and cream and add the previous mixture. Cook while stirring until boiling point. Remove from the heat and add to the raw almond pure paste and bitter almond essential oil. Pour the mixture into small semi-sphere silicone moulds. Freeze.

Poached apricots in syrup

50 g SICOLY® lemon juice	100 g sugar
15 SICOLY® apricot halves	75 g honey
50 g water	1 vanilla pod

Method:

Using the sugar, honey, water, **SICOLY® lemon juice** and grated vanilla pod, make a syrup, bringing the mixture to boiling point and continue cooking for 1 minute at medium heat. Add the **SICOLY® apricots** and cook them in the liquid over a low heat until slightly soft. Leave to cool.

Pear and lavender jelly

400 g SICOLY® pear purée	40 g SICOLY® lemon juice
60 g sugar	4 drops lavender essential oil
10 g pectine NH	

Method:

Combine the sugar and pectin, then mix with the **SICOLY® pear purée**. Cook until boiling point. Remove from the heat and add the **SICOLY® lemon juice** and lavender essential oil. Leave to jelly in a 16 cm ø mould and freeze.

Apricot glazing

1 L water	150 g SICOLY® apricot purée
400 g sugar	40 g SICOLY® lemon juice
40 g pectine NH	

Method:

Mix the pectin and sugar. Heat water until it reaches 40°C. Then, pour in the mixture of sugar and pectin and stir until boiling point. Remove and add the **SICOLY® apricot purée & lemon juice**. Use at 35°C.

Finishing

Put the sponge cake into 16 cm ø mould. Add just a very thin layer of apricot mousse and stick on the mousse the raw almond semi-spheres and poached apricots in syrup (previously strained from the liquid).

Then, in a round 18 cm ø mould, put 1/3 of the apricot mousse. Insert in the middle the pear and lavender jelly and cover with some more apricot mousse until it reaches 1cm from the edge. Place the sponge cake on the top, upside down, with the raw almond semi-spheres and poached apricots, applying some pressure and making it flat, covering with a guitar plastic sheet. Freeze. Once totally frozen, remove from the mould and glaze with the apricot icing. Decorate the cake with white chocolate decorations, fresh apricot halves and lavender flowers.