

Idée recette de Jean-Jacques Borne

Gâteau de voyage "Perle des Neiges"

"Perles des Neiges"
(Snow Pearl) pound cake

Idée recette Jean-Jacques Borne
Institut de l'excellence culinaire,
Boutique KAORI, MOF glacier.
Saint-Étienne - France

Gâteau de voyage "Perle des Neiges"

Français

"Perles des Neiges" (Snow Pearl) pound cake

Anglais

Recette pour 3 moules 180 mm

Pain de gènes

480 g pâte d'amandes 60%
480 g œufs
50 g farine de riz
50 g farine de blé
6 g levure chimique
169 g beurre
400 g **mangues cubes 10x10 SICOLY®** poêlées
avec 60 g sucre au sirop de caramel

Procédé :

Mélanger petit à petit la pâte d'amande avec les œufs. Ajouter les 2 farines tamisées avec la levure puis le beurre fondu froid. Garnir les moules et parsemer de **mangues cubes 10x10 SICOLY®** caramélisées. Cuire à 180°C pendant 35 minutes. A la sortie du four, arroser le mélange de sirop et de **jus de passion SICOLY®** (tant pour tant).

Perle de mandarine café vanille

200 g **jus de mandarine de Sicile SICOLY®**
25 g sucre
50 g glucose sirop
15 g café grains
1 gousse vanille
7 g pectine NH

Procédé :

Faire chauffer le **jus de mandarine de Sicile SICOLY®** avec les sucres et laisser infuser le café légèrement grillé et la vanille pendant 15 minutes. Passer au chinois. Ajouter la pectine en pluie et faire bouillir 2 minutes. Couler en 1/2 sphère de 58 mm et surgeler.

Glaçage blanc

290 g sucre
130 g eau
320 g glucose
20 g gélatine poudre + 100 g eau
200 g lait concentré sucré
300 g chocolat blanc
2 g colorant blanc

Procédé :

Faire bouillir le sucre, l'eau et le glucose. Ajouter la gélatine puis le chocolat blanc et une fois fondu, verser le lait concentré. Mixer avec les colorants et passer au chinois. Réserver pour le glaçage du pain de Gènes.

Recipe sufficient for three 180mm moulds

Almond cake

480 g 60% almond paste
480 g eggs
50 g rice flour
50 g wheat flour
6 g baking powder
169 g butter
400 g **SICOLY® 10x10 mango cubes panfried**
with 60 g caramel sugar syrup

Method:

Gradually combine the almond paste with the eggs. Add the two flours sieved together with the baking powder, and then the cooled melted butter. Fill the moulds and sprinkle with the caramelised **SICOLY® 10x10 mango cubes**. Bake at 180°C for 35 minutes. After removing it from the oven, sprinkle with a mixture of syrup and **SICOLY® passion fruit juice** (equal amounts).

Mandarin pearl with coffee and vanilla

200 g **SICOLY® Sicilian mandarin juice**
25 g sugar
50 g glucose syrup
15 g coffee beans
1 vanilla pod
7 g NH pectin

Method:

Heat the **SICOLY® Sicilian mandarin juice** with the sugars and leave the lightly roasted coffee beans and the vanilla pod to infuse for 15 minutes. Sieve through a conical wiremesh strainer. Sprinkle the pectin over the mixture and boil for 2 minutes. Mould into 58mm 1/2 spheres and freeze.

White glazing

290 g sugar
130 g water
320 g glucose
20 g powdered gelatin + 100g water
200 g sweetened condensed milk
300 g white chocolate
2 g white colouring

Method:

Bring the sugar, water and glucose to the boil. Add the gelatin and then the white chocolate. When the chocolate has melted, pour in the condensed milk. Mix with the colouring and sieve through a conical wiremesh strainer. Set aside for glazing the almond cake.