

Idée recette de Jean-Jacques BORNE

Lingot citron broyé
et cheveux d'anges semi-confits

Crushed lemon gold bar
with semi-candied orange zests

SICOLY
le Respect du Fruit

Idée recette de Jean-Jacques BORNE

Institut de l'excellence culinaire - Saint-Étienne - FRANCE

Lingot citron broyé et cheveux d'anges semi-confits

Français

Recette pour 3 moules de 180 mm et 20 petits moules individuels

Gâteau moelleux

750 g poudre d'amandes

450 g sucre glace

300 g **purée de citron broyé SICOLY®**

200 g **cheveux d'anges orange semi-confits SICOLY®**

840 g œufs

150 g farine

150 g féculle

16 g levure chimique

390 g beurre

Procédé :

Mélanger la poudre d'amandes, le sucre, la **purée de citron broyé SICOLY®** et les **cheveux d'anges orange semi-confits SICOLY®**. Ajouter petit à petit les œufs tempérés.

Mélanger ensemble, la farine, la féculle, la levure chimique. Vider ce mélange sur la masse.

Ajouter le beurre fondu tiède.

Mélanger sans faire monter.

Mettre en moule.

Cuire 1 heure à 180 °C pour le grand format, 20 à 25 minutes à 180 °C pour les petits lingots.

Démouler et mettre au congélateur.

Glaçage citron

400 g **purée de citron broyé SICOLY®**

50 g lait 45% MG

80 g glucose atomisé

600 g chocolat blanc

60 g beurre de cacao

QS colorant jaune liposoluble

Procédé :

Faire chauffer ensemble, la **purée de citron broyé SICOLY®**, le lait, le glucose atomisé.

Faire fondre le chocolat avec le beurre de cacao et le verser sur le mélange.

Ajouter le colorant et mixer le tout.

Passer au chinois.

Décors et finitions

Glacer les moelleux à 35/38 °C.

Décorer avec des **cheveux d'anges orange semi-confits SICOLY®**.

Crushed lemon gold bar with semi-candied orange zests

Anglais

Recipe for 3 molds of 180 mm or 20 individual small molds

Sponge cake

750 g ground almonds

450 g icing sugar

300 g **SICOLY® crushed lemon puree**

200 g **SICOLY® semi-candied orange zests**

840 g eggs

150 g flour

150 g starch

16 g baking powder

390 g butter

Procedimiento:

Mix together the ground almonds, sugar, the **SICOLY® crushed lemon puree** and the **SICOLY® semi-candied orange zests**. Gradually add the tempered eggs.

Mix together the flour, starch and baking powder and add to the mixture.

Add the warm melted butter.

Mix together without beating.

Pour into a mould.

Bake for 1 hour at 180°C for the large version, 20 to 25 minutes at 180°C for the individual molds.

Unmold and place in the freezer.

Lemon glaze

400 g **SICOLY® crushed lemon puree**

50 g 45% fat milk

80 g glucose powder

600 g white chocolate

60 g cocoa butter

Fat soluble yellow colouring as required

Method:

Heat together the **SICOLY® crushed lemon puree**, milk and glucose powder.

Melt the chocolate with the cocoa butter and pour over the mixture.

Add the colouring and blend together.

Pass through a conical sieve.

Decoration and finishing

Glaze the sponge cakes at 35 to 38°C.

Decorate with **SICOLY® semi-candied orange zests**.