

Abricot / Apricot

Poire / Pear

Croustillants à la poire Williams et à l'abricot Bergeron

Williams pear and Bergeron apricot crunch

Gennaro Vitto
Créateur culinaire, Londres
Food Creator, London

Croustillants à la poire Williams et à l'abricot Bergeron

Williams pear and Bergeron apricot crunch

MERINGUE ABRICOT

Purée d'abricot PONTIER	450g
Sucre semoule	200g
Blancs d'œufs	15g
Acide citrique	2g

Mélanger tous les ingrédients dans un robot Kitchen Aid jusqu'à ce que le mélange soit ferme. À l'aide d'une poche à douille, déposer des pointes de meringue de grosseur moyenne sur un Silpat et faire cuire au four à 70°C pendant 4 heures jusqu'à ce qu'elles soient bien sèches.

TUILE CROUSTILLANTE ABRICOT

Purée d'abricot PONTIER	350g
Sucre semoule	50g
Super neutrose	18g
Farine de pistache de Bronte	30g

Mélanger la purée d'abricot PONTIER, le sucre semoule et le super neutrose au fouet jusqu'à ce que le mélange soit crémeux. Sur un Silpat, étaler des rectangles de 2,5cm de largeur sur 10cm de longueur. Saupoudrer de farine de pistache et faire cuire au four à 100°C pendant 1 heure. Pour leur donner forme, enrouler les tuiles sur un anneau.

MOUSSE POIRE

Purée de poire PONTIER	600g
Gélatine	25g
Meringue italienne	300g
Crème (35% mg)	200g
Acide citrique	2g

Faire la meringue italienne. Batta la crème jusqu'à obtenir une crème semi-épaisse. Chauffer la purée de poire PONTIER dans une casserole à 40°C. Faire ramollir la gélatine préalablement hydratée dans l'eau froide et l'acide citrique avec un peu de purée de poire chaude. Ajouter le reste de purée de poire, bien mélanger et la verser lentement sur la meringue. Ajouter cette compote à la crème semi-épaisse et mélanger délicatement.

DRESSAGE

Verser la mousse de poire dans un moule rond et laisser prendre au réfrigérateur. Lorsqu'elle a pris, mettre la mousse dans la tuile croustillante à l'abricot et déposer la meringue à l'abricot dessus.

APRICOT MERINGUE

PONTIER apricot puree	450g
Caster sugar	200g
Albumine	15g
Citric acid	2g

Mix all the ingredients to a firm consistency in a Kitchen Aid mixer. Using a piping bag make medium-sized dots on a Silpat baking mat and cook in a 70°C oven for 4 hours until dry.

CRUNCHY ABRICOT TUILE

PONTIER apricot puree	350g
Caster sugar	50g
Super neutrose	18g
Bronte pistachio flour	30g

Whisk the PONTIER apricot puree, caster sugar and super neutrose until smooth. Spread out rectangles 2.5cm wide and 10cm long on a Silpat baking mat. Dust with pistachio flour and cook in a 100°C oven for 1 hour. Finally, roll around a ring to give them the right shape.

PEAR MOUSSE

PONTIER pear puree	600g
Gelatine	25g
Italian meringue	300g
Cream (35% fat)	200g
Citric acid	2g

Make the Italian meringue. Semi whip the cream. Heat the PONTIER pear puree to 40°C in a saucepan. Dissolve the previously hydrated gelatine in cold water and citric acid with a bit of warm puree. Then add the rest of the puree, mix well and pour the puree slowly into the meringue mixture. Now gently mix this compote with the semi whipped cream.

ASSEMBLY

Pour the pear mousse into a cylindrical mould and leave to set in the fridge. When set, put the mousse into the crunchy apricot tuile and place the apricot meringue on top.

