

Recette du Cake aux Fruits

Avant de vous lancer quelques informations pour réussir cette recette :

Recette prévue pour un moule standard en tôle (dim. L 250 x H 80 x P 100 mm).

Pour lier les ingrédients utiliser une jarre de bon format (Ø environ 45 cm), elle doit permettre de mélanger la pâte en la faisant tourner d'une main, un bol, une balance de cuisine ou un verre à mesures (attention les verres sont plus approximatifs qu'une balance), plusieurs cuillères à soupe, une fourchette et un couteau.

La principale chose à ne pas oublier est que la qualité du fondant tient avant tout à la cuisson lente (60/75 mn) à température plutôt basse (150/160°) sans chaleur tournante.

Le principe de refroidissement lent dans de l'aluminium permet de garder le maximum d'humidité, le cake doit « rassir » un minimum de 2 à 4 jours avant dégustation.

Point important : le couteau pour couper le cake doit avoir une lame fine et très coupante (pas de couteau à pain) pour ne pas désagréger le cake à la coupe.

Liste des ingrédients :

- 300 gr de farine
- 125 gr de sucre
- 125 gr de beurre
- 1 sachet de levure chimique
- Une grosse pincée de sel
- 3 œufs de calibre moyen (éviter les gros œufs)
- Une cuillère à soupe d'arôme naturel de vanille
- Une cuillère à café d'arôme naturel d'oranges

Pour les fruits confits :

- 125 gr de raisins secs
- 60 gr de bigarreaux
- 60 gr de fruits confits
- 50 gr d'écorce d'orange confite
- 8 à 10 cl de rhum blanc agricole

Le cake, une fois cuit, pèse environ 1200 gr.

Pour la partie cuisson prévoir du papier sulfurisé et de l'aluminium en rouleau.

Préparation des fruits à faire la veille de la réalisation du cake, faire tremper (dans une boîte plastique par ex.) 12 h dans le rhum les raisins secs avec les fruits confits coupés en petits ou gros morceaux suivant vos goûts.

Idées pour d'autres recettes :

- Pruneaux d'Agen
- Ananas ou banane confite...

Préparation de la pâte :

- 1 - Faire fondre à feu doux le beurre coupé en morceaux.
- 2 - Verser dans la jarre la farine + le sucre + la levure + le sel : mélanger soigneusement.
- 3 - Ajouter le beurre fondu et mélanger avec une cuillère en faisant tourner votre jarre de manière à mixer le beurre et obtenir une « poudre » de grains moyens à fins (pas de grosses boules), évitez de laisser des poches de farine blanche dans le fond de votre jarre.
- 4 - Battre les œufs dans un bol et incorporer rapidement à la pâte poudreuse, mélanger énergiquement pour « lisser » la pâte au maximum. Cette pâte doit avoir une consistance très collante et lourde (si trop fluide les fruits vont avoir tendance à « tomber » vers le fond du cake à la cuisson).
- 5 - Ajouter les arômes d'oranges et de vanille, bien mélanger.
- 6 - Après avoir bien mélangé les fruits dans leur bol (passer au tamis pour enlever le jus résiduel) les ajouter à la pâte et bien mélanger.
- 7 - Habiller votre moule avec le papier sulfurisé (on peut beurrer le moule si l'on veut), mettre la pâte dans le moule (bien répartir).

Cuisson du cake :

- 8 - Préchauffer 15/20 mn à 210 ° durant la préparation, glisser le moule à mi-hauteur et laisser cuire 60 mn à 155/175°.
- 9 - Les 60 mn écoulées, glisser un couteau à lame lisse et vérifier si la pâte « colle » à la lame, si c'est le cas rajouter 15 mn de cuisson.
- 10 - Défourner le cake du moule et emballer rapidement dans le papier aluminium (2 feuilles sont nécessaires). Laisser refroidir et venir à maturité dans un endroit sec durant un minimum de 2 jours.

Déguster avec un thé ou un café. Les gourmands y ajouteront de la confiture ou du beurre.

La recette en photos sur :

<http://lapartdecake.free.fr>