
Ces recettes s'entendent pour les clémentines d'Alimea
ou, au moins, pour des clémentines non traitées.

Dans le cas contraire, ne pas utiliser l'écorce qui concentre les pesticides, les fongicides, les
herbicides et autres produits chimiques (produit à déverdir le fruit, produit pour le cirer et lui faire
traverser la mer etc)

Les indispensables :

Pour voir si la cuisson est parfaite, faites le test de la goutte : déposez une goutte sur une assiette
froide, si elle se fige rapidement, la cuisson est bonne, sinon prolongez-la un peu et refaites le test.

Pour une bonne conservation, faites bouillir vos pots et leur couvercle, indispensable surtout si vous
diminuez la quantité de sucre. Les couvercles ne doivent pas être réutilisés s'ils sont rouillés, rayés à
l'intérieur, si vous avez utilisé le couteau pour les ouvrir...

Les variables :

Les épices, cannelle, gingembre, badiane, épices à pain d'épice, autres...

La quantité de sucre, ne pas oublier que la clémentine est un fruit acide.

Les écorces : On peut en ajouter dans la confiture comme indiqué dans les recettes ci-dessous ou
les préparer indépendamment de la pulpe et les utiliser dans les gâteaux...
(les faire bouillir une fois, rincer, sécher, faire un sirop et les cuire dedans, mettre en pots et les
retourner)

La fermeture : soit à chaud en retournant le pot jusqu'à refroidissement pour stériliser le couvercle
soit en laissant refroidir et en ajoutant une couche de paraffine.

Recette basique :

Ingrédients:

1,5 kg de clémentines

800g de sucre

Peler les clémentines. Séparer les quartiers. Ajouter le sucre et 40 cl d'eau.

Porter à ébullition et laisser cuire 20 minutes en mélangeant souvent.

Ecumer soigneusement.

Mettre en pots.

Recette plus sophistiquée :

1er Jour : mettre les clémentines non traitées dans l'eau. Laisser infuser toute la nuit. Cela attendrira
la peau.

2ème Jour : Peler les clémentines, en hacher finement les écorces (facultatif).

Confectionner un sirop en faisant bouillir 1l d'eau avec 1 kg de sucre

Détailler la moitié des clémentines, et exprimer le jus de l'autre moitié, peler les quartier s , les
mettre ainsi que le jus et les épices dans un récipient de cuivre non étamé ou en acier ou dans un
grand saladier , y verser le sirop refroidi.

Recouvrir d'un papier sulfurisé bien adhérent à la préparation. Laisser reposer 24h.

3ème Jour : Mettre à chauffer jusqu'au perlé.

Mettre en pots.

Confiture à la canelle :

Ingrédients:
1 kg de clémentines
800 g de sucre
400 ml d’eau
1 c à café de cannelle

Découper les fruits en quartier en enlevant la peau de la moitié des clémentines.

Les disposer dans une casserole, ajouter le sucre et l’eau

Laisser mariner pendant 20 minutes

Faire cuire 30 minutes à feux doux

Mixer le tout

Puis porter le tout à ébullition à grand feu pendant au moins 7 minutes

Ajouter la cannelle

Mettre en pots.

Confiture au gingembre :

2 kg de clémentines
800 g de sucre de canne
2 cuillères à café de gingembre

Ôter l'écorce et la pellicule blanche des clémentines.
Couper les quartiers en dés.
Couper la moitié des écorces en fines lamelles et les faire bouillir pendant 5 minutes.
Sécher au maximum et réserver au frais.
Mélanger les clémentines et le sucre jusqu'à ce qu'il soit bien fondu.
Mettre au frais pendant 24 heures.
Faire chauffer le tout avec le gingembre et les écorces en lamelles en remuant souvent jusqu'au
perlé.
Mettre en pots de suite, refermer aussitôt et retourner les pots.
La recette propose du gingembre en poudre mais le gingembre frais doit être encore meilleur. A
tester pour la quantité.

Recettes tirées de 750g.com,lesrecettesdepauline.fr ,cuisine-journaldesfemmes.com , photos Francine Freulon
Autres recettes sucrées ou salées à base de clémentines : http://alimea.fr/recettes.html ou http://recettes.de/clementine

http://alimea.fr/recettes.html

