
DELICE CHOCOLAT-PRALINE 
       Recette Michel 9/10/2015 
 
. 150 gr de sucre semoule 
. 2 œufs 
. 90 gr de biscuits (Lu ou ….) 
. 75 gr de beurre 
. 175 gr de chocolat au lait  
. 60 gr de farine tamisée 
. 100 gr de praliné 
. 75 gr de beurre  
. 350 gr de crème liquide entière 
. 25 gr d’amandes effilées ou concassées 
. 2 feuilles de gélatine 
. 130 gr d’eau 
. 20 gr de Rhum  
. Jus d’un citron.  
 
NOUGATINE   
Cuire 50 gr de sucre dans 20 gr d’eau avec 4 à 5 gouttes de citron  
Hors du feu ajouter 25 gr d’amandes effilées. 
Etaler cette préparation sur un papier cuisson et concasser à froid 
 
BISCUIT CUILLERE        cuisson 180/200  12/15 min.  
Monter 2 blancs d’œuf en neige bien ferme 
Ajouter 60 gr de sucre en plusieurs fois puis 
les 2  jaunes en mélangeant très peu.  
Incorporer délicatement les 60 gr de farine tamisée.  
Sur la plaque de cuisson, garnie de papier sulfurisé, étaler à l’aide d’une poche 
à douille à bout rond, un cercle – diamètre plus petit que celui du cercle prévu 
pour le gâteau lui-même.  Puis des petits boudins  côte à côte, hauteur env. 
4cm, en une bande qui sera divisée en 2 afin de garnir le diamètre du gâteau.  
        
FOND  de BISCUIT  
Concasser 90 gr de biscuits Ajouter 75 gr de beurre fondu  
Mélanger et déposer dans le fond du cercle prévu pour le gâteau,  
lequel est posé sur un carton  taillé aux dimensions.  
 


MOUSSE CHOCOLAT PRALINE  
 
Faire tremper les deux feuilles de gélatine dans l’eau froide  
Faire fondre au bain-marie 175 gr de chocolat au lait  
Ajouter les 100 gr de praliné, la gélatine essorée,  
Fouetter les 350 gr de crème – à incorporer progressivement  
dans la préparation à 40° environ. 
 
SIROP  
 
Faire bouillir 110 gr d’eau avec 40 gr de sucre  
Après refroidissement ajouter 20 gr de rhum env. 
(Si vous préparez ce sirop la veille, vous pouvez diluer du sucre glace dans l’eau 
– sans cuisson)  
 
MONTAGE du GATEAU  
 
Sur le fond de biscuit – aplati dans le cercle, ajouter un peu de nougatine 
concassée – une couche de mousse chocolat praliné, puis un rond de biscuit 
cuillère imbibé de sirop – Encore un peu de nougatine concassée et terminer 
avec la mousse chocolat – 
Veillez également à ce que les bords intérieurs du cercle soient bien garnis de 
mousse. Conserver au froid  
 
Décor Michel   
Qui présente ce gâteau sur un moulage en nougatine.  
Pour ce faire : dans un moule à manqué – légèrement huilé – déposer de la 
nougatine encore tiède –en épousant bien la forme du moule –  
Laisser refroidir – Puis retourner sur un plateau. 
 
Dans une bande de nougatine, Michel a découpé des triangles (voir photos) 
qu’il colle à l’aide d’un peu de caramel tout autour du moulage. Ensuite Il 
confectionne une glace royale pour garni ces triangles  
(Avec1/2 blanc d’œuf – un peu de sucre glace et quelques gouttes de citron) 
 
Le gâteau refroidi, démoulé, garni de la bande de biscuit-boudins est déposé 
sur la base en nougatine  
 
 


