
 1

MARQUISE au CHOCOLAT
 Recette Michel 25 Mai 2013
 Pour deux gâteaux

- préparation sans farine composée de

FOND de ROCHER
. 125 gr de chocolat au lait
. 80 gr de crêpe dentelle émiettée
. 125 gr de praliné

BISCUIT au CHOCOLAT
. 6 œufs
. 70 gr de cacao en poudre non sucré
. 180 gr de sucre en poudre

CREME
. 4 jaunes d’œuf
. 80 gr de sucre en poudre
. 300 gr de chocolat noir (à 66% de cacao)
. 600 gr de crème légère entière

SIROP
. 80 gr de sucre
. 150 gr d’eau
. un peu d’alcool (cointreau ou …)

SIROP d’ACCOMPAGNEMENT
1 boîte d’abricots
Autant de pulpe d’orange

PREPARATION du fond de rocher
. faire fondre le chocolat au bain-marie
. y mélanger la crêpe émiettée puis
 Ajouter le praliné
. Etaler sur une feuille cuisson dans les cercles aux dimensions prévues pour les
gâteaux

 2

BISCUIT au CHOCOLAT
. fouettez 6 blancs d’œuf – ajoutez le sucre vers la fin
. incorporez les jaunes en remuant de quelques coups de fouet seulement
. ajoutez le cacao filtré – toujours en mélangeant souplement
. Dans les cercles (2 par gâteaux) posés sur la plaque de cuisson
. À l’aide de la poche à douille garnir les fonds en spirale
. Cuire à 180° environ 10 minutes
. Lorsqu’ils seront froids les badigeonner de sirop
 (Variante : mélanger les jaunes avec la moitié du sucre
(y ajouter les blancs fouettés avec l’autre moitié du sucre
(puis mélanger le tout)

CREME
. préparer le sabayon : mélanger les 4 jaunes avec le sucre
. ajouter un peu d’eau
. prévoir 3 feuilles de gélatine trempées, égouttées pour une
 Réalisation immédiate-inutiles si faite la veille
. chauffer au bain marie pour pocher les jaunes
. incorporer le chocolat fondu tiède
. Fouettez la crème que vous ajoutez progressivement

MONTAGE de la MARQUISE

. Déposer les cercles sur un papier sulfurisé
. Les garnir de fond de rocher
. Déposer un biscuit au chocolat imbibé de sirop
. Etaler une couche de crème – un second biscuit
. Une nouvelle couche de crème et LAISSER REFROIDIR

. SIROP d’ACCOMPAGNEMENT
. mouliner les abricots avec l’équivalent de pulpe d’orange

DECORATION
. réaliser des bandes décoratives en étalant du chocolat fondu sur
 le papier sulfurisé que vous aurez découpé en rectangle
 sur une hauteur d’environ 5 cm sur la largeur du rouleau
. démouler le gâteau à l’aide d’un couteau trempé dans l’eau chaude
TERMINEZ en copiant sur l’œuvre de Michel (voir photos)
Avec des pralines roses émiettées, des rondelles d’orange,
Des Kiwis, des fraises, des fleurs séchées : soucis, bleuets, feuilles de menthe
.

