
ANGEL FOOD CAKE

PASTA CONCENTRATA ALLE FRAGOLINE

CONCENTRATED STRAWBERRIES FLAVOURING CREAM
SPATOLA ANGOLARE

ANGLED SPATULA
PERLINE DI ZUCCHERO

MINI SUGAR PEARLS

Angel Cake con Meringa alle Fragoline
Setaccia la farina con metà dello zucchero per 3 volte.
Monta gli albumi con una frusta fino ad ottenere una
consistenza spumosa ed aggiungi il Cremor Tartaro,
l’Aroma di Vaniglia ed il sale. Continua a montare
aggiungendo a pioggia il resto dello zucchero fino a
quando il composto non risulterà lucido.
Aggiungi, infine, a pioggia il composto di farina e
zucchero mescolando delicatamente con la spatola.
Versa l’impasto nello Stampo Angel Food non
imburrato né oliato e metti in forno caldo a 180° C per
circa 40-45 minuti. La torta lieviterà fino al bordo dello
stampo o poco sopra. Verifica la cottura al centro della
torta con uno stuzzicadenti; se uscirà asciutto il dolce è
cotto! Fai raffreddare la torta capovolta, appoggiandola
sui caratteristici piedini dello stampo fino a quando il
dolce non si staccherà cadendo verso il basso.
Per facilitarne il distacco dallo stampo puoi far
passare una spatola lungo i bordi. Prepara la copertura
montando a neve gli albumi con lo zucchero semolato;
unisci al composto ben montato lo Zucchero Fondente
e la Pasta Concentrata alle Fragoline amalgamando
in modo non omogeneo per ottenere un effetto
marmorizzato. Decora infine i bordi e la superficie con
le Perline di Zucchero Rosa.

Ingredienti:
• 145 g di farina 00
• 300 g di zucchero
• 13 albumi d’uovo
• 10 g di Cremor Tartaro
• 10 g di Aroma Vaniglia
• Un pizzico di sale

Per la decorazione:
• 4 albumi
• 160 g di zucchero semolato
• 100 g di Zucchero Fondente
• 60 g di Pasta Concentrata
 alle Fragoline
• Perline di Zucchero Rosa

Angel Cake with Strawberries Meringue
Sift the flour with half quantity of sugar for 3 times.
Beat the egg whites with a whisk until getting a foamy
consistency, add the Cream of Tartar, Vanilla Flavour
and salt. Add the rest of sugar and mount it until the
mixture is shiny.
Now pour the previously sifted flour and the rest of the
sugar stirring gently with a spatula. Pour the mixture
into a not buttered or oiled Angel Food Mould and
put in oven at 180° C for about 40-45 minutes. The
cake will rise up until the edge of the mold or a little
above. Check the baking at the center of the cake with
a toothpick; if it comes out dry, the cake is ready! Let
it cool upside down, leaving it on the special legs of
the mould until it comes away by itself falling down.
You can also pass the spatula along the edges to pull
it out more easily. Prepare the covering, mounting the
egg whites with the sugar; combine the well-mounted
mixture with the Fondant Sugar and the Concentrated
Strawberries Paste mixing in a non-homogeneous way
for getting a marble effect. Finally decorate the edges
and the surface with Pink Sugar Nonpareils.

Ingredients:
• 145 g flour 00
• 300 g sugar
• 13 egg whites
• 10 g Cream of Tartar
• 10 g Vanilla Flavour
• A pinch of salt

For the decoration:
• 4 egg whites
• 160 g caster sugar
• 100 g Fondant Sugar
• 60 g Concentrated
 Strawberries Paste
• Pink Sugar Nonpareils

STENCIL DECORATIVI
 DECORATIVE STENCILS

POLVERE DI CIOCCOLATO FONDENTE
 DARK CHOCOLATE POWDER

ZUCCHERO A VELO ANTI-UMIDITÀ
 MOISTURE-RESISTANT ICING SUGAR

Chiffon Cake al Cioccolato
Sciogli la Polvere di Cioccolato nell’acqua calda e
lascia raffreddare. Mescola in una ciotola la farina
setacciata, metà dello zucchero, il sale ed il bicarbonato.
Aggiungi l’olio, i tuorli, il rhum e la polvere di cioccolato
precedentemente sciolta. A parte, monta gli albumi
con il Cremor Tartaro fino a formare una meringa
bianca ed aggiungi il restante zucchero, poco per volta
continuando a montare. Unisci gli albumi al composto,
un cucchiaio alla volta, mescolando delicatamente
dal basso verso l’alto. Versa l’impasto nello Stampo
Angel Food non imburrato né oliato, livellando la
superficie con una spatola. Inforna a 180° C per circa
1 ora verificando la cottura con uno stecchino. Lascia
il dolce in forno spento per altri 10 minuti prima di
capovolgerlo sugli appositi piedini. Lascia raffreddare
a testa in giù fino a quando non si staccherà dalla
forma. Fai scorrere la spatolina lungo i bordi esterni ed
in prossimità del buco centrale in modo da sformarlo
più facilmente. Ultima la decorazione posizionando
lo Stencil desiderato sulla superficie del dolce
spolverizzando lo Zucchero Anti-Umidità;
la sua particolare caratteristica consentirà
al decoro di durare più a lungo.

Ingredienti:
• 100 g di Polvere di
 Cioccolato
• 200 ml di acqua calda
• 300 g di farina
• 400 g di zucchero
• Un pizzico di sale
• Mezzo cucchiaino
 di bicarbonato

• 125 ml di olio di semi
• 7 uova
• 2 cucchiaini di Rhum
• Un cucchiaino e mezzo
 di Cremor Tartaro

Per la decorazione:
• Zucchero a Velo
 Decorativo Anti-Umidità

For the decoration:
• Decorative Moisture
 Resistant Icing Sugar

Chocolate Chiffon Cake
Melt the Powdered Chocolate into warm water and let it
cool. Mix the flour, half the sugar, salt and baking
powder in a bowl. Add the oil, the egg yolks, the rum
and the previously melted Chocolate. Separately, whip
the egg whites and the Cream of Tartar until it reaches
a white meringue consistency. Add the remaining sugar
a little at a time and continue to blend. Join the egg
whites to the mixture, a spoon at a time, stirring gently
from the bottom to the top. Pour the mixture into the
Angel Food Mould, not buttered or oiled, flattening the
surface with a spatula. Bake at 180° C for about 1 hour
checking the baking with a toothpick. Leave the cake
into the turned off oven for 10 minutes before turning it
upside down. Scroll the spatula along the outer edges so
as to pull it out more easily. Finish the cake sprinkling it
with some Decorative Moisture Resistant Icing Sugar
on the desired Stencil; its special consistency will allow
decoration to resist longer.

Ingredients:
• 100 g Powdered
 Chocolate
• 200 ml hot water
• 300 g flour
• 400 g sugar
• A pinch of salt
• Half a teaspoon
 of baking powder
• 125 ml seed oil

• 7 eggs
• 2 teaspoons of rum
• A teaspoon and
 a half of Cream of Tartar

ZUCCHERO FONDENTE
 FONDANT SUGAR

CREMOR TARTARO
 CREAM OF TARTAR

AROMA MANDARINO
 MANDARIN FLAVOR

PASTA CONCENTRATA ALL’ARANCIA
CONCENTRATED ORANGE FLAVOURING CREAM

Chiffon Cake agli Agrumi
Mescola in una ciotola la farina setacciata con metà
dello zucchero, il sale ed il lievito in polvere. Aggiungi
l’olio, i tuorli, l’Aroma, la scorza grattugiata e l’acqua
calda. A parte, monta gli albumi con il Cremor Tartaro
fino a formare una meringa bianca. Aggiungi il restante
zucchero poco per volta, continuando a montare.
Unisci gli albumi al composto, un cucchiaio alla volta,
mescolando delicatamente dal basso verso l’alto con
una spatola. Versa l’impasto nell’apposito Stampo
Angel Food non imburrato né oliato ed inforna a 180°
C per circa mezz’ora. Abbassa la temperatura del forno
a circa 150° C e lascia cuocere per ancora mezz’ora
verificando la cottura con uno stecchino. Lascia
raffreddare a testa in giù fino a quando il dolce non
si sarà staccato dalla forma. Prepara una glassatura
all’arancia mescolando lo Zucchero Fondente con la
Pasta Concentrata all’Arancia fino a quando la glassa
non risulterà ben amalgamata e lucida. Decora il dolce
con la glassa all’arancia e rifinisci la decorazione con
degli spicchi di arancia tagliati sottili.

Ingredienti:
• 250 g di farina
• 350 g di zucchero
• Un pizzico di sale
• 2 cucchiaini di lievito
 in polvere
• 150 g di olio di semi
• 7 uova
• Aroma Mandarino q.b
• Scorza grattugiata
 di un’arancia
• 200 g di acqua calda
• Un cucchiaino e mezzo
 di Cremor Tartaro

Per la decorazione:
• 250 g di Zucchero Fondente
• 50 g di Pasta Concentrata
 all’Arancia

For the decoration:
• 250 g Fondant Sugar
• 50 g Concentrated
 Orange Paste

Citrus Fruits Chiffon Cake
Mix in a bowl the flour with half quantity of sugar,
salt and baking powder. Add oil, egg yolks, Flavour,
grated rind and hot water. Separately whip the egg
whites and the Cream of Tartar until it reaches a
white meringue consistency. Add the remaining sugar
a little at a time and continue to blend it. Join the
egg whites to the mixture, a spoon at a time, stirring
gently with a spatula from the bottom to the top.
Pour the mixture into the appropriate Angel Food
Mould not buttered or oiled and bake at 180° C for
about half an hour. Lower the temperature to approx
150° C and bake for another half hour checking the
cooking with a toothpick. Let cool upside down until
the cake comes away by itself falling down. Prepare
a glaze for the decoration mixing Fondant Sugar
with Concentrated Orange Paste until it will be well
blended and shiny. Frost the cake and decorate it with
thin orange slices.

Ingredients:
• 250 g flour
• 350 g sugar
• A pinch of salt
• 2 teaspoons of
 baking powder
• 150 g seed oil
• 7 eggs
• Mandarin Flavour
• Grated rind of a orange
• 200 g hot water
• A teaspoon and a
 half of Cream of Tartar

ESTRATTO DI VANIGLIA
VANILLA EXTRACT

ZUCCHERO A VELO EXTRAFINE
EXTRA-FINE SUGAR

SPATOLA LECCAPIATTO
DOUGH SCRAPER

Chiffon Cake al Limone
Prepara la crema al limone, amalgamando con la
Frusta tutti gli ingredienti in una pentola a fuoco
basso. Cuoci finché non si sarà rappresa. Setacciala
e lasciala riposare in una ciotola coperta con della
pellicola trasparente. Una volta raffreddata, riponi
in frigo per almeno 4 ore.Prepara la Chiffon Cake
montando gli albumi a neve insieme al Cremor Tartaro
e lascia da parte. Versa in una ciotola la farina ed il
lievito setacciati, lo zucchero e un pizzico di sale ed
amalgama con una frusta. In un’altra ciotola mescola
i tuorli, l’olio di semi di girasole, l’Estratto Vaniglia,
l’acqua e la buccia di limone grattugiata fino ad ottenere
una consistenza spumosa. Unisci gli ingredienti secchi
e mescola accuratamente fino ad ottenere un impasto
liscio ed omogeneo. Aggiungi due cucchiai di albume
montato a neve per alleggerire l’impasto ed amalgama
accuratamente. Versa l’albume restante e mescola
leggermente con una spatola con dei movimenti dal
basso verso l’alto per evitare di smontare il composto.
Trasferisci l’impasto nello Stampo Angel Food non
imburrato, per lasciare che la torta aderisca ai suoi bordi
e cresca in altezza. Lascia cuocere in forno statico a
160°C per circa 50 minuti. Diminuisci la temperatura
e continua la cottura a 170°C per 10 minuti. Sforna e
capovolgi lo stampo appoggiandolo sui suoi piedini
e lascia raffreddare il dolce a testa in giù. Una volta
raffreddato, il dolce si staccherà da solo cadendo verso
il basso. Puoi aiutarti passando una spatola lungo i
bordi dello stampo. Prepara la farcitura montando la
panna con lo zucchero a velo. Taglia a metà la chiffon
cake e con la Sac à Poche farcisci la torta con uno strato
di crema al limone ed uno di panna montata. Adagia
sopra l’altro disco di torta e ricopri la superficie con uno
strato di panna ed uno di crema. Decora con dei riccioli
decorativi di limone.

Lemon Chiffon Cake
Prepare the lemon cream mixing in a pan with the
Whisk all the ingredients over low heat. Cook until it
will be thickened. Sift it and let it rest in a bowl covered
with transparent clingfilm in contact with the surface.
Once cool, place in the fridge for at least 4 hours.
Prepare the chiffon cake, whipping the egg whites with
the Cream of Tartar and leave aside. Pour in a bowl the
sifted flour, the baking powder, the sugar and a pinch of
salt. Mix well with a whisk.
In another bowl, add the egg yolks, the sunflower oil,
the water, the vanilla extract and the lemon peel and
whisk until obtaining a frothy consistency. Add all
dry ingredients and stir carefully for getting a smooth
compound. Add now two tablespoons of whipped egg
whites and mix accurately. Pour the remaining egg
whites and blend slowly with a spatula with a movement
from the top to the bottom. Pour the dough into the
Angel Food Mold, not buttered, letting that the cake will
rise up sticking to its edges.
Bake in a static oven at 160° C for about 50 minutes.
Decrease the temperature and bake again at 170°C for
10 minutes. Take it out from the oven and turn the mold
upside down on its special legs until it comes away by
itself falling down. You can pass the spatula along the
edges of the mold to pull it out more easily.
Prepare the filling by whipping the fresh cream with
the icing sugar. Cut the chiffon cake in half and with a
Piping Bag stuff the cake with a layer of lemon cream
and one of whipped cream. Lay down the second layer.
Cover the surface with the cream and the fresh cream.
Decorate it with some lemon curls.

Ingredienti:
• 6 uova grandi
• 1 albume
• 8 g di Cremor Tartaro
• 280 g di farina 00
• 300 g di zucchero
• 1 bustina di lievito per dolci
• 1 pizzico di sale
• 120 g di olio di girasole
• 200 g di acqua
• Buccia grattugiata di 1 limone
• Estratto Naturale di Vaniglia

Ingredients:
• 6 big eggs
• 1 egg white
• 8 g Cream of Tartar
• 280 g flour 00
• 300 g sugar
• 1 sachet of baking powder
• 1 pinch of salt
• 120 g sunflower oil
• 200 g water
• Grated peel of 1 lemon
• Few drops of Vanilla Extract

Per la crema al limone:
• 150 g di burro
• 200 g di zucchero
• 8 tuorli
• Succo di 3 limoni
• Buccia grattugiata di 1 limone
• 1 pizzico di sale

Per la farcitura:
• 600 ml di panna fresca
• 2 cucchiai di zucchero a velo
• Buccia di 1 limone

For the lemon cream:
• 150 g of butter
• 200 g of sugar
• 8 egg yolks
• 3 lemons juice
• Grated rind of a lemon
• 1 pinch of salt

For the filling:
• 600 ml of fresh cream
• 2 tablespoons of
 powdered sugar

• Peel of 1 lemon

PIANO DI LAVORO
 WORKTOP

SPATOLA DI PRECISIONE ANGOLARE
 ANGLED PRECISION SPATULA

CIOTOLA IN POLICARBONATO
 POLYCARBONATE BOWL

Pan Brioche di Patate
Sciogli il lievito e lo zucchero in mezza tazza di latte e
lascia da parte per circa 10 minuti. Versa su un piano
di lavoro la farina setacciata ed aggiungi le patate
schiacciate, il sale, l’erba cipollina tritata ed i pomodorini.
Aggiungi il lievito, la quantità restante di latte ed
impasta accuratamente fino a quando gli ingredienti
non saranno perfettamente amalgamati e l’impasto non
risulterà morbido ed elastico. Aggiungi se necessario
dell’altra farina. Riponi l’impasto in una ciotola
precedentemente unta con dell’olio e lascia lievitare per
circa 2 ore. Lavora nuovamente l’impasto per qualche
minuto e dividilo in 6 palline di uguale dimensione.
Posizionale una accanto all’altra nell’apposito Stampo
Angel Food in modo da ottenere la forma di un fiore.
Lascia lievitare per circa 45 minuti. Spennella la
superficie con un uovo sbattuto e decora con i semi
di zucca. Inforna per 15 minuti a 210° C, diminuisci la
temperatura a 180° C e lascia cuocere per altri 20 minuti.
Rovescia lo stampo a testa in giù e lascia raffreddare
fino a quando la forma non si staccherà cadendo verso
il basso. Aiutati con una spatola in modo da sformare la
ciambella più facilmente.

Ingredienti:
• 20 g di lievito fresco
• 1 pizzico di zucchero
• 150 g di latte
• 600 g di farina
• 250 g di patate lesse schiacciate
• 1 pizzico di sale
• Erba cipollina tritata
• 50 g di pomodorini secchi tagliati a pezzi
• 1 uovo
• Semi di zucca

Potato Brioche
Melt yeast and sugar in half a cup of milk and leave
aside for about 10 minutes. Pour the sifted flour,
mashed potatoes, salt, chopped chives and tomatoes
on a work surface. Add the yeast, the remaining
amount of milk and knead well until all ingredients
will be perfectly mixed and the dough will be soft and
elastic. Add other flour, if necessary. Put the dough in a
greased bowl and let rise for about 2 hours. Knead the
dough again for few minutes and divide it into 6 balls
of the same size. Put them into the Angel Food Mould,
one close to the other, so as to obtain the shape of a
flower. Let rise for about 45 minutes. Brush the surface
with a beaten egg and decorate it with pumpkin seeds.
Bake at 210° C for about 15 minutes, decrease the
temperature to 180° C and bake for further 20 minutes.
Turn the mould upside down and let it cool until it will
not fall down. Use a spatula in order to unmold the pan
brioche easier.

Ingredients:
• 20 g fresh yeast
• 1 pinch of sugar
• 150 g milk
• 600 g flour
• 250 g mashed potatoes
• 1 pinch of salt
• Chopped chives
• 50 g dried chopped tomatoes
• 1 egg
• Pumpkin seeds

FRUSTA
WHIP

GRATTUGIA
 GRATER

Ciambella al Formaggio
Sciogli il lievito in un bicchiere di latte e lascia da
parte per circa 10 minuti. Mescola in una ciotola le
uova, il pecorino, il parmigiano, la farina, l’olio, il
sale, il pepe, l’emmenthal a pezzi ed aggiungi
infine il lievito sciolto nel latte.
Mescola con una frusta il composto.
Per amalgamare bene tutti gli ingredienti lavora
l’impasto con le mani su di un piano di lavoro
fino ad ottenere un composto omogeneo.
Posiziona l’impasto nello Stampo Angel Food
assicurandoti che non superi metà dell’altezza.
Lascia lievitare per qualche ora coperto da un
canovaccio. Inforna a 180° C per circa 30 minuti.
Una volta dorata in superficie, sforna e capovolgi lo
stampo a testa in giù fino a quando la ciambella
non si sarà staccata dalla forma.
Utilizza dell’aneto fresco e delle uova di quaglia
bollite per la decorazione.

Ingredienti:
• 20 g di lievito di birra fresco
• 1 bicchiere di latte
• 4 uova
• 500 g di farina
• 100 g di pecorino
• 150 g di parmigiano
• 150 g di Emmenthal
• 1 bicchiere di olio
• Sale q.b.
• Pepe q.b.

Per la decorazione:
• Uova di Quaglia
• Aneto

For the decoration:
• Quail eggs
• Dill

Ring-Shaped Cheese Cake
Melt the yeast in a cup of milk and leave aside for
about 10 minutes. Mix in a bowl eggs, flour, oil, salt,
pepper, Pecorino, Parmesan, chopped Emmenthal
cheese and finally add the melted yeast.
Stir the mixture with a whisk.
In order to amalgamate all ingredients and obtain a
soft and elastic consistency, knead the dough with
your hands on a work surface. Place the mixture
into the Angel Food Mould making sure it does not
exceed half the height. Leave to rise for few hours
covered by a towel. Bake at 180° C for about 30
minutes. Once the surface has turned into a golden
colour, take the cake out of the oven and turn it
upside down until will not be detached from the
form. Use some fresh dill and boiled quail eggs for
the decoration.

Ingredients:
• 20 g fresh yeast
• 1 glass of milk
• 4 eggs
• 500 g flour
• 100 g Pecorino cheese
• 150 g Parmesan cheese
• 150 g Emmenthal cheese
• 1 cup of oil
• Salt q.s.
• Pepper q.s.

SAC À POCHE MONOUSO COMFORT
COMFORT DISPOSABLE PIPING BAGS

CORNETTO STELLA
STAR NOZZLE

PINZA DA CUCINA
KITCHEN TWEEZER

Chiffon cake Mandarino e Cannella
Separa i tuorli dagli albumi.
In una ciotola capiente setaccia insieme la farina,
lo zucchero, il lievito e la cannella.
Versa nel composto l’olio, i tuorli, il sale, la spremuta di
mandarino, l’aroma e la scorza grattugiata.
Mescola fino ad ottenere un composto omogeneo.
Monta a neve ferma gli albumi con il Cremor Tartaro.
Uniscili all’impasto, mescolando delicatamente con la
frusta dall’alto verso il basso.
Versa il composto nello Stampo Angel Food ed inforna
a 160° C per circa 1 ora e 10 minuti.
Senza aprire il forno abbassa la temperatura a 100°C e
continua la cottura per altri 50 minuti.
Prepara la cream cheese montando con le fruste
elettriche il formaggio spalmabile ed il burro a
temperatura ambiente, qualche goccia di aroma al
mandarino e lo zucchero a velo.
Mescola fino ad ottenere una crema morbida ed
omogenea. Lascia raffreddare la torta e ricava 3 dischi.
Farciscila con uno strato di crema al formaggio e
decorala con della crema spatolata su tutta la
superfice fino ad ottenere una leggera trasparenza.
Guarnisci con delle fettine di mandarino essiccate e dei
bastoncini di cannella.

Mandarin and Cinnamon Chiffon Cake
Divide the yolks from the whites.
In a large bowl sieve together the flour, the sugar, the
baking powder and the cinnamon.
Pour in the mixture the oil, the yolks, the salt, the
mandarin juice, the flavor and the grated rind.
Stir until you will get a smooth consistency.
Whip the egg whites with the Cremor Tartar.
Combine them to the mixture, stirring gently with the
whisk from the top to the bottom. Pour the mixture onto
the Angel Food Mold and bake at 160° C for about 1
hour and 10 minutes.
Without opening the oven, lower the temperature at
100° C and bake again for another 50 minutes. Prepare
the cream cheese blending the spreadable cheese and
the butter at room temperature with an electric whip.
Add few drops of mandarin flavor and the powdered
sugar. Whip until obtaining a white foamy mixture.
Take the cake out of the oven and divide it in 3 discs.
Stuff the cake with a layer of cream cheese and decorate
it with the cream, spatuling it over the entire surface to
obtain a light transparency.
Garnish with dried mandarin slices, cinnamon sticks
and meringues.

Ingredienti:
• 260 g zucchero
• 250 g farina 00
• 200 g spremuta di mandarino
• 100 g olio di semi
• 8 g Cremor Tartaro
• 6 uova
• 1 cucchiaino di cannella
• 1 bustina di lievito per dolci
• 1 pizzico di sale
• Qualche goccia di Aroma
 al Mandarino

• Scorza grattugiata di un
 mandarino

Per la cheese cream
al mandarino:
• 500 g formaggio fresco
 spalmabile

• 125 g burro
• 8 cucchiai di zucchero a velo
• Qualche goccia di Aroma

al Mandarino

Ingredients:
• 260 g sugar
• 250 g flour 00
• 200 g of tangerine juice
• 100 g seed oil
• 8 g Cream of Tartar
• 6 eggs
• 1 teaspoon of cinnamon
• 1 sachet of baking powder
• 1 pinch of salt
• Few drops of Tangerine Flavor
• Grated rind of a tangerine

For the mandarin
cheese cream:
• 500 g fresh spreadable

cheese
• 125 g butter
• 8 tablespoons of

powdered sugar
• Few drops of

Tangerine Flavor

Karma srl
via S. Brun, 8
Salerno - Italy info@decora.it

decora.it
Cod. 0001642

STAMPI ANGEL FOOD • ANGEL FOOD PANS

Lasciati ispirare con ricette,
tutorial, video e tantissimi passo a passo.

GET INSPIRED WITH RECIPES, TUTORIALS,
VIDEOS AND A LOT OF STEP-BY-STEP

Cercaci così / Follow us:

Dim. cm ø 25 x h 11 Dim. cm ø 17,5 x h 8,5

