

silikomart[®]
professional

Cake PH


Ricetta - Recipe


Pierre Hermé

CAKE SATINE

Ingredienti per cinque cakes

IMPASTO CAKE SATINE

Ingredienti:

775 g zucchero semolato
555 g uova intere
55 g zeste d'arancia fresco
390 g formaggio spalmabile (Philadelphia)
0,5 g fior di sale della Guérande
640 g farina
20 g lievito in polvere
220 g burro morbido
275 g cubetti di arancia candita
110 g yogurt crispy
110 g frutto della passione croccante

Procedimento:

Raccogliere le zeste d'arancia in una terrina con l'aiuto di una grattugia quindi unirvi lo zucchero. Setacciare la farina e il lievito assieme e mescolarne 1/3 con le arance candite, lo yogurt crispy ed il frutto della passione. In una planetaria, emulsionare le uova con lo zucchero semolato e le zeste per 15 minuti a velocità sostenuta, poi aggiungere il burro, il formaggio spalmabile, il fior di sale ed emulsionare per altri 5 minuti. Aggiungere i 2/3 del preparato farina/lievito e mescolare. Una volta che il composto risulterà omogeneo, trasferire l'impasto in un recipiente e incorporare a mano il frutto della passione e lo yogurt crispy mescolato alla farina. Versare 600 g di composto nello stampo Cake PH20, livellandolo con l'aiuto di una spatola. Cuocere in forno ventilato a 180°C per 10 minuti, poi portare la temperatura a 160°C e prolungare la cottura di 45 minuti circa. Verificare la cottura dell'impasto, una volta raffreddato, sformare e posare il cake sopra una griglia. Lasciare intiepidire prima di bagnarlo con lo sciroppo al frutto della passione.

SCIROPPO AL FRUTTO DELLA PASSIONE

Ingredienti:

150 g zucchero semolato
750 g acqua minerale
900 g purea o succo al frutto della passione

Procedimento:

Portare l'acqua e lo zucchero ad ebollizione, eliminare le impurità ed aggiungere la purea al frutto della passione. Utilizzare a 50°C. Con un colino dosatore bagnare generosamente il cake ancora tiepido in tre riprese. Lasciar raffreddare, poi conservare in frigorifero.

GUSCI DEI MACARON BIANCHI

Ingredienti:

150 g zucchero a velo
150 g mandorle in polvere
55 g + 55 g albumi liquidi (circa due albumi per pesata)
150 g zucchero
38 g acqua

Procedimento:

Setacciare lo zucchero a velo con la polvere di mandorle. Incorporare la prima pesata di albumi (55 g) e mescolare, poi versare sulla preparazione zucchero a velo/mandorle in polvere, questa volta senza mescolare. Portare a bollire l'acqua con lo zucchero finché il termometro segna 118°C. Una volta che lo sciroppo raggiunge i 115°C, cominciare a montare a neve la seconda quantità di albumi (55 g restanti). Versare lo sciroppo di zucchero a 118°C sui bianchi montati. Mescolare, poi lasciar raffreddare a 50°C prima di incorporare questa preparazione nell'amalgama di zucchero a velo/mandorle in polvere, rigirando l'impasto. Versare il tutto in una sac à poche dotata di una bocchetta liscia n°11.

DRESSAGGIO E COTTURA

Procedimento:

Con l'aiuto di una sac à poche dotata di bocchetta n°11, dressare su una placca ricoperta di carta da forno i gusci dei macaron con un diametro di 1,5 cm e 4 cm. Lasciar indurire i gusci dei macaron a temperatura ambiente per circa 30 minuti. Cuocere a forno ventilato a 165°C per circa 10 minuti. Ricordarsi di cuocere con la valvola sempre aperta. Togliere i fogli di carta e lasciar raffreddare.

GUSCI DEI MACARON GIALLO LIMONE

Ingredienti:

150 g zucchero a velo
150 g mandorle in polvere
Colorante alimentare liquido color giallo limone
55 g + 55 g albumi liquidi (circa 2 albumi per pesata)
150 g zucchero
38 g acqua

Procedimento:

Setacciare insieme lo zucchero a velo e le mandorle in polvere. Incorporare il colorante alla prima pesata di albumi (55 g) e mescolare; poi versare sulla preparazione zucchero a velo/mandorle in polvere, questa volta senza mescolare. Portare a bollire l'acqua con lo zucchero finché il termometro segna 118°C. Una volta che

CAKE SATINE

Ingredients for five cakes

SATINE CAKE DOUGH

Ingredients:

775 g caster sugar
555 g whole eggs
55 g zest of fresh orange
390 g cream cheese (Philadelphia)
0.5 g Guérande salt flower
640 g flour
20 g baking powder
220 g soft butter
275 g candied orange cubes
110 g crispy yogurt
110 g crunchy passion fruit

Procedure:

Grate the orange zest in a bowl then add the sugar. Sift the flour and baking powder together and mix 1/3 with candied oranges, crispy yogurt and passion fruit. In a stand mixer, emulsify the eggs with the granulated sugar and the zests for 15 minutes at high speed, then add the butter, the cream cheese, the salt flower and emulsify for another 5 minutes. Add 2/3 of the flour/baking powder mixture and mix. Once the mixture is homogeneous, transfer the preparation into a container and manually incorporate the passion fruit and the crispy yogurt mixed with the flour. Pour 600 g of mixture into the Cake PH20 mould, leveling it with the help of a spatula. Bake in a ventilated oven at 180°C (356°F) for 10 minutes, then bring the temperature to 160°C (320°F) and extend the cooking time by about 45 minutes. Check the cooking, once it has cooled down, un mould and place the cake on a cooling grid. Allow to cool before wetting it with passion fruit syrup.

PASSION FRUIT SYRUP

Ingredients:

150 g caster sugar
750 g mineral water
900 g puree or passion fruit juice

Procedure:

Bring the water and sugar to a boil, remove the impurities and add the puree to the passion fruit. Use at 50°C. With a dosing strainer, generously soak the cake three times. Allow to cool it down, then refrigerate.

WHITE MACARON SHELLS

Ingredients:

150 g icing sugar
150 g almond flour
55 g + 55 g liquid egg whites (about two egg whites per weighing)
150 g sugar
38 g water

Procedure:

Sift the icing sugar with the almond flour. Add the first weighing of egg whites (55 g) and mix, then pour over the preparation icing sugar/almond flour, without mixing. Bring the water to the boil with the sugar till 118°C (244°F). Once the syrup reaches 115°C (239°F), start to whip the second part of egg whites (55 g). Pour the sugar syrup at 118°C (244,4°F) on the whites whipped. Stir, then let cool to 50°C (122°F) before incorporating this preparation into the powdered sugar/almond flour mixture, stir again. Pour the mixture into a piping bag with a round nozzle n°11.

DRESSING AND COOKING

Procedure:

Dress the macaron shells with a diameter of 1.5 cm and 4 cm on a baking tray covered with parchment paper. Let the macaron shells harden at room temperature for about 30 minutes. Bake in a ventilated oven at 165°C (329°F) for about 10 minutes. Remember to cook with the valve always open. Remove the parchment paper and allow to cool down.

LEMON YELLOW MACARON SHELLS

Ingredients:

150 g icing sugar
150 g almond flour
Lemon yellow liquid food colouring
55 g + 55 g liquid egg whites (about 2 egg whites per weigh)
150 g sugar
38 g water

Procedure:

Sift together the icing sugar and the almond flour. Incorporate the food colouring to the first part of egg whites (55 g) and mix; then pour over the icing sugar/almond flour preparation, this time without mixing. Bring the water to the boil with the sugar until 118°C (244°F). Once the syrup reaches 115°C (239°F), start to whip the second

lo sciroppo raggiunge i 115°C, cominciare a montare a neve la seconda quantità di albumi (55 g restanti). Versare lo sciroppo di zucchero a 118°C sui bianchi montati. Mescolare, poi lasciar raffreddare a 50°C prima di incorporare questa preparazione nell'amalgama di zucchero a velo/polvere di mandorle, rigirando l'impasto. Versare il tutto in una sac à poche dotata di una bocchetta liscia n°11.

DRESSAGGIO E COTTURA

Procedimento

Con l'aiuto di una sac à poche dotata di bocchetta n°11, dressare su una placca ricoperta di carta da forno i gusci dei macaron del diametro di 2,5 cm. Lasciar indurire i gusci dei macaron a temperatura ambiente per circa 30 minuti. Cuocere a forno ventilato a 165°C per circa 10 minuti. Ricordarsi di cuocere con la valvola sempre aperta. Togliere i fogli di carta e lasciar raffreddare.

GLASSA SATINE

Ingredienti:

1 kg pâte à glacer bianca
440 g cioccolato bianco 35% di cacao
5 g biossido di titanio in polvere
30 g burro di cacao color giallo

Procedimento:

Sciogliere la pâte à glacer, il cioccolato ed il burro di cacao a 45°C a bagno maria. Aggiungere il biossido di titanio setacciato. Mescolare. Conservare in un contenitore ermetico in frigorifero. Utilizzare a 35/40°C.

ASSEMBLAGGIO

Tagliare a metà tre fette di arancia candita. Portare la glassa Satine a 35/40°C. Posizionare il cake su una griglia posizionata su una teglia bordata e glassare in due passate in maniera omogenea assicurandosi di ricoprire il cake per intero (lasciar cristallizzare a temperatura ambiente tra una passata e l'altra). Disporre qualche guscio di macaron bianco e giallo limone e una fetta di arancia candita. Lasciar cristallizzare a temperatura ambiente e conservare in frigorifero. Consumare a temperatura ambiente.

part of egg whites (55 g). Pour the sugar syrup at 118°C (244,4°F) on the whipped whites. Stir, then let cool to 50°C (122°F) before incorporating this preparation into the powdered sugar/almond flour mixture, again. Pour the mixture into a piping bag with a smooth n°11 nozzle.

DRESSING AND COOKING

Procedure:

Dress the macaron shells with a diameter of 2.5 cm on a baking tray covered with parchment paper. Let the macaron shells harden at room temperature for about 30 minutes. Bake in a ventilated oven at 165°C (329°F) for about 10 minutes. Remember to cook with the valve always open. Remove the parchment paper and allow to cool down.

SATINE GLAZE

1 kg white pâte à glacer
440 g white chocolate 35%
5 g titanium dioxide powder
30 g yellow cocoa butter

Procedure:

Melt the pâte à glacer, the chocolate and the cocoa butter at 45°C (113°F) in a bain-marie. Add the sieved titanium dioxide. Mix. Store in an airtight container in the refrigerator. Use at 35/40°C (95/104°F).

ASSEMBLY

Cut three slices of candied orange in half. Bring the Satine glaze at 35/40°C (95/104°F). Place the cake on a grid placed on a baking tray and glaze it two times evenly making sure to cover the cake completely (let it crystallize at room temperature between each passage). Place some white and yellow macaron shells and a slice of candied orange. Let to crystallize at room temperature and refrigerate. Consume at room temperature.

Pastry Chef Pierre Hermé