Cakes

Ingredients

• Shortened cakes—flour, eggs, liquid, shortening, baking powder or soda, sugar, salt, flavorings.

- Angel cakes—flour, egg whites, cream of tartar, sugar, salt, flavorings.
- Sponge cakes—flour, egg yolks and whites, cream of tartar or lemon juice, liquid, sugar, sat flavorings.
- Chiffon cakes—flour, gg yolks and whites, cream of artar, salar oil, baking portor, sugar, sala, flavorings.

Measure ingredients carefully. Cake recipes are carefully balanced and may fail if you use incorrect measurements theredients slould be at room ten perature so they can be beaten more easily

Flottigives the once structure by building a frame volt. Use the type of flour specified be sure to sift flour before measuring. Cake flour gives cakes a larger volume and a finer scale than all-purpose flour. If a feripe calls for cake flour but it is not available, substitute 1 cup of all-purpose flour minus 2 tablespoons for each cup of cake flour.

Eggs give structure to cakes and increase richness. Whites and yolks can be beaten to incorporate air, which makes the cake rise. Use medium or large eggs. To avoid variations in the size of eggs, the amount of whites for angel cakes usually is given in cups. Sugar sweetens and tenderizes cake. It also helps to brown the crust. Generally granulated sugar is used unless the recipe calls for brown organifectioner's sugar.

Fat tono rizes cakes and makes themrich and moist. Butter is user in many recipes for shortened cakes hydrogenated shortening or margaline also can be used. Use callonly when the recipe calls over (such as for chiffon cakes)

Liquids provide moisture for blending of ingredients. Milk, water, frui juice, buttermilk, and sour milk are the liquids generally used. Use the type of liquid speciies in the recipe. Substitutions may thange the quality of the cake.

Leavening agents make cakes rise. Baking powder is a common leavening agent that releases carbon dioxide gas. When baking soda is used, the recipe also will include an acidic food (such as sour milk, buttermilk, or molasses), which is needed to release the gas. Air incorporated in beaten eggs and steam from liquid also leaven cakes.

Salt usually is added to give flavor. Other flavorings often are added as well.

4-H 93132 Reprinted March 2004

mericans have enjoyed cakes for hundreds of years. Back in colonial days, the old "recipes" called for measurements like "a lump of butter the size of a walnut" or "a dessert spoon full of sugar." Ingredients were beaten for hours and housewives guessed at the oven temperatures in their wood stoves. Today, modern appliances and standardized recipes have taken away much of the labor and trialand-error of cake baking.

Types

There are two basic types of cakes: shortened and form shortened cakes are made with hydroge nated shortening, butler, or marga rine. The immite variety includes pound, batter, chocolate, spice, and fruit and nu cakes. Form cakes are made without fat proil Examples and sponge cakes and angel cakes. Chilfon cake, made with statioil, is a cross poween a light form cake and a rich shortened cake.

Prepared by Garonyn Raab, Extension foods and nutrition specialist, Oregon State University.

OREGON STATE UNIVERSITY EXTENSION SERVICE

\$1.50

Selecting and Preparing Pans

Choose the right size and shape of pan. If the pan is too shallow, the texture of the cake will not be as good. For the best results, cake pans should be one-half to two-thirds full of batter.

Baking is faster in pans with a dull finish than in pans with a shiny finish (which tend to reflect the heat). Although cakes that bake faster have a larger volume and a better crumb quality, they are not as attractive because their tops are more rounded and their sides are browner. Shiny aluminum pans are a good choice if appearance is important.

Glass baking pans absorb heat more slowly than most metal pans and are therefore not as good for foods that are to be baked for a short time. Since glass ovenware holds heat very well, you will need to reduce the baking temperature if you use glass pans for cakes that take a longer time to bake. (Dependation ing on the thickness of the glass the baking time, the baking te perature should be 15-25°F le than for metal baking p

Prepare pans for sl by greasing the bottom flour if desired of the pan with grease

mixing

Shortened Co.

There are several methods of mixing shortened cakes. The conventional method gives the best results and is used most often. Recipes developed for the "one-bowl" or "quick mix" method

Steps in Making a Cake

- 1. Read the recipe carefully.
- 2. Let refrigerated ingredients warm to room temperature.
- 3. Be sure the oven will be heated by the time your cake is ready to bake.
- 4. Wash your hands.
- Assemble all utensils you will need. 5.
- 6. Prepare pans for baking.
- 7. Assemble all ingredients you will need
- Measure ingredients accurately. 8.
- Mix ingredients according to the d ctions. 9.
- cato 10. Put cake in the oven and check the oven temperature.
- 11. Test the cake for donene
- 12. Cool the cake and remov from the pan.

usually contain high of sugar and liq one-bowl me used for r conv

the am. fted together ients e baking powder or y and liquid ingredients alternately and fter each addition. Beaten hites then may be folded in. ck mix or one-bowl method. Dry ingredients are sifted into the bowl used for mixing. The fat, flavoring, and part of the liquid are added and the batter is mixed for a specified length of time. The unbeaten eggs or egg whites and the remaining liquid are then added and the batter is again mixed for a specified length of time.

Angel Cakes

Egg whites are whipped until foamy, and cream of tartar is added

prevent the toam from collapster the egg whites have esten to soft peaks, part of ar is added gradually and beating is continued until the peaks are stiff. Flavoring is then folded in. Flour and the remaining sugar are sifted together and this mixture is folded into the beaten egg whites.

Sponge Cakes

Yolks and whites can be beaten together or separately. In the traditional method, yolks and whites are beaten separately. The beaten whites are folded in after the flour, sugar, and flavoring have been added to the yolk.

Chiffon Cakes

Dry ingredients are sifted together. Liquid ingredients are beaten into the dry ingredients. This mixture is folded gradually into egg whites beaten to stiff peaks.

Cake Mixes

You can buy commercial cake mixes for shortened cakes as well as foam cakes. When you are deciding whether to buy a mix or make a cake from scratch, consider:

- The time you have available
- The ingredients you have on hand
- The cost of the ingredients versus the cost of the mix (plus added ingredients)
- Your personal preferences for the flavor and texture of cakes made from scratch and cakes made from mixes

There are many flavors and types of shortened cake mixes. These mixes usually include flour, shortening, sugar, leavening, nonfat dry milk, salt, and flavorings. Eggs and water usually are added by the cook.

Mixes for angel food cakes usually include flour, sugar, salt, and flavorings. Dried egg whites are packaged separately. Water is added by the cook. When making a cake with a mix, it's important to follow package directions carefully. Add the ingredients called for and beat the length of time specified. Use the pan sizes recommended.

Baking

It's important to have the correct oven temperature. Oven temperatures that are too low will give cakes a low volume and a poor texture. If the oven temperature is too high, the crust will be tough and the top of the cake may be peaked or cracked. An oven temperature of 350–375°F is commonly usen The oven should be preheated and, if possible, tested with an oven thermometer before baking the cake.

Place pans in the center of the oven away from the sides. De sure that there is plenty of space around each pain for heat to evenly circu-

Nut Don t open the oven during the taking process. An open over door

half. 24 small pieces.

may drop the temperature 50 to 100 degrees so the cake may fall or fail to rise.

At the end of the baking time given in the recipe, test the cake to see if it's done. The cake is done when (1) the center of the top springs back where you touch it lightly with youn finger, (2) a toothpick or metal eake tester you insert corres out clean, (3) and the cake chains slightly from the sides of the part.

Allow the cake to cool 10 to 15 hinutes on a wire rack before emoving it from the part Angel, sponge, and chiffon cares should be cooled upside down until the structure become firm. The cake may collapse if removed before cool.

Storing

keep the cake moist by covering with a cake cover or a large, deep bowl. Place a piece of waxed paper or clear plastic wrap over the cut edges for extra protection. A

Then slice from

uter and inner circles.

20 pieces.

Loaf cake: Cut cake into sections across the width. Then cut diagonally across each section to make triangles. 8 pieces if cake first cut into quarters.

t lengthwise twice. Then cut diagonally across the first two slices to make diamonds and triangles. 21 pieces. frosting on the cake will help to keep it moist.

Refrigerate cakes that have ingredients requiring a cool temperature, including whipped cream and cream fillings, or frosting containing raw eggs.

HIS PUBLICITIES ON OF OF DATE

Extension work is a cooperative program of Oregon State University, the U.S. Department of Agriculture, and Oregon counties. Oregon State University Extension Service offers educational programs, activities, and materials-without regard to race, color, religion, sex, sexual orientation, national origin, age, marital status, disability, and disabled veteran or Vietnam-era veteran status. Oregon State University Extension Service is an Equal Opportunity Employer.

Reprinted March 2004

Evaluating Shortened Cakes

Desirable Characteristics	Poor Characteristics	Possible Causes
Volume—high	Low volume	Too much shortening or liquid Oven not hot enough Wrong size pan
	Sunken	Too little liquid Too much sugar, shortening or leavening Underbaked
Shape—slightly rounded top	Peaked or cracked	Pan too deep Too much flotr Oven too bot Too little bortening or leavening
Surface —smooth and golden brown	Pale color	Too little sugar Wrong type pan Underbaked
	Too dark brown	oo much sugar Oven too hot Overtoo hot
Texture —light and tender, slightly moist		Condittle suger or fat Soo much te vening Baked roolong
	Lot tout	Egg whiles overbeaten Orderbaked Noo much shortening or liquid Undermixed
	Tought C	Overmixed Overbaked Too little shortening or leavening
Grain—fine grainsdesmall cell walls evenly distributed; light but not crunol	Large, uneven cells	Too little liquid Insufficient mixing Too much sugar, shortening, or leavening Oven not hot enough
1/1/2 most	Chunnels	Too much egg Too little sugar Poor mixing Oven too hot
\$0,	Crumbly when cut	Too much sugar or shortening Insufficient mixing
, ALLA	Compact	Overbeating Too much liquid Too much flour
Flavor—delicate, sweet, well	Flat	Too little salt
blended	Unpleasant, bitter	Strong or rancid shortening Poor quality eggs or flavoring Too much leavening

Evaluating Angel, Yellow, and Sponge Cakes

