

A list of all the necessary tools and equipment for the cakes by Dinara Kasko

(Photos are given for illustrative purposes. It is not necessary to purchase exactly the same tools and equipment)

Name	Picture	Quantity	Essential	If possible	Comment
A silicone pastry mold APPLES		One		+	Can be substituted by the shape shown down below
A silicone shape 6 cm in diameter and 6 cm in height		One		+	Can be used to substitute the shape up above
A silicone pastry mold CHOCOLATE BLOCK cake		One		+	Can be substituted by the shapes shown down below

<p>Shapes (cake rings) 14 and 16 cm in diameter and 5 cm in height</p>		<p>One of each</p>		<p>+</p>	<p>Can be used to substitute the shape up above</p>
<p>A silicone pastry mold HEART cake</p>		<p>One</p>		<p>+</p>	<p>Can be substituted by the shapes shown down below</p>
<p>Shapes (cake rings) 14 and 16 cm in diameter and 5 cm in height</p>		<p>One of each</p>		<p>+</p>	<p>Can be used to substitute the shape up above</p>
<p>A silicone pastry mold TESSELLETION cake</p>		<p>One</p>		<p>+</p>	<p>Can be substituted by the shapes shown down below</p>
<p>Shapes (cake rings) 14 and 16 cm in diameter and 5 cm in height</p>		<p>One of each</p>		<p>+</p>	<p>Can be used to substitute the shape up above</p>

<p>A silicone pastry mold SPHERES</p>		<p>One</p>		<p>+</p>	<p>Can be substituted by the shapes shown down below</p>
<p>Silikomart CF 104 Cube</p>		<p>One</p>		<p>+</p>	<p>Can be used to substitute the shape up above</p>
<p>A silicone pastry mold mini CLOUD 120 by Silikomart and Dinara Kasko</p>		<p>One</p>		<p>+</p>	<p>Can be substituted by the shapes shown down below</p>

<p>Silicone pastry shape Silikomart SF 002 7 cm in diameter</p>		<p>One</p>		<p>+</p>	<p>Can be used to substitute the shape up above</p>
<p>A silicone pastry mold for tart SPIRAL</p>		<p>One</p>		<p>+</p>	<p>Can be substituted by the shapes shown down below</p>
<p>Shape (cake ring) 15 cm in diameter and 2 cm in height</p>		<p>One</p>		<p>+</p>	<p>Can be used to substitute the shape up above</p>

<p>A silicone pastry mold ORIGAMI cake</p>		<p>One</p>		<p>+</p>	<p>Can be substituted by the shapes shown down below</p>
<p>Shapes (cake rings) 14 and 16 cm in diameter and 5 cm in height</p>		<p>One of each</p>		<p>+</p>	<p>Can be used to substitute the shape up above</p>
<p>Whisk</p>		<p>One</p>	<p>+</p>		
<p>Heat-resistant silicone spatula</p>		<p>One</p>	<p>+</p>		

Knife		One	+		
Scissors		One		+	
Plastic scraper		One		+	
Wire rack for glazing		One		+	Used for coating the cakes with velour and glaze. Can be substituted by a baking tray with silicone mat or food plastic wrap
Medium off-set spatula		One		+	

Small off-set spatula		One	+		
Small zester		One	+		
Rolling pin		One	+		
Round cutter 4-5 cm in diameter		One	+		

Cutting board		One		+	
Fine-mesh sieve		One	+		
Coarse-mesh sieve		One	+		
Perforated cake ring for tarts 16 cm in diameter and 2 cm in height		One	+		
Frame for baking 16x16cm and 4 cm in height		One		+	Used for assembling cake Chocolate block in its original mold

Frame for baking 18x18cm and 2 cm in height

One

+

Used for baking sponge cake. It can also be baked in a different shape (e.g. cake ring) or simply on the baking tray without any frame.

Frame for baking 21x21cm and 2 cm in height

One

+

Used for baking the sponge cake. This frame can be used to substitute the one shown down below.

Silicone frame Flexipan 25x35 with borders for baking the sponge cakes

One

+

This form can be substituted with the one shown above

Silicone shape Silikomart 5 cm in diameter and 1.4 cm in height

One

+

A different shape can be used. For example, the one with semi-spheres 3-4 cm in diameter.

Silicone shape Silikomart 4 cm in diameter		One		+	Semi-spheres 3 cm in diameter can also be used.
Measuring cup 1 litre in volume		One		+	
Plastic bowls 1 litre in volume		Two		+	
Saucepan 1 litre in volume		One	+		
Silicone mat		Two		+	

<p>Precise scales with a pitch of 0.5 g</p>		<p>One</p>	<p>+</p>		
<p>Digital thermometer with a probe</p>		<p>One</p>	<p>+</p>		
<p>Immersion blender</p>		<p>One</p>	<p>+</p>		

<p>Microwave oven</p>		<p>One</p>		<p>+</p>	
<p>Planetary mixer</p>		<p>One</p>		<p>+</p>	<p>Necessary to make the work efficient</p>
<p>Food processor</p>		<p>One</p>		<p>+</p>	<p>Used for preparing praline. It is allowed to use the ready-made praline/paste from the manufacturer.</p>

Compressor and food spray gun		One		+	Used for coating pastries with velour. It is allowed to use the ready-made velour in aerosol cans.
Food plastic wrap		1 roll	+		
Pergament		1 roll	+		
Disposable gloves		1 pack	+		

Disposable pastry bags		1 roll	+		
Border tape 5.5-6 cm		1 roll	+		Used for assembling the cake