

CROISSANT 15%

Bardzo dobry mix do produkcji wyrobów z ciasta półfrancuskiego i francuskiego. Znacznie przyspiesza i ułatwia pracę cukiernika. Croissant 15 % gwarantuje wypieki o dużej objętości, odpowiednim kolorze i właściwym rozwarstwieniu.

Ciasto półfrancuskie

CROISSANT 15%	150 g
Mąka pszenna T.500	850 g
Woda bardzo zimna	440-470 g
Cukier	25 g
Drożdże	60 g

Ciasto półfrancuskie	ok.1555 g
Margaryna Puff Pastry	450 g

Przygotowanie:

Miesienie: 3 min. wolno, 6 min. szybko, ciasto wałkujemy z margaryną 2x4 i 1x3 bez odpoczynku. Po wywałkowaniu ciasto powinno leżakować ok. 20 min. w chłodnym miejscu przykryte folią lub płótnem. Po odpoczynku ciasto wałkujemy do grubości ok. 4-5 mm i następnie wycinamy ciastka. Uformowane ciastka garujemy w temp. 35-40°C i wilgotności 65%, przy $\frac{3}{4}$ gary wyjąć do oskórzenia, następnie odpiec w temp. 210-230°C, w czasie 20-35 min. w zależności od formy i wielkości, po 10 min. pieczenia otwieramy cug. Przy produkcji francuskich rogalików croissantów należy pamiętać o zaparowaniu komory po włożeniu rogalików do pieca.

Ciasto francuskie

CROISSANT 15%	1000 g
Mąka pszenna T.500	850 g
Woda bardzo zimna	500-520 g
Ciasto francuskie	ok.1500 g
Margaryna Puff Pastry	700-750 g

Przygotowanie:

miesienie 3 min. wolno, 6 min. szybko, ciasto wałkujemy z margaryną 4x4 bez odpoczynku. Po odpoczynku ciasto wałkujemy do grubości 4-5 mm i następnie wycinamy ciastka. Uformowane ciastka pozostawić do odpoczynku w chłodnym miejscu przez ok. 15 min., następnie odpiec w temperaturze 210-220°C w czasie 20-40 min. w zależności od formy i wielkości, po 10 min. otwieramy cug.