

GUEDES D.- Formateur en boulangerie | http://techno.boulangerie.free.fr

Pain de TRADITION Française
En Pétrissage Amélioré

Sur Poolish

PROCÉDÉ DE FABRICATION :

Préfermentation :

(une poolish c’est autant d’eau que de farine + une dose de levure).

La veille :
Mélanger 340 gr de farine de tradition et 340 ml d’eau + 2 gr de levure.
Réserver 24H à 12°c

Pétrissage :

Frasage (1ère vitesse) :

Autolyse :

2ème Vitesse :

Consistance / T° pâte :

Température de Base (TB) : 60°c AXE OBLIQUE :
Tous les ingrédients au début.

03 minutes

Facultatif

12 minutes en 2nd Vitesse

Bâtarde / 24°c

Pointage :
Mise en Forme /Détente :

1H00 env.
(pendant la période de pointage)
Préférer des mises en forme courtes pour un façonnage court.
Petits pains de table : 70 gr env. en boule.
Baguettes : 350 gr en long.
Pains : 550 gr en long.

Façonnage : Baguettes : 45 cm env.
Pains : 50 cm env.
Fariner la couche ou non.
Déposer le produit à gris ou non sur couche.

Apprêt : 1H30 env. à 24°c

Enfournement :

Durées :

Ressuage :

250 à 260°c en four à sole.
Scarifier de 1 à 5 coups de lame selon produit.
10 à 30 minutes selon la taille des produits
Sur grille a T° ambiante.

RECETTE :

Farine TRADITION : 660 gr

Eau : 340 ml

Sel : 18 gr

Levure : 07 gr

Poolish de 24h : 680 gr

TOTAL PÂTE : 1 705 gr

TRADITION

Ps P D F F C C

