

Ciasto Drożdżowe

Charakterystyka ciasta drożdżowego:

- a) ciasta drożdżowe są najbardziej rozpowszechnioną grupą ciast
- b) odznaczają się dużą porowatością i pulchnością
- c) zawdzięczają to drożdżom, które są biologicznym środkiem spulchniającym ciasto
- d) ciasta drożdżowe są odżywcze i lekko strawne, mogą one być poddane:
 - Pieczeniu
 - Smażeniu
 - Gotowaniu
- e) w zależności od przebiegu procesu technologicznego rozróżnia się ciasta produkowane:
 - metodą jednofazową (tzw. bezpośrednią)
 - metodą dwufazową (tzw. pośrednią)

Składniki podstawowe

- a) mąka pszenna - o dużej zawartości glutenu, który warunkuje prawidłową strukturę ciasta
- b) drożdże-piekarskie prasowane; można stosować drożdże suszone lub instant; 1,5-10% w stosunku do masy mąki, im więcej dodatków obciążających (tłuszcz, cukier) tym więcej dodaje się drożdży
- c) sól-1% w stosunku do masy mąki, która wpływa na:
 - pochłanianie wody przez gluten
 - jakość i walory smakowe gotowych wyrobów
 - poprawę właściwości fizycznych ciasta
 - płyn - mleko lub woda

Dodatkowe

- a) tłuszcz-masło, margaryna, olej dodane w postaci półpłynnej lub płynnej w końcowej fazie wyrabiania ciasta lub w czasie jego przebijania; dodatek tłuszczu pow.10% w stosunku do masy mąki obniża aktywności fermentacji drożdży
- b) cukier-dodany do ciasta pow.10% w stosunku do masy mąki obniża aktywność fermentacji drożdży
- c) jaja-dodawane całe lub same żółtka
- d) substancje smakowo-zapachowe

Asortyment wyrobów

Pieczone wyroby słodkie

- I. ciasta drożdżowe - nie przekładane tzw. Briosze
- II. ciasta drożdżowe - przekładane masą serową, makową, orzechową, dżemem
- III. ciasta drożdżowe - nadziewane jagodami, prażonymi jabłkami i innymi owocami
 - rogaliki, grzebienie, bułeczki, chałki
 - ciastka nasączone-ponczowe
 - babki drożdżowe
 - placki z kruszonką lub z owocami
- IV. Strucle
 - makowe
 - serowe
 - orzechowe i migdałowe
 - owocowe

Pieczone

Różne gatunki pieczywa

- spody do pizzy
- pierogi
- kulebiaki

Gotowane

Gotowane

- pyzy bez nadzienia
- pyzy z różnymi nadzieniami
- pampuchy

Smazone

Smażone

- w małej ilości tłuszczu np. racuchy
- w dużej ilości tłuszczu np. pączki

Dobór tłuszczu do smażenia:

- smalec
- olej
- frytura

Technologia Produkcji

Metoda jednofazowa

- ◆ rozprowadzić drożdże w mleku podgrzanym do temperatury 40 stopni C
- ◆ dodać rozpuszczoną sól
- ◆ dodać podgrzaną masę jajowo- cukrową
- ◆ wszystkie składniki dodane wymieszać z mąką
- ◆ w końcowej fazie miesienia wprowadzić do ciasta podgrzany tłuszcz.

Metoda dwufazowa

- ◆ Przygotowanie rozczyngu: w tym celu stosuje się od 35 - 50% mąki, 60 - 100% ilości płynu oraz całą ilość drożdży przewidzianą recepturą.
- ◆ Umieszczenie przygotowanego rozczyngu w komorze fermentacyjnej o temperaturze 25 - 30 stopni C, czas fermentacji rozczyngu waha się od 1 - 1,5 godziny
- ◆ Przerobienie dojrzałego rozczyngu na ciasto i dodanie podgrzanej masy jajowo- cukrowej, rozpuszczonej soli i substancji smakowo- zapachowych, a następnie dokładnie wymieszanie wszystkich składników z pozostałą ilością mąki
- ◆ dwukrotne przebijanie ciasta w odstępie czasu 30 - 60 minut, dodanie rozpuszczonego i schłodzonego tłuszczu (proces zdobienia ciasta), oraz przesypywanie ciasta niewielką ilością mąki (proces osuszania ciasta

Temperatura wypieku

Ciasto drożdżowe wypieka się w temperaturze
200-220 stopni Celcjusza.

***Zdjęcia wyrobów z ciasta
drożdżowego***

Pączki

Babka drożdżowa

Strucle

Drożdźówki

Rogaliki drożdżowe

