

Éclats
DE
BLÉ Éclatante
de vitalité!

AB
AGRICULTURE
BIOLOGIQUE

Recette pour 60 baguettes

Prétrempage

Mélanger l'Éclats de Blé avec l'eau à l'aide d'une spatule ou d'un fouet.

Éclats de Blé bio : 1,2 kg (40%)

Eau : 1,8 litres (60%)

Important : cette étape doit se faire au minimum 2 heures avant le pétrissage (pour permettre une absorption totale et parfaite des enveloppes). L'idéal est de la faire la veille pour le lendemain.

Ingrédients du pétrissage

Farine T65 - Bio : 10,8 kg

Eau (T.B : 55 à 60°C) : 6,7 litres

Sel : 230 g

Levure : 140 g

prétrempage : 3 kg

Mettre dès le début du frasage l'eau, la farine, le sel, la levure et le prétrempage

L'astuce qualité
Pour une plus grande souplesse de la pâte et donc un meilleur pétrissage, nous vous conseillons de garder 4% d'eau de coulage (0,5 litres) pour bassiner, soit un total de 67% d'hydratation.

Pétrissage

	Spiral	Batteur	Axe oblique
1 ^{re} Vitesse	5 min	4 min	5 min
2 ^e Vitesse	6 min	5 min	12 min

Il est conseillé de faire une autolyse de 30 min à 1 heure.

Dans ce cas, baisser le temps de pétrissage d'1 minute.

Pâte en fin de pétrissage : 23°C maximum

Pointage (en bacs)

De 12 à 24 heures à 4°C

Détente

Laisser 20 min (soit en bacs, soit en pâtons) revenir à température

Façonnage

Pâtons de 350g. Façonner en baguettes (environ 50 cm)

L'astuce qualité : le façonnage doit être léger, sans dégazage excessif pour une mie plus aérée et plus légère en bouche.

Apprêt

1h - 1h15 à température ambiante

Cuisson

4 coups de lame

Température de cuisson : 240-250°C (selon les fours), pendant 20 min environ

L'astuce qualité : mettre un peu moins de buée que pour une baguette ordinaire.

Attention à la cuisson (la croûte aura plus facilement tendance à ramollir que pour une baguette tradition sans Éclats de Blé).

> Prix de vente conseillé :
même prix que la Tradition-bio.