

Recipe

Multigrain Bread

Associated trend: Freshness

The fragrance, appearance and crunchiness of products create the experience of freshness for consumers and will enhance their perception of quality. This crunchy multigrain bread combines the benefits of wholegrain with natural freshness and superior taste. It will delight your customers' palates as it contains Softgrain: tender sprouts, wholegrains and seeds infused with sourdough.

FRESHNESS

Trend

INGREDIENTS

- 80% Strong flour
- 20% Spelt flour
- 60% Water +/-
- 2,2% Salt
- 35% *Softgrain Sprouted Rye**
- 2% *O-tentic Durum**
- 40% *O-tentic Polish**
- Q.S. *Puravita Decor**

O-tentic

O-tentic is a natural active bakery component that gives you the creative freedom to make breads without the need for long fermentation times.

WORKING METHOD

Preparation

To make the poolish

- Mix 1 kg of flour and 1 liter of water at 15°C and add 20 g of O-tentic Durum.
- Leave for 15 hours at 5°C.
- Leave out for 1 hour in bakery before using.

Mixing spiral

8 minutes 1st speed, 5 minutes 2nd speed – add grains last 3 minutes.

Dough temperature

25 - 26°C.

Bulk fermentation

45 minutes, give one fold at 30 minutes.

Scale

1.500g.

Intermediate proof

20 minutes.

Make up

Shape long with good pressure and then roll in water and then in seeds. Then place on well floured couche. Make sure to give good space between loaves as they can generate much heat and almost double in size.

Final fermentation

60 minutes at 28°C, 80% R.H. or overnight at 5°C on floured couche.

Decoration before baking

Cut in 3 times.

Oven temperature

250°C with steam.

Baking time

5 minutes, then drop oven temperature at 220°C and bake for 45 minutes to 1 hour.

Tips & tricks

Open your damper the last 10 minutes of baking.

This recipe was developed and created by Morgan Clementson, International Technical Advisor for Bakery.