

Ruchmehl Weizen CL

Für Trendprodukte mit rustikaler Optik und ausgeprägtem Geschmack

www.plange.de

Plange

Höhere Wertschöpfung mit außergewöhnlichen Backspezialitäten

In der Schweiz backt man vielerlei Rustikales traditionell mit Ruchmehl – einem Mehl zwischen Weißmehl und Vollkornmehl. Bei der Vermahlung werden auch die äußeren Randschichten des Weizenkorns mit verarbeitet, so enthält es mehr Mineral-, Ballast- und Eiweißstoffe als Weißmehl oder Halbweißmehl. Ruchmehl eignet sich hervorragend, um sich durch hauseigene Backspezialitäten vom Wettbewerb abzuheben und eine höhere Wertschöpfung zu erzielen: Die Gebäcke fallen durch ihre rustikale Optik, saftige Krume sowie kräftige Kruste auf.

Das Getreide für Plange Ruchmehl Weizen CL wird speziell und schonend vermahlen, sodass die charakteristischen Kornbestandteile im Mehl enthalten bleiben. Die mit Plange Ruchmehl Weizen CL hergestellten Backwaren entsprechen den Anforderungen für eine Clean-Label-Kennzeichnung.

Vorteile bei der Teigverarbeitung:

- vielseitig einsetzbar ohne und mit hauseigenen Vorteigen oder Poolish
- flexibel in der Teigführung: direkt oder über Kühlung
- zuverlässige Backergebnisse durch optimale Abstimmung von hochwertigen Zutaten und Malzen auf das Mehl

Das schätzen Ihre Kunden:

- rustikale Backwaren mit kräftiger Kruste
- grobporige, saftige, dunkle Krume
- bäckereitypischer Geschmack durch hauseigene Vorteige/Poolish
- optimale Frischhaltung durch hohe Wasseraufnahme der Teige
- deklarationsfrei

Mit Polish

Ruchmehl Laibli

Rezept für 22 Brote à 750 g

Rezept Polish

Plange Ruchmehl Weizen CL	3,000 kg
Hefe	0,005 kg
Wasser	3,300 kg
Gesamt	6,305 kg

aus allen Zutaten einen Polish herstellen und bei ca. 18 °C über Nacht lagern

Rezept Brotteig

Polish	6,305 kg
Plange Ruchmehl Weizen CL	6,500 kg
Roggenmehl Type 1150	0,500 kg
Meersalz (Speisesalz), ca.	0,260 kg
Hefe	0,150 kg
Wasser, ca.	5,900 kg
Gesamt	19,615 kg

aus allen Zutaten einen weichen Brotteig herstellen

Verarbeitungshinweise

- Nach der Teigbereitung in einer geölten Wanne lagern, nach ca. 30 Minuten vorsichtig zusammenlegen.
- Nach der Teigruhe Stücke zu 890 g auswiegen, vorsichtig rund aufarbeiten, in Plange Ruchmehl Weizen CL wälzen und auf gestaubte Abzieher legen.
- Ca. 20–30 Minuten reifen lassen, über Kreuz einschneiden, den Ofen etwas vorschwaden, einschieben, nach 1 Minute kräftig nachschwaden, die letzten 25 Minuten mit offenem Zug.

Backtechnik

Knetzeit Spirale: 8 + 12 Min.

Teigtemperatur: 26–28 °C

Teigruhe: 60–90 Min. bei Raumtemperatur

Backtemperatur: 270 °C (30 °C über Brötchenbacktemperatur) fallend auf 210 °C, die letzten 10 Min. ansteigend auf 240 °C

Backzeit: ca. 55 Min.

Ruchmehl Gewürzkrustli

Rezept für ca. 65 Gebäcke à 250 g

Rezept Brotteig

Plange Ruchmehl Weizen CL	6,000 kg
Plange Roggenmehl Type 1150	2,500 kg
Grundsauerteig, Roggen (TA 180)	2,700 kg
Meersalz (Speisesalz), ca.	0,250 kg
Brotgewürz	0,200 kg
Hefe	0,150 kg
Wasser, ca.	9,200 kg
Gesamt	21,000 kg

aus allen Zutaten einen weichen Brotteig herstellen

Verarbeitungshinweise

- Nach der Teigruhe Stücke zu 320 g abwiegen.
- Locker rund aufarbeiten, in Plange Ruchmehl Weizen CL wälzen, immer zwei Teiglinge mit dem Schluss nach oben aneinander auf Abzieher setzen und auf Gare stellen.
- Bei knapp 1/2-Gare den Ofen etwas vorschwaden, einschieben und nach ca. 60 Sek. kräftig nachschwaden.

Backtechnik

Knetzeit Spirale: ca. 8 + 5 Min.

Teigtemperatur: 28 °C

Teigruhe: 45 Min. bei Raumtemperatur

Backtemperatur: 270 °C (30 °C über Brötchenbacktemperatur) fallend auf 210 °C, die letzten 20 Min. ansteigend auf 240 °C

Backzeit: ca. 55 Min.

Ruchmehl Grundrezept

Rezept für 34 Brote à 500 g

Rezept Brotteig

Plange Ruchmehl Weizen CL	10,000 kg
Meersalz (Speisesalz), ca.	0,220 kg
Hefe	0,100 kg
Wasser, ca.	9,000 kg
Gesamt	19,320 kg

aus allen Zutaten einen weichen Brotteig herstellen

Backtechnik

Knetzeit Spirale: ca. 8 + 12 Min.

Teigtemperatur: 27 °C

Teigruhe: 60–90 Min. bei Raumtemperatur,

Backtemperatur: 270 °C (30 °C über Brötchenbacktemperatur) fallend auf 210 °C, die letzten 10 Min. ansteigend auf 240 °C

Backzeit: ca. 55 Min.

Verarbeitungshinweise

- Nach der Teigruhe Stücke zu 560 g auswiegen, etwas vorlängen, kurz ruhen lassen.
- Locker rund aufarbeiten, Plange Ruchmehl Weizen CL wälzen und auf Gare stellen.
- Bei knapp 3/4-Gare auf Abzieher wenden, den Ofen etwas vorschwaden, einschieben, nach einer Minute kräftig nachschwaden, die letzten 25 Minuten mit offenem Zug.

Hinweis zur Knetung

Die Teigbereitung lässt sich durch ein einfaches Verfahren verkürzen: Sie starten die Knetung mit 7,500 kg Wasser. Bei einer Teigtemperatur von ca. 26 °C (diese sollte nach ungefähr 4 Minuten im Schnellgang erreicht sein) kann das restliche Wasser zugegeben werden. Wenn dieses homogen untergearbeitet ist, beginnt die Teigruhe.

Verarbeitungshinweise

- Nach der Teigruhe Ballen zu 2.250 g abwägen und rund wirken.
- Erneut 10 Min. ruhen lassen.
- Eckig abpressen, zu Schlussbrötchen aufarbeiten, einseitig spitzwirken, in Plange Ruchmehl Weizen CL wälzen und auf Gare stellen.
- Bei 3/4 Gare mit Schwaden backen, die letzten 3 Minuten mit geöffnetem Zug.

Rezept-Variante: Ruchmehl Bürli – Körnerkönig

Rezept Quellstück

Plange BelDekor Sechser CL	2,000 kg
Wasser (min. 50 °C)	2,000 kg
Gesamt	4,000 kg

Aus allen Zutaten ein Quellstück herstellen und über Nacht lagern. Quellstück mit den weiteren Teigzutaten zu einem Bürliteig kneten. Nach der Ballengare eckig abpressen, befeuchten und in Plange BelDekor Sechser CL wälzen. Die weitere Verarbeitung erfolgt wie oben beschrieben.

Rezept-Variante: Ruchmehl-Bürli – vital

Rezept Quellstück

Kürbiskerne	1,300 kg
Leinsaat	0,500 kg
Wasser (min. 50 °C)	1,800 kg
Gesamt	3,600 kg

Aus allen Zutaten ein Quellstück herstellen und über Nacht lagern. Quellstück mit den weiteren Teigzutaten zu einem Bürliteig kneten. Nach der Ballengare eckig abpressen, befeuchten und in Sesam/Kürbiskernen wälzen. Die weitere Verarbeitung erfolgt wie oben beschrieben.

Backtechnik

Knetzeit Spirale: ca. 6 + 9 Min.

Teigtemperatur: 27 °C

Teigruhe: 10 Min.

Ballengare: 10 Min.

Backtemperatur: 240 °C (Brötchenbacktemperatur)

Backzeit: ca. 20 Min.

Ruchmehl Bürli – rustikal

Rezept für ca. 240 Bürli à 70 g

Rezept Bürliteig

Plange Ruchmehl Weizen CL	10,000 kg
Plange BrötchenCool Expert	0,200 kg
Meersalz (Speisesalz), ca.	0,220 kg
Hefe	0,300 kg
Butter (Margarine)	0,200 kg
Wasser, ca.	7,200 kg
Gesamt	18,120 kg

aus allen Zutaten einen Bürliteig kneten

Ruchmehl Zwirbelstängli

Rezept für ca. 60 Zwirbelstangen à 250 g

Rezept Poolish

Plange Ruchmehl Weizen CL	2,500 kg
Hefe	0,003 kg
Wasser	3,000 kg
Gesamt	5,503 kg

aus allen Zutaten einen Poolish herstellen und bei ca. 18 °C über Nacht lagern

Rezept Brotteig

Poolish	5,503 kg
Plange Ruchmehl Weizen CL	7,500 kg
Meersalz (Speisesalz), ca.	0,220 kg
Hefe	0,080 kg
Wasser, ca.	6,600 kg
Gesamt	19,903 kg

aus allen Zutaten einen weichen Brotteig herstellen und auf 4 gefettete Wannen verteilen

Verarbeitungshinweise

- Nach der Teigruhe auf einen mit Plange Ruchmehl Weizen CL bemehlten Tisch stürzen, die Teigoberfläche ebenfalls mit Ruchmehl besieben, den Teig gerade ziehen und in 15 gleiche Stücke einteilen (3 x 5 Stücke zu 325 g).
- Teiglinge zu Zwirbelstangen aufarbeiten und aufsetzen.
- Den Ofen etwas vorschwaden, einschieben, nach einer Minute kräftig nachschwaden, die letzten 25 Minuten mit offenem Zug.

Rezept-Variante: Ruchmehl-Zwirbelstange pikant

Paprika, in Öl	1,500 kg
Oliven, Scheiben, grün	1,500 kg
Gesamt	3,000 kg

In den weichen Brotteig Paprika und Oliven unterlaufen lassen, die weitere Verarbeitung erfolgt wie oben beschrieben. Als Dekor Sesam aufstreuen.

Backtechnik

Knetzeit Spirale: 8 + 12 Min.

Teigtemperatur: 26 – 28 °C

Teigruhe: 120 Min. bei Raumtemperatur

Backtemperatur: 260 °C (20 °C über Brötchenbacktemperatur) fallend auf 230 °C, die letzten 10 Minuten ansteigend auf 240 °C

Backzeit: ca. 35 Min.

GEORG PLANGE

ZN der PMG Premium Mühlen Gruppe GmbH & Co. KG
Hansastraße 6-8
D-41460 Neuss

Telefon: +49 21 31 27 95-0

Fax: +49 21 31 27 95-3 58

E-Mail: kontakt@plange.de

www.plange.de

Plange