

Tefal[®]

www.tefal.com

Printed in China May 2014
SAS SEB-21261 SELONGEY CEDEX
RCS 302 412 226
All rights reserved

ISBN 978-2-919063-95-6

NCC0126318 - ©JPM & Associés • marketing - design - communication • www.jpm-associes.com • 11/2014. Crédit photos : David Bonnier / Studio B / Fotolia / SEB SAS

Tefal

RECIPE BOOK - BREAD OF THE WORLD

RECIPE BOOK
BREAD OF THE WORLD

Tefal®

BREAD OF THE WORLD

EN	02
CS	18
SK	34
HU	50
BG	66
RO	82
PL	98

INTRODUCTION

P 03

CLASSIC BREADS

P 04 - 05

SPECIALITY BREADS

P 06 - 07

FRENCH BREADS

P 08 - 09

ITALIAN BREADS

P 10

SPANISH BREADS

P 11

AMERICAN BREADS

P 12 - 13

EUROPEAN BREADS

P 14 - 15

OTHERS

P 16 - 17

Introduction

Please read these first few pages carefully as they contain important information to make your recipes a success.

Flour: the flour that you should use for making your bread (unless otherwise indicated in the recipes) have several different names: wheat flour (T55), special bread flour, baker's flour for white bread, white flour.

Comments: Type 65 wheat flour may also be used.

Baker's yeast: fresh yeast in little cubes; dried active yeast which must be rehydrated; dried instant yeast; liquid yeast. It is sold in supermarkets (bakery or fresh products departments), but you can also buy it from your baker.

If you are using fresh yeast, remember to crumble it with your fingers so that it dissolves easily.

Quantity/weight equivalence between dried yeast, fresh yeast and liquid yeast

Dried yeast (in c.c.)	1	1½	2	2½	3	3½	4	4½	5
Dried yeast (in g)	3	4½	6	7½	9	10½	12	13½	15
Fresh yeast (in g)	9	13	18	22	25	31	36	40	45
Liquid yeast (in ml)	13	20	27	33	38	47	54	60	67

If you are using fresh yeast, multiply the quantity indicated for dried yeast by three (in weight).

Advice & Tips

BREADS

The bread has not risen enough: make sure you measure the quantities of each ingredient carefully. Either there is too much flour, or too little yeast, water or sugar. Weigh out all ingredients when making the dough.

The bread has collapsed: you could have added too much water or yeast. Reduce the quantities and make sure the water is not too warm.

The bread is brown but under-baked: the bread is brown but under-baked: the amount of water you add is very important, Add a little less in future.

BAGUETTES AND ROLLS

For shaping, please refer to the illustrations at the back of this recipe book.

The dough is hard to shape: it has probably been overworked and not enough water has been added. If this happens, roll it up into a ball, leave to rest for 10 minutes and start again.

The dough is sticky and difficult to shape: the amount of water is very important. Lightly dust your hands with flour.

The dough tears easily or has become grainy: this means the dough has been worked too hard. Roll it up into a ball and leave to rest for 10 minutes, then start again.

The dough is compact: there could be too much flour in it, or it has been worked too hard. Add a little bit of water at the beginning of the kneading process, leave to rest for 10 minutes before shaping and handle the dough as little as possible.

The rolls are touching and are under-baked: the dough is too wet or the rolls are not well positioned on the tray. Make sure you measure out the liquids carefully and arrange the rolls carefully on the trays.

The rolls stick to the trays and are burnt underneath: opt for a lighter crust colour and don't over-glaze the rolls.

The rolls are colourless after baking: the rolls were probably not moist enough prior to baking. Using a pastry brush, apply an egg and water-based glaze prior to baking.

The rolls have not risen enough: there is not enough yeast inside, or the dough has been worked too hard. Try again and use more yeast. Leave the dough to rest for 10 minutes before shaping, and handle the dough as little as possible.

The rolls have risen too much: there is probably too much yeast inside. Try again using less yeast and lightly press down on the rolls once they have been placed on the trays.

The incisions made in the rolls have closed up: your incisions are not deep enough. Make sure to cut them firmly.

PROG. 9

White bread

Weight	750 g	1000 g	1500 g
Time	3h01	3h06	3h11
Water	315 ml	420 ml	540 ml
Salt	1½ c.c.	2 c.c.	3 c.c.
Sugar	½ c.s.	1 c.s.	1½ c.s.
Special bread flour	520 g	700 g	900 g
Dried baker's yeast	1 c.c.	1½ c.c.	2 c.c.
Optional:			
Green olives	90 g	130 g	190 g
Bacon strips	150 g	200 g	300 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, salt and sugar. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 9, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When the first beep sounds (after about 23 minutes), add one of the additional ingredients if you wish. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

PROG. 9

Country bread

Weight	750 g	1000 g	1500 g
Time	3h01	3h06	3h11
Water	305 ml	405 ml	525 ml
Salt	1½ c.c.	2 c.c.	3 c.c.
Sugar	½ c.s.	1 c.s.	1½ c.s.
Special bread flour	415 g	560 g	725 g
Wholemeal flour	95 g	130 g	170 g
Dried baker's yeast	1½ c.c.	2 c.c.	2½ c.c.
Optional, choose one of the following ingredients:			
Walnuts	110 g	150 g	225 g
Hazelnuts	110 g	150 g	225 g

Select the desired bread weight and refer to the table above for the quantities of ingredients. Add the ingredients to the bread pan in the following order: water, salt, sugar. Then add the two types of flour and dried yeast. Place the bread pan in the machine. Select programme 9, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When the first beep sounds (after about 23 minutes), add the walnuts or hazelnuts if you wish. At the end of the programme, switch off the machine, take out the bread pan and remove the bread. Additional ingredient: walnuts.

PROG. 12

Fast bread

Weight	750 g	1000 g	1500 g
Time	1h28	1h33	1h38
Lukewarm water	300 ml	400 ml	600 ml
Olive oil	1½ c.s.	2 c.s.	3 c.s.
Salt	1½ c.c.	2 c.c.	3 c.c.
Sugar	1 c.s.	1½ c.s.	2 c.s.
Powdered milk	1½ c.s.	2½ c.s.	3 c.s.
Special bread flour	480 g	640 g	960 g
Dried baker's yeast	3 c.c.	4 c.c.	6 c.c.

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, sunflower oil, salt, sugar and powdered milk. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 12, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

PROG. 8

Sandwich bread

Weight	750 g	1000 g	1500 g
Time	2h53	2h58	3h03
Water	270 ml	325 ml	405 ml
Sunflower oil	1½ c.s.	2 c.s.	2½ c.s.
Salt	1½ c.c.	2 c.c.	2½ c.c.
Sugar	1½ c.s.	2 c.s.	2½ c.s.
Powdered milk	2 c.s.	2½ c.s.	3 c.s.
Special bread flour	500 g	600 g	750 g
Dried baker's yeast	1½ c.c.	1½ c.c.	2 c.c.

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, sunflower oil, salt, sugar and powdered milk. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 8, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

PROG. 10

Wholemeal bread

Weight	750 g	1000 g	1500 g
Time	3h06	3h11	3h16
Water	370 ml	490 ml	635 ml
Sunflower oil	½ c.s.	1 c.s.	1½ c.s.
Salt	1½ c.c.	2 c.c.	3 c.c.
Sugar	1 c.s.	1½ c.s.	2 c.s.
Powdered milk	1½ c.s.	2 c.s.	2½ c.s.
Special bread flour	180 g	240 g	310 g
Wholemeal flour	340 g	460 g	590 g
Dried baker's yeast	1 c.c.	1½ c.c.	2 c.c.

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, sunflower oil, salt, sugar and powdered milk. Then add the two types of flour and yeast. Place the bread pan in the machine. Select programme 10, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

PROG. 11

Brioche

Weight	750 g	1000 g	1500 g
Time	3h15	3h20	3h25
Milk	60 ml	80 ml	120 ml
Eggs	3	5	6
Butter cut into small cubes	140 g	200 g	230 g
Salt	1½ c.c.	2 c.c.	2 c.c.
Sugar	50 g	70 g	80 g
Special bread flour	430 g	575 g	670 g
Dried baker's yeast	1 c.c.	1½ c.c.	2½ c.c.
Chocolate chips (optional)	110 g	150 g	170 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: milk, eggs, softened butter, salt and sugar. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 11, the weight of the brioche and the desired crust colour. Press the «Start/Stop» button. When you hear the beep (after about 25 minutes) add chocolate chips if you wish. At the end of the programme, switch off the machine, take out the bread pan and remove the bread. Additional ingredient: chocolate chips.

Seeded bread

PROG. 9

Weight	750 g	1000 g	1500 g
Time	3h01	3h06	3h11
Water	360 ml	480 ml	620 ml
Rapeseed oil	2 c.s.	2½ c.s.	3½ c.s.
Honey	2 c.s.	2½ c.s.	3½ c.s.
Salt	1½ c.c.	2 c.c.	2½ c.c.
Special bread flour	150 g	200 g	260 g
Rye flour (type 170)	170 g	230 g	300 g
Wholemeal flour	170 g	230 g	300 g
Dried baker's yeast	2 c.c.	2½ c.c.	2½ c.c.
Flax seeds	75 g	100 g	135 g
Sunflower seeds	25 g	30 g	40 g
Poppy seeds	15 g	20 g	25 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, rapeseed oil, honey and salt. Then add the two types of flour and dried yeast. Place the bread pan in the machine. Select programme 9, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When the first beep sounds (after 23 minutes), add the black flax, sunflower and poppy seeds. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Gluten-free cheese bread

PROG. 13

Weight	1000 g
Time	2h11
Water	425 ml
Eggs	3
Vegetable oil	3 c.s.
Granulated sugar	2 c.s.
Salt	1 c.c.
White rice flour	280 g
Brown rice flour	140 g
Powdered skimmed milk	3½ c.s.
Xanthan gum	3½ c.c.
Dried onion flakes	1 c.s.
Poppy seeds	1 c.c.
Celery seeds	1½ c.c.
Dried dill	1½ c.c.
Grated cheddar cheese	170 g
Dried baker's yeast	1 c.s.

Refer to the table. Add the ingredients to the bread pan in the order shown. Place the bread pan in the machine. Select programme 13 and the desired crust colour. Press the «Start/Stop» button. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Bread with fibre

PROG. 10

Weight	750 g	1000 g	1500 g
Time	3h06	3h11	3h16
Water	350 ml	460 ml	600 ml
Sunflower oil	½ c.s.	½ c.s.	1 c.s.
Salt	1 c.c.	1½ c.c.	2 c.c.
Powdered milk	1 c.s.	1½ c.s.	2 c.s.
Special bread flour	320 g	420 g	550 g
Fine bran	160 g	210 g	275 g
Dried baker's yeast	2 c.c.	2½ c.c.	3½ c.c.

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, sunflower oil, salt and powdered milk. Then add the flour, the fine bran and the dried yeast. Place the bread pan in the machine. Select programme 10, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Omega 3 bread

PROG. 9

Weight	750 g	1000 g	1500 g
Time	3h01	3h06	3h11
Water	210 ml	280 ml	365 ml
Natural yoghurt	125 g	185 g	250 g
Rapeseed oil	1 c.s.	1½ c.s.	2 c.s.
Molasses	2 c.s.	3 c.s.	4 c.s.
Salt	1½ c.c.	2 c.c.	2½ c.c.
Powdered milk	½ c.s.	1 c.s.	2 c.s.
Special bread flour	155 g	200 g	255 g
Rye flour (type 170)	210 g	270 g	345 g
Wholemeal flour	110 g	140 g	180 g
Wheat germ powder	20 g	30 g	40 g
Dried baker's yeast	3 c.c.	4 c.c.	5 c.c.
Flax seeds	55 g	70 g	90 g
Sunflower seeds	40 g	60 g	70 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, natural yoghurt, rapeseed oil, molasses, salt and powdered milk. Then add the three flours, the wheat germ powder and the dried yeast. Place the bread pan in the machine. Select programme 9, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When you hear the first beep (after 23 minutes), add the linseed and sunflower seeds. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Salt-free bread

PROG. 14

Weight	750 g	1000 g	1500 g
Time	3h05	3h10	3h15
Water	320 ml	430 ml	500 ml
Sunflower oil	½ c.s.	½ c.s.	1 c.s.
Lemon juice	1½ c.c.	2 c.c.	2 c.c.
Special bread flour	520 g	700 g	840 g
Dried baker's yeast	1 c.c.	1½ c.c.	2 c.c.
Sesame seeds	75 g	100 g	120 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, sunflower oil, lemon juice. Then add the flour, dried yeast and the sesame seeds. Place the bread pan in the machine. Select programme 14, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Savoy bread

PROG. 9

Weight	750g	1000g	1500g
Time	3h01	3h06	3h11
Water	375 ml	500 ml	650 ml
Salt	1½ c.c.	2 c.c.	2½ c.c.
Special bread flour	375 g	500 g	650 g
Rye flour (type 170)	150 g	200 g	260 g
Dried baker's yeast	¾ c.c.	1 c.c.	1½ c.c.
Onions	25 g	30 g	40 g
Mushrooms (a few slices)	30 g	40 g	50 g
Beaufort cheese (in cubes)	60 g	80 g	100 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, finely chopped mushrooms and onions, cubes of Beaufort, salt. Then add the two types of flour and dried yeast. Place the bread pan in the machine. Select programme 9, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. 30 to 45 minutes before the programme is due to finish, open the machine and check how well the dough is baking. If it is solid enough, place the sliced onions on the top for decoration. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Baguettes with prunes and walnuts

PROG. 1

Time	4 baguettes	
	2h02	2h59
Water	160 ml	290 ml
Sugar	1 c.s.	1½ c.s.
Salt	¾ C.C.	1½ C.C.
Corn meal	25 g	45 g
Special bread flour	200 g	360 g
Rye flour (type 170)	25 g	45 g
Dried baker's yeast	¾ C.C.	1½ C.C.
Prunes	45 g	80 g
Walnuts	45 g	80 g

Add the ingredients to the bread pan in the following order: water, sugar and salt. Then add the two types of flour and yeast. Place the bread pan in the machine. Select programme 1, the desired crust colour and press the "Start/Stop" button. When you hear the first beep (after 23 minutes), add the nuts to the dough. When the beep sounds for the second time (after 1 hr 05), open the machine and remove the dough. If you are making 8 baguettes, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and shape them into baguettes. Moisten them before rolling in the corn meal. Place them on the "special loaves" baking rack. Make an incision along the length of the pieces of dough. Put 3 prunes in each incision. Press the «Start/Stop» button again. When the beep sounds again (after 57 minutes), remove the baguettes and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Baguette with fine bran

PROG. 1

Time	4 baguettes	8 baguettes
Water	2h02	2h59
Sugar	175ml	315ml
Salt	1 c.c.	1½ c.c.
Butter	20g	35g
Special bread flour	150g	270g
Wholemeal flour	100g	180g
Fine bran	8c.s.	14c.s.
Dried baker's yeast	¾ c.c.	1½ c.c.

Add the ingredients to the bread pan in the following order: water, butter, sugar and salt. Then add the two types of flour and yeast. Place the bread pan in the machine. Select programme 1, the desired crust colour and press the "Start/Stop" button. When the beep sounds for the second time (after 1 hr 05), open the machine and remove the dough. If you are making 8 baguettes, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and shape them into baguettes. Moisten them before rolling in the fine bran. Place them on the "special loaves" baking rack. Make an incision along the length of the pieces of dough. Press the «Start/Stop» button again. When the beep sounds again (after 57 minutes), remove the baguettes and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Raisin buns

PROG. 1

Time	4 buns	8 buns
Water	2h02	2h59
Sugar	165 ml	300 ml
Salt	1 c.s.	1½ c.s.
Special bread flour	¾ c.c.	1½ c.c.
Rye flour (type 170)	125 g	225 g
Dried baker's yeast	125 g	225 g
Raisins	1 c.c.	1½ c.c.
	75 g	135 g

Add the ingredients to the bread pan in the following order: water, sugar, salt. Then add the two types of flour and yeast. Place the bread pan in the machine. Select programme 1, the desired crust colour and press the "Start/Stop" button. When the first beep sounds (after 23 minutes), add the raisins to the dough. When the beep sounds for the second time (after 1 hr 05), open the machine and remove the dough. If you are making 8 rolls, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and shape them into baguettes before rolling them in flour. Place them on the "special loaves" baking rack. Make an incision along the length of the pieces of dough. Press the «Start/Stop» button again. When the beep sounds again (after 57 minutes), remove the rolls and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Goat's cheese and honey ciabatta

PROG. 2

Time	2 ciabattas 1h50	4 ciabattas 2h25
Water	120 ml	240 ml
Olive oil	1 c.s.	2 c.s.
Salt	1 c.c.	1½ c.c.
Acacia honey	1½ c.s.	3 c.s.
Special bread flour	150 g	300 g

	2 ciabattas 1h50	4 ciabattas 2h25
Rye flour	50 g	100 g
Dried baker's yeast	1 c.c.	2 c.c.
Lemon thyme	½ c.c.	1 c.c.
Semi-dried goat's cheese	50 g	100 g
For glazing: olive oil		

Add the ingredients to the bread pan in the following order: water, olive oil, salt and honey. Then add the two types of flour and yeast. Place the bread pan in the machine. Select programme 2, the desired crust colour and press the "Start/Stop" button. When you hear the first beep (after 23 minutes), add the lemon thyme and cubed semi-dried goat's cheese. When the beep sounds for the second time (after 1 hr 15), open the machine and remove the dough. If you are making 4 ciabattas, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 2 equal parts and shape them into ovals on the trays. Place the ciabattas on the flat baking rack. Glaze with olive oil and press the «Start/Stop» button again. When the beep sounds again (after 35 minutes), remove the ciabattas and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Bacon, parmesan and coriander loaf

PROG. 1

Time	4 loaves 2h02	8 loaves 2h59
Water	135 ml	245 ml
Salt	¾ c.c.	1½ c.c.
Olive oil	½ c.s.	1 c.s.
Sugar	½ c.s.	1 c.s.
Special bread flour	205 g	370 g

	4 loaves 2h02	8 loaves 2h59
Dried baker's yeast	¾ c.c.	1½ c.c.
Smoked bacon strips	35 g	65 g
Grated parmesan cheese	30 g	55 g
Fresh coriander, finely chopped	½ c.s.	1 c.s.

Fry the bacon strips in a hot non-stick frying pan, drain off the fat and leave to cool. Add the ingredients to the bread pan in the following order: water, salt, olive oil, sugar. Then add the flour and yeast. Place the bread pan in the machine. Select programme 1. Press the «Start/Stop» button. When the first beep sounds (after 23 mins), add the bacon strips, parmesan and coriander to the dough. When the beep sounds for the second time (after 1 hr 05), open the machine and remove the dough. If you are making 8 baguettes, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and shape them into baguettes. Place them on the "special loaves" baking rack and then make an incision along the length of the pieces of dough. Press the «Start/Stop» button again. When the beep sounds again (after 57 minutes), remove the baguettes and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Breadsticks with black sesame

PROG. 3

Time	20 breadsticks 2h29
Water	70 ml
Beer	70 ml
Salt	1 c.c.
Special bread flour	240 g

	20 breadsticks 2h29
Dried baker's yeast	1 c.c.
Sesame oil	1 c.s.
Black sesame	50 g

Add the ingredients to the bread pan in the following order: water, beer, sesame oil and salt. Then add the flour and yeast. Place the bread pan in the machine. Select programme 3, the desired crust colour and press the "Start/Stop" button. When the beep sounds for the second time (after 1 hr 15), open the machine and remove the dough. Divide into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st dough into 10 equal parts. Roll them into very thin coils on a floured work surface. Glaze with water using a pastry brush and roll them in black sesame. Place the bread sticks on the flat baking rack. Press the «Start/Stop» button again. When the beep sounds again (after 37 minutes), remove the bread sticks and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Bread with black olives

PROG. 8

Weight	750 g	1000 g	1500 g
Time	2h53	2h58	3h03
Water	255 ml	340 ml	510 ml
Oil	2½ c.s.	3½ c.s.	5 c.s.
Sugar	3 c.c.	4 c.c.	5 c.c.
Salt	2 c.c.	2½ c.c.	4 c.c.
Special bread flour	480 g	640 g	960 g
Dried baker's yeast	1 c.c.	1½ c.c.	2 c.c.
Black olives	75g	100 g	150 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, oil, sugar, salt, flour and yeast. Place the bread pan in the machine. Select programme 8, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When the beep sounds (after about 30 minutes), add the black olives to the dough. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Ensaimadas with orange flower and cinnamon

PROG. 6

Time	4 ensaimadas	8 ensaimadas
Milk	40 ml	120 ml
Egg	1	1
Salt	½ c.c.	1 c.c.
Oil	1,5 c.s.	3 c.s.
Butter	35 g	70 g
Powdered sugar	2½ c.s.	4½ c.s.
Ground cinnamon	½ c.c.	1 c.c.
Orange flower	½ c.c.	1 c.c.
Flour	190 g	350 g
Dried baker's yeast	1 ½ c.c.	2 c.c.

For decoration: icing sugar

Add the ingredients to the bread pan in the following order: milk, salt, olive oil, melted butter and brown sugar. Then add the flour, cinnamon, orange flower and yeast. Place the bread pan in the machine. Select programme 6, the desired crust colour and press the "Start/Stop" button. When the beep sounds for the second time (after 1 hr 05'), open the machine and remove the dough. If you are making 8 ensaimadas, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and then roll the dough into coils of 15 to 20 cm. Gently roll the coils out, then roll it up into a spiral. Place the ensaimadas on the flat baking rack and glaze with water using a pastry brush. Press the «Start/Stop» button again. When the beep sounds again (after 57 minutes), remove the ensaimadas and then repeat the procedure to start off your 2nd batch. When baked, sprinkle with icing sugar and leave to cool on a rack.

Tip: opt for a light crust colour.

Classic rolls

PROG. 5

Time	4 rolls	8 rolls
	2h04	2h43
Water	75 ml	130 ml
Milk	25 ml	50 ml
Salt	1 c.c.	1½ c.c.
Egg	1	1
Butter	15 g	25 g
Sugar	1 c.s.	1½ c.s.
Flour type 45	225 g	385 g
Dried baker's yeast	1½ c.c.	2 c.c.
Sesame seeds	1½ c.s.	2 c.s.

Add the ingredients to the bread pan in the following order: water, milk, salt, egg, butter and sugar. Then add the flour and yeast. Place the bread pan in the machine. Select programme 5, the desired crust colour and press the "Start/Stop" button. When the beep sounds for the second time (after 1 hr 25), open the machine and remove the dough. If you are making 8 rolls, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and then roll the dough into a ball to form a rounded loaf. Glaze with milk using a pastry brush and sprinkle with sesame seeds. Place the rolls on the flat baking rack. Press the «Start/Stop» button again. When the beep sounds again (after 39 minutes), remove the rolls and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Gouda and cumin rolls

PROG. 5

Time	4 rolls	8 rolls
	2h04	2h43
Water	75 ml	130 ml
Milk	25 ml	50 ml
Salt	1 c.c.	1½ c.c.
Egg	1	1
Melted butter	15 g	25 g
Sugar	1 c.s.	1½ c.s.
Flour type 45	225 g	385 g
Grated Gouda	50 g	85 g
Cumin seeds	1 c.s.	1½ c.s.
Dried baker's yeast	1½ c.c.	2 c.c.

Add the ingredients to the bread pan in the following order: water, milk, salt, egg, melted butter and sugar. Then add the flour, gouda cheese, cumin and yeast. Place the bread pan in the machine. Select programme 5, the desired crust colour and press the "Start/Stop" button. When the beep sounds for the second time (after 1 hr 25), open the machine and remove the dough. If you are making 8 rolls, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and then roll the dough into a ball to form a rounded loaf. Glaze with milk using a pastry brush and sprinkle with cumin seeds. Place the rolls on the flat baking rack. Press the «Start/Stop» button again. When the beep sounds again (after 39 minutes), remove the rolls and then repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Raisin and ginger rolls

PROG. 5

Time	4 rolls 2h04	8 rolls 2h43
Milk	25 ml	50 ml
Water	75 ml	130 ml
Salt	1 c.c.	1½ c.c.
Egg	1	1
Sugar	1 c.s.	1½ c.s.
Ground ginger	¾ c.c.	1 c.c.

Time	4 rolls 2h04	8 rolls 2h43
Orange zest	1	1
Flour type 45	225 g	385 g
Melted butter	20 g	35 g
Dried baker's yeast	1½ c.c.	2 c.c.
Raisins	50 g	85 g

For icing: 1 tbsp milk and 20 g sugar

Put the raisins to inflate in the tepid milk. Meanwhile, add the ingredients to the bread pan while respecting the following order: water, salt, egg, sugar, powdered ginger and orange zest in a fine julienne. Add the flour, melted butter and the yeast. Place the bread pan inside the machine. Select the program 5, the desired crust colour and press the "Start/Stop" button. When you hear the first beep (after 28 min), add the raisins. At the second beep (after 1h25), open the machine and remove the dough. If you have chosen to make 8 rolls, divide the dough into 2 parts and keep one under a cloth for the 2nd batch. Divide the 1st batch into 4 equal parts and shape them into balls. Glaze with a mix of milk and sugar using a pastry brush. Place the rolls on the flat baking rack. Push the "Start/Stop" button again. When you hear the next beep (after 39 min), remove the rolls. Repeat the procedure for the 2nd batch. When baked, leave to cool on a rack.

Canadian bread with apple preserve and maple syrup

PROG. 18

Weight	1000 g
Time	2h08
Unsweetened apple preserve	230 ml
Vegetable oil	125 ml
Beaten eggs	3
Icing sugar	95 g
Maple syrup	110 g
Special bread flour	175 g
Whole wheat flour	175 g

Weight	1000 g
Time	2h08
Powdered skimmed milk	4 c.s.
Baking powder	1 c.c.
Salt	¾ c.c.
Bicarbonate of soda	½ c.c.
Ground cinnamon	1½ c.c.
Chopped pecans	40 g
Halved pecans (optional)	6

Add the ingredients to the bread pan in the order shown. Place the bread pan in the machine. Select programme 18 and the desired crust colour. Press the «Start/Stop» button. As soon as the baking cycle starts, place the halved pecan nuts on the middle of the loaf. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Bread with carrots and ginger

PROG. 18

Weight	1000 g
Time	2h08
Eggs	2
Grated carrots	225 g
Icing sugar	125 g
Pineapple, drained and dried	75 g
Molasses	75 g
Vegetable oil	150 g
Salt	¾ c.c.

Weight	1000 g
Time	2h08
Special bread flour	315 g
Natural wheat bran	100 g
Freshly ground ginger	2 c.c.
Freshly grated ginger	2 c.c.
Ground cinnamon	¾ c.c.
Dried baker's yeast	2 c.c.
Bicarbonate of soda	¾ c.c.

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the order shown. Place the bread pan in the machine. Select programme 18, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When you hear the first beep (after 23 minutes), add the walnuts. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Belgian raisin bread (Cramique)

PROG. 11

Weight	750 g	1000 g	1500 g
Time	3h15	3h20	3h25
Milk	2½ c.s.	3 c.s.	3½ c.s.
Eggs	3	5	6
Butter	160 g	210 g	250 g
Salt	1½ c.c.	2 c.c.	2½ c.c.
Sugar	5 c.s.	6 c.s.	7 c.s.
Special bread flour	390 g	530 g	620 g
Dried baker's yeast	2 c.c.	2½ c.c.	3 c.c.
Raisins	120 g	140 g	180 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: milk, eggs, softened butter, salt and sugar. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 11, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When you hear the first beep (after 25 minutes), add the raisins. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Flemish loaf cake with raspberries

PROG. 9

Weight	750 g	1000 g	1500 g
Time	3h01	3h06	3h11
Milk	75 ml	100 ml	150 ml
Salt	1 c.c.	1½ c.c.	2 c.c.
Butter	50 g	65 g	100 g
Sugar	1½ c.c.	2 c.s.	3 c.s.
Brown sugar	25 g	35 g	50 g
Eggs	2	3	4
Special bread flour	350 g	465 g	700 g
Dried baker's yeast	1 c.c.	1 c.c.	1½ c.c.
Fresh raspberries	40 g	55 g	80 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: milk, butter, eggs, raspberries, sugar and salt. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 9, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. 30 to 45 minutes before the programme is due to finish, open the machine and check how well the dough is baking. If it is solid enough, place the raspberries on the top and add the soft brown sugar. At the end of the programme, switch off the machine, take out

Kugelhopf

Weight	750 g	1000 g	1500 g
Time	3h15	3h20	3h25
Milk	100 ml	120 ml	205 ml
Eggs	2	3	4
Butter	160 g	210 g	250 g
Salt	1 c.c.	1 c.c.	1½ c.c.
Sugar	70 g	90 g	135 g
Special bread flour	390 g	530 g	795 g
Dried baker's yeast	2½ c.c.	3½ c.c.	4 c.c.
Whole almonds	40 g	50 g	60 g
Raisins	110 g	150 g	170 g

Soak the raisins in water or clear fruit brandy. Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: milk, eggs, softened butter, salt and sugar. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 11, the weight of the brioche and the desired crust colour. Press the «Start/Stop» button. When you hear the first beep (after 25 minutes) add the whole almonds and the marinated raisins. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Stollens

Time	4 stollens	8 stollens
	2h02	2h59
Lukewarm milk	125 ml	225 ml
Salt	1 c.c.	1½ c.c.
Tempered butter	60 g	110 g
Sugar	75 g	135 g
Special bread flour	250 g	450 g
Dried baker's yeast	15 g	25 g

	4 stollens	8 stollens
	2h02	2h59
Raisins	60 g	110 g
Whole almonds	40 g	70 g
Candied fruit	25 g	45 g
Rum	15 ml	25 ml
Almond paste	75 g	135 g
Decoration: icing sugar		

Soak the raisins, the whole almonds and the candied fruit in the rum. Add the ingredients to the bread pan in the following order: lukewarm milk, salt, tempered butter and sugar. Then add the flour and yeast. Place the bread pan in the machine. Select programme 6, the desired crust colour and press the "Start/Stop" button. When you hear the first beep (after 23 minutes) add the drained raisins, almonds and candied fruit. When the beep sounds for the second time (after 1 hr 05), open the machine and remove the dough. If you are making 8 stollens, separate the dough into 2 portions and keep one of them under a cloth for your 2nd batch. Divide the 1st batch into 4 equal parts and roll them out. Cut the almond dough into 4 coils and place them in the centre of each dough pancake. Wrap the pancakes around the almond dough and shape them into balls. Glaze with milk using a pastry brush. Place the stollens on the flat baking rack. Press the «Start/Stop» button again. When the beep sounds again (after 57 minutes), take the stollens out. Glaze with melted butter and sprinkle with icing sugar. Repeat the procedure to start off your 2nd batch. When baked, leave to cool on a rack.

Bread with emmental

Weight	750 g	1000 g	1500 g
Time	2h53	2h58	3h03
Water	240 ml	320 ml	480 ml
Herb flavoured salt	1 c.c.	1 c.c.	1½ c.c.
Special bread flour	340 g	450 g	675 g
Dried baker's yeast	2 c.c.	2½ c.c.	3½ c.c.
Sugar	1 c.c.	1 c.c.	1½ c.c.
Emmental cubes	115 g	150 g	225 g

Select the desired bread weight and refer to the table. Add the ingredients to the bread pan in the following order: water, salt, flour, dried yeast and sugar. Place the bread pan in the machine. Select programme 8, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. When the first beep sounds (after about 30 mins), add the cheese. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Spice bread

PROG. 18

Weight	1000 g
Time	2h08
Milk	200 ml
Eggs	2
Brown sugar	100 g
Salt	½ c.c.
Four-spice mix	1 c.c.
Bicarbonate of soda	½ c.c.
Cinnamon	1 c.c.
Honey	500 g
Melted butter	200 g
Special bread flour	400 g
Baking powder	1 sachet

Add the eggs, brown sugar, salt and bicarbonate of soda to a mixing bowl. Whisk together for 5 minutes. Add the spices, milk, honey and melted butter. Add the mixture to the bread pan of the bread-maker. Add the flour and the baking powder. Place the bread pan in the machine. Select programme 18, the weight of the loaf and the desired crust colour. Press the «Start/Stop» button. At the end of the programme, switch off the machine, take out the bread pan and remove the bread.

Tip: opt for a light crust colour.

Fruit cake

PROG. 18

Weight	1000 g
Time	2h08
Eggs	5
Sugar	165 g
Vanilla sugar	1 sachet
Salt	1 p.
Brown rum	1½ c.s.
Butter	230 g
Fine flour (type 45)	330 g
Baking powder	2½ c.c.
Raisins	75 g
Candied fruit	75 g

Add the eggs, sugar, vanilla sugar and salt to a mixing bowl. Whisk together for 5 minutes. Add the mixture to the bread pan of the bread-maker. Add the dark rum, the softened butter, the fine flour and the baking powder. Place the bread pan in the machine. Select programme 18 and the desired crust colour. Press the «Start/Stop» button. When the first beep sounds, (after 23 mins) add the raisins and the candied fruit. At the end of the programme, switch off the machine, take out the bread pan and remove the fruit cake. The illustration shows a medium-colour crust.

Pizza dough

Weight	1250 g
Time	1h15
Water	450 ml
Olive oil	2½ c.s.
Salt	2½ c.c.
Special bread flour	800 g
Dried baker's yeast	2½ c.c.

Add the ingredients to the bread pan in the following order: water, olive oil and salt. Then add the flour and the dried yeast. Place the bread pan in the machine. Select programme 16. Press the «Start/Stop» button. At the end of the programme, switch off the machine and take out the bread pan. The pasta is ready to be used.

Fresh pasta

Weight	1250 g
Time	15 min
Special bread flour	830 g
Water	200 ml
Eggs	5
Salt	1½ c.c.

Add the ingredients to the bread pan in the following order: flour, water, eggs and salt. Place the bread pan in the machine. Select programme 17. Press the «Start/Stop» button. At the end of the programme, switch off the machine and take out the bread pan. The pasta is ready to be used.

Apple and rhubarb preserve

Weight	1200 g
Time	1h30
Apples	600 g
Rhubarb	600 g
Sugar	5 c.s.

Peel the apples and the rhubarb and cut into small pieces. Add the fruits to the bread pan of the bread-maker. Add the sugar. Place the bread pan in the machine. Select programme 19. Press the «Start/Stop» button. At the end of the programme, switch off the machine and take out the bread pan.

Tips: you can change the size of the fruit pieces depending on whether you want a preserve with or without pieces; when cut into medium sized pieces, some pieces will remain after cooking. You can make preserves from any seasonal fruits.

ÚVOD

P 19

KLASICKÝ CHLÉB

P 20 - 21

SPECIÁLNÍ CHLÉB

P 22 - 23

FRANCOUZSKÉ CHLEBY

P 24 - 25

ITALSKÉ PEČIVO

P 26

ŠPANĚLSKÉ PEČIVO

P 27

AMERICKÉ PEČIVO

P 28 - 29

EVROPSKÉ PEČIVO

P 30 - 31

CO DALŠÍHO

P 32 - 33

Úvod

Věnujte pozornost těmto několika úvodním stránkám, obsahují informace důležité pro správné použití Vašich receptů.

Mouka: mouka, kterou používáte na přípravu pečiva, (pokud není uvedeno jinak v receptu) existuje pod několika názvy: obilná mouka (T55), speciální mouka na přípravu pečiva, pekařská mouka na bílé pečivo, světlá mouka.

Poznámky: Obilná mouka typu 65 je rovněž vhodná.

Pekařské droždí: existuje v několika formách : čerstvé v malých kostkách, sušené aktivní, jež je nutno zalít vodou, sušené instantní nebo tekuté. Je prodáváno v hypermarketech (pekařství nebo oddělení čerstvých výrobků), ale můžete ho rovněž koupit u Vašeho pekaře. Jestliže použijete čerstvé droždí, nezapomeňte ho mezi prsty rozmlénit, aby se snáze rozpustilo.

Ekvivalenty množství/hmotnosti sušeného, čerstvého a tekutého droždí:

Sušené droždí (v káv. lž.)	1	1½	2	2½	3	3½	4	4½	5
Sušené droždí (g)	3	4½	6	7½	9	10½	12	13½	15
Čerstvé droždí (g)	9	13	18	22	25	31	36	40	45
Tekuté droždí (ml)	13	20	27	33	38	47	54	60	67

Jestliže použijete čerstvé droždí, vynásobte třemi váhové množství vyznačené pro sušené droždí.

Rady & Doporučení

CHLÉB

Bochník není dostatečně vykynutý: dodržujte přesné množství předepsaná pro každou příslušnou přípravu, budějte množství mouky příliš velké nebo chybí trochu droždí, vody nebo cukru. Při přípravě těsta je třeba vše přesně navázít.

Bochník klesl: množství vody nebo droždí může být příliš velké, snižte množství a dbejte na to, aby voda nebyla příliš teplá.

Chléb zhnědnul, ale není dost propečený: množství přidané vody je příliš velké, přidávejte jí méně.

BAGETY A HOUSKY

Pro tvarování se podívejte na karty umístěné na konci této kuchařky.

Těsto je tuhé a špatně se tvaruje: bylo pravděpodobně dlouho zadělávané nebo v něm není dost vody. V tomto případě těsto znova zformujte do bochánku, nechejte 10 minut odležet a začněte znova.

Těsto se lepí a je obtížně tvarovatelné: množství vody je příliš velké, lehce si pomoučněte ruce.

Těsto se trhá nebo jsou v něm hrudky: v tomto případě bylo těsto příliš dlouho zaděláváno, je tedy třeba ho znova zformovat do bochánku, nechat 10 minut odležet a začít znova.

Těsto je kompaktní: obsahuje možná příliš mouky nebo jste těsto příliš dlouho vypracovávali. Na začátku hnětení přidejte trochu vody, nechte 10 minut odpočinout a poté vypracujte do formy. Snažte se přitom těsto hnít co nejméně.

Bochánky se dotýkají a nejsou dostatečně propečené: těsto je příliš tekuté nebo bochánky jsou špatně rozprostřené na plechu. Snažte se zlepšit prostor na plechu a dobře dávkovat tekutiny.

Bochánky se lepí na plech a jsou zespodu spálené: volte slabší stupeň pečení a bochánky příliš nepotírejte.

Bochánky jsou po upečení jemné: bochánky pravděpodobně nebyly dostatečně navlhčeny před pečením. Pomocí mašlovačky naneste směs vajíčka a vody předtím, než je začnete pečit.

Bochánky nejsou dostatečně vykynuté: chybí vám droždí nebo jste těsto příliš vypracovali. Zkuste znova a dejte méně droždí. Nechte těsto 10 minut odležet a teprve poté jej dejte do formy a snažte se těsto hnít co nejméně.

Bochánky jsou příliš vykynuté: pravděpodobně jste dali příliš droždí. Dejte tedy méně droždí a lehce bochánky na plechu zploštěte.

Zářezy na bocháncích se uzavřely: vaše zářezy jsou příliš mělké, nebojte se naříznout těsto rázněji.

PROG. 9

Bílý chléb

Hmotnost	750 g	1000 g	1500 g
Čas	3h01	3h06	3h11
Voda	315 ml	420 ml	540 ml
Sůl	1½ k.l.	2 k.l.	3 k.l.
Cukr	½ p.l.	1 p.l.	1½ p.l.
Speciální chlebová mouka	520 g	700 g	900 g
Sušené droždí	1 k.l.	1½ k.l.	2 k.l.
Na výběr:			
Zelené olivy	90 g	130 g	190 g
Slanina	150 g	200 g	300 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v suroviny v následujícím pořadí: voda, sůl a cukr. Poté přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 9, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 23 minutách), přidejte další suroviny podle chuti. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 9

Vesnický chléb

Hmotnost	750 g	1000 g	1500 g
Čas	3h01	3h06	3h11
Voda	305 ml	405 ml	525 ml
Sůl	1½ k.l.	2 k.l.	3 k.l.
Cukr	½ p.l.	1 p.l.	1½ p.l.
Speciální chlebová mouka	415 g	560 g	725 g
Řepkový olej	95 g	130 g	170 g
Sušené droždí	1½ k.l.	2 k.l.	2½ k.l.
Nepovinné, zvolte si některé z následujících surovin:			
Ořechy	110 g	150 g	225 g
Lískové ořechy	110 g	150 g	225 g

Zvolte požadovanou hmotnost chleba a podívejte se do výše uvedené tabulky kvůli množství surovin. Nasypete do nádoby suroviny v následujícím pořadí: voda, sůl a cukr. Následně přidejte obě mouky a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 9, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 23 min) přidejte vlašské nebo lískové ořechy podle chuti. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 12

Rychlý chléb

Hmotnost	750 g	1000 g	1500 g
Čas	1h28	1h33	1h38
Vlažná voda	300 ml	400 ml	600 ml
Olivový olej	1½ p.l.	2 p.l.	3 p.l.
Sůl	1½ k.l.	2 k.l.	3 k.l.
Cukr	1 p.l.	1½ p.l.	2 p.l.
Mléko v prášku	1½ p.l.	2½ p.l.	3 p.l.
Speciální chlebová mouka	480 g	640 g	960 g
Sušené droždí	3 k.l.	4 k.l.	6 k.l.

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Vsypte do nádoby suroviny v následujícím pořadí: voda, slunečnicový olej, sůl, cukr a mléko v prášku. Následně přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 12, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 8

Toastový chléb

Hmotnost	750 g	1000 g	1500 g
Čas	2h53	2h58	3h03
Voda	270 ml	325 ml	405 ml
Slunečnicový olej	1½ p.l.	2 p.l.	2½ p.l.
Sůl	1½ k.l.	2 k.l.	2½ k.l.
Cukr	1½ p.l.	2 p.l.	2½ p.l.
Mléko v prášku	2 p.l.	2½ p.l.	3 p.l.
Speciální chlebová mouka	500 g	600 g	750 g
Sušené droždí	1½ k.l.	1½ k.l.	2 k.l.

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, slunečnicový olej, sůl, cukr a mléko v prášku. Následně přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 8, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítka «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 10

Celozrnný chléb

Hmotnost	750 g	1000 g	1500 g
Čas	3h06	3h11	3h16
Voda	370 ml	490 ml	635 ml
Slunečnicový olej	½ p.l.	1 p.l.	1½ p.l.
Sůl	1½ k.l.	2 k.l.	3 k.l.
Cukr	1 p.l.	1½ p.l.	2 p.l.
Mléko v prášku	1½ p.l.	2 p.l.	2½ p.l.
Speciální chlebová mouka	180 g	240 g	310 g
Řepkový olej	340 g	460 g	590 g
Sušené droždí	1 k.l.	1½ k.l.	2 k.l.

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, slunečnicový olej, sůl, cukr a mléko v prášku. Následně přidejte obě mouky a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 10, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítka «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 11

Briošky

Hmotnost	750 g	1000 g	1500 g
Čas	3h15	3h20	3h25
Mléko	60 ml	80 ml	120 ml
Vejce	3	5	6
Máslo nakrájené na kostičky	140 g	200 g	230 g
Sůl	1½ k.l.	2 k.l.	2 k.l.
Cukr	50 g	70 g	80 g
Speciální chlebová mouka	430 g	575 g	670 g
Sušené droždí	1 k.l.	1½ k.l.	2½ k.l.
Čokoládová zrnka (nepovinné)	110 g	150 g	170 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: mléko, vejce, zmékloé máslo, sůl a cukr. Následně přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 11, hmotnost briošky a požadovanou barvu kůrky. Stiskněte tlačítka «spustit-zastavit». Při zazvonění (po cca 25 minutách) přidejte podle chuti čokoládová zrnka. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

Semínkový chléb

PROG. 9

Hmotnost	750 g	1000 g	1500 g
Čas	3h01	3h06	3h11
Voda	360 ml	480 ml	620 ml
Řepkový olej	2 p.l.	2½ p.l.	3½ p.l.
Med	2 p.l.	2½ p.l.	3½ p.l.
Sůl	1½ k.l.	2 k.l.	2½ k.l.
Speciální chlebová mouka	150 g	200 g	260 g
Žitná mouka (Typ 170)	170 g	230 g	300 g
Řepkový olej	170 g	230 g	300 g
Sušené droždí	2 k.l.	2½ k.l.	2½ k.l.
Lněná semínka	75 g	100 g	135 g
Slunečnicová semínka	25 g	30 g	40 g
Semínka máku	15 g	20 g	25 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, řepkový olej, med a sůl. Poté přidejte obě mouky a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 9, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 23 minutách) přidejte černá lněná semínka, slunečnicová semínka a semínka máku. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

Sýrový bezlepkový chléb

PROG. 13

Hmotnost	1000 g
Čas	2h11
Voda	425 ml
Vejce	3
Rostlinný olej	3 p.l.
Cukr krystal	2 p.l.
Sůl	1 k.l.
Bílá rýžová mouka	280 g
Tmavá rýžová mouka	140 g
Plnotučné mléko v prášku	3½ p.l.
Xanthanová guma	3½ k.l.
Dehydratované cibulové vločky	1 p.l.
Semínka máku	1 k.l.
Sušená celarová semínka	1½ k.l.
Koprová semínka	1½ k.l.
Strouhaný cheddar	170 g
Sušené droždí	1 p.l.

Podívejte se do tabulky. Nasypete do nádoby suroviny v uvedeném pořadí. Umístěte nádobu do přístroje. Zvolte program 13 a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 10

Pečivo s vlákninou

Hmotnost	750 g	1000 g	1500 g
Čas	3h06	3h11	3h16
Voda	350 ml	460 ml	600 ml
Slunečnicový olej	½ p.l.	½ p.l.	1 p.l.
Sůl	1 k.l.	1½ k.l.	2 k.l.
Mléko v prášku	1 p.l.	1½ p.l.	2 p.l.
Speciální chlebová mouka	320 g	420 g	550 g
Jemné otruby	160 g	210 g	275 g
Sušené droždí	2 k.l.	2½ k.l.	3½ k.l.

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, slunečnicový olej, sůl a mléko v prášku. Následně přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 10, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 9

Chléb omega 3

Hmotnost	750 g	1000 g	1500 g
Čas	3h01	3h06	3h11
Voda	210 ml	280 ml	365 ml
Bílý jogurt	125 g	185 g	250 g
Řepkový olej	1 p.l.	1½ p.l.	2 p.l.
Melasa	2 p.l.	3 p.l.	4 p.l.
Sůl	1½ k.l.	2 k.l.	2½ k.l.
Mléko v prášku	½ p.l.	1 p.l.	2 p.l.
Speciální chlebová mouka	155 g	200 g	255 g
Žitná mouka (Typ 170)	210 g	270 g	345 g
Řepkový olej	110 g	140 g	180 g
Pudr z obilních klíčků	20 g	30 g	40 g
Sušené droždí	3 k.l.	4 k.l.	5 k.l.
Lněná semínka	55 g	70 g	90 g
Slunečnicová semínka	40 g	60 g	70 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, bílý jogurt, řepkový olej, melasa, soli a mléko v prášku. Následně přidejte tři mouky, pudr z obilních klíčků a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 9, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zavolení (po cca 23 minutách) přidat lněná semínka a slunečnicová semínka. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 14

Chléb bez soli

Hmotnost	750 g	1000 g	1500 g
Čas	3h01	3h06	3h11
Voda	320 ml	430 ml	500 ml
Slunečnicový olej	½ p.l.	½ p.l.	1 p.l.
Citrónová šťáva	1½ k.l.	2 k.l.	2 k.l.
Speciální chlebová mouka	520 g	700 g	840 g
Sušené droždí	1 k.l.	1½ k.l.	2 k.l.
Sezamová semínka	75 g	100 g	120 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, slunečnicový olej, citrónová šťáva. Následně přidejte mouku, sušené droždí a sezamová semínka. Umístěte nádobu do přístroje. Zvolte program 14, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

Savojský chléb

PROG. 9

Hmotnost	750g	1000g	1500g
Čas	3h01	3h06	3h11
Voda	375 ml	500 ml	650 ml
Sůl	1½ k.l.	2 k.l.	2½ k.l.
Speciální chlebová mouka	375 g	500 g	650 g
Žitná mouka (Typ 170)	150 g	200 g	260 g
Sušené droždí	¾ k.l.	1 k.l.	1½ k.l.
Cibule	25 g	30 g	40 g
Houby (několik plátků)	30 g	40 g	50 g
Beaufort na kostičky	60 g	80 g	100 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, nakrájené houby a cibule, kostičky sýru Beaufort, sůl. Následně přidejte obě mouky a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 9, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit/zastavit». 30 až 45 min před koncem programu, otevřete přístroj a zkонтrolujte propečenosť těsta: pokud je těsto dobře pevné, rozprostřete kolečka cibule na ozdobu. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

Bageta se švestkami a vlašskými ořechy

PROG. 1

Čas	4 baget	8 baget
	2h02	2h59
Voda	160 ml	290 ml
Cukr	1 p.l.	1½ p.l.
Sůl	¾ k.l.	1½ k.l.
Kukuřičná krupice	25 g	45 g
Speciální chlebová mouka	200 g	360 g
Žitná mouka (Typ 170)	25 g	45 g
Sušené droždí	¾ k.l.	1½ k.l.
Švestky	45 g	80 g
Ořechy	45 g	80 g

Nasypete do nádoby suroviny v následujícím pořadí: voda, cukr a sůl. Poté přidejte mouku a droždí. Umístěte nádobu do stroje. Zvolte program 1 a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 23 minutách), přidejte do těsta ořechy. Při druhém zazvonění (po 1h05) otevřete pekárnu a vyndejte těsto. Pokud jste se rozhodli připravit 8 baget, rozdělte těsto na 2 šíšky a jednu zabalte do utěrky a schovejte na 2. várku. Rozdělte 1. šíšku na 4 stejné části, které vytvarujete do podoby bagetu. Navlhčete je a poté je obalte v kukuřičné krupici. Položte je na pečící mřížku «speciálně pro bagety». Nařízněte šíšky po celé délce. Do každého zářezu dejte 3 švestky. Stiskněte tlačítko «spustit-zastavit». Při příštém zazvonění (po 57 minutách) vyndejte bagety a celý postup opakujte a dejte péct 2. várku. Po každém pečení nechte vychladit na mřížce.

Bageta z jemných otrub

PROG. 1

Čas	4 baget 2h02	8 baget 2h59
Voda	175 ml	315 ml
Cukr	1 k.l.	1½ k.l.
Sůl	¾ k.l.	1½ k.l.
Máslo	20 g	35 g
Speciální chlebová mouka	150 g	270 g
Řepkový olej	100 g	180 g
Jemné otruby	8 p.l.	14 p.l.
Sušené droždi	¾ k.l.	1½ k.l.

Nasypete do nádoby suroviny v následujícím pořadí: voda, máslo, cukr a sůl. Poté přidejte obě mouky a sušené droždi. Umístěte nádobu do přístroje. Zvolte program 1, požadovanou barvu kůrky a stiskněte tlačítka «spustit-zastavit». Při druhém zazvonění (po 1h05) otevřete přístroj a vyndejte těsto. Pokud jste se rozhodli připravit 8 baget, rozdělte těsto na 2 šísky a jednu zabalte do utěrky a nechte ji na 2. várku. 1. šísku rozdělte na 4 stejně velké části, které vytvarujete do tvaru bagety. Než je obalíte v jemných otrubách, navlhčete je. Položte je na pečící mřížku «speciálně pro bagety». Nařízněte šísky po celé délce. Stiskněte tlačítka «spustit-zastavit». Při dalším zazvonění (po 57 minutách) vyndejte bagety a celý postup opakujte a dejte pečt 2. várku. Po každém pečení nechte vychladit na mřížce.

Bochánky s rozinkami

PROG. 1

Čas	4 bochánků 2h02	8 bochánků 2h59
Voda	165 ml	300 ml
Cukr	1 p.l.	1½ p.l.
Sůl	¾ k.l.	1½ k.l.
Speciální chlebová mouka	125 g	225 g
Žitná mouka (Typ 170)	125 g	225 g
Sušené droždi	1 k.l.	1½ k.l.
Rozinky	75 g	135 g

Nasypete do nádoby suroviny v následujícím pořadí: voda, cukr a sůl. Poté přidejte obě mouky a droždi. Umístěte nádobu do přístroje. Zvolte program 1 a požadovanou barvu kůrky. Stiskněte tlačítka «spustit-zastavit». Při prvním zazvonění (po cca 23 minutách), přidejte do těsta rozinky. Při druhém zazvonění (po 1h05) otevřete přístroj a vyndejte těsto. Pokud jste se rozhodli připravit 8 bochánků, rozdělte těsto na 2 šísky a jednu zabalte do utěrky a nechte ji na 2. várku. 1. šísku rozdělte na 4 stejně velké části, které vytvarujete do formy bagety a poté ji obalíte v mouce. Položte je na pečící mřížku «speciálně pro bagety». Nařízněte šísky po celé délce. Stiskněte tlačítka «spustit-zastavit». Při přštím zazvonění (po 57 minutách) bochánky vyndejte z trouby a opakujte předchozí postup a dejte pečt 2. várku. Na konci pečení nechte vychladit na mřížce.

Ciabatta s kozím sýrem a medem

PROG. 2

Čas	2 ciabatty 1h50	4 ciabatty 2h25
Voda	120 ml	240 ml
Olivový olej	1 p.l.	2 p.l.
Sůl	1 k.l.	1½ k.l.
Akátový med	1½ p.l.	3 p.l.
Speciální chlebová mouka	150 g	300 g

	2 ciabatty 1h50	4 ciabatty 2h25
Žitná mouka	50 g	100 g
Sušené droždí	1 k.l.	2 k.l.
Tymián, citron	½ k.l.	1 k.l.
Polosuchý kozí sýr	50 g	100 g
<i>Pro naleštění: olivový olej</i>		

Nasypete do nádoby suroviny v následujícím pořadí: voda, olivový olej, sůl a med. Poté přidejte obě mouky a droždí. Umístěte nádobu do přístroje. Zvolte program 2, požadovanou barvu kůrky a stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 23 minutách), přidejte tymián, citron a kozí sýr nakrájený na malé kousky. Při druhém zazvonění (po 1h15) otevřete pekárnu a vyndejte těsto. Pokud jste se rozhodli připravit 4 ciabatty, rozdělte těsto na 2 šísky a jednu zabalte do utěrky a schovejte na 2. várku. Rozdělte 1. šíšku na 2 stejně velké části, poté je vytvarujete do oválného tvaru. Položte je na plochu pečící mřížku. Potřete olivovým olejem a stiskněte tlačítko «spustit-zastavit». Při příštém zazvonění (po 35 min), vyndejte ciabatty a poté opakujte předchozí postup a dejte péct 2. várku. Na konci pečení nechte vychladit na mřížce.

Bageta se špekem, parmezánem a koriandrem

PROG. 1

Čas	4 baget 2h02	8 baget 2h59
Voda	135 ml	245 ml
Sůl	¾ k.l.	1½ k.l.
Olivový olej	½ p.l.	1 p.l.
Cukr	½ p.l.	1 p.l.
Speciální chlebová mouka	205 g	370 g

	4 baget 2h02	8 baget 2h59
Sušené droždí	¾ k.l.	1½ k.l.
Uzená slanina	35 g	65 g
Strouhaný parmezán	30 g	55 g
Čerstvý strouhaný koriandr	½ p.l.	1 p.l.

Osmahněte slaninu v horké nepřilnavé páni, nechte vykapat a vychladnout. Vysype do nádoby suroviny v následujícím pořadí: voda, sůl olivový olej, cukr. Následně přidejte mouku a droždí. Umístěte nádobu do přístroje. Zvolte program 1. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po 23 minutách) přidejte slaninu, parmezán a koriandr. Při druhém zazvonění (po 1h05) otevřete pekárnu a vyndejte těsto. Pokud jste se rozhodli připravit 8 baget rozdělte těsto na 2 šísky a jednu zabalte do utěrky a nechte na 2. várku. Rozdělte 1. šíšku na 4 stejně části, které vytvarujete do podoby baget. Položte je na pečící mřížku «speciálně pro bagety» a naříznete šísky po celé délce. Stiskněte znova tlačítko «spustit-zastavit». Při příštém zazvonění (po 57 minutách) bagety vyndejte z trouby a opakujte předchozí postup a dejte péct 2. várku. Na konci pečení nechte vychladit na mřížce.

Gressini s černým sezamem

PROG. 3

Čas	20 gressini 2h29
Voda	70 ml
Pivo	70 ml
Sůl	1 k.l.
Speciální chlebová mouka	240 g

	20 gressini 2h29
Sušené droždí	1 k.l.
Sezamový olej	1 p.l.
Černý sezam	50 g

Nasypete do nádoby suroviny v následujícím pořadí: voda, pivo, sezamový olej a sůl. Následně přidejte mouku a droždí. Umístěte nádobu do přístroje. Zvolte program 3, požadovanou barvu kůrky a stiskněte tlačítko «spustit-zastavit». Při druhém zazvonění (po 1h15) otevřete přístroj a vyndejte těsto. Rozdělte těsto na 2 šísky a jednu zabalte do utěrky a schovejte na 2. várku. Rozdělte první šíšku na 10 stejných částí. Vytvarujete je tak, abyste dostali velmi jemné tyčinky vyválejte je na pomoučeném vále. Potřete vodou pomocí mašlovačky a obalte je v černém sezamu. Položte je na plochu pečící mřížky. Stiskněte znova tlačítko «spustit-zastavit». Při příštém zazvonění (po 37 minutách) vyndejte gressini z trouby a opakujte předchozí postup a dejte péct 2. várku. Na konci pečení nechte vychladit na mřížce.

Chléb s černými olivami

PROG. 8

Hmotnost	750 g	1000 g	1500 g
Čas	2h53	2h58	3h03
Voda	255 ml	340 ml	510 ml
Olej	2½ p.l.	3½ p.l.	5 p.l.
Cukr	3 k.l.	4 k.l.	5 k.l.
Sůl	2 k.l.	2½ k.l.	4 k.l.
Speciální chlebová mouka	480 g	640 g	960 g
Sušené droždí	1 k.l.	1½ k.l.	2 k.l.
Černé olivy	75g	100 g	150 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, olivový olej, cukr, sůl, mouka a droždí. Umístěte nádobu do přístroje. Zvolte program 8, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 30 minutách), přidejte do těsta černé olivy. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

Ensaimadas s pomerančovým květem a skořicí

PROG. 6

Čas	4 ensaimadas	8 ensaimadas
	2h02	2h59
Mléko	40 ml	120 ml
Vejce	1	1
Sůl	½ k.l.	1 k.l.
Olej	1,5 p.l.	3 p.l.
Máslo	35 g	70 g
Cukr krystal	2½ p.l.	4½ p.l.
Skořice v prášku	½ k.l.	1 k.l.
Trest z pomerančového květu	½ k.l.	1 k.l.
Mouka	190 g	350 g
Sušené droždí	1 ½ k.l.	2 k.l.

Pro dekoraci: Moučkový cukr

Nasypete do nádoby suroviny v následujícím pořadí: mléko, sůl, olivový olej, rozpuštěné máslo a třtinový cukr. Poté přidejte mouku, skořici, trest z pomerančového květu a droždí. Umístěte nádobu do přístroje. Zvolte program 6 a požadovanou barvu kůrky a stiskněte tlačítko «spustit-zastavit». Při druhém zazvonění (po 1h05) otevřete přístroj a vyndejte těsto. Pokud jste se rozhodli připravit 8 ensaimadas, rozdělte těsto na 2 šísky a jednu zabalte do utěrky a schovejte na 2. várku. Rozdělte 1. šíšku na 4 stejně části, poté těsto vyválejte tak, aby vytvořili tenké válečky 15 až 20 cm. Lehce zploštěte a zatočte váleček do šneka. Položte ensaimadas na plech na pečení a potřete pomoci mašlovačky vodou. Stiskněte tlačítko «spustit-zastavit». Při průtřídění zazvonění (po 57 min) vyndejte ensaimadas a opakujte předchozí postup a dejte péct 2. várku. Po upečení posypete moučkovým cukrem a nechte vychladit na mřížce.

Užitečná rada: zvolte lehké propečení.

Klasické buns

PROG. 5

Čas	4 buns	8 buns
	2h04	2h43
Voda	75 ml	130 ml
Mléko	25 ml	50 ml
Sůl	1 k.l.	1½ k.l.
Vejce	1	1
Máslo	15 g	25 g
Cukr	1 p.l.	1½ p.l.
Mouka typu 45	225 g	385 g
Sušené droždi	1½ k.l.	2 k.l.
Sezamová semínka	1½ p.l.	2 p.l.

Nasypete do nádoby suroviny v následujícím pořadí: vodu, mléko, sůl, vejce, máslo a cukr. Následně přidejte mouku a droždí. Umístěte nádobu do přístroje. Zvolte program 5 požadovanou barvu kůrky a stiskněte tlačítko «Spustit - zastavit». Při druhém zazvonění (po 1h25) otevřete pekárnu a vyndejte těsto. Pokud jste se rozhodli připravit 8 buns, rozdělte těsto na 2 šísky a jednu šísku zabalte do utěrky a nechte ji na 2. várku. 1. šísku rozdělte na 4 stejně velké části, poté vytvořte z těsta kouli tak, aby výsledný chléb byl kulatý. Pomocí mašlovačky potřete mlékem a posypete sezamovými semínky. Položte je na pečící plech. Stiskněte znova tlačítko «spustit-zastavit». Při příštím zazvonění (po 39 minutách) vyndejte buns z trouby a opakujte předchozí postup a dejte péct 2. várku. Na konci pečení nechte vychladit na mřížce.

Buns s goudou a kmínem

PROG. 5

Čas	4 buns	8 buns
	2h04	2h43
Voda	75 ml	130 ml
Mléko	25 ml	50 ml
Sůl	1 k.l.	1½ k.l.
Vejce	1	1
Rozpuštěné máslo	15 g	25 g
Cukr	1 p.l.	1½ p.l.
Mouka typu 45	225 g	385 g
Strouhaná gouda	50 g	85 g
Kmínová semínka	1 p.l.	1½ p.l.
Sušené droždi	1½ k.l.	2 k.l.

Nasypete do nádoby suroviny v následujícím pořadí: voda, mléko, sůl, vejce, rozpuštěné máslo a cukr. Poté přidejte mouku, goudu, kmín a droždí. Umístěte nádobu do přístroje. Zvolte program 5, požadovanou barvu kůrky a stiskněte tlačítko «spustit-zastavit». Při druhém zazvonění (po 1h25) otevřete pekárnu a vyndejte těsto. Pokud jste se rozhodli připravit 8 buns, rozdělte těsto na 2 šísky a jednu zabalte do utěrky a schovajte na 2. várku. 1. šísku rozdělte na 4 stejně velké části a poté vytvořte z těsta kouli tak, aby výsledný chléb byl krásně kulatý. Pomocí mašlovačky potřete mlékem a posypete kmínovými semínky. Položte buns na pečící plech. Stiskněte znova tlačítko «spustit-zastavit». Při příštém zazvonění (po 39 minutách) vyndejte buns z trouby a opakujte předchozí postup a dejte péct 2. várku. Na konci každého pečení nechte vychladit na mřížce.

PROG. 5

Buns s rozinkami a zázvorem

Čas	4 buns 2h04	8 buns 2h43
Mléko	25 ml	50 ml
Voda	75 ml	130 ml
Sůl	1 k.l.	1½ k.l.
Vejce	1	1
Cukr	1 p.l.	1½ p.l.
Zázvor v prášku	¾ k.l.	1 k.l.

Čas	4 buns 2h04	8 buns 2h43
Pomerančová kůra	1	1
Mouka typu 45	225 g	385 g
Rozpuštěné máslo	20 g	35 g
Sušené droždí	1½ k.l.	2 k.l.
Rozinky	50 g	85 g

Pro polevu: 1 polévková lžíce mléka a 20g cukru

Namočte rozinky do vlažného mléka. Mezi tím nasypete do nádoby suroviny v následujícím pořadí: voda, sůl, vejce, cukr, zázvor v prášku a jemně nasekaná pomerančová kůra. Následně přidejte mouku, rozpuštěné máslo a droždí. Umístěte nádobu do přístroje. Zvolte program 5 a požadovanou barvu kůrky a stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 28 minutách) přidejte rozinky. Při druhém zazvonění (po 1h25) otevřete přístroj a vyndejte těsto. Pokud jste se rozhodli připravit 8 buns, rozdělte těsto na 2 šísky a jednu zabalte do ušerky a schovajte na 2. várku. Rozdělte 1. šísku na 4 stejně části, poté vytvarujte kouli tak, aby výsledný chléb byl pěkně kulatý. Pomocí mašlovačky potřete svrchní část směsi mléka a cukru. Položte buns na pečící plech. Stiskněte znovu tlačítko «spustit-zastavit». Při příštím zazvonění (po 39 minutách) vyndejte buns z trouby a opakujte předchozí postup a dejte pečt 2. várku. Po každém pečení nechte vychladit na míříce.

Kanadský chléb s jablečným kompotem a javorovým sirupem

PROG. 18

Hmotnost	1000 g
Čas	2h08
Neslázený jablečný kompot	230 ml
Rostlinný olej	125 ml
Šlehaná vejce	3
Moučkový cukr	95 g
Javorový sirup	110 g
Speciální chlebová mouka	175 g
Celozrnná obilná mouka	175 g

	1000 g
	2h08
Plnotučné mléko v prášku	4 p.l.
Prášek do pečiva	1 k.l.
Sůl	¾ k.l.
Jedlá soda	½ k.l.
Mletá skořice	1½ k.l.
Nasekané pekanové ořechy	40 g
Rozpuštěné pekanové ořechy (nepovinné)	6

Nasypete do nádoby suroviny v následujícím pořadí. Umístěte nádobu do přístroje. Zvolte program 18 a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Jakmile začne cyklus pečení, rozmístěte půlky pekanových ořechů do středu chleba. Po skončení programu vypněte přístroj, vyndejte nádobu a chleba vyklopte.

Chleba s mrkví a zázvorem

PROG. 18

Hmotnost	1000 g
Čas	2h08
Vejce	2
Strouhaná mrkev	225 g
Cukr krystal	125 g
Vykapaný a rozdracený ananas	75 g
Melasa	75 g
Rostlinný olej	150 g
Sůl	¾ k.l.

	1000 g
	2h08
Speciální chlebová mouka	315 g
Obilné otruby	100 g
Čerstvý mletý zázvor	2 k.l.
Čerstvý strouhaný zázvor	2 k.l.
Mletá skořice	¾ k.l.
Sušené droždí	2 k.l.
Jedlá soda	¾ k.l.

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: Umístěte nádobu do přístroje. Zvolte program 18, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po 23 min) přidejte vlašské ořechy. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 11

Cramique

Hmotnost	750 g	1000 g	1500 g
Čas	3h15	3h20	3h25
Mléko	2½ p.l.	3 p.l.	3½ p.l.
Vejce	3	5	6
Máslo	160 g	210 g	250 g
Sůl	1½ k.l.	2 k.l.	2½ k.l.
Cukr	5 p.l.	6 p.l.	7 p.l.
Speciální chlebová mouka	390 g	530 g	620 g
Sušené droždí	2 k.l.	2½ k.l.	3 k.l.
Rozinky	120 g	140 g	180 g

Zvolte požadovanou hmotnost bochánku a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: mléko, vejce, zmékké máslo, sůl a cukr. Následně přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 11, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 25 minutách) přidejte rozinky. Na konci programu vypněte přístroj, vyndejte nádobu a vyklopte brišku.

PROG. 9

Vlámské bressane s malinami

Hmotnost	750 g	1000 g	1500 g
Čas	3h01	3h06	3h11
Mléko	75 ml	100 ml	150 ml
Sůl	1 k.l.	1½ k.l.	2 k.l.
Máslo	50 g	65 g	100 g
Cukr	1½ k.l.	2 p.l.	3 p.l.
Trtínový cukr	25 g	35 g	50 g
Vejce	2	3	4
Speciální chlebová mouka	350 g	465 g	700 g
Sušené droždí	1 k.l.	1 k.l.	1½ k.l.
Čerstvé maliny	40 g	55 g	80 g

Zvolte požadovanou hmotnost bochánku a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: mléko, vejce, maliny, cukr a sůl. Poté přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 9, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 28 minutách) přidejte máslo a trtínový cukr. 30 až 45 minut před skončením programu otevřete přístroj a zkонтrolujte propečenosť těsta: pokud je dostatečně pevné, rozprostřete na chléb maliny jako dekoraci. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

Kugelhopf

PROG. 11

Hmotnost	750 g	1000 g	1500 g
Čas	3h15	3h20	3h25
Mléko	100 ml	120 ml	205 ml
Vejce	2	3	4
Máslo	160 g	210 g	250 g
Sůl	1 k.l.	1 k.l.	1½ k.l.
Cukr	70 g	90 g	135 g
Speciální chlebová mouka	390 g	530 g	795 g
Sušené droždí	2½ k.l.	3½ k.l.	4 k.l.
Celé mandle	40 g	50 g	60 g
Rozinky	110 g	150 g	170 g

Namočte rozinky do vody nebo do bílého alkoholu. Zvolte požadovanou hmotnost bábovky a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: mléko, vejce, zméké máslo, sůl a cukr. Následně přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 11, hmotnost bábovky a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po cca 25 minutách), přidejte celé mandle a marinované rozinky. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

Stollens

PROG. 6

Čas	4 stollens	8 stollens
	2h02	2h59
Vlažná voda	125 ml	225 ml
Sůl	1 k.l.	1½ k.l.
Mírně rozehřáté máslo	60 g	110 g
Cukr	75 g	135 g
Speciální chlebová mouka	250 g	450 g
Sušené droždí	15 g	25 g

	4 stollens	8 stollens
	2h02	2h59
Rozinky	60 g	110 g
Celé mandle	40 g	70 g
Kandované ovoce	25 g	45 g
Rum	15 ml	25 ml
Mandlové těsto	75 g	135 g
<i>Pro dekoraci: Moučkový cukr</i>		

Namočte rozinky, celé mandle a kandované ovoce do rumu. Nasypete do nádoby suroviny v následujícím pořadí: vlažné mléko, sůl, mírně zméké máslo a cukr. Následně přidejte mouku a droždí. Umístěte nádobu do přístroje. Zvolte program 6 a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po 23 minutách), přidejte do rozinky, mandle a kandované ovoce, vše dobře vykapané. Při druhém zazvonění (po 1h05) otevřete pekárnu a vyndejte těsto. Pokud jste se rozhodli připravit 8 stollens, rozdělte těsto na 2 šísky a jednu šísku zabalte do utěrky a nechte ji na 2. várku. Rozdělte 1. šísku na 4 stejně části, které zpoložíte. Nakrájte mandlové těsto na 4 válečky a každý váleček umístěte doprostřed těsta. Zavřete těsto a poté vytvořte kouli tak, aby výsledný chléb byl kulatý. Pomocí mašlovačky potřete mlékem. Položte stollens na pečící plech. Stiskněte znova tlačítko «spustit-zastavit». Při prvním zazvonění (po 57 minutách) stollens vyndejte z trouby. Potřete je rozpuštěným máslaem a posypejte moučkovým cukrem. Opakujte předchozí postup a dejte pečt 2. várku. Na konci pečení nechte vychladit na mřížce.

Ementálový chléb

PROG. 8

Hmotnost	750 g	1000 g	1500 g
	2h53	2h58	3h03
Voda	240 ml	320 ml	480 ml
Bylinková sůl	1 k.l.	1 k.l.	1½ k.l.
Speciální chlebová mouka	340 g	450 g	675 g
Sušené droždí	2 k.l.	2½ k.l.	3½ k.l.
Cukr	1 k.l.	1 k.l.	1½ k.l.
Kostičky ementálu	115 g	150 g	225 g

Zvolte požadovanou hmotnost chleba a podívejte se do tabulky. Nasypete do nádoby suroviny v následujícím pořadí: voda, sůl, mouka, sušené droždí a cukr. Umístěte nádobu do přístroje. Zvolte program 8, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Při prvním zazvonění (po 30 minutách) přidejte sýr. Po skončení programu vypněte přístroj, vyndejte nádobu a chléb vyklopte.

PROG. 18

Perník

Hmotnost	1000 g
Čas	2h08
Mléko	200 ml
Vejce	2
Tmavý cukr	100 g
Sůl	½ k.l.
Směs 4 koření	1 k.l.
Jedlá soda	½ k.l.
Skořice	1 k.l.
Med	500 g
Rozpuštěné máslo	200 g
Speciální chlebová mouka	400 g
Prášek do pečiva	1 sáček

V mísce rozklepněte vejce, přidejte tmavý cukr, sůl a jedlou sodu. Šlehejte po dobu 5 minut. Přidejte koření, mléko, med a rozpuštěné máslo. Vlijte přípravu do nádoby pekárny. Následně přidejte mouku a prášek do pečiva. Umístěte nádobu do přístroje. Zvolte program 18, hmotnost chleba a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu a vyklopte bochánek.

 Užitečná rada: nastavte slabý stupeň propečení.

PROG. 18

Koláč

Hmotnost	1000 g
Čas	2h08
Vejce	5
Cukr	165 g
Vanilkový cukr	1 sáček
Sůl	1 p.
Tmavý rum	1½ p.l.
Máslo	230 g
Sypká mouka (typ 45)	330 g
Prášek do pečiva	2½ k.l.
Rozinky	75 g
Kandované ovoce	75 g

V mísce rozklepněte vejce, přidejte cukr, vanilkový cukr a sůl. Šlehejte po dobu 5 minut. Vlijte přípravu do nádoby pekárny. Přidejte tmavý rum, změklé máslo, sypkou mouku a prášek do pečiva. Umístěte nádobu do přístroje. Zvolte program 18 a požadovanou barvu kůrky. Stiskněte tlačítko «spustit-zastavit». Po prvním zazvonění (po 23 min.) přidejte rozinky a kandované ovoce. Po skončení programu vypněte přístroj, vyndejte nádobu a koláč vyklopte.

PROG. 16

Těsto na pizzu

Hmotnost	1250 g
Čas	1h15
Voda	450 ml
Olivový olej	2½ p.l.
Sůl	2½ k.l.
Speciální chlebová mouka	800 g
Sušené droždí	2½ k.l.

Nasypete do nádoby suroviny v následujícím pořadí: voda, olivový olej a sůl. Následně přidejte mouku a sušené droždí. Umístěte nádobu do přístroje. Zvolte program 16. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu. Těsto je připraveno k použití.

Čerstvé těstoviny

Hmotnost	1250 g
Čas	15 min
Speciální chlebová mouka	830 g
Voda	200 ml
Vejce	5
Sůl	1½ k.l.

Nasypete do nádoby suroviny v následujícím pořadí: mouka, voda, vejce a sůl. Umístěte nádobu do přístroje. Zvolte program 17. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu. Těsto je připraveno k použití.

Kompot z jablek a rebarbory

Hmotnost	1200 g
Čas	1h30
Jabka	600 g
Rebarbora	600 g
Cukr	5 p.l.

Olouejte jablka a rebarboru, nakrájte na kousky. Nasypete ovoce do nádoby pekárny. Přidejte cukr. Umístěte nádobu do přístroje. Zvolte program 19. Stiskněte tlačítko «spustit-zastavit». Po skončení programu vypněte přístroj, vyndejte nádobu.

Užitečná rada: přizpůsobte krájení ovoce tomu, zda chcete raději kompot se nebo bez kousků, při středně hrubém krájení vám po vaření zůstanou kousky.

Při přípravě kompotů volte sezónní ovoce.

ÚVOD

P 35

KLASICKÝ CHLIEB

P 36 - 37

ŠPECIÁLNE CHLEBY

P 38 - 39

FRANCÚZSKE CHLEBY

P 40 - 41

TALIANSKY CHLIEB

P 42

ŠPANIELSKY CHLEBY

P 43

AMERICKÝ CHLIEB

P 44 - 45

EURÓPSKY CHLIEB

P 46 - 47

INÉ

P 48 - 49

Úvod

Venujte pozornosť týmto niekoľkým úvodným stránkam, obsahujú informácie dôležité pre správne použitie Vašich receptov.

Múka: múka na prípravu vášho chleba (okrem nevhodných typov presne uvedených v recepte) je k dispozícii pod rôznymi označeniami: pšeničná múka (T55), špeciálna chlebová múka, chlebová múka na prípravu bieleho chleba, biela múka.

Upozornenie: Pšeničná múka typu 65 je tiež vhodný typ múky. Pekárske droždie: existuje v niekoľkých formách : čerstvé v malých kockách, sušené aktívne, ktoré je nutné zaliať vodou, sušené instantné alebo tekuté. Je predávané v hypermarketoch (pekárstva alebo oddelenie čerstvých výrobkov), ale môžete ho rovnako kúpiť u Vášho pekára.

Ak použijete čerstvé droždie, nezabudnite ho medzi prstami rozdrobiť, aby sa ľahšie rozpustilo.

Ekvivalenty množstva/hmotnosti sušeného, čerstvého a tekutého droždia

Sušené droždie (v káv. lž.)	1	1½	2	2½	3	3½	4	4½	5
Sušené droždie (g)	3	4½	6	7½	9	10½	12	13½	15
Čerstvé droždie (g)	9	13	18	22	25	31	36	40	45
Tekuté droždie (ml)	13	20	27	33	38	47	54	60	67

Ak použijete čerstvé droždie, vynásobte troma váhové množstvá vyznačené pre sušené droždie.

Rady a tipy

CHLIEB

Bochník nie je dostatočne vykysnutý: dodržiavajte presne množstvá predpísané pre každú príasadu, bud' je množstvo múky príliš veľké, alebo chýba trocha droždia, vody alebo cukru. Pri príprave cesta je treba všetko presne navážiť.

Bochník klesol: množstvo vody alebo droždia môže byť príliš veľké, znižte množstvo a dbajte na to, aby voda nebola príliš teplá.

Chlieb zhnedol, ale nie je dosť prepečený: množstvo pridanej vody je príliš veľké, pridávajte jej menej.

BAGETY A ŽEMLE

Na vyformovanie si pozrite všetky obrazové návody, ktoré sa nachádzajú na konci tejto knihy receptov.

Cesto je tuhé a zle sa tvaruje: bolo pravdepodobne dlho zarábané alebo v ňom nie je dosť vody. V tomto prípade cesto znova sformujte do bochníka, nechajte 10 minút odležať a začnite znova.

Cesto je príliš lepkavé a ľažko sa formuje: množstvo vody je príliš veľké, ľahko si pomúčte ruky.

Cesto sa trhá alebo sú v ňom hrudky: v tomto prípade bolo cesto príliš dlho zarábané, je teda treba ho znova sformovať do bochníka, nechať 10 minút odležať a začať znova.

Cesto je husté: možno ste použili priveľa múky alebo je múka príliš premiesená. Pridajte trochu vody na začiatku miesenia, nechajte postať 10 minút pred vytváraním a vložte do formy a manipulujte s cestom čo najmenej.

Žemle sa dotýkajú a nie sú dosť prepečené: Zabezpečte optimálne miesto na pekáči a správnu rovnováhu **tekutín**.

Žemle sa na pekáči spojili a na spodnej časti sú spálené: potierajte ich menším množstvom a nie príliš hrubou vrstvou pripravenej zmesi.

Žemle sú po pečení matné: žemle možno neboli pred pečením dostatočne navlhčené. Pred pečením naneste štetcom vajce zmiešané s vodou.

Žemle nie sú dosť naďuknuté: možno ste nepridali dosť droždia alebo ste cesto príliš dlho miesili. Skúste to znova po pridaní malého množstva droždia. Cesto nechajte postať 10 minút pred tým, než ho vložíte do formy a manipulujte ním čo najmenej.

Žemle sa príliš naďukli: možno ste pridalí priveľa droždia. Dajte teda menšie množstvo droždia a po vložení žemlí na pekáč ich trochu stlačte.

Zárezy na vašich žemliach sa znova zavreli: vaše zárezy sú príliš slabé, nebojte sa urobit zárez hlbšie.

Biely chlieb

PROG. 9

Hmotnosti	750 g 3h01	1000 g 3h06	1500 g 3h11
Časové intervaly			
Voda	315 ml	420 ml	540 ml
Sol'	1½ k.l.	2 k.l.	3 k.l.
Cukor	½ p.l.	1 p.l.	1½ p.l.
Špeciálna chlebová múka	520 g	700 g	900 g
Sušené pekárske droždie	1 k.l.	1½ k.l.	2 k.l.
Podľa výberu:			
Zelené olivy	90 g	130 g	190 g
Kúsky slaniny	150 g	200 g	300 g

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, soľ a cukor. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvolte program č. 9, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (priблиžne po 23 minútach), ak budete chcieť, môžete pridať dodatočné prísady. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Sedliacký chlieb

PROG. 9

Hmotnosti	750 g 3h01	1000 g 3h06	1500 g 3h11
Časové intervaly			
Voda	305 ml	405 ml	525 ml
Sol'	1½ k.l.	2 k.l.	3 k.l.
Cukor	½ p.l.	1 p.l.	1½ p.l.
Špeciálna chlebová múka	415 g	560 g	725 g
Celozrnná múka	95 g	130 g	170 g
Sušené pekárske droždie	1½ k.l.	2 k.l.	2½ k.l.
Podľa chuti si vyberte tieto prísady:			
Orechy	110 g	150 g	225 g
Lieskové oriešky	110 g	150 g	225 g

Vyberte si hmotnosť chleba a pozrite sa do tabuľky s príslušnými prísadami so správnou hmotnosťou. Pridajte do misky všetky prísady v tomto poradí: voda, soľ a cukor. Potom pridajte obidva typy múky a sušené droždie. Vložte misku do prístroja. Zvolte program č. 9, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (priблиžne po 23 minútach), ak budete chcieť, môžete pridať orechy alebo lieskové oriešky. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Rýchly chlieb

PROG. 12

Hmotnosti	750 g 1h28	1000 g 1h33	1500 g 1h38
Časové intervaly			
Vlažná voda	300 ml	400 ml	600 ml
Olivový olej	1½ p.l.	2 p.l.	3 p.l.
Sol'	1½ k.l.	2 k.l.	3 k.l.
Cukor	1 p.l.	1½ p.l.	2 p.l.
Sušené mlieko	1½ p.l.	2½ p.l.	3 p.l.
Špeciálna chlebová múka	480 g	640 g	960 g
Sušené pekárske droždie	3 k.l.	4 k.l.	6 k.l.

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, slnečnicový olej, soľ, cukor a sušené mlieko. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvolte program č. 12, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

PROG. 8

Sendvičový chlieb

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	2h53	2h58	3h03
Voda	270 ml	325 ml	405 ml
Slniečnicový olej	1½ p.l.	2 p.l.	2½ p.l.
Sol'	1½ k.l.	2 k.l.	2½ k.l.
Cukor	1½ p.l.	2 p.l.	2½ p.l.
Sušené mlieko	2 p.l.	2½ p.l.	3 p.l.
Špeciálna chlebová múka	500 g	600 g	750 g
Sušené pekárske droždie	1½ k.l.	1½ k.l.	2 k.l.

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, slnečnicový olej, sol', cukor a sušené mlieko. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvoľte program č. 8, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

PROG. 10

Celozrnný chlieb

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h06	3h11	3h16
Voda	370 ml	490 ml	635 ml
Slniečnicový olej	½ p.l.	1 p.l.	1½ p.l.
Sol'	1½ k.l.	2 k.l.	3 k.l.
Cukor	1 p.l.	1½ p.l.	2 p.l.
Sušené mlieko	1½ p.l.	2 p.l.	2½ p.l.
Špeciálna chlebová múka	180 g	240 g	310 g
Celozrnná múka	340 g	460 g	590 g
Sušené pekárske droždie	1 k.l.	1½ k.l.	2 k.l.

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, slnečnicový olej, sol', cukor a sušené mlieko. Potom pridajte obidva typy múky a droždie. Vložte misku do prístroja. Zvoľte program č. 10, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

PROG. 11

Brioška

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h15	3h20	3h25
Mlieko	60 ml	80 ml	120 ml
Vajce	3	5	6
Maslo pokrájané na malé kocky	140 g	200 g	230 g
Sol'	1½ k.l.	2 k.l.	2 k.l.
Cukor	50 g	70 g	80 g
Špeciálna chlebová múka	430 g	575 g	670 g
Sušené pekárske droždie	1 k.l.	1½ k.l.	2½ k.l.
Kocky čokolády (podľa výberu)	110 g	150 g	170 g

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: mlieko, vajcia, zmäknutý tuk, sol' a cukor. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvoľte program č. 11, hmotnosť briošky a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri pípnutí (pri približne po 25 minútach), ak budete chcieť, môžete pridať kocky čokolády. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Chlieb s rascou

PROG. 9

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h01	3h06	3h11
Voda	360 ml	480 ml	620 ml
Repkový olej	2 p.l.	2½ p.l.	3½ p.l.
Med	2 p.l.	2½ p.l.	3½ p.l.
Sol'	1½ k.l.	2 k.l.	2½ k.l.
Špeciálna chlebová múka	150 g	200 g	260 g
Ražná múka (T170)	170 g	230 g	300 g
Celozrnná múka	170 g	230 g	300 g
Sušené pekárske droždie	2 k.l.	2½ k.l.	2½ k.l.
Ľanové semená	75 g	100 g	135 g
Slněčnicové semená	25 g	30 g	40 g
Mak	15 g	20 g	25 g

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, repkový olej, med a sol'. Potom pridajte obidva typy múky a sušené droždie. Vložte misku do prístroja. Zvolte program č. 9, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (približne po 23 minútach), pridajte ľanové a slnečnicové semená a mak. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Chlieb so syrom bez gluténu

PROG. 13

Hmotnosti	1000 g
Časové intervaly	2h11
Voda	425 ml
Vajce	3
Rastlinný olej	3 p.l.
Kryštálový cukor	2 p.l.
Sol'	1 k.l.
Biela ryžová múka	280 g
Hnedá ryžová múka	140 g
Sušené odstredené mlieko	3½ p.l.
Xantánová guma	3½ k.l.
Dehydrované cibuľové vločky	1 p.l.
Mak	1 k.l.
Zelerové semená	1½ k.l.
Kóprové semená	1½ k.l.
Nastrúhaný syr cheddar	170 g
Sušené pekárske droždie	1 p.l.

Pozrite sa do tabuľky. Pridajte do misky všetky prísady v uvedenom poradí. Vložte misku do prístroja. Zvolte program č. 13 a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

PROG. 10

Chlieb s vlákninou

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h06	3h11	3h16
Voda	350 ml	460 ml	600 ml
Slněčnicový olej	½ p.l.	½ p.l.	1 p.l.
Sol'	1 k.l.	1½ k.l.	2 k.l.
Sušené mlieko	1 p.l.	1½ p.l.	2 p.l.
Špeciálna chlebová múka	320 g	420 g	550 g
Jemné otruby	160 g	210 g	275 g
Sušené pekárske droždie	2 k.l.	2½ k.l.	3½ k.l.

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, slnečnicový olej, sol' a sušené mlieko. Potom pridajte múku, jemné otruby a droždie. Vložte misku do prístroja. Zvoľte program č. 10, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Chlieb s omega 3 mastnými kyselinami

PROG. 9

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h01	3h06	3h11
Voda	210 ml	280 ml	365 ml
Prirodny jogurt	125 g	185 g	250 g
Repkový olej	1 p.l.	1½ p.l.	2 p.l.
Melasa	2 p.l.	3 p.l.	4 p.l.
Sol'	1½ k.l.	2 k.l.	2½ k.l.
Sušené mlieko	½ p.l.	1 p.l.	2 p.l.
Špeciálna chlebová múka	155 g	200 g	255 g
Ražná múka (T170)	210 g	270 g	345 g
Celozrnná múka	110 g	140 g	180 g
Sušené pšeničné klíčky	20 g	30 g	40 g
Sušené pekárske droždie	3 k.l.	4 k.l.	5 k.l.
Ľanové semená	55 g	70 g	90 g
Slněčnicové semená	40 g	60 g	70 g

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, prírodný jogurt, repkový olej, melasa, sol' a sušené mlieko. Potom pridajte tri typy múky, sušené pšeničné klíčky a sušené droždie. Vložte misku do prístroja. Zvoľte program č. 9, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (približne po 23 minútach), pridajte ľanové semená a slnečnicové semená. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Chlieb bez soli

PROG. 14

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h01	3h06	3h11
Voda	320 ml	430 ml	500 ml
Slněčnicový olej	½ p.l.	½ p.l.	1 p.l.
Citrónová šťava	1½ k.l.	2 k.l.	2 k.l.
Špeciálna chlebová múka	520 g	700 g	840 g
Sušené pekárske droždie	1 k.l.	1½ k.l.	2 k.l.
Sezamové semená	75 g	100 g	120 g

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, slnečnicový olej, citrónová šťava. Potom pridajte múku, sušené droždie a sezamové semeno. Vložte misku do prístroja. Zvoľte program č. 14, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Savojský chlieb

PROG. 9

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h01	3h06	3h11
Voda	375 ml	500 ml	650 ml
Sol'	1½ k.l.	2 k.l.	2½ k.l.
Špeciálna chlebová múka	375 g	500 g	650 g
Ražná múka (T170)	150 g	200 g	260 g
Sušené pekárske droždie	¾ k.l.	1 k.l.	1½ k.l.
Cibúla	25 g	30 g	40 g
Šampiňón (niekoľko krúžkov)	30 g	40 g	50 g
Syr Beaufort pokrájaný na kocky	60 g	80 g	100 g

Vyberte si hmotnosť chleba a pozrite sa do tabuľky. Pridajte do misky všetky prísady v tomto poradí: voda, šampiňóny a pokrájaná cibuľa, kocky syra Beaufort. Potom pridajte obidva typy múky a sušené droždie. Vložte misku do prístroja. Zvolte program č. 9, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. 30 až 45 minút pred skončením programu otvorte prístroj a skontrolujte pečenie: či je chlieb dostatočne pevný a či sú kolieska cibule rovnomerne rozmiestnené na jeho ozdobenie. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Bageta so slivkami a orechami

PROG. 1

Časové intervaly	4 bagety	8 bagety
	2h02	2h59
Voda	160 ml	290 ml
Cukor	1 p.l.	1½ p.l.
Sol'	¾ k.l.	1½ k.l.
Kukuričná krupica	25 g	45 g
Špeciálna chlebová múka	200 g	360 g
Ražná múka (T170)	25 g	45 g
Sušené pekárske droždie	¾ k.l.	1½ k.l.
Slivky	45 g	80 g
Orechy	45 g	80 g

Pridajte do misky všetky prísady v tomto poradí: voda, cukor a sol'. Potom pridajte obidva typy múky a droždie. Vložte misku do prístroja. Zvolte program č. 1, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri prvom pípnutí (približne po 05 minútach) zapracujte oriešky do cesta. Pri druhom pípnutí (po 1 hodine a 19 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozholí robíť 8 bagiet, rozdelte cesto na 2 polovice a odložte si jednu časť pod plátano na druhé pečenie. Rozdelte jednu polovicu na 4 rovnaké časti, z ktorých vypracujete bagety. Namočte ich pred vyuľkaním v kukuričnej krupici. Položte chleby na podložku určenú na bagety. Narežte bagety po celej dĺžke. Položte 3 slivky do každého zárezu. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 57 minútach) vyberte bagety a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte pečivo vychladnúť na mriežke.

Bageta s jemnými otrubami

PROG. 1

Časové intervaly	4 bagety 2h02	8 bagety 2h59
Voda	175 ml	315 ml
Cukor	1 k.l.	1½ k.l.
Sol'	¾ k.l.	1½ k.l.
Maslo	20 g	35 g
Špeciálna chlebová múka	150 g	270 g
Celozrnná múka	100 g	180 g
Jemné otruby	8 p.l.	14 p.l.
Sušené pekárske droždie	¾ k.l.	1½ k.l.

Pridajte do misky všetky prísady v tomto poradí: voda, maslo, cukor a soľ. Potom pridajte obidva typy múky a droždie. Vložte misku do prístroja. Zvolte program č. 1, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri druhom pípnutí (po 1 hodine a 05 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 8 bagiet, rozdelte cesto na 2 polovice a odložte si jednu časť pod plátom na druhé pečenie. Rozdelte jednu polovicu na 4 rovnaké časti, z ktorých vypracujete bagety. Namočte ich pred vyvalkaním v jemných otrubách. Položte chleby na podložku určenú na bagety. Narežte bagety po celej dĺžke. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 57 minútach) vyberte bagety a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte pečivo vychladnúť na mriežke.

Žemle s rascou

PROG. 1

Časové intervaly	4 žemlí 2h02	8 žemlí 2h59
Voda	165 ml	300 ml
Cukor	1 p.l.	1½ p.l.
Sol'	¾ k.l.	1½ k.l.
Špeciálna chlebová múka	125 g	225 g
Ražná múka (T170)	125 g	225 g
Sušené pekárske droždie	1 k.l.	1½ k.l.
Sušené hrozienka	75 g	135 g

Pridajte do misky všetky prísady v tomto poradí: voda, cukor a soľ. Potom pridajte obidva typy múky a droždie. Vložte misku do prístroja. Zvolte program č. 1, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri prvom pípnutí (pri približne po 23 minútach) zapracujte do cesta sušené hrozienka. Pri druhom pípnutí (po 1 hodine a 05 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 8 bagiet, rozdelte cesto na 2 polovice a odložte si jednu časť pod plátom na druhé pečenie. Rozdelte jednu polovicu na 4 rovnaké časti, z ktorých vypracujete bagety a potom ich vyvalkajte v múke. Položte chleby na podložku určenú na bagety. Narežte bagety po celej dĺžke. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 57 minútach) vyberte žemle a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte chlieb vychladnúť na mriežke.

Ciabatta s kozím syrom a medom

PROG. 2

Časové intervaly	2 chleby ciabatta 1h50	4 chleby ciabatta 2h25
Voda	120 ml	240 ml
Olivový olej	1 p.l.	2 p.l.
Sol'	1 k.l.	1½ k.l.
„Med“ z akácie	1½ p.l.	3 p.l.
Špeciálna chlebová múka	150 g	300 g

	2 chleby ciabatta 1h50	4 chleby ciabatta 2h25
Ražná múka	50 g	100 g
Sušené pekárske droždie	1 k.l.	2 k.l.
Materiná dľúška	½ k.l.	1 k.l.
Polosuchý sýr Chèvre	50 g	100 g
<i>Na zabezpečenie lesku: olivový olej</i>		

Pridajte do misky všetky prísady v tomto poradí: voda, olivový olej, sol' a med. Potom pridajte obidva typy múky a droždie. Vložte misku do prístroja. Zvolte program č. 2, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri prvom pípnutí (približne po 23 minútach) zapracujte materinú dľúšku a kozí sýr pokrájaný na malé kúsky. Pri druhom pípnutí (po 1 hodine a 15 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 4 chleby ciabatta, rozdeľte cesto na 2 polovice a odložte si jednu časť pod plátno na druhé pečenie. Rozdeľte prvú polovicu na dve rovnaké časti, potom ich vyformujte do oválneho tvaru. Položte chleby ciabatta na podložku zapekacej misy. Potrite olivovým olejom a znova stlačte tlačidlo zapnutia a vypnutia. Pri ďalšom pípnutí (po 35 minútach) vyberte chleby ciabattas a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte chlieb vychladnúť na mriežke.

Bageta so slaninou, parmezánom a koriandrom

PROG. 1

Časové intervaly	4 bagety 2h02	8 bagety 2h59
Voda	135 ml	245 ml
Sol'	¾ k.l.	1½ k.l.
Olivový olej	½ p.l.	1 p.l.
Cukor	½ p.l.	1 p.l.
Špeciálna chlebová múka	205 g	370 g

	4 bagety 2h02	8 bagety 2h59
Sušené pekárske droždie	¾ k.l.	1½ k.l.
Údená slanina	35 g	65 g
Nastrúhaný parmezán	30 g	55 g
Čerstvý nastrúhaný koriander	½ p.l.	1 p.l.

Nechajte slaninu roztopiť sa a ohriať na horúcej protiprípravnej panvici. Pridajte do misky všetky prísady v tomto poradí: voda, sol', olivový olej, cukor. Potom pridajte múku a droždie. Vložte misku do prístroja. Vyberte program č. 1. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (približne po 23 minútach) zapracujte slaninu, parmezán a koriander do cesta. Pri druhom pípnutí (po 1 hodine a 05 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 8 bagiet, rozdeľte cesto na 2 polovice a odložte si jednu časť pod plátno na druhé pečenie. Rozdeľte jednu polovicu na 4 rovnaké časti, z ktorých vypracujete bagety. Položte chleby na podložku určenú na bagety a urobte na vrchu zárezy po celej dĺžke. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 57 minútach) vyberte bagety a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte pečivo vychladnúť na mriežke.

Tyčinky v čiernom sezame

PROG. 3

Časové intervaly	20 krehkých chlebov 2h29
Voda	70 ml
Pivo	70 ml
Sol'	1 k.l.
Špeciálna chlebová múka	240 g

	20 krehkých chlebov 2h29
Sušené pekárske droždie	1 k.l.
Sezamový olej	1 p.l.
Čierny sezam	50 g

Pridajte do misky všetky prísady v tomto poradí: voda, pivo, sezamový olej a sol'. Potom pridajte múku a droždie. Vložte misku do prístroja. Zvolte program č. 3, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri druhom pípnutí (po 1 hodine a 15 minútach) otvorte prístroj a vyberte cesto. Rozdeľte cesto na 2 polovice a odložte si jednu časť pod plátno na druhé pečenie. Rozdeľte jednu polovicu na 10 rovnakých častí. Vyformujte tak, aby ste docilieli velmi tenké tyčinky a potom ich zatočte na pomúčenej pracovnej doske. Potrite vodou pomocou štetca a vyvážajte ich v čiernom sezame. Položte tyčinky na podložku zapekacej misy. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 37 minútach) vyberte tyčinky a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte chlieb vychladnúť na mriežke.

Chlieb s čiernymi olívami

PROG. 8

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	2h53	2h58	3h03
Voda	255 ml	340 ml	510 ml
Olej	2½ p.l.	3½ p.l.	5 p.l.
Cukor	3 k.l.	4 k.l.	5 k.l.
Sol'	2 k.l.	2½ k.l.	4 k.l.
Špeciálna chlebová múka	480 g	640 g	960 g
Sušené pekárske droždie	1 k.l.	1½ k.l.	2 k.l.
Čierne olivy	75g	100 g	150 g

Vyberte si hmotnosť chleba a preneste ho na stôl. Pridajte do misky všetky prísady v tomto poradí: voda, olej, cukor, soľ, múku a droždie. Vložte misku do prístroja. Zvolte program č. 8, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (približne po 30 minútach) zapracujte čierne olivy do cesta. Na konci programu vypnite prístroj, vyberte nádobu a vyklopťte chlieb.

Chlieb ensaimadas s pomarančovým kvetom a škoricou

PROG. 6

Časové intervaly	4 ensaimadas	8 ensaimadas
	2h02	2h59
Mlieko	40 ml	120 ml
Vajce	1	1
Sol'	½ k.l.	1 k.l.
Olej	1,5 p.l.	3 p.l.
Maslo	35 g	70 g
Práškový cukor	2½ p.l.	4½ p.l.
Mletá škorica	½ k.l.	1 k.l.
Pomarančový kvet,	½ k.l.	1 k.l.
Múka	190 g	350 g
Sušené pekárske droždie	1 ½ k.l.	2 k.l.

Na ozdobenie: cukrová poleva

Pridajte do misky všetky prísady v tomto poradí: mlieko, soľ, olivový olej, roztopené maslo a hrubý kryštálový cukor. Potom pridajte droždie, škoricu, pomarančový kvet a droždie. Vložte misku do prístroja. Zvolte program č. 6, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri druhom pípnutí (po 1 hodine a 05 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 8 chlebov ensaimadas, rozdeľte cesto na 2 polovice a odložte si jednu časť pod plátno na druhé pečenie. Rozdeľte prvé polovicu na štyri rovnaké časti, zrolujte cesto do formy a získajte kruh s priemerom 15 až 20 cm. Potlačte a stočte do slimáka. Položte pečivo ensaimadas na podložku zapekacej misy a štetcom naneste vodu. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 57 minútach) vyberte pečivo ensaimadas a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia potrite cukrovou polevou a nechajte vychladnúť na mriežke.

Tip: urobte jemný poter.

Klasické buchty

PROG. 5

Časové intervaly	4 buchiet 2h04	8 buchiet 2h43
Voda	75 ml	130 ml
Mlieko	25 ml	50 ml
Sol'	1 k.l.	1½ k.l.
Vajce	1	1
Maslo	15 g	25 g
Cukor	1 p.l.	1½ p.l.
Múka typu 45	225 g	385 g
Sušené pekárske droždie	1½ k.l.	2 k.l.
Sezamové semená	1½ p.l.	2 p.l.

Pridajte do misky všetky prísady v tomto poradí: voda, mlieko, sol', vajce, maslo a cukor. Potom pridajte múku a droždie. Vložte misku do prístroja. Zvolte program č. 5, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri druhom pípnutí (po 1 hodine a 25 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 8 buchiet, rozdelte cesto na 2 polovice a odložte si jednu časť pod plátno na druhé pečenie. Rozdelte prvú polovicu na 4 rovnaké časti, potom vyformujte z cesta gulôčku, aby ste získali pekný okrûhly tvar. Štetcom naneste mlieko a posypte sezamovými semenami. Položte buchty na podložku zapekacej misy. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 39 minútach) vyberte buchty a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte chlieb vychladnúť na mriežke.

Buchty so syrom gouda a rascou

PROG. 5

Časové intervaly	4 buchiet 2h04	8 buchiet 2h43
Voda	75 ml	130 ml
Mlieko	25 ml	50 ml
Sol'	1 k.l.	1½ k.l.
Vajce	1	1
Roztopené maslo	15 g	25 g
Cukor	1 p.l.	1½ p.l.
Múka typu 45	225 g	385 g
Nastrúhaný syr gouda	50 g	85 g
Celá rasca	1 p.l.	1½ p.l.
Sušené pekárske droždie	1½ k.l.	2 k.l.

Pridajte do misky všetky prísady v tomto poradí: voda, mlieko, sol', vajce, roztopené maslo a cukor. Potom pridajte múku, syr gouda, rascu a droždie. Vložte misku do prístroja. Zvolte program č. 5, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri druhom pípnutí (po 1 hodine a 25 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 8 buchiet rozdelte cesto na 2 polovice a odložte si jednu časť pod plátnom na druhé pečenie. Rozdelte prvú polovicu na 4 rovnaké časti, potom vyformujte z cesta gulôčku, aby ste získali pekný okrûhly tvar. Štetcom naneste mlieko a posypte rascou. Položte buchty na podložku zapekacej misy. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 39 minútach) vyberte buchty a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte chlieb vychladnúť na mriežke.

PROG. 5

Buchty so sušenými hrozienkami a zázvorom

Časové intervaly	4 buchiet 2h04	8 buchiet 2h43
Mlieko	25 ml	50 ml
Voda	75 ml	130 ml
Sol'	1 k.l.	1½ k.l.
Vajce	1	1
Cukor	1 p.l.	1½ p.l.
Práškový zázvor	¾ k.l.	1 k.l.

	4 buchiet 2h04	8 buchiet 2h43
Pomarančová kôra	1	1
Múka typu 45	225 g	385 g
Roztopené maslo	20 g	35 g
Sušené pekárske droždie	1½ k.l.	2 k.l.
Sušené hroznienka	50 g	85 g

Na potrebu: 1 p.l. mlieka a 20 g cukru

Vložte napučané sušené hroznienka do vlažného mlieka. Zatial' pridajte do misky všetky prísady v tomto poradí: voda, sol', vajce, cukor, mletý zázvor a pomarančovú kôru pokrájanú na prúžky. Potom pridajte múku, roztopené maslo a droždie. Vložte misku do prístroja. Zvolte program č. 5, želanú farbu kôrky a stlačte tlačidlo vypínania a zapínania. Pri prvom pípnutí (priблиžne po 28 minútach) zapracujte hroznienka. Pri druhom pípnutí (po 1 hodine a 25 minútach) otvorte prístroj a vyberte cesto. Ak ste sa rozhodli robiť 8 buchiet, rozdeľte cesto na 2 polovice a odložte si jednu časť pod plátno na druhé pečenie. Rozdeľte prvú polovicu na 4 rovnaké časti, potom vyformujte z cesta guľôčku, aby ste získali pekný okrúhly tvar. Vrchnú stranu potrite zmesou mlieka a cukru pomocou štetca. Položte buchty na podložku zapekacej misy. Znovu stlačte tlačidlo chodu/zastavenia. Pri ďalšom pípnutí (po 39 minútach) vyberte buchty a znova zopakujte postup s druhou polovicou cesta. Na konci každého pečenia nechajte chlieb vychladnúť na mriežke.

Kanadský chlieb s jablkovým kompotom a javorovým sirupom

PROG. 18

Hmotnosti	1000 g
Časové intervaly	2h08
Jablkový kompot nesladený	230 ml
Rastlinný olej	125 ml
Rozšľahané vajcia	3
Cukrová poleva	95 g
Javorový sirup	110 g
Špeciálna chlebová múka	175 g
Celozrnná pšeničná múka	175 g

	1000 g
	2h08
Sušené odstredené mlieko	4 p.l.
Prášok do pečiva	1 k.l.
Sol'	¾ k.l.
Sóda bikarbóna	½ k.l.
Mletá škorica	1½ k.l.
Pomleté pekanové orechy	40 g
Pekanové orešky rozdelené na polovicu (nemusia byť)	6

Pridajte do misky všetky prísady v uvedenom poradí: Vložte misku do prístroja. Zvolte program č. 18 a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Po začatí pečenia, položte do stredu chleba pekanové orešky rozdelené na polovicu. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Chlieb s mrkvou a zázvorom

PROG. 18

Hmotnosti	1000 g
Časové intervaly	2h08
Vajce	2
Nastrúhaná mrkva	225 g
Cukrová poleva	125 g
Odkvapkaný a vyžmýkaný ananás	75 g
Melasa	75 g
Rastlinný olej	150 g
Sol'	¾ k.l.

	1000 g
	2h08
Špeciálna chlebová múka	315 g
Prirodné pšeničné otruby	100 g
Čerstvý mletý zázvor	2 k.l.
Čerstvý postrúhaný zázvor	2 k.l.
Mletá škorica	¾ k.l.
Sušené pekárske droždie	2 k.l.
Sóda bikarbóna	¾ k.l.

Vyberte si hmotnosť chleba a preneste ho na stôl. Pridajte do misky všetky prísady v uvedenom poradí: Vložte misku do prístroja. Zvolte program č. 18, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (priблиžne po 23 minútach) pridajte orechy. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Mramorový chlieb

PROG. 11

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h15	3h20	3h25
Mlieko	2½ p.l.	3 p.l.	3½ p.l.
Vajce	3	5	6
Maslo	160 g	210 g	250 g
Sol'	1½ k.l.	2 k.l.	2½ k.l.
Cukor	5 p.l.	6 p.l.	7 p.l.
Špeciálna chlebová múka	390 g	530 g	620 g
Sušené pekárske droždie	2 k.l.	2½ k.l.	3 k.l.
Sušené hrozienska	120 g	140 g	180 g

Vyberte si hmotnosť chleba a preneste ho na stôl. Pridajte do misky všetky prísady v tomto poradí: mlieko, vajcia, zmäknutý tuk, sol' a cukor. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvolte program č. 11, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (približne po 25 minútach) pridajte hrozienska. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Flámsky chlieb Bressane s malinami

PROG. 9

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h01	3h06	3h11
Mlieko	75 ml	100 ml	150 ml
Sol'	1 k.l.	1½ k.l.	2 k.l.
Maslo	50 g	65 g	100 g
Cukor	1½ k.l.	2 p.l.	3 p.l.
Cukor kasonáda	25 g	35 g	50 g
Vajce	2	3	4
Špeciálna chlebová múka	350 g	465 g	700 g
Sušené pekárske droždie	1 k.l.	1 k.l.	1½ k.l.
Čerstvé maliny	40 g	55 g	80 g

Vyberte si hmotnosť chleba a preneste ho na stôl. Pridajte do misky všetky prísady v tomto poradí: mlieko, vajcia, maliny, cukor a sol'. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvolte program č. 9, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (približne po 28 minútach) pridajte šalát maslo a cukor kasonáda. 30 až 45 minút pred skončením programu otvorte prístroj a skontrolujte pečenie: či je dostačočne pevný a či sú maliny rovnomerne rozmiestnené na jeho ozdobenie. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

PROG. 11

Kugelhopf

Hmotnosti	750 g	1000 g	1500 g
Časové intervaly	3h15	3h20	3h25
Mlieko	100 ml	120 ml	205 ml
Vajce	2	3	4
Maslo	160 g	210 g	250 g
Sol'	1 k.l.	1 k.l.	1½ k.l.
Cukor	70 g	90 g	135 g
Špeciálna chlebová múka	390 g	530 g	795 g
Sušené pekárske droždie	2½ k.l.	3½ k.l.	4 k.l.
Celé mandle	40 g	50 g	60 g
Sušené hrozienska	110 g	150 g	170 g

Nechajte hrozienska namočené vo vode alebo bielom alkohole. Vyberte si hmotnosť chleba a preneste ho na stôl. Pridajte do misky všetky prísady v tomto poradí: mlieko, vajcia, zmäknutý tuk, sol' a cukor. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvoľte program č. 11, hmotnosť briošky a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (približne po 25 minútach) pridajte celé mandle a hrozienska. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Stollens

Časové intervaly	4 ks stollens	8 ks stollens
	2h02	2h59
Vlažná voda	125 ml	225 ml
Sol'	1 k.l.	1½ k.l.
Mierne zohriate maslo	60 g	110 g
Cukor	75 g	135 g
Špeciálna chlebová múka	250 g	450 g
Sušené pekárske droždie	15 g	25 g

	4 ks stollens	8 ks stollens
	2h02	2h59
Sušené hrozienska	60 g	110 g
Celé mandle	40 g	70 g
Kandizované ovocie	25 g	45 g
Rum	15 ml	25 ml
Marcipán	75 g	135 g

Na ozdobenie: cukrová poleva

Chlieb s ementálom

Hmotnosti	750 g	1000 g	1500 g
	2h53	2h58	3h03
Voda	240 ml	320 ml	480 ml
Sol' aromatizovaná bylinkami	1 k.l.	1 k.l.	1½ k.l.
Špeciálna chlebová múka	340 g	450 g	675 g
Sušené pekárske droždie	2 k.l.	2½ k.l.	3½ k.l.
Cukor	1 k.l.	1 k.l.	1½ k.l.
Ementál	115 g	150 g	225 g

Vyberte si hmotnosť chleba a preneste ho na stôl. Pridajte do misky všetky prísady v tomto poradí: voda, sol', múka, sušené droždie a cukor. Vložte misku do prístroja. Zvoľte program č. 8, hmotnosť chleba a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (po 30 minútach) pridajte syr. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

PROG. 18

Chlieb s korením

Hmotnosti	1000 g
Časové intervaly	2h08
Mlieko	200 ml
Vajce	2
Surový cukor	100 g
Sol'	½ k.l.
Zmes 4 korení	1 k.l.
Sóda bikarbóna	½ k.l.
Škorica	1 k.l.
Med	500 g
Roztopené maslo	200 g
Špeciálna chlebová múka	400 g
Prášok do pečiva	1 vrecko

Preneste všetko na stôl. Vložte vajcia, surový cukor a soľ do šalátovej misy. Šľahajte všetko 5 minút. Pridajte korenia, mlieko, med a roztočené maslo. Vložte prípravenú zmes do misky prístroja na prípravu chleba. Pridajte obidva typy múky a prášok do pečiva. Vložte misku do prístroja. Zvolte program č. 18 a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte chlieb.

Tipy: ak máte radšej chlieb s korením dobre prepečený, na konci programu nechajte prísadu 10 až 20 minút v pekárni pred jeho vyklopením.

PROG. 18

Koláč

Hmotnosti	1000 g
Časové intervaly	2h08
Vajce	5
Cukor	165 g
Vanilkový cukor	1 vrecko
Sol'	1 p.
Tmavý rum	1½ p.l.
Maslo	230 g
Hladká múka (typu 45)	330 g
Prášok do pečiva	2½ k.l.
Sušené hrozienska	75 g
Kandizované ovocie	75 g

Vložte vajcia, cukor, vanilkový cukor a soľ do šalátovej misy. Šľahajte všetko 5 minút. Vložte prípravenú zmes do misky prístroja na prípravu chleba. Pridajte tmavý rum, zmäknuté maslo, hladkú múku a prášok do pečiva. Vložte misku do prístroja. Zvolte program č. 18 a želanú farbu kôrky. Stlačte tlačidlo chodu/zastavenia. Pri prvom pípnutí (pri približne po 23 minútach) pridajte hrozienska a kandizované ovocie. Na konci programu vypnite prístroj, vyberte nádobu a vyklopte koláč.

PROG. 16

Cesto na pizzu

Hmotnosti	1250 g
Časové intervaly	1h15
Voda	450 ml
Olivový olej	2½ p.l.
Sol'	2½ k.l.
Špeciálna chlebová múka	800 g
Sušené pekárske droždie	2½ k.l.

Pridajte do misky všetky prísady v tomto poradí: vodu, olivový olej a sol'. Potom pridajte múku a sušené droždie. Vložte misku do prístroja. Zvoľte program č. 16. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj a vyberte nádobu. Cesto je pripravené na ďalšie použitie.

Čerstvé cestoviny

Hmotnosti	1250 g
Časové intervaly	15 min
Špeciálna chlebová múka	830 g
Voda	200 ml
Vajce	5
Sol'	1½ k.l.

Pridajte do misky všetky prísady v tomto poradí: múka, voda, vajcia a sol'. Vložte misku do prístroja. Zvoľte program č. 17. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj a vyberte nádobu. Cesto je pripravené na ďalšie použitie.

Kompót z jabĺk a rebarbory

Hmotnosti	1200 g
Časové intervaly	1h30
Jablká	600 g
Rebarbora	600 g
Cukor	5 p.l.

Očistite jablká a rebarboru a nakrájajte ich na malé kúsky. Vložte ovocie do misky prístroja na prípravu chleba. Pridajte cukor. Vložte misku do prístroja. Zvoľte program č. 19. Stlačte tlačidlo chodu/zastavenia. Na konci programu vypnite prístroj a vyberte nádobu.

Tipy: ovocie nakrájajte podľa toho, čomu dávate prednosť. Či máte rádzej rozvarené kusy alebo kusy, ktoré zostanú aj po varení. Na prípravu kompótu si vyberte sezónne ovocie.

BEVEZETÉS

P 51

KLASSZIKUS KENYEREK

P 52 - 53

SPECIÁLIS KENYEREK

P 54 - 55

FRANCIAORSZÁGI KENYEREK

P 56 - 57

OLASZ KENYÉR

P 58

SPANYOL KENYÉR

P 59

AMERIKAI KENYÉR

P 60 - 61

EURÓPAI KENYÉR

P 62 - 63

EGYEbek

P 64 - 65

Bevezetés

Szenteljen figyelmet ezen bevezető oldalaknak, mert fontos információkat tartalmaznak a receptek helyes felhasználását illetően.

Liszt: a kenyérsütéshez használt lisztre (a receptekben megadott egyéb ellenkező útmutatás kivételével) többféle elnevezés használatos: búzaliszt (T55), speciális kenyérliszt, fehér kenyérhez való pékliszt, fehér liszt.

Megjegyzések: A 65-ös típusú liszt is megfelelhet.

Sütőélesztő: többféle formában forgalmazzák: frissen kis kockákban, aktív szárított, vízzel kell leöntenü, szárított, instant vagy folyékony. Forgalmazzák nagy áruházláncokban (pékségekben vagy friss készítményként), de megvásárolható a pékeknel is.

Amennyiben friss élesztőt használ, ne felejtse el szétmorzsolni, hogy jobban feloldódjon.

A szárított és friss élesztő átszámlítási arányai mennyiséggel/súly szerint

Szárított élesztő (k.k.)	1	1½	2	2½	3	3½	4	4½	5
Szárított élesztő (g)	3	4½	6	7½	9	10½	12	13½	15
Friss élesztő (g)	9	13	18	22	25	31	36	40	45
Folyékony élesztő (ml)	13	20	27	33	38	47	54	60	67

Amennyiben friss élesztőt használ, szorozza be hárommal a szárított élesztő mennyiségét.

Tanácsok & Ötletek

KENYÉR

Ha a tézsa nem kelt meg: nem tartotta be a pontos mennyiségeket, vagy a liszt túl sok volt, hiányzik még egy kis élesztő, víz vagy cukor. Mindent pontosan meg kell mérni.

A cipő lelapult: a víz vagy az élesztő túl sok volt, csökkentse a mennyiséget és ügyeljen, hogy a víz ne legyen túl meleg.

A kenyér megbarnult, de nincs átsülve: sok volt a víz, adjon hozzá kevesebbet.

BAGUETTE-EK ÉS ZSEMLÉK

A megformázáshoz tekintse meg a receptkönyv végén található mozdulat illusztrációkat.

A tézsa kemény, nehezen formázható: valószínűleg sokáig kelt, vagy kevés a víz benne. Ebben az esetben a tézstát formázza újra, hagyja 10 percig pihenni és kezdje előlről.

A tézsa ragacsos és nehéz megformázni: sok a víz mennyisége, lisztetze be a kezét.

Szakad a tézsa vagy csomós: valószínűleg sokáig kelt, vagy kevés a víz benne. Ebben az esetben a tézstát formázza újra, hagyja 10 percig pihenni és kezdje előlről.

A tézsa tömör: talán túl sok liszt van benne, vagy túlságosan összedolgozta a tézstát. Adjon hozzá egy kis vizet a dagasztás elején, hagyja pihenni 10 percig, Medőtt megformálná, és a tézstát a lehető legkevesebbet dagasztva formázza meg.

A zsemlék egymáshoz érnek és nem sülnek át: a tézsa túl folyós, vagy a zsemlék rosszul vannak elhelyezve a sütőlapon. Ügyeljen a sütőlapokon történő helyelősztás optimalizálására és a folyékony hozzávalók megfelelő adagolására.

A zsemlék a sütőlapra ragadnak és az aljuk megég: válasszon gyengébb sütéserősséget és ne kenje be túlzottan a zsemléket.

A zsemlék túl fakók a sütés után: valószínűleg nem nedvesítette be kellüképpen a zsemléket a sütés előtt. Ecset használatával kenje be tojás és víz alapú mázzal a zsemléket a sütés előtt.

A zsemlék nem puffadtak fel elégé: kevés az élesztő vagy túlságosan összedolgozta a tézstát. Próbálja újra több élesztővel. Hagyja pihenni 10 percig a megformázás előtt és a lehető legkevésbé dolgozza össze a tézstát.

A zsemlék túl nagyra nőnek: valószínűleg túl sok az élesztő. Kevesebb élesztőt tegyen bele és egy kicsit lapítsa el a zsemléket, amikor a sütőlapra helyezi öket.

A zsemlék bevágásai összezárdnak: ne féljen nagyobb vágásokat csinálni.

Fehérkenyér

PROG. 9

Súly	750 g	1000 g	1500 g
Idő	3h01	3h06	3h11
Víz	315 ml	420 ml	540 ml
Só	1½ kk	2 kk	3 kk
Cukor	½ ek	1 ek	1½ ek
Kenyérliszt	520 g	700 g	900 g
Szárított sütőélesztő	1 kk	1½ kk	2 kk
Ízlés szerint:			
Zöld olívabogyó	90 g	130 g	190 g
Húsos szalonna	150 g	200 g	300 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, só és cukor. Ezután adja hozzá a lisztet és a szárított élesztőt. Helyezze a sütőedényt a géphe. Válassza ki az 9. programot, a kenyér súlyát és a kívánt héjszint. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 23 perc elteltével), ha úgy kívánja, adja hozzá az egyik további hozzávalót. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Rusztikus barna kenyér

PROG. 9

Súly	750 g	1000 g	1500 g
Idő	3h01	3h06	3h11
Víz	305 ml	405 ml	525 ml
Só	1½ kk	2 kk	3 kk
Cukor	½ ek	1 ek	1½ ek
Kenyérliszt	415 g	560 g	725 g
Teljes kiőrlésű liszt	95 g	130 g	170 g
Szárított sütőélesztő	1½ kk	2 kk	2½ kk
Fakultatív, válassza a következő hozzávalók egyikét:			
Dió	110 g	150 g	225 g
Mogyoró	110 g	150 g	225 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a fenti táblázatot a hozzávalók mennyiségenek meghatározásához. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, só és cukor. Ezután adja hozzá a kétfélle lisztet és a szárított élesztőt. Helyezze a sütőedényt a géphe. Válassza ki az 9. programot, a kenyér súlyát és a kívánt héjszint. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 23 perc elteltével), ha úgy kívánja, adja hozzá a diót vagy a mogyorót. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Gyors kenyér

PROG. 12

Súly	750 g	1000 g	1500 g
Idő	1h28	1h33	1h38
Langyos víz	300 ml	400 ml	600 ml
Olívaolaj	½ ek	2 ek	3 ek
Só	1½ kk	2 kk	3 kk
Cukor	1 ek	1½ ek	2 ek
Tejpor	1½ ek	2½ ek	3 ek
Kenyérliszt	480 g	640 g	960 g
Szárított sütőélesztő	3 kk	4 kk	6 kk

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, napraforgóolaj, só, cukor és tejpor. Ezután adja hozzá a lisztet és a szárított élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 12. programot, a kenyér súlyát és a kívánt héjszint. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

PROG. 8

Szendvicskenyér

Súly	750 g	1000 g	1500 g
Idő	2h53	2h58	3h03
Víz	270 ml	325 ml	405 ml
Napraforgóolaj	1½ ek	2 ek	2½ ek
Só	1½ kk	2 kk	2½ kk
Cukor	1½ ek	2 ek	2½ ek
Tejpor	2 ek	2½ ek	3 ek
Kenyérliszt	500 g	600 g	750 g
Szárított sütőélesztő	1½ kk	1½ kk	2 kk

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, napraforgóolaj, só, cukor és tejpor. Ezután adja hozzá a lisztet és a száritott élesztőt. Helyezze a sütőedényt a géphez. Válassza ki a 8. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

PROG. 10

Teljes kiőrlésű kenyér

Súly	750 g	1000 g	1500 g
Idő	3h06	3h11	3h16
Víz	370 ml	490 ml	635 ml
Napraforgóolaj	½ ek	1 ek	1½ ek
Só	1½ kk	2 kk	3 kk
Cukor	1 ek	1½ ek	2 ek
Tejpor	1½ ek	2 ek	2½ ek
Kenyérliszt	180 g	240 g	310 g
Teljes kiőrlésű liszt	340 g	460 g	590 g
Szárított sütőélesztő	1 kk	1½ kk	2 kk

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, napraforgóolaj, só, cukor és tejpor. Ezután adja hozzá a kétféle lisztet és az élesztőt. Helyezze a sütőedényt a géphez. Válassza ki a 10. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

PROG. 11

Briós

Súly	750 g	1000 g	1500 g
Idő	3h15	3h20	3h25
Tej	60 ml	80 ml	120 ml
Tojás	3	5	6
Apró kockákra vágott vaj	140 g	200 g	230 g
Só	1½ kk	2 kk	2 kk
Cukor	50 g	70 g	80 g
Kenyérliszt	430 g	575 g	670 g
Szárított sütőélesztő	1 kk	1½ kk	2½ kk
Csokoládédarabkák (fakultatív)	110 g	150 g	170 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: tej, tojás, puha vaj, só és cukor. Ezután adja hozzá a lisztet és a száritott élesztőt. Helyezze a sütőedényt a géphez. Válassza ki a 11. programot, a briós súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 25 perc elteltével), ha úgy kívánja, adjon hozzá csokoládédarabkákat. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Magvas kenyér

PROG. 9

Súly	750 g	1000 g	1500 g
Idő	3h01	3h06	3h11
Víz	360 ml	480 ml	620 ml
Repceolaj	2 ek	2½ ek	3½ ek
Méz	2 ek	2½ ek	3½ ek
Só	1½ kk	2 kk	2½ kk
Kenyérliszt	150 g	200 g	260 g
Rozsliszt (tipus: 170)	170 g	230 g	300 g
Teljes kiörlésű liszt	170 g	230 g	300 g
Száritott sütőlezesztő	2 kk	2½ kk	2½ kk
Lenmag	75 g	100 g	135 g
Napraforgómag	25 g	30 g	40 g
Mák	15 g	20 g	25 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, repceolaj, méz és só. Ezután adja hozzá a kétfele lisztet és a száritott élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 9. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 23 perc elteltével) adja hozzá a fekete lenmagot, napraforgómagot és mákot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Gluténmentes sajtos kenyér

PROG. 13

Súly	1000 g
Idő	2h11
Víz	425 ml
Tojás	3
Növényi olaj	3 ek
Kristálycukor	2 ek
Só	1 kk
Fehér rizsliszt	280 g
Barna rizsliszt	140 g
Fölözött tejpor	3½ ek
Xantángumi	3½ kk
Száritott hagymapehely	1 ek
Mák	1 kk
Zellermag	1½ kk
Száritott kapor	1½ kk
Reszelt cheddar sajt	170 g
Száritott sütőlezesztő	1 ek

Tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a megadott sorrendben. Helyezze a sütőedényt a géphe. Válassza ki a 13. programot és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Kenyér rostokkal

PROG. 10

Súly	750 g	1000 g	1500 g
Idő	3h06	3h11	3h16
Víz	350 ml	460 ml	600 ml
Napraforgóolaj	½ ek	½ ek	1 ek
Só	1 kk	1½ kk	2 kk
Tejpor	1 ek	1½ ek	2 ek
Kenyérliszt	320 g	420 g	550 g
Finom korpa	160 g	210 g	275 g
Szárított sütőélesztő	2 kk	2½ kk	3½ kk

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, napraforgóolaj, só és tejpor. Ezután adja hozzá a lisztet, a finom korpát és a szárított élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki a 10. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Omega 3-ban gazdag kenyér

PROG. 9

Súly	750 g	1000 g	1500 g
Idő	3h01	3h06	3h11
Víz	210 ml	280 ml	365 ml
Natúr joghurt	125 g	185 g	250 g
Repceolaj	1 ek	1½ ek	2 ek
Melasz	2 ek	3 ek	4 ek
Só	1½ kk	2 kk	2½ kk
Tejpor	½ ek	1 ek	2 ek
Kenyérliszt	155 g	200 g	255 g
Rozsliszt (típus: 170)	210 g	270 g	345 g
Teljes kiörlésű liszt	110 g	140 g	180 g
Búzacsírapor	20 g	30 g	40 g
Szárított sütőélesztő	3 kk	4 kk	5 kk
Lenmag	55 g	70 g	90 g
Napraforgómag	40 g	60 g	70 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, natúr joghurt, repceolaj, melasz a tejpor Ezután adja hozzá a háromfajta liszttet, búzacsíraport és a szárított élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki a 9. programot, a kenyér súlyát és a kívánt héjszint. Nyomja meg a « start/stop » gombot. Az első sípszó elhangzásakor (körülbelül 23 perc elteltével) adjon hozzá a lenmagot és a napraforgómagot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Só nélküli kenyér

PROG. 14

Súly	750 g	1000 g	1500 g
Idő	3h01	3h06	3h11
Víz	320 ml	430 ml	500 ml
Napraforgóolaj	½ ek	½ ek	1 ek
Citromlé	1½ kk	2 kk	2 kk
Kenyérliszt	520 g	700 g	840 g
Szárított sütőélesztő	1 kk	1½ kk	2 kk
Szezámmag	75 g	100 g	120 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, napraforgóolaj, citromlé. Ezután adja hozzá a lisztet, a szárított élesztőt és a szezámmagot. Helyezze a sütőedényt a gépbe. Válassza ki a 14. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Savoyai kenyér

PROG. 9

Súly	750 g	1000 g	1500 g
Idő	3h01	3h06	3h11
Víz	375 ml	500 ml	650 ml
Só	1½ kk	2 kk	2½ kk
Kenyérliszt	375 g	500 g	650 g
Rozsliszt (típus: 170)	150 g	200 g	260 g
Száritott sütőélesztő	¾ kk	1 kk	1½ kk
Hagyma	25 g	30 g	40 g
Gomba (néhány karika)	30 g	40 g	50 g
Kockára vágott beaufort sajt	60 g	80 g	100 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, gomba és vékonyra szeltelet hagyma, kockára vágott beaufort sajt, só. Ezután adjon hozzá a kétféle liszset és a száritott élesztőt. Helyezze a sütőedényt a géphez. Válassza ki az 9. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. 30-45 percvel a program vége előtt nyissa ki a gépet és ellenőrizze a tézsa sülését: ha kellően kemény, helyezze a hagymakarikákat díszítésként a kenyérre. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Aszalt szilvás,diós bagett

PROG. 1

Idő	4 db bagett	8 db bagett
	2h02	2h59
Víz	160 ml	290 ml
Cukor	1 ek	1½ ek
Só	¾ kk	1½ kk
Kukoricadara	25 g	45 g
Kenyérliszt	200 g	360 g
Rozsliszt (típus: 170)	25 g	45 g
Száritott sütőélesztő	¾ kk	1½ kk
Aszalt szilva	45 g	80 g
Dió	45 g	80 g

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, cukor és só. Ezután adjon hozzá a kétféle liszset és az élesztőt. Helyezze a sütőedényt a géphez. Válassza ki az 1. programot, a kívánt héjszínt és nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (23 perc elteltével) adjon hozzá a diót a tézstához. A második sípszó elhangzásakor (1h05 elteltével) nyissa ki a gépet és vegye ki a tézstát. Ha úgy dönt, hogy 8 db bagettet kíván készíteni, ossza kétfelé a tézsztát. Az egyik részét tegye félre egy konyharuhával letakarva a 2. sűtésig. Ossza az 1. tézstaadagot 4 egyenlő részre, ezekből fog bagetteket formázni. Nedvesítse be őket, mielőtt a kukoricadarabára forgatja. Helyezze a tézsztadarabokat a „speciális bagettsütő” tempreire. Teljes hosszban vágja be a tézsztadarabokat. Helyezzen 3 db aszalt szilvát a bevágásokba. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (57 perc elteltével) vegye ki a bagetteket, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja hűlni egy rácson.

Finom korpás bagett

PROG. 1

Idő	4 db bagett	8 db bagett
	2h02	2h59
Víz	175 ml	315 ml
Cukor	1 kk	1½ kk
Só	¾ kk	1½ kk
Vaj	20 g	35 g
Kenyérliszt	150 g	270 g
Teljes kiörlésű liszt	100 g	180 g
Finom korpa	8 ek	14 ek
Száritott sütőélesztő	¾ kk	1½ kk

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, vaj, cukor és só. Ezután adj a kétfele liszset és az élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki az 1. programot, a kívánt héjsínt és nyomja meg a „start/stop” gombot. A második sípszó elhangzásakor (1h05 elteltével) nyissa ki a gépet és vegye ki a tésztát. Ha úgy dönt, hogy 8 db bagetter kíván készíteni, ossza kétfelé a tésztát. Az egyik részt tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. tésztaadagot 4 egyenlő részre, ezekből fog bagetteket formázni. Nedvesítse be őket, mielőtt a finom korpába forgatja. Helyezze a tésztadarabokat a „speciális bagettsütő” tepsire. Teljes hosszan vájja be a tésztadarabokat. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (57 perc elteltével) vegye ki a bagetteket, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja húlni egy rácson.

Mazsolás buci

PROG. 1

Idő	4 cipő	8 cipő
	2h02	2h59
Víz	165 ml	300 ml
Cukor	1 ek	1½ ek
Só	¾ kk	1½ kk
Kenyérliszt	125 g	225 g
Rozsliszt (típus: 170)	125 g	225 g
Száritott sütőélesztő	1 kk	1½ kk
Mazsola	75 g	135 g

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, cukor és só. Ezután adj a kétfele liszset és az élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki az 1. programot, a kívánt héjsínt és nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (23 perc elteltével) adj a hozzá a mazsolát a tésztához. A második sípszó elhangzásakor (1h05 elteltével) nyissa ki a gépet és vegye ki a tésztát. Ha úgy dönt, hogy 8 cipőköt kíván készíteni, ossza kétfelé a tésztát. Az egyik részt tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. adag tésztát 4 egyenlő részre. Ezekből fog bagetteket formázni, mielőtt a lisztbőr forgatná. Helyezze a tésztadarabokat a „speciális bagettsütő” tepsire. Teljes hosszan vájja be a tésztadarabokat. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (57 perc elteltével) vegye ki a buccikat, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja húlni egy rácson.

Kecskesajtos, mézes cibatta

PROG. 2

Idő	2 db ciabatta 1h50	4 db ciabatta 2h25
Víz	120 ml	240 ml
Olívaolaj	1 ek	2 ek
Só	1 kk	1½ kk
Akácméz	1½ ek	3 ek
Kenyérliszt	150 g	300 g

	2 db ciabatta 1h50	4 db ciabatta 2h25
Rozsliszt	50 g	100 g
Száritott sütőélesztő	1 kk	2 kk
Citromillatú kakukkfű	½ kk	1 kk
Félkémény kecskesajt	50 g	100 g
A mázhoz: olívaolaj		

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, olívaolaj, só és méz. Ezután adjon hozzá a kétfajta liszset és az élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 2. programot, a kívánt héjszint és nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (23 perc elteltével) adjon hozzá a citromillatú kakukkfűvet és egy kis darabkákra vágott kecskesajtot. A második sípszó elhangzásakor (1h15 elteltével) nyissa ki a gépet és vegye ki a tésztát. Ha úgy dönt, hogy 4 db ciabattát kíván készíteni, ossza kétfelé a tésztát. Az egyik részt tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. adag tésztát 2 egyenlő részre, majd formázza öket ovális formára. Helyezze a ciabákat a lapos sütőlapra. Kenje meg olívaolajjal és ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (35 perc elteltével) vegye ki a ciabákat, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja hűlni egy rácson.

Szalonnás, parmezános és korianderes bagett

PROG. 1

Idő	4 db bagett 2h02	8 db bagett 2h59
Víz	135 ml	245 ml
Só	¾ kk	1½ kk
Olívaolaj	½ ek	1 ek
Cukor	½ ek	1 ek
Kenyérliszt	205 g	370 g

	4 db bagett 2h02	8 db bagett 2h59
Száritott sütőélesztő	¾ kk	1½ kk
Füstolt húsos szalonna	35 g	65 g
Reszelt parmezán	30 g	55 g
Friss reszelt koriander	½ ek	1 ek

Futtass meg a szalonnát egy felmelegített tapadásmentes bevonatú serpenyőben, csöpögtesse le és hagyja kihűlni. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, só, olívaolaj, cukor. Ezután adjon hozzá a liszset és az élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 1. programot. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (23 perc elteltével) adjon hozzá a szalonnat, a parmezánt és a koriandert a tésztához. A második sípszó elhangzásakor (1h05 elteltével) nyissa ki a gépet és vegye ki a tésztát. Ha úgy dönt, hogy 8 db bagettet kíván készíteni, ossza kétfelé a tésztát. Az egyik részt tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. téstaadagot 4 egyenlő részre, ezekből fog bagetteket formázni. Helyezze öket a „bagett” sütőformába és teljes hosszában vágja be a téstadarabokat. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (57 perc elteltével) vegye ki a bagetteket, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja hűlni egy rácson.

Fekete szezámmagos grissini

PROG. 3

Idő	20 db grissini 2h29
Víz	70 ml
Sör	70 ml
Só	1 kk
Kenyérliszt	240 g

	20 db grissini 2h29
Száritott sütőélesztő	1 kk
Szezámolaj	1 ek
Fekete szezámmag	50 g

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, sör, szezámolaj és só. Ezután adjon hozzá a liszset és az élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 3. programot, a kívánt héjszint és nyomja meg a „start/stop” gombot. A második sípszó elhangzásakor (1h15 elteltével) nyissa ki a gépet és vegye ki a tésztát. Ossza kétfelé a tésztát és az egyik részt tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. adag téstát 10 egyenlő részre. Meglisztetett nyújtódeszkán formázzon a téstadarabokból nagyon vékony hurkákat. Egy eset segítségével kenje meg öket vízzel és forgassa bele a fekete szezámmaggal. Helyezze a grissiniket a lapos sütőtapsira. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (37 perc elteltével) vegye ki a grissiniket, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja hűlni egy rácson.

Fekete olajbogyós kenyér

PROG. 8

Súly	750 g	1000 g	1500 g
Idő	2h53	2h58	3h03
Víz	255 ml	340 ml	510 ml
Olaj	2½ ek	3½ ek	5 ek
Cukor	3 kk	4 kk	5 kk
Só	2 kk	2½ kk	4 kk
Kenyérliszt	480 g	640 g	960 g
Száritott sütőélesztő	1 kk	1½ kk	2 kk
Fekete olajbogyó	75g	100 g	150 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, olaj, cukor, só, liszt és élesztő. Helyezze a sütőedényt a gépbe. Válassza ki a 8. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 30 perc elteltével) adjon hozzá a feket olajbogyókat a téstához. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítja ki belőle a kenyeret.

Narancsvirágos, fahéjas ensaimada

PROG. 6

Idő	4 db ensaimada	8 db ensaimada
	2h02	2h59
Tej	40 ml	120 ml
Tojás	1	1
Só	½ kk	1 kk
Olaj	1,5 ek	3 ek
Vaj	35 g	70 g
Porcukor	2½ ek	4½ ek
Örölt fahéj	½ kk	1 kk
Narancsvirág	½ kk	1 kk
Liszt	190 g	350 g
Száritott sütőélesztő	1 ½ kk	2 kk

A díszítéshez: Kristálycukor

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: tej, só, olívaolaj, olvasztott vaj és vörös cukor. Ezután adja hozzá a lisztet, a fahéjet, a narancsvirágot és az élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki a 6. programot, a kívánt héjszínt és nyomja meg a „start/stop” gombot. A második sípszó elhangzásakor (1h05 elteltével) nyissa ki a gépet és vegye ki a téstát. Ha úgy dönt, hogy 8 db ensaimadat kíván készíteni, ossza kétfelé a téstát. Az egyik részét tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. téztaadagot 4 egyenlő részre, majd sodorja a téstát 15-20 cm-es húrkákra. Enyhén lapítja el és tekerje fel csiga formába. Helyezze az ensaimadakat a lapos sütőtepsíre és egy ecset segítségével kenje meg öket vízzel. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (57 perc elteltével) vegye ki az ensaimadakat, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével szórja meg kristálycukorral és hagyja hűlni egy rácson.

• Tipp: a gyenge sütésrésséget válassza.

Klasszikus zsömlebuci

PROG. 5

	4 buci 2h04	8 buci 2h43
Idő		
Víz	75 ml	130 ml
Tej	25 ml	50 ml
Só	1 kk	1½ kk
Tojás	1	1
Vaj	15 g	25 g
Cukor	1 ek	1½ ek
45-ös liszt	225 g	385 g
Száritott sütőélesztő	1½ kk	2 kk
Szezámmag	1½ ek	2 ek

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, tej, só, tojás, vaj és cukor. Ezután adj a lisztet és az élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki az 5. programot, a kívánt héjszínt és nyomja meg a „start/stop” gombot. A második sípszó elhangzásakor (1h25 elteltével) nyissa ki a gépet és vegye ki a téssztát. Ha úgy dönt, hogy 8 db zsömlebuci kíván készíteni, ossza kétfelé a téssztát. Az egyik részt tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. tésszaadagot 4 egyenlő részre, majd formázzon szép kerek bucikat. Egy ecset segítségével kenje meg tejjal és szórja meg szezámmaggal. Helyezze a bucikat a lapos tepsire. Ismét nyomja meg „start/stop” gombot. A következő sípszó elhangzásakor (39 perc elteltével) vegye ki a bucikat, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja hűlni egy rácson.

Gouda-s, köményes zsömlebuci

PROG. 5

	4 buci 2h04	8 buci 2h43
Idő		
Víz	75 ml	130 ml
Tej	25 ml	50 ml
Só	1 kk	1½ kk
Tojás	1	1
Olvasztott vaj	15 g	25 g
Cukor	1 ek	1½ ek
45-ös liszt	225 g	385 g
Reszelt gouda sajt	50 g	85 g
Köménymag	1 ek	1½ ek
Száritott sütőélesztő	1½ kk	2 kk

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, tej, só, tojás, olvasztott vaj és cukor. Ezután adj a lisztet, a gouda sajtot, a köményt és az élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki a 5. programot, a kívánt héjszínt és nyomja meg a „start/stop” gombot. A második sípszó elhangzásakor (1h25 elteltével) nyissa ki a gépet és vegye ki a téssztát. Ha úgy dönt, hogy 8 db bucit kíván készíteni, ossza kétfelé a téssztát. Az egyik részt tegye félre egy konyharuhával letakarva a 2. sütésig. Ossza az 1. tésszaadagot 4 egyenlő részre, majd formázzon szép kerek bucikat. Egy ecset segítségével kenje meg tejjal és szórja meg köménymaggal. Helyezze a bucikat a lapos tepsire. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (39 perc elteltével) vegye ki a bucikat, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja hűlni egy rácson.

PROG. 5

Mazsolás, gyömbéres buci

	4 buci 2h04	8 buci 2h43
Tej	25 ml	50 ml
Víz	75 ml	130 ml
Só	1 kk	1½ kk
Tojás	1	1
Cukor	1 ek	1½ ek
Porított gyömbér	¾ kk	1 kk

	4 buci 2h04	8 buci 2h43
Narancshéj	1	1
45-ös liszt	225 g	385 g
Olvasztott vaj	20 g	35 g
Száritott sütőélesztő	1½ kk	2 kk
Mazsola	50 g	85 g

A bevonathoz: 1 ek tej és 20 gr cukor

Áztassa a mazsolát a langyos tejbe. Míg a mazsolaszemek puffadnak, öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, só, tojás, cukor, porított gyömbér és a vékonyra vágott narancshéj. Ezután adjon hozzá a lisztet, az olvasztott vajat és az élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki a 5. programot, a kívánt héjszint és nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 28 perc elteltével) adjon hozzá a mazsolát. A második sípszó elhangzásakor (1h25 elteltével) nyissa ki a gépet és vegye ki a tésztát. Ha úgy dönt, hogy 8 db bucit kíván készíteni, ossza kétfelé a tésztát. Az egyik részt tegye felre egy konyharuhával letakarva a 2. sütéstig. Ossza az 1. tésztaadagot 4 egyenlő részre, majd formázzon szép kerek bucikat. Egy eceset segítségével kenje meg a tetejüket a tej és a cukor keverékével. Helyezze a bucikat a lapos tepsire. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (39 perc elteltével) vegye ki a bucikat, majd ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A súts végeztével, hagyja húlni egy rácson.

Kanadai almakompótós és juharszirupos kenyér

Súly	1000 g
Idő	2h08
Nem cukrozott almakompót	230 ml
Növényi olaj	125 ml
Felvert tojások	3
Kristálycukor	95 g
Juharszirup	110 g
Kenyérliszt	175 g
Teljes kiőrlésű búzaliszt	175 g

	1000 g
	2h08
Fölözött tejpor	4 ek
Sütőpor	1 kk
Só	¾ kk
Szódabikarbóna	½ kk
Örült fahéj	1½ kk
Apróra vágott pekándió	40 g
Kettévágott pekándió (fakultatív)	6

Öntse a sütőedénybe a hozzávalókat a megadott sorrendben. Helyezze a sütőedényt a gépbe. Válassza ki a 18. programot és a kívánt héjszint. Nyomja meg a „start/stop” gombot. Amikor a sütési ciklus megkezdődik, helyezze a félbevágott pekándiókat a kenyér közepére. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Sárgarépás és gyömbéres kenyér

Súly	1000 g
Idő	2h08
Tojás	2
Reszelt sárgarépa	225 g
Kristálycukor	125 g
Lecsepegtetett és összezúzott ananász	75 g
Melasz	75 g
Növényi olaj	150 g
Só	¾ kk

	1000 g
	2h08
Kenyérliszt	315 g
Természetes búzakorpa	100 g
Friss örült gyömbér	2 kk
Friss reszelt gyömbér	2 kk
Örült fahéj	¾ kk
Száritott sütőélesztő	2 kk
Szódabikarbóna	¾ kk

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a megadott sorrendben. Helyezze a sütőedényt a gépbe. Válassza ki a 18. programot, a kenyér súlyát és a kívánt héjszint. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (23 perc elteltével) adjon hozzá a diót. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

PROG. 18

PROG. 11

Cramique

Súly	750 g	1000 g	1500 g
Idő	3h15	3h20	3h25
Tej	2½ ek	3 ek	3½ ek
Tojás	3	5	6
Vaj	160 g	210 g	250 g
Só	1½ kk	2 kk	2½ kk
Cukor	5 ek	6 ek	7 ek
Kenyérliszt	390 g	530 g	620 g
Száritott sütőélesztő	2 kk	2½ kk	3 kk
Mazsola	120 g	140 g	180 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: tej, tojás, puha vaj, só és cukor. Ezután adjon hozzá a lisztet és a száritott élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki a 11. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 25 perc elteltével) adjon hozzá a mazsolát. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítja ki belőle a kenyeret.

PROG. 9

Flamand málnás kalács

Súly	750 g	1000 g	1500 g
Idő	3h01	3h06	3h11
Tej	75 ml	100 ml	150 ml
Só	1 kk	1½ kk	2 kk
Vaj	50 g	65 g	100 g
Cukor	1½ kk	2 ek	3 ek
Cassonade cukor	25 g	35 g	50 g
Tojás	2	3	4
Kenyérliszt	350 g	465 g	700 g
Száritott sütőélesztő	1 kk	1 kk	1½ kk
Friss málna	40 g	55 g	80 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: tej, tojás, málna, cukor és só. Ezután adjon hozzá a lisztet és a száritott élesztőt. Helyezze a sütőedényt a gépbe. Válassza ki az 9. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 28 perc elteltével) adjon hozzá a vajat és a Cassonade cukor cukrot. 30-45 perccel a program vége előtt nyissa ki a gépet és ellenőrizze a térszta sülését: ha kellően kemény, helyezze a málnát díszítésként a kenyérre. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítja ki belőle a kenyeret.

Kuglóf

Súly	750 g	1000 g	1500 g
Idő	3h15	3h20	3h25
Tej	100 ml	120 ml	205 ml
Tojás	2	3	4
Vaj	160 g	210 g	250 g
Só	1 kk	1 kk	1½ kk
Cukor	70 g	90 g	135 g
Kenyérírszt	390 g	530 g	795 g
Szárított sütőélesztő	2½ kk	3½ kk	4 kk
Egész mandula	40 g	50 g	60 g
Mazsola	110 g	150 g	170 g

Áztassa a mazsolát vízbe vagy fehér alkoholba. Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: tej, tojás, puha vaj, só és cukor. Ezután adja hozzá a lisztet és a száritott élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 11. programot, a briós súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (körülbelül 25 perc elteltével) adjon hozzá az egész mandulaszemeket és a beáztatott mazsolát. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Stollen

Idő	4 db stollenhez		8 db stollenhez	
	2h02	2h59	2h02	2h59
Langyos víz	125 ml	225 ml		
Só	1 kk	1½ kk		
Szobahőmérsékletű vaj	60 g	110 g		
Cukor	75 g	135 g		
Kenyérírszt	250 g	450 g		
Szárított sütőélesztő	15 g	25 g		

Idő	4 db stollenhez		8 db stollenhez	
	2h02	2h59	2h02	2h59
Mazsola	60 g	110 g		
Egész mandula	40 g	70 g		
Kandírozott gyümölcsök	25 g	45 g		
Rum	15 ml	25 ml		
Marcipán	75 g	135 g		

A díszítéshez: Kristálycukor

Áztassa be a rumba a mazsolát, az egész mandulaszemeket és a kandírozott gyümölcsöket. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: langyos tej, só, szobahőmérsékletű vaj és cukor. Ezután adja hozzá a lisztet és az élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 6. programot, a kívánt héjszínt és nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (23 perc elteltével) adjon hozzá a jól lecserepegettet mazsolát, mandulát és kandírozott gyümölcsöket. A második sípszó elhangzásakor (1h05 elteltével) nyissa ki a gépet és vegye ki a tésztát. Ha úgy dönt, hogy 8 db stollenet kíván készíteni, oszsa kétfelé a tésztát. Az egyik részről tegye felre egy konyharuhával letakarva a 2. sütéstig. Ossza az 1. adag tésztát 4 egyenlő részre és lapitsa el. Vágja a marcipánt 4 darabba és helyezze a marcipáncsokat a lepények közepébe. Zárja össze a lepényeket és formázza szép kerek bucikká. Egy esetben segítségével kerje meg öket tejjal. Helyezze a stolleneket a lapos sütőtőspire. Ismét nyomja meg a „start/stop” gombot. A következő sípszó elhangzásakor (57 perc elteltével) vegye ki a stolleneket. Kerje meg öket az olvasztott vajjal és szórja meg kristálycukorral. Ismételje meg az előző műveletet a 2. sütés megkezdéséhez. A sütés végeztével, hagyja hűlni egy rácson.

Ementális kenyér

Súly	750 g	1000 g	1500 g
Idő	2h53	2h58	3h03
Víz	240 ml	320 ml	480 ml
Fűszer	1 kk	1 kk	1½ kk
Kenyérírszt	340 g	450 g	675 g
Szárított sütőélesztő	2 kk	2½ kk	3½ kk
Cukor	1 kk	1 kk	1½ kk
Kockára vágott ementáli	115 g	150 g	225 g

Válassza ki a kenyér kívánt súlyát és tekintse meg a táblázatot. Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, só, liszt, szárított élesztő és cukor. Helyezze a sütőedényt a géphe. Válassza ki a 8. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (30 perc elteltével) adjon hozzá a sajtot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Fűszeres kenyér

PROG. 18

Súly	1000 g
Idő	2h08
Tej	200 ml
Tojás	2
Vörös cukor	100 g
Só	½ kk
4 fűszerkeverék	1 kk
Szódabikarbonát	½kk
Fahéj	1 kk
Méz	500 g
Olvasztott vaj	200 g
Kenyérliszt	400 g
Sütőpor	1 zacskó

Üsse egy keverőtálbba a tojásokat, adja hozzá a vörös cukrot, a sót és az étkezési szódabikarbonát. Habosítsa 5 percen keresztül. Adja hozzá a fűszereket, a mézet és az olvasztott vajat. Öntse a készítményt a kenyérsütő gép sütőedényébe. Adja hozzá a lisztet és a sütőport. Helyezze a sütőedényt a gépbe. Válassza ki a 18. programot, a kenyér súlyát és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a kenyeret.

Tipp: a gyenge sütéserősséget használja.

Cake

PROG. 18

Súly	1000 g
Idő	2h08
Tojás	5
Cukor	165 g
Vaníliás cukor	1 zacskó
Só	1 p.
Barna rum	1½ ek
Vaj	230 g
Finomliszt (45-ös típus)	330 g
Sütőpor	2½ kk
Mazsola	75 g
Kandírozott gyümölcsök	75 g

Üsse egy keverőtálbba a tojásokat, adja hozzá a cukrot, a vaníliás cukrot és a sót. Habosítsa 5 percen keresztül. Öntse a készítményt a kenyérsütő gép sütőedényébe. Adja hozzá a barna rumot, a puha vajat, a finomliszttet és a sütőport. Helyezze a sütőedényt a gépbe. Válassza ki a 18. programot és a kívánt héjszínt. Nyomja meg a „start/stop” gombot. Az első sípszó elhangzásakor (23 perc elteltével) adja hozzá a mazsolát és a kandírozott gyümölcsöket. A program végén kapcsolja ki a gépet, vegye ki a sütőedényt és fordítsa ki belőle a cake-et.

Pizza tészta

Súly	1250 g
Idő	1h15
Víz	450 ml
Olívaolaj	2½ ek
Só	2½ kk
Kenyéríliszt	800 g
Szárított sütőélesztő	2½ kk

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: víz, olívaolaj és só. Ezután adja hozzá a lisztet és a száritott élesztőt. Helyezze a sütőedényt a géphe. Válassza ki a 16. programot. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet és vegye ki a sütőedényt. A tészta felhasználásra kész.

Friss tészták

Súly	1250 g
Idő	15 perc
Kenyéríliszt	830 g
Víz	200 ml
Tojás	5
Só	1½ kk

Öntse a sütőedénybe a hozzávalókat a következő sorrendben: liszt, víz, tojás és só. Helyezze a sütőedényt a géphe. Válassza ki a 17. programot. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet és vegye ki a sütőedényt. A tészta felhasználásra kész.

Alma-rebarbara kompót

Súly	1200 g
Idő	1h30
Alma	600 g
Rebarbara	600 g
Cukor	5 ek

Hámozza meg az almát és a rebarbarát, vágja darabokra. Borítsa a gyümölcsdarabokat a kenyérstű gép sütőedényébe. Adja hozzá a cukrot. Helyezze a sütőedényt a géphe. Válassza ki a 19. programot. Nyomja meg a „start/stop” gombot. A program végén kapcsolja ki a gépet és vegye ki a sütőedényt.

Tipp: attól függően, hogy gyümölcsdarabokkal vagy anélkül szereti-e a kompotot, vágja nagyobb vagy kisebb méretű darabokra a gyümölcsöt. Ha közepest méretű darabokra vágja, a főzési idő végén is lesznek még gyümölcsdarabok a kompotban. A kompotkészítéshez idényjellegű gyümölcsöket válasszon.

ВЪВЕДЕНИЕ

P 67

КЛАСИЧЕСКИ ХЛЯБОВЕ

P 68 - 69

СПЕЦИАЛЕН ХЛЯБ

P 70 - 71

ФРЕНСКИ ХЛЯБ

P 72 - 73

ИТАЛИАНСКИ ХЛЯБ

P 74

ИСПАНСКИ ХЛЯБ

P 75

АМЕРИКАНСКИ ХЛЯБ

P 76 - 77

ЕВРОПЕЙСКИ ХЛЯБ

P 78 - 79

КАКВО ДРУГО

P 80 - 81

Въведение

Обърнете внимание на тази предварителни страници, те съдържат важна информация за успешното осъществяване на вашите рецепти.

Брашно: брашното, което трябва да използвате за направата на хляба, (ако в рецептата не са посочени изрични противопоказания), се предлага на пазара под няколко наименования: пшенично брашно (T55), специално брашно за хляб, хлебно брашно за бял хляб, бяло брашно.

Забележки: Също така е подходящо да се използва и пшенично брашно тип 65.

Хлебна мая: тя съществува под различни форми : прясна на кубчета, активна суха за рехидратиране, суха или течна. Продава се в големите супермаркети (сектор хляб и хлебни изделия или свежи продукти), но можете да я купите и от вашата хлебарница.

Ако използвате прясна мая, не забравяйте да я натрошите за да може да се разпредели равномерно.

Еравностойност количество / тегло между суха мая, прясна мая и течна мая

Суха мая (в чл.)	1	1½	2	2½	3	3½	4	4½	5
Суха мая (в гр.)	3	4½	6	7½	9	10½	12	13½	15
Прясна мая (в гр.)	9	13	18	22	25	31	36	40	45
Течна мая (в мл.)	13	20	27	33	38	47	54	60	67

Ако използвате прясна мая, умножете по три теглото на количеството обозначено за суха мая.

Полезни съвети и идеи

ХЛЯБОВЕ

Хлябът не е достатъчно бухнал: стриктно следвайте препоръчаните количества на всяка съставка, или количеството брашно е повече, или липсва мая, вода или захар. Необходимо е да измервате продуктите, необходими за тестото.

Хлябът е клисан: количеството на водата или маята е в повече, намалете количествата и се уверете, че водата не е много топла.

Кората на хляба е кафява, но той не е достатъчно изпечен: количеството вода е в повече, сложете по-малко.

БАГЕТИГЕ И ХЛЕБЧЕТА

За обработката, вижте листовката със стъпки, поместена в края на книгата с рецепти.

Тестото е твърдо и не може да се оформи: най-вероятно тестото е премесено и количеството вода е недостатъчно. В този случай оформете тестото на топка и го оставете да отпочине за 10 минути преди да опитате пак.

Тестото е лепкаво и оформянето му е трудно: водата е в повече, набрашнете ръцете си при оформянето.

Тестото се къса или става на бучки: в този случай, тестото е месено прекалено дълго, затова е необходимо да се направи на топка, която да се остави да отпочине за 10 минути, преди да се започне отново.

Тестото е много сбито: може би брашното е доста повече от необходимото или тестото е месено прекалено дълго време. Добавете още малко вода, преди да започнете да месите, след това оставете тестото да престои 10 мин., преди да го сложите във формата, като при това внимавате да го месите колкото е възможно по-малко.

Хлебчетата се допират и не са достатъчно изпечени: тестото е прекалено течно или хлебчетата не са разположени правилно върху плочата. Трябва да оптимизирате пространството върху плочата и да дозирате добре течностите.

Хлебчетата се залепват за плочата и са изгорели отдолу: изберете по-слаба степен на запичане и не намазвайте прекалено много хлебчетата.

Хлебчетата са безцветни след изпечане: хлебчетата вероятно не са били достатъчно навлажнени преди печене. С помощта на четка нанесете слой смес на базата на яйце и вода преди печене.

Хлебчетата не са достатъчно бухнали: липсва достатъчно мая или брашното е прекалено много обработвано. Опитайте отново, като поставите повече мая. Оставете тестото да престои 10 минути, преди да го оформите и обработвате тестото колкото е възможно по-малко.

Хлебчетата са твърде разгънати: вероятно има твърде много мая. Сложете по-малко мая и сплескайте леко хлебчетата, след като бъдат поставени върху плочата.

Разрезите върху хлебчетата ви са се затворили: разрезите ви не са достатъчно изразени, трябва да натиснете по-силно.

PROG. 9

Бял хляб

Тегло	750 г	1000 г	1500 г
Време	3,01 ч	3,06 ч	3,11 ч
Вода	315 мл	420 мл	540 мл
Сол	1½ кл.	2 кл.	3 кл.
Захар	½ с.л.	1 с.л.	1½ с.л.
Специално брашно за хляб	520 г	700 г	900 г
Суха мая за хляб	1 кл.	1½ кл.	2 кл.
По избор:			
Зелени маслини	90 г	130 г	190 г
Резени сланина	150 г	200 г	300 г

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, сол и захар. Добавете след това брашното и сухата мая. Поставете съда в машината. Изберете програма 9, теглото на хляба и желания цвят на кората. Натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след около 23 мин) добавете, ако желаете, една от допълнителните съставки. При завършване на програмата изключете машината, изведете съда и изведете хляба от формата.

PROG. 9

Натурален хляб

Тегло	750 г	1000 г	1500 г
Време	3,01 ч	3,06 ч	3,11 ч
Вода	305 мл	405 мл	525 мл
Сол	1½ кл.	2 кл.	3 кл.
Захар	½ с.л.	1 с.л.	1½ с.л.
Специално брашно за хляб	415 г	560 г	725 г
Пълнозърнесто брашно	95 г	130 г	170 г
Суха мая за хляб	1½ кл.	2 кл.	2½ кл.
Изберете (незадължително) една от съставките по-долу:			
Орехи	110 г	150 г	225 г
Лешници	110 г	150 г	225 г

Изберете теглото на хляба и вижте таблицата подолу за количествата на съставките. Поставете съставките в съда в следния ред: вода, сол и захар. След това добавете двата вида брашно и сухата мая. Поставете съда в машината. Изберете програма 9, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след около 23 мин) добавете, ако желаете, орехите или лешниците. При завършване на програмата изключете машината, изведете съда и изведете хляба от формата.

PROG. 12

Бърз хляб

Тегло	750 г	1000 г	1500 г
Време	1,28 ч	1,33 ч	1,38 ч
Хладка вода	300 мл	400 мл	600 мл
Зехтин	1½ с.л.	2 с.л.	3 с.л.
Сол	1½ кл.	2 кл.	3 кл.
Захар	1 с.л.	1½ с.л.	2 с.л.
Мляко на прах	1½ с.л.	2½ с.л.	3 с.л.
Специално брашно за хляб	480 г	640 г	960 г
Суха мая за хляб	3 кл.	4 кл.	6 кл.

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, сълнчогледово олио, сол, захар и мляко на прах. След това добавете брашното и сухата мая. Поставете съда в машината. Изберете програма 12, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При завършване на програмата изключете машината, изведете съда и изведете хляба от формата.

PROG. 8

Хляб без кори

Тегло	750 г	1000 г	1500 г
Време	2,53 ч	2,58 ч	3,03 ч
Вода	270 мл	325 мл	405 мл
Слънчогледово олио	1½ с.л.	2 с.л.	2½ с.л.
Сол	1½ к.л.	2 к.л.	2½ к.л.
Захар	1½ с.л.	2 с.л.	2½ с.л.
Мляко на прах	2 с.л.	2½ с.л.	3 с.л.
Специално брашно за хляб	500 г	600 г	750 г
Суха мая за хляб	1½ к.л.	1½ к.л.	2 к.л.

Изберете теглото на хляба и вижте таблицата. Прибавете съставките в съда в следния ред: вода, слънчогледово олио, сол, захар и мляко на прах. След това добавете брашното и сухата мая. Поставете съда в машината. Изберете програма 8, теглото на хляба и желания цвят на кората. Натиснете бутона „Включване – Изключване“. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Пълнозърнест хляб

PROG. 10

Тегло	750 г	1000 г	1500 г
Време	3,06 ч	3,11 ч	3,16 ч
Вода	370 мл	490 мл	635 мл
Слънчогледово олио	½ с.л.	1 с.л.	1½ с.л.
Сол	1½ к.л.	2 к.л.	3 к.л.
Захар	1 с.л.	1½ с.л.	2 с.л.
Мляко на прах	1½ с.л.	2 с.л.	2½ с.л.
Специално брашно за хляб	180 г	240 г	310 г
Пълнозърнесто брашно	340 г	460 г	590 г
Суха мая за хляб	1 к.л.	1½ к.л.	2 к.л.

Изберете теглото на хляба и вижте таблицата. Прибавете съставките в съда в следния ред: вода, слънчогледово олио, сол, захар и мляко на прах. След това добавете двета вида брашно и маята. Поставете съда в машината. Изберете програма 10, теглото на хляба и желания цвят на кората. Натиснете бутона „Включване – Изключване“. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Кифла

PROG. 11

Тегло	750 г	1000 г	1500 г
Време	3,15 ч	3,20 ч	3,25 ч
Мляко	60 мл	80 мл	120 мл
Яйца	3	5	6
Масло, нарязано на малки кубчета	140 г	200 г	230 г
Сол	1½ к.л.	2 к.л.	2 к.л.
Захар	50 г	70 г	80 г
Специално брашно за хляб	430 г	575 г	670 г
Суха мая за хляб	1 к.л.	1½ к.л.	2½ к.л.
Парчета шоколад (незадължително)	110 г	150 г	170 г

Изберете теглото на хляба и вижте таблицата. Прибавете съставките в съда в следния ред: мляко, яйца, разтопено масло, сол и захар. След това добавете брашното и сухата мая. Поставете съда в машината. Изберете програма 11, теглото на кифлата и желания цвят на кората. Натиснете „Включване – Изключване“. При звуковия сигнал (след около 25 мин) добавете, ако желаете, парчета шоколад. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Хляб със семена

PROG. 9

Тегло	750 г	1000 г	1500 г
Време	3,01 ч	3,06 ч	3,11 ч
Вода	360 мл	480 мл	620 мл
Олио от рапица	2 с.л.	2½ с.л.	3½ с.л.
Мед	2 с.л.	2½ с.л.	3½ с.л.
Сол	1½ к.л.	2 к.л.	2½ к.л.
Специално брашно за хляб	150 г	200 г	260 г
Ръжено брашно (тип 170)	170 г	230 г	300 г
Пълнозърнесто брашно	170 г	230 г	300 г
Суха мая за хляб	2 к.л.	2½ к.л.	2½ к.л.
Ленено семе	75 г	100 г	135 г
Сънчогледово семе	25 г	30 г	40 г
Семена от мак	15 г	20 г	25 г

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, олио от рапица, мед и сол. След това добавете двата вида брашно и сухата мая. Поставете съда в машината. Изберете програма 9, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след около 23 мин) добавете черно ленено семе сънчоглед и мак. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Хляб със сирене, без глутен

PROG. 13

Тегло	1000 г
Време	2,11 ч
Вода	425 мл
Яйца	3
Растително масло	3 с.л.
Захар на кристали	2 с.л.
Сол	1 к.л.
Брашно от бял ориз	280 г
Брашно от кафяв ориз	140 г
Обезмаслено мяко на прах	3½ с.л.
Ксантанова смола	3½ к.л.
Колелца изсушен лук	1 с.л.
Семена от мак	1 к.л.
Семена от целина	1½ к.л.
сущен копър	1½ к.л.
Настъргано сирене „Чедър“	170 г
Суха мая за хляб	1 с.л.

Вижте таблицата. Поставете съставките в съда в посочения ред. Поставете съда в машината. Изберете програма 13 и желания цвят на кората. Натиснете бутона „Включване – Изключване“. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

хляб с фибри

PROG. 10

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, слънчогледово олио, сол и мляко на пудра. След това добавете брашното, фините трици и сухата мая. Поставете съда в машината. Изберете програма 10, теглото на хляба и желания цвят на кората. Натиснете бутона „Включване – Изключване“. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Хляб омега 3

PROG. 9

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, Натурално кисело мляко, Олио от рапица, Меласа, сол и Мляко на прах. След това добавете трите вида брашно, Пшеничен зародиш на прах и сухата мая. Поставете съда в машината. Изберете програма 9, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след около 23 мин) добавете Ленено семе и Сълънчогледово семе. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Безсолен хляб

PROG. 14

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, слънчогледово олио, лимонов сок. След това добавете брашното, сухата мая и сусамено семе. Поставете съда в машината. Изберете програма 14, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Савойски хляб

PROG. 9

Тегло	750 г	1000 г	1500 г
Време	3,01 ч	3,06 ч	3,11 ч
Вода	375 мл	500 мл	650 мл
Сол	1½ кл.	2 кл.	2½ кл.
Специално брашно за хляб	375 г	500 г	650 г
Ръжено брашно (тип 170)	150 г	200 г	260 г
Суха мая за хляб	¾ кл.	1 кл.	1½ кл.
Лук	25 г	30 г	40 г
Гъби (и няколко колелца)	30 г	40 г	50 г
Бофор на кубчета	60 г	80 г	100 г

Изберете теглото на хляба и вижте таблицата. Прибавете съставките в съда в следния ред: вода, гъби и нарезан лук, кубчета бофор, сол. След това добавете двата вида брашно и сухата мая. Поставете съда в машината. Изберете програма 9, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. 30 до 45 мин преди края на програмата отворете машината и проверете изпичането на тестото: ако то е достатъчно твърдо, поставете резените лук върху хляба за украса. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Багети със сушени сини сливи и орехи

PROG. 1

Време	4 багети	8 багети
Вода	2,02 ч	2,59 ч
Захар	160 мл	290 мл
Сол	1 сл.	1½ сл.
Царевичен грис	¾ кл.	1½ кл.
Специално брашно за хляб	25 г	45 г
Ръжено брашно (тип 170)	200 г	360 г
Суха мая за хляб	25 г	45 г
Сушени сухи сливи	¾ кл.	1½ кл.
Орехи	45 г	80 г
	45 г	80 г

Поставете съставките в съда в следния ред: вода, захар и сол. След това добавете двата вида брашно и маята. Поставете съда в машината. Изберете програма 1 и желания цвят на кората, натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след 23 мин) прибавете орехите към тестото. При втория звуков сигнал (след 1 ч и 05 мин) отворете машината и извадете тестото. Ако сте избрали да направите 8 багети, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2то печене. Разделете 1ия на 4 равни части, които да оформите на багети. Навлажнете ги, преди да ги оваляте в царевичния грис. Поставете ги върху плочата за печене „специални багети“. Нарежете тестото по цялата му дължина. Поставете по 3 сушени сини сливи във всеки прорез. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 57 мин) извадете багетите, след това извършете отново предишната процедура, за да започнете 2то печене. В края на всяко печене ги оставяйте да се охладят върху решетка.

Багети с фини трици

PROG. 1

	4 багети	8 багети
Време		
Вода	2,02 ч	2,59 ч
Захар	175 мл	315 мл
Сол	1 кл.	1½ кл.
Масло	¾ кл.	1½ кл.
Специално брашно за хляб	20 г	35 г
Пълнозърнесто брашно	150 г	270 г
Фини трици	100 г	180 г
Суха мая за хляб	8 с.л.	14 с.л.
	¾ кл.	1½ кл.

Поставете съставките в съда в следния ред: вода, масло, захар и сол. След това добавете двета вида брашно и маята. Поставете съда в машината. Изберете програма 1, желания цвят на кората и натиснете бутона „Включване – Изключване“. При втория звуков сигнал (след 1,05 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 багети, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2то печене. Разделете 1ия къс на 4 равни части, които да оформите на багети. Навлажнете ги, преди да ги оваляте във фините трици. Поставете ги върху плочата за печене „специални багети“. Нарежете тестото по цялата му дължина. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 57 мин) извадете багетите, след това извършете отново предишната процедура, за да започнете 2то печене. В края на всяко печене ги оставяйте да се охладят върху решетка.

Хлебчета с грозде

PROG. 1

	4 хлебчета	8 хлебчета
Време		
Вода	2,02 ч	2,59 ч
Захар	165 мл	300 мл
Сол	1 с.л.	1½ с.л.
Специално брашно за хляб	¾ кл.	1½ кл.
Ръжено брашно (тип 170)	125 г	225 г
Суха мая за хляб	125 г	225 г
Сухо грозде	1 кл.	1½ кл.
	75 г	135 г

Поставете съставките в съда в следния ред: вода, захар и сол. След това добавете двета вида брашно и маята. Поставете съда в машината. Изберете програма 1 и желания цвят на кората, натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след 23 мин) прибавете сухото грозде и тестото. При втория звуков сигнал (след 1,05 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 хлебчета, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2то печене. Разделете 1ия къс на 4 равни части, които да оформите на багети, преди да ги оваляте в брашното. Поставете ги върху плочата за печене „специални багети“. Нарежете тестото по цялата му дължина. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 57 мин) извадете хлебчетата, след това извършете отново предишната процедура, за да започнете 2то печене. При завършване на всяко печене ги оставяйте да се охладят върху решетка.

Чибата с козе сирене и мед

	2 броя чибата	4 броя чибата
Време	1,50 ч	2,25 ч
Вода	120 мл	240 мл
зехтин	1 с.л.	2 с.л.
Сол	1 к.л.	1½ к.л.
Акациев мед	1½ с.л.	3 с.л.
Специално брашно за хляб	150 г	300 г

	2 броя чибата	4 броя чибата
	1,50 ч	2,25 ч
Брашно de seirle	50 г	100 г
Суха мая за хляб	1 к.л.	2 к.л.
Мащерка, лимон	½ к.л.	1 к.л.
Полусухо козе сирене	50 г	100 г
Залъскавина: зехтин		

Поставете съставките в съда в следния ред: вода, зехтин, сол и мед. След това добавете двата вида брашно и маята. Поставете съда в машината. Изберете програма 2, желания цвят на кората и натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след 23 мин) прибавете мащерката, лимона и козето сирене, нарязано на малки парченца. При втория звуков сигнал (след 1 ч и 15 мин) отворете машината и извадете тестото. Ако сте избрали да направите 4 броя чибата, разделете тестото на 2 къса и оставете единния, покрит с кърпа за 2то печене. Разделете 1ия къс на 2 равни части, след това ги оформете така, че да добият ovalna форма. Поставете чибатата върху равна плоча за печене. Намажете със зехтин и отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 35 мин) извадете чибатата, след това отново извършете предишната процедура, за да започнете 2то печене. При завършване на всяко печене ги оставяйте да се охладят върху решетка.

Багети със сланина, пармезан и кориандър

	4 багети	8 багети
Време	2,02 ч	2,59 ч
Вода	135 мл	245 мл
Сол	¾ к.л.	1½ к.л.
Зехтин	½ с.л.	1 с.л.
Захар	½ с.л.	1 с.л.
Специално брашно за хляб	205 г	370 г

	4 багети	8 багети
	2,02 ч	2,59 ч
Суха мая за хляб	¾ к.л.	1½ к.л.
Пушена сланина	35 г	65 г
Настърган пармезан	30 г	55 г
Пресен настърган кориандър	½ с.л.	1 с.л.

Запечете леко сланината в топла фурна с незалепващо покритие, изцедете и оставете да се охлади. Поставете съставките в съда в следния ред: вода, сол, зехтин, захар. След това добавете брашното и маята. Поставете съда в машината. Изберете програма 1. Натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след 23 мин) прибавете сланината, пармезана и кориандъра към тестото. При втория звуков сигнал (след 1,05 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 багети разделете тестото на два къса и оставете единния, покрит с кърпа за 2то печене. Разделете 1ия на 4 равни части, които да оформите на багети. Поставете ги върху плочата за печене „специални багети“ и нарежете тестото по цялата му дължина. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 57 мин) извадете багетите, след това извършете отново предишната процедура, за да започнете 2то печене. При завършване на всяко печене ги оставяйте да се охладят върху решетка.

Грезини с черен сусам

	20 грезини
Време	2,29 ч
Вода	70 мл
Бира	70 мл
Сол	1 к.л.
Специално брашно за хляб	240 г

	20 грезини
	2,29 ч
Суха мая за хляб	1 к.л.
Сусамово олио	1 с.л.
Черен сусам	50 г

Поставете съставките в съда в следния ред: вода, бира, сусамово олио и сол. След това добавете брашното и маята. Поставете съда в машината. Изберете програма 3, желания цвят на кората и натиснете бутона „Включване – Изключване“. При втория звуков сигнал (след 1,15 ч) отворете машината и извадете тестото. Разделете тестото на 2 къса и оставете единния, покрит с кърпа за 2то печене. Разделете 1ия къс на 10 равни части. Оформете ги така, че да добият съвсем фина колбасовидна форма, като ги оваляте върху поръсена с брашно повърхност. Намажете ги с вода с помощта на четка и ги оваляйте в черния сусам. Поставете грезините върху равна плоча за печене. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 37 мин) извадете грезините, след това извършете отново предишната процедура, за да започнете 2то печене. При завършване на всяко печене ги оставяйте да се охладят върху решетка.

Хляб с черни маслини

PROG. 8

Тегло	750 г	1000 г	1500 г
Време	2,53 ч	2,58 ч	3,03 ч
Вода	255 мл	340 мл	510 мл
Олио	2½ с.л.	3½ с.л.	5 с.л.
Захар	3 к.л.	4 к.л.	5 к.л.
Сол	2 к.л.	2½ к.л.	4 к.л.
Специално брашно за хляб	480 г	640 г	960 г
Суха мая за хляб	1 к.л.	1½ к.л.	2 к.л.
Черни маслини	75г	100 г	150 г

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, олио, захар, сол, брашно и мая. Поставете съда в машината. Изберете програма 8, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след около 30 мин), прибавете черните маслини към тестото. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Енсемада с портокалов цвят и канела

PROG. 6

Време	4 броя енсемада	8 броя енсемада
	2,02 ч	2,59 ч
Мляко	40 мл	120 мл
Яйце	1	1
Сол	½ к.л.	1 к.л.
Олио	1,5 с.л.	3 с.л.
Масло	35 г	70 г
Пудра захар	2½ с.л.	4½ с.л.
Канела на прах	½ к.л.	1 к.л.
Портокалов цвят	½ к.л.	1 к.л.
Брашно	190 г	350 г
Суха мая за хляб	1 ½ к.л.	2 к.л.

За украса: захар за глазиране

Поставете съставките в съда в следния ред: мляко, сол, зехтин, разтопено масло и жълта захар. След това добавете брашното, канелата, портокаловия цвят и маята. Поставете съда в машината. Изберете програма 6, желания цвят на кората и натиснете бутона „Включване – Изключване“. При втория звуков сигнал (след 1,05 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 броя енсемада, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2то печене. Разделете 1ия къс на 2 равни части, след оваляйте тестото така, че да се получи колбасовидна форма от 15 до 20 см. Сплескайте леко и ги навийте във формата на охлюв. Поставете енсемадата върху равна плоча за печене и намажете с вода с помощта на четка. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 57 мин) извадете енсемадата, след това извършете отново предишната процедура, за да започнете 2то печене. При завършване на всяко печене ги посипвайте със захарна глазура и ги оставяйте да се охладят върху решетка.

❖ Полезен съвет: изберете леко запичане.

Класическо хлебче

PROG. 5

Време	4 хлебче	8 хлебче
Вода	2,04 ч	2,43 ч
Мляко	75 ml	130 ml
Сол	25 ml	50 ml
Яйце	1 к.л.	1½ к.л.
Масло	1	1
Захар	15 г	25 г
Брашно type 45	1 с.л.	1½ с.л.
Суха мая за хляб	225 г	385 г
Сусамено семе	1½ к.л.	2 к.л.
	1½ с.л.	2 с.л.

Поставете съставките в съда в следния ред: вода, мляко, сол, яйце, масло и захар. След това добавете брашното и маята. Поставете съда в машината. Изберете програма 5, желания цвят на кората и натиснете бутона „Включване – Изключване“. При втория звуков сигнал (след 1,25 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 хлебчета, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2то печене. Разделете 1ия къс на 4 равни части, след това оформете топка тесто така, че да се получи добре оформено кръгло хлебче. Намажете с мляко с помощта на четка и посыпете със сусамено семе. Поставете хлебчетата върху равна плоча за печене. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 39 мин) извадете хлебчетата, след това извършете отново предишната процедура, за да започнете 2то печене. При завършване на всяко печене ги оставяйте да се охладят върху решетка.

Хлебчета с гауда и кимион

PROG. 5

Време	4 хлебче	8 хлебче
Вода	2,04 ч	2,43 ч
Мляко	75 мл	130 мл
Сол	25 мл	50 мл
Яйце	1 к.л.	1½ к.л.
Разтопено масло	15 г	25 г
Захар	1 с.л.	1½ с.л.
Брашно тип 45	225 г	385 г
Настъргано гауда	50 г	85 г
Семена от кимион	1 с.л.	1½ с.л.
Суха мая за хляб	1½ к.л.	2 к.л.

Поставете съставките в съда в следния ред: вода, мляко, сол, яйце, разтопено масло и захар. След това добавете брашното, гаудата, кимиона и маята. Поставете съда в машината. Изберете програма 5, желания цвят на кората и натиснете бутона „Включване – Изключване“. При втория звуков сигнал (след 1,25 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 хлебчета, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2то печене. Разделете 1ия къс на 4 равни части, след това оформете топка тесто така, че да се получи добре оформено кръгло хлебче. Намажете с мляко с помощта на четка и посыпете със семена от кимион. Поставете хлебчетата върху равна плоча за печене. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 39 мин) извадете хлебчетата, след това извършете отново предишната процедура, за да започнете 2то печене. В края на всяко печене ги оставяйте да се охладят върху решетка.

Хлебчета със сухо грозде и джинджифил

PROG. 5

	4 хлебче	8 хлебче		4 хлебче	8 хлебче
Време	2,04 ч	2,43 ч		2,04 ч	2,43 ч
Мляко	25 мл	50 мл	Коричка от портокал	1	1
Вода	75 мл	130 мл	Брашно тип 45	225 г	385 г
Сол	1 кл.	1½ кл.	Разтопено масло	20 г	35 г
Яйце	1	1	Суха мая за хляб	1½ кл.	2 кл.
Захар	1 с.л.	1½ с.л.	Сухо грозде	50 г	85 г
Джинджифил на прах	¾ кл.	1 кл.	За глазура: 1 с.л. мляко и 20 г захар		

Сложете сухото грозде в хладко мляко, за да шупне. През това време изиспите съставките в съда в следния ред: вода, сол, яйца, захар, джинджифил на прах и коричката портокал на фини лентички. След това добавете брашното, разтопеното масло и маята. Поставете съда в машината. Изберете програма 5, желания цвят на кората и натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след около 28 мин) прибавете сухото грозде. При втория звуков сигнал (след 1,25 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 хлебчета, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2 то печене. Разделете 1ия къс на 4 равни части, след това оформете топка тесто така, че да се получи добре оформено кръгло хлебче. Намажете отгоре с помощта на четка със сместа от мляко и захар. Поставете хлебчетата върху равна глоща за печене. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 39 мин) извадете хлебчетата, след това извършете отново предишната процедура, за да започнете 2 то печене. В края на всяко печене ги оставяйте да се охладят върху решетка.

Канадски хляб с компот от ябълки и сироп от клен

PROG. 18

Тегло	1000 г	1000 г	
Време	2,08 ч	2,08 ч	
Компот от несладки ябълки	230 мл	Обезмаслено мляко на прах	4 с.л.
Растително масло	125 мл	Химична мая	1 кл.
Разбити яйца	3	Сол	¾ кл.
Захарна глазура	95 г	Сода	½ кл.
Сироп от клен	110 г	Смляна канела	1½ кл.
Специално брашно за хляб	175 г	Начукан орех пекан	40 г
Брашно от цели житни зърна	175 г	Орех пекан, нарязан на две (нездължително)	6

Поставете съставките в съда в посочения ред. Поставете съда в машината. Изберете програма 18 и желания цвят на кората. Натиснете бутона „Включване – Изключване“. Щом започне процеса на печене, поставете нарязаните на две орехи пекан в средата на хляба. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Хляб с моркови и джинджифил

PROG. 18

Тегло	1000 г	1000 г	
Време	2,08 ч	2,08 ч	
Яйце s	2	Специално брашно за хляб	315 г
Настъргани моркови	225 г	Натурални пшеничени трици	100 г
Захар на кристали	125 г	смлян пресен джинджифил	2 кл.
Изцеден и изстискан ананас	75 г	Настърган джинджифил	2 кл.
Меласа	75 г	Смляна канела	¾ кл.
Растително масло	150 г	Суха мая за хляб	2 кл.
Сол	¾ кл.	Сода	¾ кл.

Изберете теглото на хляба и вижте таблицата. Прибавете съставките в съда в посочения ред. Поставете съда в машината. Изберете програма 18, теглото на хляба и желания цвят на кората. Натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след 23 мин) добавете орехите. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

PROG. 11

Крамик

Тегло	750 г	1000 г	1500 г
Време	3,15 ч	3,20 ч	3,25 ч
Мляко	2½ с.л.	3 с.л.	3½ с.л.
Яйца	3	5	6
Масло	160 г	210 г	250 г
Сол	1½ к.л.	2 к.л.	2½ к.л.
Захар	5 с.л.	6 с.л.	7 с.л.
Специално брашно за хляб	390 г	530 г	620 г
Суха мая за хляб	2 к.л.	2½ к.л.	3 к.л.
Сухо грозде	120 г	140 г	180 г

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: мляко, яйца, разтопено масло, сол и захар. След това добавете брашното и сухата мая. Поставете съда в машината. Изберете програма 11, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след около 25 мин) добавете сухото грозде. При завършване на програмата изключете машината, извадете съда и извадете хляба.

PROG. 9

Фламандски сладкиш с малини

Тегло	750 г	1000 г	1500 г
Време	3,01 ч	3,06 ч	3,11 ч
Мляко	75 мл	100 мл	150 мл
Сол	1 к.л.	1½ к.л.	2 к.л.
Масло	50 г	65 г	100 г
Захар	1½ к.л.	2 с.л.	3 с.л.
Жълта захар	25 г	35 г	50 г
Яйце s	2	3	4
Специално брашно за хляб	350 г	465 г	700 г
Суха мая за хляб	1 к.л.	1 к.л.	1½ к.л.
Пресни малини	40 г	55 г	80 г

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: мляко, яйца, малини, захар и сол. Добавете след това брашното и сухата мая. Поставете съда в машината. Изберете програма 9, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след около 28 мин) добавете маслото и жълтата захар. 30 до 45 минути преди завършване на програмата отворете машината и проверете изпичането на тестото: ако то е достатъчно твърдо, поставете малините върху хляба за украса. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Кюгелхопф

Тегло	750 г	1000 г	1500 г
Време	3,15 ч	3,20 ч	3,25 ч
Мляко	100 мл	120 мл	205 мл
Яйца	2	3	4
Масло	160 г	210 г	250 г
Сол	1 кл.	1 кл.	1½ кл.
Захар	70 г	90 г	135 г
Специално брашно за хляб	390 г	530 г	795 г
Суха мая за хляб	2½ кл.	3½ кл.	4 кл.
Цели бадеми	40 г	50 г	60 г
Сухо грозде	110 г	150 г	170 г

PROG. 11

Мариновайте сухото грозде във вода или безцветен алкохол. Изберете теглото на хляба и вижте таблицата. Прибавете съставките в съда в следния ред: мляко, яйца, разтопено масло, сол и захар. След това добавете брашното и сухата мая. Поставете съда в машината. Изберете програма 11, теглото на кифлата и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след около 25 мин) добавете цели бадеми и маринованото грозде. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

Щолен

Време	4 броя щолен	8 броя щолен
	2,02 ч	2,59 ч
Хладка вода	125 мл	225 мл
Сол	1 кл.	1½ кл.
Темперирано масло	60 г	110 г
Захар	75 г	135 г
Специално брашно за хляб	250 г	450 г
Суха мая за хляб	15 г	25 г

	4 броя щолен	8 броя щолен
	2,02 ч	2,59 ч
Сухо грозде	60 г	110 г
Цели бадеми	40 г	70 г
Захаросани плодове	25 г	45 г
Ром	15 мл	25 мл
Бадемово тесто	75 г	135 г
<i>За украса: захарна глазура</i>		

PROG. 6

Накиснете сухото грозде, целите бадеми и захаросаните плодове в ром. Поставете съставките в съда в следния ред: хладко мляко, сол, темперирано масло и захар. След това добавете брашното и маята. Поставете съда в машината. Изберете програма 6, желания цвят на кората и натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след 23 мин) прибавете сухото грозде, бадемите и добре изцедените захаросани плодове. При втория звуков сигнал (след 1,05 ч) отворете машината и извадете тестото. Ако сте избрали да направите 8 броя щолен, разделете тестото на 2 къса и оставете единия, покрит с кърпа за 2то печене. Разделете 1ия на 4 равни части и ги сплескайте. Нарежете бадемовото тесто на 4 колбасовидни форми и ги поставете в центъра на всяка галета тесто. Затворете галетата, след това оформете топка тесто така, че да се получи добре оформено кръгло хлебче. Намажете с мляко с помощта на четка. Поставете щолена върху равна плоча за печене. Отново натиснете „Включване – Изключване“. При следващия звуков сигнал (след 57 мин) извадете щолените. Намажете ги с разтопено масло и посрещнете със захар за глациране. Подновете предишната процедура, за да започнете 2то печене. При завършване на всяко печене ги оставяйте да се охладят върху решетка.

Хляб с ементал

Тегло	750 г	1000 г	1500 г
Време	2,53 ч	2,58 ч	3,03 ч
Вода	240 мл	320 мл	480 мл
Сол, ароматизирана с билки	1 кл.	1 кл.	1½ кл.
Специално брашно за хляб	340 г	450 г	675 г
Суха мая за хляб	2 кл.	2½ кл.	3½ кл.
Захар	1 кл.	1 кл.	1½ кл.
Кубчета ементал	115 г	150 г	225 г

PROG. 8

Изберете теглото на хляба и вижте таблицата. Поставете съставките в съда в следния ред: вода, сол, брашно, суха мая и захар. Поставете съда в машината. Изберете програма 8, теглото на хляба и желания цвят на кората. Натиснете бутона „Включване – Изключване“. При първия звуков сигнал (след 30 мин) добавете сирене. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

PROG. 18

Хляб с подправки

Тегло	1000 г
Време	2,08 ч
Мляко	200 мл
Яйце s	2
Жълта захар	100 г
Сол	½ кл.
Смес от 4 подправки	1 кл.
Сода	½ кл.
Канела	1 кл.
Мед	500 г
Разтопено масло	200 г
Специално брашно за хляб	400 г
Химична мая	1 пакетче

Поставете в купа яйцата, жълтата захар, солта и хранителната сода. Разбийте всичко в продължение на 5 мин. Добавете подправките, млякото, меда и разтопеното масло. Излейте сместа в съда на машината за хляб. След това добавете брашното и химичната мая. Поставете съда в машината. Изберете програма 18, теглото на хляба и желания цвят на кората. Натиснете „Включване – Изключване“. При завършване на програмата изключете машината, извадете съда и извадете хляба от формата.

† Полезен съвет: изберете лека степен на запичане.

PROG. 18

Кекс

Тегло	1000 г
Време	2,08 ч
Яйце s	5
Захар	165 г
Ванилова захар	1 пакетче
Сол	1 щипка
Тъмен ром	1½ с.л.
Масло	230 г
Фино брашно (тип 45)	330 г
Химична мая	2½ кл.
Сухо грозде	75 г
Захаросани плодове	75 г

Поставете в купа яйцата, захарта, ваниловата захар и солта. Разбийте всичко в продължение на 5 минути. Излейте сместа в съда на машината за хляб. Добавете тъмния ром, разтопеното масло, финото брашно и химичната мая. Поставете съда в машината. Изберете програма 18 и желания цвят на кората. Натиснете „Включване – Изключване“. При първия звуков сигнал (след 23 мин) прибавете сухото грозде и захаросаните плодове. При завършване на програмата изключете машината, извадете съда и извадете кекса от формата.

Тесто за пица

PROG. 16

Тегло	1250 г
Време	1,15 ч
Вода	450 мл
Зехтин	2½ с.л.
Сол	2½ к.л.
Специално брашно за хляб	800 г
Суха мая за хляб	2½ к.л.

Поставете съставките в съда в следния ред: вода, зехтин и сол. След това добавете брашното и сухата мая. Поставете съда в машината. Изберете програма 16. Натиснете „Включване – Изключване“. При завършване на програмата изключете машината и извадете съда. Тестото е готово за използване.

Пресни тестени изделия

PROG. 17

Тегло	1250 г
Време	15 мин
Специално брашно за хляб	830 г
Вода	200 мл
Яйце s	5
Сол	1½ к.л.

Поставете съставките в съда в следния ред: брашно, вода, яйца и сол. Поставете съда в машината. Изберете програма 17. Натиснете „Включване – Изключване“. При завършване на програмата изключете машината и извадете съда. Тестото е готово за използване.

Компот от ябълки и ревен

PROG. 19

Тегло	1200 г
Време	1,30 ч
Ябълки	600 г
ревен	600 г
Захар	5 с.л.

Обелете ябълките и ревена, нарежете ги на парчета. Прибавете плодовете в съда на машината за хляб. Добавете захарта. Поставете съда в машината. Изберете програма 19. Натиснете „Включване – Изключване“. При завършване на програмата изключете машината и извадете съда.

† Полезен съвет: нарежете плодовете според това дали предпочитате компот със или без парчета, ако са нарязани на среден размер, ще останат парчета след печене.

INTRODUCERE

P 83

PÂINE CLASICĂ

P 84 - 85

SPECIALITĂȚI

P 86 - 87

**PÂINE CU SPECIFIC
FRANȚUZESC**

P 88 - 89

**PÂINE CU
SPECIFIC ITALIAN**

P 90

**PÂINE CU
SPECIFIC SPANIOL**

P 91

**PÂINE CU SPECIFIC
AMERICAN**

P 92 - 93

**PÂINE CU SPECIFIC
EUROPEAN**

P 94 - 95

ALTE SORTIMENTE

P 96 - 97

Introducere

Acordați atenție acestor câteva pagini preliminare, ele conțin informații importante pentru bunul mers al rețetelor dumneavoastră.

Făină: făină pe care trebuie să o utilizați pentru prepararea pâinilor dumneavoastră (cu excepția cazurilor când se precizează altfel în rețete) este cunoscută sub mai multe denumiri: făină de grâu (T55), făină specială pentru pâine, făină de panificație pentru pâine albă, făină albă.

Observații: Făină de grâu tip 65 poate fi, de asemenea, potrivită.

Drojdie de brutărie: acest produs există sub mai multe forme: proaspătă în cuburi mici, uscată activă pentru rehidratare, uscată instantanea sau lichidă. Drojdie se vinde în supermarket-uri (în raioane de specialitate sau în raioanele foarte răcoroase).

Dacă folosiți drojdie proaspătă, amintiți-vă să o fărâmiți cu degetele pentru a-i facilita dispersarea.

Echivalențe cantitate / greutate între drojdia uscată, drojdia proaspătă și drojdia lichidă

Drojdia uscată (în k.l.)	1	1½	2	2½	3	3½	4	4½	5
Drojdia uscată (în g)	3	4½	6	7½	9	10½	12	13½	15
Drojdia proaspătă (în g)	9	13	18	22	25	31	36	40	45
Drojdia lichidă (în ml)	13	20	27	33	38	47	54	60	67

Dacă folosiți drojdie proaspătă, înmulțiți cu trei, în greutate, cantitatea indicată pentru drojdia uscată.

Recomandări și sugestii

PÂINEA

Pâinea nu este destul de crescută: respectați cu strictețe cantitățile prescrise pentru fiecare ingredient, fie cantitatea de făină este prea ridicată, fie lipsește drojdia, apa sau zahărul. Este necesar să le căntăriți înainte de pregătirea aluatului.

Pâinea s-a lăsat: cantitățile de apă și de drojdie pot fi prea ridicate, micșorați cantitățile și asigurați-vă ca apa să nu fie prea caldă.

Pâinea este rumenită însă nu este coaptă bine: cantitatea de apă adăugată este prea mare. Adăugați o cantitate mai mică de apă la următoarele rețete..

BAGHETE ȘI CHIFLE

Pentru modelare, consultați fișele ilustrate situate la sfârșitul acestei cărți de rețete.

Aluatul este prea tare pentru a-l modela: a fost probabil prea mult lucrat iar cantitatea de apă este insuficientă. În acest caz, modelați aluatul într-o formă rotundă, lăsați-l să se odihnească timp de 10 minute, apoi începeți din nou să-l modelați.

Aluatul este lipicios, iar modelarea este dificilă: cantitatea de apă este prea mare, amintiți-vă prin urmare să vă pudrați mânile ușor cu făină.

Aluatul se întinde sau face cocoloașe: în acest caz aluatul a fost lucrat prea mult, este aşadar necesar să-l modelați într-o formă rotundă și să o lăsați 10 minute înainte de a reîncepe.

Aluatul este compact: este posibil să fi pus prea multă făină sau aluatul a fost frământat prea mult. Adăugați puțină apă la începutul frământării, lăsați timp de 10 minute înainte de modelare și încercați să frământați aluatul cât mai puțin posibil.

Chiflele nu sunt coapte suficient: aluatul este prea moale sau chiflele sunt asezate necorespunzător pe placă. Aveți grijă să optimizați spațiul de pe plăci și să dozați bine cantitățile de lichide.

Chiflele se lipesc pe plăci și sunt arse pe partea inferioară: alegeți un nivel de rumenire mai puțin puternic și nu umeziți prea mult chiflele.

Chiflele sunt fără culoare după coacere: probabil, pâinile nu au fost umezite suficient înainte de coacere. Aplicați cu ajutorul pensulei o crustă pe bază de ou și apă, înainte de coacere.

Chiflele nu sunt suficient de crescute: ati pus prea puțină drojdie sau aluatul a fost frământat prea mult. Încercați din nou punând mai multă drojdie. Lăsați aluatul timp de 10 min. înainte de a începe să frământați din nou.

Chiflele sunt prea crescute: probabil ati pus prea multă drojdie. Așadar, puneti mai puțină drojdie și aplatizați ușor chiflele după ce le-ați așezat pe plăci.

Crestăturile de pe chifle s-au închis la loc: inciziile dumneavoastră sunt prea mici, nu ezitați să faceți incizii cu o mișcare hotărâtă.

Pâine albă

PROG. 9

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 01 min.	3 ore 06 min.	3 ore 11 min.
Apă	315 ml	420 ml	540 ml
Sare	1½ l.	2 l.	3 l.
Zahăr	½ L.	1 L.	1½ L.
Făină specială pentru pâine	520 g	700 g	900 g
Drojdie uscată	1 l.	1½ l.	2 l.
La alegere:			
Măslini verzi	90 g	130 g	190 g
Slănină	150 g	200 g	300 g

Pâine rustică

PROG. 9

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 01 min.	3 ore 06 min.	3 ore 11 min.
Apă	305 ml	405 ml	525 ml
Sare	1½ l.	2 l.	3 l.
Zahăr	½ L.	1 L.	1½ L.
Făină specială pentru pâine	415 g	560 g	725 g
Făină integrală	95 g	130 g	170 g
Drojdie uscată	1½ l.	2 l.	2½ l.
Optional, alegeți unul dintre următoarele ingrediente:			
Nuci	110 g	150 g	225 g
Alune	110 g	150 g	225 g

Pâine rapidă

PROG. 12

Greutăți	750 g	1000 g	1500 g
Durată	1 ore 28 min.	1 ore 33 min.	1 ore 38 min.
Apă călduță	300 ml	400 ml	600 ml
Ulei de măslini	1½ L.	2 L.	3 L.
Sare	1½ l.	2 l.	3 l.
Zahăr	1 L.	1½ L.	2 L.
Lapte praf	1½ L.	2½ L.	3 L.
Făină specială pentru pâine	480 g	640 g	960 g
Drojdie uscată	3 l.	4 l.	6 l.

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, sare și zahăr. Adăugați apoi făină și drojdie uscată. Amplasați cuva în mașină. Selectați programul 9, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după aproximativ 23 min.), adăugați, dacă doriti, unul dintre ingredientele suplimentare. La sfârșitul programului, oprîti mașina, scoateți cuva apoi pâinea.

Alegeți greutatea dorită a pâinii și consultați tabelul de mai sus pentru cantitățile de ingrediente. Turnați ingredientele în cuvă, în ordinea următoare: apă, sare și zahăr. Adăugați apoi cele două tipuri de făină și drojdie uscată. Amplasați cuva în mașină. Selectați programul 9, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul de „pornire-oprire”. La primul semnal sonor (după aproximativ 23 min.), adăugați, dacă doriti, nucile sau alunele. La sfârșitul programului, oprîti mașina, scoateți cuva apoi pâinea.

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de floarea-soarelui, sare, zahăr și lapte praf. Adăugați apoi făină și drojdie uscată. Amplasați cuva în mașină. Selectați programul 12, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul de „pornire-oprire”. La sfârșitul programului, oprîti mașina, scoateți cuva apoi pâinea.

PROG. 8

Pâine „toast”

Greutăți	750 g	1000 g	1500 g
Durată	2 ore 53 min.	2 ore 58 min.	3 ore 03 min.
Apă	270 ml	325 ml	405 ml
Ulei de floarea-soarelui	1½ L.	2 L.	2½ L.
Sare	1½ l.	2 l.	2½ l.
Zahăr	1½ L.	2 L.	2½ L.
Lapte praf	2 L.	2½ L.	3 L.
Făină specială pentru pâine	500 g	600 g	750 g
Drojdie uscată	1½ l.	1½ l.	2 l.

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de floarea-soarelui, sare, zahăr și lapte praf. Adăugați apoi făină și drojdia uscată. Amplasați cuva în mașină. Selectați programul 8, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

PROG. 10

Pâine integrală

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 06 min.	3 ore 11 min.	3 ore 16 min.
Apă	370 ml	490 ml	635 ml
Ulei de floarea-soarelui	½ L.	1 L.	1½ L.
Sare	1½ l.	2 l.	3 l.
Zahăr	1 L.	1½ L.	2 L.
Lapte praf	1½ L.	2 L.	2½ L.
Făină specială pentru pâine	180 g	240 g	310 g
Făină integrală	340 g	460 g	590 g
Drojdie uscată	1 l.	1½ l.	2 l.

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de floarea-soarelui, sare, zahăr și lapte praf. Adăugați apoi cele două tipuri de făină și drojdia. Amplasați cuva în mașină. Selectați programul 10, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

PROG. 11

Brioșe

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 15 min.	3 ore 20min.	3 ore 25 min.
Lapte	60 ml	80 ml	120 ml
Ouă	3	5	6
Unt tăiat în cuburi mici	140 g	200 g	230 g
Sare	1½ l.	2 l.	2 l.
Zahăr	50 g	70 g	80 g
Făină specială pentru pâine	430 g	575 g	670 g
Drojdie uscată	1 l.	1½ l.	2½ l.
Bucătele de ciocolată (optional)	110 g	150 g	170 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: lapte, ouă, unt moale, sare și zahăr. Adăugați apoi făină și drojdia uscată. Amplasați cuva în mașină. Selectați programul 11, greutatea brioșei și culoarea dorită a crustei. Apăsați pe butonul de „pornire-oprire”. La semnalul sonor (după aproximativ 25 min.), adăugați, dacă doriți, bucătelele de ciocolată. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Pâine cu semințe

PROG. 9

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 01 min.	3 ore 06 min.	3 ore 11 min.
Apă	360 ml	480 ml	620 ml
Ulei de rapiță	2 L.	2½ L.	3½ L.
Miere	2 L.	2½ L.	3½ L.
Sare	1½ l.	2 l.	2½ l.
Făină specială pentru pâine	150 g	200 g	260 g
Făină de secară (tip 170)	170 g	230 g	300 g
Făină integrală	170 g	230 g	300 g
Drojdie uscată	2 l.	2½ l.	2½ l.
Semințe de in	75 g	100 g	135 g
Semințe de floarea-soarelui	25 g	30 g	40 g
Semințe de mac	15 g	20 g	25 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de rapiță, miere și sare. Adăugați apoi cele două tipuri de făină și drojdia uscată. Amplasați cuva în mașină. Selectați programul 9, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după aproximativ 23 min.), adăugați semințele de in negru, de floarea-soarelui și de mac. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Pâine cu brânză, fără gluten

PROG. 13

Greutăți	1000 g
Durată	2 ore 11 min.
Apă	425 ml
Ouă	3
Ulei vegetal	3 L.
Zahăr cristalină	2 L.
Sare	1 l.
Făină de orez alb	280 g
Făină de orez brun	140 g
Lapte praf degresat	3½ L.
Gumă xanthan	3½ l.
Fulgi de ceapă deshidratată	1 L.
Semințe de mac	1 l.
Semințe de țelină	1½ l.
Mărar uscat	1½ l.
Brânză Cheddar rasă	170 g
Drojdie uscată	1 L.

Consultați tabelul. Turnați ingredientele în cuvă, în ordinea indicată. Amplasați cuva în mașină. Selectați programul 13 și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Pâine cu fibre

PROG. 10

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 06 min.	3 ore 11 min.	3 ore 16 min.
Apă	350 ml	460 ml	600 ml
Ulei de floarea-soarelui	½ L.	½ L.	1 L.
Sare	1 l.	1½ l.	2 l.
Lapte praf	1 l.	1½ l.	2 l.
Făină specială pentru pâine	320 g	420 g	550 g
Tărâțe fine	160 g	210 g	275 g
Drojdie uscată	2 l.	2½ l.	3½ l.

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de floarea-soarelui, sare și lapte praf. Adăugați apoi făina, tărâțele fine și drojdia uscată. Amplasați cuva în mașină. Selectați programul 10, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Pâine cu omega 3

PROG. 9

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 01 min.	3 ore 06 min.	3 ore 11 min.
Apă	210 ml	280 ml	365 ml
Iaurt simplu	125 g	185 g	250 g
Ulei de rapiță	1 l.	1½ l.	2 l.
Melasă	2 l.	3 l.	4 l.
Sare	1½ l.	2 l.	2½ l.
Lapte praf	½ l.	1 l.	2 l.
Făină specială pentru pâine	155 g	200 g	255 g
Făină de secară (tip 170)	210 g	270 g	345 g
Făină integrală	110 g	140 g	180 g
Praf de germen de grâu	20 g	30 g	40 g
Drojdie uscată	3 l.	4 l.	5 l.
Seminte de in	55 g	70 g	90 g
Seminte de floarea-soarelui	40 g	60 g	70 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, laurt simplu, ulei de rapiță, melasă, sare și lapte praf. Adăugați apoi cele trei tipuri de făină, praf de germen de grau și drojdia uscată. Amplasați cuva în mașină. Selectați programul 9, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La semnalul sonor (după aproximativ 23 min.), adăugați semințe de in și semințe de floarea-soarelui. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Pâine fără sare

PROG. 14

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 01 min.	3 ore 06 min.	3 ore 11 min.
Apă	320 ml	430 ml	500 ml
Ulei de floarea-soarelui	½ L.	½ L.	1 L.
Suc de lămâie	1½ l.	2 l.	2 l.
Făină specială pentru pâine	520 g	700 g	840 g
Drojdie uscată	1 l.	1½ l.	2 l.
Seminte de susan	75 g	100 g	120 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de floarea-soarelui, suc de lămâie. Adăugați apoi făina, drojdia uscată și semințele de susan. Amplasați cuva în mașină. Selectați programul 14, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Pâine de Savoia

PROG. 9

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 01 min.	3 ore 06 min.	3 ore 11 min.
Apă	375 ml	500 ml	650 ml
Sare	1½ l.	2 l.	2½ l.
Făină specială pentru pâine	375 g	500 g	650 g
Făină de secară (tip 170)	150 g	200 g	260 g
Drojdie uscată	¾ l.	1 l.	1½ l.
Ceapă	25 g	30 g	40 g
Ciuperci (câteva rondele)	30 g	40 g	50 g
Cuburi de brânză Beaufort	60 g	80 g	100 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ciuperci și ceapa feliată, cuburi de brânză Beaufort, sare. Adăugați apoi cele două tipuri de făină și drojdia uscată. Amplasați cuva în mașină. Selectați programul 9, greutatea pâinii și culoarea dorită a crucei. Apăsați pe butonul de „pornire-oprire”. Cu 30 - 45 min. înainte de sfârșitul programului, deschideți mașina și verificați coacerea aluatului: dacă acesta este suficient de tare, puneti rondelele de ceapă pe pâine pentru decorare. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Baghetă cu prune uscate și nuci

PROG. 1

Durată	4 baghete	8 baghete
	2 ore 02 min.	2 ore 59 min.
Apă	160 ml	290 ml
Zahăr	1 L.	1½ L.
Sare	¾ l.	1½ l.
Grîs de porumb	25 g	45 g
Făină specială pentru pâine	200 g	360 g
Făină de secară (tip 170)	25 g	45 g
Drojdie uscată	¾ l.	1½ l.
Prune uscate	45 g	80 g
Nuci	45 g	80 g

Turnați ingredientele în cuvă, în ordinea următoare: apă, zahăr și sare. Adăugați apoi cele două tipuri de făină și drojdia. Amplasați cuva în mașină. Selectați programul 1, culoarea dorită a crucei și apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 23 min.), încorporați nucile în aluat. La al doilea semnal sonor (după 1 oră și 05 min.), deschideți mașina și scoateți aluatul. Dacă ați ales să faceți 8 baghete, împărțiți aluatul în 2 bucati și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 4 părți egale, pe care le veți modela în baghete. Umezii-le înainte de a le rostogoli prin grîșul de porumb. Așezați-le pe suportul de coacere „baghete speciale”. Crestați bucățile de aluat pe toată lungimea lor. Așezați 3 prune uscate în fiecare creștură. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 57 min.), scoateți baghetele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Baghetă cu tărâțe fine

PROG. 1

Durată	4 baghete 2 ore 02 min.	8 baghete 2 ore 59 min.
Apă	175 ml	315 ml
Zahăr	1 l.	1½ l.
Sare	¾ l.	1½ l.
Unt	20 g	35 g
Făină specială pentru pâine	150 g	270 g
Făină integrală	100 g	180 g
Tărâțe fine	8 L.	14 L.
Drojdie uscată	¾ l.	1½ l.

Turnați ingredientele în cuvă, în ordinea următoare: apă, unt, zahăr și sare. Adăugați apoi cele două tipuri de făină și drojdia. Amplasați cuva în mașină. Selectați programul 1, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La al doilea semnal sonor (după 1 oră și 05 min.), deschideți mașina și scoateți aluatul. Dacă ati ales să faceți 8 baghete, împărțiți aluatul în 2 bucați și păstrați o bucătă pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucătă de aluat în 4 părți egale, pe care le veți modela în baghete. Umeziți-le înainte de a le rostogoli prin tărâțele fine. Așezați-le pe suportul de coacere „baghete speciale”. Crestați bucățile de aluat pe toată lungimea lor. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 57 min.), scoateți baghetele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Chifle cu stafide

PROG. 1

Durată	4 pâini 2 ore 02 min.	8 pâini 2 ore 59 min.
Apă	165 ml	300 ml
Zahăr	1 L.	1½ L.
Sare	¾ l.	1½ l.
Făină specială pentru pâine	125 g	225 g
Făină de secară (tip 170)	125 g	225 g
Drojdie uscată	1 l.	1½ l.
Stafide uscate	75 g	135 g

Turnați ingredientele în cuvă, în ordinea următoare: apă, zahăr și sare. Adăugați apoi cele două tipuri de făină și drojdia. Amplasați cuva în mașină. Selectați programul 1, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 23 min.), încorporați stafidele uscate în aluat. La al doilea semnal sonor (după 1 oră și 05 min.), deschideți mașina și scoateți aluatul. Dacă ati ales să faceți 8 chifle, împărțiți aluatul în 2 bucați și păstrați o bucătă pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucătă de aluat în 4 părți egale, pe care le veți modela în baghete înainte de a le rostogoli prin făină. Așezați-le pe suportul de coacere „baghete speciale”. Crestați bucățile de aluat pe toată lungimea lor. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 57 min.), scoateți chiflele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Ciabatta cu brânză de capră și miere

PROG. 2

Durată	2 pâni Ciabatta	4 pâni Ciabatta
	1 ore 50 min.	2 ore 25 min.
Apă	120 ml	240 ml
Ulei de măslină	1 L.	2 L.
Sare	1 l.	1½ l.
Miere de salcâm	1½ L.	3 L.
Făină specială pentru pâine	150 g	300 g

	2 pâni Ciabatta	4 pâni Ciabatta
	1 ore 50 min.	2 ore 25 min.
Făină de secară	50 g	100 g
Drojdie uscată	1 l.	2 l.
Cimbru lămâios	½ l.	1 l.
Brânză de capră semiuscată	50 g	100 g
Pentru glazură: ulei de măslină		

Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de măslină, sare și miere. Adăugați apoi cele 2 tipuri de făină și drojdia. Amplasați cuva în mașină. Selectați programul 2, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 23 min.), incorporați cimbrul lămâios și brânza de capră tăiată în bucăți mici. La al doilea semnal sonor (după 1 oră și 15 min.), deschideți mașina și scoateți aluatul. Dacă ati ales să faceți 4 pâni Ciabatta, împărțiți aluatul în 2 bucăți și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 2 părți egale. Așezați Ciabatta pe suportul de coacere plat. Ungeti cu ulei de măslină și apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 35 min.), scoateți pâinile Ciabatta, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Baghetă cu slănină, parmezan și coriandru

PROG. 1

Durată	4 baghete	8 baghete
	2 ore 02 min.	2 ore 59 min.
Apă	135 ml	245 ml
Sare	¾ l.	1½ l.
Ulei de măslină	½ L.	1 L.
Zahăr	½ L.	1 L.
Făină specială pentru pâine	205 g	370 g

	4 baghete	8 baghete
	2 ore 02 min.	2 ore 59 min.
Drojdie uscată	¾ l.	1½ l.
Slănină afumată	35 g	65 g
Parmezan ras	30 g	55 g
Coriandru proaspăt ras	½ L.	1 L.

Rumeniți bucățile de slănină într-o tigăie anti-aderență încinsă, scurgeți-le și să lăsați-le să se răcească. Turnați ingredientele în cuvă, în ordinea următoare: apa, sarea, uleiul de măslină, zahărul. Adăugați apoi făină și drojdia. Amplasați cuva în mașină. Selectați programul 1. Apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 23 min.), incorporați bucățile de slănină, parmezanul și coriandrul în aluat. La al doilea semnal sonor (după 1 oră și 5 min.), deschideți mașina și scoateți aluatul. Dacă ati ales să faceți 8 baghete, împărțiți aluatul în 2 bucăți și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 4 părți egale, pe care le veți modela în baghete. Așezați-le pe suportul de coacere „baghete speciale” și creați bucățile de aluat pe toată lungimea lor. Apăsați din nou pe butonul „pornire-oprire”. La următorul semnal sonor (după 57 min.), scoateți baghetele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Grisine cu susan negru

PROG. 3

Durată	20 de grisine
	2 ore 29 min.
Apă	70 ml
Bere	70 ml
Sare	1 l.
Făină specială pentru pâine	240 g

	20 de grisine
	2 ore 29 min.
Drojdie uscată	1 l.
Ulei de susan	1 L.
Susan negru	50 g

Turnați ingredientele în cuvă, în ordinea următoare: apă, bere, ulei de susan și sare. Adăugați apoi făină și drojdia. Amplasați cuva în mașină. Selectați programul 3, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La al doilea semnal sonor (după 1 oră și 15 min.), deschideți mașina și scoateți aluatul. Împărțiți aluatul în 2 bucăți și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 10 părți egale. Modelați-le de-a manieră încât, rulându-le pe un blat de lucru pudrat cu făină, să obțineți rulouri foarte subțiri. Ungeti cu apă, cu ajutorul unei pensule, și rostogoliți-le prin susan negru. Așezați grisinele pe suportul de coacere plat. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 37 min.), scoateți grisinele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Pâine cu măslini negre

PROG. 8

Greutăți	750 g	1000 g	1500 g
Durată	2 ore 53 min.	2 ore 58 min.	3 ore 03 min.
Apă	255 ml	340 ml	510 ml
Ulei	2½ L.	3½ L.	5 L.
Zahăr	3 l.	4 l.	5 l.
Sare	2 l.	2½ l.	4 l.
Făină specială pentru pâine	480 g	640 g	960 g
Drojdie uscată	1 l.	1½ l.	2 l.
Măslini negre	75g	100 g	150 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei, zahăr, sare, făină și drojdie. Amplasați cuva în mașină. Selectați programul 8, greutatea pâinii și culoarea dorită a crusei. Apăsați pe butonul de „pornire-oprire”. La primul semnal sonor (după aproximativ 30 min.), încorporați măslinile negre în aluat. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

Ensaimada cu flori de portocal și scorțisoară

PROG. 6

Durată	4 chifle Ensaimada	8 chifle Ensaimada
	2 ore 02 min.	2 ore 59 min.
Lapte	40 ml	120 ml
Ouă	1	1
Sare	½ l.	1 l.
Ulei	1,5 L.	3 L.
Unt	35 g	70 g
Zahăr pudră	2½ L.	4½ L.
Praf de scorțisoară	½ l.	1 l.
Flori de portocal	½ l.	1 l.
Făină	190 g	350 g
Drojdie uscată	1 ½ l.	2 l.

Pentru decor: zahăr glasat

Turnați ingredientele în cuvă, în ordinea următoare: lapte, sare, ulei de măslini, unt topit și zahăr brun. Adăugați apoi făină, scorțisoara, florile de portocal și drojdia. Amplasați cuva în mașină. Selectați programul 6, culoarea dorită a crusei și apăsați pe butonul „pornire-oprire”. La al doilea semnal sonor (după 1 oră și 05 min.), deschideți mașina și scoateți aluatul. Dacă ați ales să faceți 8 chifle Ensaimada, împărțiți aluatul în 2 bucăți și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 4 părți egale, apoi rulați aluatul de-a manieră încât să obțineți un rulou de 15 până la 20 cm. Aplatizați ușor și înfășurați ruloul în formă de melc. Așezați chiflele Ensaimada pe suportul de coacere plat și ungeti cu apă, cu ajutorul unei pensule. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 57 min.), scoateți chiflele Ensaimada, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, presărați pe ele zahăr glasat și lăsați-le să se râcească pe un grătar.

• Sugestie: alegeți prima setare de rumenire a crusei..

Chifle clasice

PROG. 5

Durată	4 Chifle	8 Chifle
	2 ore 04 min.	2 ore 43 min.
Apă	75 ml	130 ml
Lapte	25 ml	50 ml
Sare	1 l.	1½ l.
Ouă	1	1
Unt	15 g	25 g
Zahăr	1 L.	1½ L.
Făină tip 45	225 g	385 g
Drojdie uscată	1½ l.	2 l.
Semințe de susan	1½ L.	2 L.

Turnați ingredientele în cuvă, în ordinea următoare: apă, lapte, sare, ou, unt și zahăr. Adăugați apoi făină și drojdia. Amplasați cuva în mașină. Selectați programul 5, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La al doilea semnal sonor (după 1 oră și 25 min.), deschideți mașina și scoateți aluatul. Dacă ați ales să faceți 8 chifle, împărțiți aluatul în 2 bucată și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 4 părți egale, apoi formați o bilă de aluat de așa manieră încât să obțineți o pâine perfect rotundă. Ungeti cu lapte, cu ajutorul unei pensule, și presărați pe ele semințele de susan. Așezați chiflele pe suportul de coacere plat. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 39 min.), scoateți chiflele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Chifle cu brânză Gouda și chimen

PROG. 5

Durată	4 Chifle	8 Chifle
	2 ore 04 min.	2 ore 43 min.
Apă	75 ml	130 ml
Lapte	25 ml	50 ml
Sare	1 l.	1½ l.
Ouă	1	1
Unt topit	15 g	25 g
Zahăr	1 L.	1½ L.
Făină tip 45	225 g	385 g
Brânză Gouda rasă	50 g	85 g
Semințe de chimen	1 L.	1½ L.
Drojdie uscată	1½ l.	2 l.

Turnați ingredientele în cuvă, în ordinea următoare: apă, lapte, sare, ou, unt topit și zahăr. Adăugați apoi făină, brânză Gouda, chimenul și drojdia. Amplasați cuva în mașină. Selectați programul 5, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La al doilea semnal sonor (după 1 oră și 25 min.), deschideți mașina și scoateți aluatul. Dacă ați ales să faceți 8 chifle, împărțiți aluatul în 2 bucată și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 4 părți egale, apoi formați o bilă de aluat de așa manieră încât să obțineți o pâine perfect rotundă. Ungeti cu lapte, cu ajutorul unei pensule, și presărați pe ele semințele de chimen. Așezați chiflele pe suportul de coacere plat. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 39 min.), scoateți chiflele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Chifle cu stafide uscate și ghimbir

PROG. 5

	4 Chifle	8 Chifle
Durată	2 ore 04min.	2 ore 43 min.
Lapte	25 ml	50 ml
Apă	75 ml	130 ml
Sare	1 l.	1½ l.
Ouă	1	1
Zahăr	1 L.	1½ L.
Praf de ghimbir	¾ l.	1 l.

	4 Chifle	8 Chifle
Durată	2 ore 04min.	2 ore 43 min.
Coajă de portocală	1	1
Făină tip 45	225 g	385 g
Unt topit	20 g	35 g
Drojdie uscată	1½ l.	2 l.
Stafide uscate	50 g	85 g

Pentru glasare: 1 lingură de lapte și 20 g de zahăr

Puneți stafidele uscate la umflat în lapte călduț. În acest răstimp, turnați ingredientele în cuvă, în ordinea următoare: apă, sare, ou, zahăr, praf de ghimbir și coaja de portocală tăiată felii. Adăugați apoi făină, untul topit și drojdia. Amplasați cuva în mașină. Selectați programul 5, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 28 min.), încorporați stafidele uscate. La al doilea semnal sonor (după 1 oră și 25 min.), deschideți mașina și scoateți aluatul. Dacă ati ales să faceți 8 chifle, împărțiți aluatul în 2 bucăți și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 4 părți egale, apoi formați o bilă de aluat de așa manieră încât să obțineți o pâine perfect rotundă. Ungeti partea superioară, cu ajutorul unei pensule, cu un amestec de lapte și zahăr. Așezați chiflele pe suportul de coacere plat. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 39 min.), scoateți chiflele, apoi repetați operațiunea anterioară pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Pâine canadiană cu compot de mere și sirop de arțar

PROG. 18

Greutăți	1000 g
Durată	2 ore 08 min.
Compot de mere neindulcit	230 ml
Ulei vegetal	125 ml
Ouă bătute	3
Zahăr glasat	95 g
Sirop de arțar	110 g
Făină specială pentru pâine	175 g
Făină de grâu integrală	175 g

	1000 g
Durată	2 ore 08 min.
Lapte praf degresat	4 L.
Praf de copt	1 l.
Sare	¾ l.
Bicarbonat de sodiu	½ l.
Scortisoară măcinată	1½ l.
Nuci pecan tocate	40 g
Nuci pecan tăiate pe jumătate (optional)	6

Turnați ingredientele în cuvă, în ordinea indicată. Amplasați cuva în mașină. Selectați programul 18 și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. După începerea ciclului de coacere, așezați nucile pecan tăiate pe jumătate în centrul pâinii. La sfârșitul programului, opriți mașina, scoateți cuva apoi pâinea.

Pâine cu morcovi și ghimbir

PROG. 18

Greutăți	1000 g
Durată	2 ore 08 min.
Ouă	2
Morcovi rași	225 g
Zahăr cristalizat	125 g
Ananas pasat și stors	75 g
Melasă	75 g
Ulei vegetal	150 g
Sare	¾ l.

	1000 g
Durată	2 ore 08 min.
Făină specială pentru pâine	315 g
Tărâțe de grâu simple	100 g
Ghimbir proaspăt măcinat	2 l.
Ghimbir proaspăt ras	2 l.
Scortisoară măcinată	¾ l.
Drojdie uscată	2 l.
Bicarbonat de sodiu	¾ l.

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea indicată. Amplasați cuva în mașină. Selectați programul 18, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 23 min.), adăugați nucile. La sfârșitul programului, opriți mașina, scoateți cuva apoi pâinea.

PROG. 11

Brioșe Cramique

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 15 min.	3 ore 20min.	3 ore 25 min.
Lapte	2½ L.	3 L.	3½ L.
Ouă	3	5	6
Unt	160 g	210 g	250 g
Sare	1½ l.	2 l.	2½ l.
Zahăr	5 L.	6 L.	7 L.
Făină specială pentru pâine	390 g	530 g	620 g
Drojdie uscată	2 l.	2½ l.	3 l.
Stafidele uscate	120 g	140 g	180 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: lapte, ouă, unt moale, sare și zahăr. Adăugați apoi făină și drojdia uscată. Amplasați cuva în mașină. Selectați programul 11, greutatea pâinii și culoarea dorită a crusei. Apăsați pe butonul de „pornire-oprire”. La primul semnal sonor (după aproximativ 25 min.), adăugați stafidele uscate. La sfârșitul programului, opriți mașina, scoateți cuva apoi pâinea.

PROG. 9

Gogoșele flamande cu zmeură

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 01 min.	3 ore 06 min.	3 ore 11 min.
Lapte	75 ml	100 ml	150 ml
Sare	1 l.	1½ l.	2 l.
Unt	50 g	65 g	100 g
Zahăr	1½ l.	2 L.	3 L.
Zahăr brun nerafinat	25 g	35 g	50 g
Ouă	2	3	4
Făină specială pentru pâine	350 g	465 g	700 g
Drojdie uscată	1 l.	1 l.	1½ l.
Zmeură proaspătă	40 g	55 g	80 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: lapte, ouă, zmeură, zahăr și sare. Adăugați apoi făină și drojdia uscată. Amplasați cuva în mașină. Selectați programul 9, greutatea pâinii și culoarea dorită a crusei. Apăsați pe butonul de „pornire-oprire”. La primul semnal sonor (după aproximativ 28 min.), adăugați untul și zahărul brun nerafinat. Cu 30 - 45 min. înainte de sfârșitul programului, deschideți mașina și verificați coacerea aluatului: dacă acesta este suficient de tare, puneti zmeura pe pâine pentru decorare. La sfârșitul programului, opriți mașina, scoateți cuva apoi pâinea.

Brioșe Kugelhopf

PROG. 11

Greutăți	750 g	1000 g	1500 g
Durată	3 ore 15 min.	3 ore 20 min.	3 ore 25 min.
Lapte	100 ml	120 ml	205 ml
Ouă	2	3	4
Unt	160 g	210 g	250 g
Sare	1 l.	1 l.	1½ l.
Zahăr	70 g	90 g	135 g
Făină specială pentru pâine	390 g	530 g	795 g
Drojdie uscată	2½ l.	3½ l.	4 l.
Migdale întregi	40 g	50 g	60 g
Stafide uscate	110 g	150 g	170 g

Marinați stafidele în apă sau în alcool. Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: lapte, ouă, unt moale, sare și zahăr. Adăugați apoi făină și drojdie uscată. Amplasați cuva în mașină. Selectați programul 11, greutatea brioșei și culoarea dorită a crustei. Apăsați pe butonul de „pornire-oprire”. La primul semnal sonor (după aproximativ 25 min.), adăugați migdalele întregi și stafidele marinate. La sfârșitul programului, opriți mașina, scoateți cuva apoi pâinea.

Prăjitură Stollen

PROG. 6

Durată	4 prăjitură Stollen	8 prăjitură Stollen
	2 ore 02 min.	2 ore 59 min.
Lapte călduț	125 ml	225 ml
Sare	1 l.	1½ l.
Unt	60 g	110 g
Zahăr	75 g	135 g
Făină specială pentru pâine	250 g	450 g
Drojdie uscată	15 g	25 g

Macerăți stafidele uscate, migdalele întregi și fructele confiate în rom. Turnați ingredientele în cuvă, în ordinea următoare: lapte călduț, sare, unt și zahăr. Adăugați apoi făină și drojdie. Amplasați cuva în mașină. Selectați programul 6, culoarea dorită a crustei și apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 23 min.), adăugați stafidele uscate, migdalele și fructele confiate bine curățate. La al doilea semnal sonor (după 1 oră și 05 min.), deschideți mașina și scoateți aluatul. Dacă ati ales să faceți 8 prăjitură Stollen, împărțiți aluatul în 2 bucati și păstrați o bucată pe hârtie absorbantă pentru a doua sesiune de copt. Împărțiți prima bucată de aluat în 4 părți egale și aplăsați-le. Tăiați pasta de migdale în 4 rulouri și aşezăți-le în centru fiecarei felii de aluat. Strângeți la loc felia și formați o bilă de aluat de-a manieră încât să obțineți o pâine perfect rotundă. Ungeti cu lăptă, cu ajutorul unei pensule. Așezăți prăjiturile Stollen pe suportul de coacere plat. Apăsați din nou pe butonul de „pornire-oprire”. La următorul semnal sonor (după 57 min.), scoateți prăjiturile Stollen. Ungeti-le cu unt topit și presărați pe ele zahăr glasat. Repetați operația anterioră pentru a doua sesiune de copt. La sfârșitul programului de copt, lăsați-le să se răcească pe un grătar.

Pâine cu brânză Emmental

PROG. 8

Greutăți	750 g	1000 g	1500 g
	2 ore 53 min.	2 ore 58 min.	3 ore 03 min.
Apă	240 ml	320 ml	480 ml
Sare cu ierburi aromatice	1 l.	1 l.	1½ l.
Făină specială pentru pâine	340 g	450 g	675 g
Drojdie uscată	2 l.	2½ l.	3½ l.
Zahăr	1 l.	1 l.	1½ l.
Cubulete de brânză Emmental	115 g	150 g	225 g

Alegeți greutatea dorită a pâinii și consultați tabelul. Turnați ingredientele în cuvă, în ordinea următoare: apă, sare, făină, drojdie uscată și zahăr. Amplasați cuva în mașină. Selectați programul 8, greutatea pâinii și culoarea dorită a crustei. Apăsați pe butonul „pornire-oprire”. La primul semnal sonor (după 30 min.), adăugați brânza. La sfârșitul programului, opriți mașina, scoateți cuva apoi pâinea.

Pâine condimentată

PROG. 18

Greutăți	1000 g
Durată	2 ore 08 min.
Lapte	200 ml
Ouă	2
Zahăr brun	100 g
Sare	½ l.
Amestec de 4 condimente	1 l.
Bicarbonat alimentar	½ l.
Scorțișoară	1 l.
Miere	500 g
Unt topit	200 g
Făină specială pentru pâine	400 g
Praf de copt	1 pliculeț

Turnați ouăle, zahărul brun, sarea și bicarbonatul alimentar într-un bol. Bateți amestecul timp de 5 min. Adăugați condimentele, laptele, mierea și untul topit. Turnați preparatul în cuva mașinii de făcut pâine. Adăugați făină și praful de copt. Amplasați cuva în mașină. Selectați programul 18, greutatea pâinii și culoarea dorită a crucei. Apăsați pe butonul de „pornire-oprire”. La sfârșitul programului, oprîți mașina, scoateți cuva apoi pâinea.

▪ Sugestie: utilizați prima setare de rumenire a crucei.

Chec cu fructe

PROG. 18

Greutăți	1000 g
Durată	2 ore 08 min.
Ouă	5
Zahăr	165 g
Zahăr vanilat	1 pliculeț
Sare	1 p.
Rom brun	1½ L.
Unt	230 g
Făină (tip 45)	330 g
Praf de copt	2½ l.
Stafide uscate	75 g
Fructe confiate	75 g

Turnați ouăle, zahărul, zahărul vanilat și sarea într-un bol. Bateți amestecul timp de 5 minute. Turnați preparatul în cuva mașinii de făcut pâine. Adăugați romul brun, untul moale, făină fluidă și praful de copt. Amplasați cuva în mașină. Selectați programul 18 și culoarea dorită a crucei. Apăsați pe butonul de „pornire-oprire”. La primul semnal sonor (după 23 min.), adăugați stafidele uscate și fructele confiate. La sfârșitul programului, oprîți mașina, scoateți cuva apoi checul.

PROG. 16

Aluat de pizza

Greutăți	1250 g
Durată	1 ore 15 min.
Apă	450 ml
Ulei de măslini	2½ L.
Sare	2½ l.
Făină specială pentru pâine	800 g
Drojdie uscată	2½ l.

Turnați ingredientele în cuvă, în ordinea următoare: apă, ulei de măslini și sare. Adăugați apoi făină și drojdia uscată. Amplasați cuva în mașină. Selectați programul 16. Apăsați pe butonul de „pornire-oprire”. La sfârșitul programului, opriți mașina și scoateți cuva. Aluatul dumneavoastră este gata pentru a fi utilizat.

Aluaturi

Greutăți	1250 g
Durată	15 min.
Făină specială pentru pâine	830 g
Apă	200 ml
Ouă	5
Sare	1½ l.

Turnați ingredientele în cuvă, în ordinea următoare: făină, apă, ouă și sare. Amplasați cuva în mașină. Selectați programul 17. Apăsați pe butonul de „pornire-oprire”. La sfârșitul programului, opriți mașina și scoateți cuva. Aluatul dumneavoastră este gata pentru a fi utilizat.

Compot de mere și rubarbă

Greutăți	1200 g
Durată	1 ore 30 min.
Mere	600 g
Rubarbă	600 g
Zahăr	5 L.

Curătați merele și rubarba de coajă apoi, tăiați-le în bucăți. Turnați fructele în cuva mașinii de făcut pâine. Adăugați zahărul. Amplasați cuva în mașină. Selectați programul 19. Apăsați pe butonul de „pornire-oprire”. La sfârșitul programului, opriți mașina și scoateți cuva.

▪ Sugestii: în funcție de tipul de compot pe care îl doriti, tăiați fructele în bucăți mai mari sau mai mici; dacă le tăiați de dimensiuni medii, vor rămâne bucăți după coacere. Alegeti fructe de sezon pentru a vă prepara compoturi.

WSTĘP

S. 99

CHLEBY KLASYCZNE

S. 100 - 101

CHLEBY SPECJALNE

S. 102 - 103

CHLEBY FRANCUSKIE

S. 104 - 105

CHLEBY WŁOSKIE

S. 106

CHLEBY HISZPAŃSKIE

S. 107

CHLEBY AMERYKAŃSKIE

S. 108 - 109

CHLEBY EUROPEJSKIE

S. 110 - 111

RÓŻNOŚCI

S. 112 - 113

Wstęp

Przeczytaj uważnie te kilka stron wstępu, umieściliśmy na nich wiele informacji, które będą przydatne podczas korzystania z przepisów.

Mąka: mąka do wykonania chleba (oprócz innych wskazań podanych w przepisach) występuje pod wieloma nazwami : mąka pszenna (T550), mąka specjalna do chleba, mąka piekarska do białego chleba, biała mąka.

Uwaga: Mąka pszenna typu 650 jest również odpowiednia.

Drożdże piekarskie: istnieje kilka ich rodzajów: świeże w kostkach, suche do zalania wodą, w proszku lub płynne. Sprzedawane są w hipermarketach (dział „pieczywo” lub „świeże”), ale możesz je kupić również w piekarni.

Jeśli używasz drożdży świeżych, rozkruszenie w palcach ułatwi ich rozprowadzanie.

Stosunek ilość/waga pomiędzy drożdżami suchymi, świeżymi i płynnymi

Drożdże suche (ł)	1	1½	2	2½	3	3½	4	4½	5
Drożdże suche (g)	3	4½	6	7½	9	10½	12	13½	15
Drożdże świeże (g)	9	13	18	22	25	31	36	40	45
Drożdże płynne (ml)	13	20	27	33	38	47	54	60	67

Jeśli używasz drożdży świeżych, pomnóż przez trzy wagę podaną dla drożdży suchych.

Porady i sztuczki

CHLEBY

Chleb nie wyrósł tak, jak powinien: przestrzegaj dokładnie ilości podanych w przepisie dla każdego składnika - w cieście jest za dużo mąki lub za mało drożdży, wody lub cukru. Podczas przygotowania ciasta składniki należy koniecznie ważyć.

Chleb opadł: możliwe, że dodałeś za dużo wody lub drożdży - zmniejsz ich ilość i zwróć uwagę na temperaturę wody, nie powinna być zbyt ciepła.

Chleb jest ciemny, ale niedopieczony: dodałeś za dużo wody, trzeba uważać, żeby nie przekraczać wskazanych ilości.

BAGIETKI I BUŁECZKI

Ich kształtowanie zostało przedstawione na obrazkach na końcu tej książki z przepisami.

Ciasto z trudem wchodzi do formy: prawdopodobnie użyłeś do jego przygotowania za mało wody i za długo je wyrabiałeś. W takim przypadku uformuj z niego kulę, pozostaw na 10 minut i zacznij jeszcze raz.

Ciasto się klei, a uformowanie z niego bagietek jest bardzo trudne: dodałeś za dużo wody, posyp dłonie mąką przed dalszym wyrabianiem ciasta.

Ciasto rwie się i jest grudkowate: zbyt długo wyrabiałeś ciasto, uformuj z niego kulę, pozostaw na 10 minut i zacznij jeszcze raz.

Ciasto jest ścisłe: być może jest za dużo mąki lub ciasto zostało zbyt wyrobione. Dodaj trochę wody na początku wyrabiania, odstaw na 10 minut przed przełożeniem do formy i przełoż do formy prawie nie wyrabiając ciasta.

Bułeczki stykają się ze sobą i nie są wystarczająco wypieczone: ciasto jest zbyt płynne lub też bułeczki zostały źle ułożone na blasze. Należy zoptymalizować przestrzeń na blachach i pamiętać o właściwej ilości płynów.

Bułeczki kleją się do blach i są przypalone pod spodem: wybierz mniejszy stopień spieczenia skórki i nie zwilżaj zbytnio bułeczek.

Bułeczki są bladé po upieczeniu: bułeczki prawdopodobnie nie zostały wystarczająco nawilżone przed pieczeniem. Za pomocą pędzelka posmaruj bułeczki wodą z jajkiem przed pieczeniem.

Bułeczki są za mało wyrośnięte: dodano zbyt mało drożdży lub też ciasto było zbyt długo urabiane. Spróbuj ponownie dodając więcej drożdży. Odstaw ciasto na 10 minut przed włożeniem go do formy i urabiaj je najkrócej jak to możliwe.

Bułeczki są zbyt mocno wyrośnięte: prawdopodobnie dodano zbyt dużo drożdży. Dodaj mniej drożdży i lekko spłaszcz bułeczki po umieszczeniu ich na blachach.

Nacięcia na bułkach zamknęły się: nie dość zdecydowanie nacięłeś bagietki, zrób to jeszcze raz szybkim ruchem.

Chleb biały

PROG. 9

Waga	750 g	1000 g	1500 g
Czas	3h01	3h06	3h11
Woda	315 ml	420 ml	540 ml
Sól	1½ t	2 t	3 t
Cukier	½ Ł	1 Ł	1½ Ł
Specjalna mąka chlebowa	520 g	700 g	900 g
Drożdże piekarskie suche	1 t	1½ t	2 t
Do wyboru:			
Zielone oliwki	90 g	130 g	190 g
Boczek pokrojony w kostkę	150 g	200 g	300 g

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodaj do foremków składniki w podanej kolejności: woda, sól i cukier. Następnie dodaj mąkę oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 9, wagę chleba oraz pożądany kolor skórki. Naciśnij właczniak. Po usłyszeniu pierwszego sygnału dźwiękowego (czyli po ok. 23 min), można dodać opcjonalne składniki. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Chleb wiejski

PROG. 9

Waga	750 g	1000 g	1500 g
Czas	3h01	3h06	3h11
Woda	305 ml	405 ml	525 ml
Sól	1½ t	2 t	3 t
Cukier	½ Ł	1 Ł	1½ Ł
Specjalna mąka chlebowa	415 g	560 g	725 g
Mąka razowa	95 g	130 g	170 g
Drożdże piekarskie suche	1½ t	2 t	2½ t
Ewentualnie, można też dodać jeden z następujących składników:			
Orzechy włoskie	110 g	150 g	225 g
Orzechy laskowe	110 g	150 g	225 g

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba, by poznać ilości składników. Dodaj do formy składniki w następującej kolejności: woda, sól i cukier. Następnie wsyp obie mąki oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 9, wagę chleba oraz pożądany kolor skórki. Naciśnij właczniak. Po usłyszeniu pierwszego sygnału dźwiękowego (czyli po ok. 23 minutach), możemy dodać orzechy włoskie lub laskowe. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Szybki chleb

PROG. 12

Waga	750 g	1000 g	1500 g
Czas	1h28	1h33	1h38
Letnia woda	300 ml	400 ml	600 ml
Oliwa z oliwek	1½ Ł	2 Ł	3 Ł
Sól	1½ t	2 t	3 t
Cukier	1 Ł	1½ Ł	2 Ł
Mleko w proszku	1½ Ł	2½ Ł	3 Ł
Specjalna mąka chlebowa	480 g	640 g	960 g
Drożdże piekarskie suche	3 t	4 t	6 t

Wybierz żądaną wagę chleba i zapoznaj się z danymi w tabeli. Umieść w formie składniki w następującej kolejności: woda, oliwa z oliwek, sól, cukier i mleko w proszku. Następnie dodaj mąkę oraz suszone drożdże. Umieść foremkę w maszynie. Wybierz program 12, wagę chleba oraz pożądany kolor skórki chleba. Naciśnij właczniak. Po zakończeniu programu, wyłącz maszynę, wyciągnij foremkę oraz wyjmij z niej chleb.

Chleb tostowy

Waga	750 g	1000 g	1500 g
Czas	2h53	2h58	3h03
Woda	270 ml	325 ml	405 ml
Olej słonecznikowy	1½ Ł	2 Ł	2½ Ł
Sól	1½ Ł	2 Ł	2½ Ł
Cukier	1½ Ł	2 Ł	2½ Ł
Mleko w proszku	2 Ł	2½ Ł	3 Ł
Specjalna mąka chlebowa	500 g	600 g	750 g
Drożdże piekarskie suche	1½ Ł	1½ Ł	2 Ł

PROG. 8

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do formy składniki w podanej kolejności: woda, olej słonecznikowy, sól, cukier i mleko w proszku. Następnie dodaj mąkę oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 8, wagę chleba oraz pożądany kolor skórki. Wciśnij przycisk włacznik. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Chleb pełnoziarnisty

Waga	750 g	1000 g	1500 g
Czas	3h06	3h11	3h16
Woda	370 ml	490 ml	635 ml
Olej słonecznikowy	½ Ł	1 Ł	1½ Ł
Sól	1½ Ł	2 Ł	3 Ł
Cukier	1 Ł	1½ Ł	2 Ł
Mleko w proszku	1½ Ł	2 Ł	2½ Ł
Specjalna mąka chlebowa	180 g	240 g	310 g
Mąka razowa	340 g	460 g	590 g
Drożdże piekarskie suche	1 Ł	1½ Ł	2 Ł

PROG. 10

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba, przez Ciebie chleba. Dodawaj do foremkę składniki w podanej kolejności: woda, olej słonecznikowy, sól, cukier i mleko w proszku. Następnie wsyp obie mąki oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 10, wagę chleba oraz pożądany kolor skórki. Naciśnij włacznik. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Chątka

Waga	750 g	1000 g	1500 g
Czas	3h15	3h20	3h25
Mleko	60 ml	80 ml	120 ml
Jaja	3	5	6
Masło pokrojone w drobną kostkę	140 g	200 g	230 g
Sól	1½ Ł	2 Ł	2 Ł
Cukier	50 g	70 g	80 g
Specjalna mąka chlebowa	430 g	575 g	670 g
Drożdże piekarskie suche	1 Ł	1½ Ł	2½ Ł
Groszki czekoladowe (opcjonalnie)	110 g	150 g	170 g

PROG. 11

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do foremkę składniki w podanej kolejności: mleko, jaja, miękkie masło, sól i cukier. Następnie dodaj mąkę oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 11, wagę chątki oraz pożądany kolor skórki. Naciśnij włacznik. Po usłyszeniu sygnału dźwiękowego (ok. 25 min.), można dodać groszki czekoladowe. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Chleb z ziarnami

PROG. 9

Waga	750 g	1000 g	1500 g
Czas	3h01	3h06	3h11
Woda	360 ml	480 ml	620 ml
Olej rzepakowy	2 Ł	2½ Ł	3½ Ł
Miód	2 Ł	2½ Ł	3½ Ł
Sól	1½ Ł	2 Ł	2½ Ł
Specjalna mąka chlebową	150 g	200 g	260 g
Mąka żytnia (typu T170)	170 g	230 g	300 g
Mąka razowa	170 g	230 g	300 g
Drożdże piekarskie suche	2 Ł	2½ Ł	2½ Ł
Siemień lniane	75 g	100 g	135 g
Ziarna słonecznika	25 g	30 g	40 g
Mak	15 g	20 g	25 g

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do formy składniki w następującej kolejności: woda, olej rzepakowy, miód i sól. Następnie wsyp obie mąki oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 9, wagę chleba oraz pożądany stopień zrumienienia skórki chleba. Naciśnij włacznik. Po usłyszeniu pierwszego sygnału dźwiękowego (ok. 23 min.), dodaj siemień lniane, ziarna słonecznika oraz mak. Po zakończeniu programu, wyłącz maszynę, wyciągnij formę oraz wyjmij z niej chleb.

Bezglutenowy chleb z serem

PROG. 13

Waga	1000 g
Czas	2h11
Woda	425 ml
Jaja	3
Olej roślinny	3 Ł
Cukier kryształ	2 Ł
Sól	1 Ł
Mąka ryżowa biała	280 g
Mąka ryżowa brązowa	140 g
Odtłuszczone mleko w proszku	3½ Ł
Guma ksantanowa	3½ Ł
Cebula suszona w płatkach	1 Ł
Mak	1 Ł
Nasiona selera	1½ Ł
Suszony koperek	1½ Ł
Starty ser cheddar	170 g
Drożdże piekarskie suche	1 Ł

Patrz tabela. Dodawaj do formy składniki w podanej kolejności. Umieść formę w maszynie. Wybierz program 13 oraz pożądany kolor skórki. Naciśnij włacznik. Po zakończeniu programu, wyłącz maszynę, wyciągnij formę oraz wyjmij z niej chleb.

Chleb razowy pełnoziarnisty

PROG. 10

Waga	750 g	1000 g	1500 g
Czas	3h06	3h11	3h16
Woda	350 ml	460 ml	600 ml
Olej słonecznikowy	½ Ł	½ Ł	1 Ł
Sól	1 Ł	1½ Ł	2 Ł
Mleko w proszku	1 Ł	1½ Ł	2 Ł
Specjalna mąka chlebowa	320 g	420 g	550 g
Otręby	160 g	210 g	275 g
Drożdże piekarskie suche	2 Ł	2½ Ł	3½ Ł

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do formy składniki w następującej kolejności: woda, olej słonecznikowy, sól i mleko w proszku. Następnie dodaj mąkę, otręby oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 10, wagę chleba oraz pożądany kolor skórki. Naciśnij właczniik. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Chleb z kwasami omega 3

PROG. 9

Waga	750 g	1000 g	1500 g
Czas	3h01	3h06	3h11
Woda	210 ml	280 ml	365 ml
Jogurt naturalny	125 g	185 g	250 g
Olej rzepakowy	1 Ł	1½ Ł	2 Ł
Melasa	2 Ł	3 Ł	4 Ł
Sól	1½ Ł	2 Ł	2½ Ł
Mleko w proszku	½ Ł	1 Ł	2 Ł
Specjalna mąka chlebowa	155 g	200 g	255 g
Mąka żytnia (typu T170)	210 g	270 g	345 g
Mąka razowa	110 g	140 g	180 g
Kiełki zbożowe w proszku	20 g	30 g	40 g
Drożdże piekarskie suche	3 Ł	4 Ł	5 Ł
Siemień lniane	55 g	70 g	90 g
Ziarna słonecznika	40 g	60 g	70 g

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do formy składniki w następującej kolejności: woda, jogurt naturalny, olej rzepakowy, melasa, sól i mleko w proszku. Następnie wsyp wszystkie trzy mąki, kiełki zbożowe w proszku i suszone drożdże. Umieść foremkę w maszynie. Wybierz program 9, wagę chleba oraz pożądany stopień zrumienienia skórki. Naciśnij właczniik. Po usłyszeniu pierwszego sygnału dźwiękowego (czyli po ok. 23 min), można dodać siemień lniane i ziarnia słonecznika. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Chleb bez soli

PROG. 14

Waga	750 g	1000 g	1500 g
Czas	3h01	3h06	3h11
Woda	320 ml	430 ml	500 ml
Olej słonecznikowy	½ Ł	½ Ł	1 Ł
Sok z cytryny	1½ Ł	2 Ł	2 Ł
Specjalna mąka chlebowa	520 g	700 g	840 g
Drożdże piekarskie suche	1 Ł	1½ Ł	2 Ł
Ziarna sezamu	75 g	100 g	120 g

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do formy składniki w następującej kolejności: woda, olej słonecznikowy, sok z cytryny. Następnie wsyp mąkę, suszone drożdże oraz ziarna sezamu. Umieść formę w maszynie. Wybierz program 14, wagę chleba oraz pożądany stopień zrumienienia skórki. Naciśnij właczniik. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Chleb sabaudzki

PROG. 9

Waga	750 g	1000 g	1500 g
Czas	3h01	3h06	3h11
Woda	375 ml	500 ml	650 ml
Sól	1½ t	2 t	2½ t
Specjalna mąka chlebowa	375 g	500 g	650 g
Mąka żytnia (typu T170)	150 g	200 g	260 g
Drożdże piekarskie suche	¾ t	1 t	1½ t
Cebula	25 g	30 g	40 g
Grzyby (kilka plastrów)	30 g	40 g	50 g
Ser Beaufort w kostkach	60 g	80 g	100 g

Wybierz kolumnę tabeli, która odpowiada wagie pieczonego przez Ciebie chleba. Dodawaj do foremki składniki w następującej kolejności: woda, pokrojone w plastry grzyby i cebulę, kostki sera Beauforta, sól. Następnie wsyp oba rodzaje mąki oraz suszone drożdże. Włóz formę do maszyny. Wybierz program 9, wagę chleba oraz pożądany kolor skórki. Naciśnij właczniik. 30 do 45 min przed końcem programu, otwórz maszynę i sprawdź stopień wypieczęcia ciasta: jeśli jest wystarczająco sztywne, udekoruj chleb plasterkami cebuli. Po zakończeniu programu wyłącz maszynę, wyciągnij formę oraz wyjmij z niej chleb.

Bagietka ze śliwkami i orzechami

PROG. 1

Czas	4 bagietki	8 bagietki
	2h02	2h59
Woda	160 ml	290 ml
Cukier	1 t	1½ t
Sól	¾ t	1½ t
Mąka kukurydziana	25 g	45 g
Specjalna mąka chlebowa	200 g	360 g
Mąka żytnia (typu T170)	25 g	45 g
Drożdże piekarskie suche	¾ t	1½ t
Śliwki	45 g	80 g
Orzechy włoskie	45 g	80 g

Dodawaj do formy składniki w następującej kolejności: woda, cukier i sól. Następnie wsyp oba rodzaje mąki i drożdże. Umieść formę w maszynie. Wybierz program 1 oraz pożądany stopień zrumienienia skórki i naciśnij właczniik. Po usłyszeniu pierwszego sygnału dźwiękowego (po 23 min.), dodaj orzechy do ciasta. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 05 min.), otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 bagietek, podziel ciasto na 2 części oraz przykryj jedną z nich ściereczką, przeznaczając ją do drugiego cyklu pieczenia. Podziel 1-wszą część na 4 równe części, z których uformujesz następnie bagietki. Nawilż je przed obtoczeniem w mące kukurydzianej. Umieść je na stojaku do bagietek. Ponacinaj kawałki ciasta na całą długość. Włóz 3 śliwki w każde nacięcie. Naciśnij ponownie właczniik. Po usłyszeniu następnego sygnału dźwiękowego (po 57 min.), wyjmij bagietki i powtórz opisaną wcześniej operację, by rozpocząć drugi cykl pieczenia. Po zakończeniu każdego cyklu pieczenia, pozostaw je do wystygnięcia na kratce.

Bagietka z otrębami

PROG. 1

Czas	4 bagietki 2h02	8 bagietki 2h59
Woda	175 ml	315 ml
Cukier	1 Ł	1½ Ł
Sól	¾ Ł	1½ Ł
Masło	20 g	35 g
Specjalna mąka chlebową	150 g	270 g
Mąka razowa	100 g	180 g
Otręby	8 Ł	14 Ł
Drożdże piekarskie suche	¾ Ł	1½ Ł

Dodawaj do formy składniki w następującej kolejności: woda, masło, cukier i sól. Następnie wsyp oba rodzaje mąki oraz drożdże. Umieśc foremkę w maszynie. Wybierz program 1, pożądany stopień zrumienienia skórki oraz naciśnij włacznik. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 05 min.) otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 bagietek, podziel ciasto na 2 części i połóż jedną z nich pod ściereczką, gdzie będzie czekać na drugi cykl pieczenia. Podziel 1-wszą część na 4 równe kawałki i uformuj z nich bagietki. Nawilż je przed obtoczeniem w otrębach. Umieśc je na stojaku do bagietek. Ponacinaj bagietki na całej długości Naciśnij ponownie włacznik. Po usłyszeniu następnego sygnału dźwiękowego (po 57 min.), wyjmij bagietki i powtórz opisaną wcześniej operację, by rozpocząć drugi cykl pieczenia. Po zakończeniu każdego cyklu pieczenia, pozostaw bagietki do wystygnięcia na kratce metalowej.

Bułeczki z rodzynkami

PROG. 1

Czas	4 bułeczki 2h02	8 bułeczki 2h59
Woda	165 ml	300 ml
Cukier	1 Ł	1½ Ł
Sól	¾ Ł	1½ Ł
Specjalna mąka chlebową	125 g	225 g
Mąka żytnia (typu T170)	125 g	225 g
Drożdże piekarskie suche	1 Ł	1½ Ł
Rodzynki	75 g	135 g

Dodawaj do formy składniki w następującej kolejności: woda, cukier i sól. Następnie wsyp oba rodzaje mąki oraz drożdże. Umieśc formę w maszynie. Wybierz program 1 oraz pożądany stopień zrumienienia skórki i naciśnij włacznik. Po usłyszeniu pierwszego sygnału dźwiękowego (po 23 min.), dodaj rodzynki do ciasta. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 05 min.) otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 bagietek, podziel ciasto na 2 części i połóż jedną z nich pod ściereczką, gdzie będzie czekać na drugi cykl pieczenia. Podziel 1-wszą część na 4 równe kawałki, z których uformujesz bagietki, a następnie obtocz je w mące. Umieśc je na stojaku do bagietek. Ponacinaj walki ciasta na całej długości. Naciśnij ponownie włacznik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 57 min.), wyjmij bułeczki i powtórz opisaną wcześniej operację, by rozpocząć drugi cykl pieczenia. Na koniec każdego cyklu pieczenia, pozostaw je do schłodzenia na kratce.

Ciabatta z serem kozim i miodem

PROG. 2

Czas	2 ciabatty 1h50	4 ciabatty 2h25
Woda	120 ml	240 ml
Oliwa z oliwek	1 Ł	2 Ł
Sól	1 Ł	1½ Ł
Miod akacjowy	1½ Ł	3 Ł
Specjalna mąka chlebowa	150 g	300 g

	2 ciabatty 1h50	4 ciabatty 2h25
Mąka żytnia	50 g	100 g
Drożdże piekarskie suche	1 Ł	2 Ł
Tymianek cytrynowy	½ Ł	1 Ł
Ser kozí półtłusty	50 g	100 g
<i>Do nabłyszczenia: oliwa z oliwek</i>		

Dodawaj do misy składniki w następującej kolejności: woda, oliwa z oliwek, sól i miód. Następnie wsyp oba rodzaje mąki oraz drożdże. Umieśń formę w maszynie. Wybierz program 2, pożądany stopień zrumienienia skóry oraz naciśnij właczniik. Po usłyszeniu pierwszego sygnału dźwiękowego (po 23 min.), dodaj tymianek cytrynowy i kozí ser pokrojony w drobną kostkę. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 15 min.), otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 4 ciabat, podziel ciasto na 2 części oraz przykryj jedną z nich ściereczką, przeznaczając ją do drugiego cyku pieczenia. Podziel pierwszą część na 2 różne kawałki, a następnie ukształtuje ją tak, by uzyskać ovalny kształt. Połóż ciabatty na blasze. Zwilż je oliwą z oliwek i naciśnij ponownie właczniik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 35 min), wyjmij ciabatty i powtórz opisaną wcześniej operację, by drugim cyklem pieczenia. Po zakończeniu każdego cyku pieczenia, pozostaw ciabatty do schłodzenia na metalowej kratce.

Bagietka ze słoniną, parmezanem i kolendrą

PROG. 1

Czas	4 bagietki 2h02	8 bagietki 2h59
Woda	135 ml	245 ml
Sól	¾ Ł	1½ Ł
Oliwa z oliwek	½ Ł	1 Ł
Cukier	½ Ł	1 Ł
Specjalna mąka chlebowa	205 g	370 g

	4 bagietki 2h02	8 bagietki 2h59
Drożdże piekarskie suche	¾ Ł	1½ Ł
Kawałki wędzonej słoniny	35 g	65 g
Tarty parmezan	30 g	55 g
Świeża posiekana kolendra	½ Ł	1 Ł

Przyrumień kawałki słoniny na gorącej patelni zapobiegającej przywieraniu, odcedź i pozostaw do ostygnięcia. Umieśń w formie po kolej następujące składniki: woda, sól, oliwa z oliwek, cukier. Następnie dodaj mąkę oraz drożdże. Umieśń formę w maszynie. Wybierz program 1. Naciśnij właczniik. Po usłyszeniu pierwszego sygnału dźwiękowego (po 23 min.), dodaj kawałki słoniny, parmezan oraz kolendrę do ciasta. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 05 min.), otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 bagietek, podziel ciasto na 2 części i połóż jedną z nich pod ściereczką, gdzie będzie czekać na drugi cykl pieczenia. Podziel 1-wszą część na 4 równe części, z których uformujesz następnie bagietki. Umieśń je na stojaku do bagietek i ponacinaj na całą długość. Naciśnij ponownie właczniik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 57 min.), wyjmij bagietki i powtórz opisaną wcześniej operację, by rozpoczęć drugi cykl pieczenia. Po zakończeniu każdego cyku pieczenia, pozostaw bagietki do schłodzenia na kratce.

Gressini z czarnym sezamem

PROG. 3

Czas	20 gressins 2h29
Woda	70 ml
Piwo	70 ml
Sól	1 Ł
Specjalna mąka chlebowa	240 g

	20 gressins 2h29
Drożdże piekarskie suche	1 Ł
Olej sezamowy	1 Ł
Czarny sezam	50 g

Dodawaj do misy składniki w następującej kolejności: woda, piwo, olej sezamowy i sól. Następnie dodaj mąkę oraz drożdże. Umieśń formę w maszynie. Wybierz program 3 oraz pożądany stopień zrumienienia skóry i naciśnij właczniik. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 15 min.) otwórz maszynę i wyjmij ciasto. Podziel ciasto na 2 części oraz przykryj jedną z nich ściereczką, przeznaczając ją do drugiego cyku pieczenia. Podziel 1-wszą część na 10 równych kawałków. Uformuj z nich bardzo cienkie wałeczki na posypanym mąką blacie. Posmaruj je wodą za pomocą pędzelka, obtocz w czarnym sezamie. Połóż gressini na blasze do ostygnięcia. Naciśnij ponownie właczniik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 37 min.), wyjmij gressini i powtórz opisaną wcześniej operację, by rozpoczęć drugi cykl pieczenia. Po zakończeniu każdego cyku pieczenia, pozostaw je do schłodzenia na metalowej kratce.

Chleb z czarnymi oliwkami

PROG. 8

Waga	750 g	1000 g	1500 g
Czas	2h53	2h58	3h03
Woda	255 ml	340 ml	510 ml
Olej	2½ l	3½ l	5 l
Cukier	3 l	4 l	5 l
Sól	2 l	2½ l	4 l
Specjalna mąka chlebową	480 g	640 g	960 g
Drożdże piekarskie suche	1 l	1½ l	2 l
Czarne oliwki	75g	100 g	150 g

Wybierz kolumnę tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do formy składniki w następującej kolejności: woda, olej, cukier, sól, mąka i drożdże. Umieść formę w maszynie. Wybierz program 8, wagę chleba oraz pożądany kolor skóry. Naciśnij właczniik. Po usłyszeniu pierwszego sygnału dźwiękowego (czyli po ok. 30 min), dodaj czarne oliwki do ciasta. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Bułeczki ensaimadas z kwiatem pomarańczy i cynamonem

PROG. 6

Czas	4 bułeczki ensaimadas	8 bułeczki ensaimadas
Mleko	40 ml	120 ml
Jajko	1	1
Sól	½ l	1 l
Olej	1,5 l	3 l
Masło	35 g	70 g
Cukier puder	2½ l	4½ l
Cynamon w proszku	½ l	1 l
Kwiat pomarańczy	½ l	1 l
Mąka	190 g	350 g
Drożdże piekarskie suche	1 ½ l	2 l

Do dekoracji: cukier puder

Dodawaj do misy składniki w następującej kolejności: mleko, sól, olej, roztopione masło i brązowy cukier. Następnie dodaj mąkę, cynamon, kwiat pomarańczy oraz drożdże. Umieść formę w maszynie. Wybierz program 6 oraz pożądany stopień zrumienienia skóry i naciśnij właczniik. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 05 min.) otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 ensaimadas, podziel ciasto na 2 części oraz przykryj jedną z nich ściereczką, przeznaczając ją do drugiego cyklu pieczenia. Podziel 1-wszą część na 4 równe kawałki, a następnie uformuj z nich wałek o długości 15 do 20 cm. Lekko spłaszcz go i uformuj z wałka ślimak. Ulóż bułeczkę ensaimadas na blasze i posmaruj wodą za pomocą pędzelka. Naciśnij ponownie właczniik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 57 min.) wyjmij ensaimadas i powtórz opisaną wcześniej operację dla drugiego cyklu pieczenia. Po końcu każdego cyklu pieczenia, posyp cukrem pudrem i zostaw do schłodzenia na metalowej kratce.

Porada: wybierz mniejszy stopień zrumienienia.

Klasyczne bułeczki

PROG. 5

Czas	4 Bułeczki 2h04	8 Bułeczki 2h43
Woda	75 ml	130 ml
Mleko	25 ml	50 ml
Sól	1 †	1½ †
Jajko	1	1
Masło	15 g	25 g
Cukier	1 Ł	1½ Ł
Mąka typu 450	225 g	385 g
Drożdże piekarskie suche	1½ Ł	2 Ł
Ziarna sezamu	1½ Ł	2 Ł

Dodawaj do misy składniki w następującej kolejności: woda, mleko, sól, jajko, masło i cukier. Następnie dodaj mąkę oraz drożdże. Umieść formę w maszynie. Wybierz program 5, pożądany stopień zrumienienia skórki oraz naciśnij włłącznik . Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 25 min.), otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 bułeczek, podziel ciasto na 2 części i położ jedną z nich pod śliczeczką, gdzie będzie czekać na drugi cykl pieczenia. Podziel 1-wską część na 4 równe kawałki, a następnie uformuj kulę z ciasta, by uzyskać dobrze zaokrąglony chleb. Posmaruj go mlekiem za pomocą pędzelka oraz posyp ziarnami sezamu. Wyłóż bułeczki na blasze do upieczenia. Naciśnij ponownie włłącznik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 39 min.), wyjmij bułeczki i powtóż opisaną wcześniej operację, by rozpocząć drugi cykl pieczenia. Po zakończeniu każdego cyklu pieczenia, pozostaw bułeczki do schłodzenia na kratce.

Bułeczki z serem gouda oraz kminkiem

PROG. 5

Czas	4 Bułeczki 2h04	8 Bułeczki 2h43
Woda	75 ml	130 ml
Mleko	25 ml	50 ml
Sól	1 †	1½ †
Jajko	1	1
Stopione masło	15 g	25 g
Cukier	1 Ł	1½ Ł
Mąka typu 450	225 g	385 g
Starty ser gouda	50 g	85 g
Ziarna kminku	1 Ł	1½ Ł
Drożdże piekarskie suche	1½ Ł	2 Ł

Dodawaj do misy składniki w następującej kolejności: woda, mleko, sól, jajko, stopione masło i cukier. Następnie wsyp mąkę, goudę, kminek i drożdże. Umieść formę w maszynie. Wybierz program 5 oraz pożądany stopień zrumienienia skórki i naciśnij włłącznik . Po usłyszeniu drugiego sygnału dźwiękowego(po 1 godz. 25 min.), otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 bułeczek, podziel ciasto na 2 części oraz przykryj jedną z nich śliczeczką, przeznaczając ją do drugiego cyklu pieczenia. Podziel 1-wską wałek na 4 równe części, a następnie uformuj kulę z ciasta, by uzyskać dobrze zaokrąglony chleb. Posmaruj go mlekiem za pomocą pędzelka oraz posyp ziarnami kminku. Wyłóż bułeczki na blasze do ostygnięcia. Naciśnij ponownie włłącznik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 39 min.), wyjmij bułeczki i powtóż opisaną wcześniej operację, by rozpocząć drugi cykl pieczenia. Po zakończeniu każdego cyklu pieczenia, pozostaw je do wystygnięcia na metalowej kratce.

Bułeczki z rodzynkami oraz imbirem

PROG. 5

Czas	4 Bułeczki 2h04	8 Bułeczki 2h43
Mleko	25 ml	50 ml
Woda	75 ml	130 ml
Sól	1 ɏ	1½ ɏ
Jajko	1	1
Cukier	1 Ł	1½ Ł
Imbir w proszku	¾ ɏ	1 ɏ

Czas	4 Bułeczki 2h04	8 Bułeczki 2h43
Skórka pomarańczowa	1	1
Mąka typu 450	225 g	385 g
Stopione masło	20 g	35 g
Drożdże piekarskie suche	1½ ɏ	2 ɏ
Rodzynki	50 g	85 g
<i>Glazura: 1 Ł mleka i 20 g cukru</i>		

Namocz rodzynki w letnim mleku. W międzyczasie, umieść w formie składniki w następującej kolejności: mleko, sól, jajko, cukier, imbir w proszku oraz skórę pomarańczową pokrojoną w cienkie paski. Następnie dodaj mąkę, stopione masło i drożdże. Umieść formę w maszynie. Wybierz program 5 oraz pożądany stopień zrumienienia skórki i naciśnij włacznik. Po usłyszeniu pierwszego sygnału dźwiękowego (ok. 28 min.), dodaj rodzynki. Po usłyszeniu drugiego sygnału dźwiękowego (po 1 godz. 25 min.) otwórz maszynę i wyjmij ciasto. Jeżeli zdecydowałeś/aś się na wypiek 8 bułeczek, podziel ciasto na 2 części oraz przykryj jedną z nich sciereczką, przeznaczając ją dla drugiego cyklu pieczenia. Podziel 1-wszą część na 4 równe części, a następnie uformuj z każdej kulę, tak by uzyskać dobrze zaokrągloną bułeczkę. Posmaruj je z wierzchu za pomocą pędzelka mieszaną mleka z cukrem. Wyłóż bułeczki na blasze do ostygnięcia. Naciśnij ponownie włacznik. Po usłyszeniu kolejnego sygnału dźwiękowego (po 39 min.), wyjmij bułeczki i powtórz opisaną wcześniej operację, aby rozpocząć drugi cykl pieczenia. Po zakończeniu każdego cyklu pieczenia, pozostaw je do wystygnięcia na metalowej kratce.

Chleb kanadyjski z musem jabłkowym oraz syropem klonowym

PROG. 18

Waga	1000 g
Czas	2h08
Niesłodzony mus jabłkowy	230 ml
Olej roślinny	125 ml
Roztrzepane jajka	3
Cukier puder	95 g
Syrop klonowy	110 g
Specjalna mąka chlebowa	175 g
Mąka pełnoziarnista	175 g

Waga	1000 g
Czas	2h08
Odtłuszczone mleko w proszku	4 Ł
Proszek do pieczenia	1 ɏ
Sól	¾ ɏ
Soda oczyszczona	½ ɏ
Cynamon Medony	1½ ɏ
Tłuczone orzechy pekan	40 g
Ewentualnie: połówki orzechów pekan	6

Dodawaj składniki do formy we wskazanej kolejności. Umieść foremkę w maszynie. Wybierz program 18 oraz pożądany kolor skórki. Naciśnij włacznik. Gdy chleb zacznie się piec, rozłożź na środku połówki orzechów. Po zakończeniu programu, wyłącz maszynę, wyciągnij foremkę oraz wyjmij z niej chleb.

Chleb z marchewką oraz imbirem

PROG. 18

Waga	1000 g
Czas	2h08
Jaja	2
Tarta marchewka	225 g
Cukier puder	125 g
Ananas, od såczony i zmiażdżony	75 g
Melasa	75 g
Olej roślinny	150 g
Sól	¾ ɏ

Waga	1000 g
Czas	2h08
Mąka do pieczenia chleba	315 g
Otręby zbożowe	100 g
Świeży imbir Medony	2 ɏ
Świeży imbir tarty	2 ɏ
Cynamon Medony	¾ ɏ
Drożdże piekarskie suche	2 ɏ
Soda oczyszczona	¾ ɏ

Wybierz żądaną wagę chleba i zapoznaj się z danymi w tabeli. Dodawaj do formy we wskazanej kolejności. Umieść formę w maszynie. Wybierz program 18, wagę chleba oraz pożądany stopień zrumienienia skórki. Naciśnij włacznik. Po usłyszeniu pierwszego sygnału dźwiękowego (około 23 min.), dodaj orzechy. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij chleb.

Cramique

PROG. 11

Waga	750 g	1000 g	1500 g
Czas	3h15	3h20	3h25
Mleko	2½ l	3 l	3½ l
Jaja	3	5	6
Masło	160 g	210 g	250 g
Sól	1½ t	2 t	2½ t
Cukier	5 t	6 t	7 t
Specjalna mąka chlebową	390 g	530 g	620 g
Drożdże piekarskie suche	2 t	2½ t	3 t
Rodzynki	120 g	140 g	180 g

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba, przez Ciebie chleba. Dodawaj do foremkę składniki w podanej kolejności: mleko, jajka, miękkie masło, sól i cukier. Następnie dodaj mąkę oraz suszone drożdże. Umieść foremkę w maszynie. Wybierz program 11, wagę chleba oraz pożądany stopień zrumienienia skórki chleba. Naciśnij właczniak. Po usłyszeniu pierwszego sygnału dźwiękowego (ok. 25 min.), dodaj rodzynki. Po zakończeniu programu wyłącz maszynę, wyciągnij foremkę i wyjmij z niej chleb.

Flamandzka bressane z malinami

PROG. 9

Waga	750 g	1000 g	1500 g
Czas	3h01	3h06	3h11
Mleko	75 ml	100 ml	150 ml
Sól	1 t	1½ t	2 t
Masło	50 g	65 g	100 g
Cukier	1½ t	2 t	3 t
Cukier cassonade	25 g	35 g	50 g
Jaja	2	3	4
Specjalna mąka chlebową	350 g	465 g	700 g
Drożdże piekarskie suche	1 t	1 t	1½ t
Świeże maliny	40 g	55 g	80 g

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego przez Ciebie chleba. Dodawaj do foremkę składniki w podanej kolejności: mleko, jaja, maliny, cukier i sól. Następnie dodaj mąkę oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 9, wagę chleba oraz pożądany stopień zrumienienia skórki. Naciśnij właczniak. Po usłyszeniu pierwszego sygnału dźwiękowego (czyli po ok. 28 minutach), dodaj masło oraz cukier cassonade. Na 30-45 minut przed końcem programu, otwórz maszynę i sprawdź stopień wypieczenia ciasta: jeśli jest wystarczająco twarde, udekoruj chleb malinami. Po zakończeniu programu wyłącz maszynę, wyciągnij formę oraz wyjmij z niej chleb.

Kugelhopf

Waga	750 g	1000 g	1500 g
Czas	3h15	3h20	3h25
Mleko	100 ml	120 ml	205 ml
Jaja	2	3	4
Masło	160 g	210 g	250 g
Sól	1 Ł	1 Ł	1½ Ł
Cukier	70 g	90 g	135 g
Specjalna mąka chlebowa	390 g	530 g	795 g
Drożdże piekarskie suche	2½ Ł	3½ Ł	4 Ł
Migdały całe	40 g	50 g	60 g
Rodzynki	110 g	150 g	170 g

PROG. 11

Chleby bożonarodzeniowe

Czas	4 chleby bożonarodzeniowe		8 chleby bożonarodzeniowe	
	2h02	2h59	2h02	2h59
Letnia woda	125 ml	225 ml		
Sól	1 Ł	1½ Ł		
Masło klarowane	60 g	110 g		
Cukier	75 g	135 g		
Specjalna mąka chlebowa	250 g	450 g		
Drożdże piekarskie suche	15 g	25 g		

PROG. 6

Rodzynki	4 chleby bożonarodzeniowe		8 chleby bożonarodzeniowe	
	2h02	2h59	2h02	2h59
Rodzynki	60 g	110 g		
Migdały całe	40 g	70 g		
Owoce kandyzowane	25 g	45 g		
Rum	15 ml	25 ml		
Ciasto migdałowe	75 g	135 g		
Do dekoracji: cukier pudier				

Chleb z serem emmental

Waga	750 g	1000 g	1500 g
Czas	2h53	2h58	3h03
Woda	240 ml	320 ml	480 ml
Sól aromatyzowana z ziołami	1 Ł	1 Ł	1½ Ł
Specjalna mąka chlebowa	340 g	450 g	675 g
Drożdże piekarskie suche	2 Ł	2½ Ł	3½ Ł
Cukier	1 Ł	1 Ł	1½ Ł
Ser emmental w kostkach	115 g	150 g	225 g

PROG. 8

Wybierz kolumnę z powyższej tabeli, która odpowiada wadze pieczonego, przez Ciebie chleba. Dodawaj do formy składniki w następującej kolejności: woda, sól, mąka, suszone drożdże i cukier. Umieść formę w maszynie. Wybierz program 8, wagę chleba oraz pożądany kolor skórki. Naciśnij włącznik. Po usłyszeniu pierwszego sygnału dźwiękowego, dodaj ser. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

PROG. 18

Piernik

Waga	1000 g
Czas	2h08
Mleko	200 ml
Jaja	2
Cukier trzcinowy	100 g
Sól	½ t
Mieszanka 4 przypraw	1 t
Soda oczyszczona	½ t
Cynamon	1 t
Miod	500 g
Stopione masło	200 g
Specjalna mąka chlebowa	400 g
Proszek do pieczenia	1 torebka

Wbij do miski jajka, wsyp cukier brązowy i sodę oczyszczoną. Ucieraj przez 5 min. Dodaj przyprawy, mleko, miód i stopione masło. Wlej zaczyn do formy maszyny do wypieku chleba. Następnie dodaj mąkę oraz proszek do pieczenia. Umieść formę w maszynie. Wybierz program 18, wagę chleba oraz pożądany kolor skórki. Naciśnij włacznik. Po zakończeniu programu wyłącz maszynę, wyciągnij formę i wyjmij z niej chleb.

Porada: wybierz mniejszy stopień zrumienienia.

PROG. 18

Keks

Waga	1000 g
Czas	2h08
Jaja	5
Cukier	165 g
Cukier waniliowy	1 torebka
Sól	1 sz.
Brązowy rum	1½ Ł
Masło	230 g
Mąka mączka (typ 450)	330 g
Proszek do pieczenia	2½ t
Rodzynki	75 g
Owoce kandyzowane	75 g

Wbij do miski jajka, wsyp cukier, cukier waniliowy i sól. Ubijaj przez 5 minut, a następnie przelej zawartość miski do maszyny do wypieku chleba. Dodaj brązowego rumu, miękkiego masła, mączki mąki i proszku do pieczenia. Umieść formę w maszynie. Wybierz program 18 i pożądany stopień zrumienienia skórki. Naciśnij włacznik. Po usłyszeniu pierwszego sygnału dźwiękowego (około 23 min.), dodaj rodzynki i owoce kandyzowane. Po zakończeniu programu wyłącz maszynę, wyciągnij foremkę oraz wyjmij z niej keks. Porady: jeśli wolisz dobrze wypieczone ciasto, zostaw je jeszcze na 10 minut w maszynie i dopiero po upływie tego czasu wyjmij je z formy.

Ciasto do pizzy

PROG. 16

Waga	1250 g
Czas	1h15
Woda	450 ml
Oliwa z oliwek	2½ Ł
Sól	2½ Ł
Specjalna mąka chlebową	800 g
Drożdże piekarskie suche	2½ Ł

Dodawaj do formy składniki w następującej kolejności: woda, oliwa z oliwek i sól. Następnie dodaj mąkę oraz suszone drożdże. Umieść formę w maszynie. Wybierz program 16. Naciśnij włącznik. Po zakończeniu programu wyłącz maszynę i wyciągnij formę. Ciasto jest gotowe.

Ciasto na świeży makaron

PROG. 17

Waga	1250 g
Czas	15 min
Specjalna mąka chlebową	830 g
Woda	200 ml
Jaja	5
Sól	1½ Ł

Dodawaj do formy składniki w następującej kolejności: mąka, woda, jajka i sól. Umieść formę w maszynie. Wybierz program 17. Naciśnij włącznik. Po zakończeniu programu wyłącz maszynę i wyjmij formę. Ciasto jest gotowe.

Mus jabłkowo- rabarbarowy

PROG. 19

Waga	1200 g
Czas	1h30
Jabłka	600 g
Rabarbar	600 g
Cukier	5 Ł

Obierz jabłka i rabarbar, a następnie pokrój je na kawałki. Wsyp owoce do formy maszyny do pieczenia chleba. Dodaj cukier. Umieść formę w maszynie. Wybierz program 19. Naciśnij włącznik. Po zakończeniu programu wyłącz maszynę i wyciągnij formę.

Porady: dostosuj sposób siekania do tego, czy wolisz mus z kawałkami owoców czy bez. Po pocięciu na średnie kawałki, owoce będą nadal wyczuwalne w musie. Do przygotowania musu wybieraj owoce sezonowe.