

Retete pentru masina de paine.

Primii pasi

Fie că vrei a face pâine cu mâna sau cu o mașină de pâine, ai nevoie de doar patru componente:

- ◆ drojdie de bere (sau un starter)
- ◆ făină
- ◆ lichid (cum ar fi apa sau cu lapte)
- ◆ sare (pentru aroma și de a controla fermentarea)

Odată ce aveți aceste ingrediente de bază, puteți adăuga orice număr de alte ingrediente pentru a face o mare varietate de pâine. Efectuarea de pâine cu o mașină de pâine urmează același proces de prelucrare a pâinii de mână. Singura diferență este că de amestecare, în creștere și coacere toate avea loc în cadrul mașinii. Mai jos sunt câteva sfaturi pentru a se asigura o sumă de informații care să vă ajute sa bțineți pâine excepțională din mașina dvs. de pâine

Dimensionarea ingredientelor pentru Masina de Paine

Drojdie de bere de pe fluxurile de zahăr și de amidon se pune în aluat și atunci când aceasta se dezvoltă, produce dioxid de carbon, care-ți face ca aluatul sa crească. Drojdie de bere este un organism viu, cu o durată de viață finită, este de asemenea foarte sensibil. Prea multă căldură (sau alte influențe de alt tip), zahăr sau sare o poate omori.

Dacă vreți să verificați dacă este activă drojdie uscata a dumneavoastră (care este mai ușor de folosit), va trebui să vă dovediti. Pentru a dovedea de activitate a drojdiei:

Luati 1 ceasca caldă (110 grade F) de apă într-un castron.

Adauga 2 lingurițe de zahăr; se amestecă pentru a o dizolva.

Presăra un pachet de drojdie de bere (2 ½ lingurițe) pe sus.

Lăsați-o să stea câteva minute, apoi se mișca până când se dizolvă.

Acoperă bolul de plastic cu broboadă și setați-o pe o zonă caldă (în interiorul tău transformat-off cuptor, de exemplu).

În termen de 5 și 10 minute în partea de sus a amestecului s-au transformat în cremă și e înspumat, ceea ce înseamnă despre drojdie că este la lucru. Dacă nu există nici o activitate, arunca de drojdie de bere si cumpără una nouă.

Mai multe despre drojdie


Paine mașină de drojdie de bere și rapidă creștere de drojdie sunt elaborate special pentru mașina de pâine. De asemenea, ei au devenit mult mai rapid decât activă drojdie uscată. Drojdie uscată activă ar trebui să fie dizolvată în apă înainte de a fi utilizată, dar mașina de pâine de drojdie poate fi amestecat cu alte componente uscate. Acest lucru este deosebit de important atunci când se utilizează în timpul amestecare funcție de pe mașină

Despre Faina / Tipuri

Extractia și tipul fainii:

Gradul de extractie al fainii reprezintă cantitatea de faină obținută din 100 kg grau, ce se regăsește sub forma unuia sau mai multor sortimente. Sortimentul poartă denumirea de tip de faină și este caracterizat de regulă prin conținutul de cenusa sau printr-un indice de culoare.

Tipul fainii reprezintă conținutul mineral exprimat în procente față de substanța uscată, înmulțit cu 1000. tipurile de fainuri fabricate în România sunt: faină albă de tip 480 (0.48 % cenusa), superioară tip 000 (0.48% cenusa), tip 550 (0.55% cenusa), tip 650 (0.65% cenusa); faină semialbă de tip 800 (0.80% cenusa), tip 900 (0.90% cenusa); faină neagră tip 1250 (1.25% cenusa), tip 1350 (1.35% cenusa); faină dietetică de tip 1750 (1.75% cenusa), tip 2200 (2.20% cenusa).

Odată cu creșterea gradului de extractie al fainii, pe lângă creșterea conținutului ei mineral și a conținutului de invelis, cresc și conținuturile de proteine, grasimi, celuloză și vitamine, atât datorită prezentei țarței, cât și părților periferice ale endospermului, mai bogate în astfel de substanțe. De asemenea are loc închiderea culorii fainii.

De gradul de extractie depinde și activitatea enzimatică a fainii: faină de extractie mare este mai bogată în enzime decât cea de extractie mică. Diferența de activitate enzimatică dintre fainurile de extracții diferite se datorează și condițiilor climatice de cultură, de perioadă de maturizare și de degradările suferite de boabe după recoltare.

Aciditatea fainii de extractie mare crește mai rapid decât aciditatea fainii de extractie mică, deoarece, prin eliminarea unei părți din lipide este împiedicată acumularea acizilor în timpul depozitării.

Paine simpla

Paine alba simpla

Ingrediente

315 ml apa
1 lingura ulei
500 g faina alba
1 lingura zahar
1 lingura jumătate de sare
1 pliculet drojdie uscata sau 13g. drojdie


Mod de preparare

1. Turnati apa in cuva adaugand si uleiul
2. Amestecati faina cu zaharul si sarea si turnati in cuva.
3. Faceti o adancitura in faina, turnati drojdia.
4. Apasati Meniul 1 pentru paine clasica normala... sau cum vreti.

Paine Integrala

Paine integrala cu in si stafide

Ingrediente

Apa: 400 ml
Ulei de masline: 2 linguri
Faina alba: 240 gr
Faina integrala: 460 gr.
Stafide: 60 gr
Seminte de in: 60 gr.
Zahar: 2 linguri
Sare: 2 lingurite
Drojdie: 1 pachet (25 gr.) de drojdie activa

Mod de preparare:

Program la pozitia FAINA INTEGRALA. Reteta merge si cu tarate, dar trebuie sa adaugati in plus 1/3 apa din greutatea taratelor. Mentineti ordinea sugerata de producatorul masinii (lichide, faina, drojdie) si folositi apa calduta. Cantitatile recomandate sunt pentru o paine de 1000 gr. Optati pentru setarile de rumenire medie

Paine integrala cu rozmarin

Ingrediente

7 g drojdie uscata
75 g făină integrala
175 g pâine sau făină simplu făină
60 g ovăz tărate fine sau fulgi de ovăz
1 linguriță de sare
2 linguri ulei de măsline extravirgin
2 linguri de miere
2 linguri rozmarin proaspăt tocat
60 g brânză mozzarella rasă
60 g brânză parmezan rasă
1 linguriță de piper negru proaspăt 1 linguriță de sare de usturoi
30 g gluten de grâu
275 ml apa caldă (45 C)

Mod de preparare

Aseaza ingredientele în tigaie de pâine în mașină, pentru a sugera de către producător. Selectați ovăz / franceză sau ciclul de pâine albă și de lumină pentru a se acoperi cu o coajă. Start a mașinii

Paine Secara

Paine cu secara si cacao

Ingrediente

250ml (1 ceasca) apă caldă
1,1 / 2 linguri melasa
1 lingură ulei vegetal
1 linguriță de sare
280g (2,1 / 4 cupe) simplu făină
180g (1,1 / 2 cups) făină de seară
2 linguri de zahăr brun
1 lingură de cacao neîndulcită pulbere
3 / 4 linguriță semințe de chimion
2 linguri uscate drojdie

Mod de preparare

Adauga componente în funcție de mașină de pâine și de instrucțiunile producătorului.

Utilizarea setărilor tot de grâu și de coacere.

Paine cu seminte

Paine cu miere si ovaz

Ingrediente

250ml (1 ceasca) apă
1 lingură ulei vegetal
2 linguri de miere
1 linguriță de sare
30g (2 linguri) fulgi de ovăz
345g (2,1 / 4 cupe) făină de pâine
1 linguriță de drojdie uscate

Mod de preparare

Locul componente în pâine mașină pan în ordinea sugerat de către producător. Selectați Light crustă sau setarea de bază, și apăsați Start.

Paine cu orez brun

Ingrediente

155ml apa
60g orez brun
1 1 / 2 linguri de ulei de măsline
3 / 4 cană cu apă caldă
420g pâine de făină
2 linguri zahăr pudră
1 linguriță de sare
1 1 / 2 lingurite uscate activă de coacere drojdie


Mod de preparare

Într-o oală de apă pentru a aduce un amestecul. Se adaugă orezul și se fierbe. Reducerea de energie termică, acoperă și punctul de a fierbe de 15 minute. se strecoara.

Amestecul de orez gătit și restul de ingrediente se pun in masina de paine. Selectați ciclul; apăsați Start.

Paine cu legume

Paine cu cartofi, seminte si susan

Ingrediente

2.5 lingurita ulei
300 ml apa calduta
2 lingurita sare
200 g faina alba tip 550
150 g cartof fiert (dat pe razatoare mica)
1 lingura chimen
2 lingura seminte floarea soarelui
2 lingura susan
365 g faina integrala
maia facuta din 25 g drojdie proaspata, 55 ml lapte caldut, o lingurita zahar

Mod de preparare

Greutatea painii: 1000 gr.

Gradul de rumenire: "inchis", dar din pacate nu se rumeneste deasupra. Este coapta foarte bine dar este usor inestetica.

Drojdie uscata folosesc numai cand programez masina de seara ptr. dimineata.

Este foarte important ca ingredientele sa fie tinute la temperatura camerei. Mentineti ordinea sugerata de producatorul masinii (lichide, grasimi, faina, drojdie) si folositi apa calduta.

Paine cu ceapa

Ingrediente

250 ml apa
1 lingura unt sau margarina
1 lingurita sare
2 linguri zahar
1 ceapa mare taiata cubulete
540 gr faina
¾ pachetel drojdie uscata

Mod de preparare

Mod de preparare program: NORMAL

Se poate ca ceapa sa o calesti in putin ulei, apoi se pune la racit si zvantat pe un servet si se adauga mai departe ingredientelor.

Paine cu lactate

Paine cu lactate si rozmarin

Ingrediente

1 si 3 / 4 cani cu apă calduta
3 / 4 cana făină integrală de grâu
1 1 / 4 cani făină de pâine albă
3 / 4 cana tărâțe de ovaz
1 lingurita Sare
2 linguri de ulei de masline
2 linguri de miere
2 linguri rozmarin (proaspat sau uscat)
1 / 2 cana brânză mozzarella, rasă
1 / 2 can parmezan, ras
1 lingurita piper negru
1 lingurita sare de usturoi
1 pachet de drojdie

Mod de preparare

Greutatea painii: 1000 gr.

Gradul de rumenire: "Rumenit". De preferat folosirea drojdiei la pachet.

Este foarte important ca ingredientele sa fie tinute la temperatura camerei. Selectați "de ovaz / franceză" si introduceti ingredientele in ordinea lichide, faina si altele.

Paine cu unt si miere

Ingrediente

250g Faina integrala
250g faina alba
1 ½ lingura Drojdie / 25 gr.
1 lingura sare
2 lingurite de miere
1 lingurita de unt
284ml lapte
120ml apa

Mod de preparare

Puneti ingredientele în cuva de pâine a mașinii, în ordinea recomandată de producător, lichide, faina, drojdie. Selectați setarea pâine albă; apăsați Start. Alegeti metoda de coacere cu crusta medie.

Paine cu Parmezan, Caju si Piper

Ingrediente

2 lingurițe drojdie (1 pachet de 25g)
525g faina alba
1 lingura unt
1 lingura zahar brun
1 linguriță de sare
120g parmesan ras (nu inlocuiti cu reggiana)
60g caju bucatele
1 lingura piper negru, zdrobit grosolan
275ml apa calda

Mod de preparare

Greutatea painii: 1000 gr. Urmați instrucțiunile producătorilor în ceea ce privește ordinea de lichid / ingrediente uscate, și stabiliți mașinii dvs. programul de bază / setarea Normal, crusta medie

Gradul de rumenire: "Normal". De preferat folosirea drojdiei la pachet.

Este foarte important ca ingredientele sa fie tinute la temperatura camerei.

Paine cu spanac si branza

Ingrediente

1 cană cu apă
1 lingură ulei de măsline
90g spanac congelat - decongelate, tocat și uscat
410g faina alba
60g rasă brânză Cheddar
1 linguriță de sare
1 lingură zahăr pudră
1 / 2 linguriță de piper negru proaspăt
2 1 / 2 lingurite drojdie uscate/activă de coacere


Mod de preparare

Aseaza toate ingredientele in masina de paine în ordinea recomandată de producător. Selectați pâine albă ciclu.

Paine cu unt si lapte praf

Ingrediente

300ml (1,1 / 4 cani) apă caldă dedurizată
20g unt,
3 lingurite zahăr pudră
1 linguriță de sare
440g (3,1 / 2 cani) făină de pâine
2 linguri de lapte praf
1,8 g (3 lingurite) de drojdie uscata

Mod de preparare

Puneti ingredientele în cuva de pâine a mașinii, în ordinea recomandată de producător. Selectați setarea pâine albă; apăsați Start.

Paine simpla cu lapte

Ingrediente

350 ml apa (sau apa+lapte)
2 linguri de ulei
1 lingura zahar
1 lingurita si jumătate sare
600 g faina (eu pun 570 g, iese painea mai pufoasa)
1 lingurita si un sfert de drojdie uscata

Mod de preparare

Foarte important este ca ingredientele sa se puna IN ACEASTA ORDINE, adica lichidul, apoi grasimea, sarea si zaharul, faina si la final drojdia.
Plecand de la reteta de baza si pastrand proportiile se pot face o multime de variatiuni.

Paine cu branza si ceapa

Ingrediente

¾ lingura drojdie uscata
300g faina integrala
100g faina alba
¾ lingura zahar
10g Unt
1 lingura lapte praf
1 lingurita Sare
50g ceapa tocata
280ml apa
100g Branza Cheddar


Mod de preparare

Locul tuturor ingredientelor în cuvă trebuie sa se tina seama de următoarele producătorilor instrucțiuni cu privire la ordinea de lichid / uscat a ingredientelor. Stabiliți-vă la mașina programul de bază / normale de setare, mediu crustă.

Paine cu lapte si tarate

Ingrediente

440 ml apa
2 ½ lingura unt
2 ½ lingurita sare
2 ½ lingura lapte praf
2 ½ lingura zahar
¾ cup tarate de grau
525 gr faina alba
1 ¼ lingurita drojdie uscata

Mod de preparare:

Program: BAZA
Grad de rumenire: MEDIU

Paine cu condimente

Paine cu Sofran

Ingrediente

3 / 4 cană cu apă	1 1 / 2 linguri de ulei de măsline
2 cești făină de pâine	1 / 4 linguriță de Sofran, 1 masura de un gram
1 linguriță de zahăr	2 lingurițe de drojdie (25 g drojdie)
1 linguriță de sare fină	
1 ou	

Mod de preparare

Greutatea painii: 1000 gr. În cazul în care utilizați șofran nemaruntit, folosiți un mojar pentru a forma o pulbere. Coaceți pe ciclu regulat.

Gradul de rumenire: "Normal". De preferat folosirea drojdiei la pachet. Este foarte important ca ingredientele să fie ținute la temperatura camerei. Alegeți programul de baza și introduceți ingredientele în ordinea lichide, făina și altele.

Paine cu chimen și susan

Ingrediente

2.5 linguri de ulei
300 ml apă caldută
2 lingurițe de sare
200 g făina albă tip 550
150 g cartof fiert (dat pe razatoare cât mai mărunță)
1 lingură chimen
2 linguri semințe floarea soarelui
2 linguri susan
365 g făina integrală
25 g drojdie proaspătă
55 ml lapte cald
1 lingură zahăr

Mod de preparare

Greutatea painii: 1000 gr.

Gradul de rumenire: "intens", dar din păcate nu se rumenește deasupra. Este coaptă foarte bine dar este inestetic. De preferat folosirea drojdiei la pachet. Drojdie uscată folosesc numai când programez mașina de seară ptr. dimineață.

Este foarte important ca ingredientele să fie ținute la temperatura camerei.

Paine de Craciun cu Condimente

Ingrediente

1,5 lingurițe de sare
500 g faina alba tip 550
1/2 lingura condimente in amestec+1 lingura stafide
25 g drojdie proaspata
1 lingura zahar
25g unt
1 lingura de lapte praf degresat
½ linguriță rasă Nucșoară
250ml suc de portocale
100ml apa
50g Merișoare uscate


Mod de preparare

Greutatea painii: 1000 gr.

Gradul de rumenire: "Normal", dar din pacate nu se rumeneste complet deasupra. De preferat folosirea drojdiei la pachet.

Este foarte important ca ingredientele sa fie tinute la temperatura camerei. Aducati stafidele zdrobite la semnalul dat de masina pentru adugat ingrediente suplimentare. Alegeti programul de baza si introduceti ingredientele in ordinea lichide, faina si altele.

Paine cu tarhon si busuioc

Ingrediente

Apa: 1 1/8 cani
Ulei de masline: 1 ½ cani
Faina alba: 3 cani
Lapte praf: 2 linguri
Zahar: 2 linguri
Sare: 1 ½ lingurite
Tarhon: 1 ½ lingurite
Basilic: 1 ½ lingurite
Oregano: 1 ½ lingurite
Drojdie: 2 ½ lingurite

Mod de preparare:

Program la pozitia STANDARD

Retete Paine cu nuci

Paine cu nuci si scortisoara

Ingrediente

Apa: 1 1/8 cani
Unt: 2 linguri
Faina alba: 3 cani
Lapte praf: 1 1/2 lingurite
Zahar: 2 lingurite
Sare: 1 1/2 lingurite
Scortisoara: 1 1/2 lingurite
Drojdie: 2 1/2 lingurite
Stafide: 1/2 cana
Nuci: 1/2 cana

Mod de preparare

Adaugati stafidele la primul set de semnale sonore.
Programul la STANDARD sau FRENCH
Paine cu fructe

Paine cu capsuni si banana

Ingrediente

Lapte: 1/2 cana
Piure de capsuni: 1/2 cana
Piure de banane: 1/2 cana
Unt: 2 lingurite
Faina: 3 cani
Zahar: 2 linguri
Sare: 2 lingurite
Drojdie: 1 pachet (25 gr.) de drojdie activa

Mod de preparare:

Program la pozitia paine franceza. In cazul in care aluatul prea umed mai adaugati putina faina. Mentineti ordinea sugerata de producatorul masinii (lichide, faina, drojdie) si folositi apa calduta. Cantitatile recomandate sunt pentru o paine de 1000 gr. Optati pentru setarile de rumenire medie

Chec cu nuci si visine (DE POST)

Ingrediente

2 cani faina alba
1 cana apa / sucul de la compotul de visine
100ml ulei
8 linguri de zahar
1 sticluta esenta de rom
scortisoara
1 plic amoniac
1 cana de nuci maruntite
2 linguri stafide
1 cana de visine congelate sau din compot

Mod de preparare

Stingeti amoniacul cu lamaie. Incalziti 1 cana de apa pana la aprox. 40-45grade, Puneti ingredientele în cuva de pâine a mașinii, în ordinea recomandată de producător, adica lichide, faina si agent de crestere. Selectați setarea chec; apăsați Start. sau puteti sa acordati manual masina la necesitatile acestei retete (15 minute amestecat, 5 minute crescut, adaugat sfafidele, nucile si visinele, 2 minute amestecat si copt aproximativ 1:20

Cozonac

Cozonac cu cacao si vanilie

Ingrediente

200 ml lapte
2 oua intregi
2 galbenusuri
1 lingura cacao
1 jumatate lingurita sare
100 g unt topit
4 linguri zahar, lingura de supa
1 sticluta vanilie dr.oetker
600 g faina ungureasca
1 pachet drojdie uscata

Mod de preparare

la semnalul sonor al masinii de paine se adauga daca vrei nuci sau rahat insa numai o greutate pana la 120 g
evident cacao se adauga dupa preferință

Dulciuri

Chifle cu bere neagra

Ingrediente

1 1 / 4 cani bere neagră
1 lingură de unt moale
1 lingurița scorțișoară
1 / 4 linguriță de sare
2 linguri de miere
590g pâine de făină
7g drojdie uscate
2 linguri de unt, topit


Mod de preparare

Deschidere cutia de bere și permite de a ajunge la temperatura camerei. Aceasta va dura aproximativ 3 până la 4 ore.

Combinați bere, unt, scorțișoară, sare și miere în tigaie de pâine (mașină). Se adaugă făina și drojdie fiind atent că drojdie nu atinga lichidul. Selectați setarea aluat, și Start.

Dupa ce aluatul a crescut, se îndepărtează de aluat de la tigaie. Formular de pâine într-un lung; tăiate în formă de suluri. Se pune pe o tava de copt presarata cu faina, acoperă, și permite să creasca, pentru aproximativ 45 de minute.

Se unge tot, sus de rulouri cu unt topit.

Coaceți cu preincalzire într-un cuptor la 180 C timp de 30 de minute, sau până la maro auriu.

Covrigi cu bere (Prezel)

Ingrediente

1 cană de bere
1 lingură de unt
2 linguri zahăr pudră
1 linguriță de sare
410g făina alba
3 / 4 linguriță de drojdie uscată activă de coacere
1 ou, ușor bătuti
1 lingură apa calda
2 linguri de sare de mare fulgi

Mod de preparare

Măsură primele 6 ingrediente pentru enumerate în coacere pan. Selectați: aluat / Paste Setarea și apăsați începe.

În cazul în care ciclul este complet, pentru a elimina un aluat ușor floured suprafață. Dacă este necesar, în forma destul de făina pentru a face aluat ușor de manipulat. Roll într-un dreptunghi aproximativ 21cm x 29cm și cu un cuțit ascuțit, tăiat în fâșii optsprezece 2.5cm. Ușor trage fiecare benzi într-o funie 40cm lung.

Pentru a forma în covrigei: Curve se termină de fiecare coardă pentru a face un cerc; cruce se încheie la început. Twist o dată și să se încheie peste partea de jos a cercului. Locul pe uns tăvi de coacere. A nu se lăsa să crească.

Combină și 1 lingură de apă; perie pe covrigei. Presăra cu sare de mare fulgi. Coaceți preheated într-un cuptor de 180 C timp de 18 la 20 de minute, sau până la gătit. Eliminați din foi și covrigei să se răcească pe sârmă/raft.

Retete noi

Gogosi cu lamaie si portocale

Ingrediente

250 ml apa
70 ml ulei
1lgta sare
5-6 linguri zahar
1 esenta de rom
coaja rasa de lamaie si portocala
500 g faina
1 pachetel drojdie granule dr. Oetker

Mod de preparare

Am pus masina la programul 6 (framantat si dospit). Pana am mancat si am strans prin bucatarie aluatul a fost gata. L-am intins foaie subtire cam de jumatate de centimetru. Cu un pahar am taiat rotocoale pe care le-am mai lasat pe masa la crescut. Intre timp am incins uleiul (de palmier , special pentru prajit) si le-am aruncat pe rand in tigaie (e mai bun un ceaunel, ca trebuie pus mai mult ulei).

Gogosi cu stafide si rom

Ingrediente

500 g faina
200 ml lapte
2 galbenusuri + un ou intreg
150 g unt + ulei (100 g unt + 50 ml ulei)
175 g zahar
25 g drojdie proaspata
50 g stafide + 1 lingurita rom (nu esenta)
vanilie, coaja de lamaie si de portocala.

Mod de preparare

Am pus masina la programul 6 (framantat si dospit). Pana am mancat si am strans prin bucatarie aluatul a fost gata. L-am intins foaie subtire cam de jumatate de centimetru. Cu un pahar am taiat rotocoale pe care le-am mai lasat pe masa la crescut. Intre timp am incins uleiul (de palmier , special pentru prajit) si le-am aruncat pe rand in tigaie (e mai bun un ceaunel, ca trebuie pus mai mult ulei).

Dulceata din portocale si mere cu masina de paine

Ingrediente

- 3 portocale
- 2 mere
- 300 - 400 g zahar sau indulcitor de preferat Diamant
- gelatina ... va spun sincer ca nu am avut gelatina acasa si a pus 2 pliculete de gel pt tort cu gust de capsuni ...

Mod de preparare

Se curata fructele de coaja, se taie cubulete mici si impreuna cu zaharul sau indulcitorul se pune in masina de paine, peste se pune si gelatina.

Se seteaza masina pe programul de facut dulceata si asteptam ... cand masina a semnalizat ca e gata se scoate dulceata si se pune la racit.

Mie mi-a iesit un borcan de dulceata ... ffff bun merita facut.

Pofata mare!


Orez cu lapte in Masina de Paine

Ingrediente

- 500 ml lapte,
- 85 gr orez,
- o lingura de zahar,
- stafide.


Mod de preparare

Orezul ar trebui sa fie cu bobul rotund (nu basmati desi cred ca e posibil sa iasa si cu el cu conditia sa nu fie spalat in prealabil).

Se foloseste programul de marmelada al masinii.

Singura problema, destul de mare dupa parerea mea, e ca stropeste teribil la inceput cand laptele e lichid.

Noroc ca am stat langa ea si cand am vazut chestia asta am deschis capacul si exact pe suprafata cuvei am pus o bucata de folie de aluminiu.