

UNIVERZITET U NOVOM SADU
PRIRODNO-MATEMATIČKI FAKULTET
DEPARTMAN ZA GEOGRAFIJU, TURIZAM I HOTELIJERSTVO
KATEDRA ZA GASTRONOMIJU

OSNOVE PEKARSTVA I POSLASTIČARSTVA

dr Bojana Kalenjuk, vanredni profesor

2019/2020

PROIZVODNJA OSNOVNIH PEKARSKIH PROIZVODA

TOK PRIZVODNJE

- **Dijagram toka** procesa proizvodnje osnovnih pekarskih proizvoda ***
- BESKVASNA TESA

- KVASNA TESTA

PRIPREMA SIROVINA

- FIFO
- Brašno
- Voda
- Kvasac (svež, aktivni, instant - suvi)
- *Preporuke prilikom izbora pojedinih sirovina za proizvodnju****
- + masnoće, mleko, šećer, so

ODMERAVANJE SIROVINA

- Vrste vaga
- SI ili USA sistem jedinica
- g ili sve maseno
- %

ZAMES TESTA

Dva ključna faktora, koja su odgovorna za formiranje glutenske strukture su: **hidratacija proteina i specifični energetski input.**

Jedna od podela **mesilica** može biti prema brzini obrtaja:

- sporohodna;
- brzohodna;
- intenzivna.

Pored toga, mesilice se mogu razvrstati prema brsti testa za koju su namenjeni:

- za tvrda testa (čajna peciva i keks);
- za laka testa;
- za penaste mase (planetarni mikser).

REOLOŠKE OSOBINE TESTA

Svojstva testa prilikom zamesa određuju se utvrđivanjem sledećih parametara:

- moć upijanja vode (%);
- razvoj testa (min);
- stabilitet testa (min);
- rezistencija testa (min);
- stepen omekšanja (FJ).

KOLIČINA I KVALITET GLUTENA KAO PARAMETRI KVALITETA TESTA

Gluten predstavlja u vodi nerastvorljive proteine brašna, koji bubre u pšeničnom testu i pri tome obrazuju sunđerasto-mrežastu osnovu, od koje zavise mnoge fizičke osobine testa.

ZAMES BESKVASNOG TESTA

- BESKVASNO LISNATO TESTO

Lisnato beskvashno testo u Engleskom govornom području nosi naziv koji bi se mogao prevesti kao *naduveno* (eng. *Puff*) testo.

Beskvasno lisnato testo sastoji se od osnovnog testa (brašno, voda, so i mast) i masnoće za laminiranje.

...od preko 1000 slojeva

- Lisnato testo na nemački način;
 - Lisnato testo na francuski način;
 - Lisnato testo na holandski način.
-
- Jednostruko i dvostruko preklapanje

ZAMES KVASNOG TESTA

- Osnovne sirovine + dodatne sirovine
- Direktno i indirektno
- Predtesto...

Kvasna testa se prema sadržaju masti i šećera mogu podeliti na:

- Lagana kvasna testa;
- Srednje-teška kvasna testa;
- Teška kvasna testa.

LAGANO KVASNO TESTO

Proizvodi dobijeni od **lakog kvasnog testa** su (manje od 15% masnoće):

- Hleb i sitna kvasna peciva (pužići, torbice, roščići);
 - Pletenice;
 - Plunder peciva.
-
- **HLEB ... Zanatski hleb*****

PREMESIVANJE TESTA, FERMENTACIJA U MASI, DELJENJE TESTA, OKRUGLO OBLIKOVANJE

Tokom procesa proizvodnje:

- premesivanje,
- fermentaciju u masi,
- deljenje testa,
- okruglo oblikovanje,
- intermedijernu fermentaciju,
- završno oblikovanje i
- završnu fermentaciju (trajanje 25 min i faktori koji utiču?).

Procesi koji tokom fermentacije i premesivanja dovode testo u optimalno stanje pogodno za deljenje i pečenje, nazivaju se procesi *zrenja testa*.

Zrelo testo je testo koje je *najbolje nabubrelo* i ima najbolje osobine u pogledu fermentacije. Testo koje *nije dovoljno zrelo* je *mlado testo*. Testo kod koga je *optimalna zrelost* već pređena je *staro, prezrelo testo*.

PRIPREMA ZA PEČENJE

- Beli hleb i peciva – nepotpuna zrelost testa
- Narezivanje testa

PEČENJE

- Prva faza 55 – 60°C
- Druga faza između 240 i 280°C
- Treća faza, sniziti temperaturu

- Promene u skrobu, proteinima i enzimske promene i mikroflora

- **Na dužinu trajanja pečenja utiču:** ...

PRINOS ILI RADMAN HLEBA

- Randman ili prinos hleba definiše **ostvarenu količinu hleba** za koju je neophodno utrošiti **100 kg brašna i svih pomoćnih sirovina** koje ulaze u sastav njegove recepture.
- Vrednosti randmana hleba kreću se uglavnom između 130% i 150%, pri čemu je **uobičajen prinos približno 135%**, dok su vrednosti 130% i 150% niske, odnosno ekstremno visoke.

1. PISANJE NORMATIVA
2. PRIPREMA I KONTROLA SASTOJAKA
3. PRIPREMA
4. SERVIRANJE

PITANJA ZA PROVERU ZNANJA

-
- 1 • Navedite faze dijagram toka procesa proizvodnje osnovnih pekarskih proizvoda.
 - 2 • Navedite i objansite pripremu osnovnih sirovina.
 - 3 • Navedite i objasnite bitne elemente za merenje sirovina.
 - 4 • Navedite i objasnite bitne elenete za zames testa.
 - 5 • Navedite i objasnite reološke osobine testa i značaj kvaliteta glutena.
 - 6 • Navedite i objasnite karakteristike beskvasnog testa – lisnatog testa.
 - 7 • Kako se dele kvasna testa i šta ih karakteriše?
 - 8 • Navedite i objansite faze proizvodnje laganog kvasnog testa.
 - 9 • Iz kojih faza se sastoji pečenje, do kojih promena dolazi i šta utiče na sam postupak?
 - 10 • Šta je to radman ili prinos hleba i od čega zavisi?

UNIVERZITET U NOVOM SADU
PRIRODNO-MATEMATIČKI FAKULTET
DEPARTMAN ZA GEOGRAFIJU, TURIZAM I HOTELIJERSTVO
KATEDRA ZA GASTRONOMIJU

OSNOVE PEKARSTVA I POSLASTIČARSTVA

dr Bojana Kalenjuk, vanredni profesor

bojanakalenjuk@yahoo.com

bojana.kalenjuk@dgt.uns.ac.rs

