

Użyteczne informacje o czekoladzie

1. Topienie.

Kuvertura top się najlepiej w temperaturze 40 – 45 °C. Nie należy wystawiać kuwerty na bezpośrednie działanie źródła ciepła.

2. Temperowanie (wstępna krystalizacja).

Temperowanie jest procesem mającym kolosalne znaczenie. Od niego uzależniony jest wygląd ostatecznego produktu. Temperowanie to schładzanie kuwerty do określonej temperatury, w rezultacie którego masło kakaowe zawarte w kuverturze, doprowadzane jest do najbardziej stabilnej formy krystalicznej, w której kuvertura staje się twarda i uzyskuje połysk.

2.1. Temperowanie ręczne.

- Na zimnym stole lub granitowym blacie.
- Wylać 2/3 rozpuszczonej kuwerty na stół i mieszać ją łopatką dopóki temperatura czekolady nie spadnie do 27°C.
- Do nie zatemperowanej kuwerty dodać zatemperowaną i mieszać dopóki masa nie osiągnie jednolitej temperatury.
- Temperatura nie powinna przekroczyć 31 - 32°C (dla kuwerty mlecznej i białej temperatura powinna być o 2 – 4 °C niższa)

2.2. Temperowanie z dodaniem kuwerty zestalonej.

Temperowanie może być również przeprowadzone przez dodanie („zaszczepienie”) stabilnych kryształów (kuwerty zestalonej) do stopionej czekolady. Ilość kuwerty zestalonej zależna jest od temperatury kuwerty roztopionej. Jeżeli temperatura kuwerty wynosi 40°C powinno się dodać ok. 20% kuwerty zestalonej.

2.3. Temperowanie maszynowe.

Roztopiona kuwertura o temperaturze ok. 40°C jest wlewana do temperówki, która automatycznie przeprowadza cały proces krystalizacji.

3. Sprawdzanie poprawności temperowania.

Metoda jest bardzo prosta. Niewielką ilość czekolady nanieść na kartkę papieru lub czubek noża. Jeżeli kuwertura została poprawnie zatemperowana to po chwili zacznie twardnieć i po 5 minutach nabierze połysku.

4. Temperatura pomieszczenia, temperatura form, temperatura nadzienia.

- Temperatura pomieszczenia – najlepiej ok. 25°C.
- Temperatura nadzienia powinna być podobna do temperatury kuwertyury o ile natura nadzienia na to pozwala. Jeżeli temperatura nadzienia różni się zasadniczo od temperatury czekolady, może to spowodować efekt dekrystalizacji masła kakaowego, co spowoduje, że powierzchnia produktu będzie matowa a kuwertura będzie mieć mniejszą odporność na temperaturę.
- Temperatura form powinna być zbliżona do pomieszczenia, tj. ok. 25°C. Należy uważać aby temperatura form nie przekroczyła temperatury czekolady.

UWAGA!

Podczas procesu produkcyjnego kuwertura może gęstnieć. Jest to rezultatem gwałtownego wzrostu ilości kryształów masła kakaowego. Można temu zaradzić poprzez dodanie niewielkiej ilości ciepłej czekolady lub poprzez niewielki wzrost temperatury kuwertyury.

5. Schładzanie kuwertury.

Kuwertura powinna być schładzana w temperaturze 10 – 12°C w przypadku produktów formowanych. Dla produktów oblewanych powinna być to temperatura 15 – 18 °C. Ważne jest aby unikać wahań temperatury rzędu 10 °C. Należy również pamiętać, że dla produktów formowanych konieczna jest cyrkulacja powietrza, ponieważ duże ilości ciepła muszą być usunięte w czasie, gdy kuwertura się zestala.

Produkty oblewane schładza się najlepiej bez cyrkulacji powietrza. Kiedy formowane produkty są gotowe do schłodzenia powinny być umieszczone w miejscu chłodniejszym niż temperatura w pomieszczeniu, spowoduje to wstępne stwardnienie kuwertury. Następnie powinny zostać umieszczone w chłodni.

6. Przechowywanie produktów gotowych.

Zarówno kuwertura, jak i produkt gotowy może ulegać zmianom pod wpływem temperatury, obcych zapachów, światła, powietrza i czasu. Dlatego też czekoladę powinno się przechowywać w chłodnym, suchym miejscu, z dala od światła, w temperaturze 15 – 20 °C.

7. Typowe problemy podczas przechowywania produktów czekoladowych.

– Wykwit tłuszczowy

Jest to cienka powłoka tłuszczowa krystalizująca się na powierzchni czekolady, przez co czekolada traci swój połysk

i produkt wygląda nieapetycznie. Wykwit tłuszczowy spowodowany jest rekrytalizacją tłuszczu i / lub migracją tłuszczu znajdującego się w nadzieniu na powierzchnię czekolady. Przechowywanie w stałej temperaturze opóźni pojawienie się wykwitu.

– Wykwit cukrowy

W odróżnieniu od wykwitów tłuszczowego spowodowany jest kondensacją (np. kiedy czekolada wyjmowana jest z chłodni lub lodówki), różnica temperatur może spowodować pojawienie się wilgoci na powierzchni produktu, co w rezultacie doprowadzi do wydzielenia się cukru z czekolady. Kiedy wilgoć odparuje, cukier skryształizuje się ponownie w nieregularne kryształy na powierzchni produktu. Nadaje to czekoladzie nieprzyjemny wygląd. Wykwitowi cukrowemu można zaradzić poprzez unikanie dużych różnic temperatur po wyjściu produktu ze strefy schładzania. Po wyjęciu czekolady z chłodni, produkt powinien być przechowywany w ciepłym miejscu wystarczająco długo przed otwarciem opakowania. Dlatego też wielkie znaczenie ma przechowywanie produktu końcowego w idealnych warunkach. Tylko dobre warunki przechowywania zapewniają zachowanie oryginalnych właściwości czekolady i pozwolą uniknąć niepożądanych skutków ubocznych.

8. Następujące czynniki powinno brać się pod uwagę podczas przechowywania czekolady:

- **Czas** – im krótszy czas przechowywania tym lepsza jakość produktu.
- **Temperatura** – idealna temperatura przechowywania to 15 – 20 °C. W wyższych temperaturach czekolada mięknie i traci połysk. Czym niższa temperatura przechowywania, tym mniejsze ryzyko. W temperaturze pokojowej unika się kondensacji, a co za tym idzie – wykwitów cukrowego. Fluktuacja temperatury powinna być również unikana ze względu na możliwość powstania wykwitów tłuszczowego.
- **Środowisko** – czekolada jest produktem czułym na obce zapachy. Jest to jeden z powodów, dla których czekolada powinna być przechowywana w miejscu przewiewnym, wolnym od obcych zapachów. Czekolada nie powinna być przechowywana pomiędzy silnie pachnącymi produktami, jak np.: mięso, ryby, ser, owoce cytrusowe itp. Czekolada powinna być pakowana w neutralne

opakowania co oznacza, że opakowanie nie powinno wydzielać żadnych obcych zapachów. Dlatego też oczywistym jest, że nie wolno palić w miejscu gdzie przechowywana jest czekolada.

- **Światło i powietrze** – są czynnikami, które powodują przyspieszone utlenianie czekolady, dlatego też ważne jest aby chronić czekoladę przed ich wpływem (również przed sztucznym światłem) tak bardzo jak to tylko możliwe i przechowywać w zamkniętych opakowaniach. Czekolada naturalna i mleczna zawiera naturalne antyutleniacze, które spowalniają proces utleniania, ale biała czekolada ich nie posiada, dlatego też powinna być szczególnie chroniona.
- **Wilgotność** – w miejscu przechowywania czekolady maksymalna wilgotność nie powinna przekraczać 60%. Nie powinno się układać czekolady lub produktów czekoladowych bezpośrednio na podłodze albo w bezpośrednim kontakcie z murami, gdyż w takim przypadku absorpcja wilgoci wzrasta.
- **Szkodniki** – czekolada jest stymulantem nie tylko dla ludzi, zapach czekolady przyciąga wszystkie gatunki szkodników, dlatego należy chronić czekoladę przed nimi, np. ustawiając pułapki na myszy, lub wieszając lepy owadobójcze.

MYCRYO™, JAKIE TO PROSTE!

Temperowanie jest nieuniknionym krokiem w tworzeniu idealnej czekolady, zatem niezbędnym jest optymalizacja krystalizacji, dla:

- uzyskania połyskującej powierzchni czekolady z jednolitym kolorem
- uniknięcia ziarnistości i siwienia czekolady
- ułatwienia wyjmowania z form (czekolada kurczy się podczas chłodzenia i łatwiej wychodzi z formy)

Dzięki Mycryo™ temperowanie czekolady stało się o wiele łatwiejsze!!!

Temperowanie metodą tradycyjną jest raczej skomplikowanym procesem, z Mycryo™ jest bardzo proste – dodajesz proszek Mycryo™ zaraz po tym jak czekolada osiągnęła odpowiednią temperaturę. Poprzez temperowanie z Mycryo™, również czekolada pozostaje dłużej płynna.

Mycryo™:

- idealna krystalizacja dla: formowania, oblewania, dekoracji czekoladowych.
- formuła proszku dla ułatwienia dokładnego i dogodnego odmierzania
- szybki i łatwy sposób dla osiągnięcia każdorazowo doskonałej krystalizacji
- 100% masła kakaowego
- wspaniały substytut żelatyny
- okres przechowywania – 12 miesięcy, w zamkniętym opakowaniu w temp. 12-18°C.

Temperowanie ciemnej, mlecznej lub białej lub kolorowej czekolady – ręcznie lub za pomocą oblewarki:

- 1) Stopić czekoladę w temp. 40-45°C (kuchenka mikrofalowa lub kąpiel wodna)
- 2) Pozwolić na ochłodzenie w temp. pokojowej: dla ciemnej czekolady do 34- 35°C, dla białej, mlecznej i kolorowej do 33-34°C.
- 3) Dodać 1% Mycryo™, lub 10g na 1 kg czekolady.
- 4) Dobrze wymieszać
- 5) Kiedy czekolada osiąga idealną temperaturę: 31-32°C dla ciemnej czekolady lub 29-30°C dla czekolady mlecznej, białej lub kolorowej, jest gotowa do ostatecznego zastosowania.
- 6) Aby używać czekoladę w dłuższym czasie, należy przechowywać ją w temp. 31-32°C – ciemna czekolada lub 29-30°C – biała, mleczna i kolorowa czekolada.

Wskazówka: przed użyciem czekolady wykonaj test na papierze dla optymalnej krystalizacji.

Dodatki

GLUKOZA

Cukier gronowy, to cukier prosty znajdujący się np. we krwi, a także w wielu słodkich produktach, w tym w owocach. Powstaje obok fruktozy w czasie ogrzewania cukru buraczanego z kwasami. Glukoza jest łatwo absorbowana po podaniu doustnym, nie zbędna we wszystkich stanach niedoborów węglowodanowych. Zmniejsza zapotrzebowanie na metabolizm tłuszczów. Glukozę wykorzystuje się najczęściej w dietetyce.

W przemyśle cukierniczym stosowany jest jako środek słodzący, wykorzystywany jest również do produkcji gum do żucia, czekolad, do powlekania suszonych owoców (rodzynki, daktyle, gruszki)

CUKIER INWERTOWANY

Cukier inwertowany jest mieszaniną glukozy i fruktozy w stosunku 1:1 otrzymywany przez kwasową lub enzymatyczną hydrolizę cukru. Jako słodszy od sacharozy, jest szeroko stosowany w :

- ✓ przemyśle cukierniczym
- ✓ do produkcji karmelków
- ✓ ciągliwych cukierków
- ✓ nugatów
- ✓ galaretek

SYROP SKROBIOWY

Jest zagęszczonym wodnym roztworem cukrów prostych i wielocukrów otrzymywanych poprzez kwasową hydrolizę skrobi (na glukozę i produkty uboczne). Syrop skrobiowy jest stosowany do produkcji miodu sztucznego, marmolad, wyrobów cukierniczych. Syrop skrobiowy ma charakterystyczną słodycz. Dobra

stabilność chemiczna, termiczna i mikrobiologiczna stwarza możliwość przechowywania syropu bez obawy wystąpienia krystalizacji.

SORBITOL (E420)

Naturalnie występujący alkohol wielowodorotlenowy, występujący w owocach np. jabłkach, czereśniach i winogronach. Na skalę handlową jest produkowany z glukozy. W przemyśle piekarskim i cukierniczym stosowany min. jako:

- ✓ stabilizator
- ✓ słodzik niskokaloryczny
- ✓ substancja wypełniająca

WODOROWĘGLAN SODU

Nazwy zwyczajowe: *soda oczyszczona, kwaśny węglan sodu, bikarbonat, dwuwęglan sodu*, NaHCO_3 . Stosowany jako jeden z e składników proszku do pieczenia i dodatek do żywności regulujący pH. Ma właściwości spulchniające.

NOTATKI

