

KOMPLET Gluten- and Lactose-Free Flours

FOR THE PREPARATION OF GLUTEN- AND LACTOSE-FREE BREAD, ROLLS, COOKIES AND PASTA, ETC.

Bake the best with something good.

KOMPLET Gluten- and Lactose-Free Flour

FOR THE PREPARATION OF GLUTEN- AND LACTOSE-FREE BREAD, ROLLS, COOKIES AND PASTA, ETC.

Recipe Gluten- and Lactose-free Brioche-style Bread

KOMPLET Gluten- and Lactose-free Flour	1,000 kg
Eggs	0,300 kg
Butter, liquid	0,200 kg
Sugar	0,150 kg
Fresh Yeast /Dry Yeast	0,080 kg / 0,030 kg
Salt	0,010 kg
Water	0,700 kg
Total weight	2,440 kg
Yield	4 pieces

Process:

Make the dough with all the ingredients (using a flat beater).

Mixing time: approx. 3 minutes on first speed
approx. 3 minutes on medium speed

Dough temperature: approx. 30 °C

Scaling weight: 570 g dough pieces
(tins of: 19 cm x 8 cm x 7 cm)

Do not rest the dough! Scale 570 g and place the dough with wet hands into the baking tins.

Proving time: approx. 40 minutes
(35 °C and 75 % humidity)

Baking temperature: approx. 230 °C, falling to 200 °C

Baking time: 45 minutes (bake with steam)

Variations:

Chocolate Brioche-style bread

After mixing, add to the above dough quantity:
400 g Chocolate Drops

Brioche-style bread with raisins

After mixing, add to the above dough quantity:
400 g soaked raisins

KOMPLET Dark Gluten- and Lactose-Free Flour

FOR THE PREPARATION OF GLUTEN- AND LACTOSE-FREE BREAD AND ROLLS.

Recipe Gluten- and Lactose-free Rustic Bread

KOMPLET Dark Gluten- and Lactose-free Flour	1,000 kg
Vegetable Oil	0,100 kg
Fresh Yeast /Dry Yeast	0,060 kg / 0,020 kg
Salt	0,030 kg
Water	1,100 kg
Total weight	2,290 kg

Yield: 4 pieces

Process:

Make the dough with all the ingredients (using a flat beater)

Mixing time: approx. 3 minutes on first speed
approx. 3 minutes on medium speed

Dough temperature: approx. 30 °C

Scaling weight: 570 g dough pieces
(tins of: 19 cm x 8 cm x 7 cm)

Do not rest the dough! Scale at 570 g and place the dough with wet hands into the baking tins.

Proving time: approx. 40 minutes
(35 °C and 75 % humidity)

Baking temperature: approx. 230 °C,
falling to 200 °C

Baking time: 45 minutes (bake with steam)

MASTER TIP:

IF YOU REQUIRE A BREAD WITH A HIGHER VOLUME,
ADD 4 EGGS PER KG **KOMPLET Gluten- and Lactose-free Flour.**

Abel + Schäfer Völklingen
Schloßstraße 8-12 · 66333 Völklingen
Tel.: 0 68 98 / 97 26 - 0 · Fax: 0 68 98 / 97 26 - 97

export@komplet.com · www.komplet.com