

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

DIGITÁLNÍ UČEBNÍ MATERIÁL

Číslo projektu	CZ.1.07/1.5.00/34.0763
Název školy	SOU potravinářské, Jílové u Prahy, Šenflukova 220
Název materiálu	INOVACE_32_OvCu. 2/02/02/05
Autor	Bc. Iveta Martinů
Obor; předmět, ročník	ŠVP cukrář-cukrovinkář; Odborný výcvik; 2.ročník
Tematická oblast	Výroba šlehaných hmot
Tematický okruh	Lehké šlehané hmoty - Modelované brambory
Datum tvorby	10.10. 2012
Anotace	Výklad nové látky, opakování
Metodický pokyn	Prezentace je určena jako fixace po výkladu před samotnou výrobou, nebo při opakování Možnost využití: promítání ve třídě při výkladu na interaktivní tabuli

VÝROBA ŠLEHANÝCH HMOT

LEHKÉ ŠLEHANÉ HMOTY

VÝROBA MODELOVANÝCH BRAMBOR

Šlehané hmoty jsou základním polotovarem pro výrobu cukrářských výrobků. Jsou charakteristické lehkou stravitelností a zvýšeným obsahem bílkovin.

Jejich výroba je technologicky nenáročná, můžeme je kombinovat s většinou náplní

Podle způsobu výroby se dělí na:

- **Lehké šlehané hmoty**
- **Šlehané hmoty nahřívané**
- **Šlehané hmoty s RP**
- **Těžké šlehané hmoty**
- **Zvláštní druhy šlehaných hmot**

VÝHODY LEHKÝCH ŠLEHANÝCH MOT:

- ✘ Korpusy jsou lehké, objemné a vláčné

NEVÝHODY LEHKÝCH ŠLEHANÝCH HMOT

- ✘ Oddělování bílků od žloutků
- ✘ Dvojitý šlehání
- ✘ Okamžité tvarování a pečení
- ✘ Naprostá čistota bílků
- ✘ Opatrné vmíchávání mouky

POUŽITÉ SUROVINY

HMOTA NA BUFLERY, NA CUKRÁŘSKÉ PIŠKOTY

★ Žloutky

★ Voda

★ Bílky

★ Cukr krupice

★ Mouka hladká

★ Krémový prášek

VÝROBA BUFLERŮ

- V čistém kotli vyšleháme bílky s cukrem do pevného sněhu
- Ručně rozšleháme žloutky s vodou, přidáme 1/3 mouky a vymícháme do hladka
- Mouku do žloutků přidáme až těsně před zamícháním bílkového sněhu

Kontrolní otázka č. 1:

**CO SE STANE, KDYŽ BUDE SMĚS ŽLOUTKŮ S
MOUKOU DLOUHO STÁT?**

- Část bílkového sněhu smícháme se žloutkovou hmotou

- Do 2/3 mouky zamícháme krémový prášek
- Po spojení bílkového sněhu se směsí žloutků zlehka vmícháme mouku s krémovým práškem a zbývající sních
- Míchání musí být rychlé a lehké
- Všechny složky se musí dokonale propojit
- Hmotu ihned tvarujeme sáčkem s hladkou trubičkou
- Ihned sázíme do vyhřáté trouby
- Pečeme při 180°C s pootevřenou troubou

Kontrolní otázka č. 2:

CO ZPŮSOBUJE NÁSLEDUJÍCÍ VADY?

- ✓ Nízké a rozteklé buflery
- ✓ Zapadlé buflery
- ✓ Popraskaný povrch buflerů

VÝROBKY S POUŽITÍM BUFLERŮ

- ☞ Likérové špičky
- ☞ Indiánky
- ☞ **Modelované brambory**
- ☞ Pražské koule

Trvanlivost výrobků s použitím buflerů jsou tři dny od výroby. Výjimkou jsou pražské koule, jejich trvanlivost je pět dnů

VÝROBA MODELOVANÝCH BRAMBOR

ČOKOLÁDOVÝ KÁVOVÝ KRÉM:

- Voda
- Krémový prášek
- Cukr krupice

Tyto suroviny svaříme, a do ještě horkého krému zamícháme

- Cukrářskou polevu
- Kakao

Vše vymícháme do hladkého krému, přidáme spařenou kávu za občasného míchání vychladíme

- Vydlabeme buflery
- Naplníme je čokoládovým kávovým krémem, spojíme dva buflery k sobě do tvaru brambory a necháme je v lednici vychladit
- Modelovací hmotu propracujeme a v moučkovém cukru ji vyválíme do slabého plátu
- Z plátu vykrájíme kolečka, navlhčíme je vodou a jimi obalíme vychlazené, naplněné buflery
- Celé polotovary obalíme v kakau
- Ostrým nožem uděláme na povrchu 3 zářezy a mezi ně nasypeme moučkový cukr
- Hotové výrobky vkládáme do papírových košíčků

Kontrolní otázka č. 3:

PROČ POTÍRÁME MODELOVACÍ HMOTU VODOU?

OTÁZKY A ODPOVĚDI

1. CO SE STANE, KDYŽ BUDE SMĚS ŽLOUTKŮ S MOUKOU DLOUHO STÁT?

- Hmota se stane gumovitou a špatně se spojuje se sněhem

2. CO ZPŮSOBUJE NÁSLEDUJÍCÍ VADY?

- ✓ **Nízké a rozteklé buflery** - dlouhé tvarování hmoty, pozdní sázení do pece
- ✓ **Zapadlé buflery** - nízká teplota při pečení, nárazy po zapečení, pečení v uzavřené troubě
- ✓ **Popraskaný povrch buflerů** - vysoká teplota při zapékání

3. PROČ POTÍRÁME MODELOVACÍ HMOTU VODOU?

- Aby se modelovací hmota dokonale spojila s buflerem

POUŽITÉ ZDROJE:

- PŮLPÁNOVÁ, Alena. Cukrářská technologie. Hradec Králové, R plus, 2001, ISBN 80-902492-2-1, vydání 2. – dotisk
- Fotografie: Archiv SOU potravinářské, Šenflukova 220, Jílové u Prahy