

Sourdough Bread

RECIPE

Bread Flour :	850 gr
Whole Wheat Flour:	150 gr
Salt :	21 gr
Liquid Sourdough:	300 gr
Water:	750 gr

Mixing in Spiral Mixer

Autolyse: Flours + water, for 3 min S1*

Rest for 30 min

Add all remaining ingredients then mix 4 min S1 + 3 min S2 (until full development)

1st Fermentation: 2 hours at room temperature (1 to 2 folds based on your needs)

Dividing: 500 gr, then pre-shape in round

Resting: 30 minutes

Shaping: Loaf shape and placed in Banneton

Proofing: 45 to 60 minutes at room temperature, then 15 hours in chiller

Baking: Pre-heat Deck oven at 250 Degrees Celsius, bake 5 minutes at same temperature then 25 minutes At 235 Degrees Celsius. Open door for an extra 5 minutes.

ROMAIN DUFOUR

CHEF BOULANGER

*S = Speed