

Rugbrød

på en brødblanding

TENDENS:

Rugbrødet
gør comeback!

BRØD SOM DINE KUNDER VIL ELSKE

Det milde
Det populære Ølandsbrød
Det kernetætte
Det fyldige
Det saftige
Det mindre grove

INSPIRATION TIL MERSALG

- fra drys til to go

Lantmännen
Cerealía

Godt brød på brødblanding

Hej Bagermester. Der er som aldrig før fokus på godt brød. Faktisk vil vi gå så langt som til at sige, at bagværk - og særligt rugbrød, er midt i et sandt comeback.

Hvorfor? Fordi det mætter, er en del af vores danske madkultur, er godt for fordøjelsen - og så passer det bare supergodt ind til morgen, til frokost til aften, til den lille sult, og to go.

Vi sætter fuld fokus på alle de fordele og gode grunde der er ved at bruge rugbrødblandinger i dit bageri. Undervejs præsenterer vi også et par spændende specialbrød: Ølandssurdejsbrød og Dunkerque maltbrød.

Desuden får du opskrifter, tips og beregningsmodeller, der viser og guider dig til øget avance, inspira-

tion og mersalg ved brug af rugbrødblandinger - helt uden at gå på kompromis med bagekvalitet, krummestruktur og smagsoplevelsen, naturligvis.

Velkommen indenfor til "Godt brød, som dine kunder vil ha' det" i dag, i morgen og for fremtiden...

Tips til afpyntning!

Speltflager, Havreflager / Grove havregryn, Hirseflager eller Rugflager · Græskarkerner eller Solsikkekerner · Hakkede skaller af Hampefrø · Hele Chiafrø · Sorte og Hvide Sesamfrø · Hørfrø · Mandler

RUG

BRØD

”

Hvad skal det være?
Kernefyldt, maltet, koldthævet,
bagt med surdej, med hamp eller chia.
Ja, tak! Nu er der godt nyt til den
rugstikke hylde. Med mulighed for
højere indtjening og øget salg!

3 tips til mersalg

Når du gør brug af en rugbrødsblanding i dit bageri, er der mange veje til mersalg. Her har vi samlet et par ekstra salgsinspirationer til dig:

1 - Små søde rugboller

der kan sælges som Rug to-go. Ælt fx. med rosiner og kakao nibs, og drys med hakkede cashewnødder eller pinjekerner. Kan også bruges som tilbehør til kaffe to go med lidt ekstra mundgodt, eller til børn der er med i bagerbutikken.

2 - Rugklappere

som frokost-sandwich – en fyldig og rustik version, der mætter godt.

3 - Croutoner

der fx. kan bruges som sprød topping på bowlsalater, på supper og som hovedingrediens i "Bagerens-kørevenlig-snack-blanding". En kørevenlig snackblanding kan blandes af dit personale og bestå af fx. 5 sprøde rugbrøds-croutoner, 5 salte mandler, 10 tørrede tranebær og et par små brud af mørk chokolade. Det lægges i små cellofanposer og sælges stykvis.

Hvorfor vælge en brødblanding?

Godt brød med brødblandinger er til dig, der sætter pris på ensartet håndværk og kvalitet – med et indhold, der er nemt at fortælle videre til dine kunder.

Vi har sammensat, testet, udviklet, testet igen, kvalitetsforbedret og prøvesmagt af mange, mange omgange, så det både er rentabelt og nemt at gå til i DIT BAGERI.

Dét er bare et par gode grunde til at bage godt brød på en brødblanding. Plus naturligvis de økonomiske fordele, der kommer dig til gavn. Dem har vi her beregnet. Sort på hvidt sparer du både mandetimer, arbejdskraft, tid og ressourcer, samtidig med at du oveni købet kan øge din avance i procent.

Råvarer	Vægt. Gram	Kg. Pris	Råvarepris
Rugbrøds melblanding	10000	xx	xx
Gær	140	xx	xx
Vand	8000	xx	xx
Vægt i alt	18140	Pris i alt	xx
Pris pr. kg dej	750		xx
Brødets vægt	24		xx
Udbytte stk			xx
Brødets pris pr. enhed			xx
Indtast din salgspris incl. moms			xx
Salgspris excl. moms			xx
Bruttoavance kr. excl. moms			xx%
Bruttoavance % excl. moms af salgsprisen			xx%
Bruttoavance % med produktionsløn excl. moms af salgsprisen			xx%
Tidsforbrug min.	Tidsforbrug sek.	Løn omk. pr. minut	Løn omk. I alt
	5	xx	xx

Eksempel på økonomi per brød

Facts & fordele

Hvorfor egentlig vælge en brødblanding?

Helt kort fordi, der kun skal tilsættes vand og gær. Så simpelt. Så nemt. Så hurtigt. Så godt.

Derudover er der masser af andre fordele for DIG i bageriet:

01

Du frikøber tid i bageriet til andre ting

Melet er forblandet, så det er meget hurtigt at sætte i gang, uden at skulle bruge unødigt tid på afvejninger og beregninger af blandingsforhold.

02

Du kan lave rugbrød i en fart

Vi kalder det rugbrød i en fart fordi du med en melblanding kan bage rugbrød på ca. 2 og en 1/2 time fra røremaskine til butik. Naturligvis kan du også koldkæve på køl (og sælge rugbrødet som langtidshævet – det klinger godt i dine kunders ører).

03

Du kan spare timer og hænder

Minimering af arbejdskraft og driftsomkostninger er vigtig i mange bagerier. Nogle steder mangler der decideret arbejdskraft. Ved at bruge melblandinger kan der spares både tid og ressourcer.

04

Du kan øge din avance gennem prissætning

Når du bruger brødblandinger sparer du arbejdstid og håndtering, der i sidste ende betyder højere indtjening pr. brød.

Vi bager med rug

Her i Danmark hører vi til det folk, der flittigst sætter tænderne i rugen, den mørke kornsort, der i øvrigt har været dyrket siden år 0 er den tungeste og mest rustikke kornart, der er stor kilde til både smag, næring og sundhed. (Kilde: Gastronomisk leksikon)

I alle vores rugbrødsblandinger spiller rug en hovedrolle, derefter er basis-serien udviklet, så der er noget for enhver kundes kvalitetskrav, når det gælder smagsprofil, rustikhed, surdejskarakter, kernefyldte og krummestruktur. Tjek de næste sider, hvor vi går bagom rugbrødsblandingerne, og sætter kendetegn på de enkelte rugbrød, så det er nemt at vælge godt brød på en brødblanding.

Det efterspurgte Ølandsbrød

Ølands Rugbrød

Giver et smagsfyldigt Ølandsrugbrød, med en karakteristisk, men afrundet maltprofil, en tæt krumme og et højt kerneindhold.

Forberedelse / anvendelse:

1 sæk: 10.000 g Ølands Rugbrød

7.700 g vand

150 g gær

Fremgangsmåde:

Dejtemp.: 28-30°C.

Æltetid: 12 min. i 3. gear.

Liggetid:

30 min. Dejen æltes 1 minut inden afvejning.

Dejvægt: 1.100 g – slås op og lægges i aluform 75165.

Dekoration:

Drysses evt. med Ølands mel og prikkes derefter med pigruller.

Rasketid:

Stykker: ca. 50 min.- til formens kant.

Bagetid:

Ca. 50 min. til en kerntemperatur på 95°C.

Ovntemp.:

250°C faldende til 180°C.
Indsættes med damp.

Ingredienser:

FuldkornsRUGmel, Økologisk Ølands-HVEDEmel, sigtet RUGmel, RUGkerner, hørfrø, HVEDEkerner, tørret RUGsurdej, brun sukker, kartoffelgranulat, HVEDE-gluten, havsalt med jod, BYGmaltekstrakt, maltet BYGmel.

Næringsindhold pr. 100 g brød:

Energi	880 kJ/208 kcal
Protein	7 g
Kulhydrat	35 g
- heraf sukkerarter	2,6 g
Fedt	2,9 g
- heraf mættede fedtsyrer	0,4 g
Kostfibre	8,4 g
Salt	1,26 g

Art no: 142266

Vægt: 10 kg

EAN: 5701029023364

Rig på
kostfibre

Det milde

Landmandens Rugbrød

Giver et saftigt og lækkert rugbrød med flager og mild smag af surdej og mild rugsmag.

Forberedelse / anvendelse:

1 sæk: 10.000 g Landmandens
Rugbrød melblanding
7.300 g vand
170 g gær

Fremgangsmåde:

Dejtemp.: 28-30°C.

Æltetid:

Røremaskine: 10 -12 min. med
dejkrog.

Æltekar: 15 -18 min. i 1. gear.

Liggetid:

20 min. Dejen æltes inden
afvejning.

Dejvægt: 1.100 g – slås op og
lægges i aluform 76165.

Dekoration:

Der trykkes med skrabelærred
4 gange på skrå den ene vej, og
4 gange den anden vej, så der
opstår et ternet mønster.

Rasketid:

Ca. 50 min.

Bagetid:

Brød: ca. 40 min. (til en kerne-
temperatur på 95°C).

Ovntemp.:

250°C faldende til 180°C
Indsættes med damp.

Ingredienser:

Halvsigtet **RUG**mel, **HVEDE**mel, **RUG** drys,
tørret **RUG**surdej, kartoffelflak, sukker, salt
tilsat jod, **BYG**maltekstrakt, **HVEDE**gluten,
maltmel af **RUG**, **HVEDE**maltmel.
Kan indeholde spor af æg, mælk
(mælkeprotein, laktose).

Næringsindhold pr. 100 g brød:

Energi	882 kJ/209 kcal
Protein	5,6 g
Kulhydrat	40 g
- heraf sukkerarter	2,2 g
Fedt	1,4 g
- heraf mættede fedtsyrer	0,3 g
Kostfibre	6,8 g
Salt	2,6 g

Art no: 141528

Vægt: 10 kg

EAN: 5701029016304

Det fyldige

Havnens Rugbrødsblanding

Fyldt med saftige kerner og smag, som giver en god lang holdbarhed. Brødet til den kræsne - med en fyldig og kraftig maltsmag.

Forberedelse / anvendelse:

1 sæk: 10.000 g Havnens
Rugbrødsblanding
7.500 g vand
120 g gær

Frengangsmåde:

Dag 1: Havnens Rugbrødsblanding køres let sammen med 7.500 g vand. Ca. 4 min. med spartel. Skal stå tildækket til næste dag ved rumtemperatur.

Dag 2: Rør gær og 100 g vand sammen. Tilsæt rugbrødsdejen fra dag 1. Det hele køres let sammen med spartel 15 min. Vejes derefter af i formen.

Dejtemp.: 27-28°C.

Dejvægt: 1.100 g – i aluform 76140.

Dekoration:

Drys eller coat fx. med frøskaller af hamp og hele chiafrø

Rasketid:

55 - 60 min. til formens kant.

Bagetid:

Brød: 55-60 min. (til en kerne-temperatur på 95°C).

Ovntemp.:

250°C faldende til ca. 180°C
Indsættes med damp.

Ingredienser:

Sigtet **RUG**mel*, **RUG**kerner, puffed durum**HVEDE**kerner, **HVEDE**mel, solsikke-kerner, tørret **RUG**surdej, **BYG**maltekstrakt, salt tilsat jod, brun sukker, **HVEDE**gluten, **BYG**maltmel.

Næringsindhold pr. 100 g brød:

Energi	882 kJ/207 kcal
Protein	5,63 g
Kulhydrat	40,75 g
- heraf sukkerarter	1,48 g
Fedt	1,2 g
- heraf mættede fedtsyrer	0,187 g
Kostfibre	6,05 g
Salt	1,66 g

Art no: 142269

Vægt: 10 kg

EAN: 5701029023333

Det kernetætte

Landmandens Kernefyldt

Landmandens Kernefyldt er en melblanding med store synlige kerner og er nem at anvende med samme resultat hver gang. Det giver et saftigt og lækkert rugbrød med valsede rugkerner, durumkerner og solsikkekerner.

Forberedelse / anvendelse:

1 sæk: 10.000 g Landmandens Kernefyldt melblanding
7.200 g vand
80 g gær

Fremgangsmåde:

Dejtemp.: 28-30°C.

Æltetid:

Røremaskine: 20 min. langsomt med spartel.

Æltekar: 30 min. langsomt.

Liggetid:

30 min. Æltes samen 1 min. inden afvejning.

Dejvægt: 1.100 g – i aluform.

Rasketid:

50 - 60 min.

Bagetid:

Brød: ca. 40 min. (til en kerne-temperatur på 95°C).

Ovntemp.:

250°C faldende til ca. 180°C
Indsættes med damp.

Ingredienser:

Halvsigtet **RUG**mel, valsede **RUG**kerner, puffede durum**HVEDE**kerner, **RUG**mel, **HVEDE**mel, solsikkekerner, tørret **RUG**-surdej, salt tilsat jod, **BYG**maltekstrakt, **BYG**maltmel, **HVEDE**maltmel, rapsolie, melbehandlingsmiddel (ascorbinsyre).
Kan indeholde spor af æg, mælk (mælkeprotein, laktose).

Næringsindhold pr. 100 g brød:

Energi	920 kJ/220 kcal
Protein	6,1 g
Kulhydrat	38 g
- heraf sukkerarter	0,7 g
Fedt	2,8 g
- heraf mættede fedtsyrer	0,4 g
Kostfibre	7,7 g
Salt	1,2 g

Art no: 141587

Vægt: 10 kg

EAN: 5701029016892

Det mindre grove

Favorit Rugbrød

Giver et rugbrød, der virkelig smager igennem af KORN. Er sammensat af rug, hvede, byg og hørfrø! Og med et ganske lille fedtindhold til de kunder i butikken, der går op dét. Derfor går rugbrødet som et solidt brød, der falder i de fleste kunders smag.

Forberedelse / anvendelse:

1 sæk: 10.000 g Favorit Rugbrød
7.300 g vand
150 g gær

Frømgangsmåde:

Dejtemp.: 28-30°C.
Æltetid: 12 min. i 3. gear.

Liggetid:

30 min. Dejen æltes 1 minut inden afvejning.
Dejvægt: 1.100 g – slås op og lægges i aluform 75165.

Dekoration:

Drysses evt. med rugflager.

Rasketid:

Stykker: ca. 50 min. - til formens kant.

Bagetid:

Ca. 50 min. til en kernetemperatur på 95°C.

Ovntemp.:

250°C faldende til 180°C.
Indsættes med damp.

Ingredienser:

Sigtet RUGmel, RUGkerner, HVEDEmel, RUGflager, hørfrø, tørret RUGsurdej, salt tilsat jod, maltextrakt af BYG, HVEDEgluten, sukker, BYGmaltmel.

Næringsindhold pr. 100 g brød:

Energi	882 kJ/207 kcal
Protein	5,6 g
Kulhydrat	41 g
- heraf sukkerarter	1,5 g
Fedt	1,2 g
- heraf mættede fedtsyrer	0,19 g
Kostfibre	6,2 g
Salt	1,65 g

Art no: 142265

Vægt: 10 kg

EAN: 5701029023357

Det saftige

Ekstra Softkerne Rugbrødsblanding

Perfekt til håndmadder. Tilføjet græskar-
kerner som giver både en god smag og saft
til brødet. God fasthed og fylde.

Forberedelse / anvendelse:

1 sæk: 10.000 g Ekstra Softkerne
Rugbrødsblanding
7.550 g vand
150 g gær

Fremgangsmåde:

Dejtemp.: 28-30°C.
Æltetid: 12 min i 3. gear.

Liggetid:

30 min. - dejen æltes sammen
1 min. inden afvejning.
Dejvægt: 1.100 g – og lægges i
10x10x18 eller i aluform 76140.

Dekoration:

Drysses evt. med sesamfrø.

Rasketid:

Ca. 50 min. til formens kant.

Bagetid:

Brød: ca. 40-45 min. (til en
kernetemperatur på 95°C).

Ovntemp.:

250°C faldende til ca. 180°C
Indsættes med damp.

Ingredienser:

Halvsigtet **RUG**mel, **RUG**kerner, **HVEDE**mel,
solsikkekerner, tørret **RUG**surdej, hørfrø,
græskarkerner, salt tilsat jod, maltextrakt af
BYG, brun sukker, **BYG**maltmel.

Næringsindhold pr. 100 g brød:

Energi	960 kJ/230 kcal
Protein	6,6 g
Kulhydrat	34 g
- heraf sukkerarter	1,6 g
Fedt	6,1 g
- heraf mættede fedtsyrer	0,8 g
Kostfibre	7,5 g
Salt	1,52 g

Art no: 142268

Vægt: 10 kg

EAN: 5701029023340

Specialbrød med smagskarakter

Selvom det her mest skal handle om rugbrød, kan vi ikke komme uden om vores specialbrødblanding 01 og 02. Dem vil vi her introducere for dig i dit bageri.

De to specialbrødblandinger, har hver i sær en helt unik brødprofil.

Ølandsbrødet er kendt for et forholdsvis højt proteinindhold, en let syrlighed og tæt krummestruktur, mens Dunkerque brødet er et malt-intenst mørkt brød med høj fyldighed og stor volumen. Dunkerque brødet har en let-bitter smagskarakter, der gør brødet fuldendt og giver en stor smagsoplevelse – hver gang!

Dunkerque Brød

Dunkerque er en forblanding. Anvendes til bredt specialbrødssortiment af mørke maltbrød. Dunkerque garanterer samtidig god volumen, flot tæt krumme og ren, god fyldig smag hver gang.

Forberedelse / anvendelse:

1 sæk: 10.000 g Dunkerque forblanding
10.000 g hvedemel
13.000 g vand
450 g gær

Udbytte pr. liter:

770 g Dunkerque forblanding
770 g hvedemel
1.000 g vand
Ca. 35 g gær

Fremgangsmåde:

Dejtemp.: 25-26°C.
Æltetid: 10 min. langsom
+ 5 min. hurtig.

Liggetid:

2 x 20 min.
Dejvægt: 1.800-2.000 g pr. bræk.
700 g fritstående.

Dekoration:

Durum.

Rasketid:

Stykker: 60 min. i raskeskab
+ 30 min. i bageriet.
Fritstående brød: 30 min. i
raskeskab + 30 min. i bageriet.

Bagetid:

Stykker: ca. 20 min.
Brød: ca. 30 min.

Ovntemp.:

250°C faldende til 220°C
Indsættes med damp.

Ingredienser:

HVEDEmel, HVEDEkerner, fuldkornsRUGmel, BYGmaltektstrakt, solsikkekerner, hørfrø, salt tilsat jod, dextrose, emulgator (E 472e vegetabilsk), rapsolie, BYGmaltmel, HVEDEmaltmel, melbehandlingsmiddel (ascorbinsyre, amylase). Kan indeholde spor af Æg, mælk (mælkeprotein, laktose).

Næringsindhold pr. 100 g brød:

Energi	1060 kJ/250 kcal
Protein	8 g
Kulhydrat	45 g
- heraf sukkerarter	1 g
Fedt	3,3 g
- heraf mættede fedtsyrer	0,4 g
Kostfibre	4,1 g
Salt	1,6 g

Art no: 141529

Vægt: 10 kg

EAN: 5701029016304

Ølands Surdejsbrød

En specialbrødblanding, der for mange kunder er lig med et godt brød af ægte gourmet-kvalitet. En unik smagsbalance med surdej og ølandshvede, der gør, at brødet går godt til stort set ALT!

Forberedelse / anvendelse:

1 sæk: 10.000 g Ølands
Surdejsbrød
6.300 g vand
250 g gær

Fremgangsmåde:

Dejtemp.: 25-26°C.
Æltetid: 10 min. langsom
+ 3 min. hurtig.

Liggetid:

2 x 20 min.
Dejvægt: 1.800 – 2.000 g
pr. bræk – 700 g fritstående.

Dekoration:

Ølandsmel.

Rasketid:

Stykker: 60 min. i raskeskab
+ 30 min. i bageriet.
Fritstående brød: 60 min. i
raskeskab + 30 min. i bageriet.

Bagetid:

Stykker: ca. 22 min.
Fritstående brød: ca. 35 min.

Ovntemp.:

250°C faldende til 220°C.
Indsættes med damp.

Ingredienser:

HVEDEmel, økologisk ølandsHVEDEmel, kartoffelgranuult, surdejspulver af HVEDE, HVEDEkerner, havsalt med jod, HVEDEgluten, dextrose, BYGmatlekstrakt, emulgator (E4720e) mellembehandlingsmiddel (ascorbinsyre, amalase, xylanase).

Næringsindhold pr. 100 g brød:

Energi	954 kJ/226 kcal
Protein	9 g
Kulhydrat	43 g
- heraf sukkerarter	1,4 g
Fedt	1,3 g
- heraf mættede fedtsyrer	0,3 g
Kostfibre	3 g
Salt	1,5 g

Art no: 142267

Vægt: 10 kg

EAN: 5701029023371

RUGBRØD

Alle priser er vejledende

Klar til ny brødspiration?
Tilmeld dig vores nyhedsbrev
på lantmannencereal.dk

 Lantmännen
Cereal

Lantmännen Cereal A/S / Møllegade 12 / 7100 Vejle / Tlf: 79 41 54 15 / lantmannencereal.dk