
Livre de recettes
BM250/BM350

Table des matières

Section Page Section Page

Pain blanc 1-3 Comment adapter
vos propres recettes

31

Pain aux graines 4-5 Comment démouler, couper
en tranches et conserver le pain

31

Pain de grains maltés 6-9 Recommandations générales et
petits conseils pratiques

32

Pain salé 10-12 Recherche de pannes 33-35

Pain sucré/Gâteaux 13-19 BM250 Tableaux de durée
des programmes 1-12

36-40

Confiture 20-22 BM350 Tableau de durée
des programmes 1-15

41-47

Sans gluten 23-26 Tableau du programme pain/pâte
BM250

48

Bouton cuisson rapide 27 Tableau du programme pain/pâte
BM350

49

Ingrédients 28-30

Légende

Le numéro à l’intérieur du cercle indique le numéro du programme à utiliser pour la recette

➊ BM250

➋ BM350

Pain blanc enrichi aux œufs ➊➊
Taille du pain 1 kg 750 g 500 g

Ingrédients

Œufs 2 1 plus 1 jaune d’œuf 1
Eau Voir point 1 Voir point 1 Voir point 1
Farine à pain
(Type 55)

600 g 450 g 350 g

Sel 1 Cc ½ 1 Cc ½ 1 Cc
Sucre 4 Cc 1 Cs 2 Cc
Huile végétale 1 Cs ½ 1 Cs ½ 1 Cs
Levure déshydratée 1 Cc ½ 1 Cc ½ 1 Cc

1 Mettez l’œuf/les œufs dans le gobelet doseur et ajoutez suffisamment d’eau de façon à obtenir:

Taille du pain l kg 750 g 500 g

Liquide jusqu’à 380 ml 400 ml 290 ml 300 ml 245 ml

2 Ajoutez les ingrédients dans la cuve en respectant l’ordre indiqué dans la recette ci-dessus.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

1Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.2

Pain brioché (Utilisez le réglage de croûte pâle) ➍➏
Taille du pain 1 kg 750 g 500 g

Ingrédients

Lait 260 ml 220 ml 200 ml 130 ml
Oeufs 2 2 1
Beurre, fondu 180 g 140 g 80 g

Farine à pain
(Type 55)

600 g 500 g 350 g

Sel 1 Cc ½ 1 Cc 1 Cc ½ 1 Cc

Sucre 80 g 60 g 30 g
Levure déshydratée 2 Cc ½ 2 Cc 2 Cc 1 Cc ½ 1 Cc

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 3

Pain français BM250 UNIQUEMENT ➋
Taille du pain 1 kg 750 g

Ingrédients

Eau 400 ml 310 ml
Farine à pain
(Type 55)

540 g 400 g

Farine ordinaire fine 60 g 50 g
Sel 1 Cc ½ 1 Cc ½
Sucre 2 Cc 2 Cc
Levure déshydratée 1 Cc ½ 1 Cc ½

Remarque : vous pouvez utiliser de la farine ordinaire surfine à la place de cette farine ordinaire fine.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Pain multi-grains ➊➊
Taille du pain 1 kg 750 g 500 g

Ingrédients

Eau 380 ml 400 ml 290 ml 300 ml 245 ml
Huile d’olive 1 Cs ½ 1 Cs ½ 1 Cs
Farine à pain
(Type 55)

600 g 450 g 350 g

Lait écrémé en poudre 2 Cs 5 Cc 4 Cc 1 Cs
Sel 1 Cc ½ 1 Cc ½ 1 Cc
Sucre 4 Cc 1 Cs 2 Cc
Graines de citrouille 3 Cc 3 Cc 2 Cc
Graines de tournesol 3 Cc 3 Cc 2 Cc
Graines de pavot 3 Cc 2 Cc 2 Cc
Graines de sésame
légèrement grillées

3 Cc 2 Cc 2 Cc

Levure déshydratée 1 Cc ½ 2 Cc 1 Cc ½ 1 Cc

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.4

1 Ajoutez les ingrédients dans la cuve en respectant l’ordre indiqué dans la recette ci-dessus.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Pains complet aux graines ➌➌
Taille du pain 1 kg 750 g

Ingrédients

Eau 380 ml 410 ml 300 ml 310 ml
Huile végétale 1 Cs ½ 1 Cs
Farine complète 500 g 400 g
Farine à pain
(Type 55)

100 g 50 g

Lait écrémé en poudre 2 Cs 5 Cc 4 Cc
Sel 1 Cc ½ 1 Cc
Sucre 1 Cs 2 Cc 1 Cs
Levure déshydratée 1 Cc 1 Cc
Graines de citrouille 3 Cc 3 Cc
Graines de tournesol 3 Cc 3 Cc
Graines de pavot 3 Cc 2 Cc
Graines de sésame
légèrement grillées

3 Cc 2 Cc

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

5Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.6

Pain multi-céréales BM250 UNIQUEMENT ➌+8
Taille du pain 1 kg 750 g

Ingrédients

Eau 380 ml 310 ml
Jus de citron 4 Cc 1 Cs
Farine multi-céréales 540 g 450 g
Farine à pain (Type 55) 60 g 50 g
Lait écrémé en poudre 2 Cs 4 Cc
Sel 2 Cc 2 Cc
Sucre brun en poudre allégé 2 Cc 1 Cc
Huile végétale 1 Cs ½ 1 Cs ½
Levure déshydratée 2 Cc 1 Cc ½

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Pain bis ➊➊
Taille du pain 1 kg 750 g

Ingrédients

Eau 380 ml 400 ml 290 ml 300 ml
Farine pour pain complet 600 g 450 g
Lait écrémé en poudre 2 Cs 5 Cc 4 Cc
Sel 1 Cc ½ 1 Cc ½
Sucre 4 Cc 1 Cs
Huile végétale 1 Cs ½ 1 Cs ½
Levure déshydratée 1 Cc ½ 1 Cc ½

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

7Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.

Pain 100 % complet ➌➌
Taille du pain 1 kg 750 g

Ingrédients

Eau 400 ml 360 ml
Farine complète 600 g 500 g
Lait écrémé en poudre 2 Cs 5 Cc 2 Cs 4 Cc
Sel 1 Cc ½ 1 Cc 1 Cc ½
Sucre 1 Cs 1 Cs 3 Cc
Huile végétale 1 Cs 1 Cs ½ 1 Cs
Levure déshydratée 1 Cc 1 Cc

Remarque : les programmes Pain complet débutent par une période de préchauffage de 30 minutes. Le pétrin
ne fonctionne pas pendant cette période.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

8 Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 9

Pain complet léger BM350 UNIQUEMENT ➍
Taille du pain 1 kg 750 g 500 g

Ingrédients

Eau 380 ml 310 ml 250 ml
Jus de citron 1 Cs 1 Cs 2 Cc
Farine complète 500 g 425 g 350 g
Farine à pain
(Type 55)

100 g 75 g 50 g

Lait écrémé en poudre 2 Cs 4 Cc 1 Cs
Sel 1 Cc ½ 1 Cc ½ 1 Cc
Sucre 1 Cs 2 Cc 2 Cc
Beurre 25 g 25 g 15 g
Levure déshydratée 2 Cc 1 Cc ½ 1 Cc ½

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Pain aux oignons caramélisés BM350 UNIQUEMENT8
Ingrédients Gros

Beurre 50 g
Un gros oignon, haché 1
Lait demi-écrémé, tiède 350 ml
Farine à pain (Type 55) 530 g
Farine complète 70 g
Sel 1 Cc
Sucre 4 Cc
Poivre noir fraîchement moulu 1 Cc
Levure déshydratée 4 Cc

1 Faites fondre le beurre dans une poêle à frire et revenir les oignons à feu doux jusqu’à ce
qu’ils dorent.

2 Retirez la préparation du feu. Ajoutez le lait en tournant.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

10 Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.

Pain aux tomates séchées au soleil ➊➊
Taille du pain 1 kg 750 g 500 g

Ingrédients

Eau 375 ml 300 ml 230 ml
Huile d’olive ou huile
de tomates séchées au
soleil en bouteille

1 Cs ½ 1 Cs 2 Cc

Farine à pain
(Type 55)

525 g 400 g 300 g

Farine complète 75 g 50 g 50 g
Parmesan finement râpé 40 g 25 g 15 g
Sel 1 Cc ½ 1 Cc ½ 1 Cc
Sucre 1 Cs 2 Cc 1 Cc ½
Levure déshydratée 1 Cc ½ 1 Cc ½ 1 Cc
Tomates séchées au
soleil bien égouttées

40 g 25 g 25 g

1 Ajoutez l‘eau et l‘huile dans la cuve.

2 Ajoutez les tomates séchées au soleil lorsque la machine émet un signal sonore pendant le deuxième
cycle de pétrissage.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 11

Pain au piment & au Cheddar ➊➊
Taille du pain 1 kg 750 g 500 g

Ingrédients

Huile de tournesol 1 Cs ½ 1 Cs 2 Cc
Piments rouges, épépi-
nés et hachés

3 – 4 2 – 3 1 – 2

Eau 250 ml 270 ml 200 ml 180 ml
Lait demi-écrémé 130 ml 100 ml 60 ml
Farine à pain
(Type 55)

540 g 450 g 300 g

Farine complète 60 g 50 g 50 g
Cheddar affiné, râpé 80 g 65 g 50 g
Sel 1 Cc ½ 1 Cc ½ 1 Cc
Sucre 2 Cc 1 Cc 1 Cc
Levure déshydratée 1 Cc ½ 2 Cc 1 Cc ½ 1 Cc

1 Placez l’huile et les piments dans une petite poêle, sur feu moyen pendant 3 à 4 minutes, jusqu’à ce
qu’ils soient tendres. Laissez refroidir. Versez dans la cuve avec les liquides.

2 Ajoutez les ingrédients dans la cuve en respectant l’ordre indiqué dans la recette ci-dessus.

Variation
Réduisez la quantité de piments pour une saveur plus douce et remplacez par de la ciboule hachée.
Utilisez des piments comme les Scotch Bonnet pour obtenir une saveur très épicée.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

12 Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 13

Pain à la banane et à la cannelle pour le goûter ➐➐
Ingrédients Gros

Beurre 115 g
Sirop de sucre roux 200 g
Sucre brun en poudre allégé 50 g
Farine blanche 280 g
Levure chimique 2 Cc
Bicarbonate de soude 1 Cc
Cannelle en poudre Cc ½

Bananes mûres, épluchées 200 g

Oeufs 2

Crème fraîche 85 g

Lait 60 ml

Durée : 1 heure 30 min

1 Suivez les instructions de chaque recette.
2 Insérez la cuve à pain dans l’appareil et verrouillez-la.
3 Sélectionnez le programme ➐ (BM250) ➐ (BM350) Gâteaux/Pain rapide.
4 Après un mélange de 6 minutes, raclez avec une spatule en plastique pour vous assurer que tous

les ingrédients sont incorporés.

Gâteaux / Pain rapide

1 Placez le beurre, le sirop et le sucre dans une petite casserole, et faites chauffer jusqu’à ce que
le mélange soit fondu, en remuant de temps en temps. Laissez refroidir légèrement puis versez
dans la cuve à pain.

2 Réduisez les bananes en purée et ajoutez-les à la cuve à pain avec les œufs, la crème fraîche et le lait.
3 Tamisez ensemble la farine, la levure, le bicarbonate de soude et la cannelle. Ajoutez le tout dans

la casserole.
Variation :
Pour préparer un pain à la banane, aux dattes et aux noix, ajoutez 40 g de dattes hachées et 40 g de noix
hachées, après avoir raclé la cuve au bout de 6 minutes.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Pain des caraïbes pour le goûter ➐➑
Ingrédients Gros

Beurre, fondu 50 g
Lait 170 ml
Œufs, légèrement battus 2
Farine ordinaire 280 g
Levure chimique 1 Cs
Sel pincée
Sucre en poudre 115 g

Noix de coco séchée 25 g

Fruits tropicaux secs prêts à manger,
hachés grossièrement

75 g

Lait 60 ml

Veuillez noter que les variations de recettes pour
 le modèle BM350 sont surlignées en ROUGE.14

1 UTILISEZ LE PROGRAMME ➑➑ Ajoutez le beurre fondu, le lait et les œufs dans la cuve
à pain.

2 Tamisez ensemble la farine, la levure et le sel. Tout en remuant, ajoutez le sucre en poudre, la noix
de coco séchée et les fruits tropicaux. Ajoutez tous les ingrédients dans la cuve..

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 15

Pain aux agrumes & aux noix ➍➏
Taille du pain 1 kg 750 g 500 g

Ingrédients

Yaourt au citron 200 ml 170 ml 135 ml
Jus d’orange 150 ml 115 ml 100 ml
Farine à pain
(Type 55)

550 g 450 g 350 g

Sucre en poudre 40 g 25 g 15 g
Sel 1 Cc ½ 1 Cc 1 Cc
Beurre 40 g 40 g 25 g
Levure déshydratée 2 Cc 1 Cc ½ 1 Cc
Noix hachées 50 g 40 g 25 g
Zeste de citron râpé 2 Cc 2 Cc 1 Cc
Zeste d’orange râpé 2 Cc 2 Cc 1 Cc

1 Placez les noix, le zeste d’orange et de citron dans la casserole lorsque la machine émet un signal
sonore pendant le second cycle de pétrissage.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Pain aux canneberges, aux amandes et aux noix de pécan ➍➏
Taille du pain 1 kg 750 g 500 g

Ingrédients

Eau 235 ml 170 ml 140 ml
Yaourt nature ordinaire 180 ml 140 ml 115 ml
Farine à pain
(Type 55)

540 g 425 g 350 g

Amandes en poudre 60 g 50 g 40 g
Sel 1 Cc 1 Cc Cc ½
Sucre en poudre 50 g 40 g 25 g
Levure déshydratée 1 Cc ½ 1 Cc ½ 1 Cc
Noix de pécan,
grossièrement hachées

50 g 40 g 25 g

Canneberges
séchées, hachées

25 g 25 g 15 g

1 Ajoutez les noix de pécan et les canneberges dans la cuve lorsque la machine émet un signal sonore
pendant le deuxième cycle de pétrissage.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.16

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 17

Pain aux abricots & et raisins de Smyrne maltés ➍➏
Taille du pain 1 kg 750 g 500 g

Ingrédients

Eau 315 ml 255 ml 200 ml
Extrait de malt 3 Cs 2 Cs 5 Cc
Farine à pain
(Type 55)

550 g 450 g 350 g

Lait écrémé en poudre 5 Cc 4 Cc 1 Cs
Epices mélangées 1 Cc Cc ½ Cc ½
Sucre en poudre 25 g 25 g 25 g
Sel 1 Cc 1 Cc Cc ½
Beurre, en morceaux 40 g 40 g 25 g
Levure déshydratée 2 Cc 1 Cc ½ 1 Cc
Raisins de Smyrne 60 g 50 g 40 g
Abricots secs
ne nécessitant pas
de réhydratation, hachés

60 g 50 g 40 g

Pour le glaçage

Sucre en poudre 3 Cc 3 Cc 2 Cc
Lait 3 Cc 3 Cc 2 Cc

1 Placez les raisins de Smyrne et les abricots dans la cuve lorsque la machine émet un signal
sonore pendant le deuxième cycle de pétrissage.

2 Réalisez le glaçage en dissolvant le sucre en poudre dans le lait et répartissez sur la croûte
supérieure lorsque le pain est toujours chaud.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Pain au son aux fruits et aux noix ➊➊
Taille du pain 1 kg 750 g

Ingrédients

Eau 400 ml 280 ml
Miel liquide 3 Cs 2 Cs
Farine à pain
(Type 55)

600 g 450 g

Son de blé 25 g 15 g
Lait écrémé en poudre 1 Cs 1 Cs
Sel 1 Cc ½ 1 Cc ½
Beurre 25 g 25 g
Levure déshydratée 1 Cc ½ 1 Cc ½
Baies et cerises hachées 60 g 50 g
Noisettes sans la peau,
grillées et hachées

50 g 40 g

1 Ajoutez les baies, les cerises et les noisettes lorsque la machine émet un signal sonore pendant
le deuxième cycle de pétrissage.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.18

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 19

1 Placez le beurre, le sirop, le sucre et la marmelade dans une petite casserole, et faites chauffer jusqu’à
ce que le mélange soit fondu, en remuant de temps en temps. Laissez refroidir légèrement puis
versez dans la cuve à pain.

2 Ajoutez le lait et l’œuf.
3 Tamisez la farine, la levure chimique, le bicarbonate de soude et le sel et ajoutez le tout dans la cuve.

Variation :
Une fois cuit et refroidi, vous pouvez terminer ce gâteau avec un nappage. Mélangez 140 g de fromage à pâte
molle ou de mascarpone, 40 g de sucre glace tamisé et 15 ml (une cuillère à soupe) de mélange d’écorces ou
de marmelade d’orange. Répartissez la préparation sur le gâteau.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Gâteau à la confiture ➐➑
Ingrédients Gros

Beurre 115 g
Sirop de sucre roux 150 g
Sucre en poudre 75 g
Marmelade à l’orange 75 g
Lait 175 ml
Œuf 1
Farine blanche 280 g

Levure chimique 2 Cc

Bicarbonate de soude 1 Cc
Sel une pincée

Remarque : le programme Pain complet débute par une période de préchauffage de 30 minutes. Le pétrin
ne fonctionne pas pendant cette période.

Cycle Confiture

Durée : 1 h 05

• Tout au long du cycle Confiture, le pétrin remue les ingrédients.
• Utilisez toujours des fruits frais et mûrs pour obtenir les meilleurs résultats et coupez les gros fruits

en deux ou en quatre.
• Utilisez du sucre à confiture additionné de pectine pour assurer une bonne consistance.
• Si vous utilisez des fruits pauvres en pectine, il est préférable d’ajouter 5 à 10 ml (1 à 2 cuillerées à

café) de jus de citron.
• Utilisez toujours des gants isolants pour retirer la cuve car elle risque d’être brûlante.
• Restez présent pendant toute la durée de cuisson afin de surveiller la confiture une fois portée à

ébullition et de vérifier qu’elle ne déborde pas ; si nécessaire, remuez de temps en temps la confiture.
• Une fois cuite, mettez la confiture dans un pot stérile propre, puis fermez et étiquetez-le.

1210

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.20

Confiture d’abricot
Ingrédients Pour 350 g de confiture

Abricots frais et mûrs 250 g

Jus de citron 2 Cc

Eau 1 Cs

Sucre à confiture additionné de pectine 250 g

Beurre 15 g

1 Retirez la cuve de la machine à pain et adaptez le pétrin. Coupez les abricots en deux et dénoyautez-
les. Découpez chaque moitié en quatre morceaux et placez-les dans la cuve. Ajoutez le reste
des ingrédients.

2 Introduisez la cuve dans la machine à pain et verrouillez-la. Fermez le couvercle et sélectionnez
le programme ➓ (BM250) ou 12 (BM350) CONFITURE depuis le MENU.

3 Laissez mélanger pendant 15 minutes, puis, si nécessaire, au moyen d’une spatule en bois, raclez
 les parois de la cuve pour retirer le sucre. Faites attention car la cuve est chaude.

4 A la fin du cycle de cuisson, éteignez l’appareil et retirez la cuve en utilisant des gants isolants.
 Versez soigneusement la confiture dans un pot stérile, puis fermez et étiquetez-le.

Variation :
Les abricots peuvent être remplacés par des prunes.

1210

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 21

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Confiture de fruits d’été
Ingrédients Pour 450 g de confiture

Fraises 115 g
Framboises 115 g
Groseilles 75 g
Jus de citron 1 Cc
Sucre à confiture additionné de pectine 300 g
Beurre 15 g

1 Retirez la cuve de la machine à pain et adaptez le pétrin. Coupez les fraises en deux si elles sont
grosses et placez-les dans la cuve à pain avec les framboises et les groseilles. Ajoutez le reste
des ingrédients.

2 Insérez la cuve à pain dans l’appareil et verrouillez-la. Fermez le couvercle et sélectionnez
le programme (BM250) ou 12 (BM350) CONFITURE depuis le MENU.

3 A la fin du cycle de cuisson, éteignez l’appareil et retirez la cuve en utilisant des gants isolants.
Versez soigneusement la confiture dans un pot stérile, puis fermez et étiquetez-le.

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.22

Pain sans gluten ➎➒

Les recettes suivantes, qui utilisent des mélanges pour pain sans gluten et des farines sans gluten ont été
essayées avec les machines à pain BM250 et BM350. La fabrication du pain sans gluten est différente
de la fabrication du pain normal utilisant de la farine de blé. Il convient de respecter les instructions
suivantes :

• Il est important d’éviter une contamination croisée avec des farines qui contiennent du gluten,
particulièrement si l’on souhaite du pain sans gluten pour des raisons de santé. Il peut être utile
d’acheter une deuxième cuve si vous fabriquez également des pains normaux dans la machine.
Dans le cas contraire, assurez-vous que la cuve, les ustensiles et tout autre équipement sont
minutieusement nettoyés entre chaque utilisation.

• Pour obtenir les meilleurs résultats, pesez tous les ingrédients, y compris l’eau.
• Les préparations sans gluten forment une pâte/préparation pour gâteau épaisse différente de

la boule de pâte obtenue dans la fabrication de pains traditionnels. Il faut racler l’intérieur de
la cuve pendant l’étape de pétrissage afin que tous les ingrédients soient complètement incorporés.

• La levure de la plupart des préparations sans gluten ne contient pas non plus de gluten. Si vous
utilisez d’autres marques de levure, assurez-vous auprès du fabricant qu’elle est également sans
gluten.

• Des préparations sans gluten telles que celles des marques Glutafin, Trufree et Juvela sont
disponibles sur ordonnance en pharmacie et dans certains magasins de produits diététiques.

• Dans la plupart des préparations, de la gomme de xanthane ou de guar est incluse dans la liste des
ingrédients. Il s’agit de poudres crémeuses qui renforcent la structure du pain et l’aident à lever et
à se raffermir lors de la cuisson. La gomme de guar a un contenu en fibres élevé et peut avoir un
effet laxatif chez les personnes qui ont un système digestif délicat.

• Retirez la cuve de la machine immédiatement après la fin du cycle de cuisson. N’utilisez pas
la fonction de maintien au chaud. Laissez le pain dans la cuve pendant 5 minutes environ
avant de le sortir et de le placer sur une grille de refroidissement.

• Il est normal que le pain sans gluten soit lourd, de texture légèrement dense et présente une couleur
de croûte plus pâle par rapport au pain normal. Les résultats peuvent varier en fonction
des préparations ou des farines sans gluten utilisées.

• Conservez le pain dans un endroit frais et sec et consommez-le dans les 2 jours ou tranchez-le et
placez-le au congélateur.

• N’utilisez pas le minuteur lors de la fabrication de pain sans gluten car certains des ingrédients sont
périssables et peuvent s’abîmer.

Veuillez noter que les variations de recettes pour
e modèle BM350 sont surlignées en ROUGE. 23

24

Pain blanc basique – Préparations ➎➒
Ingrédients Pain Glutafin Préparation sans

gluten Juvela
Préparation pour

pain Trufree*

Eau 450 ml 400 ml 400 ml
Huile de tournesol 3 Cs 2 Cs 3 Cs
Préparation pour pain
sans gluten

500 g 500 g 500 g

Levure déshydratée 2 Cc 2 Cc 2 Cc
* Sans blé et sans gluten.

Remarque : Si cela est autorisé, vous pouvez ajouter 4 cuillères à café de lait en poudre écrémé pour obtenir
une couleur de croûte plus foncée.

1 Retirez la cuve de la machine à pain et adaptez le pétrin.
2 Versez l’eau dans la cuve de la machine à pain, ajoutez le reste des ingrédients dans l’ordre

indiqué dans chaque recette.
3 Introduisez la cuve dans la machine à pain et verrouillez-la. Sélectionnez le programme

➎ (BM250) ou ➒ (BM350) SANS GLUTEN. Puis, appuyez sur « Départ ».
4 Après un mélange de 5 minutes, raclez avec une spatule en plastique pour vous assurer que tous

les ingrédients sont bien incorporés.
5 A la fin du cycle de cuisson, éteignez l’appareil et retirez la cuve en utilisant des gants isolants.

Placez le pain sur une grille pour refroidir.

Recette pour pain sans gluten

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 25

Pain basique sans gluten 1 ➎➒
Ingrédients Quantité

Eau 410 ml
Oeufs 160 g
Huile de tournesol (ou autre huile végétale) 45 ml
Vinaigre de cidre 5 ml
Farine de riz blanche 330 g
Farine de tapioca 85 g
Farine de pommes de terre 85 g

Gomme de xanthane 2 Cc

Sel 1 Cc

Sucre 25 g

Levure 1 Cc ½

1 Retirez la cuve de la machine à pain et adaptez le pétrin.
2 Versez l’eau dans la cuve de la machine à pain, ajoutez le reste des ingrédients dans l’ordre indiqué

dans chaque recette.
3 Introduisez la cuve dans la machine à pain et verrouillez-la. Sélectionnez le programme ➎ (BM250)

ou ➒ (BM350) SANS GLUTEN. Puis, appuyez sur « Départ ».
4 Après un mélange de 5 minutes, raclez avec une spatule en plastique pour vous assurer que tous

les ingrédients sont bien incorporés.
5 A la fin du cycle de cuisson, éteignez l’appareil et retirez la cuve en utilisant des gants isolants.

Placez le pain sur une grille pour refroidir.

Recette pour pain sans gluten ➎➒

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE.26

Pain basique sans gluten 2 ➎➒
Ingrédients Quantité

Eau 410 ml
Oeufs 160 g
Huile de tournesol (ou autre huile végétale) 45 ml
Vinaigre de cidre 5 ml
Farine de riz blanche 260 g
Farine de riz complète 65 g
Farine de pois chiches 65 g
Farine de maïs ou de pommes de terre 110 g
Gomme de xanthane 2 Cc
Sel 1 Cc
Sucre 25 g
Levure 1 Cc ½

Remarque : Les deux recettes produiront un pain avec un sommet aplati et une texture de mie légèrement aérée.

Variations pour les deux recettes

Pain multi-grains
Ajoutez avec les autres ingrédients

Pain aux fruits
Laissez le mélange pétrir pendant 10 minutes,
puis ajoutez

Graines de citrouille 3 Cc Raisins de Smyrne 40 g

Graines de tournesol 3 Cc Raisins secs 40 g

Graines de pavot 2 Cc Raisins de Corinthe 40 g

Graines de sésame 2 Cc

Cc = une cuillère à café de 5 ml

Cs = une cuillère à soupe de 15 ml

Bouton cuisson rapide 8

• Votre machine à pain dispose d’un cycle extra rapide qui pétrit, fait lever et cuit un pain délicieux
en une heure. Pour obtenir les meilleurs résultats, observez les instructions fournies ci-dessous.

• Utilisez du liquide tiède pour faciliter l’accélération du processus de levée (une température de 32°C
à 35°C est une température optimale). L’utilisation d’eau froide donne un pain plus petit, tandis
que l’eau chaude détruit la levure. Pour obtenir les meilleurs résultats, mesurez la température de
l’eau avec un thermomètre ou mélangez 25 % d’eau bouillante avec 75 % d’eau froide.

• Les recettes de pain doivent contenir au moins 65 % de farine blanche lorsque l’on utilise ce cycle.
Les pains 100 % blé complet donneront des résultats médiocres car la pâte ne dispose pas de
suffisamment de temps pour lever.

• La quantité de sel est réduite pour les pains fabriqués en utilisant ce cycle car le sel retarde l’activité
de la levure. Toutefois, ne l'éliminez pas complètement car il est essentiel pour le goût et la texture
du pain. Utilisez 5 ml (1 cuillère à café) de sel avec 600 g de farine.

• La quantité de levure est plus élevée lorsque l’on utilise ce cycle pour garantir une levée rapide.
Utilisez 15 à 20 ml de levure déshydratée à action rapide facile à mélanger.

• Si vous voulez faire plusieurs pains les uns à la suite des autres en utilisant ce cycle rapide, laissez
le couvercle ouvert et la machine éteinte pendant 30 minutes entre les pains. Cela permet au
capteur de température situé à l’intérieur de la machine de fonctionner avec précision, ce qui est
indispensable avec un cycle court.

• Les pains fabriqués en utilisant ce cycle ne lèvent pas autant que les pains faits en utilisant d’autres
programmes, leur croûte est plus molle et ils sont un peu plus denses, ce qui est normal.

Veuillez noter que les variations de recettes pour
le modèle BM350 sont surlignées en ROUGE. 27

28

Ingrédients

Le principal ingrédient utilisé dans la fabrication du pain est la farine, et il est crucial de choisir celle qui
convient le mieux pour obtenir du bon pain.

Les farines de blé

Ce sont celles qui font le meilleur pain. Le blé se compose d'une enveloppe externe, que l'on appelle
souvent le son, et d'un grain interne, qui contient le germe de blé et l'endosperme. C'est la protéine dans
l'endosperme qui, lorsqu’elle est mélangée à l'eau, forme le gluten. Le gluten s'étire comme un élastique
et les gaz qui se dégagent de la levure durant la fermentation ne peuvent se libérer, et ce sont eux qui
font lever la pâte.

Les farines blanches

Dans ces farines, le son externe et le germe de blé ont été enlevés, ce qui laisse l'endosperme qui est
moulu en une farine blanche. Il est essentiel d'utiliser de la farine blanche forte ou de la farine pour
pain blanc, car elle a une plus forte teneur en protéines, qui sont nécessaires au développement du
gluten. N'utilisez pas de la farine blanche ordinaire ou de la farine à gâteau pour faire du pain à levure
dans votre machine à pain, car vous n'obtiendrez que des pains de qualité inférieure. Il existe plusieurs
marques de farine pour pain blanc; utilisez une farine de bonne qualité, de préférence non blanchie,
pour obtenir les meilleurs résultats.

Les farines complètes

Les farines complètes contiennent le son et le germe de blé, qui leur donnent un petit goût de noix et
produisent un pain à texture plus grossière. A nouveau, il faut utiliser de la farine complète forte, ou
de la farine pour pain complet. Les pains préparés avec de la farine complète à 100 % seront plus denses
que les pains blancs. Le son présent dans la farine inhibe la libération du gluten et, de ce fait, les pâtes à
base de farine complète lèvent plus lentement. Utilisez les programmes spéciaux pour farines complètes
qui donnent plus de temps au pain pour lever. Pour un pain plus léger, remplacez une partie de la farine
complète par de la farine pour pain blanc. Vous pouvez faire un pain complet rapidement grâce au
réglage Pain complet Rapide.

La farine bis forte

Celle-ci peut être utilisée en association avec de la farine blanche, ou bien seule. Elle contient environ
80 à 90 % de grains de blé et elle produit donc un pain plus léger, qui a toutefois très bon goût. Essayez
d'utiliser cette farine avec le cycle "Pain blanc normal", en remplaçant 50 % de la farine blanche forte
par de la farine bis forte. Il vous faudra peut-être ajouter un peu plus de liquide.

La farine pour pain avec grains broyés

Il s'agit d'un mélange de farines blanche, complète et de seigle enrichi de grains de blés entiers, ce qui
améliore le goût et la texture du pain. Elle peut être utilisée seule ou avec de la farine blanche forte.

Les farines autres que de blé

On peut utiliser d'autres farines, telles que la farine de seigle, avec des farines pour pain blanc et pour
pain complet pour préparer des pains traditionnels comme le pain noir ou le pain de seigle. Il suffit
d'en ajouter une toute petite quantité pour obtenir une saveur acidulée bien distincte. Ne les utilisez pas
seules car elles produiront une pâte qui colle et un pain lourd et dense.

Ingrédients

29

D'autres grains tels que le millet, l'avoine, le sarrasin, la farine de maïs et la farine d'avoine sont pauvres
en protéines et elles ne produisent donc pas assez de gluten pour obtenir un pain traditionnel. Ces
farines peuvent donner de bons résultats si on les utilise en petites quantités. Essayez de remplacer 10
à 20 % de la farine pour pain blanc par n'importe laquelle des farines précitées.

Le sel

Il est crucial d'ajouter une petite quantité de sel dans la fabrication du pain pour que la pâte se
développe et qu'elle ait bon goût. Utilisez du sel de table fin ou du sel de mer, mais non du sel moulu
grossièrement : il vaut mieux saupoudrer celui-ci sur des petits pains formés à la main afin de leur
donner une texture croustillante. Nous vous conseillons de ne pas utiliser des substituts à faible teneur
en sel car la plupart d'entre eux ne contiennent pas de sodium.
• Le sel renforce la structure du gluten et rend la pâte plus élastique.
• Le sel inhibe la croissance de la levure, ce qui évite que la pâte ne lève trop ou qu'elle s'affaisse.
• Une quantité trop grande de sel empêchera à la pâte de lever suffisamment.

Les édulcorants

Utilisez des sucres blancs ou roux, du miel, de l'extrait de malt, du sirop de sucre roux, du sirop d'érable,
de la mélasse ou de la mélasse raffinée.
• Le sucre et les édulcorants liquides contribuent à la couleur du pain et aident à donner un aspect

doré à la croûte.
• Le sucre attire l'humidité, ce qui permet de mieux conserver le pain.
• Le sucre sert de nourriture à la levure, bien que cela ne soit pas requis, car les types modernes de

levure déshydratée peuvent se nourrir des sucres et amidons naturels trouvés dans la farine ; il rendra
la pâte plus active.

• Les pains sucrés ont une teneur en sucre modérée et on peut les rendre plus sucrés en ajoutant
des fruits, un glaçage ou un nappage. Utilisez le cycle pour pains sucrés pour ce genre de pain.

• Si vous remplacez le sucre par un édulcorant liquide, il sera nécessaire de réduire légèrement
la quantité totale de liquide indiquée dans la recette.

30

Ingrédients

Les matières grasses et les huiles
On ajoute souvent une petite quantité de matière grasse ou d'huile au pain pour qu'il ait une mie plus lisse.
Cela aide aussi à garder le pain frais plus longtemps. Utilisez de petites quantités, 25 g maximum, de beurre,
de margarine ou même de saindoux. Quand de plus grandes quantités sont indiquées dans une recette pour
que le goût soit plus riche, le beurre donnera le meilleur résultat.
• L'huile d'olive ou de tournesol peut remplacer le beurre ; à ce moment-là, ajustez en conséquence

la quantité de liquide lorsqu'elle dépasse 15 ml (3 cuillerées à café). L'huile de tournesol est une bonne
alternative si vous tenez à surveiller votre taux de cholestérol.

• N'utilisez pas des pâtes à tartiner à faible teneur en matières grasses car elles peuvent contenir jusqu'à
40 % d'eau et elles n'ont donc pas les mêmes propriétés que le beurre.

Le liquide
Il est essentiel d'ajouter un liquide quelconque ; d'habitude, on se sert d'eau ou de lait.
L'eau produit un dessus plus croustillant que le lait. On peut souvent mélanger l'eau à du lait écrémé
en poudre. Cela est crucial si la cuisson du pain est différée car le lait frais tournera. Pour la plupart des
programmes, l'eau du robinet convient ; cependant, pour le cycle rapide d'une heure, elle doit être tiède.
• Quand il fait très froid, mesurez l'eau et laissez-la reposer à la température ambiante pendant 30 minutes

avant de l'utiliser. Faites-en de même si vous utilisez du lait sortant du réfrigérateur.
• Du babeurre, du yaourt, de la crème aigre et des fromages à pâte molle, par exemple du ricotta, du cottage

cheese ou du fromage frais, peuvent tous être ajoutés à la quantité de liquide prévue pour obtenir une mie
tendre et moelleuse. Le babeurre apporte un petit élément aigre agréable, un peu comme celui que l'on
trouve dans les pains de campagne et les pâtes aigres.

• On peut aussi ajouter des oeufs pour enrichir la pâte, améliorer la couleur du pain et aider le gluten à avoir
une meilleure structure et une plus grande stabilité pendant que la pâte lève. Si vous utilisez des oeufs,
réduisez la quantité de liquide en conséquence. Placez le ou les oeuf(s) dans le gobelet doseur et complétez
avec du liquide jusqu'à ce que vous ayez obtenu la quantité indiquée dans la recette.

La levure
La levure se vend sous forme fraîche ou déshydratée. Toutes les recettes données dans ce livre ont été testées
avec de la levure déshydratée à action rapide et facile à mélanger qui ne doit pas être au préalable dissoute dans
de l'eau. Elle est placée dans un creux au centre de la farine où elle reste sèche et séparée du liquide jusqu'à ce
que le pétrissage commence.
Pour de meilleurs résultats, utilisez de la levure déshydratée. L’utilisation de levure fraîche n’est pas recommandée
dans la mesure où elle a tendance à donner des résultats plus variables que la levure déshydratée. Ne pas utiliser
de levure fraîche avec le minuteur.
Si vous souhaitez utiliser de la levure fraîche, veuillez noter les précisions suivantes :
6 g de levure fraîche = 1 cuillère à café de levure déshydratée
Mélangez la levure fraîche avec 1 cuillère à café de sucre et 2 cuillerées à soupe d’eau (tiède). Laissez reposer
le mélange 5 minutes jusqu’à ce qu’il soit mousseux. Ajoutez ensuite le reste des ingrédients dans la cuve.
Pour obtenir les meilleurs résultats, il est possible qu’une adaptation de la quantité de levure soit nécessaire.
Utilisez les quantités indiquées dans les recettes ; si vous dépassez ces valeurs, le pain risque de trop lever et
 de déborder du bol à pain.
Dès qu'un sachet de levure a été ouvert, il doit être utilisé en 48 heures, sauf indication contraire du
fabriquant. Refermez le sachet après l'usage.
Utilisez la levure déshydratée avant la date d'utilisation indiquée sur l'emballage car sa force se détériore avec le temps.
Il se peut que vous trouviez dans le commerce de la levure déshydratée spécialement conçue pour utiliser
dans les machines à pain. Celle-ci donnera de bons résultats, mais il vous faudra peut-être ajuster les quantités
recommandées.

31

Comment adapter vos propres recettes

Après avoir suivi certaines des recettes données dans ce livre, vous désirerez peut-être adapter un petit nom-
bre de vos recettes préférées que, jusqu'à présent, vous mélangiez et pétrissiez à la main. Commencez par
choisir une des recettes de ce livre, qui se rapproche de votre recette préférée, et utilisez-la à titre de guide.
Lisez les directives ci-dessous pour vous aider, et préparez-vous à avoir à apporter des
ajustements au fur et à mesure.
• Assurez-vous que vous utilisez les quantités correctes pour votre machine à pain. Ne dépassez pas

le maximum recommandé. Si nécessaire, réduisez la recette pour correspondre aux quantités
de farine et de liquide indiquées dans les recettes qui suivent.

• Ajoutez toujours en premier le liquide dans la cuve. Séparez la levure du liquide en l'ajoutant après
la farine.

• Remplacez la levure fraîche par de la levure déshydratée facile à mélanger.
• Utilisez du lait écrémé en poudre et de l'eau au lieu du lait frais, si vous utilisez le Réglage Minuterie

pour la cuisson différée.
• Si votre recette conventionnelle se sert d'oeuf, ajoutez l'oeuf en l'incorporant dans la quantité totale

de liquide nécessaire.
• Gardez le sel, le sucre, le beurre et la levure séparés jusqu'à ce que le pétrissage commence.
• Vérifiez la consistance de la pâte durant les quelques premières minutes du pétrissage. Les machines

à pain nécessitent une pâte légèrement plus molle donc il vous faudra peut-être ajouter du liquide.
La pâte doit être assez humide pour se détendre à nouveau progressivement.

Comment défourner, couper en tranches et conserver le pain

• Dès que votre pain est cuit, il vaut mieux le sortir de la machine et de la cuve, bien que votre
machine à pain puisse le garder au chaud pendant 1 heure maximum si vous n'êtes pas là.

• Sortez la cuve du four en vous servant de maniques, et cela même durant le cycle "Garder au
chaud". Renversez la cuve et secouez-la plusieurs fois pour libérer le pain cuit. Si vous avez du mal à
faire sortir le pain, essayez de taper doucement le coin de la cuve contre une surface en bois, ou
de faire tourner la base de l'axe situé la cuve.

• Le pétrin doit rester dans la cuve quand le pain est libéré mais, de temps à autre, il risque de de-
meurer dans le pain. Si tel est le cas, enlevez-le avant de couper le pain en tranches, en utilisant un
ustensile en plastique résistant à la chaleur pour l'arracher. N'utilisez pas un outil en métal car cela
rayerait le revêtement anti-adhésif.

• Laissez refroidir le pain pendant au moins 30 minutes, afin que la vapeur puisse être libérée. Il sera
difficile de couper le pain en tranches immédiatement.

La conservation

Le pain fait maison ne contient pas d'agents de conservation et il doit donc être consommé dans les 2
à 3 jours suivant sa cuisson. Si vous ne le mangez pas immédiatement, enveloppez-le dans du papier
aluminium ou bien placez-le dans une poche en plastique scellée.
• Le pain croustillant de style français se ramollira lorsque conservé, et il vaut donc mieux le garder

à découvert jusqu'au moment de le couper en tranches.
• Si vous désirez garder votre pain plusieurs jours, conservez-le au réfrigérateur. Coupez le pain en

tranches avant de le congeler, et vous pourrez ainsi facilement sortir la quantité désirée.

32

Recommandations générales et petits conseils pratiques

Le succès de la fabrication de votre pain dépend d'un certain nombre de facteurs divers, parmi lesquels
la qualité des ingrédients, leur mesure exacte, la température et l'humidité.
Pour vous aider à obtenir de bons résultats, voici quelques recommandations générales et petits conseils
pratiques qui valent la peine d'être mentionnés.
La machine à pain n'est pas une unité hermétique et elle sera affecté par la température.
S'il fait très chaud ou si le four est utilisé dans une cuisine très chaude, le pain est susceptible de lever
davantage que lorsqu'il fait froid. La température ambiante maximale doit se situer entre 20°C et 24°C.
• Lorsqu'il fait très froid, attendez 30 minutes pour que l'eau soit à la température ambiante avant

de l'utiliser. Il en va de même pour les ingrédients sortant du réfrigérateur.
• Utilisez tous les ingrédients à température ambiante, sauf indication contraire dans la recette. Par

exemple, pour le cycle rapide d'une heure, il vous faudra réchauffer le liquide.
• Ajoutez les ingrédients dans la cuve dans l'ordre suggéré dans la recette. Gardez la levure sèche et séparée

de tous les autres liquides quelconques ajoutés au bol jusqu'à ce que le pétrissage commence.
• La mesure exacte des ingrédients est probablement le facteur le plus crucial pour obtenir un bon pain.

La plupart des problèmes viennent du fait que les quantités n'ont pas été mesurées avec exactitude,
ou qu'un ingrédient a été oublié. Suivez soit les mesures métriques, soit les mesures impériales ; elles
ne sont pas interchangeables. Utilisez le gobelet doseur et la cuillère-mesure fournis.

• Utilisez toujours des ingrédients frais, sans dépasser leur date limite d'utilisation. Les ingrédients
périssables tels que le lait, le fromage, les légumes et les fruits frais risquent de se détériorer, surtout dans
un milieu tiède. Ils ne doivent être utilisés que pour des pains qui sont cuits immédiatement.

• N'ajoutez pas trop de matières grasses car elles forment une barrière entre la levure et la farine, ce qui
ralentit l'action de la levure et donne un pain lourd et compact.

• Coupez le beurre et les autres matières grasses en petits morceaux avant de les ajouter dans la cuve.
• Remplacez une partie de l'eau par des jus de fruits, soit d'orange, de pomme ou d'ananas, quand vous

faites des pains au goût fruité.
• Une partie du liquide nécessaire peut être remplacée par des bouillons de cuisson de légumes. L'eau

provenant de la cuisson des pommes de terre contient de l'amidon, qui est une source supplémentaire
d'alimentation pour la levure, d'où la production d'un pain bien levé, plus doux et qui se conserve plus
longtemps.

• Les légumes tels carottes râpées, courgettes ou purée de pommes de terre, peuvent être ajoutés pour
obtenir une saveur plus riche. Il vous faudra réduire la quantité de liquide de la recette car ces aliments
contiennent de l'eau. Commencez avec un peu moins d'eau, vérifiez la pâte au début du pétrissage et
ajustez sa consistance si nécessaire.

• Ne dépassez pas les quantités indiquées dans les recettes car vous pourriez endommager votre machine à pain.
• Si le pain ne lève pas comme il faut, essayez de remplacer l'eau du robinet par de l'eau en bouteille, ou

bien de l'eau bouillie et refroidie. Si votre eau du robinet est très riche en chlore et en fluor, il se peut
qu'elle empêche le pain de bien lever. L'eau calcaire peut aussi avoir cet effet.

• Il est bon de vérifier la pâte après environ 5 minutes de pétrissage continu. Gardez une spatule en
caoutchouc souple près de la machine à pain pour pouvoir racler les parois de la cuve si quelques
ingrédients se collent dans les coins. Ne la placez pas près du pétrin, ou ne perturbez pas le
fonctionnement de ce dernier. Vérifiez aussi la pâte pour voir si sa consistance convient. Si la pâte est
friable, ou si la machine a l'air de peiner, ajoutez un peu plus d'eau. Si la pâte colle aux parois de la cuve
et ne forme pas une boule, ajoutez un peu plus de farine.

• Veillez à ne pas ouvrir pas le couvercle pendant le cycle de levée ou de cuisson car le pain pourrait
retomber.

33

Voici quelques exemples de problèmes types que vous risquez de rencontrer lorsque vous faites
du pain dans votre machine à pain. Lisez bien tous ces problèmes, leur cause possible et l'action à
entreprendre pour y remédier et réussir vos recettes.

Problème Cause Possible Solution

Taille et Forme du Pain

1. Le pain ne lève pas assez • Les pains complets ne lèveront pas
autant que les pains blancs car la
farine complète contient moins des
protéines qui forment du gluten.

Situation normale, sans solution.

• Il n’y a pas assez de liquide. Ajoutez 15 ml/3 cuillerées à café
de liquide.

• Il manque le sucre ou il n’y en a
pas assez.

Assemblez les ingrédients dans
l’ordre indiqué dans la recette.

• Vous avez utilisé une farine qui
ne convient pas.

Il se peut que vous ayez utilisé de
la farine blanche au lieu de la farine
forte spéciale pour pain qui a une
plus forte teneur en gluten. N’utili-
sez pas de la farine à tout faire.

• Vous avez utilisé une levure qui
ne convient pas.

Pour de meilleurs résultats,
utilisez uniquement de la levure à
action rapide « facile à mélanger ».

• Il n’y a pas assez de levure ou
bien la levure est trop vieille.

Mesurez la quantité recommandée
et vérifiez la date limite d’utilisa-
tion sur l’emballage.

• Le cycle rapide pour le pain
a été choisi.

Ce cycle produit des pains plus
courts. Cela est normal.

• La levure et le sucre sont entrés
en contact avant le cycle de
pétrissage.

Assurez-vous qu’ils restent séparés
quand vous les placez dans le bol
à pain.

2. Les pains sont plats et ne lèvent
pas.

• La levure a été oubliée. Ajoutez les ingrédients dans l’ordre
indiqué dans la recette.

• La levure est trop vieille. Vérifiez la date limite d’utilisation.

• Le liquide est trop chaud. Utilisez du liquide à la tempéra-
ture correspondant à la sélection
du pain choisie.

• Vous avez ajouté trop de sel. Utilisez la quantité recommandée.

• Si vous utilisez la minuterie,
la levure s’est mouillée avant que
le procédé de fabrication du pain
n’ait commencé.

Placez les ingrédients secs dans
les coins du bol à pain et faites
un petit creux au milieu des ingré-
dients secs pour la levure afin de
la protéger des liquides.

Guide de Dépannage

Problème Cause Possible Solution

Taille et Forme du Pain
3. Le haut est gonflé – le pain
ressemble à un champignon.

• Il y a trop de levure. Réduisez la levure de 1⁄4
de cuillerée à café.

• Il y a trop de sucre. Réduisez le sucre de 1 cuillerée à café.

• Il y a trop de farine. Réduisez la farine de 6 à 9 cuille-
rées à café.

• Il n’y a pas assez de sel. Utilisez la quantité de sel recom-
mandée dans la recette.

• Le temps est tiède et humide. Réduisez le liquide de 15 ml/3
cuillerées à café, et la levure de 1⁄4
de cuillerée à café.

4. Le haut et les côtés sont
enfoncés.

• Il y a trop de liquide. Utilisez 15 ml/3 cuillerées à café
de liquide en moins ou bien ajou-
tez un petit peu plus de farine.

• Il y a trop de levure. Utilisez la quantité recommandée
dans la recette ou essayez avec un
cycle plus rapide.

• Il est possible que la pâte ait levé
trop rapidement à cause d’une forte
humidité et d’un temps chaud.

Refroidissez l’eau ou ajoutez du
lait sortant juste du réfrigérateur.

5. Le dessus est bosselé et
noueux - il n’est pas lisse.

• Il n’y a pas assez de liquide. Ajoutez 15ml/3 cuillerées à café
de liquide.

• Il y a trop de farine. Mesurez la farine avec exactitude.

• Le dessus des pains n’est pas
toujours parfaitement formé
mais cela n’affecte pas le goût très
savoureux du pain.

Assurez-vous que la pâte est
préparée dans les meilleures
conditions possibles.

6. Le pain s’est affaissé durant
la cuisson.

• La machine était placée dans un
courant d’air ou bien elle a été cognée
ou secouée pendant que la pâte levait.

Repositionnez le four à pain.

• Le pain est plus gros que le bol
à pain.

N’utilisez pas de quantités
d’ingrédients supérieures à celles
recommandées pour le gros pain.

• Vous n’avez pas utilisé assez
de sel ou vous l’avez oublié (le sel
aide la pâte à ne pas trop lever).

Utilisez la quantité de sel
recommandée dans la recette.

• Il y a trop de levure. Mesurez la levure avec exactitude.

• Le temps est tiède et humide. Réduisez le liquide de 15ml/3
cuillerées à café et réduisez
la levure de 1⁄4 de cuillère à café.

Guide de Dépannage

34

Guide de Dépannage

Problème Cause Possible Solution

Taille et Forme du Pain
7. Les pains sont irréguliè-
rement plus courts à une
extrémité.

• La pâte est trop sèche et elle n’a pas
pu lever régulièrement dans le bol
à pain.

Ajoutez 15ml/3 cuillerées à café
de liquide.

Texture du Pain
8. La texture est dense et
lourde.

• Il y a trop de farine. Mesurez la farine avec exactitude.

• Il n’y a pas assez de levure. Mesurez la quantité correcte
de levure recommandée.

• Il n’y a pas assez de sucre. Mesurez le sucre avec exactitude.

9. La texture est aérée,
grossière et à trous.

• Le sel a été omis. Ajoutez les ingrédients dans
l’ordre indiqué dans la recette.

• Il y a trop de levure. Mesurez la quantité correcte
de levure recommandée.

• Il y a trop de liquide. Réduisez le liquide de 15 ml/
3 cuillerées à café.

10. Le centre du pain est
cru, il n’est pas assez cuit.

• Il y a trop de liquide. Réduisez le liquide de 15 ml/
3 cuillerées à café.

• Il y a eu une panne de courant
pendant la cuisson.

S’il y a une panne de courant pendant la
cuisson, la machine ne se rallumera pas
quand le courant revient. Il vous faudra
sortir le pain encore cru du bol à pain et
recommencer avec des ingrédients frais.

• Les quantités étaient trop grandes et
la machine n’a pas pu les faire cuire.

Réduisez les quantités jusqu’à obtention
des quantités maximales permises.

11. Il est difficile de cou-
per le pain en tranches,
le pain colle.

• Le pain a été coupé en tranches
quand il était encore trop chaud.

Laissez le pain refroidir sur une grille
pendant au moins 30 minutes pour
dégager la vapeur avant de le couper
en tranches.

• Le couteau utilisé n’est pas adapté
pour le pain.

Utilisez un bon couteau à pain.

Couleur et Epaisseur de la Croute
12. La croûte est trop
foncée/trop épaisse.

• Vous avez utilisé le réglage pour
pain à croûte BIEN CUITE.

Utilisez un réglage Pâle ou Moyenne
la prochaine fois.

13. Le pain est brûlé. • La machine ne fonctionne pas bien. Référez-vous à la section « Service
Après-Vente ».

14. La croûte est trop pâle. • Le pain n’a pas cuit assez longtemps. Prolongez le temps de cuisson.

• Il n’y a pas de lait en poudre ou
de lait frais dans la recette.

Ajoutez 15 ml/3 cuillerées à café
de lait en poudre ou remplacez 50 %
de l’eau avec du lait pour que la
croûte soit plus bronzée.

35

B
as

iq
ue

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

D
él

ai
3:

13
 -

14
:5

3
3:

18
 -

14
:5

8
3:

25
 -

14
:5

5
3:

13
 -

14
:5

3
3:

18
 -

14
:5

8
3:

25
 -

14
:5

5
3:

13
 -

14
:5

3
3:

18
 -

14
:5

8
3:

25
 -

14
:5

5

Pr
éc

ha
uff

ag
e

Pé
tr

iss
ag

e
1

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in

5
m

in
5

m
in

Re
po

s
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

Pé
tr

iss
ag

e
2

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in

Le
vé

e
1

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in

D
im

in
ut

io
n

de

 l‘
ai

gr
eu

r
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s

Le
vé

e
2

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

M
ise

 e
n

fo
rm

e
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s

Le
vé

e
3

49
 m

in
 4

5
s

49
 m

in
 4

5
s

49
 m

in
 4

5
s

49
 m

in
 4

5
s

49
 m

in
 4

5
s

49
 m

in
 4

5
s

49
 m

in
 4

5
s

49
 m

in
 4

5
s

49
 m

in
 4

5
s

C
ui

ss
on

48
 m

in
53

 m
in

60
 m

in
48

 m
in

53
 m

in

60
 m

in
48

 m
in

53
 m

in
60

 m
in

M
ai

nt
ie

n
au

ch

au
d

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

D
ur

ée
 to

ta
le

3:
13

3:
18

3:
25

3:
13

3:
18

3:
25

3:
13

3:
18

3:
25

Aj
ou

t d
e

fru
its

2:
51

2:
56

3:
03

2:
51

2:
56

3:
03

2:
51

2:
56

3:
03

B
M

25
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➊

36

Fr
an

ça
is

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

R
ap

id

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g

D
él

ai
3:

30

-1
4:

50
3:

32

-1
4:

52
3:

35

- 1
4:

55
3:

30

- 1
4:

50
3:

32

- 1
4:

52
3:

35

- 1
4:

55
3:

30

- 1
4:

50
3:

32

- 1
4:

52
3:

35

- 1
4:

55
2:

30

- 1
4:

50
2:

32

- 1
4:

52
2:

35

- 1
4:

55

Pr
éc

ha
uff

ag
e

Pé
tr

iss
ag

e
1

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

Re
po

s
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in

Pé
tr

iss
ag

e
2

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

Le
vé

e
1

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in
15

 m
in

15
 m

in
15

 m
in

D
im

in
ut

io
n

de

 l‘
ai

gr
eu

r
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s

Le
vé

e
2

30
 m

in
 5

0
s

30
 m

in
 5

0
s

30
 m

in
 5

0
s

30
 m

in
 5

0
s

30
 m

in
 5

0
s

30
 m

in
 5

0
s

30
 m

in
 5

0
s

30
 m

in
 5

0
s

30
 m

in
 5

0
s

15
 m

in
 5

0
s

15
 m

in
 5

0
s

15
 m

in
 5

0
s

M
ise

 e
n

fo
rm

e
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s

Le
vé

e
3

59
 m

in
 5

0
s

59
 m

in
 5

0
s

59
 m

in
 5

0
s

59
 m

in
 5

0
s

59
 m

in
 5

0
s

59
 m

in
 5

0
s

59
 m

in
 5

0
s

59
 m

in
 5

0
s

59
 m

in
 5

0
s

38
 m

in
 5

0
s

38
 m

in
 5

0
s

38
 m

in
 5

0
s

C
ui

ss
on

50
 m

in
52

 m
in

55
 m

in
50

 m
in

52
 m

in
55

 m
in

50
 m

in
52

 m
in

55
 m

in
50

 m
in

52
 m

in
55

 m
in

M
ai

nt
ie

n
au

ch

au
d

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

D
ur

ée
 to

ta
le

3:
30

3:
32

3:
35

3:
30

3:
32

3:
35

3:
30

3:
32

3:
35

2:
30

2:
32

2:
35

Aj
ou

t d
e f

ru
its

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

B
M

25
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➋

37

Fa
ri

ne
 c

om
pl

èt
e

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

Pr
éc

ha
uff

ag
e

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in

3
m

in
3

m
in

Pé
tr

iss
ag

e
2

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in

Le
vé

e
1

80
 m

in
80

 m
in

80
 m

in
80

 m
in

80
 m

in
80

 m
in

80
 m

in
80

 m
in

80
 m

in

Pé
tr

iss
ag

e
3

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

Le
vé

e
2

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in

Pé
tr

iss
ag

e
4

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

Le
vé

e
3

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in

C
ui

ss
on

40
 m

in
44

 m
in

48
 m

in
45

 m
in

50
 m

in
55

 m
in

54
 m

in
60

 m
in

64
 m

in

D
ur

ée
 to

ta
le

4:
15

4:
19

4:
23

4:
20

4:
25

4:
30

4:
29

4:
35

4:
39

Ex
tr

as
3:

31
3:

35
3:

39
3:

36
3:

41
3:

46
3:

45
3:

51
3:

55

M
ai

nt
ie

n
au

ch

au
d

 1
 h

 1
 h

 1
 h

1
h

1
h

1
h

1
h

1
h

1
h

Re
tir

er

le
 p

ét
rin

1:
26

1:
30

1:
34

1:
31

1:
36

1:
41

1:
40

1:
46

1:
50

D
él

ai
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➌

38

Su
cr

é

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

D
él

ai
3:

17
 -

14
:5

7
3:

22
 -

14
:5

2
3:

27
 -

14
:5

7
3:

17
 -

14
:5

7
3:

22
 -

14
:5

2
3:

27
 -

14
:5

7
3:

17
 -

14
:5

7
3:

22
 -

14
:5

2
3:

27
 -

14
:5

7

Pr
éc

ha
uff

ag
e

Pé
tr

iss
ag

e
1

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in

Re
po

s
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

Pé
tr

iss
ag

e
2

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in
20

 m
in

20
 m

in

Le
vé

e
1

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in
39

 m
in

39
 m

in

D
im

in
ut

io
n

de

 l‘
ai

gr
eu

r
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s
10

 s

Le
vé

e
2

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

25
 m

in
 5

0
s

M
ise

 e
n

fo
rm

e
5

s
5

s
5

s
5

s
5

s
5

s
5

s
5

s
5

s

Le
vé

e
3

51
 m

in
 5

5
s

51
 m

in
 5

5
s

51
 m

in
 5

5
s

51
 m

in
 5

5
s

51
 m

in
 5

5
s

51
 m

in
 5

5
s

51
 m

in
 5

5
s

51
 m

in
 5

5
s

51
 m

in
 5

5
s

C
ui

ss
on

50
 m

in
55

 m
in

60
 m

in
50

 m
in

55
 m

in

60
 m

in
50

 m
in

55
 m

in

60
 m

in

M
ai

nt
ie

n
au

ch

au
d

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

D
ur

ée
 to

ta
le

3:
17

3:
22

3:
27

3:
17

3:
22

3:
27

3:
17

3:
22

3:
27

Aj
ou

t d
e

fru
its

2:
55

3:
00

3:
05

2:
55

3:
00

3:
05

2:
55

3:
00

3:
05

B
M

25
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➍

39

5
6

7
8

9
10

11
12

El
ém

en
t

Sa
ns

 g
lu

te
n

Pr
ép

ar
at

io
ns

G
ât

ea
u

Pâ
te

C
yc

le
 d

e
pâ

te
C

on
fit

ur
e

C
ui

ss
on

Su
pe

r
R

ap
id

e

Po
id

s
1

K
g

1
K

g
1

K
g

N
/A

N
/A

N
/A

N
/A

75
0

g

D
él

ai
N

/A
N

/A
N

/A
N

/A
N

/A
N

/A
N

/A
N

/A

Pr
éc

ha
uff

ag
e

-
-

-
-

-
-

-
-

Pé
tr

iss
ag

e
1

5
m

in
5

m
in

5
m

in
5

m
in

14
 m

in
5

m
in

-
3

m
in

Re
po

s
5

m
in

5
m

in
5

m
in

5
m

in
-

-
-

-

Pé
tr

iss
ag

e
2

20
 m

in
20

 m
in

18
 m

in
20

 m
in

-
-

-
9

m
in

Le
vé

e
1

60
 m

in
60

 m
in

-
60

 m
in

-
-

-
8

m
in

D
im

in
ut

io
n

de

 l‘
ai

gr
eu

r
-

-
-

-
-

-
-

-

Le
vé

e
2

-
-

-
-

-
-

-
-

M
ise

 e
n

fo
rm

e
-

-
-

-
-

-
-

-

Le
vé

e
3

-
-

-
-

-
10

 m
in

-
-

C
ui

ss
on

54
 m

in
54

 m
in

75
 m

in
-

-
50

 m
in

60
 m

in
38

 m
in

M
ai

nt
ie

n

au
 c

ha
ud

1
h

1
h

1
h

-
-

-
1

h
1

h

D
ur

ée
 to

ta
le

2:
24

2:
24

1:
43

1:
30

0:
14

1:
05

1:
00

0:
58

Aj
ou

t d
e

fru
its

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

N
/A

B
M

25
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➎

 −

40

12

B
la

nc

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

Pr
éc

ha
uff

ag
e

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in

Pé
tr

iss
ag

e
2

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in

Le
vé

e
1

26
 m

in
26

 m
in

26
 m

in
26

 m
in

26
 m

in
26

 m
in

26
 m

in
26

 m
in

26
 m

in

Pé
tr

iss
ag

e
3

 1
5

s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s

Le
vé

e
2

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in

Pé
tr

iss
ag

e
4

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

Le
vé

e
3

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in

C
ui

ss
on

37
 m

in
40

 m
in

43
 m

in
45

 m
in

50
 m

in
55

 m
in

60
 m

in
65

 m
in

70
 m

in

D
ur

ée
 to

ta
le

2:
57

3:
00

3:
03

3:
05

3:
10

3:
15

3:
20

3:
25

3:
30

Ex
tr

as
2:

37
2:

40
2:

43
2:

45
2:

50
2:

55
3:

00
3:

05
3:

10

M
ai

nt
ie

n

au
 c

ha
ud

 1
 h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

Re
tir

er

le
 p

ét
rin

1:
32

1:
35

1:
38

1:
40

1:
45

1:
50

1:
55

2:
00

2:
05

D
él

ai
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➊

41

B
la

nc
 r

ap
id

e

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

Pr
éc

ha
uff

ag
e

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in

Pé
tr

iss
ag

e
2

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in

Le
vé

e
1

26
 m

in
26

 m
in

26
 m

in
26

 m
in

26
 m

in
26

 m
in

26
 m

in
26

 m
in

26
 m

in

Pé
tr

iss
ag

e
3

 1
5

s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s

Le
vé

e
2

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in

Pé
tr

iss
ag

e
4

0
s

0
s

0
s

0
s

0
s

0
s

0
s

0
s

0
s

Le
vé

e
3

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in

C
ui

ss
on

37
 m

in
40

 m
in

43
 m

in
45

 m
in

50
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in

D
ur

ée
 to

ta
le

2:
32

2:
35

2:
38

2:
40

2:
45

2:
50

2:
55

3:
00

3:
05

Ex
tr

as
2:

12
2:

15
2:

18
2:

20
2:

25
2:

30
2:

35
2:

40
2:

45

M
ai

nt
ie

n

au
 c

ha
ud

 1
 h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

Re
tir

er

le
 p

ét
rin

1:
32

1:
35

1:
38

1:
40

1:
45

1:
50

1:
55

2:
00

2:
05

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➋

42

Fa
ri

ne
 c

om
pl

èt
e

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

Pr
éc

ha
uff

ag
e

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in

Pé
tr

iss
ag

e
2

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in

Le
vé

e
1

80
 m

in
80

 m
in

80
 m

in
80

 m
in

80
 m

in
80

 m
in

80
 m

in
80

 m
in

80
 m

in

Pé
tr

iss
ag

e
3

 1
5

s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s

Le
vé

e
2

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in

Pé
tr

iss
ag

e
4

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

Le
vé

e
3

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in

C
ui

ss
on

40
 m

in
44

 m
in

48
 m

in
45

 m
in

50
 m

in
55

 m
in

54
 m

in
60

 m
in

64
 m

in

D
ur

ée
 to

ta
le

4:
15

4:
19

4:
23

4:
20

4:
25

4:
30

4:
29

4:
35

4:
39

Ex
tr

as
3:

31
3:

35
3:

39
3:

36
3:

41
3:

46
3:

45
3:

51
3:

55

M
ai

nt
ie

n

au
 c

ha
ud

 1
 h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

Re
tir

er

le
 p

ét
rin

1:
26

1:
30

1:
34

1:
31

1:
36

1:
41

1:
40

1:
46

1:
50

D
él

ai
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➌

43

C
om

pl
et

 r
ap

id
e

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

Pr
éc

ha
uff

ag
e

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
5

m
in

5
m

in
30

 m
in

30
 m

in

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in

Pé
tr

iss
ag

e
2

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in
25

 m
in

25
 m

in

Le
vé

e
1

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in

Pé
tr

iss
ag

e
3

 1
5

s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s

Le
vé

e
2

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in
46

 m
in

46
 m

in

Pé
tr

iss
ag

e
4

0
s

0
s

0
s

0
s

0
s

0
s

0
s

0
s

0
s

Le
vé

e
3

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in

C
ui

ss
on

40
 m

in
44

 m
in

48
 m

in
45

 m
in

50
 m

in
55

 m
in

54
 m

in
60

 m
in

64
 m

in

D
ur

ée
 to

ta
le

2:
29

2:
33

2:
37

2:
34

2:
39

2:
44

2:
43

2:
49

2:
53

Ex
tr

as
2:

10
2:

14
2:

18
2:

15
2:

20
2:

25
2:

24
2:

30
2:

34

M
ai

nt
ie

n

au
 c

ha
ud

 1
 h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

Re
tir

er

le
 p

ét
rin

1:
26

1:
30

1:
34

1:
31

1:
36

1:
41

1:
40

1:
46

1:
50

D
él

ai
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➍

44

Fr
an

ça
is

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

Pr
éc

ha
uff

ag
e

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in

Pé
tr

iss
ag

e
2

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in

Le
vé

e
1

32
 m

in
32

 m
in

32
 m

in
32

 m
in

32
 m

in
32

 m
in

32
 m

in
32

 m
in

32
 m

in

Pé
tr

iss
ag

e
3

 1
5

s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s

Le
vé

e
2

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in

Pé
tr

iss
ag

e
4

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

Le
vé

e
3

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in
55

 m
in

55
 m

in

C
ui

ss
on

42
 m

in
53

 m
in

64
 m

in
62

 m
in

66
 m

in
70

 m
in

65
 m

in
72

 m
in

74
 m

in

D
ur

ée
 to

ta
le

3:
17

3:
19

3:
21

3:
19

3:
22

3:
25

3:
23

3:
26

3:
29

Ex
tr

as
2:

57
2:

59
3:

01
2:

59
3:

02
3:

05
3:

03
3:

06
3:

09

M
ai

nt
ie

n

au
 c

ha
ud

 1
 h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

1
h

Re
tir

er

le
 p

ét
rin

1:
42

1:
44

1:
46

1:
44

1:
47

1:
50

1:
48

1:
51

1:
54

D
él

ai
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➎

45

Pa
in

 su
cr

é

C
ou

le
ur

de

 la
 c

ro
ût

e
Pâ

le
M

oy
en

ne
Fo

nc
ée

Po
id

s
50

0
g

75
0

g
1

K
g

50
0

g
75

0
g

1
K

g
50

0
g

75
0

g
1

K
g

Pr
éc

ha
uff

ag
e

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in
3

m
in

3
m

in

3
m

in
3

m
in

Pé
tr

iss
ag

e
2

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in

Le
vé

e
1

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in
31

 m
in

31
 m

in

Pé
tr

iss
ag

e
3

 1
5

s
 1

5
s

 1
5

s
15

 s
15

 s
15

 s
15

 s
15

 s
15

 s

Le
vé

e
2

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in
30

 m
in

30
 m

in

Pé
tr

iss
ag

e
4

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

15
 s

Le
vé

e
3

50
 m

in
50

 m
in

50
 m

in
50

 m
in

50
 m

in
50

 m
in

50
 m

in
50

 m
in

50
 m

in

C
ui

ss
on

52
 m

in
54

 m
in

56
 m

in
54

 m
in

57
 m

in
60

 m
in

58
 m

in
61

 m
in

64
 m

in

D
ur

ée
 to

ta
le

3:
17

3:
19

3:
21

3:
19

3:
22

3:
25

3:
23

3:
26

3:
29

Ex
tr

as
2:

57
2:

59
3:

01
2:

59
3:

02
3:

05
3:

03
3:

06
3:

09

M
ai

nt
ie

n

au
 c

ha
ud

 1
 h

 1
 h

 1
 h

1
h

1
h

1
h

1
h

1
h

1
h

Re
tir

er

le
 p

ét
rin

1:
42

1:
44

1:
46

1:
44

1:
47

1:
50

1:
48

1:
51

1:
54

D
él

ai
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➏

46

7
8

9
10

11
12

13
14

15

El
ém

en
t

Pa
in

 r
ap

id
e

G
ât

ea
u

Sa
ns

 g
lu

te
n

Pâ
te

/C
yc

le

pâ
te

Pâ
te

 a
rt

is
an

al
e

C
on

fit
ur

e
Pa

in
 d

er
ni

èr
e

m
in

ut
e

 Ex
tr

aB
ak

e
B

ou
to

n
«

Su
pe

rR
ap

id
 »

sé

pa
ré

C
ro

ût
e

M
oy

en
ne

N
/A

M
oy

en
ne

N
/A

N
/A

N
/A

M
oy

en
ne

N
/A

M
oy

en
ne

Po
id

s
1

K
g

50
0

g
1

K
g

50
0

g
N

/A
N

/A
N

/A
1

K
g

N
/A

75
0

g

Pr
éc

ha
uff

ag
e

N
/A

N
/A

8
m

in
8

m
in

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
0

m
in

Pé
tr

iss
ag

e
1

3
m

in
3

m
in

4
m

in
4

m
in

3
m

in
5

m
in

0
m

in
1

m
in

0
m

in
3

m
in

Pé
tr

iss
ag

e
2

20
 m

in
4

m
in

19
 m

in
19

 m
in

27
 m

in
45

 m
in

15
 m

in
10

 m
in

0
m

in
9

m
in

Le
vé

e
1

0
m

in
0

m
in

48
 m

in
48

 m
in

1
h

70
 m

in
0

m
in

0
m

in
0

m
in

8
m

in

Pé
tr

iss
ag

e
3

0
s

0
s

0
s

0
s

0
m

in
10

 s
0

m
in

0
m

in
0

m
in

0
m

in

Le
vé

e
2

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
85

 m
in

0
m

in
0

m
in

0
m

in
0

m
in

Pé
tr

iss
ag

e
4

0
s

0
s

0
s

0
s

0
s

10
 s

0
s

0
s

0
s

0
s

Le
vé

e
3

0
m

in
0

m
in

0
m

in
0

m
in

0
m

in
11

0
m

in
0

m
in

11
 m

in
0

m
in

0
m

in

C
ui

ss
on

10
5

m
in

75
 m

in
95

 m
in

10
0

m
in

0
m

in
0

m
in

70
 m

in
37

 m
in

10
 m

in
38

 m
in

D
ur

ée
 to

ta
le

2:
08

1:
22

2:
54

2:
59

1:
30

5:
15

1:
25

0:
59

0:
10

0:
58

Ex
tr

as
1:

50
1:

22
2:

37
2:

42
1:

14
4:

39
N

/A
0:

56
N

/A
N

/A

M
ai

nt
ie

n

au
 c

ha
ud

22
 m

in
22

 m
in

1
h

1
h

N
/A

N
/A

20
 m

in
1

h
1

h
1

h

Re
tir

er

le
 p

ét
rin

0:
45

1:
15

2:
23

2:
28

N
/A

N
/A

N
/A

0:
48

N
/A

N
/A

D
él

ai
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

12
:0

0
12

:0
0

N
/A

B
M

35
0

D
ur

ée
 d

es
 p

ro
gr

am
m

es
➐

−

47

15

Pr
og

ra
m

m
e

D
ur

ée
 to

ta
le

 d
u

pr
og

ra
m

m
e

Si
gn

al
 so

no
re

 p
ou

r
l’a

jo
ut

d’

in
gr

éd
ie

nt
s

★
★

M
ai

nt
ie

n
au

 c
ha

ud

★
★

★
50

0
g

75
0

g
1

kg
50

0
g

75
0

g
1

kg

1
Ba

siq
ue

Re
ce

tte
s à

 b
as

e
de

 fa
rin

e
bl

an
ch

e
ou

 c
om

pl
èt

e.
3:

13
3:

18
3:

25
2:

51
2:

56
3:

03
60

 m
in

2
Fr

an
ça

is
Pr

od
ui

t u
ne

 c
ro

ût
e

pl
us

 c
ro

us
til

la
nt

e
et

 a
da

pt
é

au
x

pa
in

s à

fa
ib

le
 te

ne
ur

 e
n

gr
ai

ss
e

et
 e

n
su

cr
e.

3:
30

3:
32

3:
35

-
-

-
60

 m
in

Pa
in

s r
ap

id
es

. ★
2:

30
2:

32
2:

35
-

-
-

3
C

om
pl

et
Re

ce
tte

s à
 b

as
e

de
 fa

rin
e

co
m

pl
èt

e
: 3

0
m

in
 d

e
pr

éc
ha

uff
ag

e.
3:

43
3:

45
3:

48
2:

56
2:

58
3:

01
60

 m
in

Pa
in

s r
ap

id
es

 :
5

m
in

 d
e

pr
éc

ha
uff

ag
e.

★
2:

28
2:

30
2:

33
-

-
-

4
Su

cr
é

Re
ce

tte
s d

e
pa

in
s t

rè
s s

uc
ré

s
3:

17
3:

22
3:

27
2:

55
3:

00
3:

05
60

 m
in

5
Sa

ns
 g

lu
te

n
Po

ur
 le

s f
ar

in
es

 e
t l

es
 p

ré
pa

ra
tio

ns
 p

ou
r p

ai
n

sa
ns

 g
lu

te
n.

 P
ré

pa
ra

tio
n

de
 5

00
 g

 m
ax

.
2:

24
-

60
 m

in

6
Pr

ép
ar

at
io

ns
Po

ur
 le

s p
ré

pa
ra

tio
ns

 p
ou

r p
ai

ns
. P

ré
pa

ra
tio

n
de

 5
00

 g
 m

ax
.

2:
24

-
60

 m
in

7
G

ât
ea

u
Pa

in
s e

t g
ât

ea
ux

 à
 b

as
e

de
 fa

rin
e

sa
ns

 le
vu

re
.

1:
43

-
-

8
Pâ

te
Pâ

te
 p

ou
r u

ne
 m

ise
 e

n
fo

rm
e

m
an

ue
lle

 e
t

un
e

cu
iss

on
 a

u
fo

ur
.

1:
30

-
-

9
C

yc
le

 d
e

pâ
te

Re
ce

tte
s p

ou
r l

a
pr

ép
ar

at
io

n
de

 p
ât

es
.

0:
14

-
-

10
 C

on
fit

ur
e

Po
ur

 p
ré

pa
re

r d
es

 c
on

fit
ur

es
.

1:
05

-
-

11
 C

ui
ss

on
Fo

nc
tio

n
de

 c
ui

ss
on

 u
ni

qu
em

en
t.

Pe
ut

 é
ga

le
m

en
t ê

tre

ut
ili

sé
 p

ou
r r

éc
ha

uff
er

ou
re

nd
re

cr
ou

sti
lla

nt
sd

es
pa

in
sd

éj
à

cu
its

 e
t r

ef
ro

id
is.

1:
00

-
-

Bo
ut

on
 c

ui
ss

on
 ra

pi
de

Pr
od

ui
t d

es
 p

ai
ns

 en
 m

oi
ns

 d
’u

ne
 h

eu
re

. L
es

 p
ai

ns
 n

éc
es

sit
en

t
de

 l’
ea

u
tiè

de
, d

av
an

ta
ge

 d
e l

ev
ur

e e
t m

oi
ns

 d
e s

el.
0:

58
-

-

Ta
bl

ea
u

de
 p

ro
gr

am
m

e
pa

in
/p

ât
e

po
ur

 le
 m

od
èl

e
B

M
25

0

★

Po
ur

 sé
lec

tio
nn

er
 le

 p
ro

gr
am

m
e P

ai
n

ra
pi

de
, a

pp
uy

ez
 su

r l
e b

ou
to

n
de

 co
ul

eu
r d

e l
a

cr
oû

te
 ju

sq
u'

à
ce

 q
ue

 le
 té

m
oi

n
in

di
qu

e l
e s

ig
ne

 (
▷

).

★
★

 U

n
sig

na
l s

on
or

e r
et

en
tit

 a
va

nt
 la

 fi
n

du
de

ux
ièm

ec
yc

le
de

pé
tri

ssa
ge

po
ur

pe
rm

et
tre

l’a
jo

ut
d’

in
gr

éd
ien

ts
si

la
re

ce
tte

le
re

co
m

m
an

de
.

★
★

★

 La
 m

ac
hi

ne
 à

 p
ai

n
pa

sse
 a

ut
om

at
iq

ue
m

en
t e

n
m

od
e d

e m
ai

nt
ien

 a
u

ch
au

d
à

la
 fi

n
du

cy
cle

de
cu

iss
on

.E
lle

re
ste

en
m

od
eM

ai
nt

ien
au

ch
au

d
pe

nd
an

t1
he

ur
ea

u
m

ax
im

um
ou

ju
sq

u’
à

ce
 q

u’
ell

e s
oi

t a
rr

êt
ée

, s
elo

n
la

 p
re

m
ièr

e d
e c

es
de

ux
 o

cc
ur

re
nc

es.

48

Pr
og

ra
m

m
e

D
ur

ée
 to

ta
le

 d
u

pr
og

ra
m

m
e

C
ou

le
ur

 d
e

cr
oû

te
 m

oy
en

ne

Si
gn

al
 so

no
re

 p
ou

r
l’a

jo
ut

d’
in

gr
éd

ie
nt

s ★
C

ou
le

ur
 d

e
cr

oû
te

 m
oy

en
n

M
ai

nt
ie

n
au

 c
ha

ud

★
★

50
0

g
75

0
g

1
kg

50
0

g
75

0
g

1
kg

1
Ba

siq
ue

Re
ce

tte
s à

 b
as

e
de

 fa
rin

e
bl

an
ch

e
ou

 c
om

pl
èt

e.
3:

05
3:

10
3:

15
2:

45
2:

50
2:

55
60

 m
in

2
Bl

an
c

ra
pi

de
Ré

du
it

la
 d

ur
ée

 d
u

cy
cl

e
d’

en
vi

ro
n

30
 m

in
ut

es
.

2:
40

2:
45

2:
50

2:
20

2:
25

2:
30

60
 m

in

3
C

om
pl

et
Re

ce
tte

s à
 b

as
e

de
 fa

rin
e

co
m

pl
èt

e
: 3

0
m

in
 d

e
pr

éc
ha

uff
ag

e.
4:

20
4:

25
4:

30
3:

36
3:

41
3:

46

4
R

ap
id

e
co

m
pl

et
Po

ur
 u

ne
 u

til
isa

tio
n

de
 fa

rin
e

de
 g

ra
in

s m
al

té
s e

t p
ou

r u
n

pa
in

pl

us
 ra

pi
de

. N
e

co
nv

ie
nt

 p
as

 a
ux

 p
ai

ns
 1

00
 %

 c
om

pl
et

s.
5

m
in

ut
es

 d
e

pr
éc

ha
uff

ag
e.

2:
34

2:
39

2:
44

2:
15

2:
20

2:
25

60
 m

in

5
Fr

an
ça

is
Pr

od
ui

t u
ne

 c
ro

ût
e

pl
us

 c
ro

us
til

la
nt

e
et

 a
da

pt
é

au
x

pa
in

s à
 fa

ib
le

te

ne
ur

 e
n

gr
ai

ss
e

et
 e

n
su

cr
e.

3:
32

3:
36

3:
40

3:
13

3:
17

3:
21

6
 S

uc
ré

Re
ce

tte
s d

e
pa

in
s t

rè
s s

uc
ré

s
3:

19
3:

22
3:

25
2:

59
3:

02
3:

05
60

 m
in

7
Pa

in
 ra

pi
de

Pa
in

s e
t g

ât
ea

ux
 à

 b
as

e
de

 fa
rin

e
sa

ns
 le

vu
re

 –
 p

ré
pa

ra
tio

n
de

 1
 k

g
2:

08
-

22
 m

in

8
G

ât
ea

u
Pr

ép
ar

at
io

ns
 p

ou
r g

ât
ea

ux
 –

 p
ré

pa
ra

tio
n

de
 5

00
 g

1:
22

-
22

 m
in

9
Sa

ns
 g

lu
te

n
Po

ur
 u

ne
 u

til
isa

tio
n

de
 fa

rin
es

 e
t d

e
pr

ép
ar

at
io

ns
 p

ou
r p

ai
n

sa
ns

gl

ut
en

. 5
00

 g
 d

e
fa

rin
e

m
ax

. :
 8

 m
in

ut
es

 d
e

pr
éc

ha
uff

ag
e.

-
2:

54
2:

59
-

60
 m

in

10
Pâ

te
Pâ

te
 p

ou
r u

ne
 m

ise
 e

n
fo

rm
e

m
an

ue
lle

 e
t u

ne
 c

ui
ss

on
 a

u
fo

ur
.

1:
30

1:
14

-

11
Pâ

te
 a

rt
isa

na
le

C
yc

le
 d

e
pâ

te
 lo

ng
 p

ou
r l

a
pr

ép
ar

at
io

n
de

 p
ât

es
 a

rt
isa

na
le

s.
5:

15
4:

39
-

12
 C

on
fit

ur
e

Po
ur

 p
ré

pa
re

r d
es

 c
on

fit
ur

es
.

1:
25

-
20

 m
in

13
 C

ui
ss

on

Fo
nc

tio
n

de
 c

ui
ss

on
 u

ni
qu

em
en

t.
Pe

ut
 é

ga
le

m
en

t ê
tre

 u
til

isé

po
ur

 ré
ch

au
ffe

ro
u

re
nd

re
cr

ou
sti

lla
nt

sd
es

pa
in

sd
éj

à
cu

its
et

re
fro

id
is.

 U
til

ise
z l

es
 b

ou
to

ns
 d

u
m

in
ut

eu
r p

ou
r m

od
ifi

er
la

du
ré

e.

0:
10

 -
1:

30
-

60
 m

in

Bo
ut

on
 c

ui
ss

on
 ra

pi
de

Pr
od

ui
t d

es
 p

ai
ns

 e
n

m
oi

ns
 d

’u
ne

 h
eu

re
. L

es
 p

ai
ns

 n
éc

es
sit

en
t d

e
l’e

au
 ti

èd
e,

 d
av

an
ta

ge
 d

e
le

vu
re

 e
t m

oi
ns

 d
e

se
l.

0:
58

-
60

 m
in

Ta
bl

ea
u

de
 p

ro
gr

am
m

e
pa

in
/p

ât
e

po
ur

 le
 m

od
èl

e
B

M
35

0

★

 U
n

sig
na

l s
on

or
e r

et
en

tit
 a

va
nt

 la
 fi

n
du

de
ux

ièm
ec

yc
le

de
pé

tri
ssa

ge
po

ur
pe

rm
et

tre
l’a

jo
ut

d’
in

gr
éd

ien
ts

si
la

re
ce

tte
le

re
co

m
m

an
de

.

★
★

 T
La

 m
ac

hi
ne

 à
 p

ai
n

pa
sse

 a
ut

om
at

iq
ue

m
en

t e
n

m
od

e d
e m

ai
nt

ien
 a

u
ch

au
d

à
la

 fi
n

du
cy

cle
de

cu
iss

on
.E

lle
re

ste
en

m
od

eM
ai

nt
ien

au
ch

au
d

pe
nd

an
t1

he
ur

ea
u

m
ax

im
um

ou
ju

sq
u’

à
ce

qu
’el

le
so

it
ar

rê
té

e,
sel

on
 la

 p
re

m
ièr

e d
e c

es
de

ux
 o

cc
ur

re
nc

es.

49

Kenwood Limited, New Lane, Havant, Hampshire PO9 2NH, UK
www.kenwoodworld.com

18159/1

