

French baguette

French baguette without improver

Traditional baguette

This French tradition baguette is made exclusively out of

- Wheat flour,
- Water
- And salt.

The fermentation of the baguette is generating by baker yeast and / or sour dough.

The baguette contains no additive. Nevertheless, it can contains bread improvers (2% field bean flour, 0,5% soya flour , 0,3% malted wheat flour, gluten or bread making aid : fungal amylase).

An authentic and rustic product

A quality product :

taste, flavor, odor, large open structure, cream color, thick and crusty crust.

French baguette definition

Ingredients preparation

Manual shaping Shaping

Finished products analysis

Traditional baguette recipe

Mixing First fermentation

Second fermentation

Special shape examples

Diagram description

Division – weighing

Loading Baking

Shaping – resting time

French baguette with improver

Classical baguette

This bread is consists in baking a dough with :

- wheat flour,
- water,
- salt,
- baker yeast,
- bread improvers and processing aid authorized for the traditional bread,
- additives as defined in the European regulation 92/2.

A quality product

A quality product :
taste, flavor, odor, white crumb,
thin and crispy crust.

French baguette definition

Ingredients preparation

Manual shaping Shaping

Finished products analysis

Traditional baguette recipe

Mixing First fermentation

Second fermentation

Special shape examples

Diagram description

Division – weighing

Loading Baking

Shaping – resting time

Process : the recommended diagram

Quantity in percentage of weight flour

Ingredients	Baguette without improver	Baguette with improver
Wheat flour	100%	100%
Water	65%	62%
Salt	1,8%	1,8%
Compressed/Fresh yeast ¹	1%	2%
Improver ²	-	0,5%

1. If dry yeast use : adapt the quantity (dry yeast weight = 1/3 fresh yeast weight)
2. Dosage : follow the dosage level of the improver used

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Steps	Baguette without improver Tradition baguette	Baguette with improver Tradition baguette
Basic temperature ¹	68°C for a dough FDT : 23-25°C in a bakery 20-22°C	50°C for a dough FDT : 23-25°C in a bakery 20-22°C
Mixing	Slow kneading 10 minutes in speed 1 (spiral dough mixer)	Mixing 3 mn speed 1, 5mn in speed 2 (spiral dough mixer)
Dough temperature	23° / 25°C	23° / 25°C
First fermentation	Total 1 h 30 / 25°C	15 mn / 25°C
Division – scaling	Manual division – 350g piece of dough	Manual division – 350g piece of dough

1. Basic temperature = flour temperature + bakery temperature + water temperature

French baguette definition		Traditional baguette recipe		Diagram description	
Ingredients preparation		Mixing	First fermentation	Division – weighing	
				Shaping – resting time	
Manual shaping	Shaping	Second fermentation	Loading	Baking	
Finished products analysis		Special shape examples			

Steps	Baguette without improver Tradition baguette	Baguette with improver Tradition baguette
Shaping	Long shape lightly molded to prevent degassing	Long shape, firmy re-moulding
Resting time	15 to 30 mn to ambient temperature (25°C)	15 to 30 mn to ambient temperature (25°C)
Shaping	By hands Length about 50 cm	By hands or mechanical Length 60 cm
Second fermentation	45 minutes - Temperature : 25°C	2h – fermentation board and regulated relative humidity 26° / 28°C
Bread cutting	3 to 5 bread cuttings	5 to 7 bread cut
Baking	23 mn / 250°C in deck oven	20 mn / 240°C in deck oven

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Ingredients scaling

Flour
(temperature measurement)

Salt

Compressed / fresh
yeast

Improver
(according to
formulation)

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing First fermentation

Division – weighing

Shaping – resting time

Manual shaping Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Put directly the dry ingredients in the mixer

Add water at adjusted temperature based on basic temperature

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing First fermentation

Division – weighing

Shaping – resting time

Manual shaping Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

**Baguette without
improver**

**Baguette with
improver**

**Ingredients mixing :
kneading**

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing First fermentation

Division – weighing

Shaping – resting time

Manual shaping Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Mixing

Baguette without improver

Speed 1
10 mn

Baguette with improver

Speed 1 + 2
3 mn + 5 mn

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Gluten network

Obtain a gluten network
a little bit soft, cream
colored dough

Obtain a gluten network
more resistant, whitish
colored dough

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

End of mixing

Put in a plastic container

Check the dough temperature: 23 / 25°C

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Cover the dough
to protect from
drying

First fermentation :

- Baguette without improver:
Time : 1h30
Temperature : 25°C
- Baguette with improver:
Time : 15mn
Temperature : 25°C

French baguette definition

Ingredients preparation

Manual shaping Shaping

Finished products analysis

Traditional baguette recipe

Mixing

First fermentation

Second fermentation

Special shape examples

Diagram description

Division – weighing

Loading Baking

Shaping – resting time

End of first fermentation

Division of the dough

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Division – scaling :

Scaling weight = 350g

→

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing First fermentation

Division – weighing

Shaping – resting time

Manual shaping Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

First flap

Second flap

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing First fermentation

Division – weighing

Shaping – resting time

Manual shaping Shaping

Second fermentation

Loading Baking

Finished products analysis

Special shape examples

Fold the edges of the dough piece dough, in order to obtain a regular shape.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Resting time:

15 mn / 25°C (ambient temperature),
with protection cover

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

The manual shaping is recommended for the tradition baguette (without improver)

Return the dough piece

Flatten the dough, pre-form the piece dough in round and regular thickness

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

1st flap:
return an edge towards the
center of the dough

2nd flap:
return the opposite edge
towards the center
of the dough

The dough is folded up in 2,
stacking the 2 edges

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Preparation of the key:
2 parts are then welded
with the palm of the
hand

The dough piece is placed key below. The elongation is made with 2 hands, by compression of the dough on its sides. The final length is function of the final baguette.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

The automatic shaping is recommended for the classic baguette (with improver)

Attention :

Adapt the tightening
of the rollers
according to the
requested baguette

Obtain a long piece
of dough

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Baguette without improver

→
Elongation of the
baguettes and
placing on linen
cloth

→ Last step in fermentation board or with
a cover protection.

Time : 45 mn
Temperature : 25°C

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Baguette with improver

Last step of fermentation:
2h in proofbox on regulated
relative humidity 26°/28°C

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Flour can be added before loading.

Removal of baguettes on loading set.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing First fermentation

Division – weighing

Shaping – resting time

Manual shaping Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Bread cutting: in order to do the bread cut, the baker has to show delicacy. For the classic baguette, a bread cut is done on the center of the bread, the blade is cutting slightly in oblique, regularly on all the length of the bread.

All the bread cuts have the same size.

They overlap the ones following the others on about $\frac{1}{3}$ on length (approximately 2 cm).

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Be careful to the distance of 1 cm between 2 bread cut: they do not have to join.

The bread cutting will determine the esthetical aspect of the bread.

For tradition baguette:
3 to 5 bread cut

For classical baguette:
5 to 7 bread cut

Once bread cuttings done, the baguettes must be loaded immediatly.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Before loading the bread in the oven, steam water must be added few seconds before.

It prevents from dough drying and allows a better development in the first minutes of baking.

Just after loading, add steam once more.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

The bread cut must form nice scarifications.

Tradition baguette:
23 mn to 250°C in deck oven

Classical baguette:
20 mn to 240°C in deck oven

Volume

The crust is well colored.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Classical baguette – with improver (250 gr)

White colored
Regular open structures with thin crust
Thin and crusty crust

General aspect - volume

- Golden crust
- Regular shape
- Volume well developed
- Round section

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Classical baguette – with improver (250 gr)

White colored
Regular open structures with thin crust
Thin and crusty crust

Scarification

Nice and regular
scarifications must be well
separated on the bread

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Classical baguette – with improver (250 gr)

White colored
Regular open structures with thin crust
Thin and crusty crust

Crumb and crust aspect

- White colored
- Regular open structures with thin crust
- Thin and crusty crust

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Classical baguette – with improver (250 gr)

White colored
Regular open structures with thin crust
Thin and crusty crust

Flavor and texture

- Taste less pronounced, soft
- Crusty and crunchy crust
- Melting crumb (soft)

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Tradition baguette

Cream colored crumb – irregular open structures with thick crust

General aspect - volume

- Crust colored (golden – amber)
- Regular shape
- Disentangled and clocked ends
- Moderated volume
- Flour or not
- Section a little bit flap

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Tradition baguette

Cream colored crumb – irregular open structures with thick crust

Scarification

Nice and well developed scarifications must be on the top along the bread.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Tradition baguette

Cream colored crumb – irregular open structures with thick crust

Crumb and crust aspect

- Cream colored crumb
- Irregular open structures with thick crust

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Tradition baguette

Cream colored crumb – irregular open structures with thick crust

Flavor and texture

- Intense aromatic taste
- Crusty crust and crunchy
- Slightly firm crumb

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Special shape examples

- Cut obliquely
- Fold up the ear towards the back

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Special shape examples

Make an incision on the dough piece with the bread cutting spread.

French baguette definition

Traditional baguette recipe

Diagram description

Ingredients preparation

Mixing

First fermentation

Division – weighing

Shaping – resting time

Manual shaping

Shaping

Second fermentation

Loading

Baking

Finished products analysis

Special shape examples

Special shape examples

Cut and place the dough
once left and once right.

French baguette definition

Ingredients preparation

Manual shaping Shaping

Finished products analysis

Traditional baguette recipe

Mixing First fermentation

Second fermentation

Special shape examples

Diagram description

Division – weighing

Loading Baking

Shaping – resting time

Photo credits:
Clémentine BEJAT