
UŻYTECZNE INFORMACJE
WSZYSTKO CO POWINIENEŚ WIEDZIEĆ O PRZECHOWYWANIU,

TEMPEROWANIU I SCHŁADZANIU CZEKOLADY.

JAK PRZECHOWYWAĆ CZEKOLADĘ?
Czekolada jest wrażliwa na światło, zapachy i wilgoć. Jeśli jest
wystawiona na powietrze i światło, podlega procesowi utleniania.
Aby ją ochronić, należy ją przechowywać w suchym, chłodnym miejscu
o stałej temperaturze między 12 a 20°C. Opakowanie czekolady
powinno być zawsze szczelnie zamknięte.

JAK ZATEMPEROWAĆ CZEKOLADĘ?
CO TO JEST I PO CO TEMPERUJEMY
CZEKOLADĘ?
Celem temperowania jest pre-krystalizacja masła kakaowego zawar-
tego w czekoladzie, jest to związane z temperaturą czekolady idealnej
do pracy z nią. Podczas temperowania kryształy w maśle zmieniają
swoją formę i stają się stabilne. Zapewnia to połysk czekolady, nadaje
jej odpowiednią twardość, temperaturę topienia zbliżoną do tempe-
ratury ciała człowieka oraz ułatwia wyjmowanie czekolady z form
(obkurczanie). Jeśli podgrzejemy czekoladę do 40-45°C i zostawimy
do wystygnięcia, czekolada nie będzie miała połysku. W jaki sposób ta
temperatura jest osiągnięta jest kluczowe. W procesie temperowania
trzy warunki są kluczowe: czas, temperatura i mieszanie. Temperatura
czekolady ciemnej to 32°C, białej i mlecznej natomiast, to 30°C. Więc
jak osiągnąć idealny rezultat? Poprzez temperowanie za pomocą jed-
nej z poniższych metod.

JAK ROZPUSZCZAĆ CZEKOLADĘ?
W warunkach idealnych czekolada powinna być rozpuszczana w
temperaturze pomiędzy 40 a 45°C i nie powinna być rozpusczana
bezpośrednio w kontakcie z źródłem ciepła. Najlepiej jeśli można ją
rozpuścić w piecyku lub kąpieli wodnej aby osiągnęła równomiernie
preferowaną temperaturę (40-45°C). Jest to idealna temperatura do
rozpoczęcia temperowania (pre krystalizacji).

W TEJ ULOTCE CHCIELIBYŚMY PRZEKAZAĆ WIEDZĘ I DAĆ
ODPOWIEDZI NA NASTĘPUJĄCE PYTANIA:

• JAK PRZECHOWYWAĆ CZEKOLADĘ?

• JAK ROZPUSZCZAĆ CZEKOLADĘ?

• JAK ZATEMPEROWAĆ CZEKOLADĘ? CO TO JEST I PO CO TEMPERUJEMY CZEKOLADĘ?

• JAK JEST IDEALNA TEMPERATURA NADZIEŃ, FORM I BLATÓW ?

• JAK SCHŁODZIĆ CZEKOLADĘ?

• JAK PRZECHOWYWAĆ WYROBY Z CZEKOLADY?

ALSO VISIT OUR WEBSITE WWW.CALLEBAUT.COM/EEEN
There you will find information about moulding, dipping, colouring, icing... All these techniques are explained and illustrated.

METODA BLATU

1. Rozpuść czekoladę do temperatury 40-45°C za pomocą kąpieli wodnej
lub w podgrzewaczu.

2. Wylej 2/3 czekoady na zimną marmurową lub granitową powierzchnię.
3. Mieszaj czekoladę za pomocą szpatułki i trójkątnego noża.
4. Kontynuuj mieszanie aż czekolada zacznie gęstnieć (temperatura

spadnie o ok 4-5 stopni) i rozpocznie się proces krystalizacji.
5. Dodaj schłodzoną na blacie czekoladę do reszty roztopionej i

wymieszaj aż osiągniesz jednolitą masę.
6. Czekolada jest teraz gotowa do użycia. Natomiast, jeśli jest za

gęsta, podgrzej ją ponownie aby była płynna. Zanurz czubek noża w
czekoladzie i jeśli równo zastygnie w ciągu 3 minut w temperaturze
+/- 20°C, oznacza to, że jest dobrze zatemperowana.

METODA ZASIEWANIA
Pre-krystalizacja jest bardzo łatwa jeśli dodasz zatempero-
waną już czekoladę do rozpuszczonej. Callets Callebaut są do
tego idealne, są już zatemperowane czyli są w wymaganej
formie krystalizacji. Ilość potrzebnych callets jest uzależnio-
na od ich temperatury oraz temperatury roztopionej czekola-
dy. Kiedy temperatura czekolady osiągnie ok 40°C, dodaj ok
15-20% callets o temperaturze pokojowej 15-20°C.

1

4

2

5

3

6

2 31

4

TEMPERÓWKA

1 + 2. Rozpuść czekoladę w temperówce nastawiając termostat na
45°C, następnie zmniejsz temperaturę na +/-32°C dla cze-
kolady deserowej i +/-30°C dla czekolady mlecznej i białej.
Dodaj 15-20% callets.

3. Maszyna wymiesza callets w rozpuszczonej czekoladzie
równomiernie rozprowadzając kryształki.

4. Otrzymasz delikatnie gęstszą czekoladę gotową do użycia.

METODA ZASIEWANIA

1. Rozpuść czekoladę (nastaw termostat na temperaturę 45°C).
2. Zmniejsz temperaturę termostatu do +/-32°C dla czekolady de-

serowej i +/- 30°C dla czekolady mlecznej i białej i dodaj 15-20%
callets w temperaturze pokojowej.

3. Wymieszaj dokładnie aby zapewnić równomierne rozłożenie
kryształów callets. Jeśli callets rozpuszczają się za szybko
oznacza to że czekolada jest za ciepła, dodaj więcej i kontynuuj
mieszanie.

4. Otrzymasz delikatnie gęstszą czekoladę gotową do użycia.

2 31

4

MYCRYO®

Metoda ta jest prosta i szybka. W tej metodzie rozpuszczamy czekoladę do
odpowiedniej temperatury (w zależności od tego jaką czekoladę chcemy
zatemperować). Następnie należy odstawić czekoladę do ostygnięcia aż
czekolada osiągnie temperaturę 32°C dla gorzkiej czekolady oraz 30°C dla
mlecznej, białej lub barwionej czekolady.

Dodać 1% masła kakaowego Mycryo (10 g na 1 kg czekolady) i dobrze
wymieszać. Kiedy czekolada jest już doskonale skrystalizowana, utrzymać
temperaturę na poziomie 34°C dla gorzkiej czekolady oraz 33°C dla
mlecznej i białej czekolady.

Aby zapewnić możliwość wykorzystania czekolady przez dłuższy okres,
należy utrzymywać ją w temperaturze 31–32°C dla ciemnej czekolady lub
29–30°C dla mlecznej, białej lub barwionej czekolady.

2 31

4 5

TEMPEROWANIE W MIKROFALÓWCE

Jest możliwe także temperowanie czekolady w blokach.
1. Wsyp / włóż czekoladę do plastikowej lub szklanej

miseczki.
2. Rozpuść czekoladę w mikrofali w 800-1000 W
3. Wyjmuj czekoladę z mikrofalówki co 15-20 sekund,

wymieszaj dokładnie aby rozprowadzić równomiernie
temperaturę.

4. Powtarzaj czynność dopóki czekolada się nie rozpuści,
jeśli używasz callets, małe cząsteczki powinny być
delikatnie widoczne.

5. Wyjmij czekoladę z mikrofali i mieszaj aż uzyskasz
równomierną masę.

6. Ten sposób jest idealny do temperowania małych
ilości czekolady.

2 31

5

6

4

DODATKOWE WSKAZÓWKI:
1. JAK SPRAWDZIĆ PRE KRYSTALIZACJĘ?
Aby sprawdzić zatemperowanie czekolady, rozprowadź maleńką
ilość na papierze do pieczenia lub zanóż końcówkę noża. Jeśli
czekolada jest prawidłowo zatemperowana, powinna, w tempe-
raturze pokojowej (18-20°C) w ciągu 3 minut równo zastygnąć
i błyszczeć. Jeśi to nie nastąpi, kontynuuj temperowanie.

2. CO ZROBIĆ JEŚLI CZEKOLADA JEST ZA GĘSTA?
Po pewnym czasie, zatemperowana czekolada może szybko zgęst-
nieć. Jest to wynikiem przetemperowania czekolady i wynika
z szybkiego “puchnięcia” kryształów masła kakaowego.

Przetemperowana czekolada traci swój połysk, jej właściwości ob-
kurczania się są znacznie mniejsze (trudno ją wyjąć z form) oraz
trudno usunąć z niej pęcherzyki powietrza.
Aby temu zapobiec, podnieś temperaturę rozpuszczonej czekolady
poprzez dodanie do niej większej ilości podgrzanej czekolady albo
podgrzej czekoladę w mikrofali. Podgrzewaj czekoladę ponownie
w małych etapach aby się lekko upłynniła, ale zachowując przy
tym już uformowane kryształki masła kakaowego. Ważne jest
także dokładne mieszanie gdyż krystalizacja głównie zachodzi na
powierzchni czekolady, twożąc kożuch.

JAK JEST IDEALNA TEMPERATURA NADZIEŃ,
FORM I BLATÓW?
• Blaty — idealna temperatura +/- 20°C.
• Nadzienia — temperatura nadzienia powinna być jak najbardziej zblizona do temperatury czekolady

(na ile typ nadzienia na to pozwoli). Jeśli różnica temperatur nadzienia i czekolady jest bardzo
duża, może to wpłynąć na kryształy masła kakaowego i w rezultacie końcowy produkt utraci połysk
oraz będzie mniej odporny na temperaturę.

• Najlepsze wyniki otrzymamy kiedy temperatura nadzienia będzie niższa od temperatury czekolady
o ok. 5°C.

• Formy — temperatura formy powinna być jak najbardziej zbliżona do temperatury otoczenia
(+/- 20°C). Zalecane jest lekkie podgrzanie form. Upewnij się, że temperatura formy nie jest wyższa
od temperatury czekolady. Zapewni to idealny połysk Twoim wyrobom.

JAK SCHŁODZIĆ CZEKOLADĘ?
Idealna temperatura schładzania czekolady to 10-12°C. W przypadku,
czekolady używanej do oblewania to idealna temperatura schładzania
powinna się wahać między 15 a 18°C. Powinno się unikać wahań tem-
peratury o więcej niż 10°C. Należy pamiętać, że podczas schładzania

czekolady użytej do formowania musi być dobra cyrkulacja zimnego
powietrza. Przy oblewaniu natomiast, preferencyjne jest chłodzenie
bez wentylacji. Umieść formy w miejscu o niższej temperaturze niż w
pracowni, po zestaleniu wyrobów, włóż formy do lodówki.

NALEŻY WZIĄĆ
POD UWAGĘ TAKŻE
NASTĘPUJĄCE
CZYNNIKI:

CZAS PRZECHOWYWANIA

Nastepująca zasada dotyczy produktów czekola-
dowych: im krótszy okres przechowywania, tym
lepszej jakości produkt.

• Czekolada biała — 12 miesięcy
• Czekolada mleczna — 18 miesięcy
• Czekolada ciemna — 24 miesiące

System kontroli zapasów polegający na zasa-
dzie: pierwsze zrobione, pierwsze sprzedane
jest polecany. Tym sposobem, żadny wyrób nie
jest przehowywany za długo, gwarantując tym
samym świeżość i jakość.

TEMPERATURA

Idealna temperatura do przechowywania cze-
kolady jest w granicach 12-20°C. W wyższej
temperaturze, czekolada robi się miękka i traci
połysk. Niższe temperatury stanowią mniejsze
zagrożenie. Częste zmiany temperatury mogą
spowodować wykwit i należy ich unikać.

JAK PRZECHOWYWAĆ GOTOWE PRODUKTY?
Tak jak czekolada używana jako surowiec, produkty z niej wykonane są wrażliwe na temperaturę,
nieprzyjemne zapachy, światło, powietrze, wilgoć i okres przechowywania. Do typowych
problemów, które mogą wystąpić w czasie przechowywania zaliczamy:

WYKWIT TŁUSZCZOWY
Problem ten powstaje z powodu cienkiej warstwy tłuszczu znajdującej się na powierzchni
czekolady. Czekolada traci swój połysk i pojawia się cienki, biały nalot, nadający nieprzyjemny
wygląd czekoladzie. Nie należy mylić tego procesu z formowaniem się pleśni. Powodem wykwitu
tłuszczu jest ponowna krystalizacja kryształów tłuszczu oraz / albo migracja tłuszczu z nadzień.
Przechowywanie produktów w stałej temperaturze opóźnia ten proces.

WYKWIT CUKROWY
W porównaniu do wykwitu tłuszczowego, wykwit cukrowy daje efekt nierównej powierzchni
czekolady i jest wynikeim kondensacji. Kiedy czekolada jest wyjmowana z lodówki, tworzy się na jej
powierzchni wilgoć, która rozpuszca cukier w czekoladzie. Kiedy wilgoć wyparuje, cukier zostaje
na powierzchni twożąc duże, niergularne kryształy, nadając czekoladzie nieapetyczny wygląd.
Aby zapobiec temu, należy ograniczyć przechowywanie czekolad w różnych pomieszczeniach o
znacznych różnicach temperatur, zapobiegając tym samym kondensacji. Czekolady wyjmowane z
chłodni, powinny być przez jakiś czas pozostawione w cieplejszym miejscu bez rozpakowywania.

WYKWIT TŁUSZCZOWY

WYKWIT CUKROWY

MIEJSCE PRZECHOWYWANIA

Czekolada jest bardzo chłonna w stosunku do
innych zapachów i należy ją przechowywać
w miejscu gdzie nie ma ‘dziwnych’ zapachów,
mocnych aromatów i stęchlizny. Dobry system
wentylacji jest niezbędny i należy pamietać aby
nie palić tytoniu w pomieszczeniu, w którym jest
składowana czekolada.

POWIETRZE I ŚWIATŁO

Powietrze i światło doprowadza do dezinte-
gracji tłuszczu w czekoladzie. To doprowadza
do nieprzyjemnego wyglądu, smaku i zapachu
czekolady. Jest to wynikiem procesu utleniania i
dlatego też, należy chronić czekoladę przed wy-
stawianiem na światło (także sztuczne) i działa-
nia powietrza. Czekolada powinna być przecho-
wywana w szczelnym opakowaniu. Czekolada
deserowa oraz mleczna posiadają antyoxydanty,
które opóźniają proces utleniania, biała czeko-
lada natomiast, ich nie posiada i jest wrażliwsza
na ten proces.

WILGOĆ

Należy chronić czekoladę przed wilgocią. Ogólnie
przyjęta zasada mówi, że wilgotność powietrza
w pomieszczeniu gdzie jest przechowoywana
czekolada nie powinna przekraczać 70%

SZKODNIKI

Niestety, czekolada jest nie tylko lubiana
przez ludzi. Jej zapach może przyciągną różne
szkodniki. Jest zatem bardzo ważne aby chronić
produkty czekoladowe przed nimi.

NAJCZĘŚCIEJ WYSTĘPUJĄCE PROBLEMY:

POBLEM POWÓD ROZWIĄZANIE

Problem z wyjęciem z formy • źle zatemperowana czekolada
• Za wysoka temperatura chłodzenia
• warstwa czekolady za cienka

• temperowanie
• chłodzenie
• użyj mniej płynnej czekolady

Biały lub szary kolor czekolady • zbyt wolne chłodzenie czekolady
• źle zatemperowana czekolada
• prze-temperowana czekolada

• chłodzenie
• temperowanie
• temperowanie

Pęknięcia w produkcie formowanym • za niska temperatura w lodówce
• za cienka warstwa, za szybkie chłodzenie

• chłodzenie
• chłodzenie

Matowe plamy na produkcie • prze-temperowana czekolada
• za niska temperatura w lodówce
• za niska temperatura formy
• niedokładnie wyczyszczona forma

• temperowanie
• chłodzenie
• temperatura form
• czyszczenie form

Gęstnienie czekolady podczas pracy • nadmierna krystalizacja czekolady • podwyż temperaturę
• stopniowo dodawaj cieplejszą czekoladę
• nie dodawaj masła kakaowego

Brak połysku • zbyt zimne nadzienie
• blat lub lodówka zbyt zimne
• niewłaściwa temperatura czekolady

• temperatura nadzienia
• temperatura blatu
• temperowanie

Fingerprints on fi nished product • Product touched with wet or warm fi ngers • Do not touch the product with wet or warm
fi ngers. If necessary, gloves should be worn.

Brudne formy • odciski palców wewnatrz form
• formy zabrudzone nadzieniem
• matowe plamy w formie

• źle zatemperowana czekolada
• niepodgrzane formy

• Jak czyścić formy? Za pomocą ciepłej wody,
delikatnej gąbki i łagodnego płynu. Formy należy
wycierać do sucha.

• temperowanie
• temperatura form

www.callebaut.com/eeen
For more information about chocolate processing!
Consult the Techniques section at www.callebaut.com/eeen.
There you will fi nd information about the most frequent chocolate
processing techniques: moulding, dipping, layering, colouring, brushing...
Clearly explained and illustrated, step by step.

