

Purpose of Ingredients

Quick Breads

Today's Agenda

- Ingredients and Functions
- General Description – Quick Breads
- Batters vs. Doughs
- Preparation Techniques
- Nutrition Principles
- Storage

Functions of Ingredients

- Flour
 - Gives structure to baked products.

Functions of Ingredients

- Leavening Agents

- Ingredients that produce gases in batters and doughs.
- Make baked products rise and become light and porous.
- Chemical reaction with moisture during baking cause these ingredients to release carbon dioxide gas.

- Examples:

- Baking Soda
- Baking Powder

Leavening Agents

- **Baking Soda** (Sodium Bicarbonate)
 - An alkaline ingredient...can produce a bitter taste if not neutralized by an acid ingredient in the recipe.
 - Acid Ingredients: buttermilk, honey, molasses, brown sugar, vinegar, applesauce or other fruit, and citrus juices.
- **Baking Powder**
 - Contains a dry acid or acid salt, baking soda, and starch or flour.
 - Using too much =produce too much gas and product will collapse.
 - Using too little =not enough gas produces so product will be small and compact.

2 ◀ RVP100

465 3 ▶ RVP100

Functions of Ingredients

- **Liquids**
 - Water, milk, fruit juices, eggs, fat
 - Hydrates the protein and starch in flour (liquid is absorbed) .
 - Proteins must absorb liquid to later form gluten.
 - Starches must absorb liquid to gelatinize during baking.
 - Helps to moisten or dissolve ingredients such as baking powder, salt, and sugar.
 - Converted to steam during baking.

Functions of Ingredients

- **Fat**
 - Butter/margarine, shortening, oil.
 - Tenderizes the baked product.
 - Fat coats the flour particles and causes the dough structure to separate into layers.
 - Aids in leavening
 - When you beat fat, air bubbles form.
 - Fat traps these air bubbles and holds them.

Functions of Ingredients

- Eggs
 - When beaten, they help incorporate air into baked products.
 - Add color
 - Add flavor
 - Binds ingredients together.
 - Contribute to the structure.
 - During baking, the egg proteins coagulate (go from liquid state to solid state) giving the batter or dough elasticity and structure.

Functions of Ingredients

- **Sugar**

- Gives sweetness to baked products.
- Has a tenderizing effect.
- Helps crusts brown.
- Using brown sugar produces baked products that are moister than products made with granulated sugar (table sugar).

- **Salt**

- Adds flavor.
- Enhances the flavor of other ingredients.

Quick Breads

- Baked products that can be prepared in a short amount of time using chemical leaveners.
 - Baking Powder
 - Baking Soda
- Examples: biscuits, muffins/banana bread, pancakes, and waffles.

Batter-Type Quick Breads

- Range in consistency from thin liquids to stiff liquids...
Pancakes vs. Biscuits.
 - Pour batters (*Thin*)=Large amount of liquid, small amount of flour.
 - Example: Pancakes
 - Drop batters (*Stiff*)=High proportion of flour; get dropped from a spoon onto pan.
 - Examples: Drop biscuits, banana bread, some muffins

Dough-Type Quick Breads

- Have a higher proportion of flour than stiff batters.
- Stiff enough to shape by hand
 - Soft dough
 - Example: Shortcakes, rolled biscuits
 - Stiff dough
 - Example: Rolled cookies (sugar), pastry/pie crust

#1 Principle of Preparing

- Development of gluten.
 - A protein that gives strength and elasticity to batters and doughs and structure to baked products.
 - Holds the leavening gases to help baked product rise.
 - Quick breads **do not want gluten to overdevelop**

Gluten Reduction Tips

- Overdeveloped gluten in quick breads will result in compact and tough products
- To keep quick breads light and tender, mix them for only a short time and handle them carefully
- Different kinds of flour contain different amounts of gluten
 - You must use the type of flour suggested in the recipe or determine appropriate substitution(s) if using gluten free alternatives.

Mixing Method #1

- **Biscuit Method**

- Sift dry ingredients together in mixing bowl.
- Use pastry blender (or two knives) to cut in fat into dry mixture until particles are size of coarse cornmeal.
- Add liquid all at once; stir until dough forms a ball.
- Use when making biscuits and pastry.

Kneading Dough

- Work to combine into ball
- Press dough down with palms to approximately 1/2" depth
- Fold into thirds (like an envelope) and repeat 1-2 times
- Pat down again to 1" depth
- Cut dough with a biscuit cutter; place on ungreased baking sheet.

Characteristics of Biscuits

- High-quality rolled biscuit will have an even shape with a smooth, level top and straight sides.
- Crust will be an even brown.
- When broke open, the crumb or soft interior, is white to creamy white.
- It is moist and fluffy and peels off in layers.
- If under-mixed= Low volume; rough, rounded top.
- If over-mixed= Low volume; smooth, rounded top.

Mixing Method #2

- **Muffin Method**

- Measure dry ingredients into mixing bowl.
- Make a well (hole) in center of dry ingredients.
- In separate bowl, combine beaten eggs with all other liquid ingredients.
- Pour liquid ingredients in center of well of dry ingredients.
- Stir just until the dry ingredients are moistened; grease pan to prevent sticking.
- Use for muffins, waffles, pancakes, and some coffee cakes and breads.

Characteristics of Muffins

- High-quality muffin has a thin, evenly browned crust.
- Top is symmetrical, but looks rough.
- When broken apart, texture is uniform and crumb is tender and light.
- If under-mixed= Low volume; flat top with coarse crumb.
- If over-mixed= Peaked top; pale, slick crust. When broken apart, narrow, open areas called tunnels are visible.

Mixing Method #3

- **Creaming Method**
 - Sift dry ingredients together in mixing bowl.
 - Combine softened fat and sugar in a bowl until color lightens
 - Add eggs gradually
 - Add dry and liquid ingredients alternately
- Final product will be cakelike with a fine texture

Nutritional Contributions

- Provides the diet with mostly carbohydrates (flour) and fats (shortening, oil, butter).
- Some protein (eggs, nuts).
- Some fruit/vegetables (bananas, zucchini, etc.)
- Substitute lower fat/calorie ingredients where possible.
 - Example: Fat free milk vs. whole milk; use applesauce for oil, etc.

Storing Quick Breads

- Freshly baked items can be stored at room temperature or in the freezer, tightly wrapped.
- Freezing bread (when hot/humid) prevents mold growth.
- Keep refrigerated doughs in the refrigerator until you plan to bake them.
- Store frozen doughs and baked products in the freezer until you are ready to use them.