

Process de fabrication DU CACAO AU CHOCOLAT

BROYAGE DU GRAIN AFFINAGE DE LA PATE

1. Le **grain** est réduit en **pâte de cacao liquide**.

2. Cette **pâte grossière**
est ensuite **affinée**

BILAN: Grain Torréfié => Pâte Affinée.

MELANGE DES INGREDIENTS

Les **matières premières** sont **pesées de façon hiérarchique** (pulvérulent puis liquide) dans le **pétrin**.

Le **malaxage** permet l'**homogénéisation** des **ingrédients**, des **températures** et des **couleurs**.

BILAN : Pâte de Chocolat Prête à Broyer

Composition du chocolat

NOIR

MG = beurre de cacao

Masse de cacao

Beurre
de cacao

Sucre

Lec +
van

LAIT

MG = beurre de cacao
+ MG du lait

BLANC

Beurre
de cacao

Lait en poudre

Sucre

Lec +
van

PRE-BROYAGE

Il permet l'**homogénéisation** des **finesses** des ingrédients par **réduction** des **particules grossières** (sucre) **laminées** entre **deux cylindres**.

BILAN : Pâte de Chocolat Pré-Broyée

BROYAGE

Il permet d'**obtenir** la **finesse définitive**
du **chocolat**.

Les **particules** sont
progressivement
laminées entre des
cylindres tempérés.

La **couleur** et le
goût se **modifient**,
l'**humidité** **diminue**.

BILAN : Poudre de Chocolat Broyée en paillettes.

CONCHAGE

Il se déroule en **deux temps**:

1. **Conchage à sec** (sans ajout de beurre de cacao)
le **travail mécanique polit les particules solides.**

2. **Conchage liquide** (après ajout du beurre)
il permet d'**obtenir** la **rhéologie** désirée.

La température s'élève, le goût se forge l'humidité diminue.

BILAN : Chocolat liquide

CHOCOLAT LIQUIDE

Livraison Citerne

Moulage

Origine Rare Mexique

Caractéristiques des origines noires

— ST DOMINGUE 70 —■— TANZANIE 75 —*— VENEZUELA 70 —*— Mexiqu

Les origines lait

