
Sicherheit

Inhalt

Die Meyermühle 4

Bio-Premium- und Bio-Select-Qualität 6

Bio-Mehl-Sortiment 7

Bio-Spezialmehl für französische 8
und mediterrane Gebäcke

Bio-Premium-Ruchmehl 10

Bio-Backzutaten & -Backmittel 12
Produktinformationen 13

Bio-Grundmischungen mit Rezepten 14
Bio-Rustikal hell 14

Bio-Brotzeit-Stangerl 17

Bio-Dinkel fit 18

Kontakt 20

 willkommen

Meyermühle

Herzlich

bei der

Die Mühle mit ihrer jahrhundertealten Mühlentradition hat sich zu Deutschlands Bio-Mühle Nr. 1 entwickelt.
Seit mehr als 40 Jahren verarbeitet die Meyermühle ausgesuchtes Bio-Getreide zu besten Bio-Mehlen: Damit
gehören wir zu den Pionieren der Branche. Unsere Kunden können auf eine verarbeitungssichere Mehlqualität
vertrauen: dank langjähriger Bio-Erfahrung und modernster Mühlentechnik.

Der Bio-Pionier und seine erfahrenen Partner

Von Beginn an waren gesunde Produkte und eine umweltschonende Erzeugung das erklärte Ziel für die hoch-
wertige Bio-Mehl-Produktion der Meyermühle. Um diesen Qualitätsansprüchen zu genügen, haben wir die
Entwicklung im ökologischen Landbau aktiv mitgestaltet und vertrauen auf die langjährige Partnerschaft mit den
anerkannt ökologischen Anbauverbänden. Das Konzept der Meyermühle verspricht eine ganzheitliche Umwelt-
verträglichkeit, die in allen Bereichen konsequent weitergeführt wird.

Bau einer Papiermühle

Die Meyermühle – eine Mühle
mit über 500 Jahre alter Geschichte.

Firmierung als
Aktiengesellschaft

Erste interne Umwelt-
prüfung in Form einer Öko-
Bilanz, seitdem jährlich

Als erste Mühle in Europa
Zertifizierung nach der EG
Öko-Audit-Verordnung

Als erste Mühle
Zertifizierung der
CO²-neutralen Produktion

Umstellung zur
100-prozentigen
Bio-Mühle

Verleihung Umwelturkunde
durch das Bayerische
Staatsministerium

Umrüstung zur
Getreidemühle

Start der Verarbeitung
von Bio-Getreide

Bau Annahme-
Separationssilo

Rückblick
auf 40 Jahre
Bio-Erfahrung

Konstante Bio-Mehl-Qualität dank modernster Technik

Bei der Meyermühle wird nur hochwertiges Bio-Getreide vermahlen. Ein Naturprodukt unterliegt
Qualitätsschwankungen. Deshalb ist es unsere Aufgabe, für eine gleichbleibende und damit ver-
arbeitungssichere Mehlqualität zu sorgen: mit modernster Mühlentechnik, umfangreichen Roh-
stoff-Analysen und Qualitätskontrollen. Schon am Anfang des Produktionsverlaufs sorgt eine vollständig
eingehauste Getreideannahme für zusätzliche Hygiene und Sicherheit. Jede angelieferte Getreidepartie
wird nach strengen Qualitätskriterien geprüft und je nach Beschaffenheit in verschiedenen Silozellen
eingelagert. Die erfahrenen Müller der Meyermühle können auf diese Weise die Bio-Mehl-Qualität
exakt steuern oder auf Kundenwunsch individuelle Mehle mischen. Im hauseigenen Labor werden die
Mehlproben analysiert und teigrheologisch untersucht.

Garantiert reines Bio-Mehl

Zusätzlich zu den hohen Anforderungen unserer Bio-Anbauverbände und den strengen gesetzlichen
Kontrollen lässt die Meyermühle jede eingehende Bio-Getreidepartie von einem unabhängigen Labor
auf über 550 mögliche Pestizid-Rückstände überprüfen. Um natürlichen Risiken vorzubeugen, werden
kontinuierlich Mykotoxinkontrollen vorgenommen; mögliche Getreide-Verunreinigungen durch Mutter-
korn werden mithilfe eines digitalen Farbauslesers aussortiert.

Beratung und Service für den Bäcker

Mit der Meyermühle als Partner profitieren Bäcker nicht nur von der langjährigen Bio-Kompetenz.
Die Meyermühle bietet dem Bäckerhandwerk neben verschiedenen Bio-Mehlen, -Spezialmehlen,
-Grundmischungen, -Backzutaten und -Backmitteln auch umfangreiche Unterstützung bei der Ein-
führung einer eigenen Bio-Produktlinie.

4 | 5

DE-ÖKO-005

Bio-Premium-Qualität und Bio-Select-Qualität
– Bio-Mehle in konstanter Spitzenqualität
Die Bio-Mehle, -Schrote und -Getreide der Meyermühle sind in Bio-Premium-Qualität oder
Bio-Select-Qualität erhältlich.

Für unsere Bio-Premium-Mehle verwenden wir ausschließlich Getreide der anerkannten
ökologischen Anbauverbände Naturland, Bioland und Biokreis, deren Richtlinien weit über das Niveau
des europäischen Biosiegels hinaus gehen. Dieses Bio-Getreide wird vorwiegend regional von mehr
als 600 bayerischen Landwirten angebaut. Neben der ausgezeichneten Bio-Mehl-Qualität erhalten
unsere Bio-Premium-Kunden zusätzliche Serviceleistungen wie Werbemittel, Marketingunterstützung,
Verkaufshilfen und Verkaufspersonalschulungen.

Unsere Bio-Select-Mehle entsprechen der EG-Öko-Basisverordnung (EG) Nr. 2018/848.

Kontinuierlich und sorgfältig überprüfen wir vor der Vermahlung sowohl unser Bio-Premium- als auch
unser Bio-Select-Getreide auf mögliche Pestizid-Rückstände.

Unsere kleberstarken Bio-Weizenmehle
für Langzeitführung und Hefefeingebäck
Kleberstarke Weizenmehle eignen sich besonders für lange Teigführungen, gärverzögerte Führung
sowie für die Gebäckherstellung unter Verwendung von Vorteigen. Unser Bio-Weizenmehl Type 550
kleberstark ist deshalb ideal für mittelschwere und schwere Hefefeinbackwaren wie Fettgebackenes,
Stollen oder Osterfladen.

Weizen

Bio-Weizenmehl Type 550

Bio-Weizenmehl Type 550 kleberstark

Bio-Weizenmehl Type 550 kleberstark extra

Bio-Weizenmehl Type 812

Bio-Weizenmehl Type 1050

Bio-Weizen-Vollkornmehl

Bio-Weizen-Vollkornschrot, fein

Bio-Weizen, ganz

Bio-Weizen-Ruchmehl
Bio-Spezialmehl
für französische und mediterrane Gebäcke

Unser Bio-Mehl-Sortiment

Dinkel

Bio-Dinkelmehl Type 630

Bio-Dinkelmehl Type 812

Bio-Dinkel-Vollkornmehl

Bio-Dinkel-Vollkornschrot, fein

Bio-Dinkel, ganz

Bio-Dinkel-Ruchmehl

Roggen

Bio-Roggenmehl Type 997

Bio-Roggenmehl Type 1150

Bio-Roggenmehl Type 1370

Bio-Roggenmehl Type 1740

Bio-Roggen-Vollkornmehl

Bio-Roggen-Vollkornschrot, fein/grob

Bio-Roggen, ganz

Bio-Lichtkornroggenmehl Type 1150

Urgetreide

Bio-Emmer, ganz

Bio-Emmer-Vollkornmehl

Bio-Einkorn, ganz

Bio-Einkorn-Vollkornmehl

Bio-Kamut®, ganz

Bio-Kamut®-Vollkornmehl

Bio-Emmer-Ruchmehl auf Anfrage

Bio-Waldstauden-Vollkornmehl

6 | 7

Unser neues Bio-Spezialmehl für französische und mediterrane Gebäcke eignet
sich hervorragend zur Herstellung von rustikalen Baguettes mit krosser Kruste
und locker geporter Krume. Aber auch Gebäcke aus den Mittelmeerländern
wie Frankreich und Italien lassen sich damit geschmackvoll und ansprechend
umsetzen.

Zutaten Bio-Spezialmehl für französische und mediterrane Gebäcke:
 Weizenmehl*, Hartweizengrieß*, Tritordeummehl*, Dinkelmehl*, Acerolapüree*
(*aus anerkannt ökologischem Anbau)

Bio-Spezialmehl für französische
und mediterrane Gebäcke

Mit Backwaren aus unserem Bio-Spezialmehl setzen Sie mediterrane
Akzente in Ihrem Sortiment. Es ist in Naturland- und Bioland-Qualität
erhältlich und eignet sich sowohl für Langzeitführungen als auch für
die direkte Führung.

Rezepte:
 „Baguette“ (Langzeitführung)
 „Baguette“ (Direkte Führung)

Der perfekte Schnitt für eine ausgeprägte krosse Kruste:

Teig mit einem
Brötchenmesser
im 45° Winkel
einmal klingentief
einschneiden.

45°

Rezept „Baguette“ (Direkte Führung)
 10.000 g Bio-Spezialmehl für französische und mediterrane Gebäcke
 8.000 g Wasser
 100 g Bio-Hefe
 220 g Meersalz (am Ende der Knetzeit zugeben)
 18.330 g Gesamtteig

Teigbereitung
• Knetung: 14 Min. langsam + 6 Min. schnell
• Teigtemperatur: 24°C
• Teigruhe:120 Min. im Raum; währenddessen Teig 2 x zusammenlegen
• Teigeinlage: 350 g
• Form: in 2 Intervallen vorsichtig lang formen und im verwendeten Bio-
 Spezialmehl wälzen
• Gare: 60 Min. im Raum mit Tüchern abgedeckt; nach 30 Min. Tücher
 entfernen und Teiglinge verhauten lassen
• Schneiden: direkt vor dem Backen einmal tief und schräg schneiden
 (siehe Zeichnung rechts)
• Backen: 250°C fallend auf 230°C
• Backzeit: 30 - 35 Min., Zug geschlossen (Dampfgabe nach 1 Min.)

Rezept „Baguette“ (Langzeitführung)
Poolish
 3.750 g Bio-Spezialmehl für französische und mediterrane Gebäcke
 3.750 g Wasser
 38 g Bio-Hefe

• Temperatur: 25°C
• Nach 2 Std. bei Raumtemperatur kann der Vorteig 16 Std. im
 Kühlhaus reifen.
Hauptteig
 7.538 g Poolish
 6.250 g Bio-Spezialmehl für französische und mediterrane Gebäcke
 62 g Bio-Hefe
 220 g Meersalz (am Ende der Knetzeit zugeben)
 3.750 g Wasser
 17.820 g Gesamtteig

Teigbereitung
• Knetung: 10 Min. langsam + 3 Min. schnell
• Teigtemperatur: 24°C
• Teigruhe: 60 Min.; währenddessen 2 x zusammenlegen und bei
 7°C in die Kühlung. Am nächsten Tag den Teig aufarbeiten und nochmal
 30 Min. im Raum stehen lassen. Vor dem Backen 1x tief und schräg
 einschneiden (siehe Zeichnung unten).
• Teigeinlage: 350 g
• Backen: 250°C fallend auf 230°C
• Backzeit: 30 - 35 Min., Zug geschlossen (Dampfgabe nach 1 Min.)

8 | 9

Ruchmehl ist vor allem im Alpenraum bekannt und wird nach traditionellem
Verständnis aus Weizen hergestellt. Anders als hellere Mehle enthält Ruchmehl
neben Teilen des Mehlkörpers auch einen Teil der Kornschale und damit einen
höheren Gehalt an Mineralstoffen und Vitaminen. Für unsere Bio-Ruchmehle
setzen wir nur sorgfältig ausgesuchte Getreidepartien ein.

Bio-Ruchmehlbrot im Brotkörbchen
Teig:
 10,000 kg Bio-Premium Weizen-Ruchmehl
 0,276 kg Bio-Roggen-Vollkornsauer getrocknet
 0,093 kg Bio-Hefe
 0,259 kg Meersalz (Zugabe kurz vor Ende der Knetzeit)
 8,900 kg Wasser
 19,528 kg Gesamtteig

Verarbeitung:
• Knetzeit: 1. Gang: ca. 10 Min., 2. Gang: Knetzeit richtet sich nach Knetma-

schine (Teig sollte sich gut von der Kesselwand lösen)
• Teigtemperatur: ca. 27° C
• Teigruhe: Etwa 1 Std., in dieser Zeit 2x zusammenlegen. Anschließend

Teig in flache, geölte Wanne legen und für 10 -12 Std. bei 8 -10° C in der
Kühlung ruhen lassen.

• Aufarbeitung: Teig vorsichtig zu je 850 g auswiegen, ein wenig rund formen,
nur Oberflächenspannung geben (Teig so schonend wie möglich aufarbeiten,
damit die Porung nicht zerstört wird) und in gestaubte Körbchen legen.
Anschließend bei Raumtemperatur ca. 30 Min. ruhen lassen.

• Backen: Mit Dampf bei 250° C fallend auf 230° C kräftig ausbacken.
Die letzten 10 Min. Zug öffnen.

• Backzeit: ca. 40 - 45 Min.

Bio-Premium Weizen-Ruchmehl

Zutaten Bio-Premium Weizen-Ruchmehl: Weizenmehl*, Weizengrießkleie*,
Dinkelmehl*, Acerolapulpe getrocknet* (*aus anerkannt ökologischem Anbau)

Rezepte:
Bio-Ruchmehlbrot im Brotkörbchen

Rustikales Bio-Dinkel-Ruchmehlbrot
Poolish:
 2,000 kg Bio-Dinkelmehl Type 630
 2,000 kg Wasser
 0,010 kg Bio-Hefe

• Vorteigtemperatur: ca. 25° C
• Reifezeit: bei Raumtemperatur ca. 2 - 3 Std., anschließend in die

Kühlung für mindestens 18 Std. (Reifezeit kann individuell verlängert werden)

Hauptteig:
 4,010 kg Poolish
 8,000 kg Bio-Premium Dinkel-Ruchmehl
 0,240 kg Meersalz
 0,100 kg Bio-Hefe
 0,100 kg Ökostolz Vit. C (optional)
 7,200 kg Wasser
 19,650 kg Gesamtteig

• Knetzeit: 1. Gang: ca. 7 - 8 Min. (die Knetzeit richtet sich nach der
Knetmaschine, der Teig sollte sich gut von der Kesselwand lösen)

• Teigtemperatur: ca. 23 / 24° C
• Teigruhe: Den Teig in geölte Wannen geben, bei Raumtemperatur ca.

1,5 - 2 Std. ruhen lassen. In dieser Zeit den Teig mehrmals zusammenlegen.
Dann den Teig bei ca. 7° C für ca. 18 - 24 Std. in die Kühlung.

• Aufarbeitung: Nach der Kühlphase den Teig nochmals vorsichtig zusam-
menlegen, ca. 2 Std. bei Raumtemperatur akklimatisieren lassen. Den Teig
anschließend vorsichtig auf eine gut bemehlte Arbeitsfläche stürzen und Teig-
linge zu 850 g auswiegen, ein wenig rund formen, nur Oberflächenspannung
geben (Teig so schonend wie möglich aufarbeiten, damit die Porung nicht
zerstört wird), mit dem Schluss nach unten in gestaubte Körbchen legen.

• Teigruhe: bei Raumtemperatur ca. 10 - 15 Min.
• Backen: Bei 240° C mit Schwaden schieben und 10 Min. vor Ende der

Backzeit Zug ziehen und kräftig ausbacken.
• Backzeit: ca. 50 Min.

Gebäcke aus unseren Bio-Premium-Ruchmehlen:

• herrlich aromatisch durch lange Teigführung
• besonders rustikal mit krosser Kruste und lockerer Krume
• ausgezeichnete Frischhaltung

Bei uns erhalten Sie die echt alpenländische Ruchmehl-Spezialität auch aus
reinem Bio-Dinkel.

Zutaten Bio-Premium Dinkel-Ruchmehl:
Dinkelmehl*, Dinkelgrießkleie*, Dinkelvollkornmehl*, Acerolapulpe getrocknet*
(*aus anerkannt ökologischem Anbau)

Rezepte:
Rustikales Bio-Dinkel-Ruchmehlbrot

Bio-Premium Dinkel-Ruchmehl

10 | 11

Backmittel und Sauerteige

20 kg:

• Ökostolz Vit. C* (Acerolapräparat)

25 kg:

• Bio-Premiumback* (Bio-Brötchenbackmittel)

• Bio-Rogrima* (Roggenmalz-Quellmehl, enzyminaktiv)

• Bio-Weizima* (Weizenmalz-Quellmehl, enzyminaktiv)

• Bio-Weizengluten

• Bio-Diastasemalzmehl aus Gerste, enzymaktiv

• Bio-Maltosemalzmehl aus Gerste, enzyminaktiv

• Bio-Sauermalzschrot aus Gerste, enzyminaktiv

• Bio-Sauermalzmehl aus Gerste, enzyminaktiv

• Bio-Roggen-Vollkorn-Sauerteig (getrocknet)

Bio-Backzutaten & -Backmittel
Flocken, Mehle und Getreide

20 kg:

• Bio-Kartoffelflocken

25 kg:

• Bio-Dinkelflocken

• Bio-Roggenflocken

• Bio-Weizenflocken

• Bio-Haferflocken Großblatt

• Bio-Gerstenflocken

• Bio-Dinkelmalzflocken

• Bio-Maltosemalzflocken

• Bio-Sojaschrot

• Bio-Sojamehl

• Bio-Hartweizengrieß

• Bio-Mais-Vollkornmehl

• Bio-Buchweizenmehl

• Bio-Tritordeummehl

• Bio-Dinkel-Grünkern

• Bio-Hafer, ganz

• Bio-Gerste, ganz (auf Anfrage)

• Bio-Urgetreide (siehe Seite 7)

Gewürze, Salz und Öle

• Bio-Koriander, ganz, 1 kg

• Bio-Fenchel, ganz, 1 kg

• Bio-Kümmel, ganz, 5 kg

• Bio-Brotgewürz, fein gemahlen, 5/20 kg

• Meersalz, 25 kg

• Bio-Olivenöl nativ extra, 5 Liter

• Bio-Sonnenblumenöl, 5 Liter (auf Anfrage)

Ölsaaten

• Bio-Leinsaat, 25 kg

• Bio-Kürbiskerne, 25 kg

• Bio-Sesam, 25 kg

• Bio-Sonnenblumenkerne, 25 kg

• Bio-Blaumohn, 5 kg

• Bio-Hanfnüsse, geschält/ungeschält, 25 kg

* Informationen zu weiteren Backzutaten, ihren Spezifikationen
 und Anwendungsempfehlungen senden wir Ihnen gerne zu.

Ökostolz Vit. C

• malz- und weizenfreies Acerolapräparat für sämtliche Kleingebäcke und Brote
 aus Weizen und Dinkel

• sehr gut für Dinkelgebäcke geeignet, deutliche Volumensteigerung,
 verbessert Kleberstruktur

• verbessert die Teig- und Gärstabilität der Teiglinge

• verbessert Volumen und Form des Gebäcks

• optimal geeignet für Gärunterbrechung / -verzögerung, verringert die Kleberschädigung

• sparsame Dosierung (0,5 - 2% bez. auf Mehlmenge) durch standardisierten
 Vitamin-C-Gehalt

• ideal für Bäcker, die ihr eigenes Backmittel zusammenstellen wollen
Ökostolz Vit. C entspricht der EU-Öko-VO (EG) Nr. 834/2007 und den Verarbeitungsrichtlinien für Brot und Backwaren des Naturland-

und Biolandverbands. Empfohlen vom Demeter-Verband.

Zutaten: Bio-Dinkelmehl, Bio-Acerolapüree

Bio-Premiumback

• vollbiologisches Weizenbackmittel mit hoher backtechnischer Wirkung

• eignet sich besonders gut für die Herstellung von Weizenkleingebäck, Weizenbroten
 und Weizenvollkorngebäck

• Dosierung: ca. 3% bez. auf Mehlmenge

• frei von technischen Enzymen
Bio-Premiumback entspricht der EU-Öko-VO (EG) Nr. 834/2007 und den Verarbeitungsrichtlinien für Brot und Backwaren des Natur-

land- und Biolandverbands.

Zutaten: Bio-Weizenmalzmehl, Bio-Weizengluten, Bio-Weizenmehl, Bio-Zucker, Bio-Acerola

Produktinformationen
Bio-Weizima

Bio-Weizima ist ein aus Weizen hergestelltes Naturprodukt. Durch natürliche Keimung
und schonende Vermälzung wird die Stärke des Weizens größtenteils aufgeschlossen.
Bio-Weizima ist enzyminaktiv.

• für Weizenkleingebäck, Weizenbrote, Malzbrote, Mischbrote

• Optimierung der Geruchs- und Geschmacksgebung

• Erzielung optimaler Bräunungsverhältnisse

• Regulierung der Wasseraufnahmefähigkeit

• Dosierung: 2 - 5% bez. auf Mehlmenge
Zutaten: Bio-Weizenmalzquellmehl

Bio-Rogrima

Bio-Rogrima ist ein aus Roggen hergestelltes Naturprodukt. Durch natürliche Keimung
und schonende Vermälzung wird die Stärke des Roggens teilweise aufgeschlossen.
Bio-Rogrima ist enzyminaktiv.

• für rustikale Kleingebäcke / Brote, Misch-, Schrot- und Vollkornbrote

• verleiht den Backwaren einen würzigen Roggenmalzgeschmack

• Optimierung der Geruchs- und Geschmacksgebung

• Erzielung optimaler Bräunungsverhältnisse

• Regulierung der Wasseraufnahmefähigkeit

• Dosierung: 1,5 - 2% bez. auf Mehlmenge, bei Schrotbroten bis 3%
Bio-Rogrima und Bio-Weizima entsprechen der EU-Öko-VO (EG) Nr. 834/2007 und den Verarbeitungsrichtlinien

für Brot und Backwaren des Naturland- und Biolandverbands.

Zutaten: Bio-Roggenmalzquellmehl

12 | 13

Bio-Rustikal hell

• ideal für rustikales Weizenkleingebäck

• mit dem „gewissen Biss“ durch Saaten und Vollkornanteil

• mit knuspriger, feinsplittriger Kruste und lockerer Krume

Zutaten Bio-Rustikal hell:
Leinsaat*, Weizenmehl*, Roggenmehl*, Weizengrießkleie*, Roggen*, Weizen*, Soja-
schrot*, Sauermalzschrot (Gerste)*, Weizengluten*, Sojamehl*, Malzflocken (Gerste)*
(*aus anerkannt ökologischem Anbau)

Rezepte:
Bio-Malzweckerl
Bio-Feinschmeckersemmeln
Bio-Krustis
Bio-Käsestangen

Bio-Malzweckerl
Quellstück:
 2,500 kg Bio-Rustikal hell
 2,500 kg Wasser 50°C
• Stehzeit: 2 - 3 Std.

(besser über Nacht) kühl stellen

Teig:
 5,000 kg Quellstück
 7,500 kg Bio-Weizenmehl Type 550
 0,300 kg Bio-Weizima
 0,300 kg Bio-Brötchenbackmittel
 (Bio-Premiumback)
 0,220 kg Meersalz
 0,350 kg Bio-Hefe
 4,200 kg (ca.) Wasser
 17,870 kg ca. Gesamtteig

• Teigtemperatur: 26 / 27°C

Verarbeitung:
• Knetzeit: 3 Min. langsam + 5 Min. schnell
• Teigruhe: 15 Min.
• Teigeinlage: 2,4 kg pro Presse
• Aufarbeitung: Pressen abpressen, mit Oberseite in Bio-Roggenmehl drücken,

auf Bleche setzen. Teigstücke zweimal diagonal einschneiden.
• Backen: Bei ¾-Gare mit viel Schwaden schieben. Nach ²/³ der Backzeit Zug

ziehen und mit geöffnetem Zug knusprig ausbacken.
• Backtemperatur: wie Roggen- oder Mehrkornsemmeln
• Backzeit: 22 - 24 Min.

Bio-Feinschmeckersemmeln, Bio-Krustis, Bio-Käsestangen
Quellstück:
 2,000 kg Bio-Rustikal hell
 2,000 kg Wasser 30°C
• Stehzeit: mind. 2 - 3 Std. (besser über Nacht) kühl stellen

Teig:
 4,000 kg Quellstück
 8,000 kg Bio-Weizenmehl Type 550
 0,220 kg Meersalz
 0,300 kg Bio-Brötchenbackmittel (Bio-Premiumback)
 0,100 kg Bio-Backmargarine oder Bio-Pflanzenöl (optional)
 0,250 kg Bio-Hefe
 4,500 kg (ca.) Wasser
 17,370 kg ca. Gesamtteig

• Teigtemperatur: 23 / 24°C

Verarbeitung:
• Knetzeit: 6 Min. langsam + 2 Min. schnell
• Teigruhe: 30 Min.
• Backen: Bei ¾-Gare mit viel Schwaden schieben. Nach ²/³ der Backzeit Zug

ziehen und mit geöffnetem Zug ausbacken.
• Backtemperatur: Semmelbacktemperatur
• Backzeit: ca. 22 - 24 Min.

Aufarbeitung Bio-Feinschmeckersemmeln:
• Teigeinlage: 2,500 kg pro Presse
• Pressengare: 20 Min.
• Aufarbeitung: Pressen abpressen, gut befeuchten und Oberfläche in diverse

Bio-Saaten bzw. Bio-Flocken drücken oder mit Bio-Roggenmehl abstauben.
Optional: Brötchen zweimal parallel einschneiden.

Aufarbeitung Bio-Krustis:
• Teigeinlage: 1,500 kg pro Presse
• Pressengare: 20 Min.
• Aufarbeitung: Pressen abpressen, je zwei Stück aufeinander drücken und in

Bio-Roggenmehl lang formen, mit Schluss nach unten auf Kippdielen setzen.

Aufarbeitung Bio-Käsestangen:
• Teigeinlage: ca. 75 g schwere Teiglinge abteilen.
• Aufarbeitung: Längliche Stränge daraus formen. Oberfläche anfeuchten und

die Teiglinge in eine Mischung aus Käse und Kürbiskernen tauchen. Vor dem
Absetzen aufs Blech die Stange jeweils um die eigene Achse drehen.

14 | 15

• Grundmischung für malzaromatische Weizenkleingebäcke

• kernig im Biss – herzhaft würzig im Geschmack

• hervorragende Rösche, lange Frischhaltung der Gebäcke

Zutaten Bio-Brotzeit-Stangerl:
Weizenschrot*, Roggenschrot*, Sojaschrot*, Leinsaat*, Roggentoastmehl*, Weizen-
malzmehl*, Weizengrießkleie*, Weizenmehl*, Sojamehl*, Roggenmalzmehl*, Roggen-
sauerteig* getrocknet, Meersalz, Gewürze (Kümmel, Koriander, Fenchel)*, Dinkelmehl*,
Acerolapüree* *aus anerkannt ökologischem Anbau)

Rezepte:
Bio-Brotzeit-Stangerl
Bio-Brotzeit-Laib (dieses Rezept finden Sie auf www.biomehl.bio)

Bio-Brotzeit-Stangerl

Bio-Brotzeit-Stangerl
Quellstück:
 1,500 kg Bio-Brotzeit-Stangerl
 1,500 kg Wasser 50°C
• Stehzeit: 2 - 3 Std. (besser über Nacht) kühl stellen

Teig:
 3,000 kg Quellstück
 5,500 kg Bio-Weizenmehl Type 550
 0,200 kg Bio-Backmargarine
 0,150 kg Meersalz
 0,150 kg Bio-Brötchenbackmittel (Bio-Premiumback)
 0,250 kg Bio-Hefe
 2,750 kg (ca.) Wasser
 12,000 kg ca. Gesamtteig

• Teigtemperatur: 26 / 27°C

Verarbeitung:
• Knetzeit: 3 Min. langsam + 5 Min. schnell
• Teigruhe: 10 Min.
• Teigeinlage: 2,400 kg pro Presse
• Pressengare: 10 Min.
• Aufarbeitung: Pressen abpressen, Teigstücke mit Hörnchenwickelmaschine

formen, in Bio-Roggenmehl rollen, zweimal schräg einschneiden und auf
Bleche setzen. Bei ¾-Gare mit Wasser besprühen und mit Bio-Kümmel und
Brezensalz oder Bio-Sesam/ Bio-Mohn bestreuen.

• Backen: Bei ¾-Gare mit viel Schwaden schieben. Nach ²/³ der Backzeit
Zug ziehen und mit geöffnetem Zug ausbacken.

• Backtemperatur: Semmelbacktemperatur
• Backzeit: ca. 22 - 24 Min.

16 | 17

• Backmischung für locker luftige Dinkelbrote mit Dinkelvollkornanteil

• aromatisch mild im Geschmack

• eine Bereicherung Ihres Bio-Sortiments

Bio-Dinkelbrot mild
Teig:
 10,000 kg Bio-Dinkel-Fit
 0,500 kg Bio-Sonnenblumenkerne
 0,300 kg Bio-Hefe
 0,200 kg Bio-Olivenöl
 6,200 kg Wasser
 17,200 kg ca. Gesamtteig

• Teigtemperatur: 24 / 25°C

Verarbeitung:
• Knetzeit: 4 Min. langsam + 2 Min. schnell
• Teigruhe: 20 Min.
• Teigeinlage: 0,600 kg für 0,500 kg Brot / 0,850 kg für 0,750 kg Brot
• Aufarbeitung: Teigstücke rund wirken und mit Schluss nach oben in Gärkörbe

geben. Bei ¾-Gare auf Abziehapparate setzen, zweimal schneiden.
• Backen: Bei ¾-Gare mit Schwaden schieben. Nach 2 Min. Zug ziehen und mit

geöffnetem Zug ausbacken.
• Backtemperatur: 240°C, dann fallend auf 200°C
• Backzeit: 35 - 40 Min.

Bio-Dinkelbrot herzhaft
Teig:
 10,000 kg Bio-Dinkel-Fit
 0,500 kg Bio-Sauerteig, TA 180
 0,250 kg Bio-Hefe
 0,200 kg Bio-Olivenöl
 6,000 kg Wasser
 16,950 kg ca. Gesamtteig

Zutaten Bio-Dinkel-Fit:
Dinkelmehl*, Dinkelvollkornschrot*, Dinkelgrießkleie*, Gerstensauermalzmehl*,
Gerstenmalzmehl*, Meersalz, Gewürze (Kümmel, Koriander, Fenchel)*
(*aus anerkannt ökologischem Landbau)

Rezepte:
Bio-Dinkelbrot mild oder herzhaft
Bio-Dinkel-Roggenbrot
Bio-Dinkel-Kartoffel-Laiberl (dieses Rezept finden Sie auf www.biomehl.bio)
Bio-Dinkel-Seelen (dieses Rezept finden Sie auf www.biomehl.bio)

Bio-Dinkel-Fit

Bio-Dinkel-Roggenbrot
mit Einstufensauerteig, TA 180

Teig:
 10,000 kg Bio-Dinkel-Fit
 3,000 kg Bio-Roggenschrot, fein
 o. Bio-Roggen-Vollkornmehl
 3,000 kg Bio-Sauerteig, TA 180
 0,150 kg Meersalz
 0,150 kg Bio-Hefe
 10,400 kg Wasser
 26,700 kg Gesamtteig

Bio-Dinkel-Roggenbrot
mit Bio-Roggen-Vollkorn-Sauerteig

Teig:
 10,000 kg Bio-Dinkel-Fit
 4,600 kg Bio-Roggenschrot, fein
 o. Bio-Roggen-Vollkornmehl
 0,400 kg Bio-Roggen-Vollkorn-Sauerteig (getrocknet)
 0,150 kg Meersalz
 0,150 kg Bio-Hefe
 11,800 kg Wasser
 27,100 kg Gesamtteig

• Teigtemperatur: 27 / 28°C

Verarbeitung:
• Knetzeit: 6 Min. langsam + 2 Min. schnell
• Teigruhe: ca. 120 Min.
• Teigeinlage: z. B. 0,850 kg pro Stück für 0,750 kg Brot

oder 2 Teiglinge zu je 0,590 kg in Kastenform
• Aufarbeitung: lang wirken, in Bio-Roggenschrot wälzen und in

gefettete Kastenformen setzen.
• Backen: Bei voller Gare mit Schwaden schieben. Nach 2 Min.

Zug ziehen und nach 1/3 der Backzeit wieder schließen.
• Backtemperatur: 260°C, dann fallend auf 210°C
• Backzeit: ca. 60 Min.

• herzhafter Geschmack, beste Frischhaltung und Schnittfähigkeit

18 | 19

Bestes Mehl für beste Bäcker.Bestes Mehl für beste Bäcker.

Wir sind der Partner
 für Bio-Bäcker:

Meyermühle
Landshuter Kunstmühle
C.A. Meyer’s Nachf. AG
Hammerstraße 1 | 84034 Landshut
Telefon 0871 607-0
Email: info@meyermuehle.bio
Web: www.biomehl.bio

09
/2

02
2

| k
lim

an
eu

tra
le

r D
ru

ck
 a

uf
 F

SC
-P

ap
ie

r |
 B

ild
na

ch
w

ei
se

: M
ey

er
m

üh
le

, F
ot

o
S.

5:
 V

DM
, F

ot
os

 S
.1

/2
0:

 A
do

be
 S

to
ck

