
1 COPYRIGHT © BIOSCIENCE EXPLAINED, 2001

bioscience | explained Vol 1 | Nr 1

www.bioscience-explained.org

Brödbakning är ett av de tidigaste exemplen på bioteknik.
Muralmålningar, texter på papyrus samt diverse föremål i gravar
tyder på, att man bakade bröd i Egypten redan för 4000 år sedan.

Jästkulturer kunde köpas i mitten av 1800-talet. Innan sparade
bagarna lite deg från varje bak, innan degen bakades ut. Denna
sparade deg användes till att starta (ympa) nästa deg. Dessa
startkulturer innehöll både jästceller och mjölksyrabakterier, som
gjorde att brödet både jäste och fick en karakteristisk smak (ofta
sur). Dessutom hjälpte de till att konservera slutprodukten.
Surdegsbröd varierar mycket beroende på vilken startkultur och
recept som använts. Mörkt ryskt rågbröd liksom traditionellt
bakade franska bagetter är båda exempel på surdegsbröd.

Modern brödproduktion använder nästan enbart bagerijäst,
Saccaromyces cerevisiae. Denna jäst ger jämnare resultat än
surdegarnas ymp, är lättare och snabbare att använda. En del
modernt surdegsbröd, som framställs kommersiellt använder
Saccharomyces med tillsatser av mjölksyrabakterier eller syra och
andra smaktillsatser. Äkta surdegsbröd är svårt att få tag på.

Det har idag uppstått ett nyvaknat intresse för surdegsbröd,
särskilt bland hembagerier och speciellt när man använder
mjölsorter med speciella egenskaper (t. ex. från Triticum spelta),
som anses vara hälsobringande och som utgör ett miljövänligt
alternativ.

Denna laboration som beskrivs nedan är ett recept, som kan
användas för en vetenskaplig studie, t. ex. i form av ett 100-p
arbete. Den lämpar sig inte för vanligt klassrumsarbete.

KORRESPONDANS TILL
Dean Madden
National Centre for Biotechnology
Education, The University of Reading,
Whiteknights, Reading, RG6 6AP
The United Kingdom.
D.R.Madden@reading.ac.uk

Dean Madden
NCBE, The University of Reading

Surdegsbröd
Tidigt exempel på bioteknik

mailto:D.R.Madden@reading.ac.uk
Bioscience Explained
Denna artikel kommer från  webb-tidskriften Bioscience Explained.

http://www.bioscience-explained.org

Copyright (C) Bioscience Explained, 2001


2 COPYRIGHT © BIOSCIENCE EXPLAINED, 2001

bioscience | explained Vol 1 | Nr 1

www.bioscience-explained.org

Syfte

Att kunna tillverka tradionellt surdegsbröd.

Utrustning och material

Behov per person eller grupp

För ’återupplivning’ av surdegskulturen

• Torkad surdegskultur
• Vetemjöl Special
• Vatten
• 1 liters (glas) skål med lock eller plastfolie, för iordningsställande av

startkulturen
• Värmeskåp eller inkubator inställd på 25 °C

Basrecept (tillräckligt för 2 limpor)

• Kultur från första jäsningen, 900 ml
• Smör eller margarin, 2 matskedar
• Mjölk, 225 ml
• Salt, 2 teskedar
• Socker, 2 matskedar
• Vetemjöl Special, 840 g
• Plastfolie
• Slev att blanda med
• Stor skål
• Brödformar, 2 st

Tillvägagångssätt

A ’Återupplivning’ av surdegskulturen

1 Lägg kulturen i en ren 1 l skål. Tillsätt 140 g mjöl och 165 ml
varmt vatten och blanda väl.

2 Lägg ett lock eller plastfolie löst på skålen, så att gas kan
komma ut. Låt det jäsa vid 25 °C under 24 timmar. Rör kraftigt
några gånger under tiden.

3 Efter 24 timmar tillsätts ytterligare 140 g mjöl till kulturen och
tillräckligt med vatten så att samma konsistens bibehålles.

Fig. 1 Fig. 2 Fig. 3


3 COPYRIGHT © BIOSCIENCE EXPLAINED, 2001

bioscience | explained Vol 1 | Nr 1

www.bioscience-explained.org

4 Upprepa moment 3 i 6-timmars intervall, tills kulturen bildar ett
tjockt lager av skum ca 5–9 cm djupt. (Detta beror på att koldioxid
bildas.) Här kan kulturen användas omedelbart eller kylas för att
användas senare.

Att baka brödet

B Första jäsningen

5 Blanda 450 ml av den återuppväckta kulturen med 450 ml varmt
vatten och 420 g mjöl i en stor skål.

6 Täck med plastfolie och lämna degen att jäsa till sin dubbla volym
och till konsistensen av tunn gröt, som är full av gasbubblor. Detta
tar ca 12 timmar vid 25 °C. Spara lite av denna kultur i en ren skål
för att kunna baka bröd vid senare tillfälle. Kulturen kan sparas upp
till 6 månader i ett kylskåp utan att någonting behöver tillsättas.
Om man är mycket noggrann och inte förorenar kulturen och om
man ’återupplivar’ den någon gång då och då, så kan den bevaras en
hel livstid.

C Andra jäsningen och bakningen

7 Sätt 900 ml av kulturen från första jäsningen till en stor skål.
8 Smält smöret och tillsätt mjölken. Värm vätskan försiktigt till 25 °C.
9 Tillsätt socker och salt och rör ordentligt så at det löses.
10 Häll vätskan i kulturen och blanda väl.
11 Tillsätt mjölet gradvis, blanda ordentligt efter varje tillsatts.
12 Knåda degen tills den är slät.
13 Dela degen i två delar och forma den till två limpor, som läggs ner i

formarna.
14 Täck med en fuktig duk och lämna degen att jäsa vid 25 °C under

1.5–3 timmar. När degen har jäst 3–6 cm över kanten är den färdig
att bakas ut

15 Förvärm ugnen till 190 °C. Baka brödet i 10 minuter och sänk
därefter ugnstemperaturen till 180 °C och fortsätt gräddningen
under 45 minuter.

Fig. 4 Fig. 5 Fig. 6


4 COPYRIGHT © BIOSCIENCE EXPLAINED, 2001

bioscience | explained Vol 1 | Nr 1

www.bioscience-explained.org

Fig. 13 Fig. 14 Fig. 15

Fig. 10 Fig. 11 Fig. 12

Fig. 7 Fig. 8 Fig. 9


5 COPYRIGHT © BIOSCIENCE EXPLAINED, 2001

bioscience | explained Vol 1 | Nr 1

www.bioscience-explained.org

Säkerhet

Fastän man inte behöver använda sig av sterila förhållanden är
noggrann hygien av stor betydelse, så att man inte förorenar
surdegen. Bröd som man skall äta, skall tillredas i ett kök och inte i
ett laboratorium. Värmeskåp och inkubatorer som används till
andra kulturer skall inte användas.

Tidsåtgång

Tillverkning av traditionellt surdegsbröd är en mycket långsam
process. Noggrann planering är därför nödvändig.

• Att återuppliva kulturen: 48 h
• Första jäsningen: 12 h
• Andra jäsningen: 1.5–3 h
• Bakning: 55 min

Förslag på ytterligare undersökningar

1 Surbröd anses ha längre hållbarhet än bröd bakat med bagerijäst.
Föreslå ett sätt att undersöka detta förhållande.

2 Torkade surdegskulturer har en lägre bakteriehalt än icke torkade.
Man tror att en lägre lagringstemperatur kan vara av betydelse för
att hålla balansen mellan mjölksyrabakterier (Lactobacillus spp.)
och jästsvampar i dessa torkade kulturer. Föreslå ett sätt att
undersöka vilken temperatur; rumstemperatur (21 °C),
kylskåpstemperatur (4 °C) eller temperaturen i ett frysskåp (-20 °C),
som är den bästa för torkade surdegskulturer.

3 Följ utvecklingen av surdegar som framställts under olika
ympningstemperatur och/eller med olika sorters mjöl, genom att
mäta a) konsistensen av degen och b) mängden syra som bildas.
Observera: Degkonsistensen uttrycks som degutbytet, DY (DY=
degmassan x 100 / mjölmassan) Fasta degar har lågt DY (ca 160)
och lösare degar har högt DY (ca 250).
Mängden syra som bildas i en surdeg mäts som totala titrerbara
surheten (TTA= ml 0.1 M NaOH som behövs för att neutralisera
10 g surdeg). TTA skiljer sig i relation till DY. Det finns inget
direkt samband mellan TTA och pH, eftersom pH också
påverkas av mjölets buffrande kapacitet och typen av syra som
finns — mjölksyra och ättiksyra (etansyra).

4 När surdegen jäser första gången mer än 12 timmar, kan
mjölksyrabakterierna i degen bilda mer syra. Undersök effekten av
jäsningstid och brödets slutliga surhet.


6 COPYRIGHT © BIOSCIENCE EXPLAINED, 2001

bioscience | explained Vol 1 | Nr 1

www.bioscience-explained.org

Inköpsställe

Sourdough International  (http://www.sourdo.com/) har ett antal
surdegar från olika delar av världen till försäljning. De har
dessutom vissa publikationer, t. ex. World sourdoughs from
antiquity. I Sverige kan man beställa surdegskulturer från
Mejeribolaget Svensk AB, Box 2543, 403 17 Göteborg. Tel 031-
101800; Fax 031-171858. (http://www.mejeribolaget.se)

Ytterligare läsning

Samuel, D. (1997) Fermentation technology 3 000 years ago. The
archæology of ancient Egyptian beer SGM Quarterly 24 (1) 3–5.

The bread builders : Hearth loaves and masonry ovens by Daniel Wing
and Alan Scott (1999) Totness: Chelsea Green Publishing Company.
ISBN: 1 89013 205 5.

World sourdoughs from antiquity by Ed Wood (1996) Berkeley: Ten
Speed Press. ISBN: 0 89815 843 5.

Wood, E. (1995) After 4 500 years rediscovering Egypt’s bread-baking
technology. National Geographic. 187, 32–35.

Röcken, W. and Voysey, P.A. (1995) Sour-dough fermentation in bread
making. In Microbial fermentations: Beverages, foods and feeds.
Board, R.G., Jones, D. and Jarvis, B. [Eds] Society for Applied
Bacteriology Symposium Series, No. 24. (Supplement to Journal of
Applied Bacteriology 79, 38s–48s.)

On food and cooking: The science and lore of the kitchen by Harold
McGee (1991) London: HarperCollins. ISBN: 0 00 412657 2.

English bread and yeast cookery by Elizabeth David (1979) London:
Penguin books. ISBN: 0 14 046791 2.

Webb sidor

Sourdough FAQs

http://www.nyx.net/~dgreenw/sourdoughfaqs.html

Framställning av torkad surdegskultur

Kulturer som behandlats på detta sätt kan lagras flera månader i en frys

• Lägg ett vaxat papper, omkring 1 m långt, med den vaxade sidan uppåt
på en arbetsyta.

• Häll omkring 225 ml av färsk levande kultur längst mitten av det vaxade
papperet och sprid ut den med en ren spatel, så att det täcker hela ytan
av papperet i ett tunt lager.

• Lämna kulturen över natt eller tills den är fullständigt torr.
• Rulla ihop papperet och smula ner den torkade kulturen i en mortel.

Mortla så att ett fint pulver bildas.
• Förvara den torkade kulturen i en ren engångsplastpåse. Märk den och

förvara den i en frys tills den skall användas.

http://www.sourdo.com
http://www.mejeribolaget.se
http://www.nyx.net/~dgreenw/sourdoughfaqs.html

