

Domowy jogurt naturalny

Barbara Strużyna

Polecane na: napoje

Kuchnia (region): polska

 Warto wiedzieć:

 15 min łatwy 4 porcje

 Składniki:

mleko - 1 litr

jogurt naturalny - 3 łyżka

 Dodatkowe info:

Do czasu, który podałam należy doliczyć czas studzenia mleka

i potem czas potrzebny na przeistoczenie się mleka w jogurt czyli ok

6 godz. Spróbuj raz a zobaczysz jakie to proste a przede wszystkim

smaczne i zdrowe. Przygotuj mieszankę wieczorem a będziesz miał

jogurt rano.

 Sposób przygotowania:

 KROK 1: Mleko powoli doprowadzamy prawie do wrzenia. Gdy widzimy pierwsze oznaki wrzenia

wyłączamy źródło ciepła.

 KROK 2: Studzimy mleko do temperatury 42 stopni C. Jeśli nie mamy termometru mleko ma być

bardzo ciepłe ale nie parzące. Przypomina mi to temperaturę czoła w gorączce (bardzo ciepłe ale nie

parzy). W temperaturze pokojowej (ok. 24 stopniach C) mleko samo stygło przez godzinę i 30 minut.

 KROK 3: Do ciepłego mleka wkładamy 3 łyżki jogurtu i dokładnie mieszamy. Możemy jogurt zrobić

w dużym słoju lub w kilku słoikach (wcześniej wyparzonych).

 KROK 4: Wlewamy bardzo ciepłą wodę do termoforu i układamy słoiki na termoformie lub obok

i zawijamy wszystko w koc. Chodzi o to aby bakterie miały ciepłe środowisko do rozmnażania.

 KROK 5: Po sześciu godzinach mamy jogurt własnej roboty. Miksturę możemy trzymać w kocu do

10-12 godzin, ale nie dłużej. Słoiki lub słoik przekładamy do lodówki. Najlepiej spożyć w ciągu 48

godzin. Nie powinniśmy go spożywać po tygodniu od chwili wyprodukowania.

 KROK 6: Nasz domowy jogurt może posłużyć nam do wyprodukowania następnej porcji jogurtu.

Smacznego!!

 KROK 7: Artykuł o domowym jogurcie znajdziesz tutaj: http://gotujwstylueko.pl/eko-

kuchnia-1/kulinarne-abc/jogurt-domowej-roboty

Powered by TCPDF (www.tcpdf.org)

strona 1 / 1

https://gotujwstylueko.pl/przepisy/domowy-jogurt-naturalny

http://www.tcpdf.org

