ÍNDICE
- Portada
- Sinopsis
- Portadilla
- Entrantes
- Primeros
- Segundos
- Postres
- Créditos de las fotografías de los chefs
- Créditos
Gracias por adquirir este eBook
Visita Planetadelibros.com y descubre una
nueva forma de disfrutar de la lectura
¡Regístrate y accede a contenidos exclusivos! Primeros capítulos Fragmentos de próximas publicaciones Clubs de lectura con los autores Concursos, sorteos y promociones Participa en presentaciones de libros

|
Comparte tu opinión en la ficha del libro y en nuestras redes sociales:
Explora Descubre Comparte
|
SINOPSIS
Se cumplen 10 años del talent show culinario más exitoso de la televisión. Para celebrarlo, MasterChef reune a los mejores chefs que han pasado el programa en un libro de recetas. Platos con firma para cocinar en casa:
JORDI ROCA, ALEJANDRA RIVAS, RICARD MARTÍNEZ, MIQUEL GUARRO, DAVID PALLÁS, PATRICIA SCHMIDT, CHRISTIAN ESCRIBÁ, M. JOSÉ SAN ROMÁN, JORDI CRUZ, PEPE RODRÍGUEZ, SAMANTHA VALLEJO-NÁGERA, ORIOL CASTRO, MATEU CASAÑAS, JESÚS SANCHEZ, MACA DE CASTRO, ANDREA TUMBARELLO, JAVI ESTEVE, MARIO SANDOVAL, PAOLO CASAGRANDE, PEPA MUÑOZ, RODRIGO DE LA CALLE, RICARD CAMARENA, CARLOS MALDONADO, TOÑO PÉREZ, JOAN ROCA, PEDRO SUBIJANA, MARTÍN BERASATEGUI, ELENA ARZAK, JUAN MARI ARZAK, DANI GARCÍA, ÁNGEL LEÓN, MARCOS MORÇAN, NACHO MANZANO, QUIQUE DACOSTA, PACO MORALES, IVÁN MORALES Y ÁLVARO ARZÁBAL, JOSÉ ANDRÉS, ANDONI LUIS ADURIZ, DIEGO GUERRERO, FRANCIS PANIEGO, RAMON FREIXA, FINA PUIGDEVALL, ENEKO ATXA, JAVIER OLLEROS Y FERRÁN ADRIÁ.
Entrantes

Compartir
Oriol Castro, Eduard Xatruch y Mateu Casañas
ENDIVIAS TIBIAS CON GORGONZOLA, NUECES Y FRUTA DE LA PASIÓN
Ingredientes para 4 personas
Para las endivias
- 4 endivias
- 100 g de aceite de oliva suave
Para la espuma de gorgonzola
- 150 g de queso gorgonzola
- 100 g de nata con el 35 % de materia grasa
- 50 g de leche entera
- 1 sifón de 0,5 l para espumas
- 1 carga de N2O para sifón
- Sal
Para las endivias rizadas
- 1 endivia
- Agua
- Hielo
- Aceite de oliva virgen
- Sal
Para las nueces fritas y la pasta de nueces
- 100 g de nueces peladas
- 100 g de aceite de girasol
- Sal
Para terminar
- 20 g de crispy de fruta de la pasión
- 60 g de aceite de oliva virgen extra
- Pimienta negra recién molida
- Sal
Elaboración
Para las endivias
- Envasar las endivias en una bolsa de vacío junto con el aceite.
- Cocer en una olla con agua hirviendo durante 30 minutos.
- Retirar del fuego y dejar atemperar a temperatura ambiente.
Para la espuma de gorgonzola
- Juntar la leche con la nata en un cazo y poner al fuego hasta que hierva.
- Trocear el queso gorgonzola, añadir al cazo y retirar del fuego.
- Triturar la mezcla con un batidor eléctrico, colar y poner a punto de sal.
- Llenar el sifón, cerrarlo y cargarlo con el gas. Guardarlo en la nevera durante 3 horas.
Para las endivias rizadas
- Cortar la endivia con 1 mm de grosor con una máquina cortadora de fiambres.
- Poner las láminas de endivia en agua abundante con hielo para que se ricen y guardar en la nevera.
Para las nueces fritas y la pasta de nueces
- Poner el aceite en un cazo, añadir las nueces y freír partiendo de frío sin dejar de remover.
- Una vez fritas, escurrir y poner a punto de sal.
- Reservar 16 nueces fritas para el emplatado.
- Triturar el resto de las nueces con un poco de aceite de la fritura en un vaso americano hasta conseguir una pasta fina. Poner esa pasta en un dosificador de salsas y reservar.
Para terminar
- Sacar las endivias cocidas de la bolsa, cortar cada una en 8 trozos y disponerlos ocupando la base del plato. Aliñar cada trozo de endivia con pasta de nuez, sal, pimienta negra recién molida y aceite de oliva virgen extra.
- Escurrir las endivias rizadas sobre papel absorbente. Poner a punto de sal y aceite de oliva virgen.
- Ocupar los huecos del plato con la espuma de queso gorgonzola y repartir por encima el crispy de fruta de la pasión y las nueces fritas reservadas, troceadas.
- Repartir por encima 8 láminas rizadas de endivia.
- Terminar de aderezar con sal y pimienta.
Samantha de España Catering
Samantha Vallejo-Nágera
FLORES DE CALABACÍN RELLENAS AL VAPOR
Ingredientes para 4 personas
- 4 flores de calabacín
- 250 g de crema espesa
- 2 cucharadas de miga de pan
- 2 tomates grandes
- 1 calabacín normal
- 1 cebolla grande
- 1 huevo entero
- Zumo de limón
- Cilantro en grano machacado
- Cebollino fresco
- Aceite de oliva virgen
- Pimienta
- Sal
Elaboración
- Pelar y picar en trozos pequeños la cebolla y el calabacín. Pelar los tomates, quitar las pepitas y picar en trocitos. Rehogar las verduras en una sartén con un poco de aceite de oliva.
- Añadir el cilantro, la sal, la pimienta, el huevo y el pan y cocinar durante 15 minutos a fuego lento. Dejar enfriar.
- Con la ayuda de una manga pastelera de boca lisa, rellenar las flores por el lado abierto.
- Cerrarlas con cuidado con la ayuda de la yema de los dedos para que no se salga el relleno y colocar en la bandeja de una cazuela de vapor con unas ramas de cebollino.
- Cocer al vapor durante 10 minutos a partir del momento en el que hierva el agua.
- Calentar la crema espesa en un cazo. Salpimentar y añadir una pizca de zumo de limón y cebollino picado.
Para terminar
- Servir las flores de calabacín calientes acompañadas de la crema.
El Qüenco de Pepa
Pepa Muñoz
MERO DEL CANTÁBRICO CON SALSA DE CAVA Y PUERROS EN TEMPURA
Ingredientes para 4/6 personas
Para el lomo de mero
- 1 y ½ kg de lomo de mero
- Aceite de oliva
- Sal gruesa
Para la salsa
- 1 cebolla
- 1 aguacate
- 1 cucharadita de estragón
- 1 vaso de cava
- Una pizca de pimienta blanca
- Aceite de oliva
Para los puerros en tempura
- 2 puerros
- Harina para tempura
- Aceite de oliva
Elaboración
Para el lomo de mero
- Precalentar el horno a 180 ºC.
- Partir el lomo de mero en raciones de unos 230 gramos.
- Marcar el pescado en la plancha con un poquito de aceite. Agregar sal gruesa por la parte de la piel.
- Colocar en una bandeja de horno y hornear durante 5 minutos.
Para la salsa
- Picar la cebolla y pocharla en una sartén con aceite. Cuando esté transparente, añadir el estragón, la pimienta y el cava y dejar que hierva durante 3 minutos. Pelar y picar el aguacate en trocitos e incorporar a la sartén. Hervir durante 3 minutos más.
- Triturar con una batidora la mezcla.
Para los puerros en tempura
- Cortar el puerro en juliana muy finita y sumergir en agua con hielo. Escurrir con papel secante, rebozar con la harina de tempura y freír en aceite muy caliente.
Para terminar
- Poner la salsa en el fondo de un plato, colocar el pescado encima y los puerros en tempura sobre el mero.
Maca de Castro
Maca de Castro
PAN DE SOBRASADA CON HIGOS
Ingredientes para 4 personas
Para el pan de sobrasada
- 100 g de pan moreno seco
- 200 g de sobrasada picante
Para los aros de cebolleta
- 2 cebolletas de 2 cm de diámetro
- Aceite de oliva 0,4º
- Sal
Para los higos
Elaboración
- Triturar el pan seco en un robot de cocina.
- Retirar la piel de la sobrasada. En una sartén, sofreírla y desgrasarla. Reservar en papel absorbente.
- Saltear el pan seco triturado con la sobrasada.
- Reservar caliente con papel absorbente.
Para los aros de cebolleta
- Precalentar el horno a 170 ºC.
- Envolver las cebolletas en papel de aluminio con sal y aceite, colocar en una bandeja y hornear durante 10 minutos a 170 ºC.
- Cortar las cebolletas en 16 aros (4 por persona).
Para los higos
- Pelar y cortar los higos a dos mitades justo en el momento de servir.
Para terminar
- En un plato llano hacer una base de pan de sobrasada de 1 centímetro de alto con ayuda de un cortapastas. En el centro, colocar los dos trozos de higo con dos aros de cebolleta montados en cada uno.
Restaurante Coque
Mario Sandoval
ESPÁRRAGO BLANCO, GUISANTES Y HABITAS
Ingredientes para 4 personas
Para el espárrago blanco
- 1 kg de espárrago blanco
- 10 g de mantequilla
- Agua
- Sal
Para la gelatina de espárrago blanco
- 150 g de espárragos blancos cocidos (elaboración anterior)
- 150 g de agua de la cocción
- 10 g de gelatina vegetal
Para las habitas y guisantes
- 150 g de guisantes frescos
- 300 g de habitas frescas
Para el puré de habitas
- 300 g de habitas cocidas (elaboración anterior)
- Zumo de 2 limas
- ¼ de cebolla
- Cilantro
- Sal
Para el tuétano
- Huesos de tuétano
- Vinagre
- Pimienta
Para el higo
Para la punta de espárrago triguero
Para la naranja china
Para el caqui
Para terminar
- 1 okra
- Brotes de hierbabuena y menta
- Reducción de vinagre de Módena
Elaboración
Para el espárrago blanco
- Pelar los espárragos y poner a cocer con la mantequilla, sal y agua hasta cubrir para no perder sabor. Poner un papel de horno por encima del agua y dejar cocer a fuego lento. Reserva el agua de cocción.
Para la gelatina de espárrago blanco
- Triturar los espárragos con 150 gramos de agua de cocción. Pasar por un colador fino para desechar las hebras que puedan quedar. Llevar a ebullición con el agua restante y añadir la gelatina, remover bien para que no queden grumos y verter en el molde con forma de puntas de espárrago.
Para las habitas y guisantes
- Sacar las habas y los guisantes de las vainas. Escaldar unos segundos por separado y reservarlos.
Para el puré de habitas
- Triturar las habitas de la elaboración anterior con la cebolla, la sal y el cilantro. Aderezar con zumo de lima. Reservar en una manga.
Para el tuétano
- Cocer el tuétano (al vacío en la roner a 55 ºC, si es posible) durante 30 o 40 minutos para que pierda la grasa. Colar y limpiar bien toda la grasa, cortar y asar a la plancha con pimienta y vinagre. Reservar.
Para el higo
- Pelar los higos, cortar en gajos y rehidratar con mojo picón.
Para la punta de espárrago triguero
- Cortar las puntas de trigueros no muy largas y escaldar. Reservar.
Para la naranja china
- Pelar las naranjas, deschar el corazón y cortar en rodajas y después en cubos regulares y reservar.
Para el caqui
- Pelar el caqui y cortar en rodajas y después en trozos pequeños e irregulares.
Para terminar
- Marcar a la plancha las puntas de espárragos trigueros con un poco de sal.
- Cortar la okra en láminas muy finas.
- Hacer unas líneas con el puré de habitas sobre el plato.
- Colocar las puntas de espárragos verdes, la gelatina de espárrago blanco con forma de puntas, un trozo de higo, los cubitos de caqui y naranja china, los guisantes y el tuétano. Poner unos puntos de reducción de Módena y unos brotes de hierbabuena y menta.
Restaurante Lasarte
Paolo Casagrande
TARTAR DE CALAMAR CON YEMA DE HUEVO LÍQUIDA, CONSOMÉ DE CEBOLLA Y KAFFIR
Ingredientes para 12 personas
Para la yema de huevo
- 12 huevos de corral bien frescos
- Aceite de girasol
Para el caldo de calamar
- 2 kg de calamares grandes limpios (2 unidades)
- 2,5 l de fumet
- 1,5 l de agua
- 1,5 kg de cebolla de Figueres
- 200 g de aceite
- 50 g clara de huevo fresca
- 1,7 g de iota
Para el aceite de lima kaffir
- 20 hojas de lima kaffir
- 500 g aceite de oliva extra virgen
Para la crema de cebolla
- 1,5 kg de cebollas de Figueres
- 150 g de aceite kaffir (elaboración anterior)
Para el tartar de calamar
- 2 kg calamares de calamares (2 unidades)
- Cebollino
Para el caldo dashi
- 2 l de agua mineral
- 15 g de copos de bonito deshidratado
- 5 g de kombu seco
- Sal
Para el polvo crujiente de amaranto
- Caldo dashi (elaboración anterior)
- 200 g de semillas de amaranto
- Pimienta de Espelette
- Polvo de alga marina
- Sal
Para terminar
Elaboración
Para la yema de huevo
- Cascar los huevos y despojarlos bien de toda la clara.
- Con la ayuda de unas pinzas, retirar los nervios.
- Sumergirlos en aceite de girasol repartidos en moldes de 2 en 2. Reservar atemperados.
Para el caldo de calamar
- Limpiar y cortar los calamares en daditos. Rehogarlos en una olla con 100 gramos de aceite.
- Dejar cocinar hasta que el calamar coja color y empiece a pegarse en la olla. Retirarlo y añadir en la misma olla el resto del aceite y la cebolla cortada, bien fina, en juliana. Pocharla y añadir el calamar, el fumet y el agua. Llevar a ebullición y dejar hervir, suavemente, durante 45 minutos. Colar y reservar.
- Separar 1 litro de caldo y clarificar añadiendo 50 gramos de clara de huevo.
- Colar y reducir el caldo en el fuego hasta obtener el sabor deseado.
- Texturizar 250 gramos de caldo añadiendo 1,7 gramos de iota y dejando que hierva.
- Enfriar y reservar.
Para el aceite de lima kaffir
- Envasar las hojas con el aceite y poner en el ronner durante 20 minutos a 83 ºC.
Para la crema de cebolla
- Picar la cebolla y pocharla en una sartén con 100 gramos de aceite kaffir hasta que esté bien cocida y caramelizada.
- Triturar con el aceite kaffir restante en un robot de cocina. Poner en una manga y reservar.
Para el tartar de calamar
- Limpiar el calamar quitando los tentáculos, boca y ojos. Abrir el cuerpo con un cuchillo y quitar la membrana interna con la ayuda de una esponja. Cortar las extremidades (reservar para el caldo) y quitar la piel a la parte central más carnosa. Congelar.
- Una vez congelado, picar en brunoise, poner a punto de sal, pimienta y aceite y colocar en un molde savarín. Volver a poner en el congelador. Cuando esté congelado el calamar, sacar del savarín y guardar de nuevo en congelador.
Para el caldo dashi
- Con ayuda de un papel mojado, limpiar el alga kombu de cualquier impureza.
- Introducirlo en el agua fría y ponerlo a fuego muy lento.
- Cuando llegue a 85 ºC incorporar el bonito seco y retirar del fuego.
- Dejar reposar hasta que el bonito baje al fondo de la cazuela.
- Filtrar y poner a punto de sal.
Para el polvo crujiente de amaranto
- Cocinar las semillas de amaranto en el caldo dashi durante 1 hora y media aproximadamente.
- Estirar sobre papel y deshidratar en secadora.
- Freír en aceite a 200 ºC para que sufle.
- Romper el crujiente para que quede como un crumble de amaranto.
- Aliñar con sal, pimienta de Espelette y polvo de alga.
Para terminar
- Descongelar el tartar con la forma del savarín y colocar en el medio del plato.
- Llenar el agujero con una cucharada de caldo de calamar texturizado.
- Con la ayuda de un biberón hacer varios puntos de crema de cebolla alrededor del calamar y colocar encima la yema de huevo calentada al horno.
- Acabar con una cucharada de polvo crujiente de amaranto y unos brotes.
Restaurante Don Giovanni
Andrea Tumbarello
TAGLIOLINI CON MANTEQUILLA AVELLANADA, CALDO DE GALLINA Y ROMERO, FONDUTA DE PARMIGIANO Y TRUFA UNCINATUM
Ingredientes para 4 personas
- 240 g de tagliolini al huevo
Para los tagliolini
- 500 g de harina 00
- 10 yemas de huevo de corral
- Una pizca de sal
Para el caldo de gallina
- Huesos de gallina
- 1 rama de romero fresco
Para la mantequilla avellanada
- 100 g de mantequilla
- 150 ml de caldo de gallina
Para la fonduta de Parmigiano
- 50 ml de caldo de gallina
- 100 ml de nata para cocinar
- 100 g de Parmigiano Reggiano de 24 meses
Para terminar
- 40 g de Parmigiano Reggiano de 12 meses en pequeñas lascas
- 32 g de Tuber uncinatum (trufa de otoño)
- Flores de romero
Elaboración
Para los tagliolini
- Sobre una superficie de trabajo, poner la harina en forma de volcán, añadir las yemas y la sal al centro y amasar hasta obtener una masa homogénea. Envolverla en papel film y dejarla reposar en el frigorífico durante ½ hora. Sacar, formar los tagliolini y reservar.
Para el caldo de gallina
- Tostar los huesos de gallina en una olla. Cubrir con agua, añadir la rama de romero y llevar a ebullición durante 1 hora. Colar y reservar. Deben salir 200 mililitros de caldo.
Para la mantequilla avellanada
- Por otro lado, en una sartén muy caliente, echar la mantequilla y dejar que se ponga color avellana. Incorporar 150 ml del caldo de gallina y dejar reducir a fuego lento. Reservar.
Para la fonduta de Parmigiano
- Verter la nata en un cazo pequeño y, cuando empiece a hervir, quitar del fuego, añadir el parmesano de 24 meses y el caldo de gallina. Reservar.
Para terminar
- En una olla con abundante agua y sal, cocinar los tagliolini durante un minuto hasta que puedan doblarse. Verter en la sartén con la mantequilla y terminar su cocción hasta que se ligue la salsa a la pasta.
- En cuatro platos hondos colocar en forma de nido los tagliolini. Incorporar la fonduta de Parmigiano, las lascas del queso Parmigiano de 12 meses encima y las flores de romero. Terminar con unas lascas de trufa negra de otoño.
Restaurante Raíces
Carlos Maldonado
BOLLO DE QUESO MANCHEGO ARTESANO Y LENGUA DE CERDO CURADA
Ingredientes para 4 personas
Para la crema de queso manchego
- 800 g de queso manchego rallado fino
- 600 ml de vino blanco
- 600 ml de caldo de pollo
- 200 g crema de queso manchego
- 50 g maicena
- Sal y pimienta
Para la masa ninyoyaki
- 4 huevos
- 500 ml de aceite para freír
- 300 g de harina floja
- 180 g de azúcar
- 100 g de agua
- 5 g de bicarbonato
- Crema de queso congelada (elaboración anterior)
- 3 g de sal
Para terminar
- Lengua de cerdo curada en lonchas finas
- Pimentón en escamas
- Aceite de oliva virgen extra
- Sal Maldon
Elaboración
Para la crema de queso manchego
- Reducir el vino en una olla durante 30 minutos más o menos hasta la mitad.
- Añadir el caldo de pollo y dejar que rompa a hervir de nuevo.
- En un bol mezclar el queso y la maicena y verter a la olla a fuego bajo.
- Dejar cocer muy despacio trabajando a la vez la mezcla con una varilla durante 30 o 40 minutos aproximadamente.
- Añadir la crema de queso y poner al punto de sal y pimienta. Trabajar hasta que quede una crema sedosa y ligeramente espesa.
- Rellenar unos moldes alargados en forma de pepito con la crema de queso, taparlos con papel film y congelar.
Para la masa ninyoyaki
- Mezclar los huevos, el azúcar, la sal, el bicarbonato, la harina floja y el agua en un robot de cocina. Dejar reposar durante 2 horas.
- Pinchar con un palillo largo la crema de queso congelada, meter en la masa y dar forma al bollo. Freír en una sartén con el aceite a 170 ºC durante 1 minuto. Sacar con una espumadera a una bandeja con papel absorbente. Reservar a temperatura ambiente.
Para terminar
- Colocar el bollo en el recipiente en el que se vaya a servir. Coronar con unas lonchas cortadas muy finas de lengua de cerdo curada. Añadir una pizca de pimentón en escamas, la sal Maldon y unas gotas de aceite de oliva virgen extra.
La Tasquería
Javi Estévez
TORTILLA DE SESOS DE CORDERO Y KOKOTXAS
Ingredientes para 5 personas
- 2 sesos de cordero
- 2 huevos
- 100 g de kokotxas de bacalao
- 50 g de patatas
- 30 g de cebollas
- 20 g de ajos
- Un manojo de cebollino
- Laurel
- 1 l de aceite de oliva
- Sal
Elaboración
- Blanquear los sesos a partir de agua fría con sal, ajo y laurel. Hervir durante 10 minutos, terminar de limpiar y reservar.
- Pelar las patatas y las cebollas, cortar en juliana y confitarlas en una sartén con aceite. Una vez que estén blandas y un poco doradas, reservar.
- En el mismo aceite, confitar las kokotxas a 90 ºC grados durante 20 minutos aproximadamente. Escurrir todo bien y reservar.
- Batir los huevos y mezclarlos con los sesos, las patatas y cebollas y las kokotxas y poner a punto de sal.
- En sartenes individuales de unos 12 centímetros, cuajar las tortillas solo por un lado.
Para terminar
- Servir en una madera donde se presenta el pulpo a feira y terminar con cebollino fresco recién picado espolvoreado por encima.
Cenador de Amós
Jesús Sánchez
ENSALADA DE VERDURAS ASADAS CON ANCHOAS DE SANTOÑA
Ingredientes para 4 personas
- 1 berenjena
- 1 calabacín
- 1 cebolla roja
- 1 pimiento asado
- 12 filetes de anchoa
- Cebollino
- Flores de borraja
- 25 g de aceite de oliva virgen extra
- Sal y pimienta
Elaboración
- Limpiar todas las verduras con agua y secar. Introducirlas en un bol apto para microondas y tapar con papel film transparente dándole varias vueltas y cerrando perfectamente todos los huecos para que haga el vacío en el interior. Cocer en el microondas a 900 watios durante 20 minutos hasta que suelten todos los jugos. Dejar reposar 15 minutos más y sacarlas.
- Picar las verduras en dados de 2 x 2 centímetros. Pelar el pimiento asado, cortarlo en tiras y añadirlo al resto de las verduras. Salpimentar y verter un chorrito de aceite de oliva.
- Por otro lado, picar cuatro anchoas e incorporarlas. Mezclar todo bien.
Para terminar
- Colocar la mezcla de la escalivada a lo largo y en el fondo de un plato.
- Sobre ella, poner las anchoas en diagonal y decorar con un poquito de cebollino para dar frescor y color a la ensalada templada. Por último, colocar unas flores de borraja.
Disfrutar
Oriol Castro, Eduard Xatruch y Mateu Casañas
NUESTROS MACARRONES A LA CARBONARA
Ingredientes para 10 personas
Para el caldo de jamón ibérico
- 2 kg de huesos de jamón ibérico
- 5 l de agua
Para los macarrones de gelatina de caldo de jamón ibérico
- 2 l de caldo de jamón ibérico
- 50 g de carragenato kappa
- 20 g de salsa de soja
- 6 hojas de gelatina de 2 g
- Moldes de hierro para macarrones
- Agua
- Hielo
- Sal
Para la espuma caliente de carbonara
- 400 g de nata al 35 % de MG
- 150 g de beicon ahumado
- 50 g de mantequilla
- 40 g de yema de huevo pasteurizada
- 1,6 g de goma xantana
- 1 sifón para espuma de 1 l
- 2 cargas de N2O
- Pimienta negra recién molida
- Sal
Para los dados de beicon ahumado
Para la mantequilla de beicon
- 100 g de recortes de beicon ahumado (elaboración anterior)
- 100 g de mantequilla
Para los dados de Parmesano
- 150 g de queso Parmigiano Reggiano
Para la yema de huevo ligada
- 100 g de yema de huevo pasteurizada
- 0,2 g de goma xantana
- Sal
Para terminar
- 1 trozo de 150 g de queso Parmigiano Reggiano
- Pimienta recién molida
- Sal
Elaboración
Para el caldo de jamón ibérico
- Limpiar los huesos de las partes rancias y cubrirlos con agua. Blanquear.
- Escurrir los huesos y disponerlos en una olla con el agua y cocer a fuego lento durante 5 horas, sin dejar de espumar y desgrasar.
- Pasar por una estameña, volver a desgrasar y reservar en la nevera.
Para los macarrones de gelatina de caldo de jamón ibérico
- Entibiar el caldo de jamón, añadir la salsa de soja y poner a punto de sal si fuera necesario.
- Añadir el carragenato y llevar a ebullición sin dejar de remover con la ayuda de un batidor de mano hasta que rompa a hervir. Espumar, retirar del fuego y añadir las hojas de gelatina previamente hidratadas en agua fría. Disolver y dejar entibiar el líquido.
- Sumergir los moldes de hierro para macarrones en abundante agua con hielo y escurrir. Volver a sumergirlos en el caldo con gelatina durante 7 segundos.
- Sacar los hierros del baño, dejar reposar durante 1 minuto y extraer los tubos de gelatina que se habrán formado con cuidado de no romperlos. Cortar 10 macarrones por persona de 4 cm de largo cada uno. Guardar en la nevera.
Para la espuma caliente de carbonara
- Picar el beicon y rehogarlo en una sartén con la mantequilla hasta que esté dorado.
- Retirar del fuego, añadir la nata y volver a dar un hervor al conjunto. Retirar del fuego e infusionar durante 30 minutos. Colar.
- Añadir la yema de huevo, la xantana y triturar con un batidor de mano hasta que no queden grumos, obteniendo una crema fina.
- Salpimentar, colar e introducir en el sifón. Cerrar y cargar con el gas. Mantener la espuma en el baño maría a 64 ° C.
Para los dados de beicon ahumado
- Quitar la piel al beicon, cortarlo en daditos de 0,3 centímetros de lado (se necesitan 10 gramos por pesona).
- Guardar los recortes de beicon para realizar la mantequilla.
Para la mantequilla de beicon
- Poner la mantequilla en un cazo, picar el beicon y añadirlo. Cocer a fuego lento durante 30 minutos hasta obtener una mantequilla con un potente sabor a beicon.
- Colar y reservar.
Para los dados de Parmesano
- Guardar en un recipiente hermético a temperatura ambiente.
Para la yema de huevo ligada
- Poner la yema a punto de sal.
- Añadir la xantana y triturar con la ayuda de un batidor eléctrico hasta que no queden grumos.
- Introducir en un dosificador de salsas y reservar en la nevera.
Para terminar
- Poner en un cazo los dados de beicon con la mantequilla de beicon y calentarlos hasta que estén cocidos.
- Entibiar los macarrones de gelatina en la salamandra y disponerlos en una sartén de presentación caliente.
- Aliñar los macarrones con el beicon cocido, 2 cucharadas de mantequilla de beicon caliente, 1 cordón de yema de huevo, los dados de parmesano, sal y pimienta.
- Servir la sartén con los macarrones y por otro lado el sifón con la espuma caliente, el trozo de parmesano con rallador y un pimentero.
- Aplicar la espuma encima de los macarrones y mezclar los macarrones con 2 cucharas.
- Por último, rallar parmesano por encima de los macarrones, y salpimentar.
El invernadero
Rodrigo de la Calle
CEBICHE DE HORTALIZAS
Ingredientes para 8 personas
Para la leche de trigre
- 50 g de zumo de limón
- 38 g de cebolla
- 32 g de apio
- 15 g de zumo de lima
- 3 g de ajo
- 9 g de jengibre
- Hojas de cilantro
- 1 pizca de ají molido
- 9 g de AOVE
- 1 hoja de gelatina
Para la emulsión de chipotle
- 10 g de huevo pasteurizado
- 9 g de chipotle triturado
- 1 pizca de zumo de limón
- Ajo sin germen
- 50 g de aceite de girasol bien frío
- Sal
Para el cebiche
- 160 g de zanahorias
- 160 g de calabacines
- 160 g de tallos de espárragos
- 80 g de lombarda
- ½ limón
- ½ lima
- 1 cucharada de tomate rallado
- 1 rama de brócoli
- 1 rama de coliflor
- Emulsión de chipotle (elaboración anterior)
- Cilantro en hojas
- 1 pizca de azúcar
- Sal
Para las estrellas de nabo
- 1 trozo de nabo verde
- Zumo de limón
Para terminar
- Flores variadas comestibles
- Brotes de kale rizado
- 15 g de aceite verde
Elaboración
Para la leche de trigre
- Poner todos los ingredientes —menos la gelatina y el aceite— en un bol y dejar macerar de un día para otro.
- En un robot de cocina, triturar todo hasta que este muy líquido. Colar la mezcla, poner de nuevo en el robot y montar con aceite.
- Hidratar la gelatina y añadir a la mezcla de leche de tigre.
- Calentar ligeramente la mezcla, sin llegar a hervir, y disolver las hojas de gelatina. Una vez disueltas introducir en sifón con dos cargas, y reservar en el frigorífico.
Para la emulsión de chipotle
- En un vaso triturador, disponer todos los ingredientes excepto el aceite, triturar con ayuda de una túrmix y, a continuación, añadir a hilo fino el aceite bien frío, poco a poco hasta que monte como una mahonesa. Reservar en manga en la nevera.
Para el cebiche
- Picar todas las verduras en brunoise fino y poner en un envase. Añadir el zumo de limón y lima, el tomate rallado, el cilantro muy picado y sazonar con sal y azúcar. Dejar marinar al menos 8 horas.
Para las estrellas de nabo
- Cortar rodajas de nabo de medio centímetro de grosor. Con ayuda de un molde metálico con forma de estrella, cortar tres estrellas por ración. Conservarlas con zumo de limón en un envase en frío hasta su utilización.
Para terminar
- En un plato sopero, colocar 50 gramos de verduras escurridas. Poner encima dos o tres puntos de emulsión de chile chipotle. Tapar todo con la espuma de leche de tigre de tal manera que no se vean las verduras. Encima y antes de que baje, poner unas flores y unos brotes de kale, y unas gotas de aceite verde de hierbas. Terminar con las estrellas de nabo encima.
Restaurante El Bohío
Pepe Rodríguez
ENSALADILLA
Ingredientes para 6 personas
Para la base metil
- 1 l de agua mineral
- 30 g de metilcelulosa
Para el merengue
- 200 g de agua
- 100 g de agua
- 40 g de base mentil
- 20 g de albúmica
- 20 g de azúcar
- 10 g de trisol
- 0,8 de goma xantana
Para la ensaladilla de marisco
- 1 kg de patatas
- 450 g de mahonesa
- 270 g de surimi
- 100 g de zanahorias
- 70 g de pepinillos en vinagre
- 40 g de agua de pepinillos en vinagre
- 1 huevo
Elaboración
Para la base metil
- Triturar todos los ingredientes en el vaso de batidora (quedará una masa esponjosa blanca). Reservar en la nevera durante 24 horas cuando adquiera una viscosidad transparente.
Para el merengue
- Montar con una batidora la albúmica con 200 gramos de agua y dejar reposar durante 5 minutos.
- Mezclar el resto de los ingredientes e ir añadiéndolos al vaso para montar en tres veces, una cada 4 minutos.
- Meter en mangas pasteleras y hacer formas en una bandeja. Meter en una deshidratadora a una temperatura de entre 53 y 57 ºC, mínimo durante 12 horas (mejor 24 horas).
Para la ensaladilla de marisco
- Cocer en una cacerola con agua las patatas y las zanahorias juntas. Pelar y picar finamente.
- Cocer en un cazo con agua el huevo. Pelar y picar finamente.
- Picar el surimi y los pepinillos finamente.
- Mezclar todos los ingredientes y añadir el vinagre de los pepinillos.
- Incorporar la mahonesa y mezclar.
Para terminar
- Poner una base de mentil, colocar la ensaladilla encima y terminar con el merengue.
Restaurante ELKANO
Aitor Arregi
LA KOKOTXA, EL PECADO DE PEDRO
Ingredientes para 4 personas
Para las kokotxas al pil-pil
- 4 kokotxas
- 1 ajo
- 1 vaso de caldo de pescado
- Perejil picado
- Aceite de oliva
Para las kokotxas a la parrilla
Para las kokotxas rebozadas
- 4 kokotxas
- 1 huevo
- Aceite de girasol
- Sal
Elaboración
Para las kokotxas al pil-pil
- Triturar el ajo. En una cazuela de barro con aceite de oliva sofreír una pizca del ajo a fuego lento. Introducir las kokotxas con la piel hacia arriba para que suelten la gelatina y cocer a fuego lento para que emulsionen los jugos de las kokotxas y el aceite. Si se cocinan sobre una plancha de hierro se consigue un pil pil de mayor la calidad.
- Sin darles la vuelta, retirar la cazuela del fuego y dejar reposar durante unos minutos para que se atemperen. Si la salsa estuviera muy espesa, añadir unas gotas de caldo de pescado frío sin dejar de mover rítmicamente la cazuela para que ligue. Anadir un chorro generoso de aceite de oliva y seguir moviendo hasta que la emulsión se espese.
- Espolvorear con una pizca de perejil picado.
Para las kokotxas a la parrilla
- Limpiar las barbas de las kokotxas y ponerlas a punto de sal. Colocar las piezas en una sartén a la parrilla a fuego bajo y a una altura suficiente para evitar que se quemen o se sequen.
- Asar durante dos minutos aproximadamente, un minuto y medio en el lado de la piel negra y unos segundos por el lado de la piel blanca.
- En la parrilla mantienen su textura original, al contrario que en la plancha, donde las kokotxas se retuercen.
Para las kokotxas rebozadas
- Limpiar de barbas de las kokotxas y ponerlas a punto de sal.
- Batir un huevo, añadir una pizca de sal y mojar las kokotxas en él, empapándolas pero sin que goteen y tratando de que el rebozado sea casi transparente. Se trata de vestirlas únicamente con el huevo sin harina porque el rebozado se espesaría y las kokotxas perderían finura.
- Calentar aceite de girasol en una sartén a fuego medio. Introducir las kokotxas y confitarlas durante unos segundos por ambos lados. No deben quedar crujientes pero sí jugosas y esponjosas. Retirar de la sartén y escurrir en papel secante.
Para terminar
- Colocar las tres cocciones de kokotxa sobre un plato y servir.
Ricard Camarena Restaurant
Ricard Camarena
ZANAHORIAS ASADAS CON SALSA STROGONOFF Y ANISADOS
Ingredientes para 4 personas
Para el polvo dukkah
- 72 g de semillas de cilantro
- 48 g de pipas de girasol peladas
- 24 g de comino en grano
- 12 g de pimienta blanca en grano
- 8 g de semillas de hinojo
- 8 g de pimentón de la Vera ahumado
- 4 g de ajenuz en semillas
- 4 g de sal en escamas
- 4 g de cayena guindilla entera
Para las zanahorias asadas
- 2,4 kg de zanahorias en manojo
- 75 g de aceite de oliva virgen extra
- 20 g de miel
- 12 g de sal fina de cocina
- 5 g de polvo dukkah (elaboración anterior)
Para la glasa
Para la salsa Strogonoff
- 800 g de cebollas rojas peladas
- 700 g de champiñones
- 250 g de vino blanco
- 200 g de glasa base (elaboración anterior)
- 200 g de aceite de oliva virgen extra
- 90 g de salsa Perrins
- 50 g de salsa de soja
- 6 g de tomillo
Para la nata amostazada
- 170 g de nata fresca
- 44 g de mostaza Savora
- 4 g de sal fina de cocina
- 2 g de pimienta negra en grano
Para las avellanas dukkah
- 500 g de avellanas tostadas enteras y sin piel
- 63 g de miel
- 28 g de polvo dukkah (elaboración anterior)
Para terminar
- Eneldo fresco
- Estragón fresco
- Perifollo
Elaboración
Para el polvo dukkah
- Tostar en sartenes los granos por un lado y las semillas por otro (salvo la sal y el pimentón) a fuego medio para que no se quemen durante unos 20 o 30 segundos.
- Juntar todo, añadir la sal y el pimentón y triturar hasta conseguir un polvo homogéneo. Reservar.
Para las zanahorias asadas
- Precalentar el horno a 160 ºC.
- Cortar los rabos y la punta de la raíz de las zanahorias y limpiarlas con agua.
- Espolvorearlas, untarlas y rociarlas bien con todos los ingredientes y poner en una bandeja de horno.
- Asarlas con la opción de horno mixto a 160 ºC al 30 % de humedad durante aproximadamente 10 minutos.
- Sacar del horno y dejar que reposen.
Para la glasa
- Reducir el jugo de carne a un tercio.
Para la salsa Strogonoff
- Pelar las cebollas rojas y limpiar los champiñones y cortar todo en brunoise.
- Saltear primero los champiñones hasta que se doren y reservar. Tostar la cebolla en una sartén sin que se queme.
- Juntar las cebollas y los champiñones en una olla y añadir el tomillo y el vino y dejar que reduzca por completo.
- Añadir la salsa Perrins, la soja y la glasa y cocer durante 5 minutos. Si fuera necesario, rectificar de sal y pimienta negra.
- Reservar en el frigorífico.
Para la nata amostazada
- Batir todo junto y reservar la mezcla en mangas.
Para las avellanas dukkah
- Salpimentar las avellanas, verter sobre ellas unas gotas de aceite de oliva virgen extra y remover.
- Tostarlas al horno a 160 ºC durante 15 minutos aproximadamente.
- Sacarlas del horno, espolvorear con polvo de dukkah y meter 2 minutos más al horno. Dejar enfriar.
- Rociar la miel por encima y mezclarlas bien. Rectificar de polvo dukkah si fuera necesario y reservar en un tupper hermético.
Para terminar
- Colocar entre 6 y 8 zanahorias en el plato y salsear con la Strogonoff por encima.
- Poner unos puntos de nata amostazada encima y disponer unas avellanas.
- Terminar con las hierbas frescas adornando el plato.
ABaC Restaurant
Jordi Cruz
A MODO DE RISOTTO, CEBOLLAS LEVEMENTE COCINADAS Y AMALGAMADAS EN INFUSIÓN DE QUESO CON JUGO DE CEBOLLAS CONCENTRADAS, NUECES Y ACEITE AHUMADO
Ingredientes para 6 personas
Para las cebollas quemadas
- 6 cebollas de Figueras de buen tamaño
Para la amalgama de queso
- 3 dl de agua mineral
- 250 g de queso parmesano
- 20 ml de salsa Jang
- Fosfato de dialmidón hidroxipropilado de mandioca (se puede sustituir por agar-agar)
Para el arroz de cebolla
- 300 g de cebolleta tierna
- 50 g de mantequilla de calidad
- Sal
Para el jugo de cebolla concentrada
- 1 kg de cebollas de Figueras
- 1 g de goma xantana
- Sal
Para el pan de nueces
- 40 g de miga de pan a la mantequilla
- 20 g de nueces peladas y tostadas
- Gotas de aceite de nuez
Para el aceite ahumado
- Aceite de girasol
- Humo de haya
Para terminar
- Brotes de tomillo limón
- Flores de cebollino
Elaboración
Para las cebollas quemadas
- Pelar las cebollas y quemar la parte externa con la ayuda de un soplete. Cubrirlas con papel film para facilitar su vaciado y hacer un corte en la parte superior a una altura del 80 por ciento de la misma. Reservar la tapa y con la ayuda de una cuchara sacabocados, vaciar las cebollas respetando las dos capas externas. Reservar hasta el emplatado ya que será el recipiente de servicio del plato.
Para la amalgama de queso
- Hervir el agua en un cazo. Rallar finamente el queso y añadir al agua junto con la salsa Jang. Dar un ligero hervor y apartar del fuego. Remover bien durante 2 minutos con una espátula para que se funda el queso. Dejar infusionar 15 minutos más.
- Colar el agua de queso, desechando la parte grasa y gomosa del mismo, e introducir en un vaso de túrmix con el almidón modificado de tapioca (8 g por 100 mililitros). Trabajar hasta conseguir una pasta muy cremosa. Si utilizamos el agar-agar, hervir 1 gramo por cada 100 mililitros durante 1 minuto y una vez cuajado, texturizar con la ayuda de un túrmix. La textura será como de compota.
Para el arroz de cebolla
- Separar las capas de la cebolleta y recortar las partes más delgadas. Cortar en tiras las partes gruesas y después a dados del tamaño de un grano de arroz. Envasar la cebolla al vacío con un poco de sal y la mantequilla. Cocer al horno de vapor a 90 ºC durante 15 minutos. Sacar la cebolla de la bolsa y escurrir en un colador pequeño el exceso de su propia agua. Esta elaboración siempre se tiene que hacer en el momento de consumir.
Para el jugo de cebolla concentrada
- Limpiar y pelar las cebollas, cortarlas en cuartos y disponer en una fuente de horno. Taparlas con film trasparente y cocinar con calor seco durante 5 horas a 115 ºC. Pasar las cebollas cocinadas a un colador con malla de lino y presionar para obtener un jugo puro de agua de cebolla cocinada. Reducir el jugo obtenido a fuego medio junto a la goma xantana hasta obtener una salsa densa y muy sabrosa.
Para el pan de nueces
- Trocear las nueces en dados de 4 milímetros y mezclar con la miga de pan a la mantequilla. Aliñar con unas gotas de aceite de nuez. Realizar justo en el momento de preparar el plato.
Para el aceite ahumado
- Introducir el aceite en una fuente y ahumar en un ahumador durante 12 horas en frío con humo de haya. Reservar.
Para terminar
- Colocar el arroz de cebolla caliente en una cazuela al fuego y añadir 100 gramos de amalgama de queso. Mezclar bien y lo más rápido posible hasta obtener una textura y aspecto parecido al de un risotto.
- Atemperar las cebollas quemadas en el horno y verter una cucharadita de pan de nueces y encima dos cucharadas de risotto de cebolla. Napar el arroz con una buena cucharada de jugo de cebolla y terminar con brotes de tomillo limón, cebollino y unas gotas de aceite ahumado.
Primeros

Aponiente
Ángel León
SARDINAS CON BERENJENAS
Ingredientes para 4 personas
- 4 sardinas
- 2 berenjenas
- 4 tostas de 8 x 4 cm
- 250 g de agua
- 125 g vinagre de vino blanco
- Vinagre de Jerez
- Aceite de arbequina
- Aceite de girasol
- 5 g de sal gorda
- Sal
Elaboración
- Desescamar las sardinas con cuidado para no quitar la piel. Quitar las espinas y filetearlas para sacar los lomos. Introducirlos en un recipiente con agua y hielo para desangrar.
- Preparar otro recipiente con una mezcla de vinagre de vino blanco, sal y agua e introducir los lomos durante 8 minutos.
- Sacar las sardinas de la mezcla y secar. Verter el aceite de girasol en un bol, suficiente para que los lomos queden cubiertos.
- Pinchar la piel de las berenjenas con un tenedor para que no exploten y asar.
- Pelar las berenjenas, quitar las pepitas y picarlas para hacer una pasta. Pasar por colador para quitar el exceso de agua. Aliñar la pasta de las berenjenas con aceite de arbequina, vinagre de Jerez y sal.
- Sacar los lomos de las sardinas del aceite, escurrir el exceso y sopletear la piel.
Para terminar
- Poner sobre cada tosta una capa de pasta de berenjena y sobre ella dos lomos de sardina. Terminar con un toque de sal gorda.
Corral de la Morería
David García
TALLARINES DE CALAMAR CON UN TOQUE PICANTE Y CALDO DE CHIPIRONES
Ingredientes para 4 personas
Para el calamar
Para el caldo de algas
- 200 g de agua mineral
- 50 g de puerros enteros
- 40 g de codium
- 25 g de musgo de Irlanda
- ½ cebolleta
- 1 apio en rama
- Salsa de soja
- Aceite de oliva
- Sal y pimienta
Para el caldo de chipirones
- 200 g de chipirón fresco y sin tintas
- 100 g de caldo de algas (elaboración anterior)
- 40 g de cebolleta
- 2 g de aceite de oliva
- Sal fina
Para el aceite picante
- 125 g de aceite de oliva
- 2 g de ajos aplastados
- 1 g de cayenas
Para la cáscara de limón confitado
Para terminar
- Aceite picante (elaboración anterior)
- Sal fina
Elaboración
Para el calamar
- Limpiar bien el calamar de vísceras y pieles.
Para el caldo de algas
- Lavar los puerros quitar la tierra, secar y picar en aros finos. Picar la cebolleta en aros finísimos. Sudarlos juntos en unas gotas de aceite de oliva durante 5 minutos.
- Agregar el agua mineral y una vez alcance el hervor añadir las algas y el apio picado en aros finos. Tapar, llevar a hervor suave pero constante y cocer durante 5 minutos.
- Pasado el tiempo, retirar del fuego y dejar reposar tapado otros 5 minutos más.
- Colar bien, añadir la salsa de soja y dejar enfriar. Poner a punto de sal y pimienta y reservar en el frigorífico.
Para el caldo de chipirones
- Picar la cebolleta en juliana y dejar sudar en una olla sin tapar junto con una pizca de sal y el aceite de oliva hasta que adquiera un color dorado.
- Añadir el chipirón troceado, una pizca de sal y rehogar unos instantes. Añadir el caldo de algas, cerrar la olla y cocer durante 30 minutos desde el primer hervor. Colar, enfriar con la ayuda de un baño maría invertido y envasar el caldo al vacío en una bolsa grande. Congelar en una superficie lisa.
- Una vez congelado, abrir la bolsa y clarificar el caldo (dejar el bloque de caldo sobre una placa de acero inoxidable con agujeros con papel filtrante y que a su vez tendrá otra placa honda debajo para recoger el líquido).
Para el aceite picante
- Poner todos los ingredientes a fuego suave y aromatizar durante 30 minutos, dejar reposar y colar.
Para la cáscara de limón confitado
- Pelar la parte amarilla del limón. Cubrir de agua fría y a fuego lento llevar a ebullición. Colar y volver a echar agua fría hasta cubrir y poner a cocer. Volver a colar y a cocer, cubrir de agua fría, así hasta tres veces. Escurrir y cortar en juliana.
- Escurrir, cubrir de sirope y cocer a fuego muy lento durante 60 minutos.
- Guardar tapado en un recipiente.
Para terminar
- Poner el calamar en la plancha sin aceite ni grasa y tostar por una sola cara. Cortar finamente en forma de tallarín y condimentar con sal fina y aceite picante.
- Colocar en un plato hondo, hacer un twist con las cortezas de limón sobre el calamar y colocar una jarra con el caldo de chipirón recién colado y muy caliente para servir por encima.
Restaurante Akelarre
Pedro Subijana
OSTRA A LA PARRILLA, EMULSIÓN DE ACEITE DE OLIVA Y TERRINA DE RABITOS
Ingredientes para 4 personas
Para las ostras
Para la salsa
- 1 ostra especial Sorlut nº 2
- 100 g de aceite de oliva
- 4 gotas de zumo de limón
- 2 gotas de tabasco
Para el agridulce de cebolla
- 50 g de cebolla morada
- 5 g de vinagre de Jerez
- 5 gotas de vinagre filipino picante
Para la terrina
- 100 g de carne de rabo de cerdo ibérico 5 Jotas
- 50 g de morro de cerdo ibérico 5 Jotas
- 50 g de oreja de cerdo ibérica
Para el aliño de la terrina
- C/s de cebolla roja
- 8 mini alcaparras
- 4 mini pepinillos
- Vinagre de Jerez
- Aceite de oliva
- Sal
Para el crujiente de piel de cerdo
- 100 g de piel de cerdo ibérico cocido
- 25 g de la grasa de los rabitos del cerdo
- 25 g de caldo de ibérico
- 25 g de harina de arroz
Para terminar
Elaboración
Para la salsa
- Abrir la ostra y reservar el agua que suelte.
- Montar la ostra con el aceite hasta conseguir una mahonesa. Poner el tabasco en un vaso junto con el limón y el agua de la ostra y añadir poco a poco la ostra triturada hasta obtener una emulsión. Reservar.
Para el agridulce de cebolla
- Pelar la cebolla y picarla. Pochar en una sartén y cuando esté tibia, mezclar con los vinagres y triturar hasta obtener una crema homogénea. Reservar.
Para la terrina
- Cocer las carnes hasta que estén blancas. Desmigarlas, rellenar unos moldes con la carne todavía caliente y dejar cuajar. Una vez frío, desmoldar y reservar.
Para el aliño de la terrina
- Picar la cebolla y los pepinillos en rodajas y juntar con las alcaparras. Preparar un aliño de vinagreta (3 partes de aceite por una de vinagre de Jerez y sal).
Para el crujiente de piel de cerdo
- Calentar a 50 ºC la piel junto con la grasa y el caldo, triturar, añadir la harina de arroz y volver a triturar.
- Calentar una sartén al fuego y añadir un poco de la masa anterior, dejar cuajar y sacar del fuego. Recortar rectángulos de 7 mm de largo por 3 mm de ancho, colocarlos en una bandeja con peso encima y hornear a 150 ºC durante 15 minutos. Reservar.
Para terminar
- Poner las ostras enteras a la brasa. Abrirlas, desconcharlas y colocarlas sobre un plato.
- Napar cada ostra con la salsa de emulsión de ostras.
- Poner dos puntos de crema agridulce a los lados de la ostra y tapar con la hoja de acedera recortada con un cortapastas mini.
- En un plato aparte colocar el crujiente y encima la terrina. Aliñarla con la alcaparra, la cebolla roja cruda y los pepinillos en rodajitas. Terminar con unas gotas de la vinagreta por encima.
Casa Gerardo
Marcos Morán
BOCADILLO CRUJIENTE DE QUESOS ASTURIANOS
Ingredientes para 8 personas
Para la crema de queso
- 900 g de queso crema
- 600 g de queso manchego semicurado
- 500 g de nata
- 300 g de queso de cabra semicurado
- 12 g de salsa de soja
Para las obleas
- 1 l de nata de montar al 35 % de MG
- 600 g de azúcar
- 450 g de pasta filo KANAKI
- Papel sulfurizado
Elaboración
- Precalentar el horno a 180 ºC.
- Mezclar e integrar bien el azúcar con la nata.
- Cortar la pasta filo en láminas de 6,5 x 4,8 cm.
- Colocar el papel sulfurizado sobre una bandeja de horno.
- Empapar las láminas una por una con la mezcla y juntar de dos en dos.
- Cocer en el horno durante 9 minutos aproximadamente.
- Sacar y despegar las láminas. Conservarlas en recipiente seco y aislado de la humedad.
Para terminar
- Hacer sándwiches con el queso y las obleas y colocar en forma piramidal sobre un plato.
Restaurante Arzak
Juan Mari Arzak
CHIPIRÓN CON LÁGRIMA Y PIEL
Ingredientes para 4 personas
Para los chipirones
- 12 chipirones
- Jengibre en polvo
- Sal
Para la salsa de lágrima (glándula)
- Lágrimas de las cabezas de chipirón (elaboración anterior)
- 100 g de cebolla
- ½ l de agua
- 2 dientes de ajo
- 1 pimiento verde
- 2 cucharadas de aceite de oliva virgen
- Jengibre en polvo
- Sal y pimienta
Para la piel de chipirón
- 1 sepia de 300 g
- 2 y ½ l de agua
- 2 pimientos verdes
- 1 cebolla
- 1 diente de ajo
- 1 tomate pequeño
- ½ vaso de vino tinto
- ¼ dl de aceite de oliva
- Sal
Para terminar
- 20 g de aceitunas negras secas picadas
- Cebollino picado
Elaboración
Para los chipirones
- Limpiar bien los chipirones enteros y separar los cuerpos de las cabezas. Reservar las glándulas que existen alrededor del ojo, y la tinta, las aletas y tentáculos, que utilizaremos junto con la sepia para la salsa.
- Introducir la parte cóncava de los chipirones en su interior dejando estos con forma de sombrero. Sazonar con sal y jengibre y reservar.
Para la salsa de lágrima (glándula)
- Limpiar la cebolla, el ajo y el pimiento y cortarlos en juliana. Pochar con el aceite en una sartén y añadir las glándulas. Rehogar todo, mojar con el agua y dejar cocer durante 15 minutos. Triturar y colar. Salpimentar y dar el punto deseado de jengibre.
Para la piel de chipirón
- Picar la cebolla, los pimientos y el ajo en juliana y rehogar en una sartén con aceite. Limpiar la sepia y separar la tinta. Picar toda la carne en pedazos no muy pequeños y añadirla a la verdura. Rehogar todo, incorporar el tomate cortado en pedazos y cocer hasta que se deshaga. Mojar con el vino y dejar reducir. Añadir las tintas de la sepia y de los chipirones diluidas en agua. Mezclar todo bien y cubrir con agua.
- Dejar cocer 30 minutos aproximadamente a fuego medio. Separar toda la carne y triturar el resto. Colar y sazonar.
Para terminar
- Pasar por la plancha con una gota de aceite los chipirones manteniendo la forma indicada en su elaboración. En su interior introducir una cucharada de la salsa.
- En el plato, y con la ayuda de una esponja cuadrada untada sobre la salsa negra de chipirón, realizar unos cuadros.
- Espolvorear sobre el chipirón el cebollino picado y a su lado las aceitunas picadas.
BiBo Madrid
Dani García
AGUACATE DE MÁLAGA A LA BRASA
Ingredientes para 4 personas
Para el aguacate a la brasa
- 1,5 kg de aguacate
- 25 g de aceite de oliva virgen extra
- Sal fina
Para el salpicón vegetal con queso feta
- ½ pimiento verde italiano
- ½ pimiento rojo
- ½ cebolla fresca
- ½ chile verde thai
- 15,24 g de zumo de lima
- 129,1 g de queso feta en salmuera
- 0,1434 g de aceite de oliva virgen extra
- 4,48 g de sal fina
Para el cilantro escaldado
- 56,93 g de cilantro fresco en hojas
- Agua
- Sal fina
Para el ajo escaldado
Para el pesto de cilantro
- Cilantro escaldado (elaboración anterior)
- Ajo escaldado (elaboración anterior)
- 18,67 g de piñones
- 18,67 g de queso parmesano
- 121,33 g de aceite de oliva suave
- 0,9333 g de sal fina
Para terminar
- 100 g de crème fraîche
- 20 g de furikake noritamago
- Germinado de cilantro
- Sal en escamas
Elaboración
Para el aguacate a la brasa
- Partir los aguacates por la mitad y quitar los huesos.
- Rociar con aceite de oliva virgen extra y añadir sal.
- Colocar los aguacates en la brasa y asar. Terminar quemando la superficie con un soplete para homogeneizar el color negro y retirar las pieles. Reservar.
Para el salpicón vegetal con queso feta
- Picar los pimientos y la cebolla en brunoise, limpiar el chile verde de semillas y picar y escurrir el queso feta.
- Mezclar todos los ingredientes en un bol y reservar en un recipiente en el frigorífico.
Para el cilantro escaldado
- En un cazo poner agua a hervir con un poco de sal. Cuando rompa a hervir, añadir las hojas de cilantro y dejar que cueza 10 segundos. Colar el cilantro, ponerlo en un bol y cortar su cocción colocándolo sobre un recipiente con hielo (baño maría inverso).
- Escurrir las hojas de cilantro y extender en papel absorbente para quitar el exceso de humedad.
Para el ajo escaldado
- Pelar los dientes de ajo y quitar el germen. Escaldar tres veces partiendo de agua fría. Enfriar y reservar en el frigorífico.
Para el pesto de cilantro
- Rallar el queso. Juntar todos los ingredientes menos el aceite y la sal y triturar. Añadir el aceite y emulsionar hasta adquirir la textura deseada.
- Poner a punto de sal y reservar en el frigorífico.
Para terminar
- Hacer una lágrima en la base del plato con el crème fraîche.
- Cortar cada aguacate en 4 trozos y colocarlos en paralelo en el plato y poner a punto de sal.
- Salsear los trozos de aguacate con el pesto de cilantro y colocar encima el salpicón de queso feta.
- Poner el furikake encima de toda la elaboración y terminar con los germinados de cilantro.
Restaurante Atrio
Toño Pérez
PERDIZ AL MODO ALCÁNTARA
Ingredientes para 5 personas
Para las perdices maceradas
- 5 perdices sin plumas
- 3 l de Oporto
- 1,5 l de Oporto
- 100 g de cebollas
- 90 g de zanahorias
- 80 g de apio
- 80 g de manteca de cerdo
- 80 g de pimienta negra en grano
- 8 g de clavo
- 3 hojas de laurel
- 10 g de enebro
- 1 bouquet garni
Para la salsa de Oporto
- Fondo de Oporto (elaboración anterior)
- 200 ml de vino oloroso
- 150 ml de brandy
- 100 ml de fondo oscuro
- 40 g de maicena
- 40 g de chocolate para cobertura al 65 %
- 45 g de cardamomo negro
- 30 g de romero
- 15 g de pimienta negra en polvo
- 2 hojas de laurel
Para el exterior
- 250 g de carne de perdiz desmigada (elaboración anterior)
- 250 ml de leche
- 150 ml de fondo
- 135 ml de Oporto
- 75 g de agua
- 47,5 g de harina
- 31,5 g de mantequilla
- Pimienta negra molida
- Nuez moscada
- Sal
Para el hepagras
- 125 g de papada de cerdo
- 125 g de magro de cerdo
- 125 g de hígado de cerdo
- 65 g de huevo
- 1 cebolla
- 40 g de almendras
- 40 g de avellanas
- 12 g de pan rallado
- 5 g de pimienta negra molida
- 4 g de canela molida
- 4 g de nuez moscada molida
- 7 g de sal
Para el baño royal
- 500 ml de fondo oscuro
- 375 g de salsa de 0porto (elaboración anterior)
- 150 g de agua
- 35 g de Elastic (gelificante)
Para el consomé de perdiz
- Las carcasas de las 5 perdices
- 10 l de agua
- 400 ml de brandy
- 400 ml de vino oloroso
- 200 g de tomates naturales
- 200 g de tomate frito
- 150 g de cebolla roja
- 100 g de la parte verde de la cebolleta
- 3 zanahorias
- 1 rama de apio
Para terminar
- 40 g de trufa melanosporum (trufa negra)
- 2 láminas de papel oro
Elaboración
Para las perdices maceradas
- Deshuesar las perdices y reservar las carcasas para hacer un consomé. Pelar y trocear las verduras. Poner a macerar las perdices en el vino de Oporto junto con las verduras, las especias y el bouquet garni durante una semana.
- Colar, tirar las verduras y reservar las carnes y el caldo. Dorar la carne de perdiz en una olla con la manteca de cerdo, añadir el vino reservado de la maceración y verter el resto del vino de Oporto. Cocinar a fuego suave durante 10 horas.
- Una vez cocinada, colar, reservar el vino, desmigar la carne y reservar.
Para la salsa de Oporto
- Reducir el vino hasta 1/4 parte, agregar el resto de ingredientes excepto el chocolate y la maicena, y volver a reducir hasta evaporar los alcoholes.
- Colar y volver a poner el líquido en una cazuela al fuego. Diluir la maicena en agua y añadirla a la olla. Por último incorporar el chocolate y cocinar hasta obtener una textura similar a un glaseado de chocolate.
Para el exterior
- En una olla ancha al fuego, agregar la perdiz desmigada, el fondo, el Oporto y el agua y dejar reducir hasta casi dejar seco.
- Por otro lado, hacer una bechamel con la mantequilla, la harina y la leche y cocinarla unos 20 minutos.
- Agregar la carne a la bechamel y seguir cocinando otros 20 minutos más. Sazonar con pimienta negra, sal y nuez moscada. Meter en mangas y reservar.
Para el hepagras
- Picar las carnes en una picadora, cortar la cebolla en brunoise y triturar los frutos secos.
- En una sartén, caramelizar la cebolla, añadir la carne, reducir y agregar las especias, los huevos, los frutos secos y el pan rallado.
- Colocar en un recipiente y cocinar al baño maría a 200 ºC durante 15 minutos. Bajar el fuego a 160 ºC y mantener durante 40 minutos más. Dejar reposar toda la noche.
- Triturar la mezcla en un robot de cocina hasta obtener una crema con trozos de frutos secos. Rectificar de especias si fuera necesario, meter en una manga pastelera de unos 3,5 centímetros de boca y estirar en una placa. Dejar enfriar y cortar en trozos de 3 centímetros de largo. Guardar en el congelador.
Para el baño royal
- Mezclar todos los ingredientes en frío, levantar con una varilla y reservar.
Para el consomé de perdiz
- Precalentar el horno 230 ºC.
- Pelar y cortar los vegetales en mirepoix. Colocar las carcasas en una bandeja de horno con un poco de aceite y dorar los huesos durante 15 minutos. Pasado el tiempo, dar la vuelta con una espátula de madera y seguir dorando otros 15 minutos más. Volver a mover, agregar un poco de brandy y de oloroso, dorar 5 minutos y agregar la cebolla roja y la parte verde cebolleta. Dejar que se doren durante 5 minutos más. Agregar la zanahoria, el apio y un chorro de oloroso y otro de brandy. Volver a hornear 10 minutos, remover, agregar de nuevo brandy y oloroso y dorar otros 5 minutos. Agregar el tomate natural troceado, dorar 10 minutos, agregar el tomate frito, remover y dorar 5 minutos más, agregando de nuevo los vinos y dejando en el horno otros 10 minutos más.
- Añadir todo a la cacerola, verter el agua hasta llenarla y dejar que reduzca lentamente durante 10 horas. Reposar en frigorífico, colar, filtrar por una estameña y reservar.
Montaje royal
- En un cilindro de unos 6 centímetros de diámetro, sobre una bandeja con silpat colocar en la parte central el núcleo congelado de hepagras y rellenar con el exterior de la carne de perdiz. Aplastar para que quede todo cubierto con el exterior y congelar. Una vez congelado, desmoldar y cortar la parte de arriba con un cortafiambres unos milímetros para que quede lisa. Reservar de nuevo en el congelador.
Para terminar
- Precalentar el horno a 180 ºC.
- Colocar en un papel sulfurizado la royal, meter en el horno 2 minutos, sacar, colocar en el plato y glasear con la salsa bien caliente napando toda la royal. Colocar unas láminas de trufa hacia un lado y por último un poco de papel de oro. Servir en una copa de coñac el consomé.
El Celler de Can Roca
Joan Roca
PARMENTIER DE CALAMARES
Ingredientes para 4 personas
Para el calamar
- 1 calamar mediano
- 1 cucharada de pimentón de la Vera
Para el puré
- 750 g de patatas
- 10 cl de aceite de oliva virgen extra
- 10 cl de nata líquida
- Pimienta blanca
- Sal
Para la salsa espumosa de calamares
- Patas y aletas de calamar (elaboración anterior)
- 2 cebollas
- 2 zanahorias
- 1 tomate
- 1 l de agua mineral
- 100 g de mantequilla
- 2 cucharadas de aceite de oliva virgen extra
Para terminar
- 250 g de chipirones o pulpitos
Elaboración
Para el calamar
- Limpiar el calamar y reservar las patas y las aletas para la salsa.
- Cortarlo en tiras largas de ½ centímetro de ancho aproximadamente. Aliñarlas con pimentón.
- Con la ayuda de un papel film formar un cilindro compacto colocando unas tiras sobre otras y congelar para que cojan cuerpo.
Para el puré
- Limpiar las patatas y asarlas en el horno o cocerlas en agua con piel.
- Cuando estén tiernas, retirar la piel en caliente y pasarlas por el pasapurés.
- Emulsionar en la batidora con el aceite de oliva virgen extra y la nata líquida. Salpimentar.
Para la salsa espumosa de calamares
- Limpiar y cortar las verduras del mismo tamaño que las patas del calamar y rehogarlas en una cazuela a fuego suave con un poco de aceite de oliva virgen extra. Cuando estén bien rehogadas añadir las patas y aletas de calamar.
- Cubrir con el agua y hervir 30 minutos.
- Colar e incorporar la mantequilla para ligarlo y hacer espuma en la salsa con la ayuda de una batidora.
Para terminar
- Marcar los chipirones en una plancha.
- Cortar en láminas finas el calamar con ayuda de un cortafiambres.
- Poner en el centro de cada plato una semiesfera de puré de patata y cubrir con capas de mosaico de calamar. Disponer alrededor los chipirones y salsear con la emulsión espumosa de calamar.
Restaurante Quique Dacosta
Quique Dacosta
GAMBA ROJA DE DENIA HERVIDA EN AGUA DE MAR
Ingredientes para 10 personas
- 2 kg de gambas rojas de Dénia frescas (45 g unidad)
- 5 l de agua de mar
- 3 kg de hielo
- 200 g de sal gorda marina
Elaboración
- Poner a hervir los 5 litros de agua de mar en una cazuela amplia. Cuando hierva incorporar las gambas repartiéndolas en el agua. Mantener el fuego encendido durante 30 segundos y luego apagarlo para que el cuerpo se contraiga y las carnes de las gambas queden más duras.
- Dejarlas aproximadamente 2 minutos más dentro del agua en la cazuela con el fuego apagado, hasta llegar a los 62 °C, que es la temperatura ideal.
- Sacar las gambas e introducirlas rápidamente en el agua de mar en la que se habrá incorporado y diluido ahora la sal gruesa y los cubitos de hielo para que está helada. Las gambas dejarán de cocerse y, tras 5 minutos dentro del baño helado, estarán perfectas para degustar.
Para terminar
- Envolverlas en papel celofán rojo y un lazo dorado a modo de regalo divino del mar a los humanos.
Casa Marcial
Nacho Manzano
FABES CON GALLINA, PIE DE BERBERECHO Y CALDO DASHI DE MI ABUELA
Ingredientes para 6 personas
Para las fabes
- 3 l de agua
- 1 kg de fabes asturianas frescas variedad andecha
- 40 g de cebolla asturiana dulce
- 15 g de pimiento verde
- 12 g de ajo
- 10 g de sal
- 2 hojas de laurel
- 2 ramilletes de perejil
Para el caldo de gallina
- ½ gallina con su grasa
- 5 l de agua
- 300 g de hueso de ternera de rodilla
- 150 g de garbanzos
- 50 g de zanahorias
- 50 g de ajo puerro
- 40 g de apio amarillo
- 1 rama de perejil
Para el caldo de pitu caleya
- 5 l de agua
- 4 cuellos de pitu
- 4 carcasas de pitu
- 1 zanahoria mediana
- 1 puerro fresco mediano
- 2 dientes de ajo
- 1 ramillete de perejil fresco
- 50 g de aceite de oliva
- 6 g de sal
Para el caldo dashi
- 1 l de caldo de gallina (elaboración anterior)
- 1 l de caldo de pitu (elaboración anterior)
- 100 g de vino de Jerez seco
- 36 g de almidón de maíz
- 16 g de alga kombu en su punto justo de sal
- 7 g de perejil
- 4 g de sal
- 0,5 g azafrán tostado
Para el solomillo de gallina
- 4 solomillos de pitu caleya (la parte longitudinal más tierna que está adherida a la pechuga)
- Caldo de pitu
- 20 g de aceite de oliva suave
- 4 g de sal
- 2 g de piel de limón
- 0,5 g de pimienta Sichuan
Para los berberechos
- 150 g de berberechos de máxima calidad
Para el polvo de yema de huevo
- 1 l de agua
- 4 huevos enteros
- 50 g de sal
Para el aceite picante
- 100 g de oliva suave
- 10 g de semillas de rocoto
Elaboración
Para las fabes
- Poner todos los ingredientes juntos en una olla y cocer por espacio de 3 horas a fuego suave vigilando por si hubiera que añadir más de agua. Tienen que quedar muy tiernas.
Para el caldo de gallina
- Poner todos los ingredientes juntos a cocer, quitando las impurezas de vez en cuando, durante 2 horas y 45 minutos. Colar y reservar.
Para el caldo de pitu caleya
- Precalentar el horno a 170 ºC.
- En una bandeja poner las carcasas y cuellos, añadir la sal y el aceite y hornear durante durante 30 minutos a esa temperatura.
- Ponerlos a una olla con el resto de ingredientes y cocer durante 1 hora y media a fuego suave. Rectificar el punto de sal.
Para el caldo dashi
- Juntar los dos caldos en una olla y llevar a punto de ebullición. Incorporar el perejil, las algas y el azafrán.
- Dejar 2 minutos más cociendo y colar. Volver a poner al fuego y texturizar añadiendo el almidón de maíz. Finalmente, incorporar el vino. Apartar del fuego y tapar con papel film para concentrar los aromas.
Para el solomillo de gallina
- En una fuente, juntar todos los ingredientes, menos el caldo de pitu, para adobar las pechugas durante 6 horas. Pasado el tiempo, asar en una sartén antiadherente lo suficiente para que quede jugosa y cocinada. Salsear con salsa de pitu.
Para los berberechos
- Abrir los berberechos al vapor (a 90 ºC en horno al vapor durante 3 minutos). Extraerlos de la cáscara y desechar la parte del estómago, aprovechando únicamente la parte del pie.
Para el polvo de yema de huevo
- Poner a hervir el agua con la sal. Incorporar los huevos y cocer durante 8 minutos.
- Enfriar rápidamente en agua y hielos. Extraer las yemas y ponerlas en deshidratadora durante 36 horas. Congelar.
- Una vez congeladas, triturar en el robot de cocina y poner al punto de sal.
Para el aceite picante
- Envasar al vacío el aceite y las semillas e infusionar a 40 ºC durante 2 horas.
- Dejar reposar 48 horas más.
Para terminar
- Disponer las fabes en el plato y verter el caldo dashi por encima. Colocar el solomillo de gallina en el medio y los berberechos alrededor. Echar el polvo de yema de huevo sobre el solomillo de gallina y verter un chorro de aceite picante por todo el plato.
Restaurante Arzak
Elena Arzak
VERDEL, PATXARAN Y PATATA MORADA
Ingredientes para 4 personas
Para el ajoblanco
- 125 g de leche
- 100 g de miga de pan seca
- 75 g de almendra marcona
- 1 diente de ajo pequeño
- 200 g de aceite de oliva
- Sal
Para el verdel marinado
- 1 verdel (600 g)
- ½ l de vinagre de vino blanco
- ½ l de patxaran
- 2 dl de aceite de oliva 0’4
- Sal
Para el puerro
- 2 puerros jóvenes
- 20 g de mantequilla
- Sal y pimienta
Para la patata morada
- 25 g de patata morada deshidratada
Para terminar
- Chía souflada
- Pétalos de flores frescas de temporada
Elaboración
Para el ajoblanco
- Hidratar la miga de pan en agua. Una vez hidratada escurrirla ligeramente y triturarla junto al resto de los ingredientes logrando una emulsión blanca. Sazonar.
Para el verdel marinado
- Limpiar el pescado y filetearlo. Retirar todas sus espinas.
- Sazonarlo e introducirlo en el vinagre durante ½ hora. Escurrir e introducirlo en el patxaran durante 30 minutos. Escurrir y conservarlo en aceite de oliva hasta su uso.
Para el puerro
- Limpiar bien los puerros y partirlos guardando la parte verde para otros usos.
- Cortar la parte blanca de los puerros en troncos de 2,5 cm. Cocinarlos en una sartén con la mantequilla y salpimentar.
Para la patata morada
- Triturar la patata hasta convertirla en polvo. Reservar en lugar seco hasta su uso.
Para terminar
- Cortar el pescado en trozos y colocarlo en el plato. Poner los puerros y el ajoblanco salseado a los lados. Añadir alrededor el polvo de patata, la chía y los pétalos de flor.
Restaurante El Bohío
Pepe Rodríguez
GUISANTES
Ingredientes para 8 personas
Para la glasa de jamón
- 12 manitas de cerdo partidas
- 6 kg de huesos de jamón
Para el gel de judías verdes
- 1 kg de judías verdes
- 10 dientes de ajo
- 50 g de aceite de oliva virgen
- 20 g de Gelcrem (frío)
- 10 g de mostaza verde
Para los guisantes
Elaboración
Para la glasa de jamón
- Juntar todos los ingredientes en una olla y poner a cocer con agua hasta que reduzca, durante 4 horas aproximadamente.
- Deshuesar las manitas y el jamón y reservar.
- Colar el caldo y quitar la grasa. Mezclar con la carne deshuesada, y poner a hervir. Finalmente mezclar todo en un robot de cocina. Reservar.
Para el gel de judías verdes
- Licuar las judías hasta obtener 240 g de licuado. Realizar un sofrito con el aceite de oliva y los dientes de ajo.
- Mezclar todos los ingredientes y pasar por un robot de cocina. Dejar reposar. Reservar en un biberón.
Para los guisantes
- Cocer los guisantes.
Para terminar
- En un plato hondo poner en el fondo una cucharada de glasa de jamón. Colocar una capa de gel de judías por encima y finalizar con unos guisantes.
Restaurante Martín Berasategui
Martín Berasategui
OSTRA CON JUGO DE ACEITUNA Y WASABI
Ingredientes para 4 personas
Para las ostras
- 4 ostras
- 1 l de agua
- 30 g de sal
Para las perlas de salmonete
- 185 g de caldo de salmonete
- 4 g de gluco
- 2 g de sal fina
- 1,75 g de goma xantana
- 0,7 g de polvo de plata Sosa
- Baño de alginato (1 l de agua y 5 g de alginato)
Para el jugo de aceituna y tomate
- Aceitunas
- 200 g de infusión de tomate
- 100 g de licuado de aceituna aliñada
- 0,6 g de agar-agar
Para el polvo helado thai
- 1350 g de agua
- 625 g de vinagre de arroz
- 330 g de pimiento rojo morrón
- 300 g de azúcar
- 80 g de ajo fresco en brunoise
- 35 g de jengibre en brunoise
- 5 g de pimiento thai en rodajas
- 3,5 g de sal fina
- Hojas de gelatina
Para el encurtido
- 100 g de agua
- 100 g de vinagre balsámico
- 100 g de azúcar
- 20 g de pepino
- 20 g de rabanito
- 20 g de manzana Granny Smith
- Zumo de limón o ácido ascórbico
Para la emulsión de wasabi
- 200 ml de caldo
- 150 g de hinojo
- 75 g de cebolleta
- 60 g de agua
- 40 g de kizami wasabi
- 36 g de zumo de limón
- 30 g de mantequilla
- 15 g de citronela
- Emulsionante Sucro
- Emulsionante Glice
- 1 diente de diente de ajo
- Pimienta
- Sal
Para el crujiente de plancton
- 100 g de arroz
- 1 g de sal
- 1 g de plancton
- Aceite de oliva
Para terminar
- 2 preparaciones de agua marina (2 l de agua y 60 g de sal)
Elaboración
Para las ostras
- Abrir las ostras, quitar las barbas y colocarlas en una bandeja limpia. Guardar el jugo que suelta cada una.
- Limpiar las ostras con una preparación de agua marina (1 l de agua y 30 g de sal) y depositarlas en otro recipiente limpio. Añadir el jugo de las ostras reservado (cada jugo con su ostra, reservando un poco para las perlas de salmonete).
Para las perlas de salmonete
- Mezclar el caldo de salmonete con el polvo de plata, la sal y el gluco. Triturar con un robot de cocina hasta que esté completa la disolución. Añadir la xantana, triturar y colar.
- Verter la mezcla en una bandeja ancha, envolver con papel film y quitar el aire con el vacío las veces que sean necesarias.
- Pasar a un biberón y hacer pequeñas perlas con la cuchara de esferas. Bañar en el baño de alginato durante 2 minutos y refrescar en agua fría. Reservar en agua de ostra filtrada de la elaboración anterior.
Para el jugo de aceituna y tomate
- Deshuesar unas aceitunas. Pasar por la licuadora y filtrar el líquido por un chino fino.
- Mezclar el jugo obtenido con la infusión de tomate y el agar-agar. Reservar hasta servir.
Para el polvo helado thai
- Poner los pimientos en una bandeja de horno y asarlos en el horno con ventilación. Tapar con papel de plata y dejar reposar 3 minutos. Pelar y quitar el rabo y pepitas. Picar en brunoise.
- Hervir el agua junto con el vinagre y el azúcar y añadir el resto de los ingredientes menos la gelatina. Dejar que hierva durante 3 minutos. Triturar en robot de cocina durante 5 minutos y reservar.
- Por cada 430 g de líquido obtenido, añadir 2 hojas de gelatina previamente hidratadas. Disolver, enfriar y envasar en bolsas de 400 g cada una.
Para el encurtido
- Quitar los extremos del pepino, cortar longitudinalmente, quitar las pepitas con una cuchara y cortar en brunoise en trozos de 0,5 x 0,5 cm. Reservar.
- Pelar el rabanito y cortar en brunoise en trozos de 0,5 x 0,5 cm. Reservar.
- Introducir pepino y rábano en una preparación de agua, vinagre y azúcar y encurtir durante 30 minutos.
- Cortar la manzana en láminas de 0,5 cm e introducir en un bol con agua, hielo y una pizca de ácido ascórbico o zumo de limón durante 2 minutos para que no se oxide. Reservar en frío. Picar en brunoise en trozos de 0,5 x 0,5 cm y encurtir durante 5 minutos con el resto de los ingredientes. Hacerlo justo antes del emplatado para que la manzana queda crujiente.
Para la emulsión de wasabi
- Calentar en un cazo 20 g de mantequilla y poner a pochar el ajo, el hinojo, la cebolleta y la citronela.
- Agregar el caldo, llevar a ebullición y dejar cocer el conjunto tapado con film sin que se evapore durante 10 minutos a fuego bajo (en inducción al número 2).
- Colar y emulsionar con el robot de cocina junto con el zumo de limón, el kizami wasabi y el resto de la mantequilla.
- Por cada litro de líquido, añadir 4 g de Sucro y 1 g de Glice, pasar por el robot de cocina y colar por un chino fino. Poner al punto de sal y pimienta y reservar. A la hora servir, calentar, turbinar con la túrmix y dejar reposar 2 minutos antes de servir.
Para el crujiente de plancton
- Hervir el arroz a fuego lento con la sal durante 40 minutos (tiene que quedar totalmente deshidratado).
- Triturar en robot de cocina durante 8 minutos a 80 ºC, agregar el plancton y seguir triturando durante 2 minutos más (es importante hacerlo en caliente para que no se forme una pasta gorda).
- Pasar a una manga y dejar atemperar. En una bandeja con papel sulfurizado estirar la mezcla para deshidratarla a 50 ºC durante 3 horas. Freír en abundante aceite de oliva limpio a 180 ºC durante unos segundos.
- Eliminar el exceso de aceite con papel absorbente, añadir la sal en caliente y mantener en el horno a 50 ºC.
- Preparar dos soluciones de agua marina, cocer las ostras durante 2 segundos en una preparación de agua marina y enfriar rápidamente en la otra con hielos durante 15 segundos. Sacar con la espumadera a unas tablas con hielos, cortarlas por la mitad y reservar.
Para terminar
- Poner en un plato la base de jugo de aceituna y tomate y colocar una ostra en el centro. Escurrir bien los encurtidos en papel absorbente y colocar los trozos por encima. Añadir 1 cucharada de emulsión de wasabi y en un borde del plato otra del polvo thai. Colocar 2 esferas y acabar con el crujiente de plancton encima. Es importante que el polvo thai no toque la ostra.
Samantha de España Catering
Samantha Vallejo-Nágera
CREMA DE CALABACÍN, ESPINACA Y BERRO
Ingredientes para 6 personas
Para la crema de calabacín, espinaca y berro
- 4 calabacines grandes
- 300 g de espinacas
- 100 g de berros
- Aceite de oliva virgen extra
- Pimienta
- Sal
Para terminar
- Hojas de espinaca baby
- Aceite de oliva virgen extra
Elaboración
Para la crema de calabacín, espinaca y berro
- Pelar los calabacines y cortarlos en cubos del mismo tamaño.
- Lavar las verduras, secarlas bien y picarlas un poco.
- Saltear las verduras juntas en una olla al fuego con un chorrito de aceite de oliva.
- Cuando estén tiernas añadir agua hasta cubrirlas y salpimentar al gusto.
- Dejar cocer durante 20 minutos aproximadamente o hasta que el calabacín esté tierno.
- Verter las verduras en un vaso de batidora y triturarlas hasta conseguir una mezcla cremosa. Corregir de sal y pimienta si fuera necesario.
Para terminar
- Servir la crema en boles. Decorar con hojas de espinaca baby y poner un chorro de aceite de oliva virgen extra por encima.
ABaC Restaurant
Jordi Cruz
CANELÓN DE CALAMAR A LA PARMESANA
Ingredientes para 4 personas
Para el agua de calamar
- 400 g de carne limpia de calamar grande
- 5 granos de pimienta negra
- 2 g de sal marina
Para la bechamel de calamar
- 1 bolsa de agua de calamar (elaboración anterior)
- 120 g de mascarpone
- 60 g de mantequilla fresca
- 0.5 g de goma xantana
- Nuez moscada
- Sal y pimienta
Para la terrina de ternera
- 1 carrillera pequeña de ternera (maxilar superior)
- 1 yema de huevo
- 50 ml de jugo de ternera reducido
- Unas gotas de brandy o coñac
- Pimienta negra
- Sal
Para la pasta de canelón de parmesano
- 300 ml de agua mineral
- 200 g de queso parmesano
- 100 g de queso mascarpone
- 2 g de agar-agar
- 2 hojas de gelatina
Para los canelones de calamar
- 10 calamares de potera muy frescos
- Terrina de ternera (elaboración anterior)
- Aceite de oliva
- Lascas de pasta de parmesano
- Sal
Para el polvo de parmesano tostado
Elaboración
Para el agua de calamar
- Limpiar el calamar y envasar al vacío con el resto de ingredientes, cerrar la bolsa y escaldarla en un agua hirviendo durante 3 minutos. Cortar la cocción en agua helada. Cocer la bolsa en un baño de agua a temperatura controlada de 72 ºC durante 12 horas. Filtrar el agua de la bolsa y reservar para la elaboración de la salsa. Guardar la carne del calamar para otra receta.
Para la bechamel de calamar
- Reducir el agua de calamar a la mitad en una cazuela, añadir el mascarpone, la mantequilla y la goma xantana y reducir hasta obtener una salsa. Rectificar de sal, pimienta y una pizca de nuez moscada.
Para la terrina de ternera
- Preparar una salmuera con 4 gramos de sal y medio litro de agua muy fría. Limpiar y pulir la carrillera y desangrar la carne un mínimo de 20 minutos en la salmuera. Pasar las piezas por agua fría y secar. Picar dos veces la carne y mezclar con el resto de ingredientes, verter en una bolsa de cocción y cerrarla al vacío. Escaldar la bolsa en agua hirviendo durante tres segundos con intención y dejar enfriar en agua helada. Cocer la bolsa a 64 ºC durante 24 horas y dejar que se enfríe a temperatura ambiente.
Para la pasta de canelón de parmesano
- Hervir el agua junto con el parmesano y dejar infusionar durante media hora. Colar para obtener 300 gramos. Añadir el agar-agar y poner a hervir, añadir el mascarpone, remover e incorporar las hojas de gelatina previamente hidratadas.
- Estirar la base con un grosor de 2 a 3 milímetros y dejar enfriar en bandejas muy llanas. Con la ayuda de un cuchillo, cortar rectángulos del mismo tamaño que la pasta de canelones tradicional.
Para los canelones de calamar
- Limpiar el calamar y reservar pieles y tentáculos para otras preparaciones. Cortar la carne del calamar en dados regulares de 2 a 3 milímetros. Aliñar con un poco de sal, aceite y un 15 por ciento de terrina de ternera, y mezclar para integrar todos los elementos. Rellenar una manga pastelera con boquilla de 1,5 centímetros con la farsa, estirar la pasta de parmesano y formar canelones al estilo tradicional. Antes de servir, atemperar los canelones. Esta elaboración solo se puede hacer en el momento de consumir.
Para el polvo de parmesano tostado
- Rallar un poco de queso en una fuente de acero formando una capa regular de 2 milímetros. Tostar en el gratinador a una distancia de 15 a 20 centímetros entre el queso y la salamandra hasta obtener un tono ligeramente dorado. Dejar enfriar y picar con la ayuda de un cuchillo formando un polvo grueso de parmesano tostado.
Para terminar
- Colocar una buena cucharada de bechamel de calamar muy caliente en el centro de un plato sopero. Encima disponer una pieza de canelón de calamar. Terminar con un poco de polvo de calamar tostado.
Segundos

Ramon Freixa Madrid
Ramon Freixa
CANELONES RELLENOS DE ASADO DE TRES CARNES CON SALSA DE BOLETUS, FOIE Y TRUFA
Ingredientes para 12 personas
Para la bechamel
- 3 l de leche entera
- 500 g de cebollas blancas
- 180 g de mantequilla
- 180 g de harina
- Pimienta negra molida
- Nuez moscada
- Sal
Para la farsa
- 3 pollos de corral enteros
- 3 kg de carne magra de cerdo
- 3 l de bechamel (elaboración anterior)
- 600 g de cebollas blancas
- 550 g de puerros
- 400 g de zanahorias
- 300 g de tomates en rama maduros
- 250 g de vino rancio
- 200 g de brandy
- 4 ramas de tomillo
- 2 ramas de romero
- 1 cabeza de ajo
- Pimienta negra molida
- Sal
Para los canelones
- Pasta fresca especial para lasaña
- Farsa para relleno de canelones (elaboración anterior)
- 250 g de nata al 35 % M. G.
Para la salsa
- 7 l de nata al 35 % M.G.
- 2 kg de boletus edulis
- 1 kg de colmenillas
- 650 g de foie fresco
- 600 g de jugo de carne reducido
- 250 g de trufa negra de temporada
- 50 g de fécula de maíz
- Aceite de oliva
- Pimienta negra molida
- Sal
Elaboración
Para la bechamel
- Pelar y cortar la cebolla en brunoise.
- Cocinar a fuego lento con la mantequilla hasta que se ablande. Añadir la harina y seguir cocinando a fuego lento hasta que se tueste. Calentar un poco la leche y verterla poco a poco a la harina, sin dejar de remover.
- Cocinar la bechamel a fuego lento hasta que coja textura.
- Poner a punto de sal, pimienta negra y nuez moscada. Reservar.
Para la farsa
- Poner la carne de cerdo en una fuente de horno y hornear a 200 ºC durante 45 minutos aproximadamente, dándole la vuelta cada 15 minutos para que se dore de manera uniforme. Reservar.
- Limpiar los pollos y salpimentarlos.
- Pelar las zanahorias, los tomates y las cebollas, y cortarlas, junto con los puerros, en mirepoix.
- Disponer la cabeza de ajo, las verduras picadas, el tomillo y el romero en una bandeja de horno. Sobre esta base, colocar los pollos con las pechugas hacia abajo.
- Hornear todo a 200 ºC durante 35 minutos aproximadamente y, pasado este tiempo, dar la vuelta a los pollos.
- Hornear otros 35 minutos más y añadir el vino rancio y el brandy. Volver a dar la vuelta a los pollos y hornear otros 20 minutos más o hasta que estén dorados.
- Retirar las ramas de tomillo y de romero, las pieles de los ajos y deshuesar los pollos retirando todos los huesos y ternillas que puedan contener. Reservar la verdura con la carne y los jugos.
- Pasar dos veces por la picadora la carne de los pollos con las verduras y jugos junto con la carne de cerdo asada. Incorporar la bechamel y poner a punto de sal y pimienta.
Para los canelones
- Cortar la pasta de lasaña en rectángulos de 8 x 16 cm, cubrirlos con papel film y reservar en frío para que no se resequen.
- Envolver los rectángulos de pasta con la farsa formando los canelones, prensándolos bien y dejando el pliegue hacia abajo.
- Disponer los canelones en una bandeja de horno con un poco de nata debajo para que no se peguen y hornear a 180 ºC.
- A los 4 minutos aproximadamente, bañar los canelones con nata por encima y los laterales para que no queden secos.
Para la salsa
- Picar la trufa negra. Reservar.
- Limpiar las colmenillas y dejarlas enteras. Limpiar y sanear los boletus, cortar en dados de 2 cm aproximadamente. Reservar.
- Poner en una olla el jugo de carne reducido y añadir la fécula de maíz. Remover hasta que ligue.
- Saltear las setas en una olla con aceite de oliva a fuego vivo hasta que se doren.
- Cortar el foie en dados y agregarlos al salteado de setas. Verter la nata y cocinar a fuego lento. Reducir la salsa hasta al menos la mitad de la preparación y dejar espesar. Es importante no dejar de remover para que la nata no se queme en la base de la olla.
- Incorporar la trufa negra picada y el jugo reducido de la carne y salpimentar.
Para terminar
- Disponer los canelones en el plato. Salsear por encima con la salsa de boletus, colmenillas y foie. Adornar con alguna seta.
Mugaritz
Andoni Luis Aduriz
PELLIZCOS DE CORDERO HOJALDRADO
Ingredientes para 4 personas
Para el cordero
- 800 g de costillar de cordero
- 20 g de tocino
- Hojas de gelatina (opcional)
Para terminar
- 60 g de carne crujiente tostada picada (elaboración anterior)
- 4 porciones de lomo (elaboración anterior)
- 4 láminas de piel crujiente
- Caldo de cordero (elaboración anterior)
- Hiedra terrestre
Elaboración
Para el lomo de cordero
- Limpiar el lomo de grasa y tendones y cortar en raciones de 60 gramos cada una. Reservar.
Para el caldo de cordero
- Con los huesos y recortes hacer un caldo horneando las piezas en una bandeja con el horno a 200 ºC.
- Si no se consigue la textura adecuada, añadir hojas de gelatina. Reservar.
Para la falda con piel
- Cortar la falda en trozos de 15 x 10 centímetros aproximadamente. Envasarlos en bolsas de cocción con un trocito de tocino en cada bolsa.
- Cocinar a 66 ºC durante 36 horas.
- Extraer las carnes de las bolsas y asar en el horno a 160 ºC durante 2 horas. A la mitad del tiempo de cocción, separar la carne de la falda y continuar secando en el horno. Terminar de secar en una parrilla al rescoldo hasta que la carne esté totalmente tostada y la piel quede crujiente y hojaldrada. Separar la piel y reservar.
- Picar la carne crujiente hasta obtener una especie de crumble. Reservar.
Para terminar
- Asar los lomos de cordero a la brasa de manera que queden rosados y jugosos en el interior. Pintarlos con el caldo reducido.
- Disponer la carne en el plato y cubrir con una cucharada de crumble de cordero. Terminar con la piel crujiente hojaldrada rota por encima, unas gotas más de jugo de cordero y la hiedra terrestre.
Les Cols Restaurant
Fina Puigdevall y Martina Puigvert
CORDERO, OVEJA Y LANA
Ingredientes para 2 personas
Para el hígado
- 50 g de hígado de cordero
- Ajo
- Perejil
Para las mollejas
- 50 g de mollejas de cordero
Para el rebozado de las mollejas
- 30 g de maíz tostado
- 30 g de pan de semillas
- 20 g de queso curado
Para el paté
- 500 g de hígado de cordero
- 20 ml de coñac
- Ajo
- Perejil
- Sal y pimienta
Para la gelatina de limón
- 500 g de zumo de limón
- 50 g de agar-agar
Para el helado de leche de oveja
- 2 l de leche de oveja
- 160 g de procrema
- 60 g de dextrosa
- 20 g de azúcar
- 20 g de sal
Para el jugo de hierbas
- 100 g de agua
- 50 g de azúcar
- 50 g de rúcula
- 50 g de canónigos
- 50 g de espinacas
- 20 g de apio
- 2 g de xantana
Para la lana
- 50 g de azúcar
- Flores de caléndula
Para terminar
- 50 g de huevo batido
- Ralladura de limón
- Aceite
- Sal
Elaboración
Para el hígado
- Limpiar el hígado y partir en raciones.
- Envasar los trozos individualmente en bolsas al vacío junto con ajo y perejil. Dejar durante 1 día, para que se adobe.
- Introducir en la roner durante 4 minutos para atemperar la pieza y reservar.
Para las mollejas
- Limpiar las mollejas y partir en raciones. Reservar.
Para el rebozado de las mollejas
- Triturar el maíz tostado junto con el pan de semillas y el queso rallado.
Para el paté
- Cortar el hígado de cordero en tacos y salpimentar.
- Saltear en una sartén y añadir ajo, pimienta y perejil. Retirar del fuego y pasar por un robot de cocina. Añadir un poco de coñac.
- Una vez conseguida textura de paté, disponer en una manga y reservar.
Para la gelatina de limón
- Mezclar el zumo de limón y el agar-agar y llevar a ebullición.
- Escudillar en una bandeja, dejar enfriar y gelificar. Pasar por un robot de cocina y disponer en un biberón hasta servir.
Para el helado de leche de oveja
- Añadir la leche a los ingredientes sólidos y triturar todo para homogeneizar la mezcla.
- Dejar reposar durante 2 horas, pasar por una heladera y congelar.
Para el jugo de hierbas
- Poner a hervir el agua y el azúcar en un cazo para hacer el almíbar y dejar enfriar. Triturar todas las hierbas junto con el almíbar en un robot de cocina. Añadir la xantana para lograr textura y reservar.
Para la lana
- En una máquina de algodón de azúcar, disponer el azúcar para hacer la lana. Reservar.
Para terminar
- En una sartén freír el hígado con un poco de aceite y sal. Rebozar la molleja con el huevo y la mezcla del rebozado y freír.
- En la base del plato disponer un punto de geleé de limón y otro de paté de hígado. Colocar el hígado planchado y la molleja y, encima, la lana. Acabar poniendo limón fresco rallado o las flores.
- Terminar el plato vertiendo el jugo de hierbas encima de la lana, haciéndola desaparecer.
- Aparte y en un bol, disponer una quenelle del helado de leche de oveja.
Think Food Group
José Andrés
TORTA JOSÉ ANDRÉS
Ingredientes para 4 personas
Para las yemas de erizo
Para la espuma de quesos asturianos
- 500 g de nata líquida al 35 %
- 125 g de queso Gamoneu
- 75 g de queso de Rey Silo
- 1 g de pimienta negra en grano
Para la vinagreta de avellana
- 200 ml de vinagre balsámico de Módena
- 100 ml de aceite de girasol
- 50 ml de aceite de avellana tostada
Para montar una torta
- 45 g de espuma de quesos asturianos (elaboración anterior)
- 35 g de trufa negra
- 30 g de queso Gamoneu
- 20 g de yemas de erizo (elaboración anterior)
- 6 g de vinagreta de avellana (elaboración anterior)
- 1 g de eneldo
- 1 g de cilantro fresco
- 1 g de albahaca fresca
- 1 g de micro mizuna
- 1 g de sal Maldon
- 1 g de pimienta negra recién molida
Elaboración
Para las yemas de erizo
- Abrir un orificio de 3 centímetros en la parte superior de los erizos con unas tijeras pequeñas para pescado. Colar el interior con un colador recogiendo los jugos en un bol y retirando las impurezas. Reservar.
- Retirar las yemas con una cuchara y limpiar sus impurezas con el agua reservada previamente. Dejarlas en un recipiente hermético en el frigorífico hasta su uso.
Para la espuma de quesos asturianos
- Pelar los quesos cuidadosamente con un cuchillo. Rallar el Gamoneu con un rallador y cortar en dados de 2 x 2 centímetros el Ray Silo.
- En una olla calentar la nata a fuego lento hasta alcanzar los 80 ºC y añadir el queso hasta que se funda removiendo con una espátula. Colar con un colador fino. Verter la mezcla en un sifón con dos cargas de gas y reservar en el frigorífico (no agitar en exceso).
Para la vinagreta de avellana
- Mezclar todos los ingredientes con unas varillas en un bol y verter en un biberón. Reservar.
Para montar una torta
- Desenvolver la torta y colocar, sobre su papel parafinado, en la superficie de trabajo.
- Disponer la espuma de quesos asturianos, repartida por toda la superficie, sin tapar el borde de la torta. Sazonar con pimienta negra recién molida.
- Poner ordenadamente laminas finas de trufa negra cortadas con la ayuda de una mandolina.
- Colocar las yemas de erizo con la ayuda de una espátula acodada, previamente secadas con papel de cocina, con el fin de retirar el exceso de líquido. Aliñar el conjunto con unas gotas de vinagreta de avellana.
Para terminar
- Tapar la mitad derecha con un papel parafinado y rallar el queso Gamoneu sobre la mitad izquierda con la ayuda de un microplane fino. Disponer las hojas frescas y los aromáticos sobre el queso rallado, con el fin de refrescar y aromatizar el conjunto y cortar como si de una pizza se tratase.
Restaurante El Portal de Echaurren
Francis Paniego
MERLUZA A LA ROMANA CONFITADA SOBRE PIMIENTOS VERDES ASADOS Y SOPA DE ARROZ
Ingredientes para 4 personas
Para la merluza
- 2 k de merluza (sin el cogote)
- 120 g de pimientos verdes italianos o cristal
- 100 g de harina floja de trigo
- 2 huevos frescos
- Aceite de oliva
- Sal fina
Para la sopa de arroz
- 500 g de cebolla blanca
- 500 ml de caldo de cocido
- 200 g de arroz
- 100 g de zanahorias
- 100 ml de aceite de oliva 1º
- 1 diente de ajo
Para terminar
Elaboración
Para la merluza
- Lavar los pimientos verdes y secar. Freírlos en una sartén con un poco de aceite a fuego lento primero, para terminar de freírlos a fuego fuerte. Dejar enfriar tapados.
- Pelar los pimientos y trocearlos en porciones.
- Cortar la merluza en porciones de 100 g y doblar la falda sobre el lomo. Quitar las partes sobrantes y sazonar.
- Pasar las piezas por harina y sal y freír en una sartén a fuego fuerte unos segundos para que se doren por fuera. Sumergir las porciones de merluza en una cazuela con aceite a 45 o 50 ºC durante 5 minutos aproximadamente.
Para la sopa de arroz
- Pelar y picar la cebolla, el diente de ajo y las zanahorias y rehogar todo junto en una sartén con aceite sin que lleguen a dorarse.
- Añadir el arroz y saltear un poco para que suelte el almidón.
- Verter el caldo y dejar que cueza durante 25 minutos. Rectificar de sal.
- Pasar el arroz por un robot de cocina primero y por un colador fino después.
Para terminar
- Pintar un poco el plato con la crema de arroz. Poner los pimientos en el fondo del plato y encima la merluza con un poco de sal Maldon.
Culler de Pau
Javier Olleros
CALDEIRADA
Ingredientes para 4 personas
Para el pescado
- 4 acedías de 250 g c/u
- 1 l de agua
- 50 g de sal
Para el caldo base de la caldeirada
- Cabezas y espinas de acedías
- 1 cebolla
- 1 apio
- 1 kg de mejillones
- 50 g de perejil
Para el jugo de la caldeirada
- Caldo de mejillones y acedías (elaboración anterior)
- 1 cebolla
- 1 diente de ajo
- 1 puerro
- 1 vasito de vino albariño
- 1 hoja de limonero
- 1 cucharadita de maicena
- Hierba limón
- Cebollino
- Aceite de oliva
Para las algas escabechadas
- 100 g de agua
- 100 g de vinagre de arroz
- 100 g de aceite de oliva
- 10 g de azúcar
- 1 patata nueva
- Mastocarpus pistilata
- Lechuga de mar
- Codium
Elaboración
Para el pescado
- Preparar la salmuera disolviendo en un bol la sal en el agua.
- Limpiar el pescado reservando la cabeza y la espina de las acedías. Sumergir los lomos en la salmuera durante 15 minutos a temperatura ambiente.
Para el caldo base de la caldeirada
- Limpiar bien los mejillones y las cabezas de acedía. Disponer en una olla junto con la cebolla y el apio, cubrir con el mismo peso de agua que de sólidos y dejar que rompa a hervir. Cocer durante 25 minutos a fuego lento a partir de que hierva. Cuando termine la cocción, apagar el fuego, añadir el perejil y dejar reposar. Filtrar cuando esté frío.
Para el jugo de caldeirada
- Hacer un sofrito en una sartén con aceite y con la cebolla, el diente de ajo y el puerro picados. Cuando esté blandita la verdura, añadir el vino albariño y dejar reducir el alcohol.
- Cubrir con el caldo reservado y cocer durante 20 minutos.
- Añadir la hierba limón, la hoja de limonero y el cebollino picado e infusionar durante 15 minutos. Colar y ligar la salsa con la maicena disuelta en agua.
Para las algas escabechadas
- Mezclar en una olla el agua, el azúcar, el vinagre y el aceite y llevar a ebullición.
- Pelar las patatas, cachear y cocer en agua. Añadirla al escabeche junto con las algas e infusionar durante 2 minutos aproximadamente.
Para terminar
- Marcar los lomos de acedía en una sartén. Disponer el jugo de caldeirada en el fondo del plato y añadir las algas y los cachelos de patatas.
Arzábal
Iván Morales y Álvaro Castellanos
PATATAS A LA IMPORTANCIA CON CIGALITAS
Ingredientes para 4 personas
- 16 cigalas
- 2 l de agua
- 1 l de caldo de cigala
- 800 g de patatas pequeñas
- 200 g de tocino salado
- 100 g de zanahorias
- 100 g de puerro
- 100 g de pimiento rojo
- 100 g de harina
- 2 tomates
- 2 huevos
- 1 vaso de brandy
- Cebollino
- Pimienta negra molida
- 500 ml de aceite de oliva
- Sal
Elaboración
- Pelar las cigalas por completo y reservar las carcasas y cabezas.
- Pelar las zanahorias, tomates, puerro y pimiento rojo sin desechar las peladuras y picar las verduras en una brunoise muy fina. Pocharlas en una pizca de aceite hasta que queden muy blanditas. Reservar.
- Poner en una bandeja de horno las carcasas, las cabezas de cigala y las peladuras de las verduras y tostar ligeramente. También se pueden rehogar en una cazuela hasta que se doren. Flambearlas con brandy y cocer en el agua para elaborar el caldo.
- Cortar láminas finísimas de tocino y envolver las cigalas con ellas, haciéndoles una camisa. Dorarlas con mucho cariño y reservar.
- Cocer las patatas en un cazo con agua y sal (tienen que quedar enteras pero cocidas). Enfriarlas, pelarlas y cortarlas en láminas de unos 8 mm de grosor y unos 4 cm de diámetro. Pasarlas por harina y huevo y freírlas en abundante aceite a 175 °C. Reservar.
- Realizar una pasta para engordar la salsa con los recortes de la patata y alguna verdura más junto con un poco de caldo de cigala. Reservar.
- En una sartén poner medio litro de caldo de cigala ya reducido, 4 cucharadas del puré de patata reservado y 2 cucharadas del sofrito de verduras. El resultado debe ser un caldo aterciopelado al que incorporar unas láminas de patata rebozada. Cocer a fuego lento para que el rebozado no se deshaga y sazonar con sal y pimienta.
Para terminar
- Colocar las cigalas albardadas en tocino alternando con láminas de patata rebozada y decorar con una pizca de cebollino
Azurmendi
Eneko Atxa
KOKOTXAS AL PIL-PIL
Ingredientes para 4 personas
Para las kokotxas
- 500 g de kokotxas
- 2 dientes de ajo
- ½ guindilla
- 0,25 l de aceite de oliva
Para terminar
- Ajos confitados
- ½ guindilla
Elaboración
- Verter el aceite de oliva en una sartén con la guindilla y confitar los ajos sin piel a fuego suave. Una vez estén dorados, escurrirlos, retirarlos y reservarlos.
- Dejar templar el aceite y añadir las kokotxas con la piel hacia arriba y dejar hacer suavemente.
- Cuando estén prácticamente cocinadas las kokotxas, dejar templar el conjunto.
- Retirar parte del aceite y mover el recipiente con movimientos giratorios suaves para conseguir emulsionarlo. Añadir poco a poco más aceite a medida que la salsa vaya emulsionando.
Para terminar
- Servir las kokotxas en un plato y decorar con unos aros de guindilla y los ajos confitados.
Samantha de España Catering
Samantha Vallejo-Nágera
PINTADA CON CHANTARELAS, CREMA DE CHAMPIÑONES Y COMPOTA DE MANZANA
Ingredientes para 4 personas
Para la pintada
- 1 pintada de 1,6 kg
- 1 petit-suisse
- Mantequilla
- 1 vaso de agua
- Pimienta
- Sal
Para la compota de manzana
Para la crema de champiñones
- 60 g de champiñones
- 1 y ½ chalota
- 2 cucharadas de crema fresca espesa
- 1 botella de sidra
- 1 cucharada de coñac
- 1 cucharada de aceite de oliva
Para las chantarelas (rebozuelos)
- 600 g de chantarelas
- Mantequilla
Para terminar
- 3 cucharadas de nueces o avellanas machacadas
Elaboración
Para la pintada
- Precalentar el horno a 160 ºC.
- Rellenar la pintada con el petit-suisse y colocarla en una bandeja de horno. Añadir un vaso de agua, 3 o 4 nueces de mantequilla y salpimentar. Cocinar aproximadamente durante 20 minutos a 160 ºC. Pasado ese tiempo, bajar la temperatura del horno a 120 ºC y cocinar durante 1 hora más, regando la pintada de vez en cuando.
Para la compota de manzana
- Pelar las manzanas, cortaras en cuartos y quitar el corazón y las pepitas. Colocarlas en una cacerola con un poco de agua y dejar que cuezan a fuego lento durante 20 minutos.
Para la crema de champiñones
- Pelar y cortar en láminas las chalotas y los champiñones. Ponerlas en una cacerola con el aceite y saltear. Añadir la sidra y dejar que hierva durante 30 minutos o hasta que reduzca a dos tercios el líquido. Añadir el coñac y la crema fresca y dejar que reduzca de nuevo durante 10 minutos. Pasar la mezcla por el chino.
Para las chantarelas
- Limpiar cuidadosamente las chantarelas y cortar el extremo manchado de tierra. Saltearlas en el último minuto con mantequilla en una sartén grande con el fuego fuerte.
Para terminar
- Servir la pintada cortada en seis partes. Espolvorear las nueces o las avellanas por encima y acompañar con la compota de manzana y las chantarelas.
Restaurante El Bohío
Pepe Rodríguez
RAYA CON ESTOFADO DE JUDÍAS Y ALIOLI DE AJO NEGRO
Ingredientes para 4 personas
Para la raya
- 8 lomos de raya
- Aceite de oliva
Para las judías
- 200 g de fabes
- 1 cebolla
- 1 tomate
- Hueso de la raya
- Sal
Para el fondo de pescado
- 1 kg de morralla de pescado
- 2 l de agua
- 100 ml de vino blanco
- 1 cebolla
- Azafrán
Para el alioli
- 2 dientes de ajo negro
- 1 huevo
- 100 g de aceite de oliva
- Sal
Para terminar
Elaboración
Para las judías
- Remojar las fabes en agua el día anterior durante 12 h. Escurrir y cocer con el hueso del pescado, la cebolla y el tomate. Cuando estén cocidas, poner a punto de sal.
Para el fondo de pescado
- Poner en una cazuela la morralla, el agua, el vino y la cebolla. Sazonar con azafrán y cocer hasta obtener un fondo sabroso. Colar y reservar.
Para el alioli
- Elaborar en el último momento un alioli de ajo negro con los dientes de ajo, el huevo, el aceite y sal. Reservar.
Para terminar
- Marcar en una sartén con un poco de aceite de oliva virgen los lomos bien limpios de la raya.
- Verter 3 cucharadas del fondo de pescado sobre un plato hondo, colocar los lomos con unos puntos de alioli por encima y 4 o 5 fabes alrededor. Decorar con unas hojas de capuchina.
Noor Restaurant
Paco Morales
ESPINACAS SALTEADAS, MAZAPÁN DE ALMENDRA, CAFÉ Y BECHAMEL DE OVEJA
Ingredientes para 10 personas
Para la bechamel de oveja
- 500 g de leche de vaca
- 200 g de nata de oveja
- 50 g de mantequilla de oveja
- 50 g de harina de trigo
- 4 g sal fina
- 0,5 g de pimienta blanca molida
Para las espinacas
- 600 g de espinacas limpias
- Bicarbonato
- Sal
Para la salsa de café
- 100 g de café molido variedad Kenia doble cero
- 0,3 g de xantana
Para el aceite de eucalipto
- 1 l de aceite de semillas
- 130 g de hojas de eucalipto frescas
Para los piñones de mazapán
- 140 g de mazapán de almendra
Para terminar
- Brotes de alsine
- Aceite
- Sal
Elaboración
Para la bechamel de oveja
- Calentar en un cazo la nata de oveja y la leche de vaca.
- Derretir en un cazo la mantequilla de oveja, añadir la harina y cocinar hasta que se quede una masa dorada.
- Añadir a la mezcla anterior y poco a poco la leche y la nata. Poner a punto de sal y pimienta y dejar enfriar. Reservar en el mismo cazo en el frigorífico.
Para las espinacas
- Lavar las espinacas y cocerlas en agua con sal y bicarbonato. Escurrirlas y reservar.
Para la salsa de café
- Hacer el café utilizando una máquina para hacer expresos sin cápsula. Dejar enfriar y texturizar añadiendo la xantana. Reservar en frío hasta el momento de servir.
Para el aceite de eucalipto
- Cortar las hojas de eucalipto por la mitad. Poner el aceite y el eucalipto en una bolsa de vacío para cocción y cocinar a 90 ºC al vapor durante 1 hora.
- Colar con chino fino y reservar en el frigorífico.
Para los piñones de mazapán
- Hacer bolitas de mazapán de 0,2 g cada una y dar forma de piñón con la mano. Poner en un recipiente y reservar en frío.
Para terminar
- Aliñar las espinacas con aceite y sal y calentarlas en una salamandra. Calentar la bechamel. Verter el café en un cazo y poner a reducir en el fuego.
- En un plato, colocar las espinacas en bocados.
- Cubrir cada bocado con un poco de bechamel. Disponer una cucharadita de salsa de café en el espacio vacío entre cada bocado y poner encima 4 gotas de aceite de eucalipto. En cada bocado de espinacas y en cada punto de café colocar un piñón de mazapán. Finalmente sobre cada espinaca colocar un brote de alsine.
Casa Solla
Pepe Solla
PESCADO Y SU EMULSIÓN
Ingredientes para 4 personas
Para el pescado
- 1 salmonete grande
- Agua de mar (45 g de sal y 1 l de agua)
Para la mahonesa de chiles
- 2 chiles verdes encurtidos con su líquido
- 1 yema de huevo
- Aceite de oliva suave
- Sal
Para la emulsión
- Espina y cabeza de pescado
- Aceite de oliva
- Kimchi
Para la picada
- 1 manzana
- 1 rama de apio
- 1 nabo
- Mahonesa de chiles (elaboración anterior)
- Canela en polvo
Elaboración
Para el pescado
- Mezclar el agua con la sal para hacer el agua de mar. Descamar el pescado y sacar lomos. Retirar las espinas, reservarlas y cubrir los lomos con el agua de mar. Dejar curando durante 50 minutos, retirar, secar y reservar.
Para la mahonesa de chiles
- Triturar los chiles con un poco del líquido de encurtir, añadir la yema y un poco de sal. Montar con el aceite poco a poco como una mahonesa y reservar.
Para la emulsión
- Cubrir la espina y la cabeza del salmonete con el aceite, poner a fuego muy suave y dejar que infusione durante 1 hora para obtener el aceite mezclado con el colágeno de las cabezas. Colar, esperar que decante y retirar la mayor parte del aceite. Reservar.
- Templar el colágeno, añadir un poco de kimchi y montar con el aceite como una mahonesa muy ligera. Reservar.
Para la picada
- Picar el apio, el nabo y la manzana en dados pequeños. Mezclar a partes iguales, ligar con la mahonesa y perfumar con la canela.
Para terminar
- Cocinar el pescado en una vaporera muy suave durante 3 minutos aproximadamente. Retirar del fuego y dejar reposar otros 3 minutos más. Calentar una sartén al fuego, poner un papel de horno y dorar solo la parte de la piel del pescado.
- Poner un poco de la picada vegetal con la emulsión de chile en el centro del plato, sobre esta el pescado con la piel hacia arriba y acompañar con la salsa.
DSTAgE
Diego Guerrero
CORAZÓN DE BUEY
Ingredientes para 10 personas
Para la marinada de tomate
- 300 g de azúcar
- 50 g de sal fina
Para el tomate
- 1 tomate corazón de buey
- Marinada de tomate (elaboración anterior)
Para la frambuesa desgranada
Elaboración
Para la marinada de tomate
- Mezcla los ingredientes en un bol. Reservar.
Para el tomate
- Sopletear el tomate crudo para pelarlo.
- Cortar el tomate por la mitad de arriba a abajo y de cada mitad cortar medias lunas de unos 2 centímetros de ancho, eliminado los extremos y las partes de pedúnculo.
- Colocar una capa de la marinada en un recipiente. Disponer las porciones de tomate sobre esta y cubrirlas con el resto de la marinada. Dejar reposar durante de 90 minutos aproximadamente.
- Sacar el tomate de la marinada, lavar con el mínimo de agua posible y secar con papel absorbente. Reservar en un recipiente tapado en el frigorífico.
Para la frambuesa desgranada
- Lavar las frambuesas frescas y meterlas en el congelador. Una vez congeladas, desgranarlas y guardarlas de nuevo en el congelador en un recipiente tapado.
Para terminar
- Rebozar una porción de tomate en los granos de frambuesa congelados (deberán estar muy fríos para que se peguen bien).
- Disponer en un plato, y dejar que se atempere ligeramente antes de degustar.
elBullifoundation
Ferran Adrià
GAZPACHO DE BOGAVANTE
Ingredientes para 4 personas
Para el bogavante cocido
- 2 bogavantes (750 g cada uno)
- Sal
Para el coral de bogavante
- Cabezas de bogavante (elaboración anterior)
Para la base del gazpacho
- 500 g del agua de cocción de bogavante (elaboración anterior)
- 4 dientes de ajo
- 3 tomates rojos maduros de 60 g cada uno
- 1 cebolla tierna de 65 g
- 1 pimiento rojo de 70 g
- 1 pepino pequeño
- 25 g de vinagre de Jerez
- 25 g de piñones tostados
Para el aceite de albahaca
- 100 g de albahaca fresca
- 100 g de aceite de girasol
Para el gazpacho de bogavante
- La base de gazpacho (elaboración anterior)
- El coral de bogavante (elaboración anterior)
- Aceite de albahaca (elaboración anterior)
- 110 g de mahonesa
- 60 g de nata semimontada
- Vinagre de Jerez
- Sal
Para la brunoise de verduras
- 1 tomate rojo maduro
- 1 cebolla tierna
- ½ pepino pequeño pelado
- ½ pimiento verde pequeño
- ½ pimiento rojo pequeño
- ½ manojo de cebollino fresco
Para las rebanadas de pan
Para las rodajas de pimiento de Padrón
Para los bastones de pepino
- 1 trozo de pepino de 4 cm
Para los tomates rellenos
- 8 tomates cherry de 10 g/u
- La mitad de los recortes de bogavante (elaboración anterior)
Para las cebollas tiernas rellenas
- 8 cebollas tiernas pequeñas
- La mitad de los recortes de bogavante (elaboración anterior)
Para terminar
- 16 ramitas de perifollo fresco
- 8 tallos de cebollino fresco
- Aceite de oliva 0,4 º
- Sal
Elaboración
Para el bogavante cocido
- Poner agua en una olla al fuego. Cuando empiece a hervir, introducir los bogavantes y dejarlos cocer 3 minutos. Enfriar en agua con hielo y a punto de sal (tiene que ser similar al agua de mar) y reservar 500 ml del agua de la cocción, Dejar que reposen en la nevera durante 12 horas y escurrir.
- Limpiar el bogavante obteniendo por un lado el cuerpo y por otro, las pinzas sin cáscaras ni cartílagos. Recortar un poco la base de las pinzas para que aguanten de pie y sacar 10 medallones de cada cuerpo. Reservar las cabezas.
Para el coral de bogavante
- Abrir las cabezas reservadas por la mitad y extraer todo su contenido líquido y sólido.
- Poner en un vaso americano y triturar hasta conseguir una salsa líquida. Reservar.
Para la base del gazpacho
- Practicar dos incisiones superficiales en forma de cruz en la parte inferior de los tomates y extraer la base de los tallos con la ayuda de una puntilla. Sumergirlos en agua hirviendo durante 15 segundos, sacarlos con la ayuda de una araña y enfriar en agua y hielo. Pelarlos, cortar a cuartos y despepitarlos.
- Cortar la base de la cebolla tierna, obtener 60 g y hervir durante 2 minutos.
- Pelar los ajos y blanquear tres veces.
- Limpiar el pimiento de su tallo y semillas. Obtener 60 g.
- Pelar el pepino, despepitar con ayuda de una cucharilla y purgar con sal durante 1 hora. Pasado el tiempo, limpiar con abundante agua.
- Trocear todos los ingredientes, juntar en un recipiente y dejar en la nevera durante 12 horas. Triturar en un vaso americano y colar prensando para obtener un gazpacho un poco denso. Reservar.
Para el aceite de albahaca
- Deshojar la albahaca y escaldar en agua hirviendo. Refrescar en agua y hielo y escurrir.
- Triturar en un vaso americano la albahaca con el aceite y colar la mezcla presionando por un colador.
- Introducir en un dosificador de salsas y reservar.
Para el gazpacho de bogavante
- Con ayuda de unas varillas de mano mezclar el gazpacho con la mahonesa y la nata para darle textura. Poner al punto de sal, vinagre, aceite de albahaca y añadir el coral de bogavante. Tiene que quedar sabroso. Reservar.
Para la brunoise de verduras
- Pelar el pepino y cortar en brunoise de 2 mm.
- En la parte inferior del tomate practicar dos incisiones superficiales en forma de cruz, extraer la base del tallo del tomate con la ayuda de una puntilla y sumergir en agua hirviendo durante 15 segundos. Sacar con la ayuda de una araña y enfriar en agua y hielo. Pelar, cortar a cuartos, despepitar y cortar en brunoise de 2 mm.
- Pelar los pimientos y cortarlos en brunoise de 2 mm.
- Repetir la misma operación con la cebolla tierna y cortar el cebollino del mismo tamaño. Reservar las verduras hasta servir.
Para las rebanadas de pan
- Cortar el pan en rebanadas con un grosor de 3 mm y tostarlos en una salamandra. Reservar.
Para las rodajas de pimiento del Padrón
- Cortar los pimientos en 20 rodajas de 2 mm de grosor y reservar.
Para los bastones de pepino
- Pelar el pepino y cortarlo en 32 bastones de 4 cm de largo y 3 mm de grosor. Reservarlos.
Para los tomates rellenos
- Deshilachar los recortes.
- En la parte inferior de los tomates practicar dos incisiones superficiales en forma de cruz y sumergirlos en agua hirviendo durante 5 segundos. Sacarlos con la ayuda de una araña y enfriar en agua y hielo. Pelarlos y cortar el sombrerito del tallo. Vaciarlos con mucho cuidado y rellenarlos con el deshilachado de bogavante. Reservar.
Para las cebollas tiernas rellenas
- Cortar la base de las cebollas tiernas y hervirlas durante 2 minutos.
- Desmontar las distintas capas sin romper la cebolla y rellenarlas con el picadillo de bogavante. Reservar.
Para terminar
- Colocar todas las verduras en brunoise en un cuenco, poner al punto de sal y añadir un poco de aceite de oliva para que se peguen un poco entre sí.
- Hacer una quenelle de verduras con dos cucharas soperas y ponerla en el centro de un plato. Poner alrededor 5 rodajas de bogavante y una pinza en el centro. Continuar con 2 tomates cherry y dos cebollas tiernas rellenas, separados entre sí.
- Encima de la quenelle de verduras poner una ramita de perifollo fresco y dos tallos de cebollino. Colocar dos tostadas untadas con el aceite de albahaca y 8 bastones de pepino repartidos de dos en dos.
- Terminar el plato con 5 rodajas de pimiento de Padrón. Poner el gazpacho bien frío en una jarra para servirse cada comensal por encima.
ABaC Restaurant
Jordi Cruz
PICHÓN ROYAL CON ACELGAS
Ingredientes para 4 personas
Para la Royal
- 100 g de carne de pichón
- 100 g de carne de oca
- 60 g de zanahoria
- 50 g de foie gras fresco
- 30 g de papada de cerdo confitada
- 30 g de pan del día anterior
- 30 ml de leche
- 25 g de cebolleta
- 10 g de Armañac
- 10 g de vino de Oporto
- 6 g de sal
- 1 yema de huevo
- Pimienta
Para la salsa de pichón
- 1 kg de huesos, carcasas y recortes de pichón
- 1 cebolla mediana
- 3 ajos
- 1 zanahoria
- 1 tomate maduro
- 1 puerro (la parte blanca)
- ½ ramita de apio
- ¼ bulbo de hinojo
- 1 dl de Armañac
- 1 dl de vino de Oporto
- 2,5 l de agua mineral
- 50 g de mantequilla
- Sal y pimienta
Para el pichón con acelgas
- 2 pechugas de pichón
- 50 g de foie gras fresco
- Terrina de pichón (elaboración anterior)
- Acelgas
- Sal y pimenta
Para la ensalada de tallos y avellanas con brotes de remolacha
- Tallos de acelga reservados (elaboración anterior)
- Avellanas tostadas
- Aceite de avellanas
- Hojas jóvenes de remolacha
- Sal en escamas
Para terminar
Elaboración
Para la Royal
- Limpiar las carnes y cortar en trozos pequeños y regulares. Picar las verduras y saltearlas hasta que tomen un tono tostado. Dejar que se enfríen y añadir a las carnes. Remojar el pan con la leche y añadir a las carnes con el resto de ingredientes. Pasar la mezcla por una picadora y envasar al vacío formando una placa de 1,5 centímetros de grosor. Meter la bolsa durante tres segundos en agua hirviendo y dejar enfriar en agua helada. Poner la bolsa a cocer en un baño a temperatura controlada por espacio de 36 horas a 64 ºC. Terminada la cocción, dejar enfriar la bolsa durante 15 minutos a temperatura ambiente y luego un mínimo de 4 horas en el frigorífico.
Para la salsa de pichón
- Asar los recortes y carcasas de pichón en una cazuela hasta que tomen un tono tostado. Limpiar y cortar las verduras en tamaños regulares y rehogar primero los ajos y luego las zanahorias y la cebolla. Cuando las verduras estén doradas, añadir el puerro, el apio y el bulbo de hinojo. Dejar cocer a fuego vivo y terminar añadiendo el tomate. Desglasar las verduras con los licores y mojar con el agua hasta cubrir bien. Cocer a fuego suave de 4 a 6 horas. Filtrar el jugo y reducirlo con un poco de mantequilla hasta obtener una salsa potente y untuosa. Rectificar de sal y pimienta si fuera necesario.
Para el pichón con acelgas
- Cortar los tallos de la acelga y reservarlos para la siguiente elaboración. Escaldar las hojas unos segundos en agua hirviendo y enfriarlas en agua con hielos. Escurrir bien las hojas y extenderlas encima de un papel film formando un cuadrado de unos 12 centímetros. Colocar en el centro del cuadrado un rectángulo de 12 centímetros de terrina y encima una tira de 50 gramos de foie gras. Rectificar con sal y pimienta. Poner las pechugas de pichón bien limpias encima del foie gras. Formar un cilindro perfecto enrollando todos los elementos con el papel film, envasarlo al vacío y cocer en un baño de agua controlada a 65 ºC durante 20 minutos. Dejar enfriar el cilindro en la nevera un mínimo de 2 horas. Terminado el reposo, cortar 4 medallones de 3 centímetros y atemperar antes de servir en una estufa a 50 ºC durante 15 minutos y unos segundos más al calor de una salamandra.
Para la ensalada de tallos y avellanas con brotes de remolacha
- Limpiar los tallos de acelga reservados de la anterior elaboración retirando las fibras más gruesas. Cortarlos en láminas de 1 milímetro e introducirlas en un baño de agua helada hasta que se ricen y adquieran una textura muy crujiente. Antes de servir, secar los tallos con papel absorbente y hacer una ensalada con los tallos crujientes, unas avellanas rotas, un hilo de aceite de avellana, hojas jóvenes de remolacha y sal en escamas.
Para terminar
- Colocar una buena cucharada de salsa de pichón en el centro del plato llano y encima un medallón de pichón con acelgas. Terminar con la ensalada de tallos crujientes y un hilo de salsa de pichón cortada con aceite de arbequina y de avellanas tostadas.
Postres

David Pallàs Taller
David Pallàs
TARTA THAI SACHER
Ingredientes para 6 personas
Para el bizcocho thai Sacher
- 190 g de chocolate negro como mínimo al 70 %
- 180 g de claras de huevo
- 120 g de harina floja
- 120 g de mantequilla en pomada
- 100 g de azúcar glas
- 100 g de azúcar
- 90 g de yemas de huevo
- 5 g de canela
- 3 g de levadura
- 1 g de jengibre en polvo
- 1 g de nuez moscada
Para el almíbar de vainilla
- 250 g de azúcar
- 250 g de agua
- 2 vainas de vainilla
Para la mermelada de mango
- 500 g de mango
- 250 g de azúcar
- Zumo de 1 limón
Para la ganache de cardamomo
- 300 g de chocolate negro del 50 %
- 225 g de nata
- 5 semillas de cardamomo
Para el glaseado de chocolate negro y canela
- 125 g de azúcar
- 100 g de agua
- 75 g de chocolate negro al 70 %
- 75 g de mantequilla
- 50 g de cacao en polvo
- 1 rama de canela
Elaboración
Para el bizcocho thai sacher
- Precalentar el horno a 165 ºC.
- Mezclar la mantequilla, el azúcar glas, las yemas y el chocolate hasta que quede una mezcla homogénea.
- A continuación, montar las claras con el azúcar y las especias para conseguir un merengue e incorporar la mezcla anterior.
- Añadir la harina y la levadura previamente tamizadas y mezclar hasta que quede una masa uniforme.
- Cocer en un molde de 18 centímetros de diámetro durante 25 minutos.
Para el almíbar de vainilla
- Abrir la vaina por la mitad y raspar las semillas del interior.
- Hervir el agua y el azúcar con la vaina y las semillas de vainilla. Cuando hierva, colar y reservar.
Para la mermelada de mango
- Poner en un cazo el mango troceado y pelado junto con el azúcar y el zumo de limón y cocer a fuego medio durante 20 minutos.
- Retirar del fuego y pasar por la batidora hasta que quede una mermelada fina.
Para la ganache de cardamomo
- En un cazo, hervir la nata junto con el cardamomo.
- Poner en un bol el chocolate troceado o en gotas y mezclar con la nata hasta conseguir una salsa homogénea. Dejar enfriar en la nevera durante 30 minutos aproximadamente y batir la mezcla con unas varillas para conseguir una ganache aireada.
Para el glaseado de chocolate negro y canela
- En bol, poner el cacao, el chocolate negro en gotas o troceado y la mantequilla.
- Hervir el agua junto con el azúcar y la canela, y colar. Añadir el almíbar al bol con el resto de ingredientes reservados, remover y colar. Para conseguir el glaseado debe de tener una temperatura de entre 35 y 40 ºC.
Para terminar
- Partir el bizcocho en dos y empapar con el almíbar. Poner una capa de mermelada sobre el corte y tapar con la parte de arriba. A continuación, alisar la superficie del bizcocho con la ganache aireada y alisar. Reservar la tarta en el congelador durante 30 minutos aproximadamente. Una vez fuera del congelador glasear con la mezcla a una temperatura de entre 35 y 40 ºC.
- Decorar al gusto.
Monastrell
María José San Román
CREMA DE AOVE CON HIGOS Y TURRÓN D. O. ALICANTE
Ingredientes para 4 personas
Para la crema de AOVE
- 350 g de leche fresca
- 50 g de miel
- 35 g de AOVE hojiblanca de nueva cosecha
- 25 g de leche en polvo
- 1,5 g de estabilizante para helados
Para los higos
Para el turrón
Para terminar
- Pétalos de flores comestibles
Elaboración
Para la crema de AOVE
- Calentar la leche con la miel hasta alcanzar los 80 ºC.
- Añadir la leche en polvo y el estabilizante y dejar enfriar.
- Con la ayuda de una batidora de brazo emulsionar la mezcla añadiendo el aceite poco a poco.
- Reservar en el congelador hasta su utilización.
Para los higos
- Congelar los higos.
- Pelar los higos congelados y triturar la mitad en un robot de cocina a máxima potencia por poco tiempo para que se corten y no se forme una pasta.
- Laminar el resto de los higos y reservarlos congelados.
- Mezclar 290 g de la crema de AOVE descongelada y con textura de sorbete, con 208 g de higos triturados.
Para el turrón
- Triturar el turrón hasta obtener una tierra.
Para terminar
- Servir en un plato sopero la mezcla de sorbete e higos y decorar con unas láminas de higo congelado. Espolvorear con turrón y decorar con unos pétalos de flores.
Espai Sucré
Ricard Martínez
RED. FRAMBUESA, ENELDO Y REMOLACHA
Ingredientes para 4 personas
Para el gelificado de remolacha y frambuesa
- 170 g de pulpa de frambuesas triturada
- 50 g de zumo de remolacha
- 50 g de azúcar
- 3 hojas de gelatina
Para la remolacha aliñada
- 1 remolacha
- C/s. de vinagre de manzana
- C/s. de azúcar
Para el bizcocho de cacao
- 130 g de azúcar moreno sin refinar
- 90 g de harina floja de repostería
- 75 g de huevo (1 y ½)
- 55 g de nata
- 40 g de mantequilla
- 15 g de cacao en polvo
- 2,25 g de impulsor
Para el granizado de frambuesa
- 250 g de puré de frambuesas trituradas
- 50 g de agua de rosas (opcional)
- 20 g de azúcar
- Zumo de ½ limón colado
Para terminar
- 12 frambuesas naturales
- 1 yogur griego
- Pimienta negra recién molida
- Eneldo freso
Elaboración
Para el gelificado de remolacha y frambuesa
- Colar la pulpa de frambuesas.
- Fundir la gelatina, previamente hidratada en agua, y el azúcar junto con una pequeña parte de la pulpa de frambuesa.
- Mezclar con el zumo de remolacha y el resto de la pulpa, llenar con la mezcla unos boles no muy grandes y dejar que cuaje en la nevera durante 2 horas aproximadamente.
Para la remolacha aliñada
- Cocer la remolacha, pelarla y cortarla en dados de 1 cm.
- Aliñar ligeramente con vinagre y un poco de azúcar y dejar macerar unas horas. Escurrir bien y reservar hasta el emplatado.
Para el bizcocho de cacao
- Calentar la nata junto con el cacao, la mantequilla y el azúcar hasta que alcance una ligera ebullición.
- Espolvorear la harina en la preparación caliente y remover bien para no dejar grumos.
- Incorporar los huevos y mezclar bien. Añadir el impulsor.
- Verter la mezcla en un molde y cocer a 160 ºC durante 15 o 20 minutos o hasta que el centro esté a 90 ºC.
- Dejar enfriar y reservar.
Para el granizado de frambuesa
- Calentar una pequeña parte de la pulpa de frambuesas y disolver el azúcar en ella.
- Añadir el zumo de limón y el resto de la pulpa para enfriarlo. Añadir el agua de rosas.
- Congelar y rallar para el emplatado una vez congelado.
Para terminar
- Poner en cada bol el gelificado con los trozos de remolacha en el centro. Colocar tres frambuesas alrededor. Romper el bizcocho y disponerlo entre las frambuesas. Poner tres cucharaditas de yogur griego y un poco de pimienta por encima. Verter una cucharada del granizado por todo el conjunto y un poco de eneldo fresco.
Escribà
Christian Escribà
CANELONES
Ingredientes para 4 personas
Para los canelones
- 4 plátanos
- 600 g de chocolate con leche
- 300 g de chocolate blanco
Para terminar
- 200 g de natillas
- 60 g de chocolate blanco
- 4 galletas
Elaboración
Para los canelones
- Poner la noche anterior en el congelador una bandeja llena de agua.
- Fundir el chocolate con leche. Preparar una bandeja forrada con papel sulfurizado.
- Pelar los plátanos, cortarlos a la mitad y bañarlos en el chocolate con la ayuda de un tenedor. Disponerlos en la bandeja y dejar enfriar en la nevera unos minutos hasta que el chocolate quede duro.
- Fundir el chocolate blanco y verterlo sobre el bloque de hielo reservado en el congelador extendiéndolo con una espátula hasta obtener una capa fina.
- Sacar los plátanos de la nevera, recortar rectángulos de chocolate blanco del mismo ancho que los trozos de plátanos y enrollarlos como un canelón. Reservar en la nevera o sobre el hielo.
Para terminar
- Triturar las galletas y rallar el chocolate blanco.
- Colocar los canelones sobre un plato de servir. Cubrir con las natillas a modo de bechamel. Espolvorear con las galletas trituradas y el chocolate blanco rallado.
- Gratinar con un soplete por encima.
El Celler de Can Roca
Jordi Roca
CREMA DE FLOR DE AZAHAR
Ingredientes para 8 personas
Para la crema
- 13 yemas de huevo
- 900 g de nata
- 150 g de azúcar
- 100 g de agua de flor de azahar
Para la base de sorbete de fruta
- 800 g de agua
- 800 g de azúcar
- 160 g de glucosa atomizada
- 140 g de dextrosa
- 80 g de azúcar invertido
- 20 g de estabilizante para sorbetes
Para el sorbete de azafrán
- 1 kg de zumo de naranja
- 500 g de base de sorbete de fruta (elaboración anterior)
- ½ g de azafrán
Para la reducción de naranja
- 200 g de zumo de naranja
- 100 g de azúcar
- 100 g de glucosa
Para el caramelo
- 200 g de fondant
- 100 g de glucosa
- 100 g de azúcar isomalt
- 10 g de cardamomo
Para terminar
- 1 naranja
- Pétalos de pensamiento
Elaboración
Para la crema
- Hervir la nata con el azúcar. Mezclar con las yemas y, por último, añadir el agua de flor de azahar. Verter en moldes para flan y cocer en el horno a 85 ºC durante 20 minutos.
Para la base de sorbete de fruta
- Mezclar en una cacerola el agua y el azúcar invertido. Calentarlo a 50 ºC (controlando la temperatura con un termómetro de cocina) e incorporar el resto de los ingredientes bien mezclados antes entre sí. Llevar la mezcla a 85 ºC y enfriar.
Para el sorbete de azafrán
- A la anterior mezcla y una vez fría, añadir el zumo de naranja e infusionar con el azafrán durante un mínimo de 24 horas. Finalmente trabajar en la sorbetera. Si no se dispone de este aparato, se puede congelar la mezcla en una bandeja o recipiente de plástico y remover de vez en cuando hasta darle una textura parecida a la del sorbete.
Para la reducción de naranja
- Hervir en un cazo el zumo con la glucosa y el azúcar hasta que se concentre y adquiera la densidad deseada.
Para el caramelo
- Cocer la mezcla de los azúcares hasta alcanzar los 160 ºC, bajar a 140 ºC (controlando la temperatura con la ayuda de un termómetro de cocina) e incorporar el cardamomo picado muy fino.
- Extender la mezcla sobre una bandeja forrada con papel de silicona y dejar que se enfríe. Picar el caramelo y con la ayuda de un colador volver a extenderlo sobre la bandeja forrada. Finalmente hornear hasta que quede bien transparente.
Para terminar
- Desmoldar un molde de crema en el centro del plato.
- Pelar la naranja y colocar los gajos alrededor. Verter un poco de reducción de naranja y colocar unos pétalos de pensamiento.
- Sobre la crema, servir una quenelle de sorbete y poner una lámina de caramelo de cardamomo encima.
Samantha de España Catering
Samantha Vallejo-Nágera
MILHOJAS DE FRESAS
Ingredientes para 4 personas
Para la crema pastelera
- 1 l de leche entera
- 8 yemas de huevo
- 100 g de harina
- 70 g de azúcar
- 1 vaina de vainilla
Para la milhojas
- 10 láminas de pasta brick para hacer círculos
- 200 g de crema pastelera (elaboración anterior)
- 100 g de azúcar glas
- 10 g de canela
- 16 fresas grandes
- 16 arándanos
- 16 frambuesas
- 1 puñado de almendras garrapiñadas machacadas
- 1 ramita de hierbabuena
- Aceite de girasol para freír
Elaboración
Para la crema pastelera
- Realizar la crema un par de horas antes de hacer la milhojas para que se enfríe del todo.
- En un recipiente romper los huevos y añadir a las yemas la mitad del azúcar. Batir muy fuerte con una cuchara de silicona. Agregar a esta mezcla la harina y seguir mezclando. Reservar.
- En una cazuela, calentar la leche con el resto del azúcar. Abrir la vaina de vainilla a lo largo y añadirla. Cuando las semillas de la vainilla (los puntitos negros) estén en la leche, retirar la vaina.
- Una vez que el azúcar se haya disuelto, dejar que la leche se temple un poco. Añadir un vaso a la mezcla de huevos y harina. Batir hasta conseguir una salsa homogénea e incorporar al resto de la leche. Volver a batir muy fuerte la mezcla con una varilla, y dejar que hierva a fuego lento. En cuanto esté espesa, retirar del fuego y verter en un molde plano para que se enfríe lo antes posible. Reservar en la nevera.
Para la milhojas
- Con la ayuda de un cortapastas con forma de círculo, cortar las láminas de pasta brick (se necesitan 7 u 8 capas para que quede una tarta bonita y bien alta).
- Freírlas en aceite de girasol unos 30 segundos, hasta que estén doradas y crujientes.
- En una bandeja forrada con papel absorbente, colocar un círculo de pasta brick frita y espolvorear por encima con un poco de azúcar glas y canela. Poner otro papel absorbente por encima y repetir la operación con otro círculo de pasta brick. Así hasta terminar con los círculos de pasta.
- Lavar y secar las fresas y las frambuesas. Cortar las fresas en láminas no muy finas y las frambuesas por la mitad.
- Meter la crema ya fría en una manga pastelera con una boquilla rizada, si es posible.
Para montar la tarta
- Montar la tarta justo antes de comer para que no se ablande.
- Colocar en una fuente redonda la primera capa de pasta y con la manga pastelera hacer pequeñas montañitas por toda la superficie. Poner fresas, frambuesas y arándanos en los huecos restantes (reservar algún arándano para la decoración final), formando una capa abundante pero que no rebose, y añadir un puñadito de almendras garrapiñadas. Repetir la operación haciendo 7 u 8 capas.
- Sobre la última oblea de pasta, que será la tapa final, espolvorear de manera generosa azúcar glas y un buen puñado de almendras garrapiñadas.
Para terminar
- Decorar con arándanos y una ramita de hierbabuena en el centro.
Restaurante El Bohío
Pepe Rodríguez
ESTOFADO DE PIÑA, LECHE Y YOGUR
Ingredientes para 6 personas
Para el helado de leche
- 1 l de leche fresca
- 410 g de leche evaporada
- 200 g de queso de untar
- 150 g de leche en polvo
- 150 g de nata
- 150 g de azúcar
- 150 g de glucosa
- Xantana (opcional)
Para el estofado de piña
- 500 g de piña
- 40 g de azúcar
- 2 g de pimienta rosa
- 6 g de japan flower
Para el bizcocho Yopol
- 600 g de Yopol (yogur en polvo)
- 300 g de clara de huevo
- 60 g de azúcar glas
- 60 g de harina de almendra
- 20 g de harina de trigo
Para el granizado de yuzu
- 1 kg de zumo de yuzu
- 750 g de TPT (almíbar de 375 g de azúcar por 375 g de agua, hervido hasta disolver el azúcar)
- 500 ml de agua
Para el toffee
- 120 g de nata
- 100 g de azúcar
Elaboración
Para el helado de leche
- Juntar todos los ingredientes, excepto el queso, y calentar. Dejar que reduzca y luego mezclar con el queso de untar. Reservar.
- Dejar reposar y enfriar, y después congelar. Se le puede añadir un poco de goma xantana.
Para el estofado de piña
- Estofar a fuego lento la piña en trozos con el azúcar.
- Añadir la pimienta rosa y la japan flower y dejar que se enfríe. Reservar.
Para el bizcocho Yopol
- Mezclar todos los ingredientes y triturar hasta obtener una crema homogénea.
- Introducir en un sifón con 2 cargas y dejar que repose durante 2 horas.
- Luego, llenar vasos de plástico con la espuma y cocer el bizcocho en el microondas durante 50 segundos.
Para el granizado de yuzu
- Mezclar el zumo de yuzu con el TPT y 500 gramos de agua. Reservar en el congelador.
- Una vez congelado, sacar y triturar. Romper los cristales hasta quede una pasta y volver a congelar.
Para el toffee
- Preparar un caramelo con el azúcar y añadir la nata. Dejar que reduzca y reservar hasta que se enfríe.
Para terminar
- Disponer la piña en el fondo del plato y colocar por encima el bizcocho y el helado y decorar con el caramelo.
Restaurante Hofmann
Miquel Guarro
BURRATA CON ALBAHACA Y FRUTOS ROJOS
Ingredientes para 4 personas
Para la vinagreta de vainilla
- 300 g de aceite de oliva virgen extra
- 100 g de vinagre de Módena
- 1 vaina de vainilla de Thaití
Para la malto de albahaca
- 100 g de chocolate blanco Opalys al 33 %
- 60 g de aceite de albahaca
- 40 g de maltodextrina de tapioca
- 10 g de albahaca liofilizada
Para los frutos rojos aliñados
- C/s de frambuesa cortados a mitades
- C/s de arándanos cortados a mitades
- C/s de fresas cortadas a cuartos
- C/s de azúcar
- C/s de vinagreta de vainilla (elaboración anterior)
Para el sorbete de albahaca y lima
- 850 g de agua mineral
- 300 g de azúcar
- 250 g de zumo de lima
- 160 g de hojas de albahaca
- 80 g de glucosa atomizada
- 80 g de dextrosa
- 40 g de glicerina
- 5 g de estabilizante neutro para sorbetes
Para terminar
- Brotes de shiso
- Stracciatella de burrata
Elaboración
Para la vinagreta de vainilla
- Infusionar la vaina de vainilla dentro del aceite en frío durante un mínimo de 24 horas. Colarla y escurrirla bien.
- Mezclar el aceite con el vinagre y reservar en un biberón.
Para la malto de albahaca
- Fundir el chocolate y mezclarlo con el aceite.
- Mezclar la maltodextrina con la albahaca en un bol e ir añadiendo a hilo la mezcla de aceite y chocolate trabajando con una varilla.
- Formar pequeñas rocas con el resultado.
Para los frutos rojos aliñados
- Disponer 8 cucharadas soperas de frutos rojos en un bol y agregar unos 25 gramos de vinagreta y 40 gramos de azúcar.
- Mezclar y dejar macerar unos minutos.
Para el sorbete de albahaca y lima
- Mezclar todos los ingredientes menos la albahaca, el agua y el zumo en un cazo. Agregar el agua en forma de lluvia.
- Llevar a ebullición y dejar madurar 24 horas en el frigorífico.
- Triturar la mezcla junto con el zumo de lima congelado y las hojas de albahaca hasta que la mezcla se tiña de verde.
- Colar rápidamente y dosificar 500 gramos de sorbete en tuppers redondos grandes. Congelar rápidamente.
Para terminar
- Colocar la burrata en el fondo de un plato y hacer un cráter. Colocar los frutos rojos aliñados alrededor de la burrata y repartir un poco de malto de albaca encima de la burrata.
- Colocar los brotes de shiso encima de las frutas aliñadas.
- Terminar el postre con una canelle de sorbete y encima disponer un poco más de malto.
Rocambolesc Gelateria
Alejandra Rivas
SORBETE DE MELOCOTÓN BLANCO, GUAYABA Y ROSA
Ingredientes para 4 personas
Para el sorbete
- 500 ml de agua
- 375 g de puré de melocotón blanco
- 375 g de puré de guayaba
- 250 ml de agua para hidratar la gelatina
- 85 g de azúcar
- 85 g de jarabe de maíz
- 15 ml de agua de rosas
- 4 hojas de gelatina
Para la esfera de gelatina de pensamiento
- 300 g de TPT (150 g de agua y 150 g de azúcar)
- 3 g de Kappa (gelificante)
- Flores de pensamiento mini
- 1 g de aroma de jazmín
Para terminar
Elaboración
Para el sorbete
- Hidratar las hojas de gelatina en el agua muy fría incorporándolas de una en una.
- Poner una olla a fuego medio y verter el agua, el azúcar y jarabe de maíz. Cuando haya alcanzado los 70 ºC, apartar del fuego y agregar las hojas de gelatina, exprimiéndolas con las manos antes de incorporarlas a la mezcla y evitar así el exceso de agua. Remover hasta disolver la gelatina y dejar enfriar hasta los 20 ºC.
- Agregar el puré de melocotón, el puré de guayaba y el agua de rosas. Mezclar bien con la ayuda de una túrmix. Dejar reposar toda la noche en nevera.
- Colocar la mezcla en una mantecadora y seguir las instrucciones del fabricante.
- Si no se sirve en el momento, guardar en el congelador, sacándolo 30 minutos antes de consumirlo a la nevera para que el sorbete vuelva a estar suave y cremoso.
Para la esfera de gelatina de pensamiento
- Mezclar el agua y el azúcar en un cazo, llevar a ebullición y reservar.
- Llevar a ebullición la mitad de la mezcla de agua y azúcar, el aroma de jazmín y el gelificante.
- Tener preparados en un molde de esfera los pétalos de pensamiento para añadir el primer almíbar.
- Verter el segundo almíbar sobre los moldes con las flores.
Para terminar
- Poner el helado en una copa o bol y acompañar con toppings y con las esferas de pétalos de pensamiento.
Escribà
Patricia Schmidt
BUNDT CAKE FLORIDO
Ingredientes para 6 personas
Para el bizcocho
- 250 g de azúcar
- 190 g de harina floja
- 170 g de mantequilla sin sal
- 115 g de queso crema
- 3 huevos
- 6 g de vainilla en polvo o líquida
- 2,5 g de levadura química
- 1,5 g de sal
- 1 g de bicarbonato de sodio
- Mantequilla para untar
Para terminar
- Azúcar glas
- Flores comestibles (pétalos y claveles comestibles enteros y/o frutos rojos)
Elaboración
Para el bizcocho
- Precalentar el horno a 170 ºC.
- Untar con mantequilla un molde bundt para bizcocho o 6 unidades de moldes mini.
- Tamizar la harina sobre un bol y mezclar con la sal, la levadura y el bicarbonato.
- En la batidora, montar la mantequilla en pomada con el queso crema a temperatura ambiente hasta que quede esponjoso.
- Añadir el azúcar poco a poco batiendo a velocidad media, incorporando lo que queda de la preparación en los bordes y la vainilla.
- Añadir los huevos a temperatura ambiente, uno a uno, incorporándolos bien con la batidora.
- Por último, añadir la mezcla de harina en tres veces, a velocidad media baja.
- Hornear durante 30 minutos, desmoldar en una rejilla y dejar enfriar.
Para terminar
- Espolvorear azúcar glas y decorar con flores comestibles y/o frutos rojos.
L'Espiga d'Or
Jordi Morera
MAGDALENAS DE ESPELTA INTEGRAL (VEGANO)
Ingredientes para 10 magdalenas
- 400 g de harina de espelta integral
- 220 g de aceite de oliva virgen extra suave
- 180 g de agua
- 120 g de bebida de soja o almendra
- 120 g de azúcar moreno
- 20 g de bicarbonato
- 10 g de zumo de limón
- 5 g de sal
Elaboración
- En un cuenco, y con la ayuda de una túrmix o batidora, emulsionar un poco la bebida de soja o de almendra.
- Añadir el azúcar y batir con unas varillas manuales. A continuación, y sin dejar de remover, incorporar el agua, el zumo de limón, el aceite de oliva, la sal, y, por último, la harina con el bicarbonato.
- Reservar la masa en un bol tapado toda la noche en el frigorífico.
- Al día siguiente verter la masa dentro de cápsulas de papel o silicona con la ayuda de un par de cucharas. Llenar hasta dos tercios del molde.
- Decorar con azúcar, con unas semillas o con gotas de chocolate por encima.
- Cocer en el horno a 220 ºC con calor arriba y abajo durante 14 minutos.
- Decorar al gusto y dejar enfriar.
Variantes
- Para hacer magdalenas tradicionales se sustituye la bebida de soja o de almendra por 5 huevos medianos, y el agua por 150 gramos de leche entera. También se puede sustituir la harina de espelta integral por harina de repostería blanca, reduciendo la cantidad de todos los líquidos pues no se absorberán tanto como con la de espelta.
- El resto de la elaboración es exactamente igual.
Espai Sucré
Jordi Butrón
FRESH
Ingredientes para 4 personas
Para la gelée de vainilla
- 1500 g de agua
- 6 vainas de vainilla
- 1,5 g de agar-agar
- 7 y ½ hojas de gelatina
Para la crema montada de salvia
- 500 g de nata
- 100 g de yema de huevo
- 40 g de azúcar
- 20 g de menta fresca
- 15 g de salvia fresca
- 3 g de hojas de gelatina
Para la crema montada de madera de cedro
- 500 g de nata
- 100 g de yemas de huevo
- 40 g de azúcar
- 3 g de hojas de gelatina
- 160 gotas de aceite esencial de cedro
Para las manzanas a la cidra
- 500 g de agua
- 300 g de almíbar 1:200 (100 g de azúcar y 200 g de agua)
- 200 g de manzanas Granny Smith
- 25 g de zumo de limón
- 18 g de piel de cidra rallada (o limón)
- 1 g de ácido ascórbico
Para el crumble de vainilla
- 240 g de harina tamizada
- 200 g de azúcar
- 160 g de mantequilla pomada
- 100 g de almendra en polvo
- 10 g de vainilla en polvo
Para el caramelo o cardamomo verde
- 190 g de glucosa
- 190 g de fondant
- 22 g de cardamomo verde en polvo
Elaboración
Para la gelée de vainilla
- Infusionar las vainas de vainilla en el agua junto con las semillas de vainilla. Colar.
- Cocer el agar-agar en un poco del agua de vainilla y cuando haya bajado la temperatura, agregar las hojas de gelatina. Dejar que cuaje.
Para la crema montada de salvia
- Dar un hervor a la nata junto con la gelatina previamente hidratada, las hojas de menta y las hojas de salvia. Triturar aún en caliente hasta que se vuelva una nata verde y colar.
- Preparar una crema inglesa mezclando bien las yemas con el azúcar y añadiéndolas a la nata caliente.
- Volver a poner al fuego y cocer a 82 ºC. Dejar reposar durante 24 horas.
- Pasado este tiempo, montar con ayuda de batidora.
Para la crema montada de madera de cedro
- Preparar una crema inglesa batiendo primero las yemas con el azúcar, hirviendo la nata y con las hojas de gelatina previamente hidratadas, escaldando en ella la mezcla de yemas y azúcar.
- Volver a poner al fuego y cocer a la inglesa a 82 ºC. Dejar reposar durante 24 horas.
- Agregar las gotas de esencia de madera de cedro y mezclar. Montar con la ayuda de una batidora.
Para las manzanas a la cidra
- Mezclar el agua con el ácido ascórbico. Cortar en cubos la manzana y mantenerla en la mezcla hasta tener todas las manzanas cortadas. Colar los cubos de manzana del agua.
- Colocar las manzanas en una bolsa de vacío con el almíbar, el zumo de limón y las pieles de cidra y efectuar el vacío. Deberán quedar los cubos de manzana cristalinos.
Para el crumble de vainilla
- Juntar todos los ingredientes y amasar con una pala hasta obtener una masa homogénea.
- Enfriar en la nevera y desmenuzar la masa o pasar por un rallador grueso sobre una hoja de papel antiadherente.
- Cocer a 160 ºC en el horno durante 18 minutos.
Para el caramelo o cardamomo verde
- Poner la glucosa y el fondant en un cazo al fuego hasta alcanzar los 155-160 ºC, retirar del fuego y añadir el cardamomo verde en polvo.
- Dejar enfriar sobre una hoja de silicona, cortar el caramelo en pequeños trozos y hornear sobre una hoja de teflón a 170 ºC. Cuando empiece a hervir, retirar del horno.
- Colocar otro teflón sobre el caramelo, que estará líquido, y estirar con un rodillo hasta que quede bien fino.
- Reservar dentro de un contenedor hermético con gel de sílice.
Para terminar
- Colocar dentro del vaso adecuado la crema montada de madera de cedro. Romper la gelificación de la gelée y disponer dos cucharadas soperas por encima.
- A continuación, colocar el crumble de vainilla y seguidamente escudillar con manga pastelera la crema montada de salvia.
- Antes de servir, disponer los cubos de manzana a la cidra y sobre ellos un disco de caramelo de cardamomo verde.
- Terminar colocando un poco de cardamomo verde en polvo y rallando cáscara de cidra por encima.
ABaC Restaurant
Jordi Cruz
SERVICIO DE TÉ
Ingredientes para 4 personas
Para la galleta de spéculoos
- 155 g de harina
- 150 g de azúcar moscovado
- 85 g de mantequilla
- 15 ml de agua
- 5 g de bicarbonato
- 1,5 g de canela
- 0,5 g de sal
- 0,25 g de nuez moscada
- 0,25 g de clavo
- 0,10 g de cardamomo verde
- 0,10 g de anís estrellado
Para el helado de citronela y bergamota
- 1 l de leche desnatada
- 110 g de Prosorbet
- 83 ml de puré de bergamota
- 66 g de azúcar
- 45 g de dextrosa
- 6 u de citronela
Para la espuma de Earl Grey
- 1 l de leche entera
- 16 g de té Earl Grey
- 100 g de Proespuma
Para el merengue de manzanilla y citronela
- 280 g de agua
- 100 g de Isomalt
- 80 g de azúcar
- 30 g de albúmina
- 8 g de manzanilla
- 2 u de citronela
Para el helado de yogur inflado
- 300 g de yogur griego
- 250 ml de leche entera
- 50 g de procrema
- 30 g de Yopol (yogur en polvo)
- 25 g de zumo de limón
- 25 g de azúcar
- 15 g de dextrosa
Elaboración
Para la galleta de spéculoos
- Precalentar el horno a 175 ºC. Montar la mantequilla a temperatura ambiente en un robot de pastelería con barilla junto con el azúcar y las especias a velocidad media, hasta obtener una textura aireada y pálida. Añadir el agua, agregar los ingredientes secos (harina y bicarbonato) y mezclar hasta que desaparezcan y se unan a la masa. Estirar la masa entre papel antiadherente y congelar. Retirar el papel superior y hornear hasta que la galleta esté bien dorada. Dejar enfriar, desmigajar y reservar en un recipiente hermético.
Para el helado de citronela y bergamota
- En un cazo mediano llevar la leche a ebullición e infusionar las citronelas, cortadas finas, durante una hora. Colar y añadir el azúcar, la dextrosa y el Prosorbet. Mezclar hasta que se hayan diluido completamente. Incorporar el puré de bergamota y mezclar con la ayuda de una túrmix. Pasar por la sorbetera y conservar a -18 ºC.
Para la espuma de earl grey
- Con la ayuda de un túrmix mezclar la Proespuma con la leche, añadir el té Earl Grey, envasar al vacío y dejar infusionar durante 12 horas. Colar y verter en un sifón de un litro con 2 cargas de gas. Mantener en frío y dejar reposar una hora antes de servir.
Para el merengue de manzanilla y citronela
- En un cazo pequeño llevar el agua a ebullición y añadir la manzanilla y la citronela picada. Cubrir con papel film transparente y dejar reposar durante 20 minutos. Separar 200 g de la infusión, añadir la albúmina y batir la mezcla a velocidad media en un robot montador con varilla.
- Cocer los 80 gramos restantes de infusión con el Isomalt y el azúcar a 121 ºC y verter a hilo en la montadora como un merengue italiano. Sobre un tapete de silicona, estirar la mezcla con una espátula de codo, cubrir con una rejilla de plástico de agujeros cuadrados de 3 milímetros. Secar durante 8 horas a 50 ºC. Retirar la rejilla y pasar una espátula para separar los pequeños cuadrados de merengue. Reservar en un recipiente hermético y seco.
Para el helado de yogur inflado
- Poner todos los ingredientes en un recipiente y triturar con la túrmix y pasar después por la sorbetera. Incorporar la mezcla en una manga pastelera y disponer el helado en moldes con forma cuadrada de 2,5 milímetros dentro de una máquina envasadora e inflar hasta obtener cubos regulares. Mantener los cubos congelados en el congelador.
Para terminar
- En la base del plato, disponer un poco de galleta de spéculoos. Colocar encima una cucharada de helado de citronela y bergamota y una buena cantidad de espuma de té earl gray. Disponer el merengue seco encima de la espuma y los cubos de helado de yogur inflado.
Créditos de las fotografías de los chefs
Andoni Luis Aduriz: © Alex Iturralde
Ferran Adrià: Facilitada por el autor
José Andrés: © Josh Telles
Eneko Atxa: Facilitada por el autor
Aitor Arregi: Facilitada por el autor
Elena Arzak: Facilitada por la autora
Juan Mari Arzak: Facilitada por el autor
Martín Berasategui: Facilitada por el autor
Jordi Butrón: © Jordi Torra
Rodrigo de la Calle: Facilitada por el autor
Ricard Camarena: Facilitada por el autor
Paolo Casagrande: © Carles Allende
Mateu Casañas: © Joan Valera
Álvaro Castellanos: Facilitada por el autor
Oriol Castro: © Joan Valera
Maca de Castro: Facilitada por la autora
Jordi Cruz: Facilitada por el autor
Quique Dacosta: © Alfonso Calza
Christian Escribà: Facilitada por el autor
Javi Estévez: Facilitada por el autor
Ramon Freixa: Facilitada por el autor
Dani García: © Manuel Martos
David García: © Stanis Nuñez
Miquel Guarro: Facilitada por el autor
Diego Guerrero: © Álvaro Fernández Prieto
Ángel León: Facilitada por el autor
Carlos Maldonado: © Cecilia Bayonas
Nacho Manzano: © Jordi Domenech
Ricard Martínez: Facilitada por el autor
Iván Morales: Facilitada por el autor
Paco Morales: © Mikel Ponce
Marcos Morán: © Jesús Hellín
Jordi Morera: Facilitada por el autor
Pepa Muñoz: © Belén Yenes
Javier Olleros: Facilitada por el autor
David Pallàs: Facilitada por el autor
Francis Paniego: Facilitada por el autor
Toño Pérez: Facilitada por el autor
Fina Puigdevall: Facilitada por la autora
Martina Puigvert: Facilitada por la autora
Alejandra Rivas: Facilitada por la autora
Joan Roca: Facilitada por el autor
Jordi Roca: © Joan Pujol
Pepe Rodríguez: © Alberto Ruiz para Publydea
Jesús Sánchez: Facilitada por el autor
Mario Sandoval: Facilitada por el autor
María José San Román: Facilitada por la autora
Patricia Schmidt: © Carles Allende
Pepe Solla: © Xavier Vila
Pedro Subijana: © Juantxo Egaña
Andrea Tumbarello: © Fotografía RTVE
Samantha Vallejo-Nágera: © Cecilia Bayonas
Eduard Xatruch: © Joan Valera
10 años de MasterChef
Recetas de los grandes chefs para cocinar en casa
Shine Iberia, CRTVE, SME
No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico, mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita reproducir algún fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47
Diseño de la cubierta: Planeta Arte & Diseño
© Diseño y maquetación de interior: María Pitironte
© Fotografías: Juan Nazabal con realización y estilismo de Mariana Nazabal
© Fotografías de los chefs: sección final
Coordinadora culinaria: Magdalena Sánchez Castañón
© 2022 Shine Iberia. MasterChef y el logo de MasterChef son marcas registradas de Shine Limited utilizadas bajo licencia. Todos los derechos quedan registrados. MasterChef está basado en un formato de Franc Roddam. En asociación con Ziji Producciones. www.masterchef.com
© CRTVE, SME, 2022
© Editorial Planeta, S. A., 2022
Espasa, sello editorial de Editorial Planeta, S. A.
Av. Diagonal, 662-664, 08034 Barcelona (España)
www.planetadelibros.com
Espasa, en su deseo de mejorar sus publicaciones, agradecerá cualquier sugerencia que los lectores hagan al departamento editorial por correo electrónico: sugerencias@espasa.es
Primera edición en libro electrónico (epub): abril de 2022
ISBN: 978-84-670-6597-8 (epub)
Conversión a libro electrónico: Pablo Barrio
¡Encuentra aquí tu próxima lectura! |
 |
¡Síguenos en redes sociales! |