COCINA MOLECULAR
CONTENIDOS TEORICOS

¿Qué es la cocina molecular?

Desarrollo de la cocina molecular en la gastronomía española

Espesantes (goma xantana)

Gelificantes (agar-agar, goma kappa, goma gellan, iota)

Emulsionantes (lecitina de soja, polvo de regaliz)

Esferificantes (alginato, cloruro cálcico, ácido cítrico)

Aglutinantes (maltodextrina, metilcelulosa)

Crio-cocina (nitrógeno líquido, hielo seco).

CONTENIDOS PRÁCTICOS
ESPESANTES

Casta diva espeso con chocolate en suspensión y crema batida

Caldo de soja y trufa negra.

GELIFICANTES

Gelatina caliente de coco.

Langostinos con velo de azafrán

Canelón de fresa con tiramisú de mango

Royal de foie con puré de trufa negra

EMULSIONANTES

Aire de manzana ácida

Nube de regaliz nitro

ESFERIFICANTES

Caviar de melón con jamón (esterificación básica)

Croquetas de jamón (esterificación inversa)

AGLUTINANTES

Polvo seco de aceite virgen extra

Polvo de cacao

Falsa croqueta de jamón

CRIO-COCINA

Escarcha de aceite virgen

Palomitas de maíz

Pompas de leche de vainilla.
¿QUE ES LA COCINA MOLECULAR?

La cocina molecular es la que introduce elementos químicos ó combina aquellos cuya composición molecular es compatible para la elaboración de sus platos.
En los últimos años, el uso de las técnicas y la ciencia molecular en la cocina se ha introducido en la elaboración de recetas de los principales cocineros del mundo, quienes encuentran a la gastronomía molecular el modelo de cocina ideal. Pero la química siempre ha estado presente en la gastronomía, aunque su uso era efímero.

Desde que el término gastronomía molecular se implantó por parte del científico francés Herve This y el f´sico húngaro Nicholas Kurti, su aplicación no ha cesado y su crecimiento ha sido para muchos indiscriminado. Lo que muchos no logran comprender de la cocina molecular, es que no significa unicamente la utilización de productos químicos para lograr reacciones en los ingredientes; la cocina molecular significa también el estudio de los ingredientes naturales y las reacciones químicas que producen en el alimento. A grandes rasgos, se podría decir que esta disciplina científica estudia las transformaciones de los alimentos en la cocina.

Esta cocina revolucionaria persigue ser una cocina de autor, en tanto a traves de ella se buscan novedosas formas de expresión en las preparaciones.

Las recetas de cocina molecular incluyen procedimientos ancestrales, no es todo utilización de novedosos artefactos y realizaciones de mediciones exactas.
De acuerdo al estudio de las propiedades fisico-quimicas que se realizan de los alimentos, es posible aplicar ciertos procesos que generan una transformación específica.

El batido, aumento de la viscosidad, la gelificación, entre otros procedimientos, realizados con determinados alimentos, mezclas y técnicas que permitirán que se manifiesten determinadas propiedades y se produzcan ciertas transformaciones, (espumas, geles, y tantos otros que quedan aún por descubrir).

Hoy en día, la cocina molecular es muy bien aceptada por la comunidad gastronómica de élite mundial. Los mejores restaurantes del mundo la practican y buscan fervientemente la innovación a través de ella.

En España existe una gran polémica sobre la utilización de sustancias químicas en la alta gastronomía.

Este debate fue comenzado por el chef catalán Santi Santamaria, quien repudia totalmente la utilización de la cocina molecular.

Algunos de los grandes chefs a nivel mundial que practican gastronomía molecular:
· Ferrán Adriá, El bulli

· Paco Roncero, La terraza del casino

· Dani Garcia, calima

· Pierre Gagnaire, paris, Londres, tokio

· Heston Blumenthal, the fat duck

· Homaro Cantu, Moto

· Willie Dufresne, Wd-50

· Jeff Ramsey, Tapas molecular bar

· Thomas Keller, usa

· Tetsuya Wakuda, australia

· Michel Bras, Francia.

DESARROLLO DE LA COCINA MOLECULAR EN LA GASTRONOMÍA ESPAÑOLA

En nuestro país, la cocina molecular se ha visto intensificada en los últimos años por algunos de los cocineros más notables de la escena gastronómica actual.

Lejos de tratar el tema como una simple moda, los cocineros se han encargado de desarrollar técnicas ejemplares, e incluso han desarrollado artilugios mecánicos partiendo de la base de máquinas utilizadas en investigación científica.

Además de todo lo reseñado, cabe destacar que se han apoyado en equipos de personas especializadas en química alimentaria para la realización de sus proyectos.
Físicos, químicos, cocineros, investigadores y especialistas en el desarrollo de ideas, se han encargado de hacer posible que todos tengamos acceso a la cocina molecular de forma cotidiana.

Son destacables los trabajos realizados por Dani Garcia, Ferrán y Albert Adriá, Joan Roca, Paco Roncero y un sinfín de cocineros que trabajan mano a mano con fundaciones dedicadas a la investigación en alimentación, como la fundación INDAGA ó la fundación ALICIA.

A todos ellos debemos la posibilidad de que la cocina molecular no se trate como ciencia-ficción, y sí como una parte muy importante de nuestra situación actual en la escena gastronómica mundial.

No debemos olvidar que entre los 5 mejores restaurantes del mundo, 3 son españoles, y los 3, desarrollan cocina molecular.

Durante estas jornadas, vamos a comprobar de primera mano, que la cocina molecular está al alcance de todo el mundo, y que no es ni mejor, ni peor que cualquier otro tipo de cocina, simplemente que puede compartir utilidades con la cocina más tradicional.

