
Martín Lippo :
el gusto por lo desconocido

Director de Vakuum, Barcelona & Consultor Les vergers Boiron.

Martín Lippo dirige Vakuum en Barcelona,
un laboratorio vanguardista y un centro de formación

en cocina experimental.

MartinLippo

Creció en el ambiente estricto del Buenos

Aires de los años 70, rebelándose contra

un sistema escolar muy conservador. A los

22 años, después de que intentara estudiar

psicología, antropología y marketing,

se puso a cocinar sumergiéndose en

tradiciones culinarias diversas: francesa,

italiana, asiática, mexicana, caribeña y

europea… Con cuatro amigos, creó en

1995 Delfuego Traveling Chefs, que

funcionaba como un grupo de rock de

gira, viajando primero por Argentina,

Chile y Bolivia, y luego por el mundo

entero. Después, se lanzó con sus propios

restaurantes en Buenos Aires, valiéndose

de ingredientes locales y probando

nuevas combinaciones de sabores. A los

27 años, fue elegido «chef más joven y

creativo» y «chef autor» en una nueva

sección de «Cocina posmoderna» de la

principal guía gastronómica de Argentina.

Empezó entonces a impartir clases de

cocina, centrándose en «hacer más con

menos. En 2000, se trasladó a Barcelona

donde empezó a derribar las fronteras del

pensamiento convencional

Martín, que se distingue por su trabajo

con nitrógeno líquido, abrió su centro de

estudios Vakuum en Barcelona, a la vez un

laboratorio, un centro de formación y un

espacio gastronómico pero también una

plataforma de pensamiento para abordar

el mundo culinario en su integralidad:

creación gastronómica, restauración

asequible, elaboración agroalimentaria...

«Nuestro objetivo es ser a la vez sofisticados y sencillos, desmitificar técnicas como la espuma,

la gelificación, la cocina al vacío o el uso de nitrógeno líquido, etc... La mayoría de los utensilios

necesarios son simples, disponibles y fáciles de usar, y otro tanto ocurre con los ingredientes.

En los videos, damos simplemente algunos ejemplos de combinaciones y sugerimos algunos

pasos a seguir. Después, cada cual puede intentar probar las cosas a su manera. Francamente,

la técnica no es lo más difícil; lo que realmente marca la diferencia es nuestra disposición a

ser imaginativos».

Con esto en mente, Martín produjo una

serie de sesenta videos, los cuales fueron

encargados por Les vergers Boiron,

donde se muestra cómo combinar

técnicas y sabores para crear platos

sabrosos y atractivos. Su objetivo: liberar la

imaginación.

RESUMEN

Soda de Mandarina, guindilla y jengibre Salsa de tomate y Fresa para pastaAire moldeado y congelado de Cereza negra
y Granada

Vinagreta de Ruibarbo y miel

Mostaza de Cereza negra Chupachups de foie gras, pistacho y Grosella Salsa emulsionada de Kalamansi y Mango Bearnesa de Kalamansi

Nitro-dots tropicales Tartaleta de FrambuesaNitro-cocktail Campari-Naranja sanguina Espuma de guinda

Guindilla seca de frambuesa o
«La frambuesa que quiso ser guindilla»

Baño 100% fruta para polos heladosMerengue moldeado de Cereza negra Flores nitro

Dahl de mango y coco Aireado de CiruelaLeche de tigre al Kalamansi Yogur de coco

p 1 p 21p 11 p 31

p 3 p 23p 13 p 33

p 5 p 25p 15 p 35

p 7 p 27p 17 p 37

p 9 p 29p 19 p 39

1 2

Soda de Mandarina,
guindilla y jengibre
Durante mi infancia en Argentina solo se nos
permitía comprar un litro de gaseosa los fines
de semana, que debíamos compartir entre los
tres hermanos. Con este recuerdo en mente,
quise recuperar el clásico sifón de soda, ya que
hoy día no es común verlo. Con él se puede
agregar burbujas de dióxido de carbono a
una bebida dulce y refrescante. O lo que es
lo mismo, se puede elaborar toda una gama
de refrescos propios. Es una técnica sencilla
y versátil con un gran potencial, por ejemplo,
para las terrazas de los hoteles. Además,
es una solución más saludable frente a los
refrescos azucarados que la industria ofrece.

Realización

Ingredientes

Colocar el puré de mandarina en
una jarra.

Agregar el jengibre, el jarabe
y la guindilla.

Triturar.

Colar fino.

Llenar un sifón para soda.

Agregar una carga de gas carbónico.

Agitar el sifón enérgicamente.

Reposar en nevera a 4ºC durante 2h.

Servir con hielo y decorar el vaso
con una guindilla fresca.Puré de Mandarina 100%

Les vergers Boiron.. 800 g
Jarabe TPT .. 50 g
Jengibre pelado y picado .. 15 g

Guindilla sin semillas y picada ... 1
Carga de gas para soda ... 1

Esta técnica no funciona con todos los
ingredientes. A mi entender, hay que evitar su
uso con los lácteos, el chocolate o el café. En
estos casos, la burbuja puede dar al consumidor
la sensación de estar tomando un producto
fermentado, en mal estado. Por el contrario,
las pulpas sí acogen muy bien el carbonatado.
Hemos realizado propuestas como el té al
melocotón, el agua con mentol, el vino blanco
con especias o el Hidromiel. En esta receta se
apuesta por combinar un cítrico con el jengibre
y un punto picante. El resultado es una bebida
carbonatada exótica que funcionaría muy bien
tanto en Asia como en el Caribe y África.

Es preferible carbonatar bebidas frías, ya que de
esta manera penetra mucho más el CO2 en el
líquido. Lo ideal es que la bebida esté tan solo
2-3ºC por encima de su punto de congelación.

Existe también una variable para evitar el uso
del clásico sifón, sustituyéndolo por el sifón de
espumas. Tan solo es necesario verter la bebida
dentro del sifón, colocar una carga de gas, agitar
muy bien y reservar muy frío. A continuación,
con el sifón boca arriba, apretamos el gatillo
para evacuar el exceso de gas. De esta manera,
vuelve a haber espacio para agregar otra carga
de gas. Se repite el proceso, agitando y retirando
el exceso de gas. Le quitamos entonces la tapa
al sifón y vertemos el líquido carbonatado en
el vaso. Este es un método muy utilizado en la
coctelería moderna.

3 4

Realización

Ingredientes

Colocar mostaza, vino, vinagre y
sal en un frasco hermético.

Reposar en sitio oscuro durante 30
días, agitar a diario.

Colocar todo el contenido
en el molino.

Agregar el puré de cereza negra,
el azúcar y la mostaza en polvo.

Moler durante 2-3 horas.

Colocar en frascos esterilizados.

Etiquetar con nombre y fecha
de elaboración.

Conservar en nevera.

Puré de Cereza negra 100%
Les vergers Boiron... 275 g
Mostaza amarilla .. 125 g
Sal .. 25 g
Vino blanco.. 100 g

Vinagre blanco .. 175 g
Azúcar... 100 g
Mostaza en polvo ... 5 g

Mostaza de
Cereza negra
Fruto de mi contacto con el mundo de la
pastelería llegó a mis manos la wetgrinder,
una máquina muy interesante que supera a las
trituradoras más potentes. En el mundo dulce
se la conoce como conchadora y en los últimos
años se ha hecho muy popular por el auge del
concepto “bean to bar”. Esto es, la elaboración
de un chocolate propio a partir del haba de
cacao. Pese a su potencial, esta máquina
apenas ha tenido recorrido en los restaurantes.
Nosotros hemos experimentado con ella para
elaborar todo tipo de pralinés, pastas de frutos
secos y semillas, un chimichurri en pasta,
un gomasio untable y mostazas con mucha
personalidad, como en la receta que aquí
mostramos. Una mostaza con ingredientes de
calidad que además se puede conservar en
nevera durante un año.

Antiguamente, las mostazas las realizaban los
propios chefs, sobre todo en Francia y Alemania.
Había mucha variedad, e incluso se agregaba
fruta, como la cereza, para perfumarlas y
suavizar la intensidad. La industria actualmente
ha acaparado la elaboración de la mostaza,
estandarizando el sabor y afectando a la
variedad de propuestas.

Una de las grandes ventajas de la wetgrinder es
que permite triturar un ingrediente hasta obtener
una granulometría tan pequeña que acaba
por ser imperceptible para la lengua. Además,
durante el proceso la máquina no aplica calor.
En cuanto al tiempo necesario para moler, varía
en función de distintos parámetros: el tamaño
de los rodillos, la velocidad de la máquina, la
naturaleza del propio producto y los gustos del
cocinero. Aconsejo ir probando hasta dar con la
granulometría deseada en boca.

Aunque hemos apostado por agregar cereza
negra a la mostaza, también funcionan otros
purés como el de cassis, el de frambuesa o el
de mora.

En el ámbito pastelero, hay mucho camino por
recorrer. Resulta muy interesante la posibilidad
de personalizar tus chocolates aportándoles
sabores: frutas liofilizadas, té, lavanda, café,
especias… También hay camino que recorrer en
el mundo de las mermeladas naturales. Solo es
preciso pasar por la máquina ingredientes como
las pasas de uva junto al puré de frambuesa
o los arándanos rojos secos junto al puré de
guinda. Con este proceso se obtiene una textura
muy fina y se evita añadir azúcares. Nos basta
con el dulzor que proviene de las frutas.

5 6

Realización

Ingredientes

Mezcle cada uno de los 3 purés
con sus respectivos ingredientes

en una jarra medidora y
con un túrmix.

Reservar.

Esperar hasta que los dots estén
completamente congelados y
retirarlos de la Teppan
con la espátula.

Reservar en el congelador a -18ºC.

Cargar la Caviar-box con una de
las tres mezclas y aplicar una vez

sobre la Teppan.

Repetir la operación con el resto
de sabores hasta obtener

la cantidad de nitro-dots deseada.

Mezclar con nitro-dots de litchi,
mango, coco, granada, kalamansi
y plátano.

Servir en conos de K-Lippo.

NITRO-DOTS DE PAPAYA

Puré de papaya
Les vergers Boiron... 180 g

NITRO-DOTS DE PIÑA

Puré de Piña 100%
Les vergers Boiron... 180 g
Xantana .. 0,1 g

NITRO-DOTS DE LEMONGRASS

Puré de Lemongrass 100%
Les vergers Boiron... 180 g
Azúcar .. 30 g
Xantana .. 0,1 g

Nitro dots tropicales
Esta elaboración tiene su origen en 2010,
fruto de mi colaboración con la firma 100%
Chef. Tenía montones de herramientas a mi
alcance, cada una con una función interesante,
y el objetivo de desarrollar nuevas ideas.
Comencé a preguntarme qué ocurriría si
combinaba distintos utensilios, como en este
caso la plancha Teppan Nitro y la Caviar Box,
diseñada para realizar un caviar con la técnica
de la esferificación. Así nacieron los nitro dots,
que es un primo hermano de los nitro shots,
que se obtienen tirando gotas directamente
sobre el nitrógeno líquido. Fue un paso muy
interesante, ya que acortábamos los tiempos
de elaboración y además conseguíamos una
regularidad en los tamaños del esférico. En
cada tanda, podíamos realizar hasta 96 nitro
dots en la Teppan.

A nivel de sabores, la técnica ofrece una gran
versatilidad. Nosotros hemos jugado con toda
clase de ingredientes dulces y salados. De
hecho, nuestra primera aplicación consistió
en combinar nitro dots salados de tomate, de
albahaca y de parmesano.

También hemos encontrado un amplio camino
por recorrer en cuanto a aplicaciones en cocina,
pastelería y heladería. La prueba más reciente
nos ha llevado a agregarlos dentro de los
helados. El resultado ha sido muy interesante.

Hemos realizado, por ejemplo, “stracciatellas”
con dots de sorbete de fruta y de muchos otros
sabores.

Hay que controlar la densidad del líquido para
que la Caviar Box funcione correctamente.
Debemos evitar tanto las texturas demasiado
fluidas como las excesivamente espesas. Para
corregir la densidad solemos agregar goma
xantana.

7

Ingredientes

Puré de Frambuesa 100%
Les vergers Boiron... 150 g
Pimiento rojo asado ... 70 g
Sal ... 0,5 g
Azúcar .. 1 g
Pimentón de la Vera picante .. 0,2 g

Chili polvo ... 0,2 g
Gluconolactato ... 5 g
Agua filtrada .. 1 000 g
Alginato .. 6 g

8

Realización

Quemar el pimiento rojo
con soplete.

Envasar y cocer a 85ºC
durante 30minutos.

Enfriar.

Pelar y desemillar.

Mezclar el agua filtrada con
alginato usando un túrmix.

Reservar.

Mezclar el resto de ingredientes
usando un túrmix.

Colocar la mezcla en moldes de
silicona.

Congelar.

Calentar la solución de alginato
a 45-50ºC.

Colocar la mezcla de frambuesa y
pimiento congelada en la solución y
dejar durante 3 minutos.

Colar y limpiar en agua.

Escurrir y colocar en un
deshidratador a 50ºC durante

unas 4hs.

Mantener en un frasco con aceite
y hierbas en la nevera.

Servir sobre un trozo de
knäckebröd con queso mató de
cabra y una hoja de capuchina.

Guindilla seca de fram-
buesa o «La frambuesa
que quiso ser guindilla»
Hay técnicas muy interesantes que
surgieron de elBulli a las que aún se le
puede extraer mucho jugo. Una de ellas es
la esferificación. En el restaurante Disfrutar,
por ejemplo, desarrollaron recientemente la
multiesferificación, demostrando que se puede
seguir explorando en torno a esta técnica.
A mi modo de ver, ha perdido sentido colocar
en el plato una esferificación porque sí, con la
intención de sorprender, pero eso no significa
que tengamos que abandonar la técnica. Tan
solo hay que indagar en busca de nuevas
funciones, de su potencial. Por ejemplo, ¿qué
pasaría si dentro de un semi-frío colocáramos
esferificaciones? Nosotros nos centramos
aquí en la posibilidad de dar formas que se
alejen de la clásica esfera, utilizando para ello
determinados moldes.

Aunque muchos lo desconocen, las
esferificaciones se pueden deshidratar para
conseguir efectos y texturas sorprendentes.
Una manera de hacerlo sería enterrándolas en
azúcar para que absorbiera parte de la humedad.
Nosotros hemos apostado por colocar las
esferificaciones en deshidratadora para lograr
extraer totalmente el líquido interior.

Es necesario que el líquido que se esferifique
contenga muchos sólidos. Si realizamos
esferificaciones de mandarina o litchi, purés con
menos sólidos, al deshidratar nos quedaremos
solo con la piel.

El potencial de esta técnica es muy grande.
Por ejemplo, con una base de salsa tajine y
ciruela, nosotros hemos logrado una textura y

un efecto visual muy similar al de una ciruela
pasa. También hemos asociado la frambuesa y
el litchi para obtener unos falsos arándanos rojos
deshidratados de tamaño algo mayor.
Una tercera idea sería mezclar purés de mango
y zanahoria y colocar una almendra tostada en
el interior antes de congelar. El resultado se
asemejaría a un orejón naranja con el hueso
dentro.

Para deshidratar, recomiendo una temperatura
baja, entre los 40-50ºC para cuidar el color y el
producto. Es importante ir dándole la vuelta a
las esferificaciones dentro de la deshidratadora
para evitar que la superficie exterior se seque
antes que el resto.

9

Ingredientes

PARA LA GELATINA

Puré de Mango 100%
Les vergers Boiron.. 400 g

Puré de Mandarina 100%
Les vergers Boiron.. 600 g

Azúcar .. 70 g
Agar-agar ... 20 g
Curry en polvo .. 6 g

10

Realización

Colocar el puré de mango en un
cazo.

Agregar la mandarina.

Agregar azúcar.

Agregar agar-agar.

Mezclar con varillas.

Llevar a hervor.

Retirar del fuego.

Agregar el curry

Mezclar bien.

Llenar una jeringa con la mezcla.

Dejar caer gotas desde 2cm
de altura sobre una hoja

de papel de horno.

Dejar gelificar.

Retirar del papel.

Servir en un bol pequeño.

Acompañar con puré de coco
Boiron, una línea de guindilla en
polvo, ralladura de lima y una hoja
de cilantro recortada.

Dahl de mango y coco
En los cursos que voy impartiendo enseñamos
muchas maneras de realizar gelatinas y
también cómo moldearlas. En esta ocasión nos
centramos en una técnica muy sencilla y rápida
que puede dar grandes resultados. El Dahl,
un estofado indio de lentejas, nos sirve como
punto de partida para combinar ingredientes
exóticos en un plato entre el dulce y el salado
que bien podría funcionar como prepostre o
como propuesta para un catering, por ejemplo
utilizándolo como tapa o como aperitivo.

Para realizar esta técnica no se puede utilizar
cualquier gelatina. Es preciso utilizar gelatinas
especiales, porque necesitamos que cuajen
muy rápido. Además, hay que tener en cuenta
que algunas gelatinas se pegarían a los moldes.

Uso el agar agar no solo por ser óptima para
esta técnica, sino también porque se trata un
gelificante utilizado por veganos y vegetarianos.
De forma intrínseca, tiene un valor añadido
nutricional.

El potencial de estas falsas lentejas de mango y
mandarina es enorme. Pueden adicionarse con
éxito en ensaladas o en cremas, dando textura y
sabor.

La textura se puede modificar a través de la
cantidad de agar que se utilice. Cuanto más
agar, más dura y crujiente será.

Hay que tener en cuenta que este gelificante
es quebradizo. Según el molde escogido,
necesitamos una textura más flexible y elástica.
Para lograrla, combinamos el agar con otra
gelatina convencional. De esta manera, una nos
permite moldear y desmoldar, y la otra aporta
mayor elasticidad.

1211

Ingredientes

PARA EL AIRE DE CEREZA Y GRANADA

Puré de Cereza negra 100%
Les vergers Boiron.. 400 g

Puré de Granada 100%
Les vergers Boiron.. 280 g
Jarabe TPT ... 100 g

Sucro .. 5 g
Lecitina ... 2 g
Masa gelatina ... 140 g

Realización

Congelar moldes de silicona con
forma de corazón a -40ºC.

En una jarra, colocar el puré de
cereza negra y el puré de granada.

Agregar el jarabe.

Agregar el sucro y la lecitina.

Fundir la masa gelatina.

Agregar a la jarra.

Pasar el Túrmix.

Colocar en el molde de corazón
congelado.

Llevar al congelador.

Hacer agujeros en su base con
una cuchara de Paris.

Volver al congelador a -40ºC.

Desmoldar al momento de servir.

Rellenar con una espuma de
leche condensada y alcohol de
Marasco 60 Vol.

Colocar sobre una mezcla de
pistacho crudo, cereza fresca en
trozos y granos de granada.

Servir de inmediato.

Colocar en un recipiente alto
y amplio.

Colocar el “foam kit” dentro.

Accionar.

Dejar que se cree el aire.

Dejar estabilizar 2 minutos.

Aire moldeado y
congelado de Cereza
negra y Granada
Los aires se han convertido en uno de los
recursos más utilizados en la cocina moderna.
Ya en elBulli se exploró la posibilidad de
congelarlos, pero yo quise ir más allá y ver
si era posible que un aire se pudiera colocar
en un molde y ser desmoldado sin que se
desintegrara, todo eso manteniendo su textura
etérea. Lo logramos incorporando en la receta
una carga mayor de sólidos y más resistencia
agregándole gelatina.

A la hora de realizar esta receta hay que tener
muy en cuenta dos aspectos: la temperatura y
el poder anticongelante de los ingredientes con
los que se va a realizar el aire. En el caso de la
temperatura, es crucial que el aire se congele
a -40ºC. Por este motivo, se requiere de un
abatidor de temperatura.

A la hora de escoger ingredientes, hay que
estar atentos a parámetros como la cantidad
de azúcar y de grasas. Cuanto más graso es el
ingrediente, más estable será su congelación y
se requerirá menos gelatina. Por el contrario, por
su carga anticongelante, el agregado de azúcar
o de alcoholes pondrá en riesgo su estabilidad.

13

Ingredientes

PARA LA SALSA

Puré de Mango 100%
Les vergers Boiron... 100 g

Puré de Kalamansi 100%
Les vergers Boiron... 40 g
Jengibre ... 4 g

Guindilla roja sin semillas .. 1
Salsa Jang ... 20 g

Ajo .. 4 g
Coriandro ...0,3 g
Xantana ..0,5 g
Lecitina ... 2 g
Aceite de girasol .. 150 g
Aceite de sésamo tostado.. 15 g

14

Realización

Colocar el puré de mango
en una jarra.

Pasar el Túrmix.

Colar fino.

Agregar xantana y lecitina.

Pasar el Túrmix.

Agregar los aceites de sésamo y
girasol en hilo emulsionando con
el Túrmix.

Colocar en botellines de plástico.

Servir acompañando un Bao
de cerdo.

Agregar el puré de kalamansi.

Agregar jengibre, guindilla, salsa
Jang, ajo y coriandro.

Salsa emulsionada
de Kalamansi y Mango
Esta es otra propuesta para sacar los purés
de su uso cotidiano. En este caso, preparamos
una salsa afrutada con toques asiáticos que
nos sirve también para mostrar las ventajas
de usar la goma xantana y de la lecitina para
emulsionar y estabilizar sin necesidad de
utilizar huevo. Estos texturizantes han ganado
mucho peso en los últimos tiempos pero sigue
siendo necesario mostrar cómo se utilizan y
qué nos permiten obtener.

La xantana se obtiene de la fermentación que
realiza la bacteria Xanthomonas campestris en
el almidón de maíz. Es por tanto un texturizante
apto para veganos.

Entre las muchas ventajas de la goma xantana
destacaría que permite una gran estabilidad
en un rango muy amplio de ácidos. Además es
soluble tanto en frío como en caliente, lo que
nos permite trabajar las frutas sin necesidad
de aplicar calor. Esto es interesante para no
modificar el sabor.

En este caso también usamos lecitina, que
ayuda a emulsionar la parte grasa con la parte
líquida. La emulsión que logramos tiene una
gran estabilidad, manteniéndose óptima para el
consumo durante una semana.

15 16

Realización

Con una jeringa, llenar un globo de
látex con 90ml de puré de naranja

sanguina.

Inflar el globo hasta formar una
esfera del tamaño de un vaso.

Anudar sin perder la forma esférica.

Una vez congelado todo el líquido
interior, retirar del nitrógeno.

Colocarlo en el congelador a -20ºC
durante 5 minutos.

Con unas tijeras cortar bajo el nudo
del globo.

Retirar el látex cuidadosamente,
de modo que quede solo la esfera

congelada.

Calentar una boquilla metálica con
un soplete.

Agujerear la esfera con ella.

Servir en

Soporte congelado, con caña de
plastico y acompañado de una
cuchara.

Cortar el sobrante del nudo.

Llenar un cryobowl con nitrógeno
líquido.

Colocar el globo en el nitrógeno.

Girarlo en todas direcciones, sin
parar, de manera que toda la
superficie del globo vaya
quedando en contacto con el
nitrógeno.

Ingredientes

PARA LA ESFERA-NITRO DE NARANJA

Puré de Naranja Sanguina 100%
Les vergers Boiron

PARA EL SLASH DE
CAMPARI-NARANJA SANGUINA

Puré de Naranja sanguina 100%
Les vergers Boiron... 160 g
Campari ... 65 g

Jarabe TPT .. 50 g

Para el slash de Campari-naranja
sanguina

Poner todos los ingredientes en un
cryobowl.

Batir mientras añadimos nitrógeno
líquido, hasta conseguir una

textura de slash.

Nitro-cocktail Campari-
Naranja sanguina
La idea de utilizar un globo para realizar una
sorprendente esfera helada con el nitrógeno
líquido es del pastelero de Chicago Ben Roche.
Al conocer la técnica, yo quise también investigar
con ella, ya que tenía la inquietud de obtener
una estructura comestible que fuera al tiempo
recipiente de un líquido. ¿Cómo beber sin que
se deshaga el continente? El resultado es este
nitro-cocktail, que puede adaptarse a disciplinas
como la coctelería, la pastelería, la heladería
y la cocina. Es una idea que me gusta porque
demuestra que no basta con abrir puertas: hay
que entrar y exprimir a fondo cada idea. También
me gusta porque es una aplicación en la que
el nitrógeno líquido actúa pero no para ofrecer
un show de humo. Al revés, se erige en técnica
imprescindible. No hay otra manera de obtener
esta elaboración.

La temperatura del nitrógeno líquido alcanza
los -196ºC, por lo que se pueden congelar todo
tipo de sustancias, incluido el alcohol puro,
cuyo punto de congelación se encuentra en los
-114ºC. En cualquier caso, a la hora de realizar
la esfera recomendaría evitar ingredientes
anticongelantes como el azúcar o el alcohol,
ya que pueden dar muchas dificultades a la
hora de conservar el recipiente en congelador
o que se mantenga la estructura el tiempo
suficiente una vez servido. Utilizar, por ejemplo,
ingredientes grasos permitirá que la esfera se
forme más rápido.

Una de las claves está en encontrar el grosor
adecuado para la esfera, lo suficientemente
amplio como para ser manipulada y sostener
durante unos minutos el líquido interior sin
deshacerse. Pero al mismo tiempo no debería
ser demasiado grueso ya que la intención es
que el cliente pueda comer la esfera.

Los globos pueden estar sin problema en
contacto con los alimentos. El polvo blanco que
puede observarse en su interior es fécula.

17 18

Realización

Ingredientes

Mezclar todos los ingredientes en
el bowl de la batidora.

Enfriar un molde metálico de
galletas con nitrógeno líquido.

Hacer círculos de merengue en
una hoja de teflón del

deshidratador.

Aplastar el merengue con el
molde de galletas helado para

moldearlo.

Deshidratar a 55ºC por 24hs.

Mantener en el deshidratador o
en un armario seco hasta su
utilización.

Servir con un poco de crème
fraîche, cereza, rábano picante y
cebollino.

Batir a punto de nieve.

Colocar en una manga pastelera.

Puré de Cereza negra 100%
Les vergers Boiron.. 450 g
Albumina en polvo ...20 g
Azúcar..40 g

Merengue
Cryo-moldeado
de Cereza negra
Esta es una elaboración que yo destacaría
principalmente por dos aportaciones que
tienen un gran potencial creativo. En primer
lugar, nos interesaba demostrar al sector que,
a partir de los merengues con base albúmina
que el pastelero Jordi Puigvert enseñó en su
libro Evolution (Grupo Vilbo, 2013), es posible
saborizarlos con muchos tipos de líquidos
y purés de fruta. En segundo lugar, fruto
de nuestra constante investigación con el
nitrógeno líquido, hemos conseguido algo
aparentemente imposible como es moldear
un merengue. La idea de dar forma a la textura
pegajosa de un merengue surge después de
lograrlo con otra textura etérea y adherente
como es la de las espumas. Tras alcanzar ese
objetivo, nos preguntamos si esta técnica se
podría aplicar a otras texturas pasteleras que
hasta ahora no se podían moldear, como es el
caso del merengue.

La idea de aportar sabor a un merengue no es
nueva, pero pese a su potencial apenas se ha
profundizado.

La técnica de moldeado que proponemos
funciona con todo tipo de merengues, desde
los clásicos como el suizo y el francés hasta el
saborizado que aquí mostramos. Al aplicar el
molde previamente congelado en nitrógeno
sobre el merengue, logramos un choque
térmico que evita adherencias, fija el dibujo
y mantiene la forma estable.

Para deshidratar un merengue suizo o francés
cryo-moldeado basta con llevarlos al horno.
Sin embargo, a la hora de deshidratar el
merengue saborizado, es mejor apostar por una
deshidratadora, dejándolos durante 24 horas
para evitar del todo la humedad.

Este proceso de moldeado con nitrógeno nos
está permitiendo experimentar ya con otras
texturas como es el caso de los helados, los
marshmallows y los macarons.

19

Ingredientes

Puré de Kalamansi 100%
Les vergers Boiron... 250 g
Caldo de pescado: espinas de pescado blanco,
cebolla, apio, jengibre, perejil 250 g
Chili rojo sin semilla ... 1

Cebolla ..70 g

Apio sin hoja ...60 g
Sal ... 25 g
Tallo de cilantro ... 6 g
Ajo .. 1 g
Carne de pescado blanco.. 35 g

20

Realización

Colocar los ingredientes en un
vaso americano.

Triturar durante 3 minutos.

Colar fino.

Enfriar a 4ºC.

Marinar el pescado blanco elegido
en la leche de tigre al kalamansi.

Servir el pescado con su jugo,
boniato hervido, maíz cancha, ,
tomate cherry, cebolla morada y
hojas de cilantro.

Leche de tigre
al Kalamansi
Esta receta está muy vinculada a todas las
experiencias que he vivido durante mis viajes.
Cuando cocinaba en Argentina, hace 25 años,
el ceviche formaba parte del día a día de mi
restaurante, aunque no fuera una elaboración
del país propiamente. Hoy es una receta
muy popular que ha conquistado el mundo
occidental. Quería aquí poner en contacto
ese pasado culinario con todo lo aprendido
desde entonces. También me interesaba
sugerir que en los purés existe un universo
de posibilidades para no estar tan sujetos por
el uso de frutas frescas. Con esto en mente,
pensé en sustituir el limón o la lima (clásicos en
el ceviche) por otro cítrico como el kalamansi,
una combinación que funciona perfectamente
y aporta un aroma exótico diferente al limón.

Si bien en pastelería y heladería es común ver
a los profesionales utilizar purés de frutas para
ampliar su abanico de posibilidades gustativas,
en cocina existe un cierto recelo y se prefiere el
producto fresco, aunque este no tiene por qué
ser siempre la mejor opción. Resulta interesante
preguntarse por qué el chef no tiene reparos
en utilizar puré de yuzu pero sí puré de higos.
En mi opinión, está muy bien apostar por los
productos frescos, pero no cuando no están
de temporada. Hay que recordar que las frutas
tienen su momento, y no siempre el profesional
puede acceder a los ingredientes en su punto
óptimo. Por el contrario, los purés de alta calidad
se realizan utilizando la fruta de temporada
y en su mejor momento, procesándola y
ultracongelándola para que mantengan su
potencial gustativo.

Cada restaurante tiene una realidad concreta
y es necesario conocerla bien para optimizar
dos recursos fundamentales: el tiempo y el
personal. ¿Es operativo que un cocinero solo en
una cocina manipule de principio a fin una fruta
que acompaña a un ceviche? ¿Cuánto tiempo ha
invertido y qué valor añadido obtiene?

El ceviche permite jugar con una amplísima
variedad de sabores cítricos: yuzu, mandarina,
pasión, bergamota... En cualquier caso, es un
punto de partida para personalizar también
otras elaboraciones tradicionales, como ha
ocurrido con el gazpacho. De hecho, hemos visto
gazpachos en la cocina española contemporánea
con sandía, melón, melocotón, fresa o frambuesa.

21

Ingredientes

PARA LA SALSA TOMATE

Mantequilla .. 35 g
Ajo laminado .. 7 g
Tomate pelado y desemillado 1 100 g
Sal ... 7 g

Azúcar .. 10 g

PARA LA SALSA DE TOMATE Y FRESA

Puré de Fresa 100%
Les vergers Boiron.. 200 g
Salsa tomate ... 500 g
Sal ... 2 g

Azúcar ... 5 g

22

Realización

En un cazo frío colocar la
mantequilla y el ajo.

Cocer a fuego suave.

Antes de dorar agregar el tomate.

Continuar la cocción suavemente
hasta evaporar el líquido.

Colocar todos los ingredientes
en un cazo.

Calentar y agregar la pasta.

Servir con spaghetti, tomates cherry
amarillos y rojos cortados al medio,
queso pecorino trufado cortado en
cubos, albahaca fresca, fresas en
dados y aceite de oliva extra virgen.

Añadir la sal y el azúcar.

Salsa de tomate y Fresa
para pasta
En mi taller Vakuum, esta receta es un clásico.
La servimos a los cursillistas a la hora de comer
y tiene mucho éxito. Es una propuesta que nos
sirve principalmente para que la gente abra los
ojos: podemos introducir también variaciones
en lo más básico y lo más tradicional, romper
recetas momificadas. Y esas variaciones no
tienen por qué girar siempre en torno a la
técnica. La asociación del tomate y la fresa ya
se ha probado con éxito en propuestas como
el gazpacho. Nosotros sencillamente quisimos
llevar esa combinación a un plato de pasta.

Esta receta básica nos permite demostrar
que todos los profesionales del sector,
independientemente de la realidad en la que se
encuentren, pueden jugar con los purés de fruta
para obtener un valor añadido en sus platos. En
este caso, apelamos a los chefs de restaurantes

de menú, de restaurantes internacionales
básicos, e incluso de colectividades como las
escuelas.

Al trabajar en elaboraciones saladas elegimos
trabajar con purés 100%, sin adición de azúcar.

24

Realización

Cocer el foie con la sal y las espe-
cias al vacío durante 40 minutos
a 63º para el foie de pato y 65ºC

para el de oca.

Rellenar un molde de silicona.

Poner palitos de chupachup.

Congelar a -40ºC.

Quitar del molde.

Calentar el puré de grosella y de
naranja sanguina a 90ºC.

Agregar el gelificante vegetal.

Bañar las piruletas congeladas.

Agregar el pistacho molido.

Conservar en la nevera.

Poner en Thermomix.

Agregar Oporto.

Emulsionar.

Colar fino.

Poner en manga.

23

Ingredientes

PARA EL FOIE

Foie fresco ... 250 g
Sal ... 2 g
4 especias ... 0,25 g
Oporto .. 10 g

PARA EL BAÑO

Puré de Naranja sanguina 100%
Les vergers Boiron... 100 g

Puré de Grosella 100%
Les vergers Boiron.. 300 g
Gelificante vegetal ... 11 g

PARA EL CHUPACHUP

Pistacho molido

Chupachups de foie
gras, Pistacho y
Grosella
Cuando llegué a España descubrí cómo
mi amigo Tony Botella realizaba unos
sorprendentes bombones con foie micuit.
Con esta elaboración en mente, he querido
ir más allá, a través de un formato distinto
y de la adición de un glaseado de frutos
rojos. Logramos recubrir estos chupachups
con un gel de grosella gracias a la adición
de gelatina vegetal. Es una técnica sencilla
que nos permite reversionar toda clase de
combinaciones exitosas.

La gelatina vegetal es una mezcla de
carragenato y goma garrofín. Se disuelve en frío y
debe calentarse a 65ºC como mínimo. Da como
resultado un gel transparente y elástico. Tiene
la propiedad de gelificar muy rápido en cuanto
entra en contacto con una textura fría. Gracias a
ella es posible glasear muchos ingredientes o
elaboraciones. Solo es necesario que estén bien
fríos.

Es recomendable no congelar el producto una
vez se ha glaseado ya que al descongelarlo se
producirá sinéresis, pérdida de líquido.

Por comodidad, trabajamos el foie al vacío. En
este caso, nos decantamos por perfumarlo con
cuatro especias y vino de Oporto para después
cocerlo, a 65ºC a corazón si es foie de oca y a
63ºC si es de pato. Finalmente, emulsionamos
para lograr la textura deseada.

2625

Tartaleta de Frambuesa
La realidad de un obrador o de una cocina
puede marcar qué procesos de elaboración son
los idóneos, atendiendo a parámetros como el
tiempo y el personal disponibles. De hecho, mi
experiencia me ha enseñado cuan importantes
son los tiempos y la velocidad en cocina. La
ortodoxia pastelera nos muestra un proceso de
elaboración clásico de una crema de limón que
busca no calentar en exceso la mantequilla
y los huevos. Pensando en la realidad de una
cocina, yo quería enseñar un método igual de
efectivo pero mucho más rápido y sencillo, que
consiste en ir calentando mientras se trabaja la
mezcla con un túrmix. También me interesaba
demostrar la versatilidad de las cremas,
utilizando otros purés de frutas, incluso
sabores que no son cítricos. En esta tartaleta,
por ejemplo, apostamos por una crema de
frambuesa.

Es posible trabajar con cremas de sabores como
el mango, la fresa o la frambuesa. Tan solo
hay que agregar a la receta ese punto ácido.
Nosotros añadimos ácido cítrico.

La tartaleta la terminamos con un granillo de
frambuesa que obtenemos tras Cryo-congelar

estos frutos rojos en nitrógeno líquido y después
aplastándolos con un rodillo. Es una manera
interesante de aplicar una textura diferente
que podría estar congelada o a temperatura
ambiente.

Realización

Mezclar el huevo y la maicena.

En un cazo colocar el puré de
frambuesa, la mantequilla, el

azúcar y el ácido cítrico.

Mezclar hasta cocer.

Cubrir al contacto.

Enfriar a 4ºC.

Servir sobre una base dulce de
tarteleta, tapar con granillo de

frambuesa y terminar con hojas
pequeñas de menta.

Llevar a hervor.

Con un túrmix mezclar mientras se
agrega el huevo.

Ingredientes

Puré de Frambuesa
Les vergers Boiron... 180 g

Mantequilla ... 150 g
Azúcar ...150 g

Ácido cítrico .. 4 g
Huevo .. 180 g
Maicena.. 10 g

2827

Realización

Mezclar los helados con los dots
o el granillo.

Rellenar los moldes .

Congelar a -40ºC.

Hundir en el puré de frutas
5 segundos.

Congelar nuevamente
en nitrógeno.

Hacer un punto de coulis de fresa
sobre el polo.

Marcarlo con un sello congelado
con nitrógeno líquido.

Conservar a -18ºC.

Desmoldar.

Congelar en nitrógeno líquido
7 segundos.

Ingredientes

HELADO DE CHOCOLATE
NITRO-DOTS DE MANGO

Puré de Mango
Les vergers Boiron....................... cantidad necesaria

Coulis de Fresa
Les vergers Boiron...................... cantidad necesaria

HELADO DE COCO Y VAINILLA
GRANILLO DE FRAMBUESA

Puré de Fresa
Les vergers Boiron....................... cantidad necesaria

Puré de Frutos rojos
Les vergers Boiron........................ cantidad necesaria

Baño 100% fruta para
polos helados
En la heladería hemos encontrado múltiples
caminos interesantes que aún estaban por
desarrollar. Por ejemplo, al mirar la gama de polos
que ofrece el sector, nos dimos cuenta de que
la mayoría de las veces se bañan con chocolate
o, como mucho, con una mezcla de chocolate y
praliné de fruto seco. ¿Por qué no bañarlos con
otros ingredientes? Nuestros primeros pasos
en esta línea los dimos durante un curso que
Jaume Turró, campeón de España de heladería
impartió en Vakuum. Combinamos pasta de
fruto seco con manteca de cacao y chocolate
blanco. De esta manera, logramos que el sabor
predominante fuera distinto al chocolate. A partir
de allí se sucedían las pruebas para realizar
baños con frutas. La carga grasa del chocolate y
los frutos secos no siempre combina bien a nivel
sabor, sobre todo cuando se está trabajando con
sorbetes. Una vez más, el nitrógeno líquido se nos
reveló como una herramienta imprescindible para
alcanzar el objetivo que nos habíamos propuesto.

Este baño marca un nuevo camino para la
heladería y para la pastelería de restaurante.
Podemos idear toda una nueva gama de
productos de impulso.

Podemos bañar los polos con todo tipo de
sabores, pero hay que tener en cuenta que es
preferible aligerar las texturas demasiado densas.

Si se busca recubrir el polo con una textura muy
líquida, recomiendo realizar dos veces el baño.

Es suficiente con sumergir el polo 7 segundos
en el nitrógeno líquido. Si lo dejamos demasiado
tiempo corremos el riesgo de que se quiebre.
Hay que recordar también que los polos no
pueden consumirse inmediatamente, ya que está
excesivamente frío después de haber pasado
por el nitrógeno. Hay que dejarlos reposar en
congelador.

3029

Aireado de Ciruela
Esta elaboración muestra uno de nuestros
más recientes descubrimientos. Todo parte de
una técnica que se ha utilizado mucho estos
años para obtener un chocolate aireado que
funciona muy bien, por ejemplo, como petit
four. Esta elaboración se logra colocando
chocolate en un sifón y después en máquina
de vacío. De esta manera las burbujas se
expanden al tiempo que se solidifica la
manteca de cacao. Quisimos ir más allá,
planteando si se podía airear también otro
tipo elaboraciones. ¿Cómo hacer crecer una
espuma, expandirla y luego fijarla? Como
resultado obtuvimos una nueva textura fría y
etérea, muy interesante para elaborar postres
de forma sencilla y efectiva.

Es importante llevar rápidamente el aireado al
congelador para fijar su textura.

Esta elaboración helada puede personalizarse
y enriquecerse de muchas maneras, ya sea con
toppings, salsas, coulís, etc. Las posibilidades son
infinitas. Tan solo hay que tener en cuenta, ya que
se trata de una textura helada, que es preciso
ir rápido con el servicio una vez se ha abierto el
frasco que contiene el aireado.

Para obtener los aireados hay que utilizar
siempre un frasco hermético. Aunque se
introduce cerrado en la máquina de vacío,
igualmente se produce el vacío dentro del
frasco. Curiosamente, cuando retiras el frasco de
la máquina, se mantiene dentro de él la presión.
Recomiendo dos tipos de frascos de vidrio para
realizar estos aireados: el Weck o Le Parfait.

Es importante mantener la temperatura de
conservación a -18ºC.

Como en toda receta helada, hay que atender al
poder anticongelante (PAC) de los ingredientes
que utilizamos. Recordemos que el exceso de
azúcar y los alcoholes dificultan la congelación
de estas espumas frías y aireadas.

Hay que recordar que partimos de una espuma.
Una mayor carga de sólidos facilita la estabilidad
y la estructura. Se puede agregar también grasa
para mejorar en esos parámetros.

Cabe recordar que el aire también funciona
como anticongelante, y esta elaboración tiene
mucho aire en su interior.

Mezclar puré de ciruela, azúcar,
agua y xantana con un túrmix.

Fundir la masa gelatina.

Agregar mezclando con el túrmix.

Colar fino.

Taparlos.

Hacer un vacío hasta que el
volumen expanda 1/3 más

del frasco.

Congelar a -40ºC.

Reservar a -18ºC al menos 3hs
antes de servir.

Servir con granillo de frambuesa,
mascarpone y nata montados
sin azúcar,
coulis de frambuesa Boiron.

Colocar en un sifón.

Agregar una carga de gas.

Enfriar a 4ºC.

Colocar unos frascos a congelar
a -40ºC.

Servir la espuma en ellos hasta
1/3 de su capacidad.

Ingredientes

Puré de Ciruela
Les vergers Boiron... 350 g
Azúcar... 60 g
Agua mineral ... 25 g

Xantana .. 0,5 g
Masa gelatina ... 18 g

Realización

32

Realización

Colocar todos los ingredientes
en una jarra.

Pasar el túrmix.

Usar como condimento de una
ensalada de hojas y brotes verdes,
corazones de pato asados, rodajas
de fresa y de kumquat.

31

Ingredientes

Puré de Ruibarbo 100%
Les vergers Boiron... 160 g
Miel ... 48 g
Sal ... 2 g

Aceite de pepitas de uva .. 80 g
Zumo de lima .. 8 g

Vinagreta de Ruibarbo y
miel
Cuando cocinaba en Argentina el consumo de
ruibarbo no era común. Más bien era de esos
ingredientes que aparecían en los libros de
cocineros europeos. Yo tuve mi primer contacto
con el ruibarbo a través de mi amigo Marco
Moreno, cocinero biodinámico con restaurante
en San Miguel de los Ríos. Él lo usaba fresco,
pero una parte de la cosecha la congelaba
para las épocas en que estuviera fuera de
temporada. De esta manera, lo daba a conocer
durante todo el año. ¿Es necesario utilizar
siempre productos frescos? El ruibarbo no
siempre está disponible fresco, pero los purés
nos permiten tener siempre a mano su gran
potencial, también en platos salados por su
sabor ácido. Es perfecto, por ejemplo, para dar
un enfoque novedoso a algo tan sencillo como
es una vinagreta.

La receta incluye corazones de pato, que en
algunos países se descartan por sus reparos
con la casquería, pero que son excelentes. En
Perú, por ejemplo, son famosos los anticuchos
de corazón. Esta apuesta nos sirve también para
llamar la atención sobre el aprovechamiento: el
pato nos ofrece mucho más que foie, magret o
muslo.

A la hora de elaborar la vinagreta nos
decantamos por un aceite neutro, ya que nos
interesa resaltar el sabor del ruibarbo. Un aceite
con mucha personalidad lo enmascararía.
También agregamos un punto dulce para
equilibrar el conjunto.

33 34

Realización

Preparar un baño María a 95ºC.

Agregar la mantequilla a 50ºC en
forma de hilo.

Seguir montando.

Añadir el zumo siempre batiendo.

Agregar sal, chile y cilantro
picado a gusto.

Servir con bogavante cocido al
vapor, grué de cacao y brotes de

pino encima.

Colocar las yemas en un bowl
metálico.

Colocar en el baño María.

Batir para montar las yemas.

Ingredientes

Puré de Kalamansi 100%
Les vergers Boiron... 80 g
Yema de huevo... 180 g
Mantequilla clarificada ... 200 g

Sal .. 1 g
Chili rojo ... 7 g
Cilantro .. 10 g

Bearnesa de Kalamansi
En demasiadas ocasiones un ingrediente
acaba encuadrado dentro del mundo dulce
o salado y apenas se investiga su potencial
independientemente de esa frontera. Tras
tocar ambos mundos, me he centrado en
muchas ocasiones en demostrar la versatilidad
que tienen los ingredientes, como en este caso
los purés de frutas. Por lo común asociados
a la pastelería, con ellos podemos abrir
interesantes caminos dentro del mundo salado.
Para demostrarlo, nosotros hemos preparado
esta singular “bearnesa”, una salsa clásica que
hace años estuvo muy presente en la cocina
profesional, pero que últimamente había
pasado de moda a no ser que se elaborara
cocina francesa.

La bearnesa es una salsa de origen francés
con casi dos siglos de historia. Combina
principalmente huevo, chalota, vinagre,
mantequilla y estragón. Para variar su sabor pero
ser fieles a su esencia técnica nos centramos
en sustituir la parte ácida por el kalamansi y
redondeamos con chile y coriandro.
Los purés ofrecen una amplísima gama de
sabores que dan la oportunidad de personalizar

nuestras salsas. El kalamansi es un cítrico muy
cultivado en el sudeste asiático. Destaca por sus
notas ácidas y perfumadas, muy interesantes
dentro del mundo salado.
En esta elaboración se puede utilizar otros ácidos
aromáticos como yuzu, bergamota y pasión.

36

Realización

Colocar puré, azúcar, agua
y xantana en una jarra.

Pasar el túrmix.

Fundir la masa gelatina en el
microondas.

Mezclar todos los ingredientes
usando un túrmix.

Colar fino.

Llenar un sifón de medio litro
y agregar una carga de gas.

Mantener a 4ºC durante 2hs
antes de usar.

En un vaso colocar una base de
fresas, arándanos y frambuesas
frescas,

Agregar sorbete de fresa del
bosque, nata chantilly, merengue
seco y terminar con la espuma de
guinda por encima.

Servir de inmediato.

Ingredientes

Puré de Guinda
Les vergers Boiron... 350 g
Azúcar ... 60 g
Agua mineral ... 25 g

Xantana .. 0,5 g
Masa gelatina .. 18 g
Cargas de gas .. 1

35

Espuma de guinda
Nosotros realizamos distintos cursos en torno
a las espumas, y sigue existiendo una gran
demanda de conocimiento por parte de los
profesionales. Por eso, viniendo de donde
vengo, no podía faltar entre las propuestas
de este recetario una espuma clásica que
nos sirviera para demostrar la versatilidad y
facilidad de este tipo de elaboración, que se
desarrolló en la alta cocina en 1994. Aunque
para realizarlas podríamos escoger entre la
gelatina o la xantana, aquí la hemos preparado
con una mezcla de ambos texturizantes.
Estabilizar sólo con gelatina nos da una textura
más densa, parecida a una crema de afeitar;
mientras que hacerlo sólo con xantana nos
ofrece un resultado más fluido, muy adecuado
para la coctelería.

En lugar de hidratar gelatina cada vez que la
necesitan, los pasteleros preparan su propia
masa de gelatina, que tienen lista para cualquier
elaboración. Es una manera de proceder que
recomiendo también a los cocineros, para
acortar tiempos y obtener siempre los mismos
resultados, ya que la hidratación de la gelatina
se realiza siempre con una medida exacta
(1:5 – 1:6 comúnmente y dependiendo del tipo
de gelatina).

Una de las ventajas de la xantana es que se trata
de un espesante que actúa en frío, por lo que
no alteras el sabor de la fruta, como si ocurre
cuando el espesante actúa en caliente.

Una espuma hay que servirla muy poco antes
del servicio. Tras 10 minutos va perdiendo la
textura deseada.

38

Realización

Llenar un contenedor con
puré de frambuesa.

Usando una pipeta dibujar, encima
del puré de frambuesa, un círculo

de yogur no más grade que el
tamaño del molde de flor.

Hacer otro círculo con puré de
mora en el interior del círculo

de yogur.

Con ayuda de un cuchillo hacer
cinco líneas hacia el interior.

Retirar e introducir en el nitrógeno
por dos segundos.

Desmoldar y mantener a -18ºC.

Emplatar acompañado de crema
de limón, bizcocho de pistacho y
crumble de cacao y especias.

Llenar con nitrógeno líquido un
recipiente apto para su uso.
Introducir el molde de flor
metálico en el nitrógeno.
Dejarlo dentro hasta que deje de
hervir.

Colocar el molde de flor helado en
el centro del dibujo y mantenerlo
7 segundos sumergido sin llegar
al borde.

37

Ingredientes

Puré de Frambuesa 100% Les vergers Boiron Puré de Mora Les vergers Boiron
Yogur natural

Flores Nitro
Si se echa la vista atrás nos encontramos con
multitud de técnicas y herramientas que son
antiguas, que tuvieron su momento de gloria
pero que actualmente han caído en desuso.
No hablamos aquí de tradición, de aquello que
perdura en el tiempo, sino de lo aparentemente
obsoleto. ¿Se puede recuperar algo de todo
aquello? Aquí nos fijamos en unos moldes y en
una técnica que, de entrada, se nos aparecen
como viejos. Pero todo cambia si los miramos
desde una perspectiva actual. El resultado
son estas nitro flores, una elaboración que ha
ido evolucionando constantemente, y que me
sirve para subrayar una idea: que lo que se ha
olvidado puede ser válido si se es capaz de
encontrar un uso nuevo y adecuado.

Para realizar las flores nitro rescatamos del olvido
los moldes Magyfleur, creados por el francés
Yves Thuriès, emblemática figura de la pastelería
y la chocolatería. Antiguamente, se utilizaban
para elaboraciones con azúcar y chocolate.

¿Quién no recuerda los arabescos y dibujos que
pasteleros y cocineros de antaño realizaban en
sus salsas y en sus tartas con la ayuda de un
palillo? Hoy son decoraciones obsoletas, pero la
técnica nos permite aquí aportar verosimilitud y
color a las flores.

Se puede moldear con muchas herramientas y
utensilios, siempre que estén realizados con los
materiales adecuados para ser sumergidos en
nitrógeno líquido.

Una vez se sumerge el molde en el nitrógeno
líquido hay que esperar a que deje de hervir. Es la
señal de que las temperaturas se han igualado y
de que el molde ha alcanzado el máximo de frío.

Para realizar los arabescos necesitamos una
textura que tenga una densidad suficiente.
Con puré de litchi o pasión, por ejemplo,
no funcionaría a no ser que se espesara
previamente.

Está técnica nos permite moldear un puré
de frutas de una forma única. Además, es un
ejemplo de que la parte fría de un postre no tiene
por qué ser siempre un helado.

40

Realización

Poner el puré y el fermento en
una jarra.

Pasar el túrmix.

Colocar en un frasco de cristal.

Tapar.

Fermentar en un baño María a
42ºC durante 8 horas.

Enfriar a 4ºC.

Servir con polvo nitro de fresa,
fresas del bosque y polvo de
vainilla Planifolia.

39

Ingredientes

Puré de Coco
Les vergers Boiron.. 500 g
Fermento sin lactosa para yogur 3 g

Yogur de coco
Me interesan mucho los libros. A mí me tocó
aprender en los fogones y viajando, así que
no tuve la oportunidad de formarme en una
escuela. Me preguntaba sobre el porqué de
muchas cosas y no tenía respuestas, de modo
que empecé a leer una gran cantidad de libros
sobre los temas más variados. Fue así como
cayó en mis manos Yaourts Exquis, de Brigitte
Namour (Editorial Minerva, 2006), gracias al
cual aprendí que con la leche de coco podía
elaborarse yogur. A partir de ese conocimiento,
me surgieron preguntas y nuevos caminos
creativos. Antes ya había investigado en
torno a los sabores salados y en torno a la
posibilidad de fermentar otros tipos de leche.
Nuestra sorpresa fue descubrir que la bacteria
funcionaba también con el puré de coco y con
otros, como el de litchi. Un conocimiento que
considero interesante transmitir.

La bacteria también funciona en leches
vegetales como la soja. Esto abre un mundo de
posibilidades para realizar yogures aptos para
veganos. Podríamos, por ejemplo, elaborar un
yogur de litchi, de textura más líquida.

Los yogures deben fermentar a una temperatura
que no exceda los 42ºC y tenerla siempre
estable. Es fundamental para que la bacteria se
desarrolle. El tiempo es variable, y lo marcan la
acidez y textura deseadas.

Esta elaboración sigue en la línea de recuperar
para el profesional elaboraciones que se había
quedado la industria. Las posibilidades en cuanto
a personalización son enormes.

Acabamos este yogur con un polvo de fruta nitro,
que aporta otro sabor y contraste de temperatura.
Lo logramos rallando puré de fruta congelado
sobre nitrógeno, lo que nos permite darle su
textura y mantenerla.

©
 L

e
s

ve
rg

e
rs

 B
o

iro
n

_2
0

18
-1

2_
L

IV
R

E
0

1E
-A

_C
re

ad
o

 :
YA

K
A

 C
o

m
m

u
n

ic
at

io
n

 -
 Im

p
re

ss
io

n
s

M
o

d
e

rn
e

s
–

Fo
to

s
: I

 s
to

ck
 -

 J
u

lie
n

 B
o

u
vi

e
r

S
tu

d
io

 -
 C

la
u

d
e

 F
o

u
g

e
iro

l -
 J

av
ie

r
A

lm
ar

 -
 D

o
cu

m
e

n
to

 n
o

 c
o

n
tr

ac
tu

al
. T

o
d

o
s

lo
s

d
e

re
ch

o
s

re
se

rv
ad

o
s.

 –
 B

o
iro

n
 F

rè
re

s
S

A
S

 c
o

n
 c

ap
ita

l d
e

 3
.0

0
0

.0
0

0
 e

u
ro

s
–

R
C

S
 5

42
 0

15
 7

6
3

R
o

m
an

s-
su

r-
Is

è
re

. E
n

 a
ra

s
d

e
 m

e
jo

ra
r

n
u

e
st

ro
s

p
ro

d
u

ct
o

s,
 n

o
s

re
se

rv
am

o
s

e
l d

e
re

ch
o

 d
e

 a
p

o
rt

ar
 c

u
al

q
u

ie
r

m
o

d
ifi

ca
ci

ó
n

 q
u

e
 s

e
 c

o
n

si
d

e
re

 n
e

ce
sa

ria
. P

u
e

d
e

 q
u

e
 p

ro
d

u
ct

o
s/

sa
b

o
re

s
n

o
 e

st
é

n
 d

is
p

o
n

ib
le

s
e

n
 c

ie
rt

o
s

p
aí

se
s.

 P
ó

n
g

as
e

 e
n

 c
o

n
ta

ct
o

 c
o

n
 n

u
e

st
ro

 r
e

sp
o

n
sa

b
le

 d
e

 v
e

n
ta

s
Le

s
ve

rg
e

rs
 B

o
iro

n
 p

ar
a

o
b

te
n

e
r

m
ás

 d
e

ta
lle

s
so

b
re

 lo
s

p
ro

d
u

ct
o

s
y

se
rv

ic
io

s
d

is
p

o
n

ib
le

s
e

n
 s

u
 r

e
g

ió
n

.

my-vb.com

SEDE CENTRAL

Les vergers Boiron
BP 21016 - 26958 Valence Cedex

France

www.martinlippo.com

OTRAS OFICINAS

Les vergers Boiron Americas Les vergers Boiron Asia

Boiron America Inc.
One Gateway Center

11-43 Raymond Plaza West, Suite 2540
Newark, NJ 07102

United States

Boiron Freres Sas.
Unit J,26/F, N°56-52 TsunYip St

Kwun Tong,
Hong Kong

