

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

Aplicación del método sous vide en la elaboración, conservación y

almacenamiento de diez tipos de cortes de carne de res.

Proyecto de intervención previa a la obtención del título de: “Licenciado en

Gastronomía y Servicios de Alimentos y Bebidas”

AUTORES:

ANA CRISTINA SAMANIEGO ANDRADE.

CI: 1104162712

ÁLVARO EDUARDO CARPIO AYORA.

CI: 0104227947

DIRECTORA:

MSC: MARLENE DEL CISNE JARAMILLO GRANDA

CI: 0101304129

CUENCA, ENERO DEL 2017

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 2 | P á g i n a

RESUMEN

El presente proyecto de intervención, tiene el objetivo de presentar los beneficios

de la aplicación del método “SOUS VIDE” en la aplicación de diez diferentes cortes

de carnes de ganado vacuno, los resultados evidencian que el empleo de este

método consigue prolongar su vida útil, y facilitar una forma de cocción innovadora

con un costo accesible, posibilitando obtener un producto suave, jugoso y sabroso,

que mantiene su calidad nutritiva y sensorial. Este trabajo tiene su fundamento en

la investigación bibliográfica, que nos permitió conocer los conceptos y formas de

aplicación el método SOUS VIDE, conjuntamente con la aplicación de técnicas

apropiadas de cocción como: blanqueado, sellado, salteado y asado. Se incluye

diez recetas prácticas con su respectivo corte de res, cuya aplicación posibilita

mantener mayor tiempo su frescura, facilitar su almacenamiento y reducir el tiempo

de preparación.

PALABRAS CLAVES: Sous Vide, método, carne, Cocción, calidad nutritiva, calidad

organoléptica, técnicas, recetas, almacenamiento, conservación, elaboración.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 3 | P á g i n a

ABSTRACT

The following information discusses the benefits of the method of ¨SOUS VIDE¨

preparation using ten different cuts of beef. The results show evidence that by using

this method you can prolong the life of meat, facilitate the form of cooking, ¨keep the

cost affordable, and obtain a product that is tender, juicy and tasty. This maintains

the quality and nutrition of the cut of meat. This work is based on written studies that

help us to know the concepts and forms of the SOUS VIDE method, by using the

application of appropriate techniques in cooking such as: blanched, pan fried, cured

and roasted. Included are ten practical recipes for each cut of beef, with each

respective technique to maintain freshness, ease of storage and reduce preparation

time.

KEY WORDS: Sous Vide, method, meet, cooking, nutritional quality, organoleptic

quality, tecniques, récipes, storage, conservation, elaboration.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 4 | P á g i n a

ÍNDICE GENERAL

Contenido
RESUMEN ... 2

ABSTRACT ... 3

ÍNDICE GENERAL .. 4

ÍNDICE DE IMÁGENES ... 7

ÍNDICE DE TABLAS ... 7

CLAUSULA DE DERECHOS DE AUTOR .. 8

CLAUSULA DE DERECHOS DE AUTOR .. 9

CLAUSULA DE PROPIEDAD INTELECTUAL ... 10

CLAUSULA DE PROPIEDAD INTELECTUAL ... 11

Agradecimientos .. 12

Agradecimientos .. 13

Dedicatoria ... 14

Dedicatoria ... 15

INTRODUCCIÓN ... 16

CAPÍTULO I: LA CARNE DE RES .. 18

1.1. Características de la carne de res ... 18

1.1.1. Características organolépticas .. 19

1.2. Características nutricionales ... 24

1.2.1. Aporte dietético .. 26

1.3. Carne vacuna y el colesterol ... 28

1.4. Manipulación, conservación y almacenamiento .. 29

1.4.1. Al momento de comprar ... 29

1.4.2. Preservación en el hogar ... 30

1.4.3. Para descongelar ... 30

1.5. Métodos y términos de cocción .. 31

1.5.1. Cocción en calor seco: ... 32

1.5.2. Cocción por calor húmedo .. 32

CAPÍTULO II: PIEZAS DE CARNE DE RES, CARACTERÍSTICAS Y USOS 34

2.1. Lomo fino .. 35

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 5 | P á g i n a

2.2. Cadera .. 36

2.3. Contra .. 37

2.4. Morcillo ... 38

2.5. Aguja ... 39

2.6. Espaldilla ... 40

2.7. Lomo Falda .. 41

2.8. Tapa ... 42

2.9. Aleta .. 43

2.10. Rib Eye Steak .. 44

CAPITULO III: LA COCINA AL VACIO O MÈTODO SOUS VIDE 45

3.1. Características del método Sous Vide ... 45

3.2. Beneficios del Método Sous Vide ... 46

3.3. Proceso de la tecnología Sous Vide... 48

3.3.1. Preparación de los alimentos ... 48

3.3.2. Envasado .. 49

3.3.3. Proceso de Cocción .. 54

CAPITULO IV: APLICACIÓN DEL MÉTODO SOUS VIDE EN LA
ELABORACIÓN DE PRODUCTOS CÁRNICOS. ... 59

4.1. Fichas técnicas de propuestas gastronómicas aplicando el método sous vide en cortes de

carne de res. .. 61

4.1.1. Lomo fino en salsa de ajo y cilantro, acompañado de puré de camote y vegetales

salteados. .. 61

4.1.2. Lomo fino en salsa de mortiño y mora, acompañado de crocantes de zanahoria blanca

y ensalada verde con crudites de rábano. .. 63

4.1.3. Cadera a la pimienta, puré de camote, ensalada de berros y reducción de mora 65

4.1.4 Cadera en salsa de mojo verde, berenjenas marinadas a las finas hierbas acompañadas

de papas salteadas al perejil ... 67

4.1.5. Contra en salsa de uvilla acompañada de puré de zanahoria blanca y ensalada de

cítricos ... 69

4.1.6. Contra la salsa de pisco y menta, achogcha gratinada rellena de vegetales y jamón,

acompañada de palitos de yuca fritos. ... 71

4.1.7. Morcillo al vino tinto con ceviche peruano de palmito acompañado de patacones de

verde ... 73

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 6 | P á g i n a

4.1.8. Morcillo B.B.Q. con puré de zanahoria y perejil, acompañado de ensalada verde y

corazón de alcachofa .. 75

4.1.9. Aguja a la mantequilla y eneldo, acompañado de quinoto de setas y ensalada de rúcula

 .. 77

4.1.10. Aguja en salsa oriental, pastel de yuca y ensalada de rucula salteado con espinaca y

aceitunas. .. 79

4.1.11. Espaldilla rellena acompañada de pastel de brócoli y ensalada de palmito, crudites de

pimiento y rábano ... 81

4.1.12. Espaldilla en salsa verde acompañado de portobello relleno de vegetales y ensalada

fresca de rucula ... 83

4.1.13. Lomo falda en salsa de cerveza negra acompañado de pastel de cebolla y ensalada de

colores y vinagre de uva verde ... 85

4.1.14. Lomo falda al mojo de almendras, papas al vapor con sésamo y ensalada de texturas

 .. 87

4.1.15. Tapa al bourbon, papa al horno y tocino, ensalada de vainita, zanahoria y crocante de

albahaca .. 89

4.1.16. Tapa en finas hierbas, puré de lenteja y jamón, ensalada de rúcula y mandarina 91

4.1.17. Aleta en sal ahumada y pimienta roja con rollo de papa en ajonjolí negro y espárragos

al tocino... 93

4.1.18. Aleta en salsa de queso azul, crocantes de yuca y ensalada fusión 95

4.1.19. Bife en salsa de mandarina y tocino, puré de arveja, melloco y papa, ensalada de

verdes con queso fresco ... 97

4.1.20. Rib eye en salsa de Dijon, arroz cremoso de queso, acompañado de berros frescos

con tomates cherry y palmitos en aceite de aguacate ... 99

4.2 Análisis del grupo focal. .. 101

CONCLUSIONES .. 103

RECOMENDACIONES .. 105

GLOSARIO .. 107

BIBLIOGRAFÍA ... 119

ANEXOS .. 121

ANEXO 1: DISEÑO DE TESIS ... 122

ANEXO 2: FOTOGRAFIAS DEL PROCESO DE EMPACADO .. 138

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 7 | P á g i n a

ÍNDICE DE IMÁGENES

Imagen 1: COLOR DE LA CARNE .. 20

Imagen 2: LOMO FINO ... 35

Imagen 3: CADERA .. 36

Imagen 4: CONTRA .. 37

Imagen 5: MORCILLO .. 38

Imagen 6: AGUJA ... 39

Imagen 7: ESPALDILLA .. 40

Imagen 8: LOMO FALDA .. 41

Imagen 9: TAPA .. 42

Imagen 10: ALETA .. 43

Imagen 11: RIB EYE ... 44

Imagen 12: EMPACADO AL VACIO ... 52

Imagen 13: EMPACADORA AL VACIO .. 52

Imagen 14: SONDA TÉRMICA ... 56

ÍNDICE DE TABLAS

Tabla 1: COMPOSICIÓN NUTRICIONAL DE LA CARNE DE RES 25

Tabla 2: CONTENIDO DE GRASA, ACIDOS GRASOS Y COLESTEROL EN LA

CARNE VACUNA. ... 27

Tabla 3: TABULACIÓN DE RESULTADOS PARA LA VALIDACIÓN DE RECETAS

 ... 101

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 8 | P á g i n a

CLAUSULA DE DERECHOS DE AUTOR

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 9 | P á g i n a

CLAUSULA DE DERECHOS DE AUTOR

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 10 | P á g i n a

CLAUSULA DE PROPIEDAD INTELECTUAL

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 11 | P á g i n a

CLAUSULA DE PROPIEDAD INTELECTUAL

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 12 | P á g i n a

Agradecimientos

Quiero agradecer a mis padres Marcelo y Miriam por siempre apoyarme y ser el

motor de mi inspiración día a día en todo momento y lugar, y mostrarme el mejor

camino y saber valorar cada esfuerzo en mi vida. De la misma manera agradecer a

mis hermanos Adriana, Marcelo y Alex por siempre confiar en mi sentirse orgullosos

de mis logros y metas alcanzadas, y especialmente a mi esposa Jessica que con

su apoyo incondicional y sus fuerzas me ha ayudado para lograr ser una mejor

persona y profesional.

Un agradecimiento especial a la Dra. Rosario Ayora quien a lo largo de mi carrera

fue pilar importante en mis logros de vida, y por siempre estar pendiente con su

apoyo y sabiduría y saberme guiar de la mejor manera en mi camino.

También quiero agradecer a la MSC. Marlene Jaramillo Granda por brindarme su

sabiduría, conocimiento y experiencia en la gastronomía no solo en la realización

de este proyecto, sino a lo largo de mi carrera ya que siempre fue una persona

importante llena conocimiento y enseñanzas quien me ayudo a lograr culminar mis

estudios y ser un gran profesional, de la misma manera un agradecimiento a

quienes conformaron y conforman la facultad ciencias de la hospitalidad por su

apoyo y amistad.

A mi amiga y compañera de estudios Ana Cristina, por su paciencia, amistad,

conocimiento y entrega en este proyecto con quien sin duda nos llevamos una grata

satisfacción de conocimiento y experiencia al lograr culminarlo.

Muchas gracias a todos por su apoyo.

Eduardo Carpio Ayora

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 13 | P á g i n a

Agradecimientos

Mi agradecimiento grande a Dios bondadoso por permitirme vivir a plenitud cada

minuto del día a día que me regala, por bendecir mis pasos para ayudarme a llegar

hoy a cumplir una meta más propuesta, por poner en mi camino personas

maravillosas que se han tomado un tiempo valioso en su vida, para formar parte de

la mía.

A mis maestros de la Carrera de Gastronomía, por sus valiosas enseñanzas,

impartidas con dedicación y amor, dejando no solo plasmados en mis sus

conocimientos, sino experiencias y buenos recuerdos, especialmente a Marlenita

Jaramillo, por su tiempo, dedicación y cariño con el que nos ha apoyado en la

dirección de este proyecto de intervención, a mis amigos y compañeros por hacer

de estos años de estudio, momentos únicos e inolvidables, a mi compañero y amigo

Eduardo Carpio, por su apoyo, amistad única, paciencia y dedicación para

desarrollar juntos este proyecto.

Como no agradecer a los seres más importantes de mi vida, quienes, con su amor,

sus consejos, paciencia y apoyo infalible, hicieron posible que pueda cumplir con

este sueño logrado: mi esposo Javier Eduardo, mis hijos: José Daniel y Santiago

Andrés que son la clave de mi inspiración, mis Padres: Pupu y Mimi, mis hermanos:

Pepe y Lali, Darío y Pili, mis suegros: Ana Lucia y Jaimito.

Muchas gracias a todos por su apoyo.

Ana Cristina Samaniego

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 14 | P á g i n a

Dedicatoria

De todo corazón este proyecto se lo dedico a Dios por permitirme y darme la fuerza

y el entendimiento necesario para llevar a cabo y lograr culminar mis estudios de

una manera muy satisfactoria.

A mis padres, hermanos y especialmente a mi esposa por estar siempre a mi lado

y apoyarme en todas las decisiones y permitir demostrarles las capacidades y

talento, gracias por acompañarme y ser parte importante en mi vida.

Eduardo Carpio Ayora

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 15 | P á g i n a

Dedicatoria

Este proyecto de intervención está dedicado a mis hijos José Daniel y Santiago

Andrés, a mi esposo Javier Eduardo por ser ellos los seres que en silencio y con

amor me apoyan en cada paso de estos años de estudio, por compartir conmigo la

alegría y el cansancio de cada ocasión, por su paciencia en los momentos que más

necesite ser entendida y acogida, pero sobre todo por hacerme sentir siempre con

su ayuda que no estoy sola que somos uno solo.

A mis padres y hermanos por ser quienes me alientan a seguir, porque con su

ejemplo me han hecho crecer sabiendo que puedo dar más y ser mejor día a día,

por sus consejos en los momentos justos que han aliviado mi corazón abatido, por

su mano bondadosa siempre extendida con todo el amor hacia mí, y a mi querida

suegra Ana Lucía por su ayuda y amor en el cuidado de mis hijos en los momentos

que yo no he podido estar presente.

Ana Cristina Samaniego

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 16 | P á g i n a

INTRODUCCIÓN

En la actualidad el avance tecnológico e investigaciones han innovado el campo de

la restauración destacando las bondades de la técnica de cocina al vacío o método

sous vide en los procesos de cocción y conservación de los alimentos, esta técnica

desarrollada y renovada dentro de la cocina por el chef francés Georges Pralus en

1974, ha aportado a la gastronomía los beneficios de un proceso higiénico, tanto en

la elaboración como en la conservación, y calidad gastronómica del alimento

El método Sous Vide, o cocimiento al vacío, es un dinámico al proceso, aplicable a

toda clase de alimentos, que consiste en colocar un alimento, en nuestro caso los

cortes de carne vacuna, dentro de una funda resistente al calor, extraer el aire de

su interior, para evitar el proceso de oxidación cerrarlo herméticamente y someterlo

a la acción de una fuente de calor, a una temperatura regulada y constante por un

tiempo previamente establecido.

 En el presente proyecto se plantearon como objetivo general: Aplicar el método

SOUS VIDE en la elaboración, conservación y almacenamiento de carne vacuna

usando diez tipos de cortes, y como específicos: Conocer los beneficios de la

utilización del método SOUS VIDE en los alimentos cárnicos y en la salud de las

personas; Aplicar el proceso de elaboración de los productos cárnicos vacunos, con

el método SOUS VIDE listos para almacenar; Elaborar un recetario práctico con los

productos cárnicos elaborados con el método SOUS VIDE.

El presente trabajo está estructurado en cuatro capítulos:

En el primer capítulo se enfoca la carne de res, con sus características

organolépticas, nutricionales, composición, su aporte dietético, el valor de la carne

vacuna frente a la presencia de colesterol; la manipulación, conservación y

almacenamiento y los principales métodos y términos de cocción.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 17 | P á g i n a

En el segundo capítulo constan los tipos de carne de res enfocado en las

características organolépticas, valor nutritivo, y usos frecuentes en los que se

emplean cada uno de los 10 tipos de corte (ver capítulo 2).

El tercer capítulo hace referencia a las características del método Sous vide,

equipos utilizados para su producción, beneficios de su aplicación y el proceso de

elaboración de productos cárnicos con este método, que consta de preparación de

alimentos, envasado y procesado de cocción.

En el cuarto capítulo se aplica este método en la elaboración de diez productos

cárnicos y se presentan las fichas estándar y misen place correspondientes.

En la estructura del proyecto se hace constar las conclusiones, recomendaciones,

la bibliografía y los anexos.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 18 | P á g i n a

CAPÍTULO I: LA CARNE DE RES

La carne es considerada un alimento fundamental en la nutrición humana, su

consumo data desde tiempos remotos en las que el hombre se alimentó mediante

la caza y la pesca con cualquier animal que tuviera a su alcance, situación que sufrió

una transformación con la domesticación de animales permitiéndole seleccionar las

especies más útiles para su alimentación, siendo una de ellas el ganado vacuno.

En la actualidad el consumo de carne de res crece en todas las poblaciones del

mundo considerando su gran aporte nutricional especialmente de proteínas, hierro

y vitaminas, un experto opina:

“Desde los años 70, tanto en los países en vías de desarrollo como en los

desarrollados, el consumo de carne de res se ha triplicado en el mundo,

esto sin tener en cuenta el consumo de la población china que viene en

ascenso desmesurado. Esta alta demanda regirá la revolución ganadera,

en contraposición con la revolución verde movida por la oferta” (Martínez,

2008)

1.1. Características de la carne de res

Las características de la carne de res se presentan en función de su calidad, en

criterio de Pearson y Dutson (1994) La calidad de la carne es la combinación

adecuada de los atributos de terneza, jugosidad, sabor y color; por su parte

(Beltrán, Cuadrado, & Moreiras, 2001) consideran que la calidad de la carne puede

ser considerada desde distintos puntos de vista, incidiendo en su compra y consumo

los siguientes atributos:

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 19 | P á g i n a

- Calidad Nutritiva: Hace referencia al contenido y proporción de nutrientes

- Calidad higiénica: Se fundamenta en la presencia de residuos tóxicos, carga

microbiana

- Calidad Tecnológica: Proceso de empleo de la carne en la elaboración de

diversos productos.

- Calidad sensorial u organoléptica: Relacionada a los atributos sensoriales

que presenta la carne que determinarán su compra, y durante el consumo la

aceptabilidad del producto.

1.1.1. Características organolépticas

 De acuerdo al diccionario de la Real Academia Española, el término

organoléptico significa “que puede ser percibido por los órganos de los sentidos”

desde este punto de vista las características sensoriales u organolépticas de la

carne son elementos claves a la hora de satisfacer las expectativas de los

consumidores, los mismos que de manera general prefieren una carne magra

(carnes con menos del 10% de materia grasa) a la hora de comprar y terneza a la

hora de consumir. Los principales atributos organolépticos de la carne de res, así

como los factores productivos y postmorten que influyen sobre ellos se describen a

continuación:

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 20 | P á g i n a

1.1.1.1. El Color

El color es una de las primeras cualidades de la carne que se detecta a través

del sentido visual, en criterio de los expertos el color rojo brillante es el que atrae de

una manera positiva, siendo por el contrario en rechazo, el rojo apagado o tonos

pardos.

Imagen 1: COLOR DE LA CARNE

 Fuente: http://contextoganadero.com/

El color rojo de la carne es producto de la presencia de una proteína

denominada mioglobina, expertos investigadores mexicanos Pedro Reyes Luna,

José Jeiner Pineda Rodríguez, y Alfonso Totosaus (Totosaus, Reyes, & Pineda,

2014) informan que: la química del color de la carne depende del estado de la

mioglobina, debido a la tensión del oxígeno sobre el tejido la carne tiende a oxidarse,

tomando entonces el color café característico, ya que cuando el oxígeno molecular

(dos átomos de oxígeno en una molécula). se une a ella forma la oximioglobina y

produce un color brillante.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 21 | P á g i n a

El color de la carne es influenciado por la edad del animal, (el nivel de

mioglobina aumenta con la edad, volviendo la carne de un color más oscuro) otras

influencias en el color de la carne son: las razas de los bovinos, el sexo, la dieta y

el tipo de trabajo muscular que realiza el animal, aspecto que aumenta la intensidad

de la coloración, como ocurre con el ganado criado bajo libre pastoreo.

 En criterio de Beltrán et.al (2001) otros factores que se relacionan con la

pérdida del color brillante de la carne se encuentran asociados a la exposición a

altas temperaturas, baja humedad relativa, exposición a la luz, contaminación

bacteriana, oxidación de los lípidos, entre otros.

1.1.1.2. La Terneza

Denominada también textura de la carne, está relacionada con su capacidad

para dejarse cortar y masticar , tiene que ver con la apariencia que presentan las

fibras musculares y por el tejido conectivo, cuyo principal constituyente es el

colágeno, las características del colágeno dependen del tipo de músculo y del

animal, particularmente de su edad al sacrificio, cuenta también en esta

característica el importe de grasa y la suma y tipo de enzimas presentes en el

músculo, de manera que, la presencia de grasa infiltrada o veteado contribuye

positivamente a la sensación de terneza.

Los factores de influencia en la terneza de la carne de acuerdo a (Santrich, 2006)

se dividen en dos grandes grupos: antemorten y postmorten , en el primer grupo se

incluyen características genéticas del bovino, factores fisiológicos, alimentación y

prácticas de manejo de los animales; en el segundo caso tienen incidencia el tiempo

y temperatura de refrigeración después del sacrificio, métodos de trozado y de

cocción, así como la adición de agentes ablandadores.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 22 | P á g i n a

1.1.1.3. Jugosidad

La jugosidad de la carne depende de la cantidad de agua retenida entre las

fibras musculares, unida a la cantidad de grasa cuando se la cocina, su importancia

radica en que incrementa el sabor y contribuye a la blandura de la carne,

estimulando la producción de saliva. La jugosidad de la carne se puede comprobar

en un momento inicial cuando se la mastica, y posteriormente el momento del

fundido de la grasa infiltrada que inunda la cavidad bucal.

 La temperatura de cocción influye sobre la jugosidad, al respecto el Dr. Carlos

Garríz del Instituto Nacional de Tecnología Agropecuaria Castelar afirma:

“La temperatura de cocción influye en las mermas o pérdidas de cocción y

en consecuencia sobre la jugosidad. Una cocción mínima (exterior cocido y

centro crudo) limita las pérdidas de agua a un 15%. Una cocción más

intensa puede aumentar las pérdidas de cocción al 25-30% del peso

original.” (Garriz, 2001)

Con respecto al contenido de grasas en la carne, el autor antes mencionado informa

que, las carnes con alto nivel de grasa son más jugosas, debiéndose tomar en

cuenta que también el nivel de grasa depende de la cocción de manera que en

carne poco cocida la grasa no es importante para la terneza, pero si lo es cuando

se cocina más; cuando el contenido de grasa es mínimo, la carne es seca y dura.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 23 | P á g i n a

1.1.1.4. Flavor

 Se constituyen en la suma de impresiones olfatorias (aroma) y gustativas

(sabor) durante el consumo de la carne, son quizás las cualidades determinantes a

la hora de establecer el perfil organoléptico al degustar una porción de res, las

impresiones de aroma y sabor en la mayoría de ocasiones son percibidas en

simultáneo.

El Flavor específico de la carne en cada especie está determinado por los

compuestos liposolubles presentes en la grasa; Garriz (2001), indica que para que

la carne presente un Flavor satisfactorio precisa de 3 a 4% de lípidos. Los factores

determinantes del Flavor de acuerdo a Garriz son: la edad del animal, pues en la

carne de ternera el Flavor es menos intenso que en la de un animal maduro; otros

de los determinantes es el contenido de lípidos en el músculo, y el tipo de fibras

musculares, encontrándose que los músculos rojos tienen un Flavor más intenso

que los blancos.

Las investigadoras Beltrán et.al (2001) consideran que “Las preferencias en el

Flavor por parte del consumidor difieren sustancialmente con la zona geográfica y

factores culturales, que hacen más o menos apreciada un tipo de carne u otra”.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 24 | P á g i n a

1.2. Características nutricionales

Aunque en la actualidad la Organización Mundial de la Salud (OMS) previene

a las personas en el consumo de carnes rojas, sin embargo, se debe considerar que

la carne de res incide en la nutrición de las personas al constituirse en una fuente

de proteínas de alta calidad cuya base fundamental son los aminoácidos elementos

esenciales para cubrir las necesidades corporales (formación de anticuerpos frente

a enfermedades infecciosas, formación de enzimas digestivas, en la función

glandular endócrina).

La nutrióloga argentina (Narváez, 2012) considera que la carne de res aporta

con minerales como el hierro, considerado indispensable para el buen

funcionamiento del cerebro, para lograr un buen rendimiento físico, para la

hemoglobina y prevenir anemias.

De igual manera la carne de vaca contiene micronutrientes como el zinc, que

facilita a nuestro organismo la asimilación y almacenamiento de insulina, contribuye

a la madurez sexual, ayuda en el proceso de crecimiento, además de ser

beneficioso para el sistema inmunitario y la cicatrización de heridas, ayuda a

metabolizar las proteínas.

Otros micronutrientes presentes en la carne bovina , nos informa la autora

antes citada son: el fósforo que ayuda al organismo en el metabolismo de los

carbohidratos, proteínas y grasas, estimula el desarrollo intelectual; el calcio que

ayuda en la formación de dientes y huesos; entre otros, y un contenido destacable

de vitaminas hidrosolubles: (niacina , o vitamina B3 necesaria para la producción de

energía ayuda a metabolizar los hidratos de carbono, proteínas y grasas; vitamina

B12 al igual que el hierro necesaria contra las anemias y para la renovación de los

tejidos).

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 25 | P á g i n a

Tabla 1: COMPOSICIÓN NUTRICIONAL DE LA CARNE DE RES

CARNE MAGRA 100 gr CARNE SEMIGRASA 100 gr

Kilocalorías
Proteínas (gr)
Lípidos (gr)
Hidratos de carbono (gr)
Fibra (gr)
Calcio (mg)
Hierro (mg)
Yodo (ug)
Magnesio (mg)
Zinc (mg)
Sodio (mg)
Potasio (mg)
B1 (tiamina) (mg)
B2 (riboflavina) (mg)
B3 (equivalentes niacina) (mg)
B6 (piridoxina) (mg)
B9 (ácido fólico) (ug)
B12 (cianocobalamina) (ug)
C (ácido ascórbico) (mg)
A (equivalente retinos) (ug)
Carotenos (ug)
D (ug)
E (ug)
Ácidos grasos saturados (g)
Ácidos grasos
Monoinsaturados (g)
Ácidos grasos poliinsaturados (g)

131
20.7
5.4
Tr
0
8

2.1
-

18
3.8
61
350
0.06
0.22
8.1

0.32
8
2
0
Tr
Tr
Tr

0.15
2.22
2.51
0.21
59

Kilocalorías
Proteínas (gr)
Lípidos (gr)
Hidratos de carbono (gr)
Fibra (gr)
Calcio (mg)
Hierro (mg)
Yodo (ug)
Magnesio (mg)
Zinc (mg)
Sodio (mg)
Potasio (mg)
B1 (tiamina) (mg)
B2 (riboflavina) (mg)
B3 (equivalentes niacina) (mg)
B6 (piridoxina) (mg)
B9 (ácido fólico) (ug)
B12 (cianocobalamina) (ug)
C (ácido ascórbico) (mg)
A (equivalente retinos) (ug)
Carotenos (ug)
D (ug)
E (ug)
Ácidos grasos saturados (g)
Ácidos grasos
Monoinsaturados (g)
Ácidos grasos poliinsaturados
(g)
Colesterol (mg)

256
16.7
21
Tr
0
7

1.9
-

17
3.3
61
350
0.05
0.2
7.2

0.25
10
1
0
Tr
Tr
Tr

0.19
8.63
9.77

0.83

65

Fuente: http://maby.snarvaez.com.ar/salud/2012/10/01/

http://maby.snarvaez.com.ar/salud/2012/10/01/

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 26 | P á g i n a

1.2.1. Aporte dietético

En la actualidad los prejuicios o preconceptos médicos y nutricionistas que

interrelacionan la ingesta de carnes con enfermedades cardiovasculares

relacionadas con el exceso de colesterol, ha incidido en una disminución en el

consumo de carnes en la población, a esta situación se une la moda tan extendida

de las dietas vegetarianas saludables, sin embargo las experiencias de expertos en

el campo de la nutrición ponen en evidencia que el problema radica principalmente

en una alimentación desequilibrada que prioriza algunos alimentos sobre otros y

la falta de información.

Al respecto la experta argentina (Maggi, 2005) expone que a pesar de toda esta

controversia en Argentina las personas han adquirido consciencia de los beneficios

de incluir en su dieta el consumo de carne de res, explica que en este país se

consumen por habitante y por año 63 kilogramos de carne vacuna, 21% de carne

aviar, 6% de carne porcina, y sólo 0.5 a 0.8 kilos de carne de conejo. Estos datos

están en contraposición de la tendencia mundial, que prioriza un consumo integrado

en un 40% por carne porcina, 31% por carne aviar, 25% de carne vacuna y 1% de

carne de conejo.

La experta comparte el criterio de la Sociedad Argentina de Nutrición (SAN), que

propone la Pirámide de Alimentación Correcta explicando que en la dieta diaria de

las personas debería incluirse dentro del grupo de alimentos, necesariamente una

porción de carne (vacuno, aviar, porcina, etc.) de aproximadamente 200 a 250

gramos.

Dentro del Azuay es importante mencionar según datos proporcionados por la

Empresa Municipal de Servicios de Rastros y Plazas de ganado, Empresa Pública

(EMURPLAG EP) la cifra mensual que se necesita obtener para abastecer el

mercado de consumo de res es de 4768 reses, que en peso general es de 1,674.283

kg equivalente a un peso promedio de 351,15 kg por bovino.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 27 | P á g i n a

En este contexto Erika Maggi considera que es muy importante incluir en la dieta

de las personas el consumo de carnes por su alto contenido proteínico, minerales,

vitaminas y lípidos, grasas de tipo saturadas pero en porcentajes variables según

los cortes y tipos de carne, recomienda a las personas informarse previa a la

adquisición y consumo de este alimento, sobre la cantidad de grasa y colesterol

presente en la carne de su preferencia, de acuerdo a la temática del presente trabajo

se reproduce el siguiente cuadro informativo:

Tabla 2: CONTENIDO DE GRASA, ACIDOS GRASOS Y COLESTEROL EN LA
CARNE VACUNA.

 Por 100 gramos de producto comestible

Lípidos AGS AGM AGP totales AGP w6 AGP w3 Colesterol

Alimento g g g g G g G

Bife Angosto 2.4 1.03 0.96 0.19 0.10 0.04 52

Bola de lomo 2.6 1.07 1.09 0.23 0.16 0.06 48

Cuadril, colita 1.9 0.78 0.8 0.17 0.11 0.05 51

Cuadril, corazón 2.2 0.95 0.88 0.18 0.09 0.03 50

Cuadril, tapa 3.0 1.29 1.20 0.24 0.13 0.04 46

Cuadrada 1.1 0.45 0.46 0.09 0.07 0.04 49

Lomo 3.8 1.63 1.52 0.30 0.16 0.06 54

Marucha 3.6 1.55 1.44 0.29 0.15 0.05 56

Nalga 1.0 0.41 0.42 0.09 0.06 0.03 51

Palomita 4.6 1.98 1.84 0.37 0.20 0.07 53

Peceto 1.6 0.65 0.67 0.14 0.10 0.04 45

Fuente: Universidad Nacional de Luján, UNLU- Argentina. Maggi (2005)

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 28 | P á g i n a

1.3. Carne vacuna y el colesterol

Si bien lo detallado en los acápites anteriores dan cuenta de los beneficios en el

consumo de carne de res, también debe quedar establecido que el consumo

exagerado de carne puede producir enfermedades derivadas de la excesiva ingesta

de proteínas y grasas (obesidad, colesterol, gota, etc.), por lo tanto, como cualquier

alimento debe ser incluido dentro de una dieta balanceada.

Para una mejor comprensión de la relación entre el colesterol y la carne vacuna,

debemos recordar que el colesterol es un lípido (grasa) que se encuentra presente

en todas las células del cuerpo, es producido en forma natural por el organismo

para formar las membranas celulares y fabricar ciertas hormonas, el colesterol

adicional el organismo lo obtiene de los alimentos de origen animal (carne, huevos

y productos lácteos).

La elevación del colesterol en la sangre se debe a la grasa saturada presente en

alimentos que se ingieren y dentro de estos la carne, se debe admitir que esta posee

algo más de grasas saturadas que las carnes blancas, pero tienen la ventaja de

completar con mayor facilidad el apetito de las personas, y que por lo tanto se

ingieren en menor cantidad, si consideramos este aspecto mayores niveles de

colesterol presentan otros alimentos de alto consumo como son frituras, pasteles,

mayonesa.

Además, la carne de res es recomendable para el consumo porque presenta en su

composición ácidos grasos poliinsaturados (AGP) omega 3, y omega 6

componentes muy importantes que aportan al organismo nutrientes esenciales y

energía aconsejados desde el punto de vista médico a ser consumidos dentro de la

dieta –salud. El cuadro anteriormente presentado debe ser tomado en cuenta por

las personas al consumir carne de res, en él se detalla el nivel de colesterol que

aporta cada porción de res y reflexionar que la Organización Mundial de la Salud

recomienda que los niveles de colesterol en la dieta no deberían sobrepasar los 200

miligramos diarios.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 29 | P á g i n a

1.4. Manipulación, conservación y almacenamiento

Toda vez que se ha conocido sobre los beneficios y también algunas

contraindicaciones en el consumo de la carne de res, se puede asegurar que los

últimos podrían aumentar su presencia, al no poseer una correcta cultura de

manipulación, conservación y almacenamiento.

Antes de cualquier indicación se hace imprescindible desvanecer el mito de que

antes de su cocción es indispensable que la carne sea lavada, sin dudar esto no es

necesario puesto que la presencia de bacterias se elimina en el proceso de cocido

del alimento. Es conocido en el ambiente gastronómico que en el instante en que el

centro del corte alcanza una temperatura de 60 grados Celsius el agente bacteriano

es exterminado.

Cumplido con el cometido anterior, se procede a emitir recomendaciones para la

preservación del alimento objeto de estudio del presente proyecto.

1.4.1. Al momento de comprar

 Que la carne sea el último producto seleccionado al momento de hacer

compras.

 Evite el regar sus jugos con ayuda de fundas plásticas, así no correrá el

riesgo de una filtración, que podría terminar con el contagio bacterial a otros

alimentos.

 Conscientes de que la carne de res es un producto perecedero y qué se lo

conserva hasta su distribución dentro de mercados y supermercados, es

necesario que no se corte la cadena de frio al llegar a su destino, esto con el

fin de evitar la proliferación bacteriana.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 30 | P á g i n a

1.4.2. Preservación en el hogar

 En casa, la refrigeración debe mantener un promedio de 40 °F (4.4 °C); para

ser consumida dentro de 3 a 5 días, en lo que respecta a carne como tal,

pues en lo que respecta a aquella que ha pasado por el proceso de molido o

partes como hígado, riñones, tripas, “sweetbreads” y lenguas, a esta

temperatura sólo debe permanecer por uno o máximo dos días; a no ser que

sea congelada a 0 °F (-17.8 °C) para que su permanencia sea indefinida.

 Conservar en empaque original no es del todo necesario si se lo va a utilizar

en un periodo menor a 5 días, pero para un congelamiento de largo tiempo,

es preferible envolver en el empaque en el que vino, y además con papel de

aluminio o fundas de porcionar, a fin de que su textura no cambie a

consecuencia del contacto con la superficie congelada.

 En caso de que haya producido “quemadura por frío”, tome el cuidado de

cortar las partes malogradas, pues ha perdido su calidad nutricional.

 Aunque es seguro congelar platos de carne listos y preparados, a fin de que

su calidad no disminuya el margen temporal de ingesta es de 4 meses.

1.4.3. Para descongelar

 En múltiples fuentes consultadas se especifican tres maneras correctas para

descongelar la carne para su consumo: en el refrigerador, en agua fría y en

el microondas. Por ningún concepto deje a la intemperie.

 En el primer caso, es aconsejable que, aunque con una lentitud previsible se

asegure que el descongelamiento se desarrolle en la sección de

refrigeración. Dependiendo de la parte de la res el proceso puede durar de

uno a tres días.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 31 | P á g i n a

 En agua fría, se debe evitar removerla del empaque, para evitar el peligro de

filtraciones; se debe conservar el producto sellado, en estas condiciones

sumérjalo, haciendo un cambio de líquido cada media hora; este paso puede

darse entre 1 y 3 horas, dependiendo de la cantidad.

 Para descongelado en microondas, chefs expertos aconsejan que la carne

debe ser cocinada al instante, ya que, por efecto del propio electrodoméstico

pueden salir partes ya pre cocidas y de dejarse un tiempo prolongado puede

producirse una proliferación de bacterias, así mismo si no se controla el

tiempo de descongelado puede causar secado interno de la carne.

1.5. Métodos y términos de cocción

La cocción de la carne es fundamental para mejorar su digestibilidad, su textura y

una adecuada calidad alimentaria, prolongar su vida útil y eliminar los posibles

microorganismos y toxinas contaminantes, en criterio de los expertos de la

Fundación Española de Nutrición:

“El efecto del calor deshace parcialmente la estructura de las proteínas,

impidiendo el acceso adecuado de las, enzimas digestivas y aumentando,

por tanto, la digestibilidad de éstas. Este efecto de desnaturalización es

también importante para lograr una textura adecuada, al que se le une la

gelatinización del tejido conectivo por el calor, lo que ablanda la carne.”

(Valero, Del Pozo, Ruiz, Avila, & Varela, 2009)

En la cocción de la carne tiene incidencia factores como la temperatura, tiempo de

tratamiento, tamaño, la composición de la carne y la sal adicionada, advierten los

expertos que un inadecuado cocinado con temperaturas muy elevadas durante

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 32 | P á g i n a

mucho tiempo puede afectar el valor nutritivo y la digestibilidad de la carne por la

pérdida de algunos aminoácidos y vitaminas (especialmente del grupo B).

Los métodos de cocción más utilizados con las carnes se detallan a continuación:

1.5.1. Cocción en calor seco: Se caracteriza por cocinar la carne en

plancha, parrilla, o al horno; el resultado en los dos primeros casos

permite crear una costra superficial, de gran valor gastronómico, que

retienen las sustancias nutritivas y ofrece una textura, color y sabor

característico; su aplicación se desarrolla partiendo del agua del

alimento hasta su evaporación, teniendo una concentración de sus

elementos. En las carnes cocinadas al horno por tratarse de piezas

más grandes, aunque la temperatura es menor la formación de la

costra superficial requiere de más tiempo, por lo tanto, existe la

pérdida de jugos y su valor nutricional, se aconseja comprobar el punto

de cocción de la zona interior de la carne, el resultado de este proceso

permite obtener una carne con aroma, sabor y viscosidad

determinada.

1.5.2. Cocción por calor húmedo: También denominada por expansión, en

este método ya se aumenta algún líquido y de esta manera los

componentes solubles, dígase vitaminas y minerales se disuelven

durante el proceso. En este tipo de proceso encontramos las

siguientes variantes:

 Cocción por hervido: caracterizada por ser más rápida y uniforme en la que

se coagulan las proteínas superficiales más rápidamente, los expertos hacen

notar que, si en el proceso de hervido partimos de agua fría, será mayor la

exudación de jugos y gelatina, quedando la carne más seca. En estos casos,

es importante aprovechar el caldo de cocción que será rico en nutrientes,

vitaminas, para la elaboración de caldos, sopas y salsas.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 33 | P á g i n a

 Cocción por Fritura: En este proceso las altas temperaturas producen

rápidamente una costra que evita la pérdida de jugos y evita la degradación

de vitaminas ya que en el interior se mantienen temperaturas inferiores a la

del aceite de fritura. Este proceso también incrementa el valor calórico de la

carne al penetrar en ella el aceite de fritura, siendo mayor el contenido final

de grasa incrementada en las carnes magras.

 Estofado o guisado: En este proceso existe una cocción con agua y grasa,

de temperaturas moderadas y tiempo prolongado en un recipiente cerrado,

aunque la pérdida de jugos es mayor, estos se conservan en la propia receta,

ofreciendo una terneza, sabor y aroma a la carne característico de este

proceso. (Valero et.al 2009).

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 34 | P á g i n a

CAPÍTULO II: PIEZAS DE CARNE DE RES, CARACTERÍSTICAS Y USOS

Los cortes de carne de res presentan gran importancia para el consumidor y para

el profesional de la cocina, por lo general se los reconoce por la parte a la que

pertenece del animal, sus cualidades nutritivas y sus características a la hora de

cocinarlas .Las piezas se obtienen de la canal una vez el animal sacrificado ,

desangrado, desollado y eviscerado, se considerarán en el presente apartado

aquellas piezas que pueden ser consumidos tras un cocinado rápido y ligero;

expertos de la Fundación Española de Nutrición (Valero, Del Pozo, Ruiz, Avila, &

Varela, 2009) informan de los principales atributos que presentan los diferentes

cortes de carne de res, los mismos que se detallan a continuación:

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 35 | P á g i n a

2.1. Lomo fino

Imagen 2: LOMO FINO

Fuente: www.fen.org.es/fedecarne-fen/pdf/guiaNutricion

Características organolépticas

Es la carne por excelencia, se caracteriza por ser un corte largo rectangular, esta

pieza está localizada en el centro de la espalda del animal, es una carne de gran

terneza, magra, jugosa, y melosa, recubierta por una capa de tejido conjuntivo y

grasa.

Valor nutritivo

Es una pieza de carne vacuna con alto contenido proteínico, minerales como hierro

y zinc, vitaminas y grasas en nivel moderado. Además, presenta ácidos grasos

saturados y mono insaturados y bajas concentraciones de poliinsaturados.

Usos frecuentes

El uso ideal del lomo es a la parrilla con brasa sostenida, dorándolo por afuera,

manteniéndolo jugoso por adentro, luego cortado en tajadas, en esta preparación

es indispensable salarlo con el propósito de que los jugos se sellen con esta sazón,

y evitar cortarlo durante el proceso; también se puede freírlo o a la plancha. (Valero,

et.al 2009).

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 36 | P á g i n a

2.2. Cadera

Imagen 3: CADERA

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

Esta pieza está localizada en la cara superior externa de la pierna, se caracteriza

por su terneza y jugosidad.

Valor nutritivo

La cadera es una de las piezas con mayor contenido en proteínas y estas son de

alto valor biológico; también aporta con valores moderados de hierro, zinc y sodio.

Presenta un valor calórico medio de 145 kcal por 100 g.; su contenido en grasa es

moderado, aproximadamente un 6 %.

Usos frecuentes

Por lo general la cadera se consume en filetes para freír o para asar, destacándose

el “rumpsteak”, que es la forma de filete muy grueso que se prepara asado, a la

plancha o a la parrilla. La parte más ancha de esta pieza al presentar mejor calidad,

suele ser utilizada para preparar “filet mignon” o “roast-beef”. (Valero, et.al 2009)

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 37 | P á g i n a

2.3. Contra

Imagen 4: CONTRA

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

Es una pieza magra, en ella se encuentra un nervio grueso que debe ser retirado,

es menos tierna pero bastante jugosa, se encuentra localizada en la parte exterior

del muslo.

Valor nutritivo

Al igual que otras piezas de ganado vacuno, la contra contiene proteínas de alta

calidad y minerales como hierro y zinc de fácil absorción, es una pieza con bajo

contenido de grasa. Además, presenta ácidos grasos saturados y mono insaturados

y bajas concentraciones de poliinsaturados.

Usos frecuentes

Se utiliza para hacer filetes empanados o rebozados, ideal para “cordon bleu” o

“flamenquines”. Se suele emplear en mechados, para asar o en preparados con

salsas. (Valero, et.al 2009)

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 38 | P á g i n a

2.4. Morcillo

Imagen 5: MORCILLO

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

Esta pieza se encuentra localizada en la zona final de las extremidades, tanto de

las delanteras como de las traseras. Es una pieza de aspecto irregular, surcada de

nervios, con poca grasa y muy rica en colágeno

Valor nutritivo

El morcillo es fuente de proteínas de calidad de alto valor biológico, colágeno, y una

elevada presencia de hierro y zinc, su contenido de grasas no es muy alto, 4,4 %, y

la proporción en ácidos grasos saturados y mono insaturados es similar.

Usos frecuentes

Se la utiliza en la elaboración de guisos y estofados; braceados, hervidos y caldos

Cuando el morcillo trasero se comercializa en rodajas gruesas con el hueso se

denomina “ossobuco”. (Valero, et.al 2009)

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 39 | P á g i n a

2.5. Aguja

Imagen 6: AGUJA

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

Esta pieza se encuentra localizada encima de la espalda, sobre la extremidad

anterior del animal, a continuación del lomo; es una pieza magra, pero con vetas de

grasa infiltrada, este corte es de alta preferencia por los consumidores.

Valor nutritivo

Esta pieza es fuente de proteína de alto valor biológico, presenta un elevado

contenido de hierro y zinc, superior al encontrado en otras piezas de la canal,

contiene además ácidos grasos saturados y mono insaturados.

Usos frecuentes

Es una pieza que puede ser utilizada en variadas formas, fileteada, picada, frita,

ideal para guisar, en cortes gruesos se la emplea en las llamadas chuletas de aguja;

la zona más cercana al cuello que se estofa, asa o guisa se suele denominar

“ragouts”. (Valero, et.al 2009)

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 40 | P á g i n a

2.6. Espaldilla

Imagen 7: ESPALDILLA

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

La espalda o espaldilla está situada en la cara externa de la extremidad anterior; de

estructura algo fibrosa, pero al mismo tiempo jugosa, la presencia de lípidos es

media.

Valor nutritivo

Como es la característica principal de la carne de res, esta pieza es fuente de

proteínas de alta calidad, y un elevado contenido en hierro y zinc; como la mayor

parte de las distintas zonas de la carne de vacuno, presenta cantidades similares

de ácidos grasos saturados y mono insaturados, y bajas concentraciones de

poliinsaturados.

Usos frecuentes

Por lo general esta pieza por su estructura algo fibrosa se la emplea en la

elaboración de guisos, especialmente la punta, también se puede aprovechar la

parte alta para sacar filetes que se pueden freír o empanar; entera esta pieza se

puede emplearla para asarla, en razón que tiene un nervio interior que se funde

dando al plato gran melosidad por la gelatina fundida. (Valero, et.al 2009).

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 41 | P á g i n a

2.7. Lomo Falda

Imagen 8: LOMO FALDA

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

La falda es una pieza grande con forma rectangular y aplanada, de consistencia

melosa, con infiltraciones de grasa; se encuentra localizada en la parte inferior del

abdomen, extendiéndose desde las últimas costillas hasta las extremidades

posteriores.

Valor nutritivo

Es importante considerar en esta pieza su valor energético, por su elevado

contenido de grasa, aportando unas 230 kcal por 100 g de producto, su grasa es

tanto de tipo saturada y como mono insaturado, en proporciones similares; con

referencia al contenido de proteínas, se encuentra en proporciones algo inferiores

si lo comparamos con otras piezas; mantiene un aporte medio de hierro y zinc.

Usos frecuentes

Es una pieza que puede ser utilizada en diferentes elaboraciones, destacándose

guisos, asados, cocidos o para picar. (Valero, et.al 2009).

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 42 | P á g i n a

2.8. Tapa

Imagen 9: TAPA

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

La tapa es una pieza de forma triangular localizada en la parte interna de la pierna

del animal, se caracteriza por ser una carne tierna y magra.

Valor nutritivo

La tapa se caracteriza por ser una pieza de bajo contenido graso, aproximadamente

sólo un 2 % de su composición son lípidos, de allí que su valor energético es bajo,

por el contrario, el porcentaje de agua de la tapa es más elevado que la de otras

piezas de la canal. El contenido en proteínas es alto y el de los minerales como el

hierro y el zinc es moderado.

Usos frecuentes

Profesionales de la cocina aconsejan obtener de esta pieza filetes, los mismos que

deben empanarse o rebozarse, considerando el desprendimiento de jugos de la

pieza en el momento de freírla, también puede hacerse a la plancha o a la brasa.

(Valero, et.al 2009).

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 43 | P á g i n a

2.9. Aleta

Imagen 10: ALETA

Fuente: www.fen.org.es/edecarne-fen/pdf/guiaNutricion

Características organolépticas

Esta pieza se caracteriza por su forma plana y delgada, de aspecto limpio, fibroso y

áspero, se localiza bajo el pescuezo del animal, en la parte inferior de la caja

torácica.

Valor nutritivo

Con referencia a su valor nutritivo, la aleta es una pieza de carne de alto contenido

proteínico, y bajo contenido graso, aportando sólo un 3,2 % de lípidos, en iguales

proporciones contiene ácidos grasos saturados y mono insaturados; además

contiene un elevado porcentaje de agua, de igual manera hierro y zinc de alta

biodisponibilidad.

Usos frecuentes

Se la emplea por su forma plana para hacer rellenos, aunque también es utilizada

en estofados, guisos, asados o para picar, rebozar o mechar, de igual manera se la

puede emplear para elaborar “ragouts” o “fondues”.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 44 | P á g i n a

2.10. Rib Eye Steak

Imagen 11: RIB EYE

Autor: Ana Cristina Samaniego y Eduardo Carpio

Fecha: 02 de diciembre del 2016

Características organolépticas

 Es considerado uno de los cortes más finos, suaves y caros en el mercado, se lo

conoce con el nombre ¨ojo de costilla¨ haciendo referencia a su origen, en el

Ecuador se lo denomina chuleta, se localiza este corte en la costilla del vacuno, en

la parte superior de las vértebras, presenta una consistencia blanda, jugosa y grasa.

La carne adherida a la costilla presenta un aspecto marmoleado, debido a las vetas

de grasa, que le otorga un punto adicional de jugosidad y sabor.

Valor nutritivo

El aporte nutritivo de este corte se encuentra en el valor energético, por su elevado

contenido de grasa, tanto de tipo saturada y como mono insaturado; con referencia

al contenido de proteínas, se encuentra en proporciones algo inferiores si se lo

compara con otras piezas; mantiene un aporte medio de hierro y zinc. (Valero, et.al

2009).

Usos frecuentes

Esta pieza se la cocina generalmente asada, frita o a la brasa.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 45 | P á g i n a

CAPITULO III: LA COCINA AL VACIO O MÈTODO SOUS VIDE

En la actualidad el avance tecnológico e investigaciones en el campo de la

restauración han traído como consecuencia la innovación en los métodos de

cocción, la técnica de cocina al vacío o método sous vide es el resultado de la

aplicación de la tecnología del vacío en los procesos de cocción y conservación de

los alimentos, esta técnica desarrollada y renovada por el chef francés Georges

Pralus en 1974, ha aportado a la gastronomía los beneficios de un proceso

higiénico, tanto en la elaboración como en la conservación, y calidad gastronómica

de la carne, la utilización de este proceso en la ciudad de Cuenca es al presente

casi desconocido, el chef cuencano (Quinde, 2013) informa que, Cuenca todavía

no cuenta con una cultura tecnológica lo suficientemente madura como para la

aplicación de esta técnica, razón por la que encontramos su aplicación en procesos

culinarios en muy pocos restaurantes, pudiéndose citar al restaurante “Casa

Alonso” de la Mansión Alcázar, hotel Boutique, el Restaurante Cuatro Ríos, Villa

San Carlos y Creta Restaurante; actualmente ha tenido valiosos avances en el uso

de éste método debido a los beneficios que aporta en la línea de cocina satélite; en

este capítulo se tratará de aportar en el conocimiento de las características y

aplicaciones del método sous vide en cortes de carne vacuna.

3.1. Características del método Sous Vide

Se conoce como el método Sous Vide, o cocimiento al vacío, al proceso de colocar

un alimento, en nuestro caso la carne vacuna, dentro de una funda resistente al

calor, extraer el aire de su interior, para evitar el proceso de oxidación cerrarlo

herméticamente y someterlo a la acción de una fuente de calor, a una temperatura

regulada y constante por un tiempo previamente establecido, se debe aclarar que

este proceso es aplicable a toda clase de alimentos.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 46 | P á g i n a

El método Sous Vide tiene su origen en el experimento realizado por el chef francés

George Pralus en 1974 en un intento de reducir las mermas que se producían

durante la cocción del foie gras, un plato típico francés ; Pralus para el efecto,

envasó al vacío el foie gras en bolsas de plástico selladas herméticamente y las

sumergió en un baño de agua caliente a temperatura controlada, observando que

las pérdidas se reducían del 40% a un 5%, además el investigador observó que

este procedimiento mejoró ostensiblemente las características organolépticas de

olor y sabor, además de la textura por el empleo de temperaturas bajas.

 3.2. Beneficios del Método Sous Vide

El experto catedrático español de la universidad de Murcia Pedro Díaz Molins, en

su tesis doctoral plantea que los beneficios de la utilización del método Sous Vide

se pueden centrar en los siguientes aspectos:

A nivel general, la implementación del método sous vide permite solucionar

los problemas asociados a los cambios en el estilo de vida actual, aumento

en la demanda de platos de calidad, la escasez de mano de obra, cualificada

y la reducción de costes.

Observa el investigador que las bajas temperaturas empleadas y el

envasado al vacío, permiten obtener alimentos con alta calidad nutricional,

que mantienen el contenido vitamínico, proteínas, grasas y carbohidratos de

los alimentos.

El método sous vide favorece la retención de ácidos grasos insaturados,

pues al envasarse al vacío minimiza la oxidación de lípidos y reduce la

formación de compuestos secundarios, manteniendo en los alimentos una

alta proporción de ácidos grasos poliinsaturados, mayor que en los

cocinados de forma tradicional, empleando temperaturas altas.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 47 | P á g i n a

En el método sous vide al cocinarse los alimentos dentro de un envase

hermético favorece la elaboración de platos saludables, pues mantienen su

contenido de minerales prácticamente igual al de los alimentos frescos, al

mismo tiempo que permite que los aromas no se pierdan durante el

cocinado, reduciendo así el empleo de potenciadores.

 Las temperaturas bajas y los tiempos largos empleados en el cocinado sous

vide evitan el daño ocasionado por el empleo de altas temperaturas de la

cocina tradicional, obteniéndose alimentos con una textura suave, al mismo

tiempo que incrementa su olor evita y sabor. (Diaz Molins, 2009)

Complementando los beneficios del método sous vide, en criterio del chef

ecuatoriano Alexis Guallichico su aplicación permite:

Controlar minuciosamente el sabor y la textura de los alimentos, en su

experiencia el chef considera que esta técnica da la posibilidad de calentarlos

exactamente a la temperatura adecuada de forma uniforme, desapareciendo

así la necesidad de recalentar algunas partes del producto para alcanzar el

nivel deseado en el núcleo.

De igual manera encuentra que la fluctuación de temperatura es mínima y

por lo tanto los resultados pueden repetirse, así mismo esta técnica al vacío

mejora el control del tamaño de las raciones, la calidad del producto y la

higiene alimentaria, cuestiones de máxima importancia en una cocina.

Otro beneficio que se encuentra es que, se reduce el problema de la

oxidación de los alimentos. Al envasar los alimentos en bolsas impermeables

la reacción se ralentiza de forma que las consecuencias del contacto con el

oxígeno tardan mucho más tiempo en aparecer que en la refrigeración

estándar.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 48 | P á g i n a

Además, dentro de la bolsa de vacío los alimentos se encuentran en un

entorno húmedo, que impide que se resequen y que permite mantenerlos

jugosos y tiernos. La bolsa aísla los alimentos de otros elementos, por lo que

existen menos posibilidades de contaminación en los frigoríficos de las

cocinas profesionales, garantizando la seguridad alimentaria en un

restaurante. (Guallichico, 2015)

3.3. Proceso de la tecnología Sous Vide

3.3.1. Preparación de los alimentos

El proceso sous -vide comienza con la preparación de los alimentos a ser cocidos

con esta tecnología, en primer lugar, se debe considerar un aspecto esencial: la

salud de los consumidores, por lo tanto, resulta prioritario considerar los siguientes

aspectos:

Es fundamental asegurarse de que la materia prima sea de calidad, debiendo

tomarse en cuenta el establecimiento donde se adquiere el producto, forma

de presentación y condiciones de almacenamiento, este aspecto nos

proporciona una pauta sobre el control que sobre el producto en nuestro caso

la carne vacuna se ha ejercido, en razón que son productos con mayor riesgo

por el tipo de microorganismos patógenos que pueden presentar.

Utilizar uniformes, mascarilla y guantes de látex antes de cocer los alimentos

y durante los procesos de elaboración y envasado.

Extremar la limpieza de las herramientas, materiales y recipientes que se

utilizarán. Es aconsejable, pulverizar con alcohol las herramientas que estén

en contacto directo con los alimentos antes de su uso.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 49 | P á g i n a

Preparar los puestos de trabajo de acuerdo al principio de progresión que

impida juntarse productos nobles con materiales de desecho.

Utilizar superficies de trabajo diferentes para cada tipo de alimento con el

fin de evitar contaminación cruzada.

 3.3.2. Envasado

El envasado constituye el fundamento del sistema sous-vide, se lo consigue al

envasar herméticamente los alimentos dentro de una bolsa de plástico con la ayuda

de una cámara de sellado. En el proceso de envasado los expertos aconsejan tomar

en cuenta de manera fundamental el nivel de llenado del envase y el sellado de las

películas plásticas, puesto que, si una de las dos condiciones no se realiza de

manera adecuada el proceso de cocción al vacío no podrá realizarse. Si el proceso

se lo realiza de manera adecuada se podrá observar que el material de envasado

se pliega en torno al alimento, denotando la inexistencia de aire en el interior.

La importancia de esta etapa radica en los siguientes aspectos: es determinante de

la vida útil del producto; permite inhibir el crecimiento de microorganismos alterantes

y patógenos aerobios; impide el re contaminación después del cocinado y retrasa la

oxidación de lípidos causantes de olores y sabores rancios que afectan la calidad

organoléptica de los alimentos de mayor contenido graso.

3.3.2.1. Envases

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 50 | P á g i n a

Las bolsas son el recipiente más utilizado en el cocinado sous vide; existen distintos

tipos de bolsas, se diferencian en parámetros tales como su composición, espesor,

retracción, resistencia mecánica, elongación, transparencia, brillo, permeabilidad al

oxígeno y al vapor de agua, entre otros.

Para la fabricación de las fundas de envasado se utilizan materiales con

propiedades especiales como: polietileno (PE), polipropileno (PP), poliamida (PA),

poliestireno (PS), policloruro de vinilo (PVC), policloruro de vinilideno (PVDC),

copolímero etilenoacetato de vinilo (EVA), polietileno ionómeros y combinaciones

entre ellos para aprovechar cada una de las propiedades individuales (Gómez y col.,

2001).

En el mercado se encuentran envases con una estructura de multicapas en los que

varias láminas se combinan (dos hasta siete láminas plásticas) cada una de las

cuales aporta una o varias de las propiedades buscadas. La elección dependerá del

uso al que vayamos a destinarlas, existiendo en nuestro caso dos tipos de bolsas

que son importante considerar:

Bolsas de conservación:

Son utilizadas para guardar alimentos en refrigeración o congelación, su estructura

permite soportar temperaturas hasta - 40º C, conservando los alimentos por un

periodo hasta de seis meses.

Bolsas de cocción:

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 51 | P á g i n a

Las propiedades que deben presentar las bolsas de cocción se resumen en las

siguientes:

- Preservar el alimento y la atmósfera protectora durante las fases del cocinado

y almacenamiento refrigerado, presentando una barrera frente a gases,

humedad y olores; protección frente a la luz, resistencia a grasas y aceites.

- Deben de ser resistentes a temperaturas de pasteurización (120ºC.) y

congelación (- 40ºC) durante tiempos prolongados.

- Ser adecuadas a los requerimientos del envasado, la maquinaria utilizada y

la manipulación durante su distribución y venta.

- Deben presentar resistencia: a fuerzas de tensión y fricción, frente a

impactos, desgarros, perforaciones y abrasiones.

- Deben ser flexibles para soportar la presión interna de los gases, tener

aptitud para el termo formado y facilidad de sellado.

- Exhibir propiedades comerciales que incluye: presentación atractiva y

manipulación sencilla y práctica para el consumidor. (Díaz, 2009)

Es importante considerar en el proceso de cocción las bolsas retráctiles

cuyas características permiten sujetar mejor el producto, disminuir la exudación y

mejorar la transmisión de calor, son especialmente empleadas con alimentos como

foies, roast beef, jamones; un procedimiento aconsejado para que las bolsas se

retractilen y se pegue al producto es sumergirlas en agua hirviendo por unos

segundos, tras envasar el producto, (imagen anexo, pag 138).

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 52 | P á g i n a

Imagen 2: EMPACADO AL VACIO

Autor: Ana Cristina Samaniego y Eduardo Carpio

Fecha: 02 de diciembre del 2016.

3.3.2.2. Equipos de envasado

Imagen 3: EMPACADORA AL VACIO

Máquina empacadora al vacío

Fuente: envasadoravacio.com

En la actualidad existen variados modelos y sistemas de envasado al vacío, su

funcionamiento permite extraer el aire atmosférico presente en la bolsa de cocción

y el alimento, mediante la acción de dos aspas que giran para absorber y expulsar

el aire; a continuación, las bolsas son selladas, completándose este proceso con un

sistema de enfriamiento rápido. En restauración, el tipo de máquina más utilizado

es el de campana, donde el vacío se efectúa por succión, (imagen anexo, pag 139)

http://www.envasadoravacio.com/epages/61723844.sf/es_ES/?ObjectPath=/Shops/61723844/Products/EC-350

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 53 | P á g i n a

Componentes básicos de una envasadora a vacío

Cámara de vacío:

La cámara de vacío se compone de dos elementos: campana y armazón. La

campana está constituida por un material transparente para facilitar el control del

proceso y el armazón de acero inoxidable, fácil de limpiar y desinfectar. En su

interior se encuentra el orificio por donde se evacua el aire y el sistema de sellado,

que se compone de una banda neumática hinchable y unas cintas térmicas de

sellado. Díaz (2009).

Mando de parada

La función de este elemento es detener el proceso de envasado frente a cualquier

anomalía, existen dos tipos de mando uno sin soldadura que simplemente detiene

el proceso; y otro con soladura que detiene el proceso y sella la bolsa, debiéndose

tomar en cuenta que no todos los modelos disponen de ambos.

Cámara de vacío

Funciona para extraer el aire del interior de la cámara y expulsarlo hacia el exterior.

Existen varios tipos de bombas con diferentes potencias y su empleo depende del

porcentaje de vacío a conseguir, así como del tamaño de la cámara de vacío.

Vacuómetro o Mando de regulación del porcentaje de vacío.

Algunas máquinas están dotadas de vacuómetro para medir la presión en el interior

de la cámara y disponen de un sensor de control para trabajar hasta un grado de

vacío prefijado, por lo general en todas las envasadoras su puede conseguir un

máximo del 99 % de vacío.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 54 | P á g i n a

Sistema programable de inyección de gas

Permite regular la entrada de gases protectores a la cámara en función del alimento

a envasar.

Sistema programable de intensidad de soldadura.

Esta opción permitirá regular la temperatura que alcanzará la barra de soldadura al

sellar las bolsas y el tiempo necesario para esta operación. La soldadura puede ser

simple o doble y su longitud debe ser suficiente para poder envasar grandes

porciones de alimento.

Válvula de atmósfera progresiva

Permite la entrada gradual de aire a la campana tras el sellado y así prevenir la

rotura de la bolsa. Las diferentes operaciones y grados de vacío son programados

a través de un microprocesador digital.

3.3.3. Proceso de Cocción

Una de las características del método sous vide en el proceso de cocción de

los alimentos es el empleo de bajas temperaturas y tiempos largos, de acuerdo a

(Hrdina-Dubsky,1989) citado en Díaz (2009), oscilan entre 65-90 ºC durante 2-8 h,

dependiendo del tipo de alimento; en el caso de las carnes, (Tornberg, 2005)

considera que la transformación del colágeno en gelatina influye en la elección de

la temperatura óptima, siendo necesario temperaturas de 63 ºC.

El proceso de cocción puede ser ejecutado mediante un baño termostático, un horno

convección vapor o una autoclave; un aspecto esencial es la utilización de equipos

que incluyan en su estructura un control de temperatura integrado, pues la variación

de sólo un grado centígrado puede afectar la cocción del alimento, impidiendo que

el centro del mismo quede con la textura deseada. Otros aspectos a ser tomados

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 55 | P á g i n a

en cuenta los tipos de envase, y el volumen de alimento contenido en estas, (imagen

anexo, pag 148)

3.3.3.1. Abatimiento de temperatura.

El abatimiento de la temperatura, o procedimiento de enfriado rápido debe

ser realizado una vez finalizada la cocción- pasteurización del alimento, el mismo

que dependiendo de la temperatura y el tiempo de tratamiento al que fue sometido

puede presentar una temperatura entre 70° o 73° C, en el centro del producto,

precisándose disminuir rápidamente esta temperatura interna, no debiendo de

transcurrir más de 30 min y alcanzar una temperatura interna de 0 a +3 ºC en un

máximo de 60 minutos (Anon, 1989).

La necesidad del abatimiento de temperatura está en relación con mantener

la calidad microbiológica del producto, en razón de que el intervalo de temperatura

entre +60 y +3 ºC, se considera de riesgo para la proliferación de bacterias

formadoras de esporas resistentes al tratamiento térmico, (Gaze y col., 1998). Los

expertos recomiendan que en el lapso de 90 minutos se logre disminuir la

temperatura hasta 3° C, o se congele el producto a -18° C, y para ello existen en el

mercado una gran variedad de equipos abatidores de temperatura, cuyos precios

exceden los $ 500 dólares de acuerdo a sus características.

Para mayor facilidad se puede acudir a un método tradicional de enfriamiento

rápido, como un choque térmico, o, baño María invertido, el mismo que será

aplicado en el presente trabajo, y que consiste en introducir el corte de res

empacado en agua con hielo y sal, proceso que permite de mejor manera el

transporte de bajas temperaturas, y de esta manera ayudar a bajarla rápidamente

del corte para evitar contaminación y proliferación de bacterias. Los alimentos

enfriados conservan mejor las propiedades organolépticas, de textura, humedad,

compactabilidad, sabor y frescura durante un largo periodo de tiempo.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 56 | P á g i n a

3.3.3.2. Sonda térmica

Se trata de un sencillo aparato, un termómetro digital imprescindible en la

cocción sous vide, el objetivo de su empleo es obtener un punto de cocción exacto

independientemente del grosor de la pieza; consiste en una sonda metálica

conectada a un termómetro a través de un cable metálico que va indicando la

temperatura. El cable resiste temperatura y permite colocar la sonda dentro del

horno en el alimento procesado, y deja el termómetro fuera del horno, la sonda que

tiene la apariencia de una aguja hipodérmica debe atravesar la bolsa de vacío y

colocarse en el centro de la parte más gruesa, o corazón del alimento; previamente

para evitar que el agua penetre en el interior de la bolsa, se debe pegar en ella un

pedazo de cinta adhesiva de neopreno, antes de pincharla con la sonda. A

continuación, se programa la temperatura en función del alimento y grado de

cocción. Cuando la sonda alcanza la temperatura programada simplemente da la

señal respectiva.

Imagen 4: SONDA TÉRMICA

Fuente: http://www.guia-practica-sonda-termica

http://www.noselepuedellamarcocina.com/wp-content/uploads/2012/11/p10300611.jpg

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 57 | P á g i n a

3.3.3.3. Almacenamiento y conservación de los alimentos procesados

Los alimentos una vez procesados con el método sous vide, se debe proceder

a almacenarlos, existen dos formas de almacenarlos: en refrigeración o

congelación:

Almacenamiento en refrigeración:

Es considerado el método de conservación adecuado para platos sous-vide

de alta calidad sensorial, considerando que en muchos casos la textura y otras

propiedades sensoriales se perjudican al aplicar tratamientos de congelación. De

acuerdo a Díaz (2009) la temperatura de almacenamiento para los alimentos sous-

vide debe estar comprendida entre 0 -2º C, aconseja el experto que, durante el

almacenamiento en refrigeración se debe monitorizar con exactitud (± 0,5º C) la

temperatura del aire de la cámara durante todo el periodo de vida útil, para

garantizar una estabilidad dentro del rango de -1 y 5º C. situación que nos permite

detectar y prevenir fluctuaciones que puedan repercutir en la seguridad de los

alimentos almacenados.

 Es importante considerar en este punto del proceso, que el área de

almacenamiento se localice lo más cerca posible de donde se ubique el equipo

abatidor de temperatura, para minimizar la manipulación del producto y con ello los

riesgos de contaminación y los saltos en la temperatura por la frecuente salida y

entrada de alimentos a la cámara.

Almacenamiento en congelación:

De acuerdo a los investigadores (Tansey y col., 2003), citados en Díaz (2009), la

congelación de los alimentos después de ser cocinados se emplea para obtener

platos con una mayor vida comercial, siendo la principal ventaja con respecto a la

refrigeración minimizar el riesgo de crecimiento de bacterias.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 58 | P á g i n a

En el proceso de almacenamiento de los alimentos procesados con el método sous

vide es necesario considerar los siguientes aspectos:

Ubicarlos en un mismo frigorífico manteniendo la máxima higiene

En forma obligatoria las fundas deberán etiquetarse exhibiendo fecha de

elaboración, envasado y caducidad.

Colocarlos ordenadamente en el interior del frigorífico, situación que permitirá

una rotación perfecta de la entrada y salida de productos, un mayor control

de los mismos y evitará pérdida de tiempo en servicios contratados con

anterioridad.

Programar la producción para dinamizar la elaboración de los platos, que

posibilitará superar imprevistos, y satisfacer al cliente con la misma calidad y

frescura de platos preparados al momento.

Mantener un stock de platos con esta tecnología con la finalidad de obtener

beneficios en épocas de escases de productos que encarecen los precios.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 59 | P á g i n a

CAPITULO IV: APLICACIÓN DEL MÉTODO SOUS VIDE EN LA

ELABORACIÓN DE PRODUCTOS CÁRNICOS.

Luego de un largo proceso de investigación en cuanto a calidad de los cortes de res

y sus propiedades organolépticas al igual de la reacción al ser sometidos a una

cocción de largo tiempo a baja temperatura se pudo observar que las propiedades

nutricionales del corte de res fue favorable al observar que el peso de producto

terminado no era mayor al 15% de pérdida tomando como conclusión que al evitar

la evaporación de sus jugos se mantiene cerca de su peso inicial, de la misma

manera su cocción es mucho más homogénea que de la forma convencional y su

sabor es potenciado por esta cocción, al igual que su terneza y color se lo puede

sentir y probar como una gran experiencia en el paladar.

Esta técnica de cocción fue utilizada en los 10 cortes de res antes nombrados

(Cap.2, pag. 35-45), los cuales fueron marinados según su receta, fueron

empacados y sellados al vacío obteniendo como resultado un 90 a 95% de

empacado al vacío en los cortes que tenían líquido y un 95 a 99% en los cortes solo

salpimentados. Los cortes de carne previamente empacados fueron sometidos a

una temperatura que oscilaba entre los 55 a 65 grados Celsius por un periodo de

tiempo entre las 3 a 6 horas dependiendo del corte de res y su grosor en

centímetros, ya que el tiempo estimado según cálculos del estudio es de 45 minutos

por 1 centímetro de grosor de la pieza de carne.

Luego de este proceso y cumplido el tiempo señalado por pieza de carne se sometió

a un shock térmico con la ayuda de agua con hielo y sal que en este caso servirá

como conductor de temperatura en el cual es imprescindible bajar la temperatura

del corte a un rango de 0 a 3 grados Celsius así ayudando a pasteurizar el producto

y evitando la proliferación de bacterias.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 60 | P á g i n a

El producto terminado de cada corte de res luego de seguir este proceso con la

mayor asepsia y con los bpm establecidos es utilizado en 20 recetas ya

determinadas con sus respectivas guarniciones y gramajes.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 61 | P á g i n a

4.1. Fichas técnicas de propuestas gastronómicas aplicando el método sous

vide en cortes de carne de res.

4.1.1. Lomo fino en salsa de ajo y cilantro, acompañado de puré de

camote y vegetales salteados.

RECETA: LOMO FINO EN SALSA DE AJO Y CILANTRO, ACOMPAÑADO DE PURÉ DE

CAMOTE Y VEGETALES SALTEADOS.

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Lomo fino limpio y
marinado.

 Camote cocido y
procesado tipo puré.

 Vegetales limpios,
cortados tipo jardinera.

Lomo fino en salsa blanca,
con puré de camote y
vegetales salteados.

Sellar el lomo por 4 minutos
después de aplicado el
método Sous Vide.
Mantener los vegetales
cortados en agua fría para
evitar que se oxiden.
Acompañar la ensalada con
vinagreta de salsa de tomate
y vinagre.
Utilizar el jugo de la carne
para la salsa, realzará el
sabor.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 62 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: LOMO FINO EN SALSA DE AJO Y CILANTRO FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C.
U

176 Lomo fino g 161 91% 1.94 1.74

4 Sal g 4 100% 0.003 0.003

1 Pimienta g 1 100% 0.07 0.07

10 Ajo g 10 100% 0.07 0.07

2 Cilantro g 2 100% 0.003 0.003

50 Crema de leche ml 50 100% 0.18 0.18

1 Nuez moscada g 1 100% 0.07 0.07

SUB RECETA PURÉ DE CAMOTE

130 Camote g 98 75% 0.14 0.14

15 Queso crema g 15 100% 0.09 0.09

20 Leche entera g 20 100% 0.03 0.03

2 Sal g 2 100% 0.003 0.003

SUB RECETA VEGETALES SALTEADOS

10 Aceite de oliva ml 10 100% 0.11 0.11

65 Pimientos g 42 65% 0.13 0.08

19 Cebolla blanca g 13 68% 0.06 0.04

16 Vainita g 11 69% 0.03 0.02

45 zanahoria g 36 80% 0.05 0.04

 VINAGRETA

10 Salsa de tomate ml 10 100% 0.003 0.003

5 Vinagre blanco ml 5 100% 0.009 0.009

CANT. PRODUCIDA: 456
CANT. PORCIONES: 1 DE: 456 g Costo p porción: $ 2.70

TÉCNICAS

Empacar al vacío
Cocer en Sous vide por 3 horas a 60°C
Cocer a inmersión el camote
Procesar tipo puré al camote
Saltear los vegetales en aceite de oliva.
Sellar del lomo fino y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 63 | P á g i n a

4.1.2. Lomo fino en salsa de mortiño y mora, acompañado de crocantes
de zanahoria blanca y ensalada verde con crudites de rábano.

RECETA: LOMO FINO EN SALSA DE MORTIÑO Y MORA, ACOMPAÑADO DE
CROCANTES DE ZANAHORIA BLANCA Y ENSALADA VERDE CON CRUDITE DE
RÁBANO.

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Lomo fino limpio,
marinado.

 Mortiño cocido y
colado.

 Zanahoria blanca
limpia, cortada en
redondeles.

 verduras lavadas,
desinfectadas y
cortadas en
chiffonade.

 Rábanos limpios
cortados en
brunoise.

Lomo fino con crocantes de
zanahoria blanca y ensalada
verde con crudité de rábano.

La ensalada bañada con
vinagreta de aceto de vino
tinto.
El lomo fino sellarse 4
minutos a cada lado,
después de aplicar el método
Sous Vide.
Para servir combinar el jugo
de la cocción de la carne con
la pulpa de mortiño y el vino
blanco para la salsa.
Pulpa cocerla con azúcar, sal
y nuez moscada hasta que
espese la salsa.
Rábanos mantener en agua
fría con hielos para que no
pierda su textura crocante.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 64 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: LOMO FINO EN SALSA DE MORTIÑO Y MORA FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

164 Lomo fino g 151 92% 1,80 1.66

10 Hojas de mortiño g 10 100% 0.002 0.002

4 Sal g 4 100% 0.003 0.003

1 Pimienta g 1 100% 0.07 0.07

6 Ishpingo g 1 100% 0.07 0.07

1 Clavo de olor ml 5 100% 0.02 0.02

30 Azúcar g 30 100% 0.03 0.03

50 Mora g 50 100% 0.11 0.11

SUBRECETA CROCANTE DE ZANAHORIA BLANCA

96 Zanahoria blanca g 72 75% 0.07 0.05

10o Aceite de canola ml 100 100% 0.31 0.31

2 Sal g 2 100% 0.002 0.002

SUB RECETA ENSALADA VERDE

6 Lechuga g 6 100% 0.03 0.03

13 Espinaca g 9 69% 0.04 0.03

3 Albahaca g 3 100% 0.04 0.04

39 Rábanos g 32 82% 0.13 0.11

SUB RECETA VINAGRETA DE ACETO DE VINO

5 Mostaza ml 5 100% 0.02 0.02

5 Aceite de oliva Ml 5 100% 0.07 0.07

1 Sal G 1 100% 0.001 0.001

CANT. PRODUCIDA: 387
CANT. PORCIONES: 1 DE: 387 g Costo p porción: $ 2.60

TÉCNICA

Empacar al vacío
Cocer en Sous vide por 3 horas a 60°C
Freír a inmersión la yuca hasta dorar.
Sellar el lomo fino y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 65 | P á g i n a

4.1.3. Cadera a la pimienta, puré de camote, ensalada de berros y
reducción de mora

RECETA: CADERA A LA PIMIENTA, PURÉ DE CAMOTE, ENSALADA DE BERROS Y
REDUCCIÓN DE MORA

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Carne limpia y
marinada.

 Camote cocido y
majado con queso
fresco y crema de
leche.

 Mora procesada,
cocida con azúcar y
agua.

Cadera, cremoso de camote
y berros con mora.

Sellar la carne por 3 minutos
a cada lado antes de servir.
Dejar reducir la mora hasta
la mitad de su contenido
inicial, por unos 10 minutos
aproximadamente.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 66 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: CADERA A LA PIMIENTA FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C.
U

180 Cadera g 180 100% 1,15 1,15

2 Pimienta negra g 2 100% 0,06 0,06

2 Pimienta blanca g 2 100% 0,06 0,06

2 Pimienta roja g 2 100% 0,06 0,06

4 Sal g 4 100% 0,003 0,003

SUB RECETA CREMOSO DE CAMOTE

50 Camote g 35 81% 0,05 0,04

2 Sal g 2 100% 0,002 0,02

10 Queso fresco g 10 100% 0,04 0,04

20 Crema de leche ml 20 100% 0,09 0,09

SUB RECETA ENSALADA DE BERROS Y REDUCCIÓN DE MORA

15 Berros g 15 100% 0,02 0,02

25 Azúcar g 25 100% 0,04 0,04

25 Mora g 25 100% 0,08 0,08

20 Queso fresco g 20 100% 0,08 0,08

27 Mango g 21 78% 0,04 0,03

CANT. PRODUCIDA: 365
CANT. PORCIONES: 1 DE: 365 g Costo p porción: $ 1,76

TÉCNICAS

Empacar y cocer en sous vide por 6 horas a
55 grados Celsius.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 67 | P á g i n a

4.1.4 Cadera en salsa de mojo verde, berenjenas marinadas a las finas
hierbas acompañadas de papas salteadas al perejil

RECETA: CADERA EN SALSA DE MOJO VERDE, BERENJENAS MARINADAS A LAS
FINAS HIERBAS ACOMPAÑADAS DE PAPAS SALTEADAS AL PEREJIL

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Cadera limpia y
marinada.

 Berenjenas
blanqueadas y
marinadas.

 Papas cocidas y
salteadas con perejil.

Cadera con berenjenas
marinadas y papas salteadas
con perejil.

Sellar la cadera por 4
minutos a ambos lados,
después de aplicar el método
Sous Vide, antes de servir.
Blanquear en agua con sal
las berenjenas.
Cocer las papas en agua con
sal.
Marinar las berenjenas en
aceite de oliva, vinagre y las
hierbas por una hora antes
de servir.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 68 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: CADERA EN SALSA DE MOJO VERDE FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

173 Cadera de res g 173 100% 1.06 1.06

4 Sal g 4 100 % 0.003 0.003

1 Pimienta g 1 100 % 0.07 0.07

 5 Vinagre ml 5 100 % 0.02 0.02

 5 Ajo g 5 100 % 0.03 0.03

40 Pimiento verde g 40 100 % 0.07 0.07

2 Perejil g 2 100 % 0.03 0.03

SUBRECETA BERENJENAS MARINADAS A LAS FINAS HIERBAS

106 Berenjena g 89 84% 0.25 0.21

5 Vinagre ml 5 100% 0.02 0.02

3 Albahaca g 3 100 % 0.13 0.13

3 Orégano g 3 100 % 0.05 0.05

SUB RECETA PAPAS SALTEADAS AL PEREJIL

110 Papa g 69 63% 0.05 0.03

30 Aceite canola g 30 100 % 0.09 0.09

2 Perejil g 2 100 % 0.03 0.03

CANT. PRODUCIDA: 393
CANT. PORCIONES: 1 DE: 393 g Costo p porción: $ 1.81

TÉCNICAS

Empacar al vacío
Cocer al Sous Vide por 6 horas a 60°C
Blanquear en agua sal la berenjena.
Cocer las papas
Saltear papas con perejil.
Sellar el corte y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 69 | P á g i n a

4.1.5. Contra en salsa de uvilla acompañada de puré de zanahoria
blanca y ensalada de cítricos

RECETA: CONTRA EN SALSA DE UVILLA ACOMPAÑADA DE PURÉ DE ZANAHORIA
BLANCA Y ENSALADA DE CÍTRICOS

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Corte de res limpio y
marinado.

 Uvilla procesada.

 Zanahoria cocida y
procesada.

 Cítricos cortados en
gajos.

Contra en salsa de uvilla con
puré de zanahoria y
ensalada de cítricos.

Sellar la contra por 4 minutos
a ambos lados, después de
aplicar el método Sous Vide,
antes de servir.
La uvilla no debe cernir,
hacerla espesar con azúcar y
vino blanco.
Los cítricos se deben
desgajar el momento de
servir para que no se oxiden.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 70 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: CONTRA EN SALSA DE UVILLA FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

173 Contra de res g 173 100% 1.07 1.007

4 Sal g 4 100 % 0.003 0.003

1 Pimienta g 1 100 % 0.07 0.07

80 Uvillas g 80 100 % 0.18 0.18

30 Azúcar g 30 100 % 0.03 0.03

SUBRECETA PURÉ DE ZANAHORIA BLANCA

96 Zanahoria blanca g 78 81 % 0.11 0.09

2 Sal g 2 100 % 0.002 0.002

15 Queso crema g 15 100 % 0.0.09 0.09

20 Leche entera ml 20 100 % 0.03 0.03

SUB RECETA ENSALADA DE CÍTRICOS

6 Rúcula g 3 50% 0.02 0.01

111 Toronja g 63 57% 0.05 0.05

111 Naranja g 51 46% 0.04 0.04

72 Mandarina g 44 61% 0.06 0.06

CANT. PRODUCIDA: 534
CANT. PORCIONES: 1 DE: 534 g Costo p porción: $ 1.73

TÉCNICAS

Empacado al vacío
Cocer en Sous Vide por 6 horas a 60°C
Sellar la contra y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 71 | P á g i n a

4.1.6. Contra la salsa de pisco y menta, achogcha gratinada rellena de
vegetales y jamón, acompañada de palitos de yuca fritos.

RECETA: CONTRA EL SALSA DE PISCO Y MENTA, ACHOGCHA GRATINADA
RELLENA DE VEGETALES Y JAMÓN, ACOMPAÑADA DE PALITOS DE YUCA FRITOS.

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Contra limpia y
marinada

 Fondo de res
aromatizar con
menta, reducir con
pisco.

 Preparar salsa
blanca

 Pimientos de colores
salteados con jamón.

 Cocer yuca al dente
y cortar en rondeles.

Contra bañada en salsa,
achogcha rellena y palitos de
yuca fritos.

Sellar la contra por 4 minutos
a ambos lados después de
aplicar el método Sous Vide,
antes de servir.
Rellenar la achogcha con la
salsa y vegetales y llevar a
gratinar con queso
mozzarella.
Cocer primero la yuca hasta
que este medio blando y
luego freír a inmersión en
aceite.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 72 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: CONTRA EN SALSA DE PISCO Y MENTA FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

160 Contra de res g 160 100 % 0.98 0.98

4 Sal g 4 100 % 0.003 0.003

1 Pimienta g 1 100 % 0.07 0.07

 30 Fondo de res ml 30 100 % 0.10 0.10

2 Menta g 2 100 % 0.004 0.004

SUBRECETA: ACHOGCHA GRATINADA, RELLENA DE JAMÓN Y VEGETALES

43 Achogcha g 37 81% 0.09 0.07

25 Jamón g 25 100 % 0.17 0.17

45 Pimientos g 31 69% 0.35 0.24

30 Crema de leche ml 30 100 % 0.11 0.11

25 Queso crema g 25 100 % 0.17 0.17

PALITOS DE YUCA FRITOS

72 Yuca g 56 78% 0.04 0.03

100 Aceite g 100 100 % 0.32 0.32

2 Sal g 2 100 % 0.002 0.002

CANT. PRODUCIDA: 403
CANT. PORCIONES: 1 DE: 403 g Costo p porción: $ 2.32

TÉCNICAS

Empacar al vacío
Cocer en Sous Vide por 6 horas a 60°C
Blanquear achogcha
Freír a inmersión de yuca.
Sellar de la contra y salpimentar

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 73 | P á g i n a

4.1.7. Morcillo al vino tinto con ceviche peruano de palmito
acompañado de patacones de verde

RECETA: MORCILLO AL VINO TINTO CON CEVICHE PERUANO DE PALMITO
ACOMPAÑADO DE PATACONES DE VERDE

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Morcillo Limpio y
marinado.

 Cebolla picada en
juliana y reposar en
limón y sal.

 Plátano verde
cortado y frito tipo
patacón.

Morcillo en salsa con ceviche
de palmito y patacón de
verde sobre hoja de lechuga.

Sellar el morcillo por 4
minutos a ambos lados,
después de aplicar el método
Sous Vide, antes de servir.
La cebolla se debe cortar y
lavar y dejar encurtir en sal y
limón antes de usar.
Los patacones se deben freír
una vez, darle forma de
canasta, sumergirlos en
agua con sal y volver a freír
para que sean más
crocantes.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 74 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: MORCILLO AL VINO TINTO FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

164 Morcillo g 164 100% 1.01 1.01

4 Sal g 4 100% 0.003 0.003

1 Pimienta g 1 100% 0.07 0.07

50 Vino tinto ml 50 100% 0.25 0.25

10 Azúcar g 10 100% 0.008 0.008

SUBRECETA: CEVICHE PERUANO DE PALMITO

30 Cebolla blanca g 23 77% 0.02 0.02

2 Cilantro g 2 100% 0.03 0.03

10 Jugo de limón ml 10 100% 0.03 0.03

30 Palmito g 30 100% 0.35 0.35

CANASTA DE PATACÓN DE VERDE

76 Plátano verde g 59 78% 0.05 0.04

100 Aceite de girasol ml 100 100% 0.31 0.31

5 Lechuga g 5 100% 0.01 0.01

CANT. PRODUCIDA: 333
CANT. PORCIONES: 1 DE: 333 g Costo p porción: $ 2.76

TÉCNICAS

Empacar al vacío.
Cocer en Sous Vide por 6 horas a 60°C
Freír a inmersión de los patacones.
Sellar el morcillo y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 75 | P á g i n a

4.1.8. Morcillo B.B.Q. con puré de zanahoria y perejil, acompañado de
ensalada verde y corazón de alcachofa

RECETA: MORCILLO B.B.Q. CON PURÉ DE ZANAHORIA Y PEREJIL, ACOMPAÑADO
DE ENSALADA VERDE Y CORAZÓN DE ALCACHOFA

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Morcillo limpio,
marinado

 Zanahoria cocida y
procesada tipo puré.

Morcillo con puré de
zanahoria y ensalada verde
con corazón de alcachofa

Sellar el morcillo por 4
minutos a ambos lados,
después de aplicar el método
Sous Vide, antes de servir.
Cocer la zanahoria y hacer
un puré aromatizado con
perejil.
La ensalada acompañar con
vinagreta de aceto de vino.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 76 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: MORCILLO B.B.Q. FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

155 Morcillo g 155 100% 1.02 1.02

4 Sal g 4 100% 0.003 0.003

1 Pimienta g 1 100% 0.07 0.07

15 Salsa b.b. q ml 15 100% 0.18 0.18

SUBRECETA: PURÉ DE ZANAHORIA BLANCA

87 Zanahoria blanca g 76 87% 0.07 0.05

15 Queso crema g 15 100% 0.09 0.09

20 Leche entera ml 20 100% 0.03 0.03

2 Sal g 2 100% 0.002 0.002

2 Perejil g 2 100% 0.03 0.03

ENSALADA VERDE CON CORAZÓN DE ALCACHOFA

15 Lechuga g 15 100% 0.03 0.03

8 Rúcula g 6 100% 0.07 0.07

5 Albahaca g 5 100% 0.15 0.15

45 Corazón de
alcachofa

g 45 100% 0.58 0.58

5 Aceite de oliva ml 5 100% 0.05 0.05

5 Aceto de vino ml 5 100% 0.09 0.09

CANT. PRODUCIDA: 360
CANT. PORCIONES: 1 DE: 360 g Costo p porción: $ 2.41

TÉCNICAS

Empacar al vacío
Cocer en Sous Vide por 6 horas a 60°C.
Emulsificación de aceite de oliva y miel de
abeja para vinagreta.
Sellar el morcillo y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 77 | P á g i n a

4.1.9. Aguja a la mantequilla y eneldo, acompañado de quinoto de setas
y ensalada de rúcula

RECETA: AGUJA A LA MANTEQUILLA Y ENELDO, ACOMPAÑADO DE QUINOTO DE
SETAS Y ENSALADA DE RÚCULA

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Aguja limpia y
marinada.

 setas hidratadas por
dos horas.

 Quínoa cocida hasta
punto cremoso,
reservar sin líquido.

Aguja con quinoto y
ensalada de rúcula y uvilla

Sellar la aleta por 4 minutos
a ambos lados, después de
aplicar el método Sous Vide,
antes de servir.
La quínoa se debe cocer en
el agua de las setas,
licuadas en el agua que se
remojo.
La crema de leche le ayuda
a que tenga contextura
cremosa.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 78 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: AGUJA A LA MANTEQUILLA Y ENELDO FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

189 Aguja de res g 189 100% 0.83 0.83

30 Mantequilla g 30 100 % 0.24 0.24

3 Eneldo g 3 100 % 0.15 0.15

SUBRECETA: QUINOTO DE SETAS

30 Crema de leche ml 30 100 % 0.11 0.11

60 Quínoa g 60 100 % 0.37 0.37

15 Setas g 15 100 % 0.39 0.39

3 Queso parmesano g 3 100 % 0.03 0.03

1.5 Sal g 1.5 100% 0.002 0.002

ENSALADA DE RÚCULA

18 Rúcula g 9 50% 0.07 0.07

5 Aceto de vino ml 5 100% 0.04 0.04

2.5 Mostaza g 2.5 100% 0.04 0.04

CANT. PRODUCIDA: 348
CANT. PORCIONES: 1 DE: 348 g Costo p porción: $ 2.27

TÉCNICAS

Empacar al vacío
Cocer en Sous Vide por 6 horas a 60°C
Sellar la aguja y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 79 | P á g i n a

4.1.10. Aguja en salsa oriental, pastel de yuca y ensalada de rúcula
salteado con espinaca y aceitunas.

RECETA: AGUJA EN SALSA ORIENTAL, PASTEL DE YUCA Y ENSALADA DE RÚCULA
SALTEADO CON ESPINACA Y ACEITUNAS.

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Ajo procesado con
jengibre y soya.

 Yuca cocida y majar.

 Rúcula y espinaca
limpia y sin tallo.

Aguja, pastel de yuca,
rúcula, espinaca y aceitunas.

Sellar el corte por 3 minutos
a cada lado antes de servir.
Batir la clara de huevo a
punto de nieve antes de
incorporar los ingredientes.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 80 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: AGUJA EN SALSA ORIENTAL FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

160 Aguja g 160 100% 1,08 1,08

25 Soya g 25 100% 0,18 0,18

2 Jengibre g 2 100% 0,04 0,04

2 Ajo g 2 100% 0,01 0,01

30 Azúcar g 30 100% 0,03 0,03

SUB RECETA PASTEL DE YUCA

50 Yuca g 35 70% 0,05 0,04

10 Queso fresco g 10 100% 0,04 0,04

2 Sal g 2 100% 0,002 0,002

10 Harina g 10 100% 0,02 0,02

60 Huevo g 30 83% 0,15 0,08

SUB RECETA ENSALADA DE RÚCULA, ESPINACA Y ACEITUNAS

10 Rúcula g 10 100% 0,03 0,03

20 Espinaca g 17 93% 0,13 0,13

5 Aceituna g 5 100% 0,12 0,12

CANT. PRODUCIDA: 338
CANT. PORCIONES: 1 DE: 338 g Costo p porción: $ 1, 79

TÉCNICAS

Empacar y cocer sous vide por 6 horas a 55
grados Celsius.
Hornear del pastel de yuca a 180 grados
Celsius por 25 minutos.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 81 | P á g i n a

4.1.11. Espaldilla rellena acompañada de pastel de brócoli y ensalada de
palmito, crudites de pimiento y rábano

RECETA: ESPALDILLA RELLENA ACOMPAÑADA DE PASTEL DE BRÓCOLI Y
ENSALADA DE PALMITO, CRUDITES DE PIMIENTO Y RABANO

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Espaldilla rellena de
tocino y aceitunas.

 Brócoli cocido y
procesado con
huevo, queso y
harina.

 Palmito cortado en
rondeles, pimientos
en juliana y rábanos
en rondeles.

Espaldilla, pastel de brócoli y
palmito pimiento y rábano.

Sellar el corte por 3 minutos
a cada lado antes de servir.
Batir las claras de huevo
antes de incorporar al
brócoli.
Poner en agua con hielo el
pimiento y el rábano por
separados no menos de 30
minutos.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 82 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: ESPALDILLA RELLENA FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

150 Espaldilla g 150 100% 1,25 1,25

4 Sal g 4 100% 0,003 0,003

1 Pimienta g 1 100% 0,02 0,02

20 Aceituna g 20 100% 0,24 0,24

30 Tocino g 30 100% 0,46 0,46

SUB RECETA PASTEL DE BRÓCOLI

92 Brócoli g 92 100% 0,04 0,04

60 Huevos g 30 50% 0,15 0,07

10 Queso fresco g 10 100% 0,04 0,04

10 Harina g 10 100% 0,01 0,01

SUB RECETA ENSALADA DE PALMITO CRUDITES DE PIMIENTO VERDE Y RÁBANO

15 Palmito g 15 100% 0,05 0,05

30 Pimiento verde g 17 54% 0,11 0,06

46 Rábano g 3 75% 0,02 0,02

1 Sal g 1 100% 0,001 0,001

CANT. PRODUCIDA: 383 g
CANT. PORCIONES: 1 DE: 383 g Costo p porción: $ 2,26

TÉCNICAS

Empacar y cocer al Sous vide por 6 horas a
55 Grados Celsius.
Hornear del pastel de brócoli a 180 grados
Celsius por 20 minutos.
Blanquear de los vegetales.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 83 | P á g i n a

4.1.12. Espaldilla en salsa verde acompañado de portobello relleno de
vegetales y ensalada fresca de rúcula

RECETA: ESPALDILLA EN SALSA VERDE ACOMPAÑADO DE PORTOBELLO
RELLENO DE VEGETALES Y ENSALADA FRESCA DE RÚCULA

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Pimiento procesado
con sal, aceite y
cilantro.

 Portobelo vaciado de
su tallo y exceso de
carne.

 Cebolla y pimiento
picado en brunoise.

 Arroz cocido y
puerro picado en
medias lunas.

Espaldilla, portobelo relleno y
rúcula palmito y tomates
cherry.

Sellar el porte por 3 minutos
a cada lado antes de servir.
Vaciar el portobelo con
ayuda de una cucharita.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 84 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: ESPALDILLA EN SALSA VERDE FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

179 Espaldilla g 179 100% 1,17 1,17

4 Sal g 4 100% 0,003 0,003

40 Pimiento verde g 32 80% 0,04 0,06

18 Aceite de oliva ml 18 100% 0,95 0,95

2 Cilantro g 2 100% 0,003 0,003

SUB RECETA PORTOBELO RELLENO

55 Portobelo g 55 100% 0,04 0,04

38 Cebolla perla g 35 92% 0,08 0,07

35 Pimiento g 35 100% 0,06 0,06

1 Sal g 1 100% 0,001 0,001

SUB RECETA ENSALADA FRESCA DE RÚCULA

17 Rúcula g 17 100% 0,13 0,13

10 Tomate cherry g 10 100% 0,08 0,08

5 Palmito g 5 100% 0,02 0,02

CANT. PRODUCIDA: 394 g
CANT. PORCIONES: 1 DE: 394 g Costo p porción: $ 2,60

TÉCNICAS

Empacar y cocer al Sous vide por 6 horas a
55 Grados centígrados
Hornear el portobelo a 180 grados Celsius por
10 minutos.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 85 | P á g i n a

4.1.13. Lomo falda en salsa de cerveza negra Y cedrón acompañado de
pastel de cebolla y ensalada de colores y vinagre de uva verde

RECETA: LOMO FALDA EN SALSA DE CERVEZA NEGRA Y CEDRÓN ACOMPAÑADO
DE PASTEL DE CEBOLLA Y ENSALADA DE COLORES Y VINAGRE DE UVA VERDE

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Cebolla picada en
corte pluma.

 Queso procesado
con cebolla, huevo y
harina.

 Remolacha, zuccini y
zanahoria cortado en
rondeles.

 Vegetales
blanqueados.

 Uva verde
procesada con
vinagre blanco y
azúcar.

Lomo falda, pastel de cebolla
y remolacha, zuccini y
zanahoria.

Sellar el corte de carne 3
minutos por cada lado antes
de servir.
Batir las claras a punto de
nieve antes de incorporar en
la mezcla.
Blanquear los vegetales por
separado.
Hervir el vinagre por 5
minutos hasta que reduzca.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 86 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: LOMO FALDA EN SALSA DE CERVEZA NEGRA Y CEDRÓN
FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

174 Lomo falda g 174 100% 1,15 1,15

50 Cerveza negra ml 50 100% 0,17 0,17

2 Cedrón g 2 100% 0,01 0,01

4 Sal g 4 100% 0,003 0,003

1 Laurel g 1 100% 0,02 0,02

SUB RECETA PASTEL DE CEBOLLA

50 Cebolla perla g 42 84% 0,05 0,04

10 Queso fresco g 10 100% 0,04 0,04

60 Harina g 25 83% 0,15 0,13

15 Huevo g 15 100% 0,02 0,02

SUB RECETA ENSALADA DE COLORES

21 Remolacha g 15 72% 0,10 0,07

20 Zuccini g 17 85% 0,05 0,04

26 Zanahoria g 22 85% 0,01 0,01

7 Uva verde g 7 100% 0,03 0,03

7 Vinagre blanco ml 7 100% 0,02 0,03

CANT. PRODUCIDA: 402
CANT. PORCIONES: 1 DE: 402 g Costo p porción: $ 1,77

TÉCNICAS

Empacar y cocer al sous vide por 6 horas a 55
grados Celsius.
Hornear el pastel de cebolla por 20 minutos a
180 grados Celsius.
Blanquear los vegetales en agua a punto de
ebullición de 3 a 10 minutos.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 87 | P á g i n a

4.1.14. Lomo falda al mojo de almendras, papas al vapor con sésamo y
ensalada de texturas

RECETA: LOMO FALDA AL MOJO DE ALMENDRAS, PAPAS AL VAPOR CON SÉSAMO
Y ENSALADA DE TEXTURAS

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Pimiento procesado
con almendras, nuez
sal y ajo.

 Papa pelada y
cortada en cuartos.

 Lechuga troceada.

 Aguacate cortado en
macedonia.

 Camote cortado en
rondeles finos.

Lomo falda, papas al vapor
con sésamo negro y lechuga,
camote y aguacate.

Sellar el corte por 3 minutos
a cada lado antes de servir.
Cocinar las papas máximo
10 minutos.
Freír los camotes hasta
obtener una textura crujiente.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 88 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: LOMO FALDA AL MOJO DE ALMENDRAS Y NUEZ
FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

150 Lomo falda g 150 100% 1,16 1,16

40 Pimiento g 28 70% 0,05 0,04

5 Ajo g 5 100% 0,02 0,02

10 Almendras g 10 100% 0,20 0,20

4 Sal g 4 100% 0,003 0,003

15 Nuez g 15 100% 0,20 0,20

SUB RECETA PAPAS AL VAPOR

69 Papa chola g 57 83% 0,08 0,06

1 Sal g 1 100% 0,03 0,001

1 Perejil g 1 100% 0,002 0,02

1 Sésamo negro g 1 100% 0,04 0,02

SUB RECETA ENSALADA DE TEXTURAS

50 Lechuga g 45 90% 0,03 0,03

22 Camote g 15 68% 0,03 0,02

2 Sal g 2 100% 0,002 0,002

20 Aguacate g 16 80% 0,04 0,03

CANT. PRODUCIDA: 350
CANT. PORCIONES: 1 DE: 350 g Costo p porción: $ 1,81

TÉCNICAS

Empacar y cocer al sous vide por 6 horas a 55
grados Celsius.
Freír del camote a 160 grados Celsius.
Cocer al vapor las papas por 15 minutos a
punto de ebullición.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 89 | P á g i n a

4.1.15. Tapa al bourbón, papa al horno y tocino, ensalada de vainita,
zanahoria y crocante de albahaca

RECETA: TAPA AL BOURBÓN, PAPA AL HORNO Y TOCINO, ENSALADA DE VAINITA,
ZANAHORIA Y CROCANTE DE ALBAHACA

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Corte limpio y
marinado.

 Licor evaporado por
calor.

 Papa cocida con
tocino, sal.

 Zanahoria cortada
en juliana, vainita
limpia y blanqueada
por 5 minutos.

 Albahaca frita.

Tapa al bourbón, papa al
horno y tocino, vainita
zanahoria y albahaca.

Sellar el porte por 3 minutos
a cada lado antes de servir.
Freír la albahaca de 30
segundos a un minuto.
Evaporar el licor por 5
minutos y agregar el azúcar.
Cubrir la papa con papel
aluminio para cocerla.
Retirar las puntas de las
vainitas.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 90 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: TAPA AL BOURBÓN FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

200 Tapa g 170 85% 1,10 0,94

4 Sal g 8 100% 0,006 0,006

14 Bourbón g 14 100% 0,33 0,33

10 Azúcar g 10 100% 0,01 0,01

1 Laurel g 1 100% 0,02 0,02

SUB RECETA PAPA AL HORNO CON TOCINO

132 Papa chola g 92 80% 0,09 0,07

2 Sal g 2 100% 0,002 0,002

15 Tocino g 15 100% 0,19 0,19

SUB RECETA ENSALADA DE ZANAHORIA, VAINITA Y CROCANTE DE ALBAHACA

40 Zanahoria g 32 75% 0,04 0,03

15 Vainita g 13 87% 0,15 0,13

3 Aceite de oliva ml 3 100% 0,04 0,04

5 Albahaca g 3 60% 0,06 0,03

CANT. PRODUCIDA: 364
CANT. PORCIONES: 1 DE: 364 g Costo p porción: $ 1,80

TÉCNICAS

Empacar y cocer al sous vide por 6 horas a 55
grados Celsius.
Blanquear los vegetales en agua a punto de
ebullición de 5 a 10 minutos.
Hornear papa con tocino por 25 minutos a 160
grados Celsius.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 91 | P á g i n a

4.1.16. Tapa en finas hierbas, puré de lenteja y jamón, ensalada de
rúcula y mandarina

RECETA: TAPA EN FINAS HIERBAS, PURÉ DE LENTEJA Y JAMÓN, ENSALADA DE
RÚCULA Y MANDARINA

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Corte de res limpio y
marinado.

 Lenteja cocida y
majada.

 Jamón cortado en
cuadros de 1x1.

 Gajos la mandarina.

 Rúcula limpia de su
tallo.

Tapa, puré de lenteja, rúcula
y mandarina

Picar muy fino las hierbas
para la salsa.
Intercalar capaz de lenteja y
jamón en un molde.
Pelar la mandarina con un
cuchillo para así dejar libres
los gajos.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 92 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: TAPA EN FINAS HIERBAS FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C. U

170 Tapa g 170 100% 0,94 0,94

2 Albahaca g 2 100% 0,03 0,03

2 Orégano g 2 100% 0,04 0,04

2 Tomillo g 2 100% 0,04 0,04

2 Romero g 2 100% 0,04 0,04

2 Ajo g 2 100% 0,01 0,01

4 Sal g 4 100% 0,003 0,003

SUB RECETA PURÉ DE LENTEJA Y JAMÓN

40 Lenteja g 40 100% 0,22 0,22

2 Sal g 2 100% 0,002 0,002

10 Queso crema g 10 100% 0,10 0,10

15 Jamón g 15 100% 0,17 0,17

SUB RECETA ENSALADA DE RÚCULA Y MANDARINA

17 Rúcula g 12 71% 0,13 0,09

60 Mandarina g 43 72% 0,11 0,06

1 Sal g 1 100% 0,0001 0,001

CANT. PRODUCIDA: 306
CANT. PORCIONES: 1 DE: 306 g Costo p porción: $ 1,75

TÉCNICAS

Empacar y cocer al sous vide por 6 horas a 55
grados Celsius.
Hervir la lenteja por 35 minutos.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 93 | P á g i n a

4.1.17. Aleta en sal ahumada y pimienta roja con rollo de papa en
ajonjolí negro y espárragos al tocino

RECETA: ALETA EN SAL AHUMADA Y PIMIENTA ROJA CON ROLLO DE PAPA EN
AJONJOLÍ NEGRO Y ESPÁRRAGOS AL TOCINO

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Corte de res limpio y
marinado.

 Papa cocida y
majada.

 Espárragos
blanqueados.

Aleta con rollo de papa en
ajonjolí negro y espárragos
con tocino

Sellar la aleta por 4 minutos
a ambos lados, después de
aplicar el método Sous Vide,
antes de servir.
Salpimentar con la sal
ahumada y la pimienta roja al
envasar.
Una vez blanqueados los
espárragos llevar al horno
para dorar el tocino.
En el papel de empaque se
extiende una cama de
ajonjolí y luego el puré de
papa, se rellena con jamón,
queso y se enrolla.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 94 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: ALETA EN SAL AHUMADA Y PIMIENTA ROJA
FECHA: 15/12/16

C.
BRUTA

INGREDIENTES U.C C. NETA REND.
EST

PRECIO
U

PRECIO C. U

166 Aleta de res g 166 100% 1.02 1.02

4 Sal marina ahumada g 4 100 % 0.06 0.06

2 Pimienta roja g 2 100 % 0.05 0.05

SUBRECETA: ROLLO DE PAPA EN AJONJOLÍ NEGRO

118 Papa g 87 73 % 0.05 0.04

25 Queso mozzarella g 25 100 % 0.17 0.17

15 Jamón g 15 100 % 0.10 0.10

2 Ajonjolí negro g 2 100% 0.02 0.02

ESPÁRRAGOS AL TOCINO

40 Espárragos g 29 73% 0.32 0.23

15 Tocino g 15 100% 0.23 0.23

5 Aceite de oliva ml 5 100% 0.10 0.10

CANT. PRODUCIDA: 345
CANT. PORCIONES: 1 DE: 345 g Costo p porción: $ 2.02

TÉCNICAS

Empacar al vacío
Cocer en Sous Vide por 6 horas a 60°C
Cocer la papa tipo puré.
Blanquear y hornear los espárragos.
Sellar la aleta y salpimentar.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 95 | P á g i n a

4.1.18. Aleta en salsa de queso azul, crocantes de yuca y ensalada
fusión

RECETA: ALETA EN SALSA DE QUESO AZUL, CROCANTES DE YUCA Y ENSALADA
FUSIÓN

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Corte de res limpio y
marinado.

 Yuca cortada en
rondeles finos.

 Picar en chiffonade
la lechuga, rucula y
espinaca.

 Fresas limpias y
cortadas en cuartos.

 Aceituna en rondeles
gruesos.

Aleta en salsa de queso azul,
crocantes de yuca, lechuga
rucula y espinaca, aceitunas
y frutilla

Evaporar el alcohol del vino
antes de poner el queso.
Utilizar una mandolina para
los rondeles de yuca.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 96 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: ALETA EN SALSA DE QUESO AZUL FECHA: 15/12/16

C. BRUTA INGREDIENTES U.C C.
NETA

REND.
EST

PRECIO
U

PRECIO C.
U

180 Aleta g 180 100% 1,10 1,10

15 Queso azul g 15 100% 0,38 0,38

15 Cebolla perla g 12 80% 0,02 0,02

50 Vino blanco ml 50 100% 0,11 0,11

4 Sal g 4 100% 0,003 0,003

2 Tomillo g 2 100% 0,04 0,04

SUB RECETA CROCANTES DE YUCA

60 Yuca g 43 71% 0,05 0,04

10 Aceite g 10 100% 0,03 0,03

4 Sal g 4 100% 0,003 0,003

2 Cilantro g 2 100% 0,003 0,003

SUB RECETA ENSALADA FUSIÓN

10 Lechuga crespa g 10 100% 0,01 0,01

6 Rúcula g 6 100% 0,05 0,05

10 Espinaca g 8 80% 0,07 0,06

5 Aceituna g 5 100% 0,12 0,12

3 Aceite balsámico ml 3 100% 0,05 0,05

8 Frutilla g 5 63% 0,02 0,01

CANT. PRODUCIDA: 354
CANT. PORCIONES: 1 DE: 354 g Costo p porción: $ 2,03

TÉCNICAS

Empacar y cocinar al sous vide por 6 horas a
55 grados Celsius.
Freír de la yuca a 180 grados Celsius a
inmersión.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 97 | P á g i n a

4.1.19. Rib eye en salsa de mandarina y tocino, puré de arveja, melloco
y papa, ensalada de verdes con queso fresco

RECETA: RIB EYE EN SALSA DE MANDARINA Y TOCINO, PURÉ DE ARVEJA,
MELLOCO Y PAPA, ENSALADA DE VERDES CON QUESO FRESCO

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Corte de res limpio y
marinado.

 Mandarina
procesada

 tocino desgrasado y
picado en brunoise.

 Arveja, melloco y
papa cocido y
majado.

 Albahaca y espinaca
limpia y picada en
chiffonade.

 Frutilla limpia y
cortada en cuartos.

 Queso cortado en
macedonia.

Rib eye, puré de arveja,
melloco y papa, albahaca
espinaca, lechuga, frutilla y
queso fresco

Sellar el corte por 3 minutos
a cada lado antes de servir.
Intercalar los purés en un
molde.
Utilizar el suero del queso en
la ensalada.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 98 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TECNICA DE: RIB EYE EN SALSA DE MANDARINA Y TOCINO
FECHA:

C. BRUTA INGREDIENTES U.C C. NETA REND.
EST

PRECIO U PRECIO C.
U

174 Rib eye g 174 100% 1,34 1,34

40 Mandarina g 28 70% 0,03 0,02

10 Tocino g 10 100% 0,12 0,12

10 Azúcar g 10 100% 0,01 0,01

4 Sal g 4 100% 0,003 0,003

SUB RECETA PURÉ DE ARVEJA, MELLOCO Y PAPA

30 Arveja g 30 100% 0,07 0,07

40 Melloco g 40 100% 0,08 0,08

30 Papa chola g 18 60% 0,03 0,02

3 Sal g 3 100% 0,002 0,002

SUB RECETA ENSALADA DE VERDES Y QUESO FRESCO

3 Albahaca g 3 100% 0,03 0,03

10 Espinaca g 8 80% 0,07 0,06

15 Lechuga g 12 80% 0,008 0,006

15 Frutilla g 13 87% 0,03 0,03

15 Queso fresco g 15 100% 0,06 0,06

CANT. PRODUCIDA: 357
CANT. PORCIONES: 1 DE: 357 g Costo p porción: $ 1,83

TÉCNICAS

Empacar y cocinar al sous vide por 3 horas a
55 grados Celsius.
Cocinar de la alverja, melloco y papa en agua
a punto de ebullición de 5 a 15 minutos.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 99 | P á g i n a

4.1.20. Rib eye en salsa de Dijón, arroz cremoso de queso, acompañado
de berros frescos con tomates cherry y palmitos en aceite de aguacate

RECETA: RIB EYE EN SALSA DE DIJÓN, ARROZ CREMOSO DE QUESO,
ACOMPAÑADO DE BERROS FRESCOS CON TOMATES CHERRY Y PALMITOS EN
ACEITE DE AGUACATE

MICE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Rib eye limpio, y
marinado.

 Fondo de ave para la
cocción del arroz.

 Arroz cocerlo con
fondo de ave, crema
de leche, queso
crema.

 Berros y tomates
cherry limpios y
desinfectados.

 Aceite de oliva con
aguacate, sal y
pimienta.

Rib eye en salsa blanca con
arroz cremoso y berros con
tomates cherry.

Sellar el Rib eye por 4
minutos a ambos lados,
después de aplicar el método
Sous Vide, antes de servir.
Diluir el queso crema en la
crema de leche.
El arroz se debe cocer en el
fondo de ave en llama bien
baja, para que se vaya
consumiendo poco a poco,
intercalar con la crema de
leche.
Gratinar el queso parmesano
sobre el arroz cremoso antes
de servir.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 100 | P á g i n a

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TECNICA DE: RIB EYE EN SALSA DE DIJÓN
FECHA:

C. BRUTA INGREDIENTES U.C C. NETA REND.
EST

PRECIO U PRECIO C.
U

174 Rib eye g 174 100% 1.34 1.34

4 Sal g 4 100% 0.003 0.003

1 Pimienta g 1 100% 0.07 0.07

50 Crema de leche ml 50 100% 0.18 0.18

10 Mostaza dijón g 10 100% 0.14 0.14

 SUBRECETA

ARROZ CREMOSO DE QUESO

50 Arroz g 50 100% 0.07 0.07

50 Fondo de ave g 50 100% 0.10 0.10

50 Crema de leche ml 50 100% 0.18 0.18

15 Queso crema g 15 100% 0.09 0.09

10 Queso parmesano g 10 100% 0.12 0.112

BERROS EN ACEITE DE AGUACATE

16 Berros g 9 56% 0.13 0.13

18 Tomate cherry g 18 100% 0.18 0.18

10 Aceite de oliva ml 10 100% 0.11 0.11

30 Aguacates g 22 73% 0.08 0.06

15 Palmitos g 15 100% 0.17 0.17

CANT. PRODUCIDA: 398
CANT. PORCIONES: 1 DE: 398 g Costo p porción: $ 2.93

TÉCNICAS

Empacar al vacío
Cocer al Sous Vide por 3 horas a 60°C
Cocer el arroz cremoso y gratinado de queso
parmesano.
Aromatizar de aceite de oliva con aguacate.
Sellar y salpimentar el corte de res.

FOTO

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 101 | P á g i n a

4.2 Análisis del grupo focal.

Tabla 3: TABULACIÓN DE RESULTADOS PARA LA VALIDACIÓN DE RECETAS

UNIVERSIDAD DE CUENCA
FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

APLICACIÓN DEL METODO SOUS VIDE EN LA ELABORACIÓN, CONSERVACIÓN Y
ALMACENAMIENTO DE DIEZ TIPOS DE CORTE DE CARNE DE RES.
TABULACION DE LA DEGUSTACIÓN DE PRODUCTOS TERMINADOS

ALETA EN SAL AHUMADA Y PIMIENTA ROJA, ACOMPAÑADA DE ROLLO DE PAPA CON
JAMÓN Y SEMANO NEGRO Y ESPARRAGOS AL TOCINO.

 1 2 3 RESULTADO

TERNEZA 3 4 4 4

JUGOSIDAD 4 4 5 4

SABOR 3 4 4 4

COLOR 4 5 5 5

LOMO FALDA EN SALSA DE CERVEZA NEGRA, ACOMPAÑADO DE PASTEL DE
CEBOLLA Y ENSALADA DE COLORES.

 1 2 3

TERNEZA 5 5 3 4

JUGOSIDAD 4 5 4 4

SABOR 5 4 5 5

COLOR 5 4 5 5

TAPA AL BOURBÓN, ACOMPAÑADA DE PAPA ENVUELTA EN TOCINO AL HORNO Y
ENSALADA DE VAINITA, ZANAHORIA Y ALBAHACA

 1 2 3

TERNEZA 5 5 5 5

JUGOSIDAD 5 5 4 5

SABOR 5 5 5 5

COLOR 5 5 5 5

LOMO FINO EN SALSA DE MORTIÑO Y MORA, ACOMPAÑADO DE CROCANTES DE
ZANAHORIA BLANCA Y ENSALADA VERDE Y CRUDITE DE RABANO.

 1 2 3

TERNEZA 5 5 5 5

JUGOSIDAD 5 5 5 5

SABOR 5 5 4 5

COLOR 5 5 5 5

RIB EYE EN SALSA DE MANDARINA Y TOCINO, ACOMPAÑADA DE PURE DE ARVEJA,
MELLOCO Y PAPA, Y ENSALADA VERDE Y QUESO FRESCO.

 1 2 3

TERNEZA 4 5 5 5

JUGOSIDAD 4 5 5 5

SABOR 5 5 5 5

COLOR 4 5 5 5

Autor: Ana Cristina Samaniego y Eduardo Carpio

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 102 | P á g i n a

El día jueves 19 de enero del 2017 a las 12h30 del día se llevó a cabo la respectiva

degustación final de los platos elaborados con cortes de res cocinados al sous vide

para la validación de las recetas, en donde con ayuda de 5 platos de dicho proyecto

escogidos con anterioridad se procedió a realizar la degustación con la presencia

de tres profesionales en el área gastronómica. La degustación constó de los

siguientes platos:

 Aleta en sal ahumada y pimienta roja, acompañada de rollo de papa con

jamón y sésamo negro y espárragos al tocino.

 Lomo falda en salsa de cerveza negra, acompañado de pastel de cebolla y

ensalada de colores.

 Tapa al bourbón, acompañada de papa envuelta en tocino al horno y

ensalada de vainita, zanahoria y albahaca.

 Lomo fino en salsa de mortiño y mora, acompañado de crocantes de

zanahoria blanca y ensalada verde y crudites de rábano.

 Rib eye en salsa de mandarina y tocino, acompañada de puré de alverja,

melloco y papa, y ensalada verde y queso fresco.

Dentro de los parámetros de calificación se evaluó la terneza, jugosidad, sabor y

color en donde en una escala del 1 al 5 se calificó cada punto siendo 1 muy bajo y

5 excelente; en donde 5 de los 5 platos degustados tuvieron gran aceptación siendo

la Tapa al bourbon el plato con mayor acogida no solo por cumplir sus cualidades

anteriormente nombradas al 100% si no por su combinación de sabores y suavidad

del corte a pesar de ser una pieza de carne donde normalmente se la utiliza para

estofados de larga cocción, de la misma manera el lomo fino con una aceptación

del 100% fue de gran agrado para el jurado.

 El tercer plato con más acogida fue el Rib eye con un 100%, pero cabe recalcar

que es un corte que gracias a su marmoleado de grasa ayudó a que sus cualidades

se potenciarán. El lomo falta con una aceptación del 80% ya que la jugosidad del

corte no estaba en el punto más idóneo y de la misma manera la aleta con un 80%

por ser una pieza de carne fibrosa y de corte plano en el cual el punto de terneza y

jugosidad no se lo pudo apreciar con gran facilidad.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 103 | P á g i n a

CONCLUSIONES

Cumplidos los objetivos del presente proyecto de intervención, permite emitir las

siguientes conclusiones:

- El método Sous vide representa una excelente alternativa de aplicación en la

elaboración de productos cárnicos, de manera especial en diversos tipos de

corte de carne de res, encontrándose que este método le confiere a la carne

terneza y jugosidad.

- Es de gran importancia señalar que la regeneración de los cortes de res

sometidos al proceso sous vide presentan características organolépticas

superiores, sin ninguna alteración en su valor nutricional, por las

características del tratamiento térmico al que fueron sometidos en el proceso,

que permiten asegurar la inocuidad del alimento sin afectación a la

palatabilidad de la carne.

- Las preparaciones expuestas en el recetario son de fácil aplicabilidad, no

siendo necesario un termocirculador para controlar la temperatura de cocción

de la carne, la comprobación se la puede realizar con un termómetro de

inmersión, controlando que la misma no supere los 65ºC en el tiempo

requerido.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 104 | P á g i n a

- El método sous vide puede ser un gran aliado en establecimientos que

ofrecen servicios de alimentación masiva, facilitando la pre elaboración de

las cantidades requeridas, asegurando el término de cocción adecuado de

los cortes, preservando la inocuidad y calidad del mismo.

- Los resultados evidencian que la aplicación del método Sous vide

representa una excelente alternativa de aplicación en la elaboración de

productos cárnicos, que confiere a la carne terneza y jugosidad; la

regeneración de los cortes de res sometidos al proceso sous vide

presentan características organolépticas superiores, sin ninguna alteración

en su valor nutricional, asegura la inocuidad del alimento sin afectación a

la palatabilidad de la carne., además las preparaciones expuestas en el

recetario son de fácil aplicabilidad , concluyendo que el método sous

vide puede ser un gran aliado en establecimientos que ofrecen servicios de

alimentación masiva.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 105 | P á g i n a

RECOMENDACIONES

- En la elaboración de productos cárnicos con el método sous vide, es

fundamental controlar en el proceso el tiempo, temperatura y adecuadas

normas de bioseguridad en la manipulación de alimentos para asegurar la

inocuidad de las elaboraciones, sin comprometer la salud del consumidor

asegurando un producto de calidad.

- Se debe respetar cada etapa del proceso en la elaboración de cortes de

carne por el método sous vide, teniendo en cuenta aspectos como: el peso

del corte del que dependerá el tiempo de cocción , la cantidad de líquido que

se emplee para marinar que se encuentra relacionado con la cantidad de

oxígeno remanente en el empacado, la pre cocción de los cortes y el

adecuado enfriamiento de la carne, previa a ser envasados al vacío, además

del enfriamiento posterior al proceso , que garantiza la pasteurización del

producto.

- Si no se cuenta con un abatidor de temperatura, el proceso se lo puede

realizar mediante un shock térmico o baño María invertido garantizado de

esta forma el enfriamiento seguro del producto a temperaturas internas de 0

a +3ºC.

- Se recomienda trabajar con productos de calidad, cuyos proveedores

mantengan la cadena de frío de la carne, y normas de calidad en la

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 106 | P á g i n a

producción y distribución de los alimentos garantizando de esta manera un

producto final de excelente calidad.

- De igual manera, se recomienda utilizar fundas/bolsas resistentes, aptas

para la cocción y almacenamiento de alimentos elaborados mediante el

proceso sous vide, que brinden una barrera tanto al oxígeno, gases, y vapor

de agua, y que garanticen un adecuado sellado que permitirá preservar la

vida útil del producto envasado.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 107 | P á g i n a

GLOSARIO

Abatidor de temperatura: Especie de refrigerador cuya función es bajar la

temperatura de una elaboración culinaria rápidamente evitando la proliferación de

bacterias y mantener las propiedades organolépticas del alimento o elaboración.

Este sistema permite reducir la temperatura de 70ºC a 3ºC, en un periodo de 90

minutos aproximadamente.

Ablandador de carne: El proceso de ablandar la carne consiste en suavizar el

tejido conjuntivo rompiendo la elastina y disminuyendo la resistencia del colágeno.

Para llevar a cabo tal proceso se observan que existen dos clases de ablandadores;

de tipo mecánico donde se le golpea a la pieza de carne con un objeto contundente

hasta romper las fibras superiores de la misma o un ablandador de tipo químico en

donde las enzimas proteolíticas ya sean estas naturales o sintéticas desnaturalizan

las proteínas de la carne.

Abrasión: acción mecánica de rozamiento y desgaste que provoca la erosión de

un material o tejido.

Acápite: Párrafo aparte, especialmente en textos legales. punto acápite amer.

Punto y aparte.

Agente biológico: es un organismo, como una bacteria, un virus, un parásito, un

hongo, etc., una toxina u otro material biológico con la capacidad de afectar de

manera adversa la salud de los humanos en diversos modos.

Antemorten: Antes de la muerte.

Anticuerpos: son proteínas producidas por el sistema inmunológico para atacar a

los antígenos, como las bacterias, los virus y los alérgenos.

https://es.wikipedia.org/wiki/Bacteria
https://es.wikipedia.org/wiki/Virus
https://es.wikipedia.org/wiki/Par%C3%A1sito
https://es.wikipedia.org/wiki/Hongo
https://es.wikipedia.org/wiki/Salud
https://es.wikipedia.org/wiki/Humanos

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 108 | P á g i n a

Asepsia: Término médico que define al conjunto de métodos aplicados para la

conservación de la esterilidad. Ausencia de microorganismos que causan

enfermedad.

Autoclave: Que se cierra por sí mismo por estar sometido a la presión interna del

recipiente que lo lleva.

Aparato para esterilizar por vapor que consiste en un recipiente cilíndrico, de

paredes resistentes; metálico, y con cierre hermético autoclave, en cuyo interior,

que contiene un líquido, generalmente agua, el objeto se somete a presiones y

temperaturas elevadas sin llegar a hervir.

BPM: Las Buenas Prácticas de Manufactura (BPM), son las normas establecidas

oficialmente que actualmente regulan a las plantas procesadoras de alimentos en

particular, en cuanto a los procedimientos de fabricación, limpieza y desinfección, la

higiene personal, la manipulación, los controles, registros, almacenamiento, que

garantizan calidad y seguridad alimentaria.

Carbohidratos: Los glúcidos, carbohidratos, hidratos de carbono o sacáridos son

biomoléculas compuestas por carbono, hidrógeno y oxígeno, cuyas principales

funciones en los seres vivos son el brindar energía inmediata y estructural.

Coagulación: Se denomina coagulación al proceso por el cual la sangre pierde su

liquidez convirtiéndose en un gel, para formar un coágulo.

Colágeno: Sustancia proteínica que se encuentra en el tejido conjuntivo, óseo y

cartilaginoso, y que por la acción del calor se convierte en gelatina.

Degradación: Esta ocurre cuando el eritrocito probablemente ya haya alcanzado

su tiempo límite de vida el cual corresponde de (100 a 120) días, la membrana

celular ya débil se rompe por lo cual toda la hemoglobina que es liberada es

fagocitada por algunos de los macrófagos tisulares, como el de la medula ósea, el

bazo y el hígado.

https://es.wikipedia.org/wiki/Biomol%C3%A9cula
https://es.wikipedia.org/wiki/Carbono
https://es.wikipedia.org/wiki/Hidr%C3%B3geno
https://es.wikipedia.org/wiki/Ox%C3%ADgeno
https://es.wikipedia.org/wiki/Sangre
https://es.wikipedia.org/wiki/Gel
https://es.wikipedia.org/wiki/Co%C3%A1gulo

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 109 | P á g i n a

Desangrado: Este término se atribuye a una modalidad de tratamiento que consiste

en la extracción de sangre del animal para el tratamiento de la carne.

Desnaturalización: También llamada desnaturalización industrial, el proceso

industrial para añadir productos químicos (agentes que generan amargor, picor o un

aroma desagradable.

Desollado: Conjunto de operaciones que se efectúan en rieles aéreos, en forma

seriada, mediante un movimiento continuo por acción de una cadena que traslada

al animal, suspendido, a lo largo de la sala de beneficio. Comienza con el

descornado y desollado de la parte frontal de la cabeza, eliminando luego la piel de

muslos, nalgas, vientre, verija, costillar, y partes genitales. Luego se realiza una

apertura a lo largo de la línea ventral para el desuello del tórax, brazo, antebrazo,

pecho, espalda y paleta.

Digestibilidad: La digestibilidad es una forma de medir el aprovechamiento de un

alimento, es decir, la facilidad con que es convertido en el aparato digestivo en

sustancias útiles para la nutrición.

Empacadora al vacío: El Envasado al vacío es un método de envasado que

consiste en retirar el aire del interior de un envoltorio con el objetivo de extender el

periodo de caducidad de un alimento al vacío.

Enzimas digestivas: Las enzimas digestivas son enzimas que rompen los

polímeros presentes en los alimentos en moléculas más pequeñas para que puedan

ser absorbidas con facilidad.

https://es.wikipedia.org/wiki/Sangre
https://es.wikipedia.org/wiki/Desnaturalizaci%C3%B3n_(alimentos)
http://www.monografias.com/trabajos6/diop/diop.shtml
http://www.monografias.com/trabajos15/kinesiologia-biomecanica/kinesiologia-biomecanica.shtml
http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml
https://es.wikipedia.org/wiki/Embalaje
https://es.wikipedia.org/wiki/Fecha_de_caducidad
https://es.wikipedia.org/wiki/Alimento
https://es.wikipedia.org/wiki/Enzima
https://es.wikipedia.org/wiki/Pol%C3%ADmeros
https://es.wikipedia.org/wiki/Alimento

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 110 | P á g i n a

Eviscerado: Luego de desollado, se procede a abrir el pecho y el resto de la cavidad

abdominal, para proceder a la extracción de las vísceras pélvicas, abdominales y

torácicas.

Exudación: Salida de una sustancia fluida al exterior de la masa u órgano que la

contiene.

Fibra muscular: Filamento que entra en la composición de tejidos orgánicos

animales o vegetales o que presentan en su textura algunos minerales.

Unidad estructural formada por células alargadas de aspecto filamentoso que son

contráctiles y constituyen el tejido muscular; se divide en estriada, de contracción

voluntaria a excepción del miocardio, y lisa, de contracción independiente de la

voluntad y regulada por el sistema nervioso vegetativo.

Filet mignon: Filete miñón o filet mignon (en francés, literalmente, 'filete bonito',

aunque en el sentido culinario de 'filete tierno') es un término usado para referirse a

diferentes cortes de carne provenientes del cerdo, la ternera o el buey.

Flavor: Se define como la sensación producida por los compuestos químicos

presentes en un alimento cuando impresionan simultáneamente los sentidos del

gusto, olfato y tacto durante la masticación.

Fluctuaciones: Es una entrada que puede encontrarse en diferentes ámbitos y

contextos, pero que alude al incremento y reducción de algo en particular y de

manera alternada, es decir es la variación, alteración o transformación en el valor,

cualidad o intensidad de algo.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 111 | P á g i n a

Fondues: La fondue es una elaboración típica de Suiza. Surgió fruto de la necesidad

de alimentarse contra el frío con productos calóricos y nutritivos.

Fosforo: Es un elemento esencial para la acumulación de energía celular, en forma

de ATP. Forma parte de las cadenas de ADN y ARN de las células. Colabora en el

buen funcionamiento de los huesos.

Glándula endocrina: Las glándulas endocrinas son un conjunto de glándulas que

producen sustancias mensajeras llamadas hormonas, vertiéndolas sin conducto

excretor, directamente a los capilares sanguíneos, para que realicen su función en

órganos distantes del cuerpo.

Glucógeno: Sustancia blanca y amorfa que se encuentra en abundancia en el

hígado y en los músculos y puede transformarse en glucosa cuando el organismo

lo requiere.

La gota: Es una de las formas de artritis más dolorosas. Ocurre cuando se acumula

demasiado ácido úrico en el cuerpo. Esta acumulación puede provocar: Depósitos

de cristales de ácido úrico en las articulaciones o coyunturas, y frecuentemente se

acumulan en el dedo gordo del pie.

Grasa infiltrada: grasa que se encuentra en la pieza de carne formando un

marmoleado que incrementa la terneza y el sabor de la carne.

Herméticamente: Se refiere al envase o cierre que no deja pasar ningún fluido.

Hipodérmica: Se aplica a la capa celular situada debajo de las células que ella

segrega.

https://es.wikipedia.org/wiki/Gl%C3%A1ndula
https://es.wikipedia.org/wiki/Hormona
https://es.wikipedia.org/wiki/Capilar_sangu%C3%ADneo

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 112 | P á g i n a

Homogénea: Que está formado por elementos con características comunes

referidas a su clase o naturaleza, lo que permite establecer entre ellos una relación

de semejanza y uniformidad.

Hormonas: Las hormonas son sustancias segregadas por células especializadas,

localizadas en glándulas endocrinas, o también por células epiteliales e intersticiales

cuyo fin es el de influir en la función de otras células.

Inmunitario: es un sistema de defensa que protege al cuerpo de las enfermedades.

Abarca órganos, células y proteínas, su función consiste en mantener la estructura

propia del cuerpo mediante el rechazo de sustancias extrañas y agente patógenos

como bacterias, virus, parásitos y hongos.

Inocuidad: La Inocuidad es un concepto que se refiere a la existencia y control de

peligros asociados a los productos destinados para el consumo humano a través de

la ingestión como pueden ser alimentos y medicinas a fin de que no provoquen

daños a la salud del consumidor.

Insulina: Hormona producida por el páncreas, que se encarga de regular la

cantidad de glucosa de la sangre.

Sustancia que tiene las mismas propiedades que esta hormona y que se obtiene

por síntesis química artificial; se emplea en el tratamiento de la diabetes.

Jugosidad: Es la humedad durante las primeras masticaciones producida por la

liberación rápida de jugo de la carne. Se mantiene después durante un tiempo

debido al efecto estimulante de la grasa sobre la salivación.

Liposolubles: Se llama liposolubles a las sustancias solubles en grasas, aceites y

otros solventes orgánicos no polares como el benceno y el tetracloruro de carbono.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 113 | P á g i n a

Las vitaminas liposolubles, A, D, E y K, se consumen junto con alimentos que

contienen grasa. Son las que se disuelven en grasas y aceites.

Magra: Se denomina carne magra a la carne animal constituida casi totalmente por fibras

musculares y que, por tanto, contiene poca grasa y una mayor proporción de proteínas

que otros tipos de carne.

Marinado: El marinado es una técnica de cocina mediante la cual se pone un

alimento en remojo de un líquido aromático durante un tiempo determinado (desde

un día hasta varias semanas), con el objeto de que tras este tiempo sea más tierno

o que llegue a estar más aromatizado.

Melosa: Que contiene miel o que tiene una característica que se considera propia

de la miel.

Membranas celulares: La membrana celular es la estructura fina que envuelve a

la célula y separa el contenido de la célula de su entorno. Es la encargada de

permitir o bloquear la entrada de sustancias en la célula. La membrana consiste en

una doble capa de lípidos que encierran las proteínas.

Metabolizar: Asimilar y transformar el organismo una sustancia mediante cambios

químicos y biológicos: los tejidos musculares obtienen energía al metabolizar

azúcar.

Micronutrientes: Los micronutrientes son aquellas sustancias químicas que,

ingeridas en pequeñas cantidades, permiten regular los procesos metabólicos y

bioquímicos de nuestro organismo: Son las vitaminas y los minerales, sustancias de

carácter orgánico e inorgánico que cumplen una función esencial en nuestros

procesos nutritivos.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 114 | P á g i n a

Mioglobina: La mioglobina es una hemoproteína muscular, estructuralmente y

funcionalmente muy parecida a la hemoglobina. Es una proteína relativamente

pequeña constituida por una cadena poli peptídica de 153 residuos aminoácidos y

por un grupo hemo que contiene un átomo de hierro.

Misen place: El término mise en place, 'puesto en el lugar’, literalmente, o poner en

su lugar, se emplea en gastronomía para definir el conjunto de tareas de organizar

y ordenar los ingredientes que un cocinero requiera para los elementos del menú

que se va a preparar durante un turno.

Obesidad: Estado patológico que se caracteriza por un exceso o una acumulación

excesiva y general de grasa en el cuerpo.

OMS: La OMS son las siglas de la Organización Mundial de la Salud. Es el

organismo de la Organización de las Naciones Unidas (ONU), especializada en la

prevención y control de la salud a nivel mundial.

Organolépticas: Las propiedades organolépticas son todas aquellas descripciones

de las características físicas que tiene la materia en general, según las pueden

percibir los sentidos, por ejemplo, su sabor, textura, olor, color.

Oxidación: La oxidación de los lípidos constituye una de las principales causas de

la alteración de la carne y de los productos cárnicos durante su procesado y

almacenamiento; ésta afecta a diferentes características que contribuyen a la

calidad de la carne como el Flavor, color, textura, valor nutritivo y seguridad, aunque

tradicionalmente, el aspecto más preocupante hace referencia al desarrollo de

aromas anormales.

Oximioglobina: La combinación de oxígeno y mioglobina. Cada molécula de

mioglobina puede transportar una molécula de oxígeno.

https://es.wikipedia.org/wiki/Gastronom%C3%ADa
https://www.biodic.net/palabra/oxigeno/

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 115 | P á g i n a

Proteína: son biomoléculas formadas por cadenas lineales de aminoácidos.

Choque térmico: Aunque el nombre suene más a un proceso físico (que realmente

lo es) ésta acción no es más que someter a un cambio brusco de temperatura el

alimento introduciéndolo en agua con hielo, con la intención de detener la cocción.

Palatabilidad: Cualidad de ser grato al paladar un alimento. Conjunto de

características organolépticas de un alimento, independientemente de su valor

nutritivo, que hacen que para un determinado individuo dicho alimento sea más o

menos placentero.

Pasteurización: Procedimiento que consiste en someter un alimento, generalmente

líquido, a una temperatura aproximada de 80 grados durante un corto período de

tiempo enfriándolo después rápidamente, con el fin de destruir los microorganismos

sin alterar la composición y cualidades del líquido.

Perecedero: Que tiene duración limitada, está destinado a perecer, perder su

utilidad o validez, o estropearse en un determinado plazo de tiempo.

Permeabilidad: capacidad que tiene un material de permitirle a un flujo que lo

atraviese sin alterar su estructura interna.

Postmorten: Después de la muerte

Proliferación: Incremento de la cantidad o el número de algo de forma rápida.

Reproducción o multiplicación de algún organismo vivo, especialmente de las

células.

Ragouts: El ragú es un guiso que consiste en estofar trozos de carne en sus

propios jugos junto con una salsa.

Regeneración: es una noción que procede de regeneratio, un término latino. Se

trata del proceso y el resultado de regenerar (lograr que algo recupere su forma o

estado, realizar un tratamiento para que un material pueda reutilizarse.

https://es.wikipedia.org/wiki/Amino%C3%A1cido
https://es.wikipedia.org/wiki/Estofar

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 116 | P á g i n a

Roast beef o rosbif: El rosbif es una pieza del cuarto trasero de la res, es la parte

muscular del lomo externo, por lo general se separa de la zona lumbar y de la última

vértebra dorsal.

Rump steak: Este es un corte magro y es moderadamente duro. La falta de grasa

le confiere una textura seca en la boca cuando se cocina con métodos de cocción

de calor seco como asar o asar a la parrilla. Este corte es comúnmente preparado

con métodos de cocción lentos de calor húmedo como el braseado, para ablandar

la carne y mantener la humedad.

Sonda térmica o sonda de temperatura: Es un dispositivo que, por medios

mecánicos o eléctricos, transmite de un lugar (emisor) a otro (receptor) la

temperatura del emisor. Su función es diferente que la de un termostato: éste actúa

cuando la temperatura del emisor llega a cierto punto determinado (temperatura de

consigna), abriendo o cerrando un contacto; eso quiere decir que el termostato es,

en sí mismo, el receptor. Por el contrario, la sonda es solo un transmisor: mide la

temperatura del emisor, y lo trasmite para que el receptor actúe como convenga.

Sous Vide: es un método de cocción que mantiene la integridad de los alimentos al

calentarlos durante largos periodos de tiempo a temperaturas relativamente

bajas. El sous-vide emplea bolsas de plástico herméticas que se sumergen en agua

caliente por debajo del punto de ebullición entre 55 y 60°C.

Sweetbreads: Del inglés mollejas, es en realidad un pseudónimo benigno para las

glándulas del timo y el páncreas, especialmente de ternera y cordero. A veces se

llama a esta asadura blanca "mollejas", término que también alude a una parte del

intestino de ciertos vertebrados.

Tejido: Conjunto de células de un organismo que tienen la misma función y

diferenciación morfológica y que constituyen la estructura fundamental de los

diferentes órganos. Existen cuatro tipos de tejidos fundamentales, en los animales:

https://es.wikipedia.org/wiki/Termostato
https://es.wikipedia.org/wiki/Cocci%C3%B3n
https://es.wikipedia.org/wiki/Bolsa_de_pl%C3%A1stico
https://es.wikipedia.org/wiki/Asadura
https://es.wikipedia.org/wiki/Mollejas

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 117 | P á g i n a

tejido epitelial (constituyen el revestimiento interno de las cavidades, órganos

huecos, conductos del cuerpo, así como forman las mucosas y las glándulas), tejido

conectivo (tienen la función primordial de sostén e integración sistémica del

organismo), tejido muscular (formado por células contráctiles (miocitos)), tejido

nervioso (billones de neuronas que forma el sistema de comunicación neuronal).

Termocirculador o Roner: Se trata de un termostato que permite crear una

temperatura constante, de entre 5º y 100º C, para cocinar al baño maría. El Roner

o termocirculador es adaptable a cualquier tipo de recipiente soportando una

capacidad máxima de veinte litros, además es una herramienta indicada para

pasteurizar alimentos cocinados con técnicas tradicionales y para regenerar

elaboraciones ya terminadas que han sido envasadas al vacío.

Terneza: cualidad de la carne de dejarse cortar y masticar (con mayor o menor

facilidad) antes de la deglución, estando directamente ligada a la resistencia

mecánica del producto consumible.

Veteado o marmoleo: Es la cantidad de grasa entreverada dentro de las fibras

musculares de la carne; el nivel de marmoleo o veteado sea mayor, la carne será

de mayor calidad, puesto que ésta tendrá mejor sabor y será más jugosa.

Viscosidad: Consistencia espesa y pegajosa de una cosa. Sustancia de

consistencia viscosa, especialmente si es una secreción animal o vegetal.

Vitaminas hidrosolubles: son aquellas que se disuelven en agua. Algunas

vitaminas hidrosolubles son la vitamina C (ácido ascórbico) y las vitaminas del grupo

B –B1 (tiamina), B2 (riboflavina), B3 (niacina o ácido nicotínico), B5 (ácido

pantoténico), B6 (fosfato de piridoxal), B7 (biotina), B9 (ácido fólico) y B12

(cianocobalamina).

Zinc: El zinc es un oligoelemento importante que las personas necesitan para

mantenerse saludables. Es necesario para que el sistema de defensa del cuerpo

https://es.wikipedia.org/wiki/Tejido_epitelial
https://es.wikipedia.org/wiki/Mucosa
https://es.wikipedia.org/wiki/Gl%C3%A1ndula
https://es.wikipedia.org/wiki/Tejido_conectivo
https://es.wikipedia.org/wiki/Tejido_conectivo
https://es.wikipedia.org/wiki/Sistema_biol%C3%B3gico
https://es.wikipedia.org/wiki/Sistema_biol%C3%B3gico
https://es.wikipedia.org/wiki/Tejido_muscular
https://es.wikipedia.org/wiki/Tejido_nervioso
https://es.wikipedia.org/wiki/Tejido_nervioso
https://es.wikipedia.org/wiki/Vitamina_C
https://es.wikipedia.org/wiki/Vitaminas_del_grupo_B
https://es.wikipedia.org/wiki/Vitaminas_del_grupo_B
https://es.wikipedia.org/wiki/Tiamina
https://es.wikipedia.org/wiki/Riboflavina
https://es.wikipedia.org/wiki/Niacina
https://es.wikipedia.org/wiki/%C3%81cido_pantot%C3%A9nico
https://es.wikipedia.org/wiki/%C3%81cido_pantot%C3%A9nico
https://es.wikipedia.org/wiki/Fosfato_de_piridoxal
https://es.wikipedia.org/wiki/Biotina
https://es.wikipedia.org/wiki/%C3%81cido_f%C3%B3lico
https://es.wikipedia.org/wiki/Cianocobalamina

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 118 | P á g i n a

funcione apropiadamente. Participa en la división y el crecimiento de las células, al

igual que en la cicatrización de heridas y en el metabolismo de los carbohidratos.

https://medlineplus.gov/spanish/ency/article/002469.htm

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 119 | P á g i n a

BIBLIOGRAFÍA

Beltrán, B., Cuadrado, C., & Moreiras, O. (2001). La carne de vacuno en la

alimentación humana. Madrid: Serie Divulgación N° 16.

Diaz Molins, P. (2009). Calidad y deterioro de platos Sous Vide preparados a base

de carne y pescado y almacenados en refrigeraciòn . Murcia : Universidad

de Murcia.

Garriz, C. (23 de Mayo de 2001). Calidad organoléptica de la carne vacuna,

influencia de factores biológicos y tecnológicos. Recuperado el 22 de

Septiembre de 2016, de Sitio argentino de producción animal:

http://www.produccion-animal.com.ar/

Guallichico, A. (6 de Diciembre de 2015). Beneficios de la cocina al vacio .

Obtenido de blogspot.com:

cocinamolecularalexisguallichico.blogspot.com/2015/12/beneficios

Maggi, E. (2005). Carnes de vacunos, porcinos, aves y conejos , la diferencia es la

calidad de las grasas . Recuperado el 30 de Septiembre de 2016, de Sitio

argentino de producción animal : www.produccion-animal.com.ar

Martínez, W. (13 de Abril de 2008). Biotecnología . Recuperado el 15 de

septiembre de 2016, de http://contexto.udes.edu.co

Narváez, M. (1 de Octubre de 2012). Propiedades nutritivas de la carne de vaca .

Recuperado el 30 de Septiembre de 2016, de sitio argentino de salud :

http://maby.snarvaez.com.ar/salud/2012/10/01/propiedades-nutritivas-de-la-

carne-de-vaca/

Quinde, G. (2013). Anàlisis y aplicaciòn de la cocina y cocciòn al vacìo en el sector

de la gastronomìa en la cuidad de Cuenca . Cuenca : Universidad de

Cuenca .

Santrich, D. (2006). Evaluación de la calidad y composición química de la carne de

res , proveniente de dos grupos de edad en Puerto Rico. Mayaguez :

Universidad de Puerto Rico .

Totosaus, A., Reyes, P., & Pineda, J. (2014). Relación de la mioglobina y

oximioglobina con el color de la carne fresca de res y pollo. Recuperado el

20 de Septiembre de 2016, de Academia.edu:

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 120 | P á g i n a

http://www.academia.edu/1307614/RELACI%C3%93N_ENTRE_EL_CONT

ENIDO_DE_MIOGLOBINA_Y_OXIMIOGLOBINA_CON_EL_COLOR_DE_C

ARNE_FRESCA_DE_RES_Y_POLLO

Valero, T., Del Pozo, S., Ruiz, E., Avila, J., & Varela, G. (2009). Guía Nutricional

de la carne . Fundación Española de Nutrición FEN.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 121 | P á g i n a

ANEXOS

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 122 | P á g i n a

ANEXO 1: DISEÑO DE TESIS

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

APLICACIÓN DEL MÉTODO SOUS VIDE EN LA ELABORACIÓN,

CONSERVACIÓN Y ALMACENAMIENTO DE DIEZ TIPOS DE CORTES

DE CARNE DE RES.

Proyecto de intervención previa a la obtención del título de: “Licenciado en

Gastronomía y Servicios de Alimentos y Bebidas”

AUTORES:

ANA CRISTINA SAMANIEGO ANDRADE.

anacristinasa5@yahoo.es

ÁLVARO EDUARDO CARPIO AYORA.

edukrpio_bike@yahoo.es

DIRECTORA:

MSC: MARLENE JARAMILLO GRANDA

CUENCA, ABRIL DEL 2017

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 123 | P á g i n a

1. TÍTULO DEL PROYECTO DE INTERVENCIÓN

Aplicación del método sous vide en la elaboración, conservación y almacenamiento

de diez tipos de cortes de res.

2. NOMBRE DE LOS ESTUDIANTES

Ana Cristina Samaniego Andrade.

anacristinasa5@yahoo.es

Álvaro Eduardo Carpio Ayora.

edukrpio_bike@yahoo.es

3. RESUMEN DEL DISEÑO PROYECTO DE INTERVENCIÓN

El presente proyecto de intervención, tiene el objetivo de presentar los beneficios

de la aplicación del método “SOUS VIDE” en la aplicación de diez diferentes cortes

de carnes de ganado vacuno, considerando que el empleo de este método consigue

prolongar su vida útil, y facilitar una forma de cocción innovadora con un costo

accesible, posibilitando obtener un producto suave, jugoso y sabroso, que mantiene

su calidad nutritiva y sensorial.

Este trabajo tiene su fundamento en la investigación bibliográfica, que nos permitirá

conocer los conceptos y formas de aplicación el método SOUS VIDE,

conjuntamente con la aplicación de técnicas apropiadas de cocción como:

blanqueado, sellado, salteado y asado.

Se incluye veinte recetas prácticas con su respectivo corte de res, cuya aplicación

posibilita mantener mayor tiempo su frescura, facilitar su almacenamiento y reducir

el tiempo de preparación.

4. PLANTEAMIENTO DEL PROYECTO DE INTERVENCIÓN

En la actualidad los malos hábitos alimenticios es una constante entre el público

cuencano, pudiéndose observar el elevado consumo de comida chatarra que

paulatinamente va desplazando el consumo de alimentos nutritivos, una de las

razones que explican esta problemática es que las personas prefieren la comida

rápida, tomando en consideración la falta de tiempo para la preparación de la

comida casera.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 124 | P á g i n a

Este fenómeno en la ciudad de Cuenca ha traído como consecuencia que muchos

de los productos de consumo masivo dentro de la cocina tradicional sean

reemplazados, por observaciones preliminares podemos notar que el consumo

carne vacuna disminuye en los hogares cuencanos, sin tomar en cuenta que las

propiedades de la carne roja no solo son de sabor, también tiene propiedades

nutricionales que el organismo utiliza para regenerar tejidos, así como para

reconstruirlos. Además, aporta minerales como el hierro, zinc, fosforo, calcio,

potasio, magnesio, y vitaminas A, B1, B2, B3, B5, B6, B9, B12, E.

Se pretende demostrar en el presente trabajo que la aplicación de la técnica “SOUS

VIDE” permite aumentar la terneza de la carne al momento de consumo, por la

desnaturalización y posterior conversión del colágeno en gelatina. Asimismo se

logra mejorar la textura y jugosidad, y minimizar la reducción del tamaño del corte

por la pérdida de jugos, disminuyendo al mismo tiempo la merma de peso y

aumentando el rendimiento de la cocción, en cuanto a la calidad nutricional de estos

platos, estudios de investigación demostraron que exhiben una mayor retención de

ácidos grasos insaturados que los cocidos de manera tradicional, lo cual se presenta

como un beneficio en cuanto al aporte nutricional de un plato a base de carne

bovina.

5. REVISIÓN BIBLIOGRÁFICA

En el libro Nutrient retention in chilled foods de Brognan y Col, nos pone en evidencia

los beneficios nutricionales de los alimentos procesados con la técnica Sous Vide,

con respecto a otros sistemas de cocinado-refrigeración, y la retención del contenido

de vitaminas, proteínas, grasas, carbohidratos o minerales.

El libro de Church y Parsonsen nos aporta con técnicas de envasado demostrando

que la aplicación de la atmósfera modificada o vacía inhibe el crecimiento de

microorganismos aerobios que pueden ocasionar el deterioro del producto.

También informa las formas de evaluación de seguridad de platos preparados Sous

Vide procesado, nos explica que, aunque los numerosos factores que intervienen

en el proceso (tipo y calidad de las materias primas, tratamiento térmico aplicado,

condiciones de almacenamiento y distribución, etc.), dificultan fijar con exactitud la

vida útil de los alimentos Sous Vide-refrigerados, se ha establecido que puede llegar

hasta los 21 días. El alto valor nutritivo y las excelentes propiedades sensoriales de

los alimentos cocinados al vacío en relación a los cocinados de forma convencional,

les dotan de un importante futuro en el ámbito de la ciencia y tecnología culinaria.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 125 | P á g i n a

En el libro Foodservice drives packaging developments escrito por Brody

encontramos información referente a la existencia de gran variedad de envases para

alimentos cocinados con esta técnica como son: envases de porciones individuales,

bolsas para envasado al vacío, bandejas para alimentos congelados y refrigerados,

bolsas flexibles.

En el libro de Bremner y Col se pudo encontrar información sobre el crecimiento

microbiano durante el enfriamiento, informan que, el enfriamiento rápido es esencial

para controlar el crecimiento de bacterias formadoras de esporas que puedan

sobrevivir al tratamiento térmico, principalmente, la variedad psicrófila de

Clostridium botulinum que puede crecer a temperaturas inferiores a 3,3 ºc.

De acuerdo al libro Cocina al Vacío escrito por Roca y Brugues el Método de cocción

Sous Vide surge en Francia a partir de una técnica culinaria denominada en papillote

que consistía en envolver los alimentos en un pergamino y cocinarlos en hornos a

una temperatura media. De esta forma, los alimentos mantenían su humedad y

resultaban más tiernos y sabrosos. A finales de 1960, el desarrollo de plásticos

alimentarios resistentes a la temperatura permitió el desarrollo del cocinado Sous

Vide. George Pralus, chef francés, fue quien descubrió el cocinado Sous Vide en

1967 cuando intentaba reducir las mermas que se producían durante la cocción del

foie gras.

En el libro Innovation in food service technology and its strategic role. Hospitality

Managemnt, de Rodgers informa que la etapa de envasado es crucial en el método

Sous Vide por su importancia en la inhibición del deterioro químico y microbiológico

durante el procesado y almacenamiento. Algunos autores, consideran las

tecnologías de envasado en atmósfera protectora como aquellas que implican la

eliminación del aire contenido en el envase, seguida o no de la inyección de un gas

o mezcla de ellos, incluyendo de esta forma el envasado al vacío, atmósfera

controlada y atmósfera modificada.

Según el libro escrito por el Instituto Nacional de Carnes de Uruguay llamado

manual de carnes bovina y ovina nos habla sobre los cortes vacunos y la manera

más correcta de prepararlos y de su conservación a bajas temperaturas tanto

refrigerada, como empacada al vacío y congelada, de la misma manera habla sobre

el correcto manejo y la seguridad alimenticia que se debe tener para manipular los

cortes de carne sin alterar sus propiedades organolépticas.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 126 | P á g i n a

El libro blanco de la carne de vacuno habla sobre Decir que "LA SEGURIDAD

ALIMENTARIA ES EL PRINCIPAL INGREDIENTE DE NUESTRA ALIMENTACIÓN”

es quizá la mejor forma de resumir en una sola frase las demandas actuales de los

consumidores en relación con la alimentación y el principio rector y prioridad de las

Administraciones en relación con la producción y distribución de alimentos. Esta

afirmación, junto con la necesidad de GARANTIZAR LA TRAZABILIDAD como una

de las bases de la seguridad y aplicar el principio de "LA SEGURIDAD DE LA

GRANJA A LA MESA", derivada del hecho de que la única forma de asegurar la

inocuidad de los alimentos es considerar todos los segmentos de la cadena

alimentaria como un continuo en el que cada elemento tiene potencial de influir

sobre la seguridad alimentaria, deben estar continuamente presentes en la mente

de todos los que, de una forma u otra, inciden sobre dicha seguridad alimentaria,

Administración, Agentes Económicos y Consumidores, ya que no podemos olvidar

que la seguridad alimentaria es una responsabilidad compartida.

Así también el Libro blanco de la carne de vacuno nos indica el correcto manejo

para etiquetar el producto y nos dice que, desde el 1 de septiembre del año 2000,

toda la carne de vacuno que se vende en los países de la Unión Europea, debe

estar identificada.

Todos los agentes económicos y las organizaciones dispondrán, en las diversas

fases de producción y venta, de un sistema de identificación y registro. El sistema

de registro comprenderá, en particular, la llegada y salida de ganado, canales o

piezas, a fin de garantizar la existencia de una correlación entre llegadas y salidas.

Ya sea mediante etiquetas individuales (cuando la carne se comercializa en

bandejas), a través de un rótulo o cartel (cuando se despache al corte), debe incluir

datos suficientes para saber la carne que se está adquiriendo, y quién se hace

responsable de ella.

Con la legislación europea en materia del etiquetado obligatorio de la carne de

vacuno, podemos decir que se trata del alimento que cuenta con la máxima garantía

de identidad.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 127 | P á g i n a

6. OBJETIVOS, METAS, TRANSFERENCIA DE RESULTADOS E

IMPACTOS:

6.1 OBJETIVO GENERAL

Aplicar el método SOUS VIDE en la elaboración, conservación y almacenamiento

de carne vacuna usando diez tipos de cortes.

OBJETIVOS ESPECÍFICOS

 Conocer los beneficios de la utilización del método SOUS VIDE en los

alimentos cárnicos y en la salud de las personas.

 Aplicar el proceso de elaboración de los productos cárnicos vacunos, con

el método SOUS VIDE listos para almacenar.

 Elaborar un recetario práctico con los productos cárnicos elaborados con

el método SOUS VIDE.

6.2 METAS

 Desarrollar un recetario con veinte preparaciones prácticas de los diez

tipos de cortes usando el método SOUS VIDE.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 128 | P á g i n a

6.3 TRANSFERENCIA DE RESULTADOS

El plan de acción para difundir esta monografía es presentarla entre los estudiantes

de Gastronomía de la Ciudad de Cuenca con ayuda de los recetarios y de la

recopilación de información para la utilización de la cocina al vacío para su fácil

aplicación y uso a través de demostraciones y charlas dictadas a lo largo de su

formación académica.

Al finalizar esta investigación se dará a conocer los datos a la Universidad de

Cuenca por medio de la monografía impresa, se colocará en la plataforma

universitaria y se entregará una copia digital a la biblioteca Juan Bautista Vázquez.

6.4 IMPACTO DEL PROYECTO DE INTERVENCIÓN

El impacto será de tipo social, gastronómico ya que a través de las entrevistas y el

grupo focal que se realizará a los expertos en Gastronomía, se logrará constatar

que se tiene un campo muy abierto en cuanto a la aplicación y difusión de este

método de cocina y conservación de alimentos, no solo dentro de la ciudad sino del

país, ayudando así a mejorar la calidad alimentaria de la población, e inclusive

apoyando a la innovación gastronómica en la ciudad.

7. TÉCNICAS DE TRABAJO

En la presente investigación se aplicará el método cuantitativo, con la ayuda de

documentos y registros del chef George Palés inventor de la técnica de sous vide.

Las técnicas que se utilizarán para obtener información primaria en la presente

investigación será la encuesta aplicada a personas o chefs que usen esta técnica

en sus restaurantes donde actualmente se utilizan este tipo de conservación de

alimentos.

Además, se obtendrá información sobre la rentabilidad de la aplicación de ésta

técnica en el servicio de restaurantes y catering en Cuenca.

Otro tipo de metodología a aplicable son las técnicas culinarias en las que

aplicaremos: blanqueado de alimentos, sellado, horneado, cocción al vacío, grillado,

cocción en baño maría, marinado.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 129 | P á g i n a

8. BIBLIOGRAFÍA

Botella, Tony. Cocinar al vacío. Madrid, Akal. 2010.

Both, Katharina. Gastronomía de Vanguardia. Alemania, Universidad de Fulda,

2008.

Brody, A. Envasado de alimentos en atmosferas controladas, modificadas ya el

vacío. Zaragoza, Acribia S.A, 2009.

Cañizal, Mano. “ASCAREM: A propósito de cocinar mediante la tecnología

moderna”. Bar y restaurante (España), 20 marzo 1999: 8.

García, Naiade. “Cocina al Vacio”. Editorial. S.ed. Internet.

http://amualimentacion.blogspot.com/2009/03/cocina-al-vacio.html Acceso: 19

noviembre 2013.

Grupo Vilbo. “Que es el vacío y su razón de ser”. Editorial. Dulcypas. Saber y sabor

(Barcelona), 12 febrero 2009: 14.

Ghazala S, H Ramaswam, P Smith, M Simpson. Thermal process simulations for

sous vide processing of fish and meat foods. Amsterdam, Food Research

International, 1995.

Linares, M B. “Factores que afectan a la calidad de carne de cordero de raza

manchega”. Relación con el bienestar animal (España), 2007: 57-65.

Ospina M y Silvia Marcela. “La atmosfera modificada: una alternativa para la cocina”.

Lasallista de investigación (Colombia), 2008, 113.

Peñalba González, José Luis. “Nueva cocina española”. Blog Gastronómico

(España), 12 junio 2009, 35.

Pozo, Carlos. 05 de 2002. 28 de 09 de 2012. <http://www.monografias.com/

trabajos35/cocina-al-vacío/cocina-alvacio.shtml#bibl>.

Roca J y S Brugués. La cocina al vacío. Barcelona, Montagud, 2004.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 130 | P á g i n a

Roca, Joan y Brugués, Salvador. www.altonivel.com.ex - “La cocina al vacío”. s.f.

25 de agosto de 2015 <http://www.altonivel.com.mx/cocina-alvacio-mejores-

texturas-y-colores.html>.

Rodgers, S. “Innovation in food service technology and its strategic role”.

Hospitality Management (Estados Unidos), 12 septiembre 2007, 39-40.

Schafheitle, J. “The sous vide system for preparing chilled meals”. S. ed. 1990, 15.

9. TALENTO HUMANO

 Aplicación del método sous vide en la elaboración, conservación y

almacenamiento de diez tipos de cortes de carne de res.

Recurso Dedicación Valor Total

Director 4horas/semana/12 meses $ 600,00

Estudiantes:

Ana Cristina Samaniego Andrade

Álvaro Eduardo Carpio Ayora

20horas/semana/12

meses $ 4602,00

TOTAL $ 5202,00

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 131 | P á g i n a

10. RECURSOS MATERIALES

Aplicación del método sous vide en la elaboración, conservación y

almacenamiento de diez tipos de cortes de carne de res.

Cantidad Rubro Valor

 100 Fundas tipo alimenticias $ 8,00

 5 Bowls $ 10,00

 2 Cernidor $ 5,00

 2 Cucharetas $ 3,00

 2 Espátulas $ 7,00

 1 Bolillo $ 20,00

 2 Sartén $ 20,00

 1 Rallador $ 2,00

 2 Cacerola $ 20,50

 1 Cocina $ 120,00

 Insumos de cocina $ 30,00

 1 Empacadora al vacío $ 300,00

 Otros imprevistos (10%) $ 114,80

 1 Resma de papel $ 7,50

 c/n Impresiones $ 15,00

 Internet $ 80,00

 C/n Materia Prima $ 500,00

 TOTAL $ 1.262,80

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 132 | P á g i n a

11. Cronograma de actividades

Aplicación del método sous vide en la elaboración, conservación y

almacenamiento de diez tipos de cortes de carne de res.

ACTIVIDAD

MES

1 2 3 4 5 6 7 8 9 10 11 12

1. Recolección y organización de

la información X X

2. Discusión y análisis de la

información X X

3. Trabajo de campo X X

4. Trabajo en el laboratorio X X X

5. Integración de la información

de acuerdo a los objetivos X X X X

6. Redacción del trabajo X X X X

7. Revisión final X X

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 133 | P á g i n a

12. PRESUPUESTO

Aplicación del método sous vide en la elaboración, conservación y

almacenamiento de diez tipos de cortes de carne de res.

Concepto Aporte de los estudiantes

Otros

Aportes

Valor

Total

Talento humanos

Investigadores $ 4,602 4602

Gastos de movilización

Transporte $ 200,00 -- $ 200,00

subsistencia -- -- --

Gastos de la Investigación

Insumos

 $

500,00 $ 0,00 $ 500,00

Material de escritorio $ 38,00 $ 0,00 $ 38,00

Bibliografía -- $ 0,00 $ 0,00

Internet $ 80,00 $ 0,00 $ 80,00

Equipos, laboratorios y

maquinaria

Laboratorio -- -- --

Computador y accesorios $ 400,00 $ 0,00 $ 400,00

Maquinas $ 300,00 -- $ 300,00

Otros $ 66,55 $ 0,00 $ 114,80

TOTAL $6.144,80

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 134 | P á g i n a

13. Esquema

Índice

Abstract

Agradecimientos

Dedicatoria

Introducción

Capítulo 1: LA CARNE DE RES

1.1 Características organolépticas

1.2 Características nutricionales

1.3 Composición de la carne vacuna

1.4 Aporte dietético

1.5 Carnes vacunas y el colesterol

1.6 Manipulación, conservación y almacenamiento

1.7 Métodos y términos de cocción

Capítulo 2: TIPOS DE CARNE DE RES: Características y usos

2.1 Rib eye

2.2 T-bone

2.3 Prime rib

2.4 Solomillo

2.5 Bife

2.6 Picaña

2.7 Paleta

2.8 Lomo ancho

2.9 Lomo fino

2.10 Churrasco

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 135 | P á g i n a

Capítulo 3: EL METODO SOUS VIDE

3.1 El método SOUS VIDE: Características

3.2 Procesos de preparación de cárnicos por el método SOUS VIDE

3.2.1 Categorización de productos

3.2.2 PH, AW de materia prima

3.2.3 Envasado y aplicación al vacío

3.2.4 Tratamiento de cocción y pasteurización

3.2.5 Enfriamiento, vida útil, recalentamiento.

3.3 Empaques y Etiquetas.

3.4 Beneficios de la aplicación del método SOUS VIDE en diez tipos de corte

 de carne vacuna.

3.5 Beneficios nutricionales de productos elaborados por el método SOUS VIDE

 en la salud de los consumidores.

3.6 Consumo de la carne en la ciudad de Cuenca

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 136 | P á g i n a

Capítulo 4

APLICACIÓN DEL MÉTODO SOUS VIDE EN LA ELABORACIÓN DE 10

PRODUCTOS CÁRNICOS y ELABORACION DE FICHAS ESTANDAR Y MISEN

PLACE.

4.1 Plan de producción

4.2 Fichas de producción: Estándar y mise en place

4.2.1 Rib eye steak en finas hierbas; con papas a la huancaína

4.2.2 Rib eye steak al cilantro; con puré de camote y vegetales salteados.

4.2.3 T-bone steak a la mostaza con risotto de cuatro quesos.

4.2.4 T-bone steak en mantequilla y estragón; ensalada de rúcula y quinoto de

shitake.

4.2.5 Prime rib steak con sal en grano y pimienta roja; papas salteadas al curry y

frutos secos con radicchio.

4.2.6 Prime rib steak en mojo verde; berenjenas rebosadas y gratín de papas

4.chuta2.7 Solomillo en salsa de uvilla; puré de zanahoria blanca y ensalada de

cítricos.

4.2.8 Solomillo al romero y capulí; braseado de col morada y rostí de papa

4.2.9 Bife de chorizo al Xímenez; papas bravas; ensalada de brotes y menta.

4.2.10 Bife de chorizo en pimentón de la vera y tomate; arroz al horno; champiñones

y rúcula con aceto balsámico.

4.2.11 Picaña rellena; pastel de brócoli; palmito; crudites de pimiento y rábano.

4.2.12 Picaña grillada en salsa verde; portobello relleno; arroz cremoso y frutos

secos.

4.2.13 Paleta marinada con cerveza negra y cedrón; pastel de cebolla; remolachas

y zuccini en vinagre de uva verde.

4.2.14 Paleta al mojo de almendras; papas al vapor con alioli; hummus.

4.2.15 Lomo ancho al chimichurri; rollos de succino y puré de lenteja.

4.2.16 Lomo ancho al bourbon; ensalada de texturas, papa al horno y panceta

4.2.17 Lomo fino en salsa de ostras; crocantes de yuca; mézclum de hojas verdes.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 137 | P á g i n a

4.2.18 Lomo fino ala pimienta; verduras tempùra; aguacate y salsa de chile.

4.2.19 Fideua de churrasco; rúcala y espinaca.

4.2.20 Churrasco asado; mellocos salteados; puré de alverja y papa

4.3 Recetas aplicables.

4.4 Validación de recetas; tabulación y conclusiones.

4.5 Recetario

Conclusiones

Bibliografía

Anexos.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 138 | P á g i n a

ANEXO 2: FOTOGRAFÍAS DEL PROCESO DE EMPACADO

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

FUNDA DE EMPAQUE AL VACÍO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 139 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

EMPACADORA AL VACÍO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 140 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

FUNDAS DE CONSERVACIÓN AL VACÍO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 141 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

EMPACADORA SEMI PROFESIONAL AL VACÍO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 142 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

EMPACADORA SEMI PROFESIONAL AL VACÍO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 143 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

EMPACADORA SEMIPROFESIONAL AL VACÍO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 144 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

MARINADO DEL CORTE DE CARNE

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 145 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

CORTE DE CARNE EMPACADO AL VACÍO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 146 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

MOMENTO DE EXTRACCIÓN DEL OXÍGENO

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 147 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

DOBLE SELLADO DEL EMPAQUE

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 148 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

OLLA DE COCCIÓN LENTA

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 149 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

SONDA TÉRMICA A 55 GRADOS CELCIUS

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 150 | P á g i n a

FICHA DE OBSERVACIÓN

FECHA: 08 DE DICIEMBRE DEL 2016

LUGAR: EL BATÁN - CANTÓN CUENCA – PROVINCIA DEL AZUAY

OBSERVADORES:

COMPROBACIÓN DE LA TERNEZA Y PUNTO DE COCCIÓN

Autor: Ana Cristina Samaniego y Eduardo Carpio.

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 151 | P á g i n a

ANEXO 14: FICHAS DE DEGUSTACION PARA LA VALIDACION DE RECETAS

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 152 | P á g i n a

Universidad de Cuenca

Ana Cristina Samaniego Andrade, Álvaro Eduardo Carpio Ayora 153 | P á g i n a

