

10 FORMAS PARA CONSERVAR ALIMENTOS

1

AL VACÍO

Todo tipo de alimentos y salsas

Se trata de un método que consiste en retirar todo el aire del recipiente que contiene el alimento. Así preservamos durante más tiempo sus cualidades organolépticas y se evita la oxidación del alimento envasado.

2

EN ACEITE

Carne, verduras, pescados, quesos

Esta técnica se aplica para conservar las **vitaminas** y las **propiedades de los alimentos**. Además, los protege de los microorganismos. Dependiendo del grado de acidez del aceite puede modificarse la estructura de los alimentos, cambiando su textura y aportándole aromas gracias a la maduración.

3

EN VINAGRE

Cebollas, zanahorias, aceitunas, pepinos y ajos

Se trata de un método muy sencillo que se suele utilizar para alimentos con un alto nivel de acidez. El procedimiento consiste, básicamente, en introducir los alimentos en unos frascos esterilizados y calentarlos con **agua caliente, vinagre, sal, azúcar y laurel**. Posteriormente, se colocan los frascos boca abajo y se dejan enfriar.

4

AHUMADOS

Carnes, embutidos, quesos, pescados

Este sistema consiste en someter los alimentos al **humo de madera** (normalmente de haya, encina o abedul), originándose una serie de sustancias químicas con un gran poder para eliminar microorganismo. Además, potencia el sabor de los alimentos y les da un aroma y sabor especial muy apreciado por los consumidores.

5

DESHIDRATADA

Frutas

Este procedimiento de conservación puede ser **natural** o **artificial**. La forma tradicional es el **secado natural al sol**, aunque actualmente se utilizan métodos artificiales como **hornos, túneles o tambores secadores**. En ambos casos se impide que se desarrollen microorganismos y que las enzimas ejerzan su acción en los alimentos secos.

6

EN ESCABECHE

Pescados, carnes, mariscos, moluscos

Es una forma de conservación a partir de adobar la comida **hirviendo aceite, vinagre, especias y verduras**. Se alarga la vida del alimento dependiendo del **tiempo de cocción** y se aprovechan tanto el adobo como la salsa.

7

CONFITADA

Carnes y pescados

Técnica consistente en adobar un alimento con **grasa hecha a partir de mantequilla clarificada, manteca de cerdo y aceite de oliva**. Se tiene que cocinar todo a **baja temperatura** hasta que esté hecho (Las temperaturas irán comprendidas entre **50° a 85°** dependiendo del tipo de alimento y el tiempo de cocción).

8

EN AZÚCAR

Fruta y carne

El azúcar actúa por **ósmosis** y **absorbe la humedad** de los alimentos. Así pues, detiene el crecimiento de bacterias patógenas.

9

EN SAL

Carnes

Al igual que en el caso del azúcar, con esta técnica se consigue la **deshidratación del alimento**, lo cual potencia el sabor y combate bacterias.

También se utiliza para la preparación de grandes piezas de pigmentación de la pieza y evitar la **salida de los jugos** durante el cocinado.

10

PASTEURIZACIÓN

Leche

Procedimiento que consiste en someter un alimento líquido, especialmente la leche, a una **inyección de vapor a presión** durante menos de **un segundo**, hasta alcanzar los **150°C**, con el fin de destruir los gérmenes y prolongar su conservación.

CLAVES EN LA CONSERVACIÓN DE LOS ALIMENTOS

Principales métodos y trucos para mantener durante más tiempo su sabor y aspecto

Descarga la Guía