

UNIVERSIDAD TÉCNICA DEL NORTE

**FACULTAD DE CIENCIAS DE LA SALUD, NUTRICIÓN Y SALUD
COMUNITARIA**

CARRERA DE TECNOLOGÍA EN GASTRONOMIA

TRABAJO DE GRADO

TEMA:

**“USO DEL WHISKY, TEQUILA Y RON; COMO BEBIDA ESPIRITUOSA
EN EL ÁREA DE COCINA CALIENTE.”**

**PREVIO A LA OBTENCIÓN DEL TÍTULO DE TECNÓLOGO EN
GASTRONOMÍA**

AUTOR: DANIEL A. PANTOJA C.

DIRECTOR: LIC. ÁNGEL ORTEGA

IBARRA, MARZO, 2013

RESUMEN EJECUTIVO

El presente estudio facilita el aprendizaje y elaboración de las técnicas utilizadas por los grandes cocineros, mediante la introducción del whisky, tequila y ron, las cuales son consideradas como bebidas espirituosas, por su sabor y aroma característico que brinda cada uno de los frutos con los que son elaborados cada licor, capaces de potenciar y resaltar sabores ya que su empleo es fundamental en preparaciones en el área caliente de una cocina. Este proyecto fue estructurado como una guía de estudio, detallando la problemática de la investigación sobre los diferentes usos que se les puede dar a las bebidas, identificando objetivos para definir las diferentes maneras de empleo en la elaboración de platos principales. Se identificó las diferentes características de cada uno de las bebidas y sus diferentes aportes nutricionales y sus beneficios, tales como: contribuye al mejoramiento del sistema digestivo, aporta calorías necesarias en el organismo, es utilizado como potenciador de sabor en preparaciones gastronómicas, en ocasiones sustituye el empleo de agua en elaboraciones que pueden desfavorecer al resultado final de un plato; entre otros usos medicinales se consideraba que aliviaba resfríos y en dosis moderadas ayudaba a la circulación.

Al analizar cada una de las bebidas y sus propiedades, se identificó que las bebidas de color claro, favorecen en preparaciones hechas a base de carnes blancas, aves y mariscos, y las bebidas de color oscuro son empleadas y recomendadas para carnes rojas y animales silvestres. Por lo tanto, en la descripción de la propuesta se encuentran algunas de las recetas en las cuales se ha utilizado al whisky, tequila y ron como agente primordial de las recetas. La finalidad de esta investigación es contribuir con conocimientos de técnicas de cocina básicas y necesarias en las cuales las bebidas espirituosas conforman un papel fundamental en preparaciones gastronómicas, esperando obtener resultados óptimos de los interesados que gusten del arte culinario.

DECLARACIÓN

Yo, Daniel Ángel Pantoja Cuascota portador de la cédula N° 100339839-1 declaro bajo juramento que el trabajo aquí descrito es de mi autoría, que no ha sido previamente presentado para ningún grado, ni calificación profesional, y que he consultado las referencias bibliográficas que se incluyen en este documento.

DANIEL A. PANTOJA C.

CERTIFICACIÓN

En mi calidad de Director del trabajo de Grado presentado por el egresado Daniel Ángel Pantoja Cuascota para optar por el título de tecnólogo en gastronomía cuyo tema es: “USO DEL WHISKY, TEQUILA Y RON; COMO BEBIDA ESPIRITUOSA EN EL ÁREA DE COCINA CALIENTE” considero que el presente trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del tribunal examinador que se designe.

En la ciudad de Ibarra a los días del mes de del 2013

LIC. ÁNGEL ORTEGA

DIRECTOR

**CESIÓN DE DERECHOS DE AUTOR DEL TRABAJO DE GRADO A
FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE**

Yo, DANIEL ÁNGEL PANTOJA CUASCOTA, con cédula de ciudadanía Nro1003398391, manifiesto mi voluntad de ceder a la Universidad Técnica del Norte los derechos patrimoniales consagrados en la Ley de Propiedad Intelectual del Ecuador, artículos 4, 5 y 6, en calidad de autor (es) del trabajo de grado denominado: “USO DEL WHISKY, TEQUILA Y RON; COMO BEBIDA ESPIRITUOSA EN EL ÁREA DE COCINA CALIENTE”, que ha sido desarrollado para optar por el título de TECNÓLOGO EN GASTRONOMIA en la Universidad Técnica del Norte, quedando la Universidad facultada para ejercer plenamente los derechos cedidos anteriormente.

En mi condición de autor me reservo los derechos morales de la obra antes citada. En concordancia suscribo este documento en el momento que hago entrega del trabajo final en formato impreso y digital a la Biblioteca de la Universidad Técnica del Norte.

(firma):

Nombre: DANIEL ÁNGEL PANTOJA CUASCOTA

Cédula: 100339839-1

Ibarra, a los _____ días del mes de _____ de 20....

DEDICATORIA

A mi esposa:

Jessica Grijalva Osejos

Quien ha sido un pilar importante en la realización de este trabajo ya que con su amor y perseverancia me ha apoyado absolutamente

A mis padres:

César Oswaldo Pantoja (+)

Elvia Esperanza Cuascota

Quienes toda mi vida estudiantil me han apoyado incondicionalmente con cariño, afecto y comprensión.

A mis hermanos:

Julio César Pantoja

Andrea Esperanza Pantoja

Daniel

AGRADECIMIENTO

Mi gratitud a los catedráticos de la Facultad de Ciencias de la Salud, en especial a los de la carrera de Gastronomía de la Universidad Técnica del Norte, quienes forjaron en mi conocimientos teóricos y prácticos que me servirán para la vida profesional; y también instruyeron valores que son importantes en el desempeño ético de la vida diaria.

También mi agradecimiento más sincero al Hotel Montecarlo, en especial al Cptn. Ramiro Calderón, al Ing. Francisco Calderón y a todo el personal que conforma la empresa.

Daniel

ÍNDICE

CARATULA	i
RESUMEN EJECUTIVO	ii
DECLARACIÓN	iii
CERTIFICACIÓN DEL ASESOR	iv
CESIÓN DE DERECHOS DE AUTOR	v
DEDICATORIA	vi
AGRADECIMIENTO	vii
ÍNDICE	viii

CAPÍTULO I

1. EL PROBLEMA	1
1.1 PLANTEAMIENTO DEL PROBLEMA	
1.2 JUSTIFICACIÓN	2
1.3 OBJETIVOS:	3
1.3.1 OBJETIVO GENERAL	
1.3.2 OBJETIVOS ESPECÍFICOS	

CAPÍTULO II

2. MARCO TEÓRICO	4
2.1 ASPECTOS GENERALES	
2.1.1 COCINA CALIENTE	
2.1.1.1 DEFINICIÓN	

2.1.2 HISTORIA Y ORIGEN DE LAS BEBIDAS ESPIRITUOSAS	5
2.1.2.1 LA HISTORIA DEL WHISKY	
2.1.2.2 LA HISTORIA DEL RON	7
2.1.2.2 LA HISTORIA DEL TEQUILA	9
2.1.3 CLASIFICACIÓN DE LAS BEBIDAS ESPIRITUOSAS	11
2.1.3.1 FERMENTADAS	
2.1.3.2 DESTILADAS	12
2.1.4 TIPOS DE BEBIDAS ESPIRITUOSAS	13
2.1.4.1 BRANDY	
2.1.4.2 VINOS	
2.1.4.3 CERVEZA	
2.2 PROPIEDADES DE LAS BEBIDAS ESPIRITUOSAS	
2.2.1 PROPIEDADES DEL WHISKY	
2.2.1.1 INFORMACIÓN NUTRICIONAL	
2.2.1.2 USOS Y BENEFICIOS	14
2.2.1.3 TIPOS	
2.2.2 PROPIEDADES DEL TEQUILA	17
2.2.2.1 INFORMACIÓN NUTRICIONAL	
2.2.2.2 USOS Y BENEFICIOS	
2.2.2.3 TIPOS	18
2.2.3 PROPIEDADES DEL RON	
2.2.3.1 INFORMACIÓN NUTRICIONAL	
2.2.3.2 USOS Y BENEFICIOS	19

2.2.3.3 TIPOS	
2.3 APLICACIONES GASTRONÓMICAS	20
2.3.1 WHISKY EN COCINA CALIENTE	
2.3.2 TEQUILA EN COCINA CALIENTE	21
2.3.3 RON EN COCINA CALIENTE	
2.4 TÉCNICAS DE COCINA MÁS UTILIZADAS CON EL USO DE WHISKY, TEQUILA Y RON EN EL ÁREA CALIENTE	22
2.4.1 TÉCNICAS	
2.4.1.1 ESCALFADO	
2.4.1.2 FLAMEADO	23
2.4.1.3 MARINADO	
2.4.1.4 SOFREÍR	
2.4.1.5 DESGLASAR	
2.4.1.6 SALTEAR	24
2.4.1.7 ADOBAR	
2.4.1.8 ASAR	
2.4.1.9 ESCALDAR	
2.4.1.10 ESTOFAR	
2.4.1.11 MACERAR	25
2.4.1.12 ROCIAR	

CAPÍTULO III

3. METODOLOGÍA	26
3.1 TIPOS DE INVESTIGACIÓN	

3.1.1.1	MÉTODO INDUCTIVO	27
3.1.1.2	MÉTODO DEDUCTIVO	
3.1.1.3	MÉTODO DE ANÁLISIS	28
3.2	TÉCNICAS DE INVESTIGACIÓN	
3.3	INSTRUMENTOS	
3.5	IDEA A DEFENDER	
CAPÍTULO IV		
4.	PROPUESTA	31
4.1	NOMBRE DE LA PROPUESTA	
4.2	POSICIONAMIENTO PERSONAL TEÓRICO Y CRÍTICO	
4.3	DESCRIPCIÓN DE LA PROPUESTA	
	CONCLUSIONES	xii
	RECOMENDACIONES	xiii
	LINCOGRAFÍA	xiv
	ANEXOS	xv

CAPÍTULO I

1. EL PROBLEMA

Uso del whisky, tequila y ron; como bebida espirituosa en el área de cocina caliente.

1.4 PLANTEAMIENTO DEL PROBLEMA

Se considera bebida espirituosa a aquellas bebidas con contenido alcohólico procedentes de la destilación de materias primas agrícolas como: uvas, cereales, frutos secos, remolacha, caña, fruta.

Desde la antigüedad las bebidas espirituosas han sido tomados en cuenta como agente potenciador de sabor, así como también materia fundamental para la elaboración de preparaciones y algún tipo de bebidas a nivel mundial, capaz de transformar alimentos realzar y potenciar sabores dando un énfasis a preparaciones como es el caso de cremas, sopas, carnes y mariscos.

Las bebidas espirituosas son reconocidas como país de origen en España, entendiéndose como bebida alcohólica destinada al consumo humano, con caracteres organolépticos especiales. Con una graduación mínima de 15% vol. Obtenida por destilación, en presencia o no de aromas, de productos naturales fermentados, o por maceración de sustancias vegetales, con adición o no de aromas y azúcares.

Las bebidas espirituosas son empleadas y analizadas como agente primordial en la elaboración de una diversidad de preparaciones en todo el mundo, por su contenido alcohólico benéfico para la salud, siempre y cuando sea utilizada de manera moderada y profesional. En la cocina ecuatoriana se ha observado que no se ha dado utilidad a las bebidas espirituosas.

1.5 JUSTIFICACIÓN

Este proyecto fue diseñado con el propósito, de buscar alternativas en el área de las bebidas espirituosas, ya que por su contenido alcohólico son capaces de actuar como ablandador en la carne, dando así una característica peculiar sabor y aroma a las preparaciones gastronómicas y de esta forma también buscar alternativas claras de desarrollo personal a nivel económico y laboral.

Así mismo, por su sabor, aroma distintivo y contenido alcohólico tienen cualidades capaces de ablandar las fibras de las carnes, mascerantes y como resaltador de sabor. Aportando beneficios para la salud en cuanto a nuestro sistema digestivo.

Mediante la introducción de técnicas culinarias y la introducción de bebidas espirituosas, podemos apreciar los valores nutricionales y medicinales en beneficio para la salud. Así como también mejorando la apariencia de los sentidos organolépticos, dando categoría y altura a la gastronomía o lo que se conoce como arte culinario.

Son bebidas procedentes de la destilación y han sido tomadas en cuenta por grandes cocineros, sobre todo en países del mediterráneo. Siendo su uso ilimitado y de mucha trayectoria. Objeto por el cual la investigación de este proyecto es difundir el uso de las bebidas espirituosas, fomentando nuevas propuestas en la preparación de platos gastronómicos.

1.6 OBJETIVOS:

1.6.1 Objetivo General

- Investigar y dar a conocer la importancia del whisky, tequila y ron como bebidas espirituosas en el área de cocina caliente.

1.6.2 Objetivos Especificos

- Definir el uso del whisky, tequila y ron en el área de cocina caliente según sus diferentes tipos de carne.
- Conocer las propiedades nutricionales y medicinales de las bebidas espirituosas.
- Determinar las diferentes preparaciones gastronómicas con el uso de whisky, tequila y ron, en el área de cocina caliente.

CAPÍTULO II

2. MARCO TEÓRICO

2.1 ASPECTOS GENERALES

2.1.1 COCINA CALIENTE

2.1.1.1 Definición

PELLPRAT, Henri (2007) explica: La cocina caliente es la que como su nombre indica se tiene que cocinar y se sirve caliente, como pastas, salsas, fondos y asados. El equipamiento pesado que se encuentra en este sector de la cocina caliente es: horno, fuegos (se le dice así a las quemadores), planchas, parrillas o grillas, freidoras, baño maría, etc. El equipamiento liviano: cacerola, sartén, grillas individuales, coladores de pasta, etc. todo depende de qué tipo de menú se elabore.

WRIGTH, Jenny (2008) dice: La cocina caliente es la q se encarga de elaborar todos los platillos "calientes", es decir los q se preparan en plancha, horno, salamandra, estufa, etc., como los huevos, hot cakes y waffles, carnes, espaguetis y pastas, postres como crepas, suffles, etc.

Después de haber realizado la investigación respectiva de los conceptos que necesito para la elaboración de este proyecto, puedo sacar como conclusión que la cocina caliente: Se define como el conjunto de áreas, necesarias para la elaboración y transformación de alimentos, desde la previa manipulación en frío llamada mise en place, hasta la obtención de un plato final elaborado.

Es decir que los platos elaborados calientes, deben ser servidos calientes, tomando en cuenta, el lapso en que un plato sale del área de la cocina, hasta llegar al comensal.

El equipamiento de esta área de cocina encontramos los siguientes: Hornos, fuegos, planchas, parrillas, grillas, marmitas, freidoras y baño maría. Y como

equipamiento liviano tenemos: Cacerola, sartén, grillas, chinos o coladores, ollas, pailas y utensilios como cucharas.

2.1.2 HISTORIA Y ORIGEN DE LAS BEBIDAS ESPIRITUOSAS

Siguiendo la traza histórica de esta bebida espirituosa, que en un principio fue una bebida de piratas, corsarios y marineros, podemos decir que forma parte de la interconexión de pueblos de diferentes continentes y culturas, ya que la caña de azúcar viajó a través de los años desde Asia Occidental, pasando por África y Europa hasta llegar al Caribe.

Es por ello que al mirar atrás en nuestra historia, nos damos cuenta que uno de los legados, la caña de azúcar, dejado por quienes conquistaron el nuevo mundo, provenía realmente de visitantes que habían aparecido años antes inadvertidamente en las tierras de quienes nos conquistaban.

2.1.2.1 La historia del Whisky

www.whisky.com (2012) afirma: Aunque resulte increíble, en sus lejanos comienzos el whisky era utilizado por farmacéuticos y monjes como un producto medicinal, que servía para tratar diferentes afecciones. Claro que todo en su justa medida, ya que el abuso de esta bebida podía provocar un estado de ebriedad profunda en los enfermos a tratar.

Como todos sabemos, desde hace décadas existe un gran debate en torno a cuál es el mejor whisky del mundo, batalla que confronta a escoceses, irlandeses y estadounidenses.

Pero lo cierto es que nuestra intención no es llegar a una conclusión al respecto, sino más bien conocer algunos detalles acerca de la historia en torno a la invención de esta bebida tan especial.

De acuerdo a su etimología, la palabra whisky proviene del término celta “Uisge”, utilizado para abreviar el concepto de “Uisge Beatha”, que traducido al español significa “agua de vida”. Durante mucho tiempo, el idioma celta era una de las lenguas oficiales de Escocia e Irlanda, de allí su origen.

En sus orígenes, el whisky solía ser utilizado como medicamento, por un lado como anestesia para llevar a cabo complejas intervenciones, e incluso operaciones quirúrgicas, y por el otro para ser utilizado como antibiótico externo en heridas presentadas en la piel. Se estima que entre los años 1100 y 1300, fueron los monjes quienes incorporaron las técnicas de destilación que comenzaron a ser posteriormente utilizadas en Irlanda y Escocia.

Por aquella época, el popular vino no era en realidad una bebida de fácil fabricación para los escoceses y para los irlandeses, por lo que durante la fabricación de cerveza de cebada comenzaron a destilar un nuevo licor, que se convirtió en el whisky. Claro que la fabricación de licores destilados por aquellos años sólo se limitaba a los boticarios y los monasterios. Esto sucedió hasta fines del siglo XV.

En el año 1500 se llevó a cabo la publicación del primer libro conocido sobre la destilación, escrito por Hieronymus Brunschwygk y editado bajo el título de "Liber de arte distillandi". Allí se exponían las grandes virtudes de la bebida alcohólica como medicamento, como así también los métodos para su fabricación.

Lo cierto es que la destilación legal del whisky es algo realmente reciente, ya que de acuerdo a la fecha de inicio oficial a partir de la cual se permitió la producción legal de whisky en Escocia, está relacionada a la promulgación de la Ley de Impuestos Especiales, que fuera impuesta por el duque de Gordon en 1823.

Escocia no esperó hasta ese momento para producir la bebida nacional, generando así fábricas que funcionaban de manera clandestina. Si nos remontamos aún más en el pasado, según relata la historia, la destilación del whisky se inicia en el antiguo Egipto, quienes utilizaron una técnica que se implementaba para la producción de perfumes.

Hoy, después de haber transcurridos varios siglos desde su descubrimiento, el whisky es la bebida preferida de muchos, quienes pueden optar por una enorme e inagotable variedad de tipos, ya que en cada país del mundo su fabricación suele tener una receta diferente, dotando a cada uno de ellos de una verdadera personalidad. Es así que hay whisky para todos los gustos.

2.1.2.2 La historia del Ron

MARCANO José E. (2012) dice: El ron es un licor alcohólico destilado, obtenido del jugo o de la melaza de la caña de azúcar. Usualmente es un sub-producto de la fabricación del azúcar e incluye a los tipos claros ligeros, típicos de la República Dominicana, Cuba y Puerto Rico, y los rones más pesados y de más sabor como los de Jamaica.

Llegó a ser un producto importante de las Antillas (Indias Occidentales) luego de la introducción de la caña de azúcar en 1493 por Cristóbal Colón. Valorada inicialmente por el azúcar que produce, pronto se descubrió que había otros usos para la caña de azúcar. Podía fermentarse el espeso líquido marrón ("melaza") que queda luego de la extracción del azúcar y destilarse para producir una estimulante bebida alcohólica.

Esta bebida se menciona por primera vez en documentos provenientes de Barbados en 1650. Se le llamaba "kill-devil" ('mata-diablo') o "rumbullion" (una palabra de Devonshire, Inglaterra, que significa 'un gran tumulto'). En las colonias antillanas francesas, se le llamó guildive (modificación de "kill-devil") y posteriormente tafia, un término africano o indígena.

Ya en 1667 se le llamaba simplemente "rum", de donde proviene la palabra española ron y la francesa rhum. La primera mención oficial de la palabra "rum" aparece en una orden emitida por el Gobernador General de Jamaica con fecha 8 de julio de 1661.

El ron fue un factor económico de importancia en los siglos 17 y 18. Era exportado a Europa desde las Antillas y fue usado en el tráfico de esclavos africanos y en el negocio de pieles con indios de América del Norte. El ron

también se exportaba a las colonias inglesas en América pero la demanda era tan alta que se establecieron destilerías en Nueva York y en Nueva Inglaterra en el siglo 17. A partir de ahí, las importaciones fueron básicamente de melazas. En 1763 había 150 destilerías en Nueva Inglaterra, que se abastecían principalmente de las Antillas Francesas. Alrededor del 80% del producto era consumido en las colonias norteamericanas, y solamente el resto era enviado a África para ser intercambiado por esclavos, marfil u oro.

Los marineros británicos, de todos los rangos, recibían raciones regulares de ron desde el siglo 18 hasta 1970. El ron era el principal licor destilado en los Estados Unidos durante sus primeros años de vida independiente y a veces era obtenido de, o mezclado con, melazas de tercera ("blackstrap") por lo que era llamado blackstrap; otras veces era mezclado con cidra produciendo una bebida llamada stonewall.

El consumo del ron aumentó notablemente en el siglo XVII. A finales de ese siglo, se empezó a usar en Francia la palabra "rhum" para designar las bebidas alcohólicas derivadas de la caña de azúcar. La popularidad del ron empezó a preocupar a las destilerías francesas que buscaron proteger la producción de alcohol en Francia, a costas de las colonias. El 14 de enero de 1713, un decreto real prohibió la venta de melazas y sus derivados en Francia. Esta prohibición duró cincuenta años, durante los cuales floreció el mercado negro del ron.

La destilería más antigua entre las que todavía producen ron es la Mount Gay Distillery, de Barbados, que ha estado funcionando desde 1703.

A finales del siglo 19, ocurrió un colapso de los precios del azúcar por lo que hubo la necesidad de buscar otros mercados. De aquí se originó la idea de producir un nuevo ron, el rhum agricole (o rhum habitant) de las Antillas Francesas. En este caso, el alcohol se obtenía por destilación del jugo de

caña fermentado, y no de la melaza, subproducto de la producción del azúcar, como en el ron industrial.

Este alcohol proveniente del jugo fermentado de la caña es llamado Cachaça en Brasil. Difiere del rum agricole en que, particularmente, el proceso de fermentación es de mayor duración y que se agrega azúcar al producto terminado.

El beber ron puro es popular en los países productores pero, en la mayoría de los países, el ron es consumido mezclado con otras bebidas, prefiriéndose rones claros para cocteles como el daiquirí; los rones oscuros se emplean en cocteles como el "Rum Collins". El ron también es usado para preparar algunas salsas de postres y otros platos. También se usa para dar sabor al tabaco.

2.1.2.2 La historia del Tequila

www.tequila-z.com (2012) afirma: El Tequila es un líquido alcohólico o aguardiente que se elabora en una pequeña región del occidente de México, mediante la destilación del producto fermentado que se obtiene del corazón de una planta conocida como agave azul al quemarse. A este corazón, semejante a una gigantesca piña, se le denomina también "mezcal".

En la antigüedad, indígenas de Jalisco debieron refugiarse en una cueva a consecuencia de una tormenta que caía sobre un campo de agaves. Algunos rayos cayeron en el corazón de estas plantas quemándolas, lo que provocó que por el cocimiento de los almidones, se convirtieran en una forma de miel.

Cuando la tormenta cesó, el viento llevó hacia los habitantes de ese lugar un aroma agradable. Uno de ellos tomó un pedazo del agave quemado y al probarlo lo sintió dulce ofreciéndolo a los demás, descubriendo así la utilidad de la planta.

Un indígena olvidó el jugo, durante varios días y, al regresar a su choza, descubrió un nuevo aroma que envolvía el ambiente. Después observó que del jugo salían pequeñas burbujas que formaban una espuma blanca y espesa. Al probarlo se encontró con un sabor enriquecido y diferente. Luego separó el líquido de la espuma para su consumo.

La bebida provocó en él un cambio de personalidad, de ahí que el líquido se considerara regalo de los dioses. Los indígenas que se encontraron con este fenómeno y habiendo probado lo entendieron como un regalo de Mayáhuel, deidad símbolo de fecundidad, madre de cuatrocientos conejos Centzon Totochtin, los cuatrocientos o innumerables Dioses de la embriaguez que Mayáhuel alimentaba con sus 400 pechos. Entre los indígenas, el tequila era consumido sólo por jefes y sacerdotes en eventos religiosos y festividades.

En realidad el tequila tal como lo conocemos hoy, se debe al proceso de destilación que introdujeron los españoles a su llegada. Estos decidieron destilar la bebida original para purificarla y obtener un producto más fuerte, dando paso al llamado vino de mezcal o aguardiente. Los españoles fomentaron la producción del agave y sentaron las bases para la elaboración del producto característico de la zona.

En 1758 el corregidor de la Nueva Galicia dio la primera concesión para fabricar el destilado a José Antonio Cuervo. La fábrica de tequila y vino mezcal "La Perseverancia" sería la primera en producir remesas para la exportación en 1888. Dicha hacienda ha sido hogar de tres generaciones de Sauzas: Don Cenobio, Eladio y Francisco Javier.

La industria tequilera siguió creciendo hasta el siglo XX cuando mejora sus técnicas de producción. Se aumentan los campos de cultivo para el Agave Tequilana Weber variedad Azul y se producen tequilas más accesibles a todos los gustos y paladares haciendo aún más popular esta bebida a nivel nacional e internacional.

Desde 1973 y hasta 1982 se realizaron las gestiones para que el tequila adquiriera la llamada denominación de origen para cinco estados de la República Mexicana. Para llamarse tequila, la bebida debe estar elaborada en México, en la región tequilera y contener al menos un 51% de agave, aunque los tequilas más puros contienen 100% agave. En la actualidad es quizás la bebida más conocida y representativa de ese país en el mundo.

Así como en México, es el tequila; en el Ecuador, el chaguarmishqui es una de las bebidas características de la sierra. En Salasaca, provincia de Tungurahua fue uno de los secretos ancestrales mejor guardados de todos los tiempos, ya que se conocía de sus bondades y su aporte nutricional, tales como minerales, hierro, calcio, fósforo, magnesio y fibras que fortalecen la flora intestinal.

En la antigüedad también se lo utilizaba por sus beneficios curativos en enfermedades como artritis, reumas, anemia, colesterol y para los diabéticos por su bajo contenido glicémico.

Para la preparación el líquido que reposa en el penco, ingrediente base del dulce, debe tener como mínimo 10 años de fermentación, para ser extraído. Posteriormente el líquido debe tener un tratamiento especial antes de ser hervido junto con la cebada y demás ingredientes para dar como resultado la deliciosa bebida.

2.1.5 CLASIFICACIÓN DE LAS BEBIDAS ESPIRITUOSAS

2.1.3.1 Fermentadas

Este proceso químico se produce cuando se dejan reposar determinados vegetales y frutas de gran contenido en glucosa durante un periodo de tiempo largo y a una temperatura apropiada.

Las más consumidas en nuestro país son el vino de la mesa (11^o-12^o), la cerveza (4^o-5^o) y la sidra (3^o). Los vinos aperitivos, como los vermús, oscilan

entre una graduación de 18° a 24°, y se forman a base de añadir al vino, sino que también otras sustancias vegetales amargas o estimulantes.

A continuación presentamos la graduación de alcohol por cada tipo de bebida:

	° Alcohólicos
Con una graduación de alcohol de:	5° - 20° vol.
Vinos	11° - 12°
Cerveza	4° - 5°
Sidra	3°

2.1.3.2 Destiladas

Se obtiene cuando se hierven las bebidas fermentadas. Al eliminarse por el calor parte de su contenido en agua, se eleva la graduación de alcohol.

Entre las más consumidas se encuentran el whisky (50°), la ginebra (40°), el ron (40°-80°), el coñac (40°), el anís (36) y el pacharán (28°). También hay bebidas más purificantes, como ciertos rones o aguardientes, que sobrepasan una concentración de alcohol del 50%.

A continuación presentamos la graduación de alcohol por cada tipo de bebida:	° Alcohólico
• Con una graduación de alcohol de:	25° - 80° vol.
• Whisky	40° - 50°
• Ron	40° - 80°
• Coñac	40°
• Ginebra	40°
• Vodka	40°
• Anís	36°

2.1.6 Tipos de bebidas espirituosas

2.1.6.1 Brandy

Es una bebida destilada que se hace a partir de vino o jugos de frutas fermentados. El contenido alcohólico de este licor es de 30% -60%. Conocido mundialmente como Cognac es la bebida destilada obtenida a partir del fermento de vinos, jugo de uvas u otras frutas, aportan 290 kcal por cada 100 ml tomados.

2.1.6.2 Vinos

El vino es una bebida alcohólica elaborada por fermentación del jugo, fresco o concentrado, de uvas. Se pueden dividir en dos categorías de **vino tinto y vino blanco**.

2.1.6.3 Cerveza

La cerveza a una bebida alcohólica, no destilada, de sabor amargo que se fabrica con granos de cebada u otros cereales cuyo almidón, una vez modificado, es fermentado en agua y frecuentemente aromatizado con lúpulo.

2.2 PROPIEDADES DE LAS BEBIDAS ESPIRITUOSAS

2.2.1 Propiedades del whisky

2.2.1.1 Información nutricional

A continuación se muestra el resumen de los principales nutrientes del whisky así como una lista de enlaces a tablas que muestran los detalles de sus propiedades nutricionales del whisky. En ellas se incluyen sus principales nutrientes así como la proporción de cada uno.

• Calorías	247 kcal.
• Grasa	0 g.
• Colesterol	0 mg.

• Sodio	0,00 mg.
• Carbohidratos	0,11 g.
• Fibra	0 g.
• Azúcares	0,11 g.
• Proteínas	0 g.

La cantidad de los nutrientes que se muestran en las tablas anteriores, corresponde a 100 gramos de esta bebida.

2.2.1.2 Usos y beneficios

Al whisky se le han atribuido propiedades curativas, incluso los monjes eran los encargados de administrar la cantidad y el tipo de bebida a ingerir por los enfermos. Poderes curativos y los padecimientos que el whisky ha eliminado a lo largo de la historia:

- Era recomendado en Escocia para curar el catarro: Se hacía un remedio a base de agua hirviendo, azúcar y whisky de malta.
- En países como Estados Unidos y Francia se decía que el whisky previene infartos. Y era muy recomendado por sus efectos relajantes.
- Por el año de 1920, en Canadá, cuando estaba prohibida la venta del whisky en América, únicamente vendían el whisky si se estaba enfermo y existía certificado médico. Se le atribuía a esta bebida, la cura y prevención del cólera, entre otros padecimientos.

2.2.1.3 Tipos

TIPO DE WHISKY	CARACTERISTICAS
DE MALTA	Elaborado completamente de cebada malteada y destilado en “pot still”, alambique o calderas. Antes de embotellarlo se deja envejecer normalmente entre 8 y 15 años.
DE GRANO	Este es hecho a partir de cebada sin maltear, maíz, caña o frutos secos, siendo también posible el

	malteado.
MEZCLA DE MALTAS	Conocido también como vatted malt, que es una mezcla de whiskies de malta de diferentes destilerías lo que se conoce como "pure malt"
MEZCLADO O BLENDED	Una mezcla de whiskies de grano y de malta (entre el 10% y el 15%), siendo todos ellos procedentes de varias destilerías. Denominados como whiskies baratos
CASK STRENGTH	Propiamente "fuerza de la barrica" o barrileras, es un whisky que no recibe ninguna denominación antes de su embotellamiento, directamente de las barrileras seleccionadas conservando así su graduación.
ESCOCES	Los whiskies escoceses son, por lo general, destilados dos veces e incluso algunos hasta tres veces. Es un whisky destilado y añejado exclusivamente en Escocia y es el de más renombre en el mundo. Debe hacerse conforme a los estándares de la Orden de Whisky Escocés de 1990
IRLANDES	Los irlandeses llaman a su whisky, whiskey con "e" (como los estadounidenses). Es un whisky elaborado a base de cebada, y se caracteriza por su triple destilación, que lo hace suave y delicado
CANADIENSE	El whisky canadiense es normalmente más suave y ligero que otros tipos de whisky. Otra característica común de los whiskies canadienses es su uso de centeno que ha sido malteado, que proporciona más sabor y suavidad, este whisky debe ser producido en Canadá, y está fabricado con maíz, centeno
ESTADOUNIDENSE	La elaboración del whisky estadounidense, según la ley nacional es a base de maíz por lo menos en una concentración superior al 51%, y generalmente al

	70%, aunque algunas destilerías llegan a utilizar un 80-85% de maíz en la mezcla.
BOURBON	Debe tener un mínimo de 51% de maíz y ser destilado y envejecido en Kentucky para que la denominación "Bourbon" aparezca en la etiqueta.
RYE	Debe tener un mínimo de 51% de centeno.
CORN	Debe tener un mínimo de 80% de maíz.
TENNESSEE	Jack Daniel's la marca más conocida. El método de destilación es idéntico al del bourbon, prácticamente en todo. La diferencia más notable es que el Tennessee whiskey es filtrado en carbón de arce sacarino, dándole un sabor y aroma únicos.
GALES	En el año 2000, la Destilería Penderyn comenzaron a producir en Gales del Penderyn, single malt whisky, que es un whisky proveniente de una única destilera. Las primeras botellas se pusieron en venta en el año 2004, el Día de San David, en memoria del patrón de Gales. Actualmente es vendido en todo el mundo.
JAPONES	El modelo del whisky japonés es el (single malt) escocés, aunque haya ejemplos de whiskies japoneses mezclados (blended). El sistema de producción es prácticamente idéntico a los de Escocia.
INDIO	El whisky indio es una bebida alcohólica etiquetada como "whisky" en la India, no tiene mayor renombre pero si muy conocido, la mayoría del whisky indio es destilado de melazas fermentadas
EUROPEOS	Al igual que en Francia (Armorik) como en Alemania (Slyrs), los whiskies están destilados usando técnicas similares a las de los escoceses.

2.2.2 Propiedades del tequila

2.2.2.1 Información nutricional

A continuación se muestra una tabla con el resumen de los principales nutrientes del tequila así como una lista de enlaces a tablas que muestran los detalles de sus propiedades nutricionales del tequila. En ellas se incluyen sus principales nutrientes así como la proporción de cada uno.

• Calorías	266 kcal.
• Grasa	0 g.
• Colesterol	0 mg.
• Sodio	2 mg.
• Carbohidratos	0 g.
• Fibra	0 g.
• Azúcares	0 g.
• Proteínas	0 g.

La cantidad de los nutrientes que se muestran en las tablas anteriores, corresponde a 100 gramos de esta bebida.

2.2.2.2 Usos y beneficios

Así como al whisky, el tequila también ha sido descubierto algunos usos como los que encontramos a continuación:

- El tequila era utilizado para curar heridas hechas con cuchillos o mordeduras de víbora.
- Una copa de tequila tibio servía para eliminar los dolores de parto.
- Contiene antioxidantes que evitan la obstrucción de arterias, el aumento del colesterol y la muerte prematura de las células.
- Ayuda a eliminar las lombrices.
- Desinflama las torceduras si se aplica como fomento en el área lastimada.
- Eliminar los malestares de la garganta.
- Ayuda a disminuir los dolores menstruales.

2.2.2.3 Tipos

TIPOS DE TEQUILA	CARACTERÍSTICAS
BLANCO	Es el que se obtiene después de la destilación. Pasa a las embotelladoras casi inmediatamente, es decir que solo está en barricas de encino unas horas o días por lo cual su sabor no varía.
JOVEN U ORO	Es el resultado de la combinación de Tequila Platino con Reposado y/o Añejo y/o extra Añejo Tequila.
REPOSADO	Es el que permanece por un lapso mínimo de dos meses hasta menos de un año en barricas de encino o roble blanco
AÑEJO	Es el que se madura un año por lo menos en barricas de roble blanco, nuevas o de segundo uso de 600 L de capacidad
EXTRA AÑEJO	Producto susceptible de ser abocado, sujeto a un proceso de maduración de por lo menos tres años, sin especificar el tiempo de maduración en la etiqueta.

2.2.3 Propiedades del ron

2.2.3.1 Información nutricional

A continuación se muestra una tabla con el resumen de los principales nutrientes del ron así como una lista de enlaces a tablas que muestran los detalles de sus propiedades nutricionales del ron. En ellas se incluyen sus principales nutrientes así como la proporción de cada uno.

• Calorías	234 kcal.
• Grasa	0 g.
• Colesterol	0 mg.
• Sodio	1 mg.

• Carbohidratos	0 g.
• Fibra	0 g.
• Azúcares	0 g.
• Proteínas	0 g.

La cantidad de los nutrientes que se muestran en las tablas anteriores, corresponde a 100 gramos de esta bebida.

2.2.3.2 Usos y beneficios

Desde el inicio de su historia, al ron también se le atribuyeron propiedades médicas. Era utilizado por los piratas para prevenir enfermedades como el escorbuto, la gripe y sobre todo para eliminar el estrés.

- En aquella época también se le reconocían propiedades asépticas, dentro y fuera del cuerpo humano.
- A pesar de las propiedades que se le atribuyeron, el destino farmacológico del ron no triunfó y quedó únicamente como un deleite al paladar.

Sin embargo un misionero inglés de apellido Labat confirmó los poderes médicos del ron, ya que tras beberlo continuamente, pero de una forma moderada, lo salvó de la malaria.

2.2.3.3 Tipos

TIPOS DE RON	CLASIFICACIÓN
BLANCO	Son rones claros, secos y ligeros, y su contenido alcohólico es el mismo que otro tipo de rones.
DORADO	Es similar al blanco pero tiene un color ámbar intenso. Debido a que normalmente tienen un período de envejecimiento o añejamiento más prolongado
NEGRO	Rones generalmente pesados y con mucho cuerpo, provenientes de destilación en alambiques por lo que

	conservan un fuerte sabor a melaza
OVER-PROOF	Son rones blancos envasados con un contenido alcohólico extremadamente alto de 100 o más grados británicos "British proof",
PREMIUM	Los rones "Premium" son aquellos en los que los procesos de añejamiento y mezclado han sido llevados a un punto máximo de calidad sin que haya pérdidas económicas. Con frecuencia el término "Premium" tiene solamente fines publicitarios

2.3 APLICACIONES GASTRONÓMICAS

2.3.1 Whisky en cocina caliente

El whisky es una bebida procedente de la destilación de cereales como: cebada, trigo, malteada, centeno y maíz. Envejecida en barriles de madera de roble blanco.

Aportando un sabor y textura peculiar al momento de la elaboración de un plato.

Cocinar es un proceso químico en que los aromas y paladares se unen, otorgando la sensación de placer entre el alimento y el comensal.

Es recomendable usar whiskys envejecidos, como parte de preparación en la elaboración de platos, que contengan como genero principal, animales de corral.

En Francia al igual que en Escocia el whisky es materia primordial en la elaboración de salsas y platillos elaborados a base de whisky. El contenido alcohólico de esta bebida es utilizado como parte de conserva en los alimentos y potenciador de sabor, ya que proviene de la destilación de frutos y cereales.

Al someter el whisky en el proceso del marinado en un género cárnico, contribuye a la preservación del alimento y a su vez favorece la mejor digestión ya que ablanda las fibras de la carne asiéndolo más tierno y

jugoso; por su parte en la elaboración de un flameado con dicha bebida, nos produce un fenómeno en el cual al contacto del whisky con altas temperaturas arde una llama vistosa, la cual potencia su sabor, dando un perfume característico de la bebida y un ligero ahumado a la carne u otro género alimenticio.

2.3.2 Tequila en cocina caliente

El tequila proveniente de la destilación de maguey o conocido como penco, contiene características organolépticas únicas y favorables en la preparación de alimentos tanto como en la previa preparación en frío, como en la cocción del alimento en el área caliente.

Esta bebida espirituosa aporta sabor y un perfume incomparable al alimento, como por ejemplo en el proceso de un sofrito, ya que al añadir tequila en la preparación hace que sus sabores se intensifiquen aportando la acidez y esencia característico del tequila; asimismo al desglasar los alimentos añadiendo tequila para la obtención de una salsa se unifican los valores característicos que aportan cada género formando uno solo ya que sus sabores impregnados se sueltan concentrándose entre sí.

También lo podemos emplear en preparaciones de diversos géneros alimenticios, ya sea pescados, mariscos o carnes rojas, ya que por el contenido alcohólico del tequila efectúa funciones benéficas para la salud haciendo que las fibras de la carne se ablanden dando suavidad, textura y un realce a lo que se conoce como cocina de vanguardia.

2.3.3 Ron en cocina caliente

El ron proveniente de la fermentación y destilación de la caña, posterior a envejecimiento en barriles de roble, aporta cualidades saborizantes y endulzantes, tomadas en cuenta como parte de preparaciones gastronómicas, por su índice alcohólico y sabor característico, en beneficio y complemento en el arte culinario.

Capaces de ablandar y dar un realce de sabor a carnes y mariscos, así como también en la elaboración de salsas, pasteles, cocteles y marinados. Una de las fechas en que el ron es materia primordial en la preparación de platos gastronómicos, es diciembre en navidad; Aportando alegría y énfasis a las mesas y reuniones familiares.

Ron blanco, para pescados y mariscos, salteado y flameado en refritos y salsas a base de ron, dependiendo cual sea el género cárnico. Ron oscuro o añejo, para carnes rojas y blancas o animales de corral. En la elaboración de un refrito podemos saltearlos empleando el ron como parte del preparado, ya que aporta cualidades endulzantes naturales y que son necesarias en algún tipo de elaboración, dando un sabor peculiar del ron ya que es elaborado a base de caña de azúcar.

Otra forma de aprovecharle al ron en la cocina caliente es al estofar un género cárnico potenciando su sabor e impregnando aromas característicos de esta bebida ya que es envejecido en madera de roble.

2.4 TÉCNICAS DE COCINA MÁS UTILIZADAS CON EL USO DE WHISKY, TEQUILA Y RON EN EL ÁREA CALIENTE

2.4.2 Técnicas

2.4.1.1 Escalfado

Este procedimiento utiliza agua justo antes del punto de ebullición, el líquido en el que serán sumergidos los alimentos se los puede aromatizar con, hierbas aromáticas o especias, añadir unas gotas de vinagre acelerara el proceso de coagulación de las claras, esto se da para la elaboración de huevos poché. También se puede añadir una onza de licor, de preferencia blanco, para perfumar cualquier tipo de alimento.

2.4.1.2 Flameado

Es el proceso en el cual los alimentos que vayan a ser flameados, deben necesariamente estar blanqueados. Consiste en verter una cantidad de

alcohol mínima a 1 oz sobre los alimentos. A temperatura no menor de 90°C. Para esto utilizamos bebidas espirituosas como: whisky, tequila y ron.

Esta técnica nos ayuda a mejorar los sentidos organolépticos como gusto, textura y aroma, dándole un realce a la preparación.

2.4.1.3 Marinado

Consiste en dejar el producto en un entorno líquido para aromatizarlo, hacerlo más tierno o conservarlo. Es el proceso previo a la cocción, generalmente se prepara con un ingrediente ácido, vinagre, jugo cítrico o la adición de una bebida como whisky; ron blanco u oscuro, dependiendo de qué tipo de género cárnico utilicemos, u otro tipo de bebida espirituosa, esta técnica favorece la concentración de sabores haciendo que cada uno de sus aromas se acoplen entre sí, además prolonga el proceso de descomposición de la carne.

2.4.1.4 Sofreír

Es la introducción de alimentos en una sartén, con una mínima cantidad de grasa, a fuego naturalmente bajo por un tiempo prolongado. Beneficiando la salud del comensal por su bajo contenido graso y haciendo de la preparación un sabor distinto y característico del sofrito. En esta técnica se recomienda utilizar cebolla, ajo, tomate (si es necesario); en cualquier tipo de grasa animal o vegetal.

2.4.1.5 Desglasar

Es la adición de un género líquido ya sea fondo o una bebida espirituosa como en este caso el tequila que nos ayuda a que todos los sabores impregnados en el sartén se suelten y se integren formando uno solo.

2.4.1.6 Saltear

Es una fritura en una mínima cantidad de aceite, pero a temperatura mayor a los 100° durante poco tiempo. Para esto necesitamos que la sartén tenga los

laterales inclinados, de manera que sea posible lanzar los alimentos al aire, y volverlo a recoger con un golpe de muñeca.

2.4.1.7 Adobar

Es incorporar al género principal, ya sean carnes blancas, rojas o pescados; especias como laurel, tomillo, romero, estragón, entre otras yerbas. Podemos agregar cualquier tipo de cítrico o bebida, la cual nos favorecerá para una mejor penetración de sabores a la carne en crudo.

2.4.1.8 Asar

Es someter un alimento crudo a una fuente de calor ya sea en asador o al horno. Esta técnica beneficia a la salud ya que el alimento tiende a perder grasa por el extremo calor en seco. Para este proceso se recomienda tener un tiempo límite de cocción, según sea la necesidad, ya que el exceso de tiempo hace que el alimento se deshidrate y pierda sus jugos característicos de cada tipo de comida.

2.4.1.9 Escaldar

Es la acción de sumergir alimentos en agua hirviendo, durante un tiempo menor a un minuto (aproximadamente de 10 a 30 segundos) para ablandar o pelarse con facilidad. Esta técnica ayuda a eliminar todo tipo de impurezas por someter el alimento a altas temperaturas. Podemos aromatizar los alimentos mediante la inclusión de especias.

2.4.1.10 Estofar

Un *estofado* es un proceso culinario de cocción de un alimento (inicialmente crudo) que es sometido a fuego lento en un recipiente cerrado. Es una técnica de concentración, ya que sus sabores se unifican de manera que el guiso tome un sabor característico y peculiar. Se lo realiza añadiendo aceite, ajo, cebolla, especias, laurel. Para dar un realce

de sabor podemos incorporar whisky, tequila o ron, según sea la necesidad.

2.4.1.11 Macerar

Someter un alimento sólido como carne, pescado, fruta, a la acción de líquidos; (principalmente licor) ya sea ron blanco en carnes blancas y mariscos, así como también líquidos cítricos a temperatura ambiente, para ablandar y darle un sabor distintivo. Perfumando la preparación gracias al aroma que aporta cada bebida.

2.4.1.12 Rociar

Verter líquido sobre una comida durante la cocción, generalmente whisky o grasa caliente. Esto se utiliza para dar un realce de sabor y aroma a la preparación.

CAPÍTULO III

3. METODOLOGÍA

3.1 TIPOS DE INVESTIGACIÓN

La metodología a aplicarse será inductiva, deductiva y de análisis, por cuanto se necesita investigar los componentes.

A continuación detallamos cada uno de estos métodos:

3.1.1.4 Método Inductivo

Es el razonamiento que, partiendo de casos particulares, se eleva a conocimientos generales, se caracteriza por tener 4 etapas básicas:

- **Observación.-** Consiste en proyectar la atención del alumno sobre objetos, hechos o fenómenos, tal como se presentan en la realidad, la observación puede ser tanto de objetos materiales como de hechos o fenómenos de otra naturaleza.

Ej. Observación de utensilios necesarios.

- **Experimentación.-** Consiste en provocar el fenómeno sometido a estudio para que pueda ser observado en condiciones óptimas. Esta se utiliza para comprobar o examinar las características de un hecho o fenómeno.

Ej. La técnica de flameado, consiste en la adición de una bebida alcohólica a un alimento en altas temperaturas.

- **Comparación.-** Establece las similitudes o diferencias entre objetos, hechos o fenómenos observados, la comparación completa el análisis o clasificación, pues en ella se recurre a la agudeza de la mente y así permite advertir diferencias o

semejanzas no tan solo de carácter numérico, espacial o temporal, sino también de contenido cualitativo.

Ej. Comparación de un alimento con la adición de alcohol y otro que no se utilizó la bebida.

- **Abstracción.-** Selecciona los aspectos comunes a varios fenómenos, objetos o hechos estudiados y observados en pluralidad, para luego ser extendidos a otros fenómenos o hechos análogos por la vía de la generalización. Otra interpretación es estudiar aisladamente una parte o elemento de un todo excluyendo los demás componentes.

Ej. Cualquier alimento complementado con licor produce mayor efecto de digestión

- **Generalización.-** Consiste en aplicar o transferir las características de los fenómenos o hechos estudiados a todos los de su misma naturaleza, clases, género o especie. La generalización constituye una ley, norma o principio universalmente aceptado.

Ej. El whisky, tequila y ron mejora las características organolépticas (gusto, vista y olfato).

3.1.1.5 Método Deductivo

Parte de un marco general de referencia y se va hacia un caso en particular. En la deducción se comparan las características de un caso objeto y fenómenos. En la deducción se realiza un diagnóstico que sirve para tomar decisiones.

Este método se aplicará en la deducción del tema del proyecto en sus diferentes objetivos planteados, los mismos que se plasmarán en sus respectivos capítulos.

3.1.1.6 Método de Análisis

Consiste en la separación de las partes de un todo a fin de estudiarlas por separado así como examinar las relaciones entre ellos.

Estos métodos serán aplicados en la elaboración del marco teórico, en donde se establecerán el diseño de temas que tendrán que ser ampliados y a la vez diseñados en resumen, con lo cual se establecerá la aplicación de sus respectivos sustentos bibliográficos y autores respectivos.

3.2 TÉCNICAS DE INVESTIGACIÓN

La investigación se va a realizar en el mes de mayo del 2012, en la misma que se aplicará las diferentes técnicas como son:

3.3 INSTRUMENTOS

El instrumento a utilizar será:

- Cámara fotográfica
- Libreta de apuntes

3.5 IDEA A DEFENDER

La presente investigación se realizó en primer lugar, como un requisito previo a la obtención del título de Tecnólogo en Gastronomía; en segundo lugar, como un aporte a mejorar la calidad en la elaboración de platos gastronómicos, dando realce y sabor peculiar a las distintas preparaciones mediante la introducción de técnicas culinarias que se detallarán en la presente investigación.

Este estudio nos permitió conocer y poner en práctica las diferentes destrezas culinarias, desde sus inicios en cocina básica hasta la elaboración de platos sofisticados, lo que hoy se conoce como cocina de vanguardia.

Es importante la elaboración de un manual ya que mediante su aplicación se pudo fortalecer las técnicas culinarias basadas en la introducción de bebidas alcohólicas, como el whisky, tequila y ron, dirigidas a alumnos de la carrera, profesionales y demás interesados en el desarrollo de este proyecto a través de vivencias y experiencias de docentes, propias y terceros.

Independientemente de la experiencia se respaldó con bibliografía sobre el tema en términos adaptables a la realidad de la investigación, también añadiendo conocimientos adquiridos de profesionales en el área, quienes han impartido ideas para el desarrollo de este trabajo, asimismo contando con la colaboración y la apertura de los directivos de las diferentes empresas hoteleras quienes han permitido desarrollar mis habilidades profesionales. Por lo tanto se creyó conveniente elaborar una guía que se ajuste a la realidad, y sirva como una orientación y aporte para el progreso de la cocina ecuatoriana.

CAPÍTULO IV

4. PROPUESTA

4.1 Nombre de la propuesta

Uso del whisky, tequila y ron; como bebida espirituosa en el área de cocina caliente.

4.3 Posicionamiento personal teórico y crítico

El presente trabajo se realizó con la finalidad de analizar y estudiar las diferentes cualidades y sabor peculiar que aporta el whisky, tequila y ron como bebidas espirituosas en el área caliente de la cocina.

Esta investigación es práctica y permite fortalecer los conocimientos teóricos adquiridos, asimismo se fomenta el buen uso de las bebidas alcohólicas dentro de la cocina y sus distintas maneras de empleo en cada una de las preparaciones. Para obtener un resultado final óptimo, es necesario el empleo de marcas reconocidas mundialmente por su calidad, ya que engrandece y exalta sabores para los paladares más exigentes.

Esperamos que este manual producto de experiencia, esfuerzo y dedicación permanente, sirva para el mejoramiento de la calidad educativa.

4.4 Descripción de la propuesta

A continuación se muestra esta investigación, la cual ha sido realizada con esfuerzo y dedicación para el desarrollo de la educación y para la mejor práctica del arte culinario, por lo tanto se presenta esta propuesta con el fin de apoyar incondicionalmente a los estudiantes, profesionales y demás personas que deseen este trabajo de investigación:

RECETA ESTÁNDAR # 1

NOMBRE: CHULETAS DE TERNERA AL RON CON PIÑA

No-PAX: 3

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
1	kg	chuleta deshuesada de ternera	
1	und	piña	
2	onz	ron	
2	crda	aceite de oliva	
3	crda	margarina	
c/n	c/n	sal y pimienta	
1	und	cebolla	
4	dientes	ajo	
1	und	pimiento rojo	
c/n	c/n	romero	
1	onz	soya	

PROCEDIMIENTO

1. Incorporar en la licuadora la cebolla, ajo, pimiento, romero, sal, salsa de soya, pimienta fresca; licuar
2. Marinar las chuletas con la preparación anterior, adicionar el ron
3. Grillar las chuletas hasta marcar
4. Pintar con una brocha la carne con el marinado, realizarlo constantemente durante la cocción
5. Asar las piñas en el mismo gril hasta marcar
6. Terminar la cocción de la carne

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION	
FRIA	<input type="checkbox"/>	CALIENTE	<input checked="" type="checkbox"/>	10	15	20		30
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/>	MEDIA	<input checked="" type="checkbox"/>	ALTA	<input type="checkbox"/>	gril
OBSERVACIONES							cuchillo	
Dejar marcar la carne y las piñas de igual manera							tabla de picar	
Precalentar bien el gril							boul	
Acompañar con rodajas de piñas, entre otros frutos de temporada							licuadora	
Servir caliente							vajilla para emplatar	
							brocha para pintar	
ADMINISTRADOR						RESPONSABLE		

CHULETAS DE TERNERA AL RON CON PIÑA	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
chuleta deshuesada de ternera	300 g	345	62.4	7.8	5.4	
piña	200 g	106	0.8	0.6	21	
ron	56,82 g	66.50	0.00	0.00	0.00	
aceite de oliva	10 g	89.9	0	10	0	
margarina	10 g	72	0	8	0.1	
sal y pimienta	5 g	14.2	0.5	0.1	2.1	
cebolla	120 g	38.40	1.30	0.20	6.40	
ajo	12 g	14.40	0.50	0.00	2.90	
pimiento rojo	50 g	15.50	0.50	0.60	1.90	
romero	3 g	6	0.2	0.3	1.2	
soya	28,41 g	106.00	9.70	5.10	1.70	
		TOTAL	873,9 kcal	75,9 g	32,7 g	42,7 g
			303,9 kcal	294,3 kcal	170,8 kcal	
	TOTAL CALORIAS DE LA RECETA	873,9 kcal	N°PAX 3			

RECETA ESTÁNDAR # 2

NOMBRE: SOLOMILLO AL RON CON PASAS

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
700	gr	Solomillo de cerdo	
200	ml	Crema de leche	
c/n	c/n	Pasas	
250	ml	Ron negro	
2	und	Manzana	
c/n	c/n	Sal	
c/n	c/n	Pimienta	
1	und	Cebolla	
1	cda	Ajo	
c/n	c/n	Apio	
c/n	c/n	Tomillo	
c/n	c/n	Laurel	

PROCEDIMIENTO

1. En la licuadora agregar cebolla, ajo, apio, tomillo (licuar)
2. Verter el aliño a la carne para el marinado, mas las tres cuartas partes del ron
3. Sasonar con sal, pimienta y aromatizar con laurel
4. En una sartén se pone la nata con el tercio de ron, las pasas y una pizca de sal. Se deja a medio fuego hasta que la salsa se vaya espesando. Cuando esté cremosa reservar
5. Sellar la carne y cocer hasta que este al dente
6. Emplatamos el solomillo y lo cubrimos con la salsa.

AREA	TIEMPO DE PREPARACION	INSTRUMENTACION
FRIA <input type="checkbox"/> CALIENTE <input checked="" type="checkbox"/>	<input type="checkbox"/> 10 <input type="checkbox"/> 15 <input checked="" type="checkbox"/> 20 <input type="checkbox"/> 30 <input type="checkbox"/> 60	
GRADO DE DIFICULTAD BAJA <input type="checkbox"/> MEDIA <input checked="" type="checkbox"/> ALTA <input type="checkbox"/>		sartén cuchillo
OBSERVACIONES		tabla de picar licuadora cuchara vajilla para emplatar grill
Se recomienda cocer la carne en termino medio		
Marcar la carne en el grill y terminar la cocción en la sartén		
Verter la salsa, previamente preservada, a la carne		
Acompañar con frutos secos y manzana deshidratada		
Servir bien caliente		
ADMINISTRADOR		RESPONSABLE

SOLOMILLO AL RON CON PASAS		CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO
Solomillo de cerdo		700 g	1106	156.1	53.2	0
Crema de leche		200 g	894.00	30.00	96.40	4.00
Pasas		5 g	15.5	0.1	0	3.5
Ron negro		250 g	351	0	0	0
Manzana		300 g	165.00	0.90	0.90	34.50
Pimienta		3 g	8.50	0.30	0.10	1.30
Cebolla		120 g	38.40	1.30	0.20	6.40
Ajo		3 g	3.60	0.10	0.00	0.70
Apio		3g	0.60	0.00	0.00	0.10
Tomillo		3g	8.30	0.30	0.20	1.90
Laurel		3g	6	0.2	0.3	1.2
		TOTAL	2596,9 kcal	189,3 g	151,3 g	53,6 g
				757,2 kcal	1361,7 kcal	214,4 kcal
TOTAL CALORIAS DE LA RECETA		2596,9 kcal	N°PAX 2			

RECETA ESTÁNDAR # 3

NOMBRE: CAMARONES MARINADOS AL RON

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
600	gr	Camarones	
1	crda	mantequilla	
c/n	c/n	Aceite	
c/n	c/n	Sal	
c/n	c/n	Pimienta	
1	crda	Cebolla perla	
1	und	Pimiento rojo	
1	crda	jugo de limón	
1	dash	vinagre blanco	
c/n	c/n	ají	
1	onz	ron blanco	
c/n	c/n	laurel	

PROCEDIMIENTO

1. Cocer los camarones en agua hirviendo durante 30 segundos, aromatizar con laurel
2. Poner la cebolla perla en un plato, y agregarle una cucharadas de jugo de limón, media cucharada de vinagre blanco, agregar ají al gusto y una onza de ron
3. Marinar los camarones con la preparación anterior
4. En un sartén wock saltear y flamerar los camarones

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION
FRIA	<input type="checkbox"/> CALIENTE	<input checked="" type="checkbox"/>	10	15	20	30	
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/>	MEDIA	<input type="checkbox"/>	ALTA	<input checked="" type="checkbox"/>
OBSERVACIONES							sarten wock
Acompañar con ensalada fresca							cuchillo
No sobrepasar la cocción de los camarones							tabla de picar
Se recomienda alta temperatura (no menor a 100°) para el salteado							boul
							cuchara
							vajilla para emplatar
ADMINISTRADOR						RESPONSABLE	

CAMARONES MARINADOS AL RON	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
Camarones	600 g	450	105	3	5	
mantequilla	10 g	89.70	0.00	10.00	0.00	
Aceite	10 g	89.9	0	10	0	
Pimienta	3 g	8.50	0.30	0.10	1.30	
Cebolla perla	3 g	1.60	0.10	0.00	0.30	
Pimiento rojo	50 g	15.50	0.50	0.60	1.90	
jugo de limón	5 g	2.10	0.00	0.00	0.20	
vinagre blanco	5 g	0.20	0.00	0.00	0.00	
ají	5 g	1.00	0.00	0.00	0.10	
ron blanco	28,43 g	33.3	0	0	0	
laurel	3 g	6	0.2	0.3	1.2	
		TOTAL	697,8 kcal	106,1 g	24 g	10 g
			424,4 kcal	216 kcal	40 kcal	
TOTAL CALORIAS DE LA RECETA		697,8 kcal	N°PAX 2			

RECETA ESTÁNDAR # 4

NOMBRE: CAMARONES AL RON Y DURAZNO

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
600	gr	Camarones	
1	cdta	sal	
c/n	c/n	pimienta negra	
1	taza	harina de trigo	
1	und	huevo	
1	onz	ron blanco	
150	ml	fondo de pollo	
2	crda	mantequilla	
1	paqt	galletas	
1	lata	durazno	
1	cdta	mostaza	
c/n	c/n	laurel	

PROCEDIMIENTO

1. Limpie los camarones y sazone con sal, pimienta y media cucharada de mostaza
2. Pase los camarones por harina, luego por el huevo batido y por último las Galletas bien molidas.
3. En una pailla con aceite a fuego medio, fría los camarones
4. Por otro lado, en una sartén bien caliente, agregue el ron, aromatizar con laurel y dejar reducir; incorpore el fondo de pollo, la mantequilla, los durazmos cortados en medias lunas
5. Ligar la salsa con maicena hasta que tome punto de napado

AREA FRIA <input type="checkbox"/> CALIENTE <input checked="" type="checkbox"/>		TIEMPO DE PREPARACION _____ <input type="checkbox"/> 10 <input type="checkbox"/> 15 <input type="checkbox"/> 20 <input checked="" type="checkbox"/> 30 <input type="checkbox"/> 60					INSTRUMENTACION		
GRADO DE DIFICULTAD BAJA <input type="checkbox"/> MEDIA <input type="checkbox"/> ALTA <input checked="" type="checkbox"/>									pailla cuchillo
OBSERVACIONES							tabla de picar		
Freir los camarones a temperatura media							boul		
Utilizar ron blanco tipo gim para la elaboración de la salsa y duraznos consistentes							cuchara		
Acompañar con papa al vapor y ensalada fresca (lechugas mixtas)							vajilla para emplatar sartén bandejas		
ADMINISTRADOR					RESPONSABLE				

CAMARONES AL RON Y DURAZNO		CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO
Camarones		600 g	450	105	3	5
pimienta negra		3 g	14	0.6	0.2	1.9
harina de trigo		120 g	409.20	11.80	1.40	84.70
huevo		50 g	81.00	6.30	6.00	0.30
ron blanco		24.43	33.3	0	0	0
fondo de pollo		150 g	417.00	12.00	31.50	20.00
mantequilla		10 g	89.70	0.00	10.00	0.00
galletas		200 g	936.00	20.00	50.00	98.00
durazno		820 g	401.8	8.2	0.8	83.6
mostaza		10 g	12.5	0.7	0.8	0.5
laurel		3 g	6	0.2	0.3	1.2
		TOTAL	2850,5 kcal	164,8 g	104 g	295,2 g
				659,2 kcal	936 kcal	1180 kcal
TOTAL CALORIAS DE LA RECETA		2850,5 kcal	N°PAX 2			

RECETA ESTÁNDAR # 5

NOMBRE: POLLO EN SALSA AL RON

No-PAX: 4

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
2	kg	Pollo	
100	gr	tocineta	
1	und	cebolla perla	
200	gr	zanahoria	
100	gr	jamón de pierna	
c/n	c/n	perejil	
2	hojas	laurel	
2	onz	ron blanco	
2	crda	aceite de oliva	
250	ml	fondo de pollo	
2	crda	mantequilla	
c/n	c/n	sal y pimienta	

PROCEDIMIENTO

1. Limpiar y lavar el pollo, cortarlo en cuartos							
2. Sazonar el pollo y condimentarlo							
3. Cocer en una fuente para horno, durante 45 minutos a fuego medio (180°)							
4. En una sartén hacer un refrito, agregar la tocineta y el jamón picado (sofreir)							
5. Deglasar con ron, dejar reducir y añadir el fondo de pollo							
6. Refinar							

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION
FRIA	<input type="checkbox"/> CALIENTE	<input checked="" type="checkbox"/>	10	15	20	30	
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/>	MEDIA	<input checked="" type="checkbox"/>	ALTA	<input type="checkbox"/>
OBSERVACIONES							fuelle refractaria para horno
							cuchillo
Acompañar con pan tostado, papa salteada y ensalada caliente							tabla de picar
Glacear el pollo con la salsa							boul
Tener en cuenta el tiempo de cocción del pollo							cuchara
Si desea refinar con crema de leche							vajilla para emplatar
Servir netamente caliente							sartén
ADMINISTRADOR				RESPONSABLE			

POLLO EN SALSA AL RON	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
Pollo	400 g	452	82.4	13.6	0	
tocineta	100 g	655	4.1	71	0	
cebolla perla	120 g	38.40	1.30	0.20	6.40	
zanahoria	200 g	80.00	2.40	0.40	14.00	
jamón de pierna	100 g	357	31.8	25.6	0	
perejil	3 g	1.80	0.10	0.00	0.20	
laurel	3 g	6	0.2	0.3	1.2	
ron blanco	56,82 g	66.50	0.00	0.00	0.00	
aceite de oliva	10 g					
fondo de pollo	250 g	695	20	52.5	33.3	
mantequilla	10 g	89.70	0.00	10.00	0.00	
sal y pimienta	5 g	14.2	0.5	0.1	2.1	
		TOTAL	2545,5 kcal	142,8 g	183,7 g	57,2 g
			571,2 kcal	1653,3 kcal	228,2 kcal	
	TOTAL CALORIAS DE LA RECETA	2545,5 kcal	N°PAX 4			

RECETA ESTÁNDAR # 1

NOMBRE: POLLO AL TEQUILA

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
1	und	cebolla	
1	und	pechugas de pollo	
125	ml	tequila	
c/n	c/n	pimienta molida	
2	und	chile chipotle	
100	ccs	aceite de oliva	
c/n	c/n	ajo	
c/n	c/n	sal y pimienta	
c/n	c/n	tomillo	
1	und	naranja agria	

PROCEDIMIENTO

1. Limpiar y cortar las pechugas, sin hueso					
2. Sazonar con sal y pimienta					
3. Precalear el sartén y freír las pechugas en aceite de oliva					
4. En la licuadora añadir los chiles, la naranja agria, la mitad del tequila					
5. Incorporar lo licuado a la fritura de las pechugas, precocer					
6. Por último añadir el resto de tequila y rectificar el sabor					

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION
FRIA	<input type="checkbox"/> CALIENTE	<input checked="" type="checkbox"/>	10	15	20	<input checked="" type="checkbox"/> 30	
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/>	MEDIA	<input checked="" type="checkbox"/>	ALTA	<input type="checkbox"/>
OBSERVACIONES							sartén
De preferencia utilizar tequila reposado							cuchillo
Acompañar con ensalada fresca y rodajas de limón							tabla de picar
Servir caliente							boul
							licuadora
							vajilla para emplatar
							moledor de pimienta
ADMINISTRADOR				RESPONSABLE			

POLLO AL TEQUILA	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
cebolla	120 g	38.40	1.30	0.20	6.40	
pechugas de pollo	200 g	226.00	41.20	6.80	0.00	
tequila	125 g	174.9	0	0	0	
pimienta molida	3 g	8.4	0.3	0.1	1.1	
chile chipotle	20 g	4.00	0.10	0.20	0.30	
aceite de oliva	10 g	89.9	0	10	0	
ajo	3 g	3.60	0.10	0.00	0.70	
sal y pimienta	5 g	14.2	0.5	0.1	2.1	
tomillo	3 g	8.30	0.30	0.20	1.90	
naranja agria	100 g	47.00	0.70	0.20	9.40	
		TOTAL	614,70 kcal	44,50 g	17,80 g	21,90 g
			178 kcal	160,2 kcal	87,6 kcal	
TOTAL CALORIAS DE LA RECETA	614,70 kcal	N°PAX 2				

RECETA ESTÁNDAR # 2

NOMBRE: CAMARONES RANCHEROS AL TEQUILA

No-PAX: 4

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
1	kg	camarones	
1	und	tomate	
1	und	cebolla	
3	und	jalapeños	
3	crda	mantequilla	
100	gr	pasta de tomate	
2	dientes	ajo	
c/n	c/n	cilantro	
2	onz	tequila	
c/n	c/n	sal y pimienta	
1	und	limón	

PROCEDIMIENTO

1. Limpiar y pelar los camarones
2. En una sartén incorporar la mantequilla, gotas de limón y un dash de aceite de oliva (precozer)
3. Incorporar los camarones, la cebolla, el ajo, el cilantro, sazonar y saltear brevemente
4. A continuación añadir el tomate en concace, la pasta de tomate y los jalapeños en rodajas
5. Por último agregamos el tequila
6. Rectificar sabor

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION
FRIA	<input type="checkbox"/> CALIENTE	<input checked="" type="checkbox"/>	10	15	20	30	
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/>	MEDIA	<input checked="" type="checkbox"/>	ALTA	<input type="checkbox"/>
OBSERVACIONES							sartén
Utilizar camarón grande sin cáscara							cuchillo
Dar consistencia a la salsa							tabla de picar
Acompañar con arroz							vajilla para emplatar
Servir caliente							moedor de pimienta
Utilizar pimienta recién molida							fiestes plasticas
ADMINISTRADOR						RESPONSABLE	

CAMARONES RANCHEROS AL TEQUILA	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
camarones	600 g	450	105	3	5	
tomate	90 g	24.30	0.90	0.54	4.59	
cebolla	120 g	38.40	1.30	0.20	6.40	
jalapeños	30 g	6	0.2	0.2	0.5	
mantequilla	5 g	37.85	0.03	4.30	0.00	
pasta de tomate	100 g	26	1.2	0.2	4.8	
ajo	6 g	7.20	0.20	0.00	1.40	
cilantro	3 g	1.2	0.14	0.02	0.2	
tequila	56,86g	75.90	0.00	0.00	0.00	
sal y pimienta	5 g	14.2	0.5	0.1	2.1	
limón	5 g	2.10	0.00	0.00	0.20	
		TOTAL	683,15 kcal	109,47 g	8,56 g	25,19 g
			437,88 kcal	77,04 kcal	100,76 kcal	
TOTAL CALORIAS DE LA RECETA	683,15 kcal		N°PAX 4			

RECETA ESTÁNDAR # 3

NOMBRE: SALMÓN AL TEQUILA

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
600	kg	salmón ahumado	
2	onz	tequila	
1	und	cebolla perla	
c/n	c/n	cilantro	
c/n	c/n	pan tostado	
1	crda	ajo	
1	und	pimiento verde	
c/n	c/n	sal y pimienta	
c/n	c/n	albaca	
80	ccs	crema de leche	

PROCEDIMIENTO

1. Hacer filetes de salmón sin huesos					
2. Dejar reposar el salmón con el tequila, aproximadamente 30 minutos					
3. En la licuadora hacer el chimichurri o salsa verde					
4. Bañar el salmón con la preparación anterior					
5. Sellar en una sartén la carne e ir agregando un poco de la salsa					
6. Por último refinar con crema de leche					
7. Rectificar el sabor					

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION
FRIA	<input type="checkbox"/> CALIENTE	<input checked="" type="checkbox"/>	10	15	20	30	
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/>	MEDIA	<input checked="" type="checkbox"/>	ALTA	<input type="checkbox"/>
OBSERVACIONES							sartén
Decorar con hojas de albaca fresca							cuchillo
Dar consistencia a la salsa							tabla de picar
Acompañar con verduras salteadas de todo tipo							vajilla para emplatar
Servir caliente							moedor de pimienta
							fustes plasticas
							licuadora
							boul
ADMINISTRADOR					RESPONSABLE		

SALMÓN AL TEQUILA	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
salmón ahumado	600 g	840.00	152.40	24.00	0.00	
tequila	56,86g	75.90	0.00	0.00	0.00	
cebolla perla	120 g	38.40	1.30	0.20	6.40	
cilantro	3 g	1.2	0.14	0.02	0.2	
pan tostado	10 g	27.70	1.10	0.30	4.80	
ajo	3 g	3.60	0.10	0.00	0.70	
pimiento verde	50 g	10.00	0.30	0.40	0.80	
sal y pimienta	5 g	14.2	0.5	0.1	2.1	
albacá	3 g	11.00	0.30	0.20	2.00	
crema de leche	80 g	357.60	12.00	38.56	1.60	
		TOTAL	1379,6 kcal	168,14 g	63,78 g	18,60 g
			672,56 kcal	574,02 kcal	74,4 kcal	
TOTAL CALORIAS DE LA RECETA	1379,6 kcal		N°PAX 2			

RECETA ESTÁNDAR # 4

NOMBRE: LENTEJAS AL TEQUILA

No-PAX: 4

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
1	lb	lentejas	
3	und	tomate riñon	
200	gr	tocino	
500	ml	caldo de verduras	
1	und	cebolla perla	
5	dientes	ajo	
1	und	chile cascabel	
c/n	c/n	sal y pimienta	
125	ml	tequila	
c/n	c/n	aceite de oliva	
1	und	pimiento rojo	
c/n	c/n	apio	
c/n	c/n	laurel	

PROCEDIMIENTO

1. Remojar las lentejas un día anterior a la preparación, hasta que se ablanden y crezcan de tamaño
2. Cocer las lentejas en una olla y reservar
3. En una cazuela de barro, hacer un refrito con el tocino y aceite de oliva
4. Incorporar los tomates en concace y el caldo de verduras
5. Dejar reducir e incorporar las lentejas previamente cocidas
6. Sazonar y aromatizar con laurel, apio y tequila
7. Rectificar el sabor
8. Terminar la cocción

AREA FRIA <input type="checkbox"/> CALIENTE <input checked="" type="checkbox"/>		TIEMPO DE PREPARACION _____ <input type="checkbox"/> 10 <input type="checkbox"/> 15 <input type="checkbox"/> 20 <input type="checkbox"/> 30 <input checked="" type="checkbox"/> 60					INSTRUMENTACION
GRADO DE DIFICULTAD BAJA <input type="checkbox"/> MEDIA <input type="checkbox"/> ALTA <input checked="" type="checkbox"/>							
OBSERVACIONES						cazuela de barro	
Acompañar con láminas de tocino y pepinillo						cuchillo	
Esta preparación es recomendable realizarla con un día de anterioridad para ablandar las lentejas						tabla de picar	
Esta preparación es tipo menestra, de preferencia hacerla en cazuela de barro						vajilla para emplatar	
Servir caliente						moedor de pimienta	
ADMINISTRADOR						fustes plasticas	
RESPONSABLE						cucharones de medida	
						cuchara de madera	

LENTEJAS AL TEQUILA	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
lentejas	200 g	674.00	43.80	1.80	124.60	
tomate riñon	270 g	72.90	2.70	1.62	13.77	
tocino	200 g	1700	8.2	142	0	
caldo de verduras	500 g	1390	40	105	67.5	
cebolla perla	120 g	38.40	1.30	0.20	6.40	
ajo	15 g	18.15	0.44	0.02	4.38	
chile cascabel	10 g	2.00	0.10	0.10	0.20	
sal y pimienta	5 g	14.2	0.5	0.1	2.1	
tequila	125 g	200.30	0.00	0.00	0.00	
aceite de oliva	10 g	89.9	0	10	0	
pimiento rojo	50 g	15.50	0.50	0.60	1.90	
apio	3g	0.60	0.00	0.00	0.10	
laurel	3 g	6	0.2	0.3	1.2	
		TOTAL	4221,95 kcal	97,74 g	261,74 g	222,15 g
				390,96 kcal	2355,66 kcal	888,6 kcal
TOTAL CALORIAS DE LA RECETA	4221,95 kcal		N°PAX 4			

RECETA ESTÁNDAR # 5

NOMBRE: LOMO CON AJÍ AL TEQUILA

No-PAX: 4

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
4	und	ají	
1	kg	falda de res	
3	und	tomates riñon	
2	dientes	ajo	
2	onz	tequila	
1	und	cebolla paiteña	
1	und	pimiento verde	
1	und	pimiento rojo	
c/n	c/n	sal y pimienta	
c/n	c/n	aceite de oliva	
c/n	c/n	apio	
1	und	pimiento amarilla	

PROCEDIMIENTO

1. Limpiar y cortar la carne en tiras					
2. En una sartén sofreír ajo, cebolla, apio, ají y los tomates en concace; licuar y reservar					
3. En la misma sartén saltear la carne y flamear con el tequila					
4. Incorporar la cebolla paiteña cortada en medias lunas y los pimientos cortados en tiras gruesas					
5. Por último añadir la salsa de la licuadora a la carne					
6. Sazonar y aromatizar					
7. Terminar la cocción					

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION	
FRIA	<input type="checkbox"/>	CALIENTE	<input checked="" type="checkbox"/>	10	15	20		30
GRADO DE DIFICULTAD			BAJA	<input type="checkbox"/>	MEDIA	<input checked="" type="checkbox"/>	ALTA	<input type="checkbox"/>
OBSERVACIONES						licuadora		
Acompañar con arroz o papas fritas						cuchillo		
Utilizar el wock a alta temperatura						tabla de picar		
Servir caliente						vajilla para emplatar		
Ligar la preparación						molador de pimienta		
						fustes plasticas		
						cuchillo filetiador		
						wock		
ADMINISTRADOR						RESPONSABLE		

LOMO CON AJÍ AL TEQUILA	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO
ají	40 g	32.00	0.00	0.00	0.40
falda de res	200 g	240.00	40.60	8.60	0.00
tomates riñon	270 g	72.90	2.70	1.62	13.77
ajo	6 g	7.20	0.20	0.00	1.40
tequila	56,86g	75.90	0.00	0.00	0.00
cebolla paitaña	120 g	38.40	1.30	0.20	6.40
pimiento verde	50 g	10.00	0.30	0.40	0.80
pimiento rojo	50 g	15.50	0.50	0.60	1.90
sal y pimienta	5 g	14.2	0.5	0.1	2.1
aceite de oliva	10 g	89.9	0	10	0
apio	3 g	0.60	0.00	0.00	0.10
pimiento amarilla	50 g	11	0.6	0.1	1.9
	TOTAL	607,6 kcal	46,7 g	21,62 g	28,77 g
			186,8 kcal	194,58 kcal	115,08 kcal
TOTAL CALORIAS DE LA RECETA	607,6 kcal	N°PAX 4			

RECETA ESTÁNDAR # 1

NOMBRE: Costillas Jack Daniel's

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
250	ml	Jack Daniel's	
800	kg	costillar de cerdo	
c/n	c/n	aceite de oliva	
c/n	c/n	sal y pimienta	
1	und	huevo batido	
2	crdas	harina	
c/n	c/n	especias	
PARA LA SALSA			
200	gr	ketchup	
50	ml	Jack Daniel's	
60	gr	miel de abeja	
1	onz	salsa inglesa	
2	cdtas	zumo de limon	
1	onz	soya	
c/n	c/n	pimienta negra	
1	crdas	mostaza	
c/n	c/n	ajo y pimenton en polvo	

PROCEDIMIENTO

1. Asar las costillas y sazonar con sal y pimienta
2. Para la salsa: Incorporar todos los ingredientes en la licuadora, durante 5 minutos
3. Verter la salsa al costillar, dejar cocer sin tapar, para que especie
4. Por otro lado, batir el huevo y pasar la cebolla cortada en aros, por el huevo batido y la harina; freir
5. Rectificar el sabor de la preparación de las costillas

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION
FRIA	<input type="checkbox"/> CALIENTE	<input type="checkbox"/> 10	<input type="checkbox"/> 15	<input type="checkbox"/> 20	<input type="checkbox"/> 30	<input checked="" type="checkbox"/> 45	
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/> MEDIA	<input type="checkbox"/> ALTA	<input checked="" type="checkbox"/>		licuadora
OBSERVACIONES							cuchillo
Cocer las costillas durante 30 o 45 minutos a fuego medio-bajo							tabla de picar
Acompañar con la cebolla en aros, rodajas de piña y papas fritas							vajilla para emplatar
Se recomienda utilizar sartén extra grueso para mantener temperatura adecuada							sartén de roca volcánica
Servir caliente							boul
							refractarios plásticos
							paila
ADMINISTRADOR					RESPONSABLE		

COSTILLAS JACK DANIEL'S			CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO
Jack Daniel's			200 g	55 kcal	0	0	0
costillar de cerdo			800g	1656.00	150.40	110.40	4.00
aceite de oliva			10g	89.9	0	9.99	0
sal y pimienta			5 g	14.2	0.5	0.1	2.1
huevo batido			50 g	79.00	6.00	5.30	1.20
harina			10g	35.30	1.05	0.13	7.40
especias			5g	31.25	0.93	1.10	2.20
PARA LA SALSA							
ketchup			10g	2.60	0.10	0.00	0.50
Jack Daniel's			50g	27.50	0.00	0.00	0.00
miel de abeja			5g	15.00	0.00	0.00	3.80
salsa inglesa			12g	88.20	0.20	9.90	0.00
zum de limon			5 g	2.10	0.00	0.00	0.20
soya			10 g	37.33	3.41	1.83	0.58
pimienta negra			5 g	28.00	1.20	0.40	3.80
mostaza			5g	6.30	0.40	0.40	0.30
ajo			3g	3.60	0.10	0.00	0.70
pimenton en polvo			3g	10.70	0.40	0.40	1.00
			TOTAL	2181,08 kcal	164,69 g	139,95 g	27,78 g
					658,76 kcal	1259,55 kcal	111,12 kcal
TOTAL CALORIAS DE LA RECETA			2181,08 kcal	N°PAX 2			

RECETA ESTÁNDAR # 2

NOMBRE: RECETA DE LANGOSTA FLAMBEADA AL WHISKY

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
2	dientes	ajo	
2	und	langosta	
150	ml	crema de leche	
1	und	lima	
2	cdas	mantequilla	
1	onz	miel pura	
2	onz	whisky	
1	und	cebolla perla	
c/n	c/n	laurel	
c/n	c/n	sal y pimienta	
c/n	c/n	cebolin	

PROCEDIMIENTO

1. Limpiar la langosta y partirla en 2
2. En una sartén, bien caliente, hacer un refrito en mantequilla con el ajo y la cebolla
3. Incorporar la langosta al refrito, sazonar con sal, pimienta, el jugo de lima y flamear con whisky
4. Aromatizar con laurel
5. Deglasar con fume de pescado
6. Refinar con crema de leche
7. Cocer aproximadamente 15 minutos

AREA	TIEMPO DE PREPARACION	INSTRUMENTACION
FRIA <input type="checkbox"/> CALIENTE <input checked="" type="checkbox"/>	<input type="checkbox"/> 10 <input type="checkbox"/> 15 <input checked="" type="checkbox"/> 20 <input type="checkbox"/> 30 <input type="checkbox"/> 45	
GRADO DE DIFICULTAD BAJA <input type="checkbox"/> MEDIA <input type="checkbox"/> ALTA <input checked="" type="checkbox"/>		sartén
		cuchillo
OBSERVACIONES		tabla de picar
Hacer el fume de pescado, máximo 20 minutos		vajilla para emplatar
Utilizar un sartén de preferencia doble		
Decorar con cebollin picado y queso cheddar		
Acompañar con palmito y espárragos salteados		
Servir caliente		
ADMINISTRADOR		RESPONSABLE

RECETA DE LANGOSTA FALMBEADA AL WISKY	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
ajo	3g	3.60	0.10	0.00	0.70	
langosta	200g	168.00	34.00	2.00	2.60	
crema de leche	150g	670.5	22.5	72.3	3	
lima	100g	17	0.5	0.2	1.9	
mantequilla	10g	75.70	0.00	8.59	0.00	
miel pura	5g	15.00	0.00	0.00	3.80	
whisky	56,82g	140.30	0.00	0.00	0.10	
cebolla perla	60g	19.2	0.7	0.1	3.2	
laurel	3g	6	0.2	0.3	1.2	
sal y pimienta	5g	14.2	0.5	0.1	2.1	
cebollin	5g	105	0	0	0.2	
		TOTAL	1234,50 kcal	58,50 g	83,59 g	18,80 g
			234 kcal	752,31 kcal	75,2 kcal	
TOTAL CALORIAS DE LA RECETA	1234,50 kcal	N°PAX 2				

RECETA ESTÁNDAR # 3

NOMBRE: RECETA DE FILETE DE TERNERA AL WHISKY

No-PAX: 4

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
1	kg	filete de ternera	
2	onz	whisky bourbon escocés	
c/n	c/n	sal y pimienta	
c/n	c/n	aceite de ajonjolí	
c/n	c/n	aceite de oliva	
250	ml	fondo de carne	
c/n	c/n	perejil	
1	und	puerro	
2	und	zanahoria	
1	und	calabacín	
2	lbr	papas	

PROCEDIMIENTO

1. Limpiar el lomo
2. En una fuente para horno incorporar la carne, la cebolla, el ajo, el aceite de ajonjolí, aceite de oliva, sazonar con sal, pimienta; adicionalmente el perejil, fondo de carne y el whisky
3. Dejar cocer durante 30 minutos a temperatura media, embuelto en papel aluminio
4. Retirar el papel aluminio y dejar cocer otros 15 minutos, hasta que dore
5. Por otro lado, cortar el calabacín en rodajas, al igual que la zanahoria y el puerro
6. Emparrillar los vegetales hasta que queden marcadas

AREA	TIEMPO DE PREPARACION	INSTRUMENTACION
FRIA <input type="checkbox"/> CALIENTE <input checked="" type="checkbox"/>	<input type="checkbox"/> 10 <input type="checkbox"/> 15 <input type="checkbox"/> 20 <input type="checkbox"/> 30 <input checked="" type="checkbox"/> 45	
GRADO DE DIFICULTAD	BAJA <input type="checkbox"/> MEDIA <input checked="" type="checkbox"/> ALTA <input type="checkbox"/>	olla
OBSERVACIONES		cuchillo
		tabla de picar
Se recomienda formar un papillot con la carne, para que sus jugos queden concentrados		vajilla para emplatar
Acompañar con papas al vapor y ensalada fresca		parrilla
Hornear la carne a 150°C		molde para horno
Servir caliente		
ADMINISTRADOR		RESPONSABLE

RECETA DE FILETE DE TERNERA AL WHISKY	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
filete de ternera	1000g	1310	186	62	0	
whisky bourbon escocés	56,86g	140.30	0.00	0.00	0.10	
sal y pimienta	5g	14.2	0.5	0.1	2.1	
aceite de ajonjolí	5g	44	0	5	0	
aceite de oliva	5g	45	0	5	0	
fondo de carne	250g	695.00	20.50	52.50	33.30	
perejil	5g	3	0.2	0	0.4	
puerro	80g	23.20	1.70	0.20	2.60	
zanahoria	140g	21.70	0.70	0.10	3.20	
calabacín	200g	46.30	3.60	1.00	4.00	
papas	90g	69.30	1.30	0.20	14.40	
		TOTAL	2412 kcal	214,5 g	126,1 g	60,1 g
			858 kcal	1134,9 kcal	240,4 kcal	
TOTAL CALORIAS DE LA RECETA	2412 kcal	N°PAX 2				

RECETA ESTÁNDAR # 4

NOMBRE: RECETA DE MUSLOS CON WHISKY Y AJILLO

No-PAX: 3

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
CANTIDAD	Unidad de Medida		
6	und	muslos de pollo	
250	ml	whisky	
2	dientes	ajo	
c/n	c/n	perejil	
2	und	cebolla perla	
2	und	pimiento verde	
1	und	aji	
2	und	zanahoria	
1	und	zuquini	
c/n	c/n	nabo chino	
c/n	c/n	apio en tronco	
60	ml	crema de leche	
c/n	c/n	sal y pimienta	

PROCEDIMIENTO

1. Marinar los muslos con chimichurri, el whisky y sazonamos con sal y pimienta
2. Precalear la paila, hacer un refrito en mantequilla con cebolla, ajo, pimiento y ají
3. Incorporar los muslos a la paila con el fondo de pollo
4. Dejar cocer durante 20 a 30 minutos, rectificar sabor
5. Refinar con crema de leche

AREA		TIEMPO DE PREPARACION					INSTRUMENTACION	
FRIA	<input type="checkbox"/>	CALIENTE	<input checked="" type="checkbox"/>	10	15	20		<input checked="" type="checkbox"/> 30
GRADO DE DIFICULTAD		BAJA	<input type="checkbox"/>	MEDIA	<input checked="" type="checkbox"/>	ALTA	<input type="checkbox"/>	paila
OBSERVACIONES							cuchillo	
Acompañar con verduras al wock							tabla de picar	
Mantener una temperatura media en la preparación del pollo							vajilla para emplatar	
Ligar con maicena hasta que quede en punto de salsa							wock	
Servir caliente							olla	
ADMINISTRADOR						RESPONSABLE		

RECETA DE MUSLOS CON WHISKY Y AJILLO	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO	
muslos de pollo	600g	226	14.2	6.8	0	
whisky	250g	617.50	0.00	0.00	0.30	
ajo	3g	3.60	0.10	0.00	0.70	
perejil	5g	3	0.2	0	0.4	
cebolla perla	120g	38.40	1.30	0.20	6.40	
pimiento verde	50g	10.00	0.30	0.40	0.80	
aji	10g	2.00	0.10	0.10	0.20	
zanahoria	140g	21.70	0.70	0.10	3.20	
zuquini	40g	13.00	0.60	0.20	2.00	
nabo chino	10g	3.10	0.10	0.00	0.50	
apio en tronco	10g	1.90	0.10	0.00	0.20	
crema de leche	60g	268.20	9.00	28.90	1.20	
sal y pimienta	5g	14.2	0.5	0.1	2.1	
		TOTAL	1222,6 kcal	27,2 g	36,8 g	18 g
			108,8 kcal	331,2 kcal	72 kcal	
TOTAL CALORIAS DE LA RECETA	1222,6 kcal	N°PAX 2				

RECETA ESTÁNDAR # 5

NOMBRE: RECETA DE LANGOSTINOS COCIDOS EN WHISKY

No-PAX: 2

CANTIDAD	Unidad de Medida	PRODUCTO	FOTO
10	und	langostinos	
250	ml	whisky	
250	ml	fume de pescado	
c/n	c/n	jengibre	
c/n	c/n	sal y pimienta	
1	cdta	mostaza	
2	cdta	salsa tariyaki	
1	cdta	ajo picado	
c/n	c/n	páprica	
c/n	c/n	maicena	

PROCEDIMIENTO

1. Marinar con la salsa tariyaki, la mostaza, el jengibre, ajo, sal, pimienta y páprica
2. En un sartén grande saltear los langostinos e incorporar el whisky, dejar reducir
3. Añadir el fume de pescado a los langostinos
4. Dejar cocer durante 5 o 6 minutos
5. Rectificar sabor
6. Ligar con maicena

AREA	TIEMPO DE PREPARACION					INSTRUMENTACION
FRIA <input type="checkbox"/> CALIENTE <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> 10	<input type="checkbox"/> 15	<input type="checkbox"/> 20	<input type="checkbox"/> 30	<input type="checkbox"/> 45	
GRADO DE DIFICULTAD		BAJA <input type="checkbox"/>	MEDIA <input type="checkbox"/>	ALTA <input checked="" type="checkbox"/>		
OBSERVACIONES						
Acompañar con risoto					paila	
Este platillo es elaborado a la minuta					cuchillo	
Limpiar los langostinos, manteniendo su corteza					tabla de picar	
Procurar que los langostinos sean frescos					vajilla para emplatar	
Servir caliente					boul	
ADMINISTRADOR					olla	
					RESPONSABLE	

RECETA DE LANGOSTINOS COCIDOS EN WHISKY	CANTIDAD	CALORIAS	PROTEINA	GRASAS	CHO
langostinos	100g	104.00	24.30	0.80	0.00
whisky	250g	617.50	0.00	0.00	0.30
fume de pescado	250g	695	20.5	53.3	32.5
jengibre	5g	17	0.5	0.3	3.5
sal y pimienta	5g	14.2	0.5	0.1	2.1
mostaza	5g	6.30	0.40	0.40	0.30
salsa tariyaki	5g	90.00	0.00	0.00	22.00
ajo picado	3g	3.60	0.10	0.00	0.70
páprica	5g	14.1	0.7	0.64	2.7
maicena	10g	3506	0	0	8.8
	TOTAL	5067,7 kcal	47 g	55,54 g	72,90 g
			188 kcal	466,86 kcal	291,6 kcal
TOTAL CALORIAS DE LA RECETA	5067,7 kcal	N°PAX 2			

CONCLUSIONES

- Todas las preparaciones gastronómicas aderezadas o empleadas con alguna técnica culinaria en la cual se emplee una bebida espirituosa ya sea whisky, tequila o ron aporta características y valores capaces de satisfacer a los paladares más exigentes.
- Se deben elaborar Recetas Estándares y el costo de todos los platos elaborados por la Cocina Principal, de esta forma se estandarizaran todos los platos elaborados dentro de la cocina, manteniendo un régimen de calidad.
- El whisky además de aportar sabor y un aroma inconfundible, contribuye a nuestro organismo calorías naturales fundamentales que recompensan el desgaste físico.
- El tequila por su composición y elaboración de planta de agave proporciona acidez a preparaciones gastronómicas, sustituyendo la adición de cítricos naturales y en algunos casos artificiales.
- El ron es un licor fuerte, pero muy útil, capaz de potenciar sabores en el desarrollo de la cocción de un género alimenticio para la obtención de un plato, aportando sabores y azúcares naturales con el fin de refinar a las preparaciones, sean guisos, asados y en otros casos en pastelería.
- Cocinar un alimento con estas bebidas espirituosas evita la deshidratación que produce el calor al someterlo a un proceso de cocción.
- Todas las bebidas espirituosas son consideradas más nutritivas y beneficiosas para la digestión que el agua.
- En el Ecuador el empleo de las bebidas espirituosas es nulo en preparaciones gastronómicas, pese a ser un factor cultural clave para entender la identidad de un país.

RECOMENDACIONES

- Se recomienda para investigaciones futuras el buscar las nuevas tendencias en este tipo de comida y tratar de dilucidar qué línea se seguirá en el futuro tanto en los ingredientes como en la forma de preparación.
- Manejar temperaturas adecuadas, según sea la necesidad.
- De preferencia emplear marcas reconocidas a nivel mundial, que cumplan todas las normas de calidad.
- Mantener un control de tiempo, en el cual el licor cumpla el proceso de evaporización, aproximadamente de 4 a 5 minutos.
- Las bebidas alcohólicas deben manejarse con absoluta responsabilidad y profesionalismo, poniendo en práctica conocimientos y técnicas básicas de cocina.
- Es imperativo cuidar la salud de nuestros comensales, usando materia prima de producción limpia.
- No exceder el uso de las bebidas alcohólicas, tomando en cuenta el equilibrio de cada género alimenticio y de las técnicas culinarias.
- Se debería rescatar, mejorar y promocionar la producción y consumo de alimentos de origen artesanal como el chaguarmishqui, ya que muy pocas personas saben maneras de preparación para el consumo.

LINCOGRAFÍA

- www.cocina.lapipadelindio.com diccionario de cocina
- [www.codehotel.com/eq**cocina/caliente**/main.html](http://www.codehotel.com/eqcocina/caliente/main.html)
- [www.arecetas.com/glosario_gastronomico/**cocina-caliente**.html](http://www.arecetas.com/glosario_gastronomico/cocina-caliente.html)
- www.aldeaglobal.net.ar/CursoMaestro.aspx?ID=142
- [www.es.scribd.com/doc/52333049/**COCINA-CALIENTE**](http://www.es.scribd.com/doc/52333049/COCINA-CALIENTE)
- [*html.rincondelvago.com/area-de-**cocina**.html*](http://html.rincondelvago.com/area-de-cocina.html)
- [*es.wikipedia.org/wiki/**Whisky***](http://es.wikipedia.org/wiki/Whisky)
- [https://www.grants**whisky**.com/ec/](https://www.grantswhisky.com/ec/)
- [www.zonadiet.com/bebidas/a-**whisky**.htm](http://www.zonadiet.com/bebidas/a-whisky.htm)
- [*es.wikipedia.org/wiki/**Tequila***](http://es.wikipedia.org/wiki/Tequila)
- [www.**tequila**valley.com/](http://www.tequilavalley.com/)
- [www.**tequila**-z.com/historia.html](http://www.tequila-z.com/historia.html)
- [www.**ron**.es/](http://www.ron.es/)
- [www.las**recetasdecocina**.net/receta-**cocina**.php?receta...**cocina**=...](http://www.lasrecetasdecocina.net/receta-cocina.php?receta...cocina=...)
- [www.gastronomiaycia.com/.../**foie-caliente**-ahumado-con-perl](http://www.gastronomiaycia.com/.../foie-caliente-ahumado-con-perl)
- [www.**arecetas**.com/glosario_gastronomico/**cocina-caliente**.html](http://www.arecetas.com/glosario_gastronomico/cocina-caliente.html)
- [www.**recetasmicocina**.com/categoria_176642_Thermomix-
Thermom...](http://www.recetasmicocina.com/categoria_176642_Thermomix-Thermom...)
- [recetasdelujo.com/3962/pollo-al-**whisky**/](http://recetasdelujo.com/3962/pollo-al-whisky/)

ANEXOS

FLAMEADO

DEGLASAR

MARINADO

SOFREIR

SALTEAR

ASADO

ESTOFAR

MACERAR

