

Introducció

Els fons de cuina són la base fonamental per a la confecció de salses i moltes altres preparacions . És important conèixer tant les característiques com l'aplicació dels fons en cuina , per poder donar-los un ús apropiat .

Concepte: Brou concentrat que s'obté per la cocció lenta i prolongada de certs ingredients .

Classificació dels fons

a) Fons bàsics : Són els que per la seva freqüent ús i lenta elaboració s'han de tenir preparats en tot moment . S'usen en qualsevol tipus de cuina .

Tipus de fons bàsics

Fons o brou blanc : S'obté de la cocció lenta i prolongada d'ossos de vedella o au combinat amb elements de sabor com : Porros , ceba , api , farigola , llorer , julivert , vi blanc i aigua , mai se li tira sal .

S'utilitza per mullat d'arrossos , elaboració de sopes , cremes , salses , etc .

Conservació en cambra , una setmana aproximadament .

Fons o brou fosc : Té una composició similar a l'anterior , encara que aquest pot porta tomàtiques fresques i pastanagues . Es fa torrant al forn els ossos , nervis i pells , quan estan torrats s'incorpora vi negre , es deixa reduir i s'afegeixen les hortalisses . Un cop torrat tot , es posa a coure amb aigua durant hores a foc lent perquè els ossos deixin anar la seva substància , escumant-lo contínuament . La seva cocció prolongada i reduïda , dóna origen a la glace de carn , que queda transformada en gelatina .

S'utilitza per a l'elaboració de salsa espanyola , el joc lligat , la glace de carn , per millorar brasejats , i saltats de carn , etc .

Conservació en cambra , durant una setmana aproximadament .

Fumets : S'obté de la cocció de peixos , espines i caps de peix blancs . Es couen en aigua amb vi blanc , llorer , porros , ceba , etc . S'han coure lentament , escumant . Els peixos blaus no són apropiats pel seu alt contingut en greixos i fort sabor . S'utilitzen principalment per a salses , cremes , sopes , arrossos marinera , etc .

Es temps de cocció és aproximadament 30 minuts .

Brou de peix, Fumet al vi negre : Es fa torrant les espines i caps al forn o sofregint-les dons una cassola , incorporant les verdures, tomàtiga triturada, herbes aromàtiques o vi negre/balnc , perquè redueixi. La seva aplicació és exclusivament la confecció de la salsa " Genovesa " , sopes i arròs de peix, calderetes o boullabeses és a dir elaboracions amb color.

b) Fons derivats o secundaris: Son aquelles elaboracions de cuina que realitzam en primera instància com a base d'altres elaboracions secundàries. Deriven dels fons bàsics.

Gelatines : Són fons de carn o peix que s'han clarificat i que un cop refredats es solidifiquen a causa dels components gelatinosos que entren en la composició.

Ha de resultar d'un color daurat i transparent .

S'utilitza per a decoració de plats freds (peixos , patés , gelatines , etc .) Turbants , salsa Chaudfroid , etc .

Conservació en cambra , durant 15 dies aproximadament .

Glace : És un extracte que s'obté a partir de fons foscos la cocció ha de durar dos o més hores . Ha de resultar un líquid marró fosc , dens i gelatinós . S'aplica per reforçar salses o altres preparats . Es conserva en cambra aproximadament un o dos mesos .

Consomé aclarit : Líquid totalment desgreixat molt transparent basat principalment en carn i poques vegades en peix .

Composició : Productes carnis crus , vedella sense res de greix , llegums tallades fines i elements de condimentació .

La cocció ha de ser lenta amb escumat continu . S'ha d'aclarir (donar transparència) amb :

- Clara d' ou batuda lleugerament .
- Carn vermella picada .
- Hortalisses .

El brou no ha bullir en excés ja que sinó l'aclariment serà dolenta.

Tipus de consomés :

Au. Vaca . bou o vedella .

Consomé de caça (més concentrat se serveix en tasses més petites) .

Consomé Gele : Ho fem amb materials gelatinosos , normalment es pren fred .

Consomé d'infusió : Es fa al vapor o bany maria , és el de més qualitat i sabor .

Consomé de peix : s'obté per clarificació d'un fumet .

Per donar color a l' consomé es pot afegir al començar a coure rodanxes de ceba molt torrada , o bé al final se li afegeix sales París (sucre torrada amb una mica d'aigua) .

Brous curts o Court - Bouillon : Brou aromatitzat amb juliana de porros , ceba , pastanagues , herbes aromàtiques , i punta de sal , que s'utilitza per coure principalment peixos i aus molt tendres . Es fan cada dia.

c) Fons complementaris Són preparats més ràpids que els fons bàsics . S'utilitzen amb farciment per a determinats gèneres , per lligar certs preparats , per conservar i aromatitzar , etc .

Tipus de fons complementaris :

Lligams simples : Són aquelles en què intervé un sol element .

Nata : S'utilitza principalment per donar densitat , suavitzar , blanquejar , refinar , salses i cremes .

Rovell d'ou : Es poden utilitzar en cru o cuites . Crues es fan servir per elaborar salses com la maionesa , holandesa , etc . Cuites : es passen pel tamís i s'usen per espessir plats preparats i salses generalment .

Sang : S'utilitza principalment per a plats i salses de caça . Dóna fosc i caràcter al plat .

Fècules : Mètode ràpid de lligam que ha de dissoldre en un líquid fred (aigua , vi, llet . , Etc .) S'utilitza per a salses i cremes , generalment .

Lligams compostes : Són aquells preparats en què intervé més d'un element .

Roux : És la barreja a parts iguals de mantega i farina elaborada al foc . Depenent del temps de permanència al foc es classifiquen en : blanc , ros i fosc . Se utilitzen per cremes , potatges i algunes salses .

Panada : S'utilitzen per suavitzar , blanquejar , donar volum i estalviar gèneres a certs preparats , a més d'usar-se com a element de lligam . Es poden classificar en Panades de :

Llet : Es componen de molla de pa blanc i llet , dessecada lleugerament i refredada sempre abans del seu ús .

Ou : Es compon de rovells d' ou , farina , mantega i llet bullint (com si fos una velouté) . Es desseca lleugerament i es refreda .

Farina : coure en llet o aigua mantega i farina . Desseca i refredar .

Arròs : passat de punt i tamisat .

Patates : Patata pelada i cuita , i la hi afegeix mantega i llet . Es desseca .

Mantega MANIE : Barreja de mantega i farina en cru . S'utilitza per lligar cremes , salses , etc .

Farces o farcits: Tot tipus de picada assaonat i lligat que s'utilitza per omplir grans i petites peces de carn , peix , hortalisses , etc . Es poden conservar dos o tres dies , a la cambra .

Mirepoix : Elements afegits a certes preparacions per donar-los més gust . Es compon de: pastanagues , api , cebes , julivert , farigola , llorer , etc. Tallat daus més o menys gruixuts . Es fa cada dia .

duxelles : Preparat obtingut en deixar coure fins l'evaporació completa de líquid , fet amb ceba picada ofegada en mantega , escalunyes picades i xampinyons . Se s'utilitza per farcits . Pot conservar-se en cambra de dos a tres dies .

blanqueta : Preparat a base d'aigua , farina , suc de llimona , oli i sal , utilitzat per coure els fons de carxofes generalment . Es fa cada dia .

Marinada : Preparat a base de vi , hortalisses i herbes aromàtiques , per tal d'aromatitzar , estovar o conservar certs gèneres . Pot conservar-se diversos dies a la cambra .

Adob : Barreja en fred d'olis , vinagre o llimona , i sal , amb elements aromatitzants , diluït s en un líquid que pot ser vi blanc o aigua . S'aplica per a carns i peixos . Pot conservar-se diversos dies a la cambra .

Escabetx : Consisteix en la immersió d'un gènere , cuinat totalment o parcialment , en un brou conservador compost de: all , oli , vinagre , elements aromàtics , vi i aigua .

Salmorres : És la barreja d'aigua , sal comuna , sal nitre , i elements aromàtics . S'utilitza en la salaó de carns i peixos .

CUINA
IES GCC


Grans salses bàsiques

Són els líquids espessits o " lligats" substanciosos , la missió és realçar el sabor dels aliments i , en un altre cas , estovar i fer-los de més fàcil digestió . Deriva la paraula del llatí salsa , salada , que vol dir « salar » , que al seu torn deriva de « sal » .

Hi ha dues classes de salses :

- a) les que es fan gràcies als ingredients que componen el plat , carns, peixos , hortalisses , etc . ,
- b) I un altre grup , compost per aquelles la elaboració és totalment independent de l'element o elements de plat ; estudiarem aquestes últimes .

Per a la seva millor concreció , es divideixen en : bàsiques , derivades i especials .

SALSES BÀSIQUES

Són les que tenen , en general, major importància per ser de major ús . Les principals són:

espanyola

maonesa

vinagreta

beixamel

holandesa (bearnesa)

velouté

tomàtiga .

GUINA
IES GCC


Espanyola

El seu origen és realment modern i van ser creadors els cuiners espanyols que van acompanyar la emperadriu francesa d'origen espanyol Eugenia de Montijo . La cuina francesa emprà la denominació demi - glace per a una salsa germana de la salsa espanyola amb composició , elaboració i aplicacions iguals. Pot traduir la paraula « demi - glace » com a mitjana glaça o mitjà extracte .

Composició bàsica : Deu litres de fons fosc de vedella i vaca , un quilo i quart de mantega i un quilo i quart de farina torrada .

Variacions en la seva composició : El fons fosc pot incloure restes d'au. En casos d'aplicació d'aquesta salsa a plats de caça , el fons podrà incloure residus d'aquesta classe . El lligam pot incloure : un quilo de farina torrada ; 100 grams de fècula de patata o blat de moro i un litre i quart de vi per dissoldre farina i fècula .

Elaboració : En roux fosc fred s'afegeix el fons fosc bullint , remenant amb les varetes en fer l'operació; dissolt el roux , coure la barreja a foc suau cinc minuts , colar , refredar remenant de tant en tant.

Variacions en la seva elaboració : Emprant lligam de farina , fècula i vi , posar aquesta mescla al fons bullint , i remenar amb varilles ; coure durant quinze minuts escumant mentrestant ; finalitzar la salsa igual que l'anterior .

Característiques de qualitat i punts claus d'elaboració

Color : Fortament fosc brillant , obtingut per una farina ben torrada i un fons transparent i ben fosc.

Densitat: Dosificació de la quantitat de farina i fècules i temps de cocció , més o menys prolongat segons convingui .

Sabor : Fons obtingut dels millors gèneres i ben reduït .

Conservació : Es conserva sis o vuit dies dins de la nevera , posada després d' freda en un recipient de material inalterable , untat amb mantega interiorment i posant per la superfície una petita capa de mantega fosa .

Aplicacions : Confecció de salses derivades ; brasejat d'algunes hortalisses i carns; lligam d'alguns picades . Mai s'empra tal qual , pel que ha d'anar poc assaonada i bastant espessa .

BEIXAMEL

El nom ve d'un títol nobiliari francès.

Composició bàsica : Roux blanc, compost a parts iguals de farina forta de blat tamisada i mantega , llet , nou moscada ratllada , pebre blanc mòlt i sal .

Quantitats per beixamel de gruix tipus mitjà : 80 grams de mantega , 80 grams de farina , un litre de llet , sal , pebre i nou moscada .

Variacions en la seva composició : Es refereix a la diferència de gruix que una salsa pot requerir per a una aplicació determinada . Se citen les dues salses límits :

Beixamel per croquetes : 125 grams de farina , 125 grams de mantega , un litre de llet , sal , pebre i nou moscada

Beixamel per pastes italianes : 60 grams de farina , 60 grams de mantega , un litre de llet , sal , pebre i nou moscada .

Elaboració : Fondre la mantega sense coure , barrejar farina ; ofegar deu segons ; refredar aquest roux , afegir llet bullint , reservant una desena part , mentre es regira ; afegir sal , pebre i nou moscada ; coure de cinc a quinze minuts a foc suau ; afegir la llet reservada , si cal ; colar .

Característiques de qualitat i punts claus en la seva elaboració

Color : Perquè sigui perfectament blanca , utilitzar estris escrupolosament nets i de material inalterable , evitar l' agafat .

Gruix: Dosificació correcta de la farina , emprant l'anomenada « fort» en qualsevol cas ; reserva de petita quantitat de llet per a regulació final , un temps de cocció més o menys llarg , segons convingui .

Sabor : Ocupació de mantega molt fresca i llet amb tot el seu greix ; dosatge correcte d'espècies.

Conservació : Actualment sol fer ser per emprar a continuació. Només el restaurant d'estil francès la conservació elaborada . Es conserva en recipient inalterable untat amb mantega i superfície preparada de manera similar a la salsa espanyola , amb durada dins del frigorífic de cinc a sis dies .

Aplicacions : Confecció de salses derivades , emprades , generalment , en plats de pastes italianes , ous i hortalisses , com a element aglutinador de picades i la seva posterior aplicació en croquetes , cromesquis , etc .

Velouté

La seva traducció literal és vellutada , suau .

Composició bàsica : Un litre de fons blanc o fumet blanc; 100 grams de farina ; 100 grams de mantega .

Variacions en la seva composició : Pot incloure saó de sal i pebre blanc . El fons sempre blanc pot ser d'au o vedella i el fumet podrà ser de llenguado , rèmol , rap , lluç i peixos similars .

Elaboració : En roux fred s'afegeix el fons blanc o fumet bullint , reservant una desena part . Es remou amb varetes en fer l'operació; dissolt el roux , bullir a foc suau , per espai de cinc a deu minuts , afegir el brou reservat , si cal ; colar o passar per la estamena a un recipient de material inalterable untat amb mantega ; refredar remenant de tant en tant; cobrir amb una petita pel · lícula de mantega fosa .

Característiques de qualitat i punts claus en la seva elaboració

Color : El seu color perfecte vindrà marcat per la classe del fons o fumet perfectament colat ; punt de l' ofegat de roux ; cocció correcta sense agafar la salsa ; ocupació d'utensilis inalterables i perfectament nets .

Gruix: La farina ha de ser de «força »; el temps de cocció pot ser prolongat per afavorir aquest gruix, que haurà de ser bastant acusat .

Gust: La classe de fumet o fons blanc influeix especialment en el bon gust , en cap cas seran brous recuits o reduïts , la qualitat de la mantega influeix també en el bon gust .

Conservació : Per a cinc a sis dies dins del frigorífic i en les mateixes condicions que l'espanyola .

Aplicacions : Per elaboracions de salses derivades , i en alguns casos lligam de picades , i preparació de cremes - veloutés .

CUINA
IES GCC

Tomàtiga

Aquest nom engloba diversos tipus de salses basades en l'ocupació de tomàquet madur . La seva elaboració i aplicacions no difereixen bàsicament en la composició . Es donen dos tipus que poden denominar salsa a l'estil d'Espanya i salsa a l'estil de França .

Composició bàsica - Salsa a l'estil d'Espanya- : Un quilo de tomàquets madurs frescos o de conserva; 20 grams aproximadament de farina ; mitja culleradeta de pebre vermell dolç , dos grans d'all aproximadament , pelats i picats ; 250 grams de ceba filetejada , un decilitre d'oli , una fulla de llorer , aproximadament ; sucre , sal .

Variacions en la seva composició : Salsa a l'estil de França . Es compon de mirepoix de pastanaga , ceba , cansalada , mantega i ramell guarnit , més petita quantitat d'all i farina , tomàquets , pebre , sal i sucre i en alguns casos fons blanc . Entre els tipus de salsa espanyola i francesa , hi ha altres basades en ambdues.

L'ocupació de tomàquet en conserva , al natural o en puré i tomàquet fresc , és una possible variant .

Elaboració : Salsa a l'estil d'Espanya. Ofegar ceba i all en oli , afegir farina i pebre vermell i ofegar lleugerament , afegir tomàquets trossets , llorer , sal i sucre ; remenant sense parar , deixar que comenci la cocció , mantenir la cocció a foc suau durant mitja a una hora; triturar o passar pel passa puré i passar pel colador de tela metàl · lica o xinès fi; rectificar de sal i sucre , segons calgui .

Variacions en la seva elaboració : Les pròpies que marquin els diferents ingredients utilitzats .

Característiques de qualitat i punts claus en la seva elaboració

Color : L'intens color vermell necessari s'obté per l'ocupació de tomàquets ben vermells i madurs i , en altres casos , per l'addició de pebre vermell dolç i colorants .

Gruix: El necessari gruix ve marcat per la quantitat correcta de farina i millor per una evaporació o reducció perllongada de la salsa , no ha -estar molt espessa .

Sabor : L'ús de la millor classe de tomàquet fresc influeix principalment , la conserva que el substitueix ha de ser d'excel · lent qualitat i manca de gust de llauna

Conservació : Es conserva de quatre a cinc dies a la nevera en un recipient de material inalterable millor que metàl · lic; preparat igual que la salsa espanyola .

Aplicacions : Elaboració de salses derivades , com acompanyament de certs plats , « fregits » , principalment i com a fons auxiliar de cuina , per a elaboració de sopes , pastes , etc .

Maonesa

El seu origen es remunta a la visita històrica a Maò , llavors en poder de França , d'un governant francès , es diu que va ser el cardenal Richelieu . Al seu retorn , el cuiner que acompanyava al cardenal , va donar a conèixer aquesta salsa , que va anomenar maonesa per la seva procedència .

Composició bàsica : Un litre d'oli d'oliva fi , quatre rovells d'ou; un quart decilitre de vinagre , aproximadament (segons força del vinagre) ; sal fina , una cullerada aproximadament d'aigua o brou . Variacions en la seva composició : Substitució total o parcial del vinagre per suc de llimona , oli refinat en lloc d'oli fi; ou sencer o substitució amb clara d'alguna rovell .

Elaboració : A la barreja de rovells i vinagre s'incorpora, batent bé , l'oli en raig fi , acabat l'oli es posa la sal al centre de la salsa , en petit munt ; sobre aquesta es tira el brou o aigua bullint ; es remena bé tot . Variacions en la seva elaboració : Certes « batedores o trituradores » molt revolucionades permeten l'elaboració , posant alhora rovells , vinagre i oli . Poden posar-se l'aigua amb el vinagre i els rovells al principi.
Característiques de qualitat i punts claus en la seva elaboració

Color : La classe d'ous empleats transmetrà a la salsa un color més bonic si el seu groc és intens .

Gruix: Salsa molt espessa , ja que en qualsevol cas ha de ser « alleugerida » abans de servir-la.

Sabor : Ve marcat per la dosificació correcta de gemmes i , sobretot , per la qualitat de l'oli , que haurà de ser fi de la millor procedència o refinat de mig grau d'acidesa oleícola , la barreja d'oli d' oliva amb molt grau d'acidesa amb altres olis haurà de ser feta amb els de cacauet , ametlla o avellana .

Punts claus : Per evitar el tall d'aquesta salsa a elaborar- s'ha de tenir en compte :

Utilització d'oli d'oliva de baix grau d'acidesa . Dosificació correcta de rovells d' ou .

Quantitat de l'element humit empleat : « aigua o vinagre » . Temperatura homogènia en tot el que intervé en l'elaboració de la salsa : ous , oli , vinagre , recipient , estris .

Relació directa entre velocitat d'incorporació de l'oli (raig més o menys gruixut) i velocitat de batut . Evitació d'oscil·lació de temperatures en la seva conservació .

Conservació : Es conserva sense posar dins del frigorífic , dotze o més dies, a una temperatura normal de quart fred de 18 a 20 ° C aproximadament .

Aplicacions : Confecció de salses derivades ; lligam d'amanides i marisc pelats ; cobertura de certs plats freds per millorar el seu aspecte , com peixos , ous , com acompanyament d'hortalisses bullides fredes , peixos i ous bullits freds , etc .

Salsa holandesa

Composició bàsica : Un quilo de mantega , vuit rovells d'ou , dos cullerades de suc de llimona ; sal . No s'inclou l'antiga recepta francesa composta de vinagre reduït , en lloc de suc de llimona. Variacions en la seva composició : Pot incloure una mica d'aigua i pebre blanc mòlt .

Elaboració : Tot seguint la norma , es posa una elaboració bàsica i la resta elaboracions menys comuns , en aquest cas no succeeix així . Qualsevol de les tres que es citen a continuació serà la indicada i poden - ser fetes amb semblant resultat . Per això , en cada mètode d'elaboració es detallen les característiques especials .

Variacions en la seva elaboració : Es munten els rovells al bany maria amb el suc de llimona i , sense retirar de l'esmentat bany maria , es va tirant la mantega tova però sòlida , en petits trossos i deixant espessir la salsa abans d'afegir la següent porció , s'assaona i es manté en lloc temperat . Resulta poc consistent , més suau de sabor i de més difícil tall .

A les gemmes , suc de llimona i aigua muntats a la calor , fora del foc , incorporem la mantega purificada a raig fi , mentre es bat enèrgicament ; s'assaona i es manté en lloc temperat . Resulta així més consistent , més saborosa i de més fàcil tall .

Als rovells muntats s a la calor amb el suc de llimona , fora del foc , s'afegeix la mantega fosa sense purificar , incorporant-la en raig fi , mentre es bat enèrgicament ; s'assaona i manté en lloc - temperat . Es pot considerar com un terme mitjà en tot dels mètodes d'elaboració anteriors .

Característiques de qualitat i punts claus en la seva elaboració

Color : Ha de ser fortament groc i en això influeix la correcta dosificació de rovells i el color que aquestes tinguin .Densitat: Serà tant més espessa quant menor quantitat d'aigua porti .

Sabor : Ve marcada la finor de gust pel grau de frescor de la mantega ; sabor més concentrat si no inclou líquids en la seva elaboració o si la mantega té menys proporció d'humitat . El fàcil tall d'aquesta salsa pot evitar l' elaborar-la, tenint cura de la temperatura que no haurà de passar , en cap cas , de 60 ° C , i també guardant ritme entre la quantitat de mantega que s'incorpora i la velocitat de batut . La conservació d'ús requereix temperatura no superior als 55 ° C. L'arranjament de la salsa tallada inclou :

Recuperació de temperatura adequada de la salsa , b) batut d'una cullerada d'aigua mentre es va afegint la salsa tallada a cullerades . Recuperació de temperatura adequada de la salsa , muntat derovells en un altre recipient

incorporat de la salsa tallada als rovells , a cullerades i batent enèrgicament .

Conservació : La conservació de manteniment s'ha de fer en lloc temperat i diàriament . Pot executar-se amb algun dia d'anticipació però amb l'obligació de refer l'anar a utilitzar-la.

Aplicacions : Confecció de salses derivades ; acompanyament de peixos i hortalisses bullides .

Salsa Bearnesa

El seu nom es refereix al territori francès anomenat «EL Bearn » .

Composició bàsica : Un decilitre de vinagre d'estragó ; dues cullerades de escalunya picada , vuit rovells d'ou , un quilo de mantega ; sal , pebre de molí , quatre cullerades rases de julivert picat .

Variacions en la seva composició : del vinagre d'estragó per vinagre corrent , estragó picat fi , inclusió d'estragó i cerfull fresc picat .

Elaboració : Reduir la barreja de escalunya i vinagre d'estragó fins que quedi gairebé seca , afegir una cullerada d'aigua freda i els rovells ; muntar els rovells al foc suau i retirar del foc , afegir la mantega purificada , totalment o parcialment, en raig fi , mentre es bat enèrgicament ; passar per la estamunya i afegir sal , pebre de molí i julivert picat ; mantenir en lloc temperat sense passar dels 55 ° C.

Variacions en la seva elaboració : Emprar la mantega sense purificar i incorporar sobre els rovells posades al bany maria.

Característiques de qualitat i punts claus en la seva elaboració

Color : Groc verdós aconseguit pel color de gemmes i julivert posat a última hora .

Gruix: Ha de resultar molt consistent , per això és aconsellable la purificació de la mantega .

Gust: El bon resultat s'obté per : qualitat i reducció perfecta del vinagre , qualitat de la mantega i pebre acabat de moldre .

Conservació : Similar a la salsa holandesa .

Aplicacions : Confecció de salses derivades ; acompanyament de carns i peixos a la graella .

CUINA
IES GCC


Salsa vinagreta

Es refereix a la salsa que inclou en la seva composició tres parts d'oli d'oliva refinat i una part de vinagre de vi .

Composició bàsica

Tres peces d'ou dur , cent grams de cogombres , cent grams de ceba en net , tres cullerades de julivert picat , tres quarts de litre d'oli d'oliva fi o refinat , un quart de litre de vinagre de vi , sal , una culleradeta de sucre , pebre acabat de moldre , una dent d'all , dues cullerades de mostassa francesa .

Variacions en la seva composició

Tàperes , julivert , cerfull , estragó , ceba , oli , vinagre , sal i pebre . Aquesta variació rep el nom internacional de Ravigote .

Tres quarts de litre d'oli , un quart de litre de vinagre , sucre , sal i en certs casos mostassa .

Elaboració

Picar molt finament els ingredients sòlids , barrejar amb la resta en el moment d'utilitzar la salsa , batre o agitar .

Variacions en la seva elaboració

Ajuntar els ingredients , en el moment de servir batre o agitar . Sol mantenir-se en ampolla de tap amb orifici .

Característiques de qualitat i punts claus en la seva elaboració

Color verdós , espessa pels ingredients sòlids , gust per raó de l'ocupació de vinagres i olis de bona qualitat .

Color groguenc verdós , poc espessa , gust relacionat amb la qualitat de l'oli o vinagre .

Conservació

En recipient de material inalterable dins del frigorífic durant tres a quatre dies

Conservació de fins a un mes a temperatura fresca .

Aplicacions

Acompanyament d'hortalisses , ous , peixos bullits freds i amanides.