
CON UN POCO DE AZÚCAR….

Elaboración de mermeladas de melocotón, naranja y tomate
Glaseados y salsa agridulce

El azúcar, además de endulzar, puede desempeñar numerosos papeles en la
alimentación: Puede actuar como conservante, equilibrando el sabor ácido de algunos
alimentos, como agente deshidratante, participando en las reacciones de Maillard y de
caramelización o estabilizando una espuma como el merengue.
En nuestra experiencia, se van a preparar diferentes tipos de confituras, entendiendo por
tales, el puré de las correspondientes frutas a las que se añade inicialmente el azúcar (en
la proporción adecuada para que pueda actuar como conservante), para calentar hasta
ebullición con el objetivo de evaporar el agua, gelificar las pectinas y obtener las
texturas adecuadas.
A partir de estas confituras se preparará un glaseado y una salsa agridulce.
Estas preparaciones nos permitirán estudiar la importancia del azúcar en los procesos
alimentarios.

¿Qué diferencia existe entre una mermelada, una confitura y una jalea?
¿Qué papel desempeña el azúcar en estas preparaciones?
¿Cuándo se debe añadir el azúcar en la elaboración de confituras? y ¿En qué
proporción?
¿Por qué hay que añadir alguna sustancia ácida a las compotas?
¿Qué son las pectinas de la fruta, y en dónde se localizan? ¿Qué papel desempeñan en la
gelificación de las compotas?
¿Es importante el control de la temperatura durante la elaboración de las mermeladas?
¿Por qué el agua que se utiliza tiene que contener iones calcio (aguas duras)?
¿Por qué se añade vinagre en la preparación de algunas salsas?
¿En qué consiste el papel como conservante del azúcar?
¿En que principios científicos, se basan las conservas?

Ingredientes:

Las frutas y hortalizas que vamos a emplear son: el melocotón, la naranja y el tomate.
Algunas características de estos vegetales son:

El melocotón: El melocotón es el fruto del melocotonero, árbol de la familia de las
Rosáceas. Es originario de China desde hace 3.000 a.J.C.. Su nombre en latín Prunus
persica, ya que viene justamente, de la ruta que se creó entre China y Persia. Su sabor se
debe a unos compuestos aromáticos llamados lactosas. Desde la antigüedad se la conoce
como la fruta de la inmortalidad lo que su alta presencia en antioxidantes ha confirmado
en la actualidad. Es rico en betacarotenos, carotenoides y vitamina “C”.La carne de
melocotón es dulce y poco ácida.

La naranja: su origen se remonta a China. La naranja es una fruta cítrica obtenida del
naranjo dulce.Su pulpa está formada gajos llenos de jugo, el cual contiene mucha
vitamina C, y flavonoides. Su cáscara es muy apreciada por contener pectinas y aceites
que le proporcionan su delicioso aroma. Su sabor viene determinado por el ácido cítrico
que es un potente antioxidante y glutamato. El amargor se debe a la piel blanca que se
encuentra entre la cáscara y los gajos. La presencia de limonita

El tomate: Hortaliza perteneciente a la familia de las solanáceas, su origen se encuentra
en los Andes de América del Sur, conociéndose inicialmente en Europa como patata de
Perú. Sus orígenes fueron muy conflictivos por ser considerado como nocivo, y
comenzó a ser cultivado sobre todo en los conventos donde como la patata, destacaba
por la facilidad de cultivo. Es una buena fuente de vitaminas A y C y posee una gran
proporción de agua en su estructura, además de sus pigmentos que le permiten aportar
un intenso color a los platos y unas apreciadas características organolépticas (sabor y
aromas muy característicos) que le hacen ser muy versátil en la cocina. Contiene
licopeno, que es un carotenoide con propiedades antioxidantes y anticancerígeno.

El azúcar: El azúcar común o sacarosa, se obtiene a partir de la remolacha azucarera y
de la caña de azúcar.
La sacarosa está constituida por una molécula de glucosa y otra de fructosa formando lo
que se denomina un disacárido, perteneciente a la familia de los glúcidos.
Su estructura química, le proporcionan numerosas propiedades como por ejemplo:
Determina que sus moléculas sean solubles en agua, que se disocie en presencia de
sustancias ácidas como el limón o el vinagre, que actúe sobre las proteínas ayudando a
“curar” algunos productos, o participar en las reacciones de Maillard, que son las
responsables del aroma y sabor que desarrollan los alimentos durante la cocción.

Limón: El limón: Se trata de una fruta comestible de sabor ácido. Posee un alto
contenido en vitamina “C” y ácido cítrico. Su corteza contiene un aceite que se utiliza
tanto en cosmética como en alimentación para aromatizar. Además se le atribuyen
numerosas propiedades medicinales.

Mermeladas: Receta base tradicional

a.- Se lava cuidadosamente la fruta y se retira la piel y el hueso si lo tuviera. Se tritura
con la turmix
b.- Se pesa el puré.
c.- Se añade entre el 50% y el 75% de masa de azúcar, dependiendo del contenido en
azúcar de la fruta y de su acidez. A mayor acidez es necesario una menos cantidad de
azúcar.
d.- Se corrige el pH mediante la adición de alguna sustancia ácida, por ejemplo el limón.
e.- Se calienta hasta ebullición hasta obtener la textura adecuada. Se recuerda que al
enfriarse la mermelada aumentará la consistencia.
f.- Se deja enfriar y se guarda en el frigorífico hasta su envasado.

Una alternativa a las técnicas de preparación de confituras más tradicionales, lo
constituye el calentamiento en el microondas, lo que vamos a experimentar en esta
sesión, estableciendo una comparación entre ambos métodos de elaboración.

Mermeladas: Receta al microondas

a.- Se prepara el puré de fruta de manera similar a la preparación tradicional. Se añade
limón si fuera necesario.
b.- Se introduce en el microondas a potencia media-alta en intervalos de 2 minutos,
hasta que adquiera la consistencia deseada.
c.- Se deja enfriar.

Glaseado: Receta base
a.- Se mezcla azúcar y agua y se lleva hasta ebullición. A continuación se le añade la
mermelada y se lleva hasta ebullición.
b.-Se le mantiene cociendo durante 5 o 10 minutos.
c.-Se deja enfriar

