
J
O

A
N

 R
O

C
A

C
U

IN
A

 A
M

B

A
 B

A
IX

A
 T

E
M

P
E

R
A

T
U

R
A

«Aquesta obra us mostrarà tot allò que hem après a la cuina d'El Celler

de Can Roca, però també a les nostres respectives llars, ja que la baixa

temperatura és una tècnica tradicional que avui, gràcies a la tecnologia,

ens ajuda a augmentar la precisió amb què cuinem. Però, al final, el

que és realment valuós és poder gaudir de les bondats que ens brinda

la gastronomia: aquesta capacitat de regalar-nos plaers, de cuidar

la nostra salut, de comunicar emocions, de transmetre coneixement,

valors i afecte. Cuinant descobrim la nostra cultura i la del món sencer,

desafiem els sentits, fem volar la imaginació vinculant-nos una mica

més a la nostra terra, som capaços d'expressar gratitud i de dedicar

temps a les persones que estimem. Espero que gaudiu d'aquesta

aventura apassionant».

J
O

A
N

 R
O

C
A

 I
 S

A
L

V
A

D
O

R
 B

R
U

G
U

É
S

JOAN ROCA I FONTANÉ

(Girona, 1964) va iniciar la seva

carrera professional amb els seus

pares i els seus avis al restaurant

familiar de cuina catalana i va

compaginar aquesta tasca amb els

estudis a l’Escola d’Hostaleria de

Girona, on també va impartir classes

i a la qual segueix estretament

vinculat. Avui regenta i dirigeix

amb els seus dos germans,

Josep —sommelier— i Jordi —xef de

pastisseria—, El Celler de Can Roca,

que ha estat considerat per segon

any el millor restaurant del món.

SALVADOR BRUGUÉS I FONTANÉ

(Sant Hilari Sacalm, 1964) és

col·laborador d’El Celler de Can

Roca i professor de pràctiques

de cuina des de 1989. De família

hotelera, va cursar els estudis

a l’Escola d’Hostaleria de Girona. És

especialista en cuina al buit

i coautor, amb Joan Roca, dels

llibres La cocina al vacío i Cuina

amb Joan Roca .

Disseny de la coberta: Departament d’Art i Disseny,

Àrea Editorial Grup Planeta

Fotografi es de la coberta: © Joan Pujol-Creus

10137518

Ä

Å

Ã

Æ

æ

Ÿ

Ö

œ

Ø

ÿ

Œ

Õ

GUIA DE PICTOGRAMES PER

ELABORAR LES RECEPTES

 Si voleu més informació us podeu adreçar a:
Columna Edicions
Diagonal, 662-664
08034 Barcelona
www.columnaedicions.cat

En envàs al buit

En envàs

En líquid

Al vapor

En sec / Al forn

Temperatura a cor
de producte

Temperatura de cocció
(o exterior)

Temps de cocció

Temps total d'elaboració

Grau de dificultat

Al·lèrgens

Nombre de persones

JOAN ROCA
CUINA AMB

A BAIXA TEMPERATURA

DESCOBREIX

UNA FORMA

DE CUINAR MÉS

SABOROSA,

MÉS SALUDABLE

CUINA AMB
JOAN ROCA
A BAIXA
TEMPERATURA
DESCOBREIX UNA MANERA
DE CUINAR MÉS SABOROSA,
MÉS SALUDABLE

JOAN ROCA I SALVADOR BRUGUÉS

AMB L A COL·L ABORACIÓ DE L A FUNDACIÓ ALÍCIA

Roca Low Temp cap 1-ok.indd 5 24/02/16 10:03

 No es permet la reproducció total o parcial d’aquest llibre, ni
incorporar-lo a un sistema informàtic, ni transmetre’l en qualsevol
forma o per qualsevol mitjà, tant si és electrònic, mecànic, per
fotocòpia, per gravació o altres mètodes, sense el permís previ
i per escrit de l’editor. La infracció dels drets esmentats pot
ser constitutiva de delicte contra la propietat intel·lectual
(Art. 270 i següents del Codi Penal).

 Adreceu-vos a CEDRO (Centre Espanyol de Drets Reprogràfics)
si necessiteu fotocopiar o escanejar algun fragment d’aquesta obra.
Podeu posar-vos en contacte amb CEDRO a través de la web www.
conlicencia.com o per telèfon al 91 702 19 70 / 93 272 04 47.

© Joan Roca i Fontané, 2016
© Salvador Brugués i Fontané, 2016
© Jorofon, S. L., 2016
© Editorial Planeta, S. A., 2016
 Diagonal, 662-664, 08034 Barcelona
 www.editorial.planeta.es
 www.planetadellibres.com
© Columna Edicions, Llibres i Comunicació, S. A. U.
 Diagonal, 662-664, 08034 Barcelona
 www.columnaedicions.cat

 Fotografies de l’interior: © Joan Pujol-Creus
 (www.joanpujolcreus.com)
© Joan Guri i Andrea Resmini (imatges

de les pàgines 347, 349 i 351)
 Coordinació: Gemma Barceló
 Redacció: Àgata Olivella
 Disseny de l’interior: Julia von Fraunberg

(www.juliafont.com)
 Composició: Cèl·lula (www.cel-lula.com)

 Primera edició: març del 2016
 Dipòsit legal: B. 1.988-2016
 ISBN 978-84-664-2065-5
 Preimpressió: Víctor Igual, S. L.
 Impressió: Gráficas Estella

 El paper utilitzat per a la impressió d’aquest llibre
és cent per cent lliure de clor i està qualificat
com a paper ecològic

Roca Low Temp cap 1-ok.indd 6 24/02/16 10:03

1 L’AVENTURA
DE CUINAR

_______________________________ p. 13

2 CLAUS PER A
UNA CUINA

MÉS SABOROSA
I SALUDABLE
_______________________________ p. 19
¿Què entenem per baixa
temperatura? ______________ p. 23
Cap a una alimentació
sana i plaent _______________ p. 32

3TOT EL QUE
S’HA DE SABER

SOBRE LA BAIXA
TEMPERATURA
______________________________ p. 37
La indissoluble relació
temps/temperatura
(T&T) _______________________ p. 40
Com cuinar a baixa
temperatura __________ p. 64
Coccions directes
i indirectes ___________ p. 92
Cuinar a baixa
temperatura i conservar _ p. 108
Equip i utensilis ______ p. 115

4ELABORACIONS
I TRUCS PER

CUINAR MILLOR A
BAIXA TEMPERATURA
______________________________ p. 129
Salmorra __________________ p. 132
Líquids de govern _____ p. 134
Confitats especials _____ p. 136
Impregnar ___________ p. 140
Desairejar ___________ p. 143
Sobrecoccions
controlades _______________ p. 145
Compactar __________ p. 150
Coccions des de
congelat ___________________ p. 156
Congelar líquids _________ p. 162

5 ¿QUÈ MENGEM
AVUI?

______________________________ p. 165
Quins ous! ___________ p. 167
L’horta a casa:
verdures i hortalisses ___ p. 181
Els indispensables:
cereals i llegums _______ p. 207
Del mar a la taula:
peixos ______________ p. 222
Closques i tentacles:
marisc ______________ p. 241
Carnívors...
a l’atac! ___________________ p. 257
Fruites per gaudir _____ p. 291

6 ANNEXOS
______________________________ p. 309
Llegendes i glossari ____ p. 311
Taules de temps
i temperatura _________ p. 319
Receptes base _____________ p. 330
Índex de receptes _________ p. 335
Índex Analític ____________ p. 337
Agraïments ________________ p. 346

Roca Low Temp cap 1-ok.indd 9 24/02/16 10:03

1
L’aventura de cuinar

Roca Low Temp cap 1-ok.indd 12 24/02/16 10:03

Roca Low Temp cap 1-ok.indd 13 24/02/16 10:03

Roca Low Temp cap 1-ok.indd 14 24/02/16 10:03

El Celler de Can Roca va néixer amb esperit inconformista. Potser per
la gosadia de la joventut, tal vegada perquè érem somiadors, o incons-
cients, o tal vegada per totes tres coses. El cas és que el 1986 vam
decidir que El Celler de Can Roca havia d’obrir les portes com un res-
taurant gastronòmic que ens permetés cuinar amb llibertat, amb res-
pecte per la nostra tradició culinària, però sense lligams i amb caràcter
crític. Que ens impulsés a descobrir, a experimentar amb tots els sen-
tits, que ens estimulés a avançar amb els temps, que ens ajudés a man-
tenir viva la creativitat i la il·lusió de millorar dia a dia, setmana a
setmana, mes a mes. Crec que, després de trenta anys, no hem perdut
gens ni mica la il·lusió i continuem defensant la cuina que qüestiona,
investiga, viatja i explora.

I aquest llibre que teniu a les mans es va començar a gestar en aque-
lla època en què encara s’havia de descobrir tot i en què no donàvem
res per sabut. Més concretament, recordo que quan impartia classes
a l’Escola d’Hostaleria de Girona, ens va visitar George Pralus —el
pioner de la cocció al buit a baixa temperatura— per explicar-nos de
primera mà les seves experiències. El nostre interès per aprendre, pro-
var i comprovar nous mètodes, instruments i idees ens va portar de
cap a investigar aquesta nova tècnica que semblava que ens podia aju-
dar a treballar amb més precisió i amb més regularitat. Fins i tot, tal
vegada, seríem capaços d’igualar d’una vegada per totes el bacallà al
pil-pil dels nostres amics bascos. ¿Per què no aconseguíem aquella tex-
tura gelatinosa i melosa del plat dels nostres veïns cuinant el bacallà
de la meva àvia amb la seva samfaina boníssima? Hi ha preguntes que
mereixen una resposta, així que vaig decidir ficar un termòmetre a la
cassola del pil-pil.

I va arribar el punt d’inflexió. El pas següent va ser introduir el
bacallà en una bossa de cocció. I... sí!, per fi havíem aconseguit que
aquell plat de la nostra àvia es pogués menjar amb cullera. Així que
ens vam armar de valor i vam decidir presentar un bacallà cuinat al
buit amb formatge idiazabal i panses i pinyons als nostres col·legues
al Congrés Gastronòmic de Sant Sebastià del 1998. Ens vam arriscar,
perquè en aquell moment la cuina al buit s’associava amb els processos
industrials, es qüestionava això de cuinar en bosses, i no estava gens
clar —tot i que nosaltres sí que hi crèiem— que aquesta nova tendèn-
cia pogués evolucionar. Però afortunadament la proposta va agradar i
va despertar l’interès dels nostres col·legues. Aleshores vam veure que
anàvem ben encaminats. Estàvem vivint uns moments determinants
per a la gastronomia, era el temps de les textures a El Bulli, de la cuina
de proximitat de Michel Bras, i enmig d’aquella voràgine creativa hi
érem nosaltres, reivindicant que la cocció al buit era una tècnica de
futur que ens obriria camí cap a una cuina més lliure des del punt de
vista creatiu i més exacta pel que fa al mètode. I, a dia d’avui, ens satisfà

Continuem defensant
la cuina que qüestiona,
investiga, viatja i explora.

L’aventura de cuinar 1 | 15

Roca Low Temp cap 1-ok.indd 15 24/02/16 10:03

16 | CUINA AMB JOAN ROCA A BAIXA TEMPERATURA

reconèixer que va ser aquest inconformisme que caracteritza El Celler
el que ens va permetre estar al capdavant d’una tendència que, sí o sí,
hauria saltat a la palestra de la revolució gastronòmica d’aquells anys.

En aquell moment, doncs, immersos en aquell procés d’investigació,
vam tenir la necessitat de desenvolupar una màquina professional que
ens permetés treballar còmodament amb el control de la temperatura i
la cocció al buit. Juntament amb Narcís Caner, de la Fonda Caner, ens
vam posar a treballar i vam acabar dissenyant el Roner, un bany d’ai-
gua termostàtic amb el qual va aflorar una altra gran revolució: la de
les coccions directes. Ens vam posar a cuinar amb temperatures enca-
ra més baixes del que era habitual i vam descobrir noves textures i sen-
sacions organolèptiques que vam decidim recopilar el 2003 en el nostre
primer llibre de cuina al buit juntament amb Salvador Brugués, amic
nostre des que estudiàvem a l’escola d’hostaleria i peça imprescindible
de l’estructura creativa de què gaudim avui dia a El Celler i que ens ha
permès arribar fins a aquest nou llibre.

Tot i que, per ser realment sincers, si d’una banda aquesta obra és
fruit d’un procés creatiu que va començar en el terreny de l’experi-
mentació i de la innovació, de l’altra, també és degut a una deman-
da directa dels lectors de la nostra última publicació, Cuina amb Joan
Roca. Tècniques bàsiques per cuinar a casa, en que ja vam incloure un
capítol sobre la cocció al buit i vam apuntar breument els avantatges
de preparar el menjar a baixa temperatura. Així doncs, ens omple de
satisfacció que aquest esperit per anar un pas més enllà arribi a tra-
vés de les peticions dels nostres lectors, amics, coneguts o clients. I va
ser pensant en ells com ens vam adonar que no n’hi havia prou amb
un llibre de cuina, sinó que també havíem de desenvolupar una solu-
ció senzilla i eficaç que posés a l’abast de cada casa els utensilis neces-
saris per dur a terme la cuina a baixa temperatura. Igual que amb el
Roner, ara hem dissenyat per a ús domèstic el Rocook, una placa d’in-
ducció dotada amb sondes per graduar amb precisió la temperatura, a
més a més d’altres petits utensilis i complements que faciliten les tas-
ques a la cuina.

CUINAR CONSCIENTMENT
Però a part del desenvolupament tecnològic i de la investigació i inno-
vació culinària, des d’El Celler de Can Roca també ens sentim compro-
mesos amb la realitat social, cultural i mediambiental del nostre temps.
Actualment, els professionals de la restauració sabem que la societat ens
mira i ens escolta atentament. La cuina interessa al gran públic, només
cal fixar-se en els programes de televisió, webs, bloguers, foodies, etcè-
tera que es dediquen a la gastronomia. I davant d’aquest escenari, ens
sentim molt responsables d’allò que oferim i expliquem al món, i ens
importa no només millorar les experiències gastronòmiques des d’un

La cocció al buit
ens obria camí cap
a una cuina més
lliure i més exacta.

Roca Low Temp cap 1-ok.indd 16 24/02/16 10:03

L’aventura de cuinar 1 | 17

punt de vista hedonista, sinó també des de la perspectiva de la salut i
del nostre entorn.

Com veureu al llarg d’aquest llibre, us proposem una cuina molt
respectuosa amb el producte, capaç de conservar molt millor les seves
propietats nutritives i a la vegada molt exigent amb la qualitat dels ali-
ments. I quan parlem de qualitat del producte, ens interessa també la
del seu entorn: el medi en què es cultiva, com es cultiva i les condicions
de vida de qui el cultiva. Estem segurs, i així ens agradaria que fos, que
el futur de la cuina s’ha d’orientar cap a la sostenibilitat i la responsabi-
litat mediambiental. I des d’El Celler intentarem aportar el nostre gra-
net de sorra per no perdre aquesta oportunitat.

CUINAR PER COMUNICAR
Cuina amb Joan Roca a baixa temperatura us mostrarà tot allò que hem
après a la cuina d’El Celler de Can Roca, però també a les nostres res-
pectives cuines familiars, amb la intenció de posar al vostre abast dife-
rents tècniques per millorar les experiències culinàries i perquè pugueu
conèixer millor la naturalesa dels productes que teniu entre mans. Si
bé us explicarem tècniques que per a molts poden ser noves, també
les combinarem sovint amb altres de més tradicionals. Veurem que la
baixa temperatura es practica des de fa milers d’anys i que bàsicament
la novetat del desenvolupament tecnològic és el control, la precisió amb
què podem cuinar avui en dia.

Però, al final, del que es tracta quan cuinem és de gaudir de les bon-
dats que ens brinda la gastronomia: aquesta capacitat de regalar-nos
plaers, de cuidar la nostra salut, de comunicar emocions, d’explicar
relats, de transmetre coneixement, valors i afecte. Cuinant podem des-
cobrir la nostra cultura i el món sencer, podem desafiar els sentits, fer
volar la imaginació o vincular-nos una mica més a la nostra terra, som
capaços d’expressar gratitud i de dedicar temps a les persones que esti-
mem. Tot això és el que compta més.

I ja només em queda animar-vos a descobrir un conjunt de tècniques
que potser us exigiran reorganitzar alguns hàbits, però que sens dubte
us ajudaran a obtenir més bons resultats a la cuina. Veureu que us par-
larem molt de sabor, de textures, de respecte, de mètode i de versatili-
tat... Espero que gaudiu de l’aventura.

JOAN ROCA

Us parlarem molt de
sabor, de textures, de
respecte, de mètode
i de versatilitat.

Roca Low Temp cap 1-ok.indd 17 24/02/16 10:03

Roca Low Temp cap 2-ok.indd 18 24/02/16 10:03

2
Claus per a una cuina
més saborosa i saludable

Roca Low Temp cap 2-ok.indd 19 24/02/16 10:03

Roca Low Temp cap 2-ok.indd 20 24/02/16 10:03

Claus per a una cuina més saborosa i saludable 2 | 21

Endinsar­se en l’univers de la cuina a baixa temperatura és gairebé com
adoptar un nou estil de vida, tot i que això no signifi ca de cap manera
que aquesta tècnica sigui difícil, ni complexa, ni laboriosa. Només és
una mica diferent.

Requereix uns nous hàbits, sí, en què entren en joc factors com la pla­
nifi cació, el temps i, és clar, la temperatura! I també altres elements fona­
mentals: la qualitat del que mengem i l’exactitud amb què ho cuinem.

És cert que en qualsevol cuina la planifi cació sempre és necessària,
però, com veureu de seguida, la cuina a baixa temperatura acostuma
a requerir temps de cocció sensiblement més llargs del que és habitual
en les coccions tradicionals, de manera que el factor temps ens obliga
encara més a preveure el nostre ritme de treball i els elements necessa­
ris en cada etapa del procés. Això no signifi ca que hàgim d’estar lligats a
la cocció durant tot el temps requerit, ja que podrem programar equips
i utensilis perquè cuinin de manera més o menys autònoma. Encara
més: aquesta característica pot ser un avantatge per cuinar amb ante­
lació diferents elaboracions i deixar­les gairebé a punt per acabar­les al
moment el dia que les necessitem.

Com us comentàvem, però, un altre factor determinant que cal tenir
en compte quan cuinem a baixa temperatura és la qualitat dels produc­
tes, perquè tot i que comprovareu que la cuina a baixa temperatura res­
pecta al màxim les característiques i les propietats dels aliments, també
els deixa al descobert quan la frescor i la qualitat no els acompanyen.

Pel que fa a la temperatura, descobrireu que es pot cuinar amb tem­
peratures molt suaus que no sobrepassen els 100 ºC. I el més rellevant
és que, si cuinem els aliments a temperatures més suaus, cosa que com­
porta normalment temps de cocció més prolongats, tot plegat ho durem
a terme des d’una premissa fonamental: el control d’aquests dos fac­
tors, el temps i la temperatura. Aquest és el quid de l’exactitud de què
us parlàvem, i per això, uns nous equips i utensilis, com ara termòme­
tres i temporitzadors, seran els nostres millors aliats.

Si la ciència i la tecnologia estan canviant la nostra societat de dalt
a baix, ¿com podien no infl uir en una cosa tan quotidiana i necessària
com la cuina? El coneixement tècnic i científi c sobre els aliments i les
maneres de preparar­los ens ha aportat molta informació i ens ha des­
cobert noves possibilitats a l’hora de cuinar. En el sector de la restaura­
ció comencem a experimentar de manera decidida amb la cocció a baixa
temperatura entre fi nals dels noranta i principis del segle XXI, i en la
actualitat són majoria els restaurants que han incorporat aquesta tèc­
nica, i cada vegada més les cases que es llancen a experimentar­la, per­
què la indústria ja ens ha facilitat els utensilis i els equips necessaris per
dur­la a terme amb èxit i d’una manera assequible.

Roca Low Temp cap 2-ok.indd 21 24/02/16 10:03

22 | CUINA AMB JOAN ROCA A BAIXA TEMPERATURA

UNA TÈCNICA AMB HISTÒRIA
Encara que ens pugui semblar que la cuina a baixa temperatura s’asso­
cia a la tecnologia més moderna, s’ha de tenir en compte que la cocció
a baixa temperatura ja la practicaven civilitzacions arcaiques fa milers
d’anys. Almenys es creu que és tan antiga com les primeres ceràmi­
ques i que alguns pobles com el maia i l’inca ja cuinaven amb forns sota
terra o d’argila a temperatures inferiors a 90 ºC. També els jueus, que
no podien cuinar durant el sàbat per restriccions religioses, van desen­
volupar processos a baixa temperatura perquè el menjar s’anés fent len­
tament i es conservés calent. De fet, inspirat en aquesta pràctica jueva,
Irving Naxon va idear, als anys trenta del segle passat, la primera olla
elèctrica de ceràmica. No obstant, va ser durant els anys setanta quan
es va popularitzar de manera massiva als països anglosaxons i les olles
elèctriques o slow cookers van passar a formar part indispensable de
la majoria de les cases. En aquell temps, també, el xef francès George
Pralus va començar a desenvolupar les primeres tècniques de cuina al
buit a baixa temperatura a nivell gastronòmic, ja que era una tècnica
que ja s’havia implementat per a processos de conservació industrial.

Així doncs, no estem descobrint res de nou exactament, sinó que ens
trobem davant d’una tècnica de cuina que ha anat evolucionant amb el
desenvolupament tecnològic i que avui en dia ens permet, de moment
com cap altra, controlar amb exactitud els punts de cocció dels aliments
i replicar les vegades que vulguem una elaboració amb les mateixes pro­
babilitats d’èxit.

UNA TÈCNICA RESPECTUOSA
Us recordarem que hem començat el capítol parlant de cuina a baixa
temperatura i d’estils de vida, i això és així perquè no només ens impor­
ta arribar a una cuina cada vegada més rica des del punt de vista orga­
nolèptic, sinó que també tenim un compromís amb la millora de
l’alimentació de les persones. I la cocció a baixa temperatura, amb els
instruments de què disposem actualment, ens permet ser més respec­
tuosos amb les propietats nutritives dels productes i aprofitar més i
millor les seves qualitats. Es tracta d’una tècnica de cocció en què la
transformació de cru a cuit, al produir­se més lentament i a temperatu­
res baixes, aconsegueix preservar en major mesura la naturalesa genuï­
na dels aliments, i també el seu gust original. Però vegem ara mateix
què entenem exactament per «baixa temperatura».

És una tècnica de
cocció que preserva
millor la naturalesa
genuïna dels aliments,
així com els seus
sabors originals.

Roca Low Temp cap 2-ok.indd 22 24/02/16 10:03

Claus per a una cuina més saborosa i saludable 2 | 23

Al llarg del llibre i a través de les receptes, descobrireu com es pot cui­
nar amb aquest rang de temperatures, però ja us avancem que princi­
palment podem fer quatre menes de coccions: en sec —majoritàriament
al forn—, en líquids —submergint un aliment en un líquid com ara oli,
caldos, escabetx o salses—, al vapor i amb envasos —al buit i sense
buit—. I, sobretot, el que és veritablement interessant de la cuina a
baixa temperatura és que ens exigeix controlar amb precisió els graus
exactes a què volem cuinar.

Però ¿per què és interessant tanta exactitud? Doncs bàsicament per­
què podrem controlar la temperatura precisa a què cuinem un aliment

¿QUÈ ENTENEM PER BAIXA
TEMPERATURA?
Quan parlem de baixa temperatura senzillament
ens referim a cuinar a temperatures suaus. I hi
incloem les que es troben entre 50 i 100 ºC.

El control de temperatura en
la cocció dels aliments és un
dels principals fonaments de la
cuina a baixa temperatura.

Roca Low Temp cap 2-ok.indd 23 24/02/16 10:03

24 | CUINA AMB JOAN ROCA A BAIXA TEMPERATURA

Per aconseguir el punt òptim
de cocció d’un aliment, el
cuinarem a una temperatura
tan pròxima com puguem a
la que hem d’obtenir a
cor de producte.

Ÿ

per arribar al seu punt òptim de cocció. Tant per dins com per fora,
sense coure’l massa i retenint al seu interior tots els sucs i nutrients.

¿I com ens assegurarem que aconseguim el punt òptim de cocció?
Buscant la temperatura idònia que s’ha d’obtenir a cor de producte, a
l’interior dels aliments. I per acostar­nos a la temperatura òptima a cor
de producte, senzillament el que farem és que la temperatura externa de
cocció s’assembli al màxim a la que volem obtenir a l’interior.

TIPUS D’ALIMENTS I TEMPERATURES
Com és d’esperar, veurem que les temperatures de cocció variaran
segons els tipus d’aliments. Ja ens podem imaginar que no serà el mateix
cuinar peixos que carns o verdures i llegums. A més a més, també hau­
rem de tenir en compte el medi en què els cuinem: en sec, en líquid, al
vapor o en envasos, ja que la calor es transmet millor en medis líquids
que a través de l’aire, de manera que si cuinem un aliment submergit en
un líquid o envasat i amb un bany d’aigua, necessitarem una tempera­
tura inferior que si el cuinem al forn. També haurem de considerar
altres característiques, com la mida dels aliments —una peça petita o
gran–, la tipologia —no és el mateix cuinar un filet que un jarret de
vedella—, la temperatura de partida —si cuinem un producte que ens
arriba congelat o fresc–, etc. Però, de moment, veurem a grans trets en
quin rang de temperatures es mouen els diferents grups d’aliments par­
tint de la base que els cuinarem en un medi líquid.

TEMPERATURES DE COCCIÓ* 50
 ºC

55
 ºC

60
 ºC

65
 ºC

70
 ºC

75
 ºC

80
 ºC

85
 ºC

90
 ºC

95
 ºC

10
0

ºC

Peixos
Carns tendres
Carns dures
Ous
Verdures i hortalisses
Fruites
Cereals i llegums
Marisc

* Valors de referència en un medi líquid.

Roca Low Temp cap 2-ok.indd 24 24/02/16 10:03

Claus per a una cuina més saborosa i saludable 2 | 25

Peixos
En general els peixos, de carn suau i tendra en la majoria dels casos,
necessiten temperatures de cocció baixes. De fet, aquest és el grup que
necessita més precisió en la cocció, ja que uns quants graus o minuts
de més sobrecourien ràpidament el producte. Normalment el rang de
temperatures de cocció amb què treballem per als peixos es mou entre
50 i 60 ºC.

Carns
Les carns tenen un rang de cocció més ampli, que oscil·la entre 50 i
80 ºC, segons el tipus de carn que elaborem. Les carns molt tendres
les prepararem entre 50 i 65 ºC, però altres peces més dures s’hauran
de cuinar a partir dels 65 ºC i fi ns als 80 ºC, i aplicant temps llargs de
cocció.

Verdures i fruites
Quant a les verdures, necessiten un mínim de 85 ºC perquè es pugui
estovar la cel·lulosa que contenen. I les fruites, si volem cuinar­les i esto­
var les seves fi bres, també haurem de coure­les almenys a 85 ºC, i podrem
arribar fi ns als 100 ºC.

Cereals i llegums
Pel que fa a temperatures, difereixen poc de les coccions tradicionals,
ja que tant els cereals com els llegums haurem cuinar­los entre 90 i
100 ºC.

Marisc
En aquest grup, molt heterogeni pel que fa a tipologies d’aliments —hi
incloem cefalòpodes, crustacis i mol·luscs—, veurem que la tempera­
tura de cocció varia entre 55 i 100 ºC.

Ous
Aquí el rang de temperatures pot oscil·lar entre 60 i 75 ºC depenent del
tipus de resultats que vulguem obtenir, rovells més o menys líquids,
clares més o menys quallades, etc. En el capítol 3 (vegeu pàg. 44) veu­
rem en detall com afecten les diferents temperatures i els diferents temps
l’elaboració fi nal.

Com és d’esperar,
veurem que les
temperatures de cocció
variaran segons els
tipus d’aliments.

Roca Low Temp cap 2-ok.indd 25 24/02/16 10:03

26 | CUINA AMB JOAN ROCA A BAIXA TEMPERATURA

Així doncs, amb aquests rangs de temperatures per a cada grup, inten­
tarem que els aliments quedin en el punt idoni i mantinguin tot el gust i
totes les propietats. A més a més, com que la temperatura de cocció és la
mateixa o molt pròxima al punt desitjat a cor de producte, si ens passés­
sim del temps recomanat de cocció, l’aliment no se sobrecouria tan de
pressa com passa amb els mètodes tradicionals, ja que una de les carac­
terístiques de la cocció a baixa temperatura és que aconseguim que el
producte no es modifiqui ni tant ni tan de pressa com passa en les coc­
cions a temperatures altes.

Quan comenceu a cuinar a baixa temperatura de seguida veureu
que els canvis físics d’olor, color, textures i gustos, i fins i tot de pes, són
diferents que els que es produeixen amb la cocció a altes temperatures.
A baixa temperatura, per exemple, una carn cuinada al buit perd al vol­
tant del 10% d’aigua, respecte al 30% que pot perdre una carn rostida.
D’altra banda, a baixa temperatura els sabors dels aliments acostumen
a ser més genuïns i suaus, mentre que les temperatures altes tendeixen
a potenciar més el seu sabor i a proporcionar més color i textures més
cruixents. Per això, sovint, es combinen les dues tècniques de cocció en
una mateixa elaboració, per aprofitar els beneficis de totes dues.

En aquesta imatge podem
apreciar la diferència
entre una cocció a baixa
temperatura (esquerra) i una
cocció tradicional (dreta).

A baixa temperatura
els sabors dels
aliments acostumen
a ser més genuïns.

Roca Low Temp cap 2-ok.indd 26 24/02/16 10:03

Daus de bacallà
cuinats al buit.

Roca Low Temp cap 2-ok.indd 27 24/02/16 10:03

28 | CUINA AMB JOAN ROCA A BAIXA TEMPERATURA

AVANTATGES DE LA COCCIÓ
A BAIXA TEMPERATURA

COCCIONS EXACTES
L’avantatge més evident de la cuina a baixa temperatura és l’exac­
titud amb què podem cuinar els plats gràcies al control dels parà­
metres temps/temperatura. Per mitjà d’aquesta tècnica, podrem
oblidar­nos de les temudes sobrecoccions, que desgracien sovint
la textura, el gust i les qualitats nutritives dels aliments, i comen­
çar a cuinar amb uns valors de temps i temperatura molt objectius.
D’aquesta manera, aconseguirem punts de cocció extraordinaris i
cuinarem els plats amb una gran regularitat, i això garantirà l’èxit
de les nostres elaboracions.

SENSE OXIDACIÓ
Un altre avantatge, en el cas concret que utilitzem la tècnica de cocció
al buit, és que podem impedir l’oxidació que es produeix en alguns ali­
ments quan els preelaborem, com passa per exemple amb les carxofes,
ja que, a l’envasar­les al buit, eliminem l’oxigen i evitem que quedin
ennegrides o, com passa amb altres aliments, que fi ns i tot es deterio­
ri el seu sabor.

Roca Low Temp cap 2-ok.indd 28 24/02/16 10:03

TEXTURES ESPLÈNDIDES
Des del punt de vista gastronòmic i de les seves propietats organolèp­
tiques, és molt interessant el tipus de textures que podem obtenir amb
la baixa temperatura. Les carns es tornen més meloses, les verdures,
sucoses, els caldos, cristal·lins, i els peixos gairebé es poden menjar amb
cullera. Això és així perquè, gràcies a les coccions suaus, aconseguim
retenir els sucs dels aliments al seu interior i entendrir la carn sense per­
dre el sabor natural dels productes. Com a resultat, aconseguim unes
textures, en general, molt més meloses que les que estem habituats a
obtenir en les coccions tradicionals.

Roca Low Temp cap 2-ok.indd 29 24/02/16 10:03

30 | CUINA AMB JOAN ROCA A BAIXA TEMPERATURA

SABORS GENUÏNS I ALIMENTS SALUDABLES
La cocció a baixa temperatura permet preservar millor les qualitats
nutricionals dels aliments. Un exemple molt evident és el cas de les hor­
talisses cuinades al buit. Al no haver d’afegir aigua a la cocció de les ver­
dures, evitem que una part de les seves sals, minerals i vitamines, així
com del seu sabor, es dilueixin en l’aigua. A més a més, podem estal­
viar­nos afegir­hi sal, ja que les verdures, al conservar les seves pròpies
sals, quedaran assaonades naturalment.

En canvi, si el que volem és fer un caldo de verdures i afegim aigua
a la cocció, gràcies a la baixa temperatura aconseguirem una transmis­
sió de calor més suau que permetrà preservar una proporció més gran
de les propietats nutritives de les verdures i obtenir caldos més rics en
sals minerals i vitamines. Així mateix, al paladar podreu distingir molt
millor els gustos de les diferents verdures que hi haureu afegit i perce­
bre un gust més fresc, suau i ric en matisos aromàtics.

Roca Low Temp cap 2-ok.indd 30 24/02/16 10:04

REDESCOBRIR
Una altra virtut de la cuina a baixa temperatura és que podem reva­
loritzar productes humils transformant­los en petites perles gastronò­
miques. Estem pensant en unes ales de pollastre, en uns sorells o en
sopes tan senzilles com la de farigola. I el mateix passa amb les recep­
tes de tota la vida —com l’espatlla de xai de la imatge—: versionant­les
a baixa temperatura, farem sobresortir noves qualitats.

SOBRECOCCIONS CONTROLADES
Tot i que dèiem que un dels avantatges de les coccions a baixa tempera­
tura és que no hem de patir perquè els aliments quedin sobrecuits, ara,
en canvi, us presentem com un avantatge el fet de cuinar a baixa tempe­
ratura per sobrecoure de manera intencionada algunes elaboracions. De
fet, continuarem cuinant a baixa temperatura, però la diferència és que
allargarem els temps de cocció per obtenir textures molt toves i suaus.
Imagineu­vos menjar amb cullera una poma cuita, de textura extra­
suau i amb un intens gust original de poma... Això és el que us passarà
si sobrecoeu algunes fruites.

Així doncs, la sobrecocció és una opció molt recomanable per pre­
parar alguns aliments per a persones que tenen dificultats de mastica­
ció (persones grans, amb problemes de disfàgia, etcètera).

PRECISIÓ
Com que la baixa temperatura està basada en paràmetres precisos de
temps i temperatura contrastats per l’experiència d’anys i anys de grans
cuiners, el que és indubtable és que podem aconseguir molt bons resul­
tats i replicar­los una vegada i una altra al marge de si aquell dia estem
més o menys inspirats o despistats. Amb això no volem dir que no ens
hàgim de fixar en el que fem, ja que és la clau per millorar i persona­
litzar la nostra manera de cuinar, però no hi ha dubte que els valors
temps/temperatura ens han d’oferir confiança i tranquil·litat a l’hora
de posar fil a l’agulla.

Roca Low Temp cap 2-ok.indd 31 24/02/16 10:04

