
40 mm

LA COCINA
AROMÁTICA

L
A

 C
O

C
IN

A
 A

R
O

M
Á

T
IC

A
F

R
A

N
Ç

O
IS

 C
H

A
R

T
IE

R

FRANÇOIS
CHARTIER

Toda la ciencia de los aromas
para cocinar en casa

¿Sabías que los espárragos verdes a la parrilla combinan de
maravilla con el chocolate negro? ¿Y que el jamón cocido funciona
estupendamente con el clavo y la piña? ¿O por qué son tan buenos

los mejillones con patatas fritas?

En La cocina aromática, François Chartier, reconocido como el mejor
creador de armonías gustativas del mundo, nos da las claves para
acertar con los maridajes aromáticos en casa. Extraordinariamente
fácil de consultar, el libro presenta alimentos, bebidas y especias en
forma de prácticas fichas para que podamos crear nuestras propias
combinaciones en la cocina con éxito asegurado. Descubriremos así
alimentos y bebidas de la misma familia aromática e ideas novedosas
para preparar recetas que estimularán nuestra creatividad culinaria

y conseguir, de este modo, platos extraordinarios.

François Chartier está considerado como el mejor sumiller del mundo
(Grand Prix Sopexa, 1994, París) y el referente número uno en la creación

de recetas y también de armonías entre vinos y platos. Sus investigaciones
sobre armonías y sumillería moleculares, una ciencia aromática que creó

en 2004, se han publicado en su obra más reconocida, Papilas y Moléculas,
galardonada como Mejor Libro de Cocina del Mundo en el Gourmand World

CookBook Awards de 2010 y también como el Mejor Libro de Maridajes
de Vinos y Platos del Mundo en la edición de 2013. Vive a caballo

entre Barcelona, Burdeos y Montreal.

 10218906PVP 39,95 €

LA COCINA
AROMÁTICA

FRANÇOIS
CHARTIER

Toda la ciencia de los aromas
para cocinar en casa

CA_00_introducción_1-15.indd 1 20/3/18 1:15

No se permite la reproducción total o parcial de este
libro, ni su incorporación a un sistema informático,
ni su transmisión en cualquier forma o por cualquier
medio, sea éste electrónico, mecánico, por
fotocopia, por grabación u otros métodos, sin el
permiso previo y por escrito del editor. La infracción
de los derechos mencionados puede ser constitutiva
de delito contra la propiedad intelectual (Art. 270 y
siguientes del Código Penal).

Diríjase a CEDRO (Centro Español de Derechos
Reprográficos) si necesita fotocopiar o escanear
algún fragmento de esta obra. Puede contactar con
CEDRO a través de la web www.conlicencia.com o
por teléfono en el 91 702 19 70 / 93 272 04 47.

© del texto: François Chartier, 2015
© de las fotografías Daniel Robillard,
www.danielrobillard.com
© de la traducción: José Luis Díez Lerma, 2017

Diseño: Leticia Ucín / Irisnegro

Primera edición: mayo 2018

© Editorial Planeta, S. A., 2018
Av. Diagonal, 662-664, 08034 Barcelona
(España)
Planeta Gastro es marca registrada por
Editorial Planeta, S. A.
www.planetadelibros.com

ISBN: 978-84-08-18821-6
D. L: B. 4.558-2018

Impresión: Unigraf
Impreso en España – Printed in Spain

CA_00_introducción_1-15.indd 4 20/3/18 1:15

5

Sobre el autor_7

De Papilas y moléculas a La cocina
aromática_8

FRUTAS_16

HORTALIZAS_58

FINAS HIERBAS, ESPECIAS,
AROMATIZANTES Y CONDIMENTOS_100

QUESOS_170

CARNE Y CHARCUTERÍA_184	

PESCADOS Y MARISCOS_204

CEREALES, FRUTOS SECOS
Y SEMILLAS_222

OTROS_242

VINOS Y OTRAS BEBIDAS_268

Tés_270

Cervezas_276

Uvas blancas_283

Uvas tintas_314

Aguardientes y licores_347

Música inspiradora_365

Bibliografía_366

Agradecimientos_368

Índice alfabético de alimentos_370

Índice alfabético de bebidas_387

Índice alfabético de recetas_397

SUMARIO

CA_00_introducción_1-15.indd 5 20/3/18 3:03

FRUTAS

CA_1_FRUTAS_16-57_190x255_OK.indd 16 19/03/18 18:30

CA_1_FRUTAS_16-57_190x255_OK.indd 17 19/03/18 18:30

18

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Qué cocinar

__Crema fría de aguacate con
canela.

__Guacamole con zumo de
pomelo rosa (en lugar de zumo de
lima) y aromatizado con brotes de
cedro seco y pulverizado.

__Ensalada de mango y aguacate,
vinagreta de zumo de pomelo rosa
y jengibre.

__Aguacate relleno con carne
de cangrejo, pulpa de mango y
vinagreta de romero.

Aguardiente de abeto de Douglas

Aguardiente de yemas de abeto

Albariño			

Cabernet sauvignon

Cerveza de pícea 		

Cerveza IPA

Cerveza Myrcène 		

Ginebra

Licor Stone Pine Arolla

Mezcla GSM

Moscatel

Retsina (Grecia)

Riesling (Australia/Chile)	

Sauvignon blanc (con madera)

Té verde

Verdejo de Rueda

Abeto (brote)

Abeto de bálsamo

Absenta 			

Álamo balsámico

Albahaca 		

Anís estrellado 	

Artemisia 		

Avellana

Canela 		

Cannabis 		

Cardamomo 		

Cedro			

Cilantro fresco 	

Comptonia peregrina 	

Enebro (bayas) 	

Estragón 		

Eucalipto

Hinojo

Jengibre

Laurel

Lúpulo

Mango

Menta

Mirto de Brabante

Pícea glauca 		

Pícea negra 		

Pomelo rosa

Romero

Salvia

AGUACATE
En las cocinas mexicanas suele asociarse con el cilantro fresco, y con razón, ya que, entre

otros, está dominado por compuestos aromáticos anisados. El aguacate también entabla lazos
aromáticos muy estrechos con la gran familia de las hierbas terpénicas (romero, cardamomo,

abeto de bálsamo, etc.), así como con los vinos marcados por aromas de la familia de los
terpenos, como los riesling y los albariños.

CA_1_FRUTAS_16-57_190x255_OK.indd 18 19/03/18 18:30

19

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Qué cocinar

__Ensalada de espinacas, cuscús
de coliflor, arándanos y maíz en
granos con una vinagreta de zumo
de naranja, yema de huevo y
aceite de oliva.

__Salsa para carne de caza con
arándanos y jarabe de abedul,
ligada con chocolate negro.

__Arándanos infusionados en un té
de jazmín, y luego sumergidos en
chocolate negro fundido con un
toque de jengibre.

__Tarta de calabaza, con
arándanos y jengibre.

Black muscat

Cerveza a base de agave 	

Gewürztraminer 		

Jerez amontillado

Moscatel			

Oporto vintage

Root beer

Shiraz

Té al jazmín

Té negro

Té verde

Tequila

Zinfandel

Acedera

Almendra

Arándano

Arándano rojo

Cacao 	

Calabaza

Calabaza (semillas tostadas)	

Coliflor	

Chocolate 		

Espinaca 		

Espino amarillo 		

Flores comestibles		

Frambuesa

Gaulteria

Grasa animal

Jarabe de abedul

Jarabe de agave azul

Jarabe de flor de saúco

Jazmín

Jengibre 	

Maíz

Saúco (bayas)

Tomate

Uva moscatel

Vainilla

Yema de huevo

Zanahoria

Zumo de naranja

ARÁNDANO
Este fruto –símbolo oficioso de la región del Saguenay, en Quebec– es sorprendente porque sus
compuestos abren numerosas vías de armonías aromáticas. Diviértase en la cocina y que no sea

solo en el mundo de lo dulce. Atrévase a jugar con esta baya azulada en sus platos salados.

CA_1_FRUTAS_16-57_190x255_OK.indd 19 19/03/18 18:30

Qué cocinar

20

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

__Cerdo asado relleno de
albaricoque y salsa al whisky
escocés y leche de coco.

__Tourtière clásica con albaricoque
seco y con aroma al whisky
escocés.

__Costrada de albaricoque,
lavanda y moscatel.

Albaricoque chill

Este albaricoque chill se transforma
en cóctel, en postre, en refresco de
helado e incluso en batido.
Atrévase con un B52 de nuevo
cuño: vierta lentamente (sobre el
reverso de una cuchara) la leche
de coco, luego el Whisky con arce
Coureur des Bois sobre el néctar
de albaricoque.

1. Reducir en una licuadora,
hasta que la preparación no
tenga grumos, 85 ml de néctar de
albaricoque frío, 85 ml de leche
de coco, una bola de helado de
vainilla o de arce, 85 ml de Whisky
con arce Coureur des Bois y una
pizca de curry.
2. Poner todo en una copa de vino.

Chardonnay (con madera) 	

Garnacha blanca 		

Néctar de albaricoque 	

Néctar de melocotón 	

Piña colada 		

Ron añejo

Roussanne

Sake nigori

Té a las flores de osmanto

Vino tinto (con madera)

Whisky escocés

Whisky con arce

Aceite de argán

Alholva (semillas tostadas)

Almendra

Avellana

Caramelo

Cerdo

Coco

Curry 	

Dulce de leche

Flor de osmanto

Helado de vainilla

Jarabe de arce

Leche de coco

Mantequilla		

Melocotón

Miel

Morcilla

Nata

Níscalos

Nuez moscada

Pacana

Queso

Vainilla

Vieira

Vinagre balsámico

ALBARICOQUE
El perfil aromático del albaricoque forma parte de la gran familia de las lactonas, que son los

compuestos aromáticos que encontramos en el vino criado en barrica de roble, en especial el
chardonnay y las bebidas espirituosas criadas en madera, como el ron añejo.

CA_1_FRUTAS_16-57_190x255_OK.indd 20 19/03/18 18:30

CA_1_FRUTAS_16-57_190x255_OK.indd 21 19/03/18 18:31

22

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Qué cocinar

__Cóctel de licor de frambuesa +
licor de violeta + arándano rojo.

__Cóctel de vodka + jarabe de
grosella negra + arándano rojo.

__Cóctel de ginebra + jarabe
de jengibre + cilantro fresco +
arándano rojo.

__Cóctel de kirsch + zumo de
remolacha roja + arándano rojo.

__Cóctel de amaretto + habas
tonka + arándano rojo.

Amaretto

Campari 	

Cerveza blanca

Gewürztraminer

Ginebra

Ginger ale

Ginger beer

Kirsch

Licor de casís

Licor de frambuesa

Licor de violeta

Malvasía

Moscatel

Moschofilero (Grecia)

Pinot noir (NM)

Scheurebe (Austria)

Vodka

Aceite de eucalipto

Agua de geranio

Agua de rosas

Albahaca verde

Alcaravea

Almendra

Arándano

Arroz basmati

Ave de corral

Canela

Caqui

Cardamomo

Cerdo

Cidronela

Cilantro

Clavo

Espino amarillo

Flor de saúco

Frambuesa

Galangal

Jarabe de flor de saúco

Jengibre

Manzanilla

Melocotón

Mora

Mora de Logan (Loganberry)

Mozzarella

Remolacha roja

Saúco (bayas)

Tilo

Vainilla

ARÁNDANO ROJO
En mis estancias de creación en el taller de elBulli, en Barcelona, tuve el inmenso privilegio
de compartir mis investigaciones sobre el muy quebequés arándano rojo con Ferran Adrià y

tres de sus chefs, Oriol Castro, Eduard Xatruch y Mateu Casañas, trío que actualmente dirige
los restaurantes Compartir, en Cadaqués, y Disfrutar, en Barcelona. Tal y como hicieron ellos,

atrévase a crear con el arándano rojo y sus alimentos y bebidas complementarios.

CA_1_FRUTAS_16-57_190x255_OK.indd 22 19/03/18 18:31

23

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Qué cocinar

__Endibias estofadas con cereza
y kirsch.

__Ensalada de endibia, cereza,
nuez y vinagreta de queso azul y
aceite de argán.

__Foie gras de pato salteado con
cereza y almendra.

__Macedonia de frutas rojas
(cereza, manzana roja, frambuesa,
fresa) con agua de rosas.

__Tarta selva negra hecha con
cerezas infusionadas en té negro
aromatizado con anís estrellado.

Amaretto 		

Gamay 			

Gewürztraminer 		

Kirsch

Licor de nuez

Maury vintage (joven)

Oporto LBV

Pinot noir

Rivesaltes vintage (joven)

Spätburgunder

Té negro de Assam

Zwigelt

Aceite de argán

Agua de rosas

Albaricoque

Almendra

Anís estrellado 		

Arándano

Avellana

Canela 			

Ciruela

Ciruela mirabel

Clavo

Coco

Chocolate negro 		

Endibia 			

Estragón			

Foie gras de pato 		

Frambuesa

Fresa

Lichi

Manzana roja

Melocotón

Nectarina

Nuez de Grenoble

Pescado ahumado

Piña

Queso azul

Queso de cabra

Remolacha

Rosa desecada

Ruibarbo

Vainilla

CEREZA
Son varios los compuestos orgánicos volátiles que determinan el ADN aromático de las

diferentes variedades de cereza, como el benzaldehído, que marca también el aroma de la
almendra, el albaricoque, el foie gras de pato y el kirsch. Con respecto al vino, las tonalidades
florales del hueso y la pulpa de la cereza se combinan bien tanto con vinos tintos de pinot noir

como con vinos blancos de gewürztraminer.

CA_1_FRUTAS_16-57_190x255_OK.indd 23 19/03/18 18:31

24

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Cóctel Ciruela Harbor de
ron El Dorado

El cóctel Ciruela Harbor, inspirado
por el perfil aromático de la ciruela,
de ron El Dorado 12 años y una
bebida con sabor a ciruela (al
estilo japonés, de ahí su nombre,
Ciruela Harbor), deleitará a los
amantes de los grandes rones
tostados y a los curiosos de
nuevos sabores orientales.

1. Picar 1 cucharadita de
jengibre fresco y ½ ciruela en una
coctelera.
2. Añadir 50 ml de ron El Dorado
12 años, 30 ml de bebida Jinro
Maehwasu, 15 ml de zumo de
lima, 9 ml de jarabe de arce y
unos cubitos de hielo.
3. Remover y filtrar.
4. Servir en una copa de cóctel,
con un trozo de ciruela.
 

Agiorgitiko

Barbera

Café

Cerveza (criada en tonel)

Champagne (evolucionado)

Jinro Maehwasu (bebida con

sabor a ciruela)

Malbec

Ron añejo

Sangiovese

Té a las flores de osmanto

Whisky escocés

Aceite de argán

Albahaca

Albaricoque

Anís estrellado

Arándano rojo

Azafrán

Canela

Cereza

Chocolate negro

Clavo

Endibia

Flor de osmanto

Frambuesa

Grosella negra

Gruyer (añejo)

Habano (hojas de)

Lavanda

Manzana cocinada

Membrillo

Mora

Mozzarella

Nuez

Parmigiano reggiano

Roquefort

Rosa

Shiso rojo

Té negro

Umeboshi

Uva

CIRUELA
La ciruela, al igual que la rosas, es rica en β-damascenona y β-damascona, dos de los

compuestos aromáticos más importantes del siglo xx (junto con la β-ionona, con olor a violeta/
frambuesa). El descubrimiento de estos dos compuestos aromáticos es la base del perfume
Poison, de Dior, lanzado en 1985, del que forman parte en gran cantidad y lo han convertido

en una de las grandes creaciones del mundo de la perfumería (véase p. 264).

CA_1_FRUTAS_16-57_190x255_OK.indd 24 19/03/18 18:31

Qué cocinar

25

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

DÁTIL
Al igual que los higos secos, los dátiles también contienen en abundancia compuestos
fenólicos, lo que facilita el desarrollo del mismo tipo de aromas, gracias a la acción del

oscurecimiento (oxidación) que se produce entre los azúcares y los aminoácidos al secarse.
También proliferan en los vinos dulces naturales, como el banyuls y el maury, tras un largo

período de crianza.

__Brochetas de dátiles y jamón
ibérico.

__Dátiles rellenos de queso azul,
servidos calientes.

__Dátiles al horno aromatizados
con comino.

__Puré de dátiles con jarabe de
arce, para cubrir magdalenas
y otras galletas de café, arce o
chocolate negro.

Banyuls (envejecido)

Café

Cerveza belga de abadía

Cerveza negra

Jerez amontillado

Jerez oloroso

Maury (envejecido)

Cerveza (tipo ale)

Rivesaltes (envejecido)

Root beer

Té ahumado Zheng Shan Xiao

Zhong

Vin jaune (Jura)

Vino blanco (envejecido/

oxidativo)

Albaricoque

Almendra tostada

Arroz silvestre

Caramelo

Carne a la parrilla/asada

Cerdo

Chocolate negro

Coco tostado

Comino

Curry

Espárrago verde a la parrilla/

asado

Higo seco

Jamón curado	

Jarabe de arce

Melocotón

Nuez moscada

Nuez tostada

Queso azul

Salsa de soja

Sésamo tostado

Setas

Vainilla

Vieira

Vinagre balsámico

CA_1_FRUTAS_16-57_190x255_OK.indd 25 19/03/18 18:31

26

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Cerveza pale ale 	

Colombard 		

Gewürztraminer 	

Malvasía 		

Moscatel

Moschofilero 		

Petit manseng

Sauvignon blanc

Scheurebe

Sidra de hielo 		

Té al jazmín

Tokaji Aszú

Vidal

Agua de rosas 		

Albahaca 		

Alcaravea 		

Almendra 		

Arándano 		

Arándano rojo 	

Arroz basmati

Canela 		

Caqui

Cardamomo 		

Cilantro fresco 	

Clavo 			

Frambuesa

Fruta de la pasión

Galangal

Grosella

Grosella negra 		

Guayaba

Jengibre

Manzanilla 		

Melocotón

Mora

Mora de Logan (Loganberry)

Pato 			

Pitaya

Pomelo rosa

Remolacha roja 		

Tilo

Vainilla

ESPINO AMARILLO
Esta pequeña baya anaranjada recuerda a la grosella, pero, sobre todo, a la fruta de la pasión. El
espino amarillo cultivado en el Domaine Les 3 collines, en Armagh, cerca de Quebec, es la base

de una excelente bebida alcohólica llamada Armagh’Ousier. Este producto se encuentra, por
ejemplo, en la carta del prestigioso restaurante Toqué!, en Montreal, del chef Normand Laprise y
su socia de siempre, Christine Lamarche, quienes en el momento de imprimir este libro estaban

trabajando en una cerveza Toqué! de espino amarillo.

Qué cocinar

__Chutney de espino amarillo y
arándano rojo al agua de rosa y
clavo.

__Gelatina de espino amarillo al
jengibre.

__Foie gras de pato salteado
y puré de espino amarillo al
jengibre.

__Arroz basmati al cardamomo y
espino amarillo.

__Macedonia de frutas
(frambuesa, mora y arándano)
marinadas en Armagh’Ousier y
aromatizadas con jengibre.

__Sorbete de espino amarillo
y fruta de la pasión al cilantro
fresco.

CA_1_FRUTAS_16-57_190x255_OK.indd 26 19/03/18 18:31

27

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Cognac / Brandy

Chardonnay (NM)

Jerez amontillado

Marsanne

Pacherenc-du-Vic-Bilh (seco/

semiseco)

Pinot noir (NM)

Priorat

Rioja

Ron añejo

Sainte-Croix-du-Mont

Sauternes

Té al jazmín

Zinfandel

Mermelada de fresa
con clavo y ron añejo

1. Lavar, secar y cortar en dos
partes 450 g de fresas.
2. En una olla grande y de fondo
grueso, echar 65 ml
(¼ de taza) de ron añejo,
250 ml (1 taza) de azúcar blanco
y 6 clavos machacados en un
mortero. Calentar la mezcla
hasta que el azúcar se disuelva
completamente.
3. Añadir las fresas y seguir
cocinando unos 20 minutos a
fuego medio-alto, con cuidado
de ir quitando la espuma que se
va formando en la superficie.
4. Para comprobar la cocción,
basta poner una cucharada de
mermelada en un plato frío. Si la
textura es la deseada, guardarla
en un tarro y, una vez fría,
meterla en el frigorífico.

Albahaca

Albaricoque

Camembert

Canela

Clavo

Cúrcuma

Curry

Jarabe de arce

Jengibre

Limón

Mandarina

Manzana roja

Melocotón

Miel

Naranja

Pimienta de Sichuán

Piña

Queso azul

Romero

Salsa de soja

Tomate

Vainilla

Vinagre balsámico

FRESA
La piña y la fresa, ¡toda una sorpresa estas dos gemelas moleculares! Las investigaciones en

biología molecular han demostrado que, a pesar de sus grandes diferencias de color y estructura,
comparten varios compuestos volátiles dominantes. De hecho, la variedad de fresa más cultivada

en América es un híbrido cuyo nombre científico es Fragaria x ananassa, bautizada así por sus
creadores, a finales del siglo xviii, porque su aroma les recordaba a la piña.

CA_1_FRUTAS_16-57_190x255_OK.indd 27 19/03/18 18:31

28

ALIMENTOS COMPLEMENTARIOS

VINOS Y BEBIDAS COMPLEMENTARIAS

Qué cocinar

FRAMBUESA
Es importante saber que el gen del sabor, el que le da a la frambuesa su identidad aromática,

lo genera una arquitectura molecular de más de 230 compuestos volátiles. Entre estos últimos,
tres compuestos aromáticos, también presentes en la mora y la violeta, indican su presencia

más que los otros. De este modo, frambuesa, mora y violeta son casi trillizas aromáticas.
Curiosamente, mucha gente no reconocería el olor floral de una de las tres moléculas

dominantes (ß-ionona) en moras y violetas.

__Kir espumoso con licor de violeta
y frambuesa fresca.

__Ensalada de frambuesa,
alcaparra y juliana de alga
nori, vinagreta de vinagre de
frambuesa.

__Ensalada de frambuesa y tomate
con agua de rosas, vinagre
de frambuesa y miel de trigo
sarraceno.

__Crema de coliflor con frambuesa
(al servir, añadir 2 o 3 frambuesas
frescas en el bol).

__Jamón cocido con heno (añadir
unas frambuesas para crear una
potente sinergia aromática entre el
heno y la frambuesa).

Crema de violeta

Ginebra de iris

Licor de violeta

Merlot

Syrah

Té negro de Assam

Té verde a las flores de osmanto

Acacia farnesiana

Aceituna verde

Alcaparra

Alga kombu

Alga nori

Café arábica etíope

Carne de vacuno

Cereza

Ciruela

Coliflor

Erizo de mar

Flor de osmanto

Grosella

Heno

Iris

Manzana verde

Mora

Tabaco (hojas de habano)

Tomate

Violeta

Zanahoria cocinada

CA_1_FRUTAS_16-57_190x255_OK.indd 28 19/03/18 18:31

