

RESIBA DEEL 2

Theorieboek

COLOFON

Uitgeverij: Edu'Actief b.v.
0522-235235
info@edu-actief.nl
www.edu-actief.nl

Auteurs:
Simon Kuipers, Rein Mulder

Inhoudelijke redactie:
Barend Bakkenes, Jan Willem van Gelder, Paul Scholtes

Eindredactie:
Kees Faas

Titel:
Theorieboek Resiba deel 1 en 2 basisdeel

ISBN:
978 90 3722 907 3

© Edu'Actief b.v. 2015

Bronvermelding:
Foto's: Edu'Actief, Frank van Biemen, Rein Mulder, Gerhard Witteveen.

Met dank aan:
Bilderberg; buffetenzo.nl; Bionext; Daniël Brouwer; Dennis Bulté chef-kok Nescafé; GroentenFruit Bureau; Horecagroothandel Hanos Nederland; Harry Götz Modelslagerij Götz; Hillard Worst restaurant ZIZO; Hans van Ieperen chef-kok; Johan de Jong Slagerij Schuurman; Marco Krispijn; Marcel Maaswinkel, docent (ROC van Amsterdam); Meesterkok Marco Poldervaart en Gastvrouw Inez Poldervaart, restaurant 't Havenmantsje; Max Havelaar; Menno Scheffer (ROC van Amsterdam); Perupas Joure; Ristorante Italiano Da Pietro; ROC Aventus sector HTR docententeam Kok; WMF Nederland B.V.; Vishandel Metz; John Westra chef-kok.

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in compilatiewerken op grond van artikel 16 Auteurswet kan men zich wenden tot de Stichting PRO (www.stichting-pro.nl).

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Door het gebruik van deze uitgave verklaart u kennis te hebben genomen van en akkoord te gaan met de specifieke productvoorwaarden en algemene voorwaarden van Edu'Actief, te vinden op www.edu-actief.nl.

INHOUD

1.	Warenkennis	6
1.1	Suiker en suikervervangers	6
1.2	Zout	13
1.3	Kruiden en specerijen	16
1.4	Azijn en mosterd	27
1.5	Overige smaakgevers of condimenten	31
1.6	Melk en melkproducten	36
1.7	Boter	44
1.8	Kaas en kaasproducten	47
1.9	Graan, bloem en overige bindmiddelen	61
1.10	Vetstoffen, oliën en margarine	69
1.11	Honing, jam, broodbeleg en vruchtenconserven	79
1.12	Eieren	85
1.13	Aardappelen	91
1.14	Groenten	99
1.15	Fruit	141
1.16	Gedroogde en gekonfijte (zuid)vruchten	168
1.17	Noten en zaden of pitten	171
1.18	Paddenstoelen	178
1.19	Rijst	188
1.20	Pasta en mie	193
1.21	Vis	200
1.22	Schaal- en schelpdieren	227
1.23	Vlees	242
1.24	Vleeswaren	270
1.25	Gevogelte en wild gevogelte	284
1.26	Wild	290
1.27	Vegetarische voeding	293

2.	Materialen, gereedschappen en apparatuur	297
2.1	Materialen	298
2.2	Snijgereedschap	304
2.3	Klop-, roer-, schep- en keergereedschap	314
2.4	Zeefgereedschap	318
2.5	Weeggereedschap	319
2.6	Meetgereedschap	322
2.7	Thermometers, hygrometers en suikermeters	323
2.8	Vormgereedschap	326
2.9	Bakplaten en -vormen	329
2.10	Divers klein gereedschap	331
2.11	Verhittingsapparatuur	333
2.12	Koel- en vriesapparatuur	335
2.13	Mengmachines	338
2.14	Blender en staafmixer	340
2.15	Serveermaterialen	341
2.16	Afwas- en reinigingsapparatuur	343
2.17	Keukenmeubilair	349
2.18	Keukenmaterialen	353
2.19	Koude-apparatuur	360
2.20	Bereidingsapparatuur	364
2.21	Warmhoudapparatuur	396
2.22	Luchtbehandelingsapparatuur	401
3.	Index	403

1. WARENKENNIS

Om in de keuken te kunnen werken, heb je kennis nodig. We noemen dat warenkennis. Dit betekent dat je moet weten waaruit producten zijn opgebouwd, hoe ze smaken, hoe je ze moet gebruiken en hoe je ze kunt combineren met andere ingrediënten.

In dit hoofdstuk worden de volgende onderwerpen behandeld:

- suiker en suikervervangers
- zout
- kruiden en specerijen
- azijn en mosterd
- overige smaakgevers of condimenten
- melk en melkproducten
- boter
- kaas
- graan, bloem en bindmiddelen
- vetstoffen, spijsvetten, olie en margarine
- honing, jam, broodbeleg en vruchtenconserven
- eieren
- aardappelen
- groenten
- fruit
- zuidvruchten
- noten
- paddenstoelen
- rijst
- pasta en mie
- vis
- schaal- en schelpdieren
- vlees
- vleeswaren
- gevogelte en wild gevogelte
- wild
- vegetarische producten.

1.1 SUIKER EN SUIKERVERVANGERS

Als de souschef je vraagt om melis, vraag je je als nieuweling in de keuken af waar die vaktermen voor staat. De souschef legt uit dat hij dan om suiker vraagt die hij nodig heeft voor de vruchtensalade. Melissuiker is een ander woord voor kristalsuiker. Suiker gebruiken we geregeld in de keuken. Er bestaan verschillende soorten suiker. Suiker is een zoetstof die veel gebruikt wordt in producten of gewoon in een kopje thee of koffie. Voordat we suiker gebruikten, werd honing als zoetstof gebruikt. Totdat er ontdekt werd dat je suiker kunt winnen uit suikerriet.

Wat is suiker?

Suiker is een zoete, plantaardige stof die gewonnen wordt uit suikerriet of suikerbiet.

Suikerriet

Suikerriet is een tropisch gewas en behoort tot de grassen. De goela djawa is de meest primitieve vorm van rietsuiker. Deze suiker heeft een aangename smaak door de onzuiverheden die erin voorkomen. Verdere zuivering van rietsuiker vindt plaats in fabrieken. Rietsuiker wordt vooral geïmporteerd uit Midden-Amerika.

Suikerriet.

Bietsuiker

De suiker die wij het meest gebruiken is bietsuiker. In Nederland telen we suikerbieten die we tijdens de 'bietencampagne' verwerken tot suiker. In ongeveer drie maanden tijd produceren we suiker voor het gehele jaar.

Van suikerbiet naar suiker

De suikerbiet is een tweejarige plant die we ook in Nederland verbouwen. De wortel van de plant (de biet) slaat voedsel op in de vorm van suiker. Dit is voor de groei en de vorming van zaden. De suiker wordt in planten gevormd. Onder invloed van zonlicht (energie), koolzuurgas uit de lucht en water uit de grond wordt door de bladgroenkorrels glucose (druiven)suiker gevormd. Deze glucose wordt in de plant opgeslagen. De oogst vindt plaats voordat de plant volgroeid is en zaden maakt. Dit gebeurt in de herfst van het eerste jaar. Daarna winnen fabrieken de suiker. In de Nederlandse keukens gebruiken we verhoudingsgewijs meer bietsuiker dan rietsuiker.

Suikerbieten.

De bewerkingsfasen

Voordat je van suikerriet of suikerbiet suiker maakt, moet de grondstof heel wat bewerkingen ondergaan. De verwerking tot suiker verdelen we in de volgende fasen:

- van ruwsap tot dunsap
- van dunsap tot diksap
- vorming van kristallen

1. Van ruwsap tot dunsap

- de sapwinning van bieten

De sapwinning van bieten vindt plaats door de bieten te wassen en in reepjes te snijden. Deze worden met water verhit. Hierdoor gaan de reepjes broeien, waardoor de suiker vrijkomt. De suiker lost op in het water en stroomt met het water mee.

- de sapwinning van suikerriet

Suikerriet wordt gekneusd, met water vermengd en dan gewalst. Zo kan de suiker goed oplossen in het water.

Zowel bij suikerbiet als suikerriet heb je nu ruwsap verkregen. Hierin komen nog veel verontreinigingen voor. Door het sap te reinigen met kalk en koolzuurgas haal je deze verontreinigingen eruit. Wat overblijft is dunsap.

2. Van dunsap tot diksap

Het dunsap dat overblijft wordt ingedampt tot diksap. Dit sap gaat in vacuümketels en wordt verder ingedampt.

3.Vorming van kristallen

Door het indampen van het diksap worden kristallen gevormd. Deze suikerkristallen worden in enorme centrifuges gescheiden van het sap. Je houdt ruwe suiker en suikerstroop over. De suikerstroop wordt nog een keer ingedampt. De ruwe suiker wordt gereinigd (geraffineerd) en komt als melissuiker (kristalsuiker) in de handel.

Suikerproducten

Er bestaan verschillende suikerproducten. Elk product heeft zijn eigen gebruikskennmerken en gebruiksgemak.

Kristalsuiker (melissuiker)

Kristalsuiker zorgt ervoor dat producten krokant blijven.

De grootte van de kristallen van kristalsuiker verschilt. De kristalsuiker deel je in naar grootte van de kristallen.

- supermelis
- Dit is een grote witte korrel.
- castormelis

De korrel is fijner. Dit wordt ook vruchtensuiker genoemd, omdat vruchten hier vaak mee bestrooid worden en de suiker snel oplost.

- poedermelis
- De kristalsuiker is tot poeder vernalen (poedersuiker).

- geprepareerde poedersuiker
- Poedersuiker met daaraan toegevoegd zetmeel tegen klontvorming (lost minder snel op).

- klontjes melis

De kristalsuiker is nat in een bepaald model geperst en machinaal in klontjes gesneden. De klontjes zijn gemakkelijk als je afgepaste porties wil geven.

- geleisuiker

Dit is kristalsuiker waaraan pectine en citroenzuur zijn toegevoegd. Dit gebruik je bij de bereiding van jam en gelei.

Basterdsuiker

Basterdsuiker wordt gemaakt door castormelis te vermengen met invertsuikerstroop. De basterdsuiker is zowel wit als gekleurd te krijgen.

- Witte basterdsuiker wordt gemaakt door blanke invertsuikerstroop toe te voegen.
- Aan gele basterdsuiker is minder gekarameliseerde invertsuikerstroop toegevoegd.
- Bruine basterdsuiker ontstaat door toevoeging van gekarameliseerde invertsuikerstroop. Dat geeft een pittige smaak.

Door het gebruik van invertsuiker houdt basterdsuiker goed vocht vast. Daarom wordt basterdsuiker gebruikt bij het bakken van producten die zacht (mals) moeten blijven.

Witte candi suiker.

Bruine candi suiker.

Kandi suiker

Dit zijn zeer grote, heldere suikerkristallen die grillig van vorm zijn. Het is de zuiverste vorm van suiker. De kristallen kunnen eventueel kleuren. Door de grootte van de kristallen lost deze suiker slecht op. De kristallen worden verkregen door kristallisatie van verzadigde suikersiroop. Dit proces gebeurt bij lage temperaturen en duurt tien à twintig dagen. Kandi suiker is los, grof of klein en aan katoenen draadjes of aan stokjes verkrijgbaar.

Rietsuiker

Rietsuiker is een zeer aromatische suiker. Omdat deze suiker minder geraffineerd (schoongemaakt) is, is de suiker iets bruinig van kleur.

Goela djawa

Goela djawa is een mengsel van riet- en palmsuiker. Na het inkoken koelt de suiker af in een vorm. Goela djawa heeft een specifieke, kruidige smaak en verwerkt je veel in hartige gerechten.

Suikerstroop

Vloeibare suiker die vooral in de suikerverwerkende industrie wordt gebruikt.

Garneersuiker

Dit zijn grote klonten van suikerkristallen. Deze worden op grootte uitgezeefd. Je gebruikt ze op bijvoorbeeld koeksoorten, suikerbrood en op koekjes. Soorten garneersuiker van klein naar groot zijn greinsuiker, suikerchips en suikernibs.

De inkoop en het bewaren van suiker

Je kunt suiker onbeperkt bewaren. Je kunt dus rustig een voorraad aanleggen. De bewaarplaats moet droog zijn, omdat de suiker anders gaat samenklonteren. Vooral poedersuiker en basterdsuiker klonteren snel samen. Voor grootverbruikers wordt suiker in balen geleverd (grote zakken van 25 kilo of meer). Balen suiker zet je nooit zo op de grond van het magazijn, maar bewaar je op vlonders (kleine verhogingen).

De voedingswaarde

Suiker is de grondstof voor eindeloze variaties van lekkernijen, zoals snoepgoed en gebak. Suiker heeft een smaakverbeterende betekenis voor de voeding en we rekenen suiker dan ook tot de genotmiddelen. Vanuit voedingsoogpunt verbetert het gebruik van suiker de voeding niet. Suiker levert ons eigenlijk alleen maar calorieën, terwijl dat in ons West-Europese voedingspatroon niet nodig is. Onze voeding levert namelijk al te veel calorieën, waardoor overgewicht optreedt.

Suikervervangende producten

Voor mensen die geen suiker mogen of willen gebruiken, zijn er zoetstoffen die suiker kunnen vervangen.

Zoetjes.

<i>Aspartaam</i>	<p>Aspartaam is gemaakt van eiwitten en komt in de handel in de vorm van witte tabletjes of wit poeder. De smaak lijkt op suiker. De eigenschappen van aspartaam:</p> <ul style="list-style-type: none">• het is tweehonderd keer zoeter dan suiker• het is een eiwitproduct• het levert geen energie• het kan niet sterk verhit worden, boven 150°C verliest het zijn zoetkracht• het kan niet tegen zure omgeving• het heeft geen na- of bijmaak.
<i>Cyclamaat</i>	<p>Cyclamaat is een sterk bitterzoet smakend zout. Het is te krijgen in witte tabletten of als heldere vloeistof. De eigenschappen van cyclamaten:</p> <ul style="list-style-type: none">• het is dertig keer zoeter dan suiker• het levert geen energie• het is goed bestand tegen verhitten• het heeft geen na- of bijmaak.
<i>Sorbitol</i>	<p>Sorbitol wordt veel gebruikt als zoetstof voor diabetici (mensen met suikerziekte). Sorbitol kun je verhitten en geeft evenveel energie als suiker. Het is als wit poeder in de handel verkrijgbaar. De eigenschappen van sorbitol:</p> <ul style="list-style-type: none">• het is diabetici-suiker• het is twee keer zo zoet als suiker• het levert wel energie• meer dan veertig gram per dag werkt laxerend.
<i>Sacharine</i>	<p>Sacharine is een kunstmatige zoetstof. Dit is als tabletje, poeder en vloeibaar in de handel. De eigenschappen van sacharine:</p> <ul style="list-style-type: none">• het is 300 à 550 keer zo zoet als suiker• het levert geen energie• het geeft boven de 70°C smaakverandering• het heeft een metaalachtige bijmaak.

1.2 ZOUT

Zout was vóór de opkomst van de moderne conserveringsmethoden een belangrijk voedingsmiddel om bederf van voedsel te voorkomen. Het werd vroeger zelfs gebruikt als betaalmiddel. Denk maar aan het woord 'salaris'. Daar zit het woord 'sel' in, wat zout betekent. Zout was zeer schaars en daarom werden Romeinse soldaten vroeger uitbetaald in zout. Tegenwoordig wordt zout meer als een genotmiddel gebruikt, omdat het de smaak verhoogd. Zout is een van de belangrijkste smaakstoffen. We gebruiken het in bijna al onze voeding. Toch kunnen we best zonder zouttoevoeging, want zout komt in onze voeding van nature al voldoende voor.

Wat is zout?

Met zout wordt keukenzout (natriumchloride) bedoeld. Scheikundig gezien is het een samenstelling van natrium en chloor (NaCl). Zout is hygroscopisch. Dit betekent dat zout vocht opneemt uit de lucht en de omgeving. Dit klontert dan samen. Elke keuken gebruik zout veelvuldig. Er zijn verschillende soorten zout en je deelt zout in naar de herkomst. Van nature komt het voor in:

- zeewater
- zoutlagen in de grond.

Zout uit zeewater

Zeezout krijg je door indamping van het zeewater. Het zeewater wordt in 'zouttuinen' gepompt. Verdampst het water dan blijft er zeezout over. Deze methode wordt gebruikt in tropische en subtropische gebieden. Het overgebleven zeezout moet gereinigd worden en komt dan in de handel. Zeezout is scherp zout en prikt in je handen bij het fijnwrijven. Langzame indamping levert de grote kristallen op.

Zeezout.

Zout uit de grond

Zoutwinning door uitlogen

Zoutlagen komen ook in Nederland voor. Er staat bijvoorbeeld een zoutfabriek in Hengelo. Het zout dat in de grond zit krijg je door middel van uitlogen. Dat is zout uit water halen. Door een buis wordt water in de zoutlaag gebracht, waardoor het zout oplost. Dit zoute water (pekkel) wordt naar boven gepompt en vervoerd naar fabrieken. Hier wordt de pekkel gezuiverd van verontreinigingen. Vervolgens wordt het ingedampt. Hoe langzamer de verdamping, hoe groter de zoutkristallen. Bij langzame verhitting krijg je grote kristallen, bij snelle indamping kleine kristallen.

Zoutwinning door mijnbouw

Zout kan ook door middel van mijnbouw uit dikke zoutlagen gewonnen worden. Door direct het zout af te scheppen krijg je zuiver zout. Wanneer het zout vervuild is, wordt het geraffineerd (gereinigd).

De eigenschappen van zout

De kenmerken en eigenschappen van zout:

- het is meestal wit van kleur
- het zijn kleine kristallen
- het is oplosbaar in water
- het smaakt zout
- het remt de werking van micro-organismen
- het is hygroscopisch (trekt vocht aan)
- het werkt smaakverhogend.

Soorten zout

We onderscheiden verschillende soorten zout.

<i>Keukenzout</i>	Dit grofkorrelige zout gebruik je in de keuken voor alle bereidingstechnieken waaraan je zout toevoegt.
<i>Tafelzout</i>	Tafelzout is fijnkorrelig en zeer goed gezuiverd zout. Het is minder hygroscopisch dan keukenzout. Er zit een antiklontermiddel in. Dit voorkomt het samenklonteren.
<i>Zeezout</i>	Zeezout bevat veel mineralen en sporenelementen. Het is smakelijker en sterker dan gewoon zout.
<i>Steenzout</i>	Steenzout is geloofd zout uit zoutlagen en is nog niet goed gereinigd. Het bevat onder andere salpeter en wordt gebruikt voor het zouten en pekelen van vlees.
<i>Jozozout of broodzout</i>	Jozozout is zout vermengd met jodium. Dit gebruik je in de keuken en helpt tegen schildklierziektes.
<i>Ingekapseld zout</i>	De zoutkorreltjes zijn omgeven door een dun vetlaagje. Het vetlaagje smelt bij 56°C. Daarna kun je het vlees wel van tevoren zouten zonder vocht te verliezen. Dit gebruik je veel bij braden en bij snacks.
<i>Zoutmengsel</i>	Een zoutmengsel is zout gemengd met kruiden en/of specerijen. Zo bestaat er selderijzout, aromazout en knoflookzout.
<i>Dieetzout</i>	In dit zout is natriumchloride vervangen door onder andere kaliumchloride en salmiakzout, Hierdoor is het geschikt voor mensen met een natriumarm of -beperkt dieet. Het wordt op dezelfde wijze verwerkt als zout.
<i>Ve-tsin (smaakzout)</i>	Ve-tsin noem je ook wel smaakzout, omdat het dienst doet als smaakversterker in gerechten. Dit wordt veel gebruikt in de Chinese en Indische keuken. Sommige mensen zijn allergisch voor ve-tsin. Zij krijgen daar hartkloppingen van en moeten daar goed voor uitkijken, omdat het in sommige kruiden- en specerijenmengsel verwerkt wordt. Ve-tsin wordt steeds minder gebruikt.
<i>Aroma-of kruidenzout</i>	Dit is zout met gedroogde en vermalen specerijen of kruiden, bijvoorbeeld rookzout. Rookzout wordt boven het vuur van notenhout gerookt en krijgt daardoor een typische smaak (hickory salt).

Zout en ons lichaam

In ons lichaam houdt zout vocht vast. Zout scheiden we uit via onze urine, ontlasting en zweetklieren. Overmatig zoutgebruik kan leiden tot een hoge bloeddruk. Mensen met een hoge bloeddruk krijgen vaak een zoutarm (natriumarm) dieet voorgeschreven. Dit is een dieet van voedingsmiddelen waaraan geen of weinig zout is toegevoegd.

Hoe wordt zout gebruikt?

als smaakgever

Zout wordt in de keuken gebruikt om de smaak van een gerecht te verhogen, een zure smaak te verminderen of een zoete smaak te verhogen. Degen, zoals brooddeeg, krijgen een knapperige korst door toevoeging van zout.