

MichellleonBell

food & travel

RECETARIO


PUNTARENA®


*Descubre las recetas de Federico Rigoletti,
chef del Puntarena*

www.michellleonbell.com


@michellleonbell

Federico Rigoletti

Federico Rigoletti es el creador de los restaurantes Puntarena. A pesar de no haber estudiado formalmente para ser chef, pero gracias a su amor por la cocina y su creatividad, Federico fue perfeccionando sus técnicas hasta consolidar su trabajo con la apertura del primer Puntarena en Avenida de las Palmas en el año 2000. Desde su primera apertura, el restaurante ofrece lo más fresco en pescados y mariscos con toques mexicanos y asiáticos. Hoy en día existen siete sucursales de Puntarena y con dos aperturas próximas. El concepto saldrá de México por primera vez para abrir un Puntarena en la ciudad de Madrid, España.

Federico es también socio fundador de Bajo de la Tintorera, grupo restaurantero que tiene otros exitosos conceptos incluyendo Porco Rosso, Primos y Torino.


Sashimi de

mi de pulpo

Sashimi de pulpo

INGREDIENTES (para 8 a 16 personas)

PARA COCER EL PULPO

- Un pulpo de dos kilos o más
- 2 hojas de laurel
- ½ kilo de sal gruesa (para limpiar el pulpo)
- 4 litros de agua para cocer el pulpo
- Media cebolla blanca

PARA EL SASHIMI

- Un poco de aceite de oliva
- Salsa Ponzu
- Chile verde al gusto, en rebanadas finas

PREPARACIÓN

Primero se limpia bien el pulpo, quitándole los ojos y la boca que se encuentra en la parte inferior de la cabeza, en la intersección donde se juntan los tentáculos, y es dura. También se limpia bien el interior de la cabeza, enjuagando bajo el grifo. En un recipiente lo suficientemente grande, o en la misma tarja de la cocina, frota el pulpo con sal gruesa, tallando bien -como si fuera ropa, pero ropa delicada-, cuidando de no romper la piel. Mientras lo limpias, vierte los cuatro litros de agua en una olla con la media cebolla blanca, las dos hojas de laurel y una cucharada de sal gruesa.

Cuando tengas el pulpo limpio, tienes que “asustarlo” tres veces, sumergiéndolo en el agua por un instante y sacándolo. Entre susto y susto espera a que vuelva a hervir el agua. Esto no es una superstición: se hace para que no se despegue la piel de la carne. Después de los sustos, deja que hierva durante una hora, o hasta que la carne se ponga tierna y un cuchillo se inserte fácilmente en la parte más gruesa de un tentáculo. Escurre y enfría con hielo. Conserva el agua para utilizarla como caldo.

Una vez cocido, utiliza un tentáculo por cada dos personas. Rebana en diagonal, con un corte sesgado y en un movimiento de zig-zag para romper los tejidos, en piezas de dos o tres milímetros de grosor. Cuida de no romper la piel morada que rodea la carne blanca, para darle un atractivo visual al plato. Coloca las rodajas de pulpo en círculos concéntricos, rocía con aceite, agrega la salsa ponzu y decora con el chile.


Cubos a

toreados

Cubos de atún toreados

INGREDIENTES (para compartir entre seis personas)

- ½ kilo de centro de lomo de atún cortado en cubos de aproximadamente 1.5 centímetros de cada lado
- 6 chiles cuaresmeños desvenados
- 1 cebolla blanca mediana cortada en rodajas
- El jugo de un limón amarillo
- 3 cucharadas de aceite de oliva extra virgen
- 1 cucharada de ajonjolí ligeramente tostado
- 1 cucharadita de aceite de ajonjolí
- 6 cucharadas de salsa de soya
- 6 cucharadas de cilantro picado
- 1 aguacate dividido en seis
- Tostadas de maíz

PREPARACIÓN

Calienta una plancha al máximo y torea los chiles y los aros de cebolla con un par de cucharadas de aceite, lo suficiente para cubrir los ingredientes. Mueve la plancha para que los chiles y las cebollas estén en constante movimiento. Después de unos diez minutos, algunas partes empezarán a tostarse un poco, lo cual añade un toque de sabor. Retira de la plancha, coloca en una tabla y pica el chile y la cebolla, agregando el aceite, el jugo de limón, la mitad del ajonjolí, el aceite de ajonjolí, el cilantro y la salsa de soya. Mezcla bien para que se emulsione. Un momento antes de servir, incorpora el atún con cuidado para no lastimar la carne. Decora con el aguacate y el resto del ajonjolí. Puedes utilizar ajonjolí negro, de venta en tiendas orientales. Sirve con tostadas de maíz.


Tarima

de atún

Tarima de atún

INGREDIENTES (para 3 tarimas)

- 3 rebanadas de baguette de 2 centímetros de grosor y unos 10 centímetros de largo, cortadas en diagonal
- 150 gramos de lomo de atún
- Mantequilla
- Wasabi
- Salsa Teriyaki
- Mayonesa, preferentemente casera
- Cebollín finamente picado

PREPARACIÓN

Tuesta el pan sobre la parrilla, porque sabe diferente si lo metes al tostador. Mezcla la mantequilla templada con el wasabi y unta el pan. Pincela el lomo con aceite de oliva, y sella en una plancha previamente calentada a fuego alto. Hazlo rápido, veinte segundos por cada lado, utilizando unas pinzas de cocina para dar la vuelta al lomo. Deja reposar el lomo unos minutos y córtalo en rebanadas del grosor que más te guste. Unta un poco de salsa teriyaki sobre los pedazos, otro poco de mayonesa, y coloca sobre el pan. Decora con cebollín.


Ensalada

y grana

Ensalada de apio y grana

INGREDIENTES (Para dos personas)

- 2 ó 3 ramas de apio
- 100 gramos de queso parmesano o grana, en láminas finas
- 3 cucharaditas de aceite
- El jugo de ½ limón mediterráneo

PREPARACIÓN

Limpia las ramas de apio quitando los hilos, agarrándolos donde empiezan, en el corazón del apio, y arrancando de principio a fin con cuidado. Esto no es completamente necesario, pero así la ensalada queda más suave. Corta las ramas en diagonal. Quiebra el queso en láminas finas sobre el apio. Con un batidor de globo, mezcla bien el aceite con el jugo de limón. No es necesario agregar sal, ya que el queso es bastante salado, pero prueba y añade un poco si lo crees necesario. Muele pimienta negra sobre la ensalada como toque final.


Pasta co

mariscos

Pasta con mariscos

INGREDIENTES (para cuatro personas)

- 400 gramos de pasta
- 4 callos de hacha
- 4 camarones gigantes
- Un puñado de pulpo cocido
- 1 cangrejo de Alaska
- 300 gramos de atún en cubos
- ¼ de taza de aceite de oliva extra virgen
- 2 anchoas
- 1 taza y media de vino blanco
- Un puño de perejil
- El jugo de medio limón amarillo

PREPARACIÓN

Primero pon el agua con sal a hervir para cocer la pasta. Mientras esto sucede, calienta a fuego alto un poco de aceite en el sartén. Pon las anchoas para que se deshagan, y ahí vas a ir cocinando todos los mariscos por separado, modulando el calor para que no se queme ni se enfríe demasiado. El orden no es importante, pero ésta es una sugerencia: primero sella los callos, que queden bien doraditos por las dos caras pero todavía crudos por dentro. Los retiras. Luego van los camarones gigantes, que se tuestan un poco, e igualmente no dejes que se cocinen del todo. Después una pasadita al pulpo; acto seguido, el cangrejo de Alaska partido por la mitad. Por último, saltea rápidamente el atún. Todo irá soltando su jugo, dejando pedacitos que quedan pegados al fondo del sartén. Ten cuidado de que no se queme. No cocines del todo los mariscos.

Después de dorar todo, aparta los mariscos y el atún en un plato; todavía con el fuego medio/alto, vierte el vino a la sartén y talla el fondo para sacar todo lo que se haya quedado pegado: esto se llama desglasear. Queda un consomé de color café con un sabor intenso de marisco, sin interferencias de ajo o cebolla como en otras recetas. Regresa todos los mariscos y el atún a este jugo, tapa la sartén y deja que hierva a fuego medio durante unos cinco minutos, o hasta que suelten más líquido. Destapa, y echa el puño de perejil y un poco de jugo de limón amarillo.

Escurre la pasta, regrésala a donde la hayas cocido, y vierte el preparado de mariscos encima. Para servir, pon un poco más de perejil fresco y, si quieres, un chorrillo de tu mejor aceite de oliva.


Chicharrón

de atún

Chicharrón de atún

INGREDIENTES (para seis taquitos)

- 220 gramos de atún
- ½ litro de aceite de maíz
- 1 cucharada de mantequilla
- 1 cucharadita de mantequilla de soya
- 1 cucharada de cilantro
- 1 cucharada de cebolla picada
- ½ cucharada de chile cuaresmeño o el que gustes
- 6 tortillas
- 6 aros de cebolla
- 6 rebanadas de aguacate

PREPARACIÓN

Calienta el aceite en una cazuelita de tal forma que cubra tres o cuatro centímetros de fondo. Si tienes una freidora, ésta es la ocasión para usarla. Si usas una cazuelita, pon un diente de ajo pelado, y cuando esté dorado, el aceite está a la temperatura adecuada.

Coloca con cuidado el atún cortado en cubos grandes y fríe por cuatro minutos, no más. Sácalo, escurre bien, y ponlo en un procesador de alimentos o picadora, con la mantequilla de soya. Procésalo un poco, que no te quede hecho un puré. Si no tienes procesador, puedes picarlo con un cuchillo, mezclando al mismo tiempo la mantequilla de soya, o desmenuzarlo a mano.

Ya procesado el atún, colócalo en un tazón e incorpora la cebolla picadita, el cilantro y el chile picados. Sirvelo en el mismo tazón, adornado con aros de cebolla y aguacate, con las tortillas calientes a un lado.


Hamburguesas

de atún

Hamburguesa de atún

INGREDIENTES (para una hamburguesa)

- 200 gramos de atún picado como para tártara de atún
- 1 cucharada de mantequilla derretida
- ½ cucharadita de romero picado
- ½ cucharadita de pimienta negra recién molida
- ¼ cucharadita de sal
- ½ cucharadita de mostaza
- Un par de rebanadas de pan campesino de dos centímetros de grosor, tostadas en la parrilla
- Unas rodajas de cebolla bien doradas
- Un par de rodajas de jitomate bola
- Papas fritas a la francesa
- Chiles toreados

Aderezo

- 2 cucharadas de mayonesa
- 1 cucharadita de cebolla blanca muy picada
- 1 cucharadita de cebollín picado
- 1 cucharadita de alcaparras
- 1 cucharadita de pepinillo agrio muy picado
- 1 cucharadita de mostaza Dijon
- El jugo de ½ limón amarillo
- 2 cucharadas de soya rebajada con jugo de limón y naranja
- 2 gotas de salsa Tabasco
- Unas gotitas de salsa Maggi
- Unas gotitas de salsa inglesa

PREPARACIÓN

Primero prepara el aderezo, mezclando todos los ingredientes menos las salsas Maggi, inglesa y Tabasco, batiendo bien con un tenedor o batidor de globo. Incorpora las salsas y prueba que quede bien, a tu gusto.

Después, pon las rebanadas de cebolla con un poco de aceite en un sartén a fuego medio, para que se vayan dorando mientras haces las hamburguesas, cuidando de que no se quemen.

Mezcla el atún con todos los otros ingredientes en un tazón. Forma una hamburguesa de tres centímetros de altura. Lo ideal es asar las hamburguesas a las brasas, en caso de no ser posible utiliza una sartén con un chorrito de aceite a fuego alto, cuatro minutos de cada lado. Mientras asas las hamburguesas, pon el pan a tostar sobre una parrilla o comal.


Huachin

al romero

Huachinango al romero

INGREDIENTES (Para cuatro personas)

- 1 Huachinango de 2 kilos o 2 de un kilo
- 2 cucharadas de romero fresco picado
- ½ taza de aceite de oliva
- Sal y pimienta
- 1 limón amarillo

PREPARACIÓN

Pide a tu proveedor que corte los dos lomos enteros de huachinango (y que te guarde el esqueleto por si lo quieres freír), y que los limpie bien de espinas. Pon solamente sal sobre la carne, y sal, pimienta y romero sobre la piel. Masajea el pescado para que la sal y los condimentos penetren la carne.

En un sartén grande, pon el aceite a calentar. Cuando esté bien caliente, coloca con cuidado los lomos con la piel hacia abajo en el sartén. Fríe a fuego medio-alto durante aproximadamente diez minutos, o hasta que veas que ya casi se cuece por arriba.

Ahora tienes dos opciones para terminarlo. Una es voltear los lomos, pero si son grandes se pueden romper. Lo más conveniente es, sin voltearlos, meterlos al horno para que se terminen de hacer, con una ramita de romero sobre los filetes. Si tienes una sartén sin asa de plástico, puedes meterla tal cual al horno. En caso de que vayas a hacerlo así, no te olvides de precalentar el horno.

Ya que está cocido, baña los lomos con el aceite del fondo de la sartén y el jugo del limón amarillo. Puedes decorar con romero frito, un par de rebanadas de jitomate fresco y unos cuartos de limón amarillo.


Dorado c

caparras

Dorado con mantequilla y alcaparras

INGREDIENTES (Para cuatro personas)

- 1 centro de lomo de dorado de aproximadamente 800 gramos dividido en 4
- 1 cucharadita de aceite de oliva extra virgen
- 2 O 3 papas cocidas
- Sal y pimienta
- 6 cucharadas de mantequilla
- 3 cucharadas de alcaparras

PREPARACIÓN

Primero prepara el puré, aplastando las papas con un tenedor y agregando un poco de sal y pimienta, mantequilla y unas gotas de leche si quieres. Deja que quede un puré grueso, con pedacitos de papa. Salpimenta los lomos de dorado y calienta la parrilla o sartén a fuego alto con la cucharadita de aceite. Coloca los lomos en la parrilla o sartén, siete minutos por cada lado, sin moverlos más que para darles la vuelta.

Mientras, derrite la mantequilla en una sartén pequeña. Cuida de que la mantequilla no se queme, pero espera a que tome un color dorado y todo el suero se evapore. Entonces agrega las alcaparras, que estarán listas cuando queden como palomitas de maíz: abiertas y crujientes. Esto tardará entre tres y cinco minutos.

Sirve los lomos sobre un poco de papa majada, y vierte una o dos cucharadas de mantequilla con alcaparras sobre el conjunto.


Taco de p

spistado

Taco de pulpo despistado

INGREDIENTES (Porción para una orden de tacos)

- 200 gramos de pulpo cocido
- 2 piezas de nopal
- 10 mililitros aceite de maíz
- 15 gramos de cebolla morada fileteada
- 2 gramos de orégano seco
- 15 mililitros de aceite de oliva
- Jugo de un limón
- Sal
- Pimienta
- ½ aguacate en gajos
- 4 tortillas de harina
- 8 a 10 hojas de cilantro

PREPARACIÓN

Cortar el pulpo en trozos de 1 a 1.5 centímetros sesgado y meter a la freidora a dorar durante un minuto a 140 grados. Sacar y escurrir en papel absorbente.

Asar a la plancha el nopal ya limpio, agregar sal, pimienta y aceite. Ya que está cocido, cortar en cuadros de aproximadamente 1 centímetro, agregar cebolla morada fileteada, orégano, sal, aceite de oliva y jugo de limón. Mezclar todo y reservar.

PARA EMPLATAR

Calentar cuatro tortillas de harina, poner el pulpo y agregar la ensalada de nopales (suficiente para cubrir el pulpo). Decorar con 4 gajos de aguacate y hoja de cilantro.


Taco de p

i diablo

Taco de pescado a la diablo

INGREDIENTES (Porción para una orden de tacos)

- 1 pieza de zanahoria finamente picada
- ½ cebolla blanca chica finamente picada
- ½ pimiento morrón rojo, picado
- 150 mililitros de puré de jitomate
- 30 mililitros de aceite de olivo
- 100 mililitros de vinagre de brujas (vinagre blanco con hierbas de olor)
- 300 gramos de piña fresca asada
- 1 diente de ajo finamente picado
- 200 gramos de filete de pescado, limpio sin piel ni espinas
- 50 gramos de harina de trigo
- ½ taza de cerveza
- 4 tortillas de harina
- ½ aguacate en gajos
- 8 a 12 hojas de cilantro

PREPARACIÓN

Poner en un sartén el aceite y el ajo picado, dejar acitronar y agregar la zanahoria. Dejar cocer e incorporar el pimiento morrón y la cebolla hasta que estén bien fritos. Luego se le agrega el puré de jitomate hasta que se cueza. Apagar el fuego y añadir el vinagre de brujas y 250 gramos de piña previamente asada y cortada en cubos de medio centímetro. Salpimentar al gusto.

Sazonar el filete de pescado limpio con sal y pimienta. Remojar el pescado en cerveza y luego pasarlo por la harina. Freírlo en aceite caliente a 120 grados. Escurrir el exceso de aceite en un papel absorbente.

PARA EMPLATAR

Calentar cuatro tortillas de harina, poner el pescado rebozado encima y bañar con la salsa diablo. Decorar con 4 gajos de aguacate, hojas de cilantro y 50 gramos de piña asada en cubos.


Taco de

camarón

Taco de costra de camarón

INGREDIENTES

- 200 gramos de camarón pacotilla limpio
- 100 gramos de harina de trigo
- Sal
- Pimienta
- 200 mililitros de cerveza clara
- Aceite de maíz
- 20 gramos de jitomate pelado, guaje picado sin semilla
- 15 gramos de cebolla blanca, finamente picada
- 5 gramos de cilantro, finamente picado
- 10 gramos de cebolla morada fileteada
- 200 gramos de queso gouda rallado
- 4 tortillas de harina

PREPARACIÓN

Salpimentar el camarón. Remojar el camarón en cerveza y luego pasarlo por la harina. Freírlo en aceite caliente a 120 grados. Escurrir el exceso de aceite en un papel absorbente.

Pon a dorar el queso gouda para que al calentarse, se forme una rueda de un diámetro de aproximadamente 15 centímetros.

Picar el camarón rebozado y mezclar con el jitomate, la cebolla blanca y el cilantro. Rellenar la costra de queso con la mezcla de camarón. Doblar a la mitad y cortar en cuatro.

Montar sobre 4 tortillas de harina y se le pone encima como decoración el cilantro y la cebolla morada.


Mousse

e chocolat

Mousse de chocolate

INGREDIENTES (Para seis personas)

- 200 gramos de mantequilla a temperatura ambiente
- 100 gramos de azúcar glass
- 6 huevos (separa las yemas de las claras)
- 1 cucharadita de café soluble
- 200 gramos de chocolate amargo (como el de Lindt, 70% cacao)
- ¼ de taza de chocolate rallado

PREPARACIÓN

Pon el horno a calentar a 180 grados. Separa las yemas de las claras, y pon las claras en la parte más fría del refrigerador. Con una batidora, mezcla bien la mantequilla con el azúcar, hasta que esté esponjosa. Agrega las yemas una a una, mezclando bien cada vez. Al final añade el café soluble.

Derrite el chocolate al baño maría y deja que se enfríe un poco, sin que se vuelva a hacer duro (tres minutos aproximadamente.) Mezcla con la preparación anterior a mano, suavemente.

Bate las claras a punto de turrón. Agrega muy suavemente la crema de chocolate, con movimientos envolventes para que no se bajen las claras. Esto que acabas de hacer es mousse de chocolate.

Engrasa y enharina un molde redondo para pastel, de unos 23 ó 26 centímetros de diámetro y 10 de altura. Vierte la mitad del mousse en el recipiente y hornea durante 20 minutos. Al término de este tiempo, saca y deja enfriar. En el horno el mousse se va a levantar como un soufflé, y al enfriarse se va a bajar y va a quedar una hendidura en el centro: no te preocupes, es normal. Deja que se enfríe un rato, como diez minutos. Después, vierte encima la otra mitad del mousse. Cubre con chocolate rallado.