

TIPOS DE

BIZCOCHOS

 Un bizcocho es la base de un pastel compuesta por harina, huevo y

azúcar.

 Los pasteles se clasifican por el método de batido que se aplica en su

preparación y cada método tiene estipulados los ingredientes que se deben

utilizar

 Un bizcocho recibe su volumen del batido del huevo, cuyas burbujas

se hinchan con el calor

 Cada método dará un resultado y textura totalmente diferente.

 Entre los métodos tenemos los siguientes:

 Método Cremado

 Método Derretido

 Método Batido a dos pasos

 Método Esponjoso

MÉTODO CREMADO

 Usualmente los pasteles obtenidos a partir de este método son

húmedos y de miga esponjosa y difícilmente se desmoronan.

 Aquí el trabajo principal no queda en las levaduras (Polvo para

hornear o Bicarbonato de sodio), sino el los ingredientes batidos a la

perfección. El método cuenta con una serie de etapas de batido de

cada ingrediente antes de añadir el siguiente y se debe resaltar que

todos los ingredientes deben estar a temperatura ambiente.

PASOS:

 Batir la mantequilla hasta que esta se suavice, posteriormente se

añade el azúcar y se bate perfectamente hasta obtener una mezcla

esponjosa y pálida en color, al momento de batir el azúcar con la

mantequilla se generan miles de diminutas burbujas de aire en la

mezcla que son invisibles, esta es la etapa más importante y es la que

dará la consistencia.

 Agregar los huevos uno a uno sin dejar de batir. Si nosotros

agregamos todos los huevos de golpe corremos el riesgo de que se

corte.

 El último paso es agregar la harina junto con las levaduras (royal o

bicarbonato) alternadas con líquido de manera envolvente para no

desarrollar gluten en la masa y obtener un pastel esponjoso .

 Un ejemplo es un pastel de chocolate.

MÉTODO DERRETIDO

 El proceso de preparación en estos pasteles comienza con:

 Batido de los huevos con el azúcar hasta lograr una consistencia

cremosa y pálida. Seguido se incorpora el aceite o materia grasa, y

posteriormente se alternan envolventemente los ingredientes secos y

líquidos.

 En algunas ocasiones se agregan las claras de huevo al final batidas

a punto de nieve para obtener una consistencia más esponjosa

 En ejemplo claro son los brownies

MÉTODO BATIDO A DOS

PASOS

 Se baten las yemas con 50% del azúcar. Por otro lado las claras se

baten a punto de nieve con el resto de azúcar. Aunque en algunos

casos se baten huevos enteros y al final se agregan claras a nieve.

Después de unir ambos batidos se incorporan los secos

envolventemente y, a veces, pequeñas cantidades de materia grasa.

MÉTODO ESPONJA O

ESPONJOSO

 Su textura se debe al batido de los huevos, pues es básicamente lo

que le da cuerpo y volumen al pastel, este tipo de bizcochos tienen un

muy bajo contenido en grasa por lo cual son ligeros. La razón por la

cual se encontrar remojados la mayor parte del tiempos pues tiende a

ser un bizcocho muy seco debido a la falta de grasas.

 Se baten las yemas de huevo junto con el azúcar hasta lograr el

punto de listón, es decir hasta que tengan una consistencia aireada y

muy cremosa, luego se batirán las claras con otro poco de azúcar

hasta lograr el punto de picos firmes. Finalmente se incorporaran las

claras a las yemas alternadamente con los ingredientes secos.

 Un ejemplo claro es el pastel tres leches.

FUNCIONES DE LOS

INGREDIENTES

Ingrediente Función

Huevos
Aporta la incorporacion de aire, emulsion y volumen

del batido

Azúcar

Es la encargada de dar la estabilidad a los huevos en su

retención de aire. Si no agregamos azúcar a un

bizcocho este pierde volumen y se rompe.

Harina Es la encargada de dar cuerpo .

Materia grasa

(margarina,

mantequilla o

aceite)

La grasa es opcional en los bizcochos, más bien nos

aporta suavidad, aroma y sabor al batido, haciéndolos

más flexibles.

TEMPERATURA DE

COCCIÓN

 Si es un bizcocho en molde se horneara de 160° a 180°C

 Si se hornea en plancha ósea charola delgada puede hornearse

hasta 200°C

