
FOREWORD BY FERRAN ADRIÀ
FOREWORD BY HESTON BLUMENTHAL
OUR CULINARY JOURNEYS

VOLUME 1:
HISTORY AND FUNDAMENTALS
CHAPTER 1: HISTORY

Origins of Cooking..6
Evolution and Revolution...14
The Seeds of Modernism... 33
The Modernist Revolution.......................................52
The Story of This Book..83
About the Recipes...93

CHAPTER 2: MICROBIOLOGY FOR COOKS
Microbes as Germs..106
Foodborne Illness..HO
Parasitic Worms...HO
Protists......... .. 126
Bacteria.. 130
Bacterial Growth...142
Bacterial Death..148
Viruses.. 162
Prions... 166

CHAPTER 3: FOOD SAFETY
The Complex Origins of Food Safety Rules......... 166
Common Misconceptions....................................... 174
Understanding the FDA Rule Book........................ 182
Simplifying Food Safety with Science....................190
Hygiene.. 196

CHAPTER 4: FOOD AND HEALTH
Dietary Systems...214
Medical Dietary Systems...... 222
Nó'nmedical Dietary Systems..................................240
Modernist Ingredients... 250

CHAPTER 5:HEAT AND ENERGY
The Nature of Heat and Temperature.....................264
Energy, Power, and Efficiency.................................272
Heat in Motion... 277

CHAPTER 6: THE PHYSICS OF FOOD AND WATER
Water Is Strange Stuff... 296
The Energy of Changing States...............................300
Freezing and Melting... 304
Vaporization and Condensation..............................314
Sublimation and Deposition.................................... 326
Water as a Solvent... 330
Water Quality and Purity... 335

Page references of the form 4-381 refer to volume 4, page 381

VOLUME 2:
TECHNIQUES AND EQUIPMENT

CHAPTER 7: TRADITIONAL COOKING 2
Grilling..7
Broiling...18
Roasting..28
Panfrying a la Plancha..37
Sauteing...44
Stir-Frying...48
Covered Sautéing..58
Boiling...63
Steaming..70
Canning...75
Pot-Roasting and Stewing... 93
Baking............. 101
Cooking in Oil... 115
Smoking.. 132

CHAPTER 8: COOKING IN MODERN OVENS 150
Cooking with Moist Air...154
Cooking with Microwaves.......................................182

CHAPTER 9: COOKING SOUS VIDE 192 «
Why Sous Vide?..198
Packaging Food for Sous Vide................................ 208
Sous Vide Equipment.. 228
Strategies for Cooking Sous Vide........................... 242
Strategies for Chilling and Reheating.................... 252
Blanching and Searing for Sous Vide..................... 267

CHAPTER 10: THE MODERNIST KITCHEN
Extracting Flavors... 288
Infusing Essences.. 318
Juicing.. 332
Filtering.. 351
Concentrate !.. 379
Cutting ’Em Down to Size...................................... 398
Drying.. 428
Cryogenic Freezing and Carbonating.................... 456

V0LUME3:
ANIMALS AND PLANTS
CHAPTER 11: MEAT AND SEAFOOD 2

How Muscle Works... 6
Converting Muscle into Meat................................... 32
Cutting... 44
Cooking Meat and Seafood....................................... 70
Cooking Skin and Innards.......................................116
Salting and Drying...152
Marinating... 190
Smoking... 208
Restructuring... 220

CHAPTER 12: PLANT FOODS
Plants as Food.. 262
Cooking Sous Vide.............. -.................................286
Pressure-Cooking.. 298
Microwaving.. 310
Frying.. 314
Preserving.. 344
Modifying Textures.... ...374

VOLUME 4:
INGREDIENTS AND PREPARATIONS
CHAPTER 13: THICKENERS 2

How Thickening Works...12
Strategies for Thickening...14
Starches.. 20
Hydrocolloids...38

CHAPTER 14:GELS 64
How Gelling Works... 70
Egg Gels..74
Dairy and Tofu Gels.................................. 102
Gelling with Hydrocolloids.....................................124
Fluid Gels..126
Spherification...184

CHAPTER 15: EMULSIONS
How Emulsification Works
Methods of Emulsifying....
Modernist Emulsions........

CHAPTER 16: FOAMS 240
How Foams Work.. 244
Forming Foams................................ 252

CHAPTER 17: WINE 316
What Makes a Great Wine...................................... 322
Tasting Wine.. 3.34

CHAPTER 18:COFFEE 354
From Cherry to Bean...358
Brewing..................................... 364
Espresso... 372
The Art of Milk and Coffee.................................... 391
Achieving Consistency...396

VOLUME 5: PLATED-DISH RECIPES
ABOUT THE RECIPES ' vili
CHAPTER 19: TENDER CUTS . 2

Beef Rib Steak
Mushroom Swiss Burger
Autumn Harvest Pork Roast

Rack of Lamb with Garlic
Blanquette de Veau
Choucroute Royale

CHAPTER 20: TOUGH CUTS 40
Braised Short Ribs
Pot-au-Feu
Hungarian Beef Goulash
Osso Buco Milanese
American BBQ^
Cassoulet Toulousain (Autumn and Spring)
Historic Lamb Curries
Sunday Pork Belly

CHAPTER 21: POULTRY Ю6
Foie Gras à la Vapeur
Crispy Hay-Smoked Chicken
Duck Apicius
Pigeon en Salmis
Guinea Hen Tajině

CHAPTER 22: FISH 140
Fish and Chips
Hamachi Maltaise
Monkfish with Mediterranean Flavors
Skate in Black Butter
Salmon Rus
Malaysian Steamed Snapper
Black Cod “Frédy Girardet”
Hawaiian Poke

CHAPTER 23: SHELLFISH
Shrimp Cocktail
Lobster Américaine
Thai Crab Miang
Pulpo a la Gallega
Shellfish Omakase
Oyster Stew

CHAPTER 24: EGGS
The Breakfast Egg
Mushroom Omelet
Oeufs en Meurette

CHAPTER 25: STARCHES
Cocoa Tajarin
Spaghetti alle Vongole

Russian Pelmeni
Paella Valenciana
Astronaut Ramen
Shanghai Soup Dumplings

CHAPTER 26: FRUITS AND VEGETABLES 258
Onion Tart
Lentil Salad
Sweet Pea Fricassee
Strawberry Gazpacho
Crispy Cauliflower
Watermelon Bulgogi

IV
V

XXX
XLVI

PHOTOGRAPHS AND ILLUSTRATIONS
GLOSSARIES OF CULINARY AND TECHNICAL TERMS
SOURCES OF EQUIPMENT AND INGREDIENTS, REFERENCE TABLES
THE MODERNIST CUISINE TEAM, ACKNOWLEDGMENTS, INDEX

208

222

