
Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 1

TEXTURE
A hydrocolloid recipe collection

Edited by Martin Lersch

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 2

Texture – A hydrocolloid recipe collection (v. 2.3, May 2010) edited by Martin Lersch

Copyright © 2010 by Martin Lersch. Available for free download from http://blog.khymos.org/recipe-
collection. All pictures are copyright © of the respective photographers.

Please report errors to webmaster@khymos.org

Copyright notice

This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0
Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-
sa/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California,
94105, USA.

You are free:

 to Share — to copy, distribute and transmit the work

 to Remix — to adapt the work

Under the following conditions:

 Attribution. You must attribute the work in the manner specified by the author or licensor
(but not in any way that suggests that they endorse you or your use of the work).

 Noncommercial. You may not use this work for commercial purposes.

 Share Alike. If you alter, transform, or build upon this work, you may distribute the
resulting work only under the same or similar license to this one.

Referencing and attribution

For online use, please include the text ―hydrocolloid recipe collection edited by Martin Lersch‖ with a
link to http://blog.khymos.org/recipe-collection/

For offline referencing, please cite this document as:

Lersch, M. (ed.) Texture - A hydrocolloid recipe collection (v.2.3, 2010). Available for free download
from http://blog.khymos.org/recipe-collection/

Disclaimer

All recipes have not been tested by the editor so there is no guarantee that they actually work as
intended and that the directions are complete, accurate and correct.

Words of caution

Always make sure that the hydrocolloid you use is indeed intended for consumption. Chemicals come
in different purities. Note that some chemicals are sold "for research use only". Many of the
hydrocolloids mentioned herein are available in "technical grade" purities which might be intended for
non-food applications only. If using PVC tubes to make noodles only "food grade" tubes should be
used.

Cover picture

The picture shows agar noodles made from 40 g soy sauce, 60 g water and 1.1 g agar. Everything
was heated to dissolve the agar. Using a syringe, the solution was sucked into a PVC tube (2 m, 2mm
i.d.) and left to cool for 1 min. The noodle was blown out of the tube, coiled into a spiral and then cut
with a sharp knife. (Photo by Martin Lersch)

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 3

Table of contents

Agar ... 8
Carrageenan .. 14
Cornstarch ... 18
Gelatin ... 22
Gellan .. 32
Guar gum ... 38
Gum arabic .. 40
Isomalt ... 41
Konjac .. 42
Lecithin .. 43
Locust bean gum ... 45
Maltodextrin ... 46
Methyl cellulose ... 48
Pectin ... 52
Sodium alginate ... 56
Xanthan ... 62
Multi-hydrocolloid recipes .. 66
Non-hydrocolloid foams ... 75
Appendix .. 78

Comparison of gel texture in common gelling agents .. 78
Volume-weight conversion of hydrocolloids ... 78
texturePro measuring spoon-weight conversions .. 79
Synergies ... 79
List of common chemicals .. 80
Conversion table for brand names ... 81
Gelatin gels with alcohol .. 81
Gelatin and bloom strength .. 82
Formula for conversion of bloom strengths ... 82
Equal strength calcium setting baths ... 82
Calcium content of some calcium rich food products .. 83
Temperature ranges for sugar work .. 83
Temperature conversion table ... 84
Miscellaneous .. 84
Comparison of hydrocolloid properties .. 85

Glossary ... 88
References .. 89
Suppliers .. 90
Texture index ... 91

Overview of texture-hydrocolloid combinations represented in recipe collection 91
List of recipes according to texture and hydrocolloid used .. 92

Index of alcoholic preparations .. 98
Keyword index ... 99

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 4

Version history

v. 1 (August 2007)
First version with 111 recipes.

v. 2 (May 2008)
Several new recipes added (now counting more than 220 in total), including recipes with cornstarch,
gum arabic, konjac and locust bean gum. In each section recipes are now sorted according to amount
of hydrocolloid used. The appendix has been updated with tables for comparison of hydrocolloid
properties, hydrocolloid densities and synergies. A major improvement is that recipes have been
indexed according both to the texture/appearance of the resulting dish and according to hydrocolloids.

v.2.1 (June 2008)
Gelatin section updated to reflect the fact that the size of gelatin sheets compensates for the different
bloom strengths available. Supplier list updated. Typos corrected. Recipes added/deleted.

v.2.2 (December 2008)
Recipes added, now counting more than 270 in total. Supplier list updated. Typos corrected. Some
additions/changes in appendix. New index for alcoholic preparations added.

v.2.3 (May 2010)
More than 310 recipes in total. Appendix expanded and updated. Typos corrected. Some pictures
added + invitation to contribute own pictures.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 5

Foreword

A hydrocolloid can simply be defined as a substance that forms a gel in contact with water. Such
substances include both polysaccharides and proteins which are capable of one or more of the
following: thickening and gelling aqueous solutions, stabilizing foams, emulsions and dispersions and
preventing crystallization of saturated water or sugar solutions.

In the recent years there has been a tremendous interest in molecular gastronomy. Part of this interest
has been directed towards the ―new‖ hydrocolloids. The term ―new‖ includes hydrocolloids such as
gellan and xanthan which are a result of relatively recent research, but also hydrocolloids such as agar
which has been unknown in western cooking, but used in Asia for decades. One fortunate
consequence of the increased interest in molecular gastronomy and hydrocolloids is that hydrocolloids
that were previously only available to the food industry have become available in small quantities at a
reasonable price. A less fortunate consequence however is that many have come to regard molecular
gastronomy as synonymous with the use of hydrocolloids to prepare foams and spheres. I should
therefore emphasize that molecular gastronomy is not limited to the use of hydrocolloids and that it is
not the intention of this collection of recipes to define molecular gastronomy.

Along with the increased interest in hydrocolloids for texture modification there is a growing skepticism
to using "chemicals" in the kitchen. Many have come to view hydrocolloids as unnatural and even
unhealthy ingredients. It should therefore be stressed that the hydrocolloids described in this collection
are all of biological origin. All have been purified, some have been processed, but nevertheless the
raw material used is of either marine, plant, animal or microbial origin. Furthermore hydrocolloids can
contribute significantly to the public health as they allow the reduction of fat and/or sugar content
without losing the desired mouth feel. The hydrocolloids themselves have a low calorific value and are
generally used at very low concentrations.

One major challenge (at least for an amateur cook) is to find recipes and directions to utilize the ―new‖
hydrocolloids. When purchasing hydrocolloids, typically only a few recipes are included. Personally I
like to browse several recipes to get an idea of the different possibilities when cooking. Therefore I
have collected a number of recipes which utilize hydrocolloids ranging from agar to xanthan. In
addition to these some recipes with lecithin (not technically a hydrocolloid) have been included.
Recipes for foams that do not call for addition of hydrocolloids have also been included for
completeness. Some cornstarch recipes have been included to illustrate its properties at different
concentrations. Recipes where flour is the only hydrocolloid do not fall within the scope of this
collection as these are sufficiently covered by other cook books.

All recipes have been changed to SI units which are the ones preferred by the scientific community
(and hopefully soon by the cooks as well). In doing so there is always uncertainty related to the
conversion of volume to weight, especially powders.

1
 As far as possible, brand names have been

replaced by generic names. Almost all recipes have been edited and some have been shortened
significantly. To allow easy comparison of recipes the amount of hydrocolloid used is also shown as
mass percentages and the recipes are ranked in an ascending order. In some recipes, obvious
mistakes have been corrected. But unfortunately, the recipes have not been tested, so there is no
guarantee that they actually work as intended and that the directions are complete, accurate and
correct. It appears as if some of the recipes are not optimized with regard to proper dispersion and
hydration of the hydrocolloids which again will influence the amount of hydrocolloid used. It is therefore
advisable to always consult other similar recipes or the table with the hydrocolloid properties. The
recipes have been collected from various printed and electronic sources and every attempt has been
made to give the source of the recipes.

Since recipes can neither be patented nor copyrighted, every reader should feel free to download,
print, use, modify, and further develop the recipes contained in this compilation. The latest version will
be available for download from http://khymos.org/recipe-collection.php and will also be announced at
http://blog.khymos.org. I would like to thank readers for giving me feedback and suggestions on how to
improve the collection. Feedback, comments, corrections and new recipes are always welcome at
webmaster@khymos.org.

Martin Lersch
Oslo, May 2008

1
 Conversion has been done at http://www.convert-me.com/en/convert/cooking. Hydrocolloid densities

are found in the appendix.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 6

Quick guide

There are several ways of using this collection of recipes. You can search the recipes by...

1. Hydrocolloid
Turn to the section covering the hydrocolloid of interest. In each section, recipes are arranged
in an ascending order according to the amount of hydrocolloid used in the recipe. Or you can
use the index on page 99 to find particular recipes in the multi-hydrocolloid section.

2. Texture
In the texture index starting on page 92 all recipes have been grouped according to the texture
produced and the hydrocolloid used. A table on page 91 shows the different texture-
hydrocolloid combinations which are exemplified in the recipe collection.

3. Properties
When looking for a hydrocolloid with special properties, start by looking at the table
―Comparison of hydrocolloid properties‖ on page 85. Having found a hydrocolloid which fits
your application you can either turn to the appropriate section or use the texture index.

4. Full text search
Download the pdf and use the search function of Acrobat reader to search the whole
document for any ingredient, technique or keyword you are interested in.

Before proceeding with a recipe, check the table starting on page 85. Pay special attention to the
details regarding dispersion and hydration. Also note possible interactions with promoters and
inhibitors.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 7

"Texture" to be enhanced with pictures

A picture is worth a thousand words, and this is also true for recipes. Several readers have asked for
pictures and now it's time to do something about that! A picture can illustrate texture well and is an
excellent supplement to the descriptions. I therefore invite to you to contribute to the recipe collection
by taking pictures to accompany the recipes. But before you run to grab your camera, please take a
note of the following:

 Pictures should clearly show the component described in the recipe. If you take a close up
picture against a neutral background it's good if one still has a feeling of what the scale is.

 Only send a picture if you actually followed the recipe! This way the picture can also serve as
an indication that the recipe as been tested. However, if you for some reason have modified a
recipe for a better or different result I would also be very interested in hearing about this.

 Pictures should be in focus and well lit. But remember that Photoshop can do wonders, so
please do send pictures even though the colors seem a little dull.

 Pictures will be cropped to a 1:1 aspect ratio as shown above

 Preferred minimum resolution is 450 x 450 pixels

 It's a requirement that the picture is taken by you and that you are willing to provide it for use
in "Texture - A hydrocolloid recipe collection" under a Creative Commons Attribution-
Noncommercial-Share Alike 3.0 Unported License since the whole recipe collection is
published under such a license (see page 2 for more details)

 I reserve the right to crop pictures and do color/brightness/sharpness adjustments

 I reserve the right not to use pictures received (and I only intend to include one picture for
every recipe)

 Pictures will be attributed to the photographer as shown in the above illustration.

If you have read the above and agree you're ready to send your texture pictures to me at
texture.pictures@gmail.com. Remember to include the name of the recipe photographed and
your name as it should appear under the picture.

Thank you very much for helping me make this collection even more useful

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Agar 8

Agar

Tips and tricks

 Addition of glycerol or sorbitol can prevent
dehydration of the gel.

 When replacing gelatin or pectin for gels,
use 2-3 and 10 times less agar
respectively

 For "raw" preparations dissolve agar in
small quantity of water. Heat remaining
solution to 35-45 °C and mix with agar
solution.

 If left uncovered agar gels dry out, but if
immersed in water or other liquid it swells
and retains its original shape.

 A special property of agar is the large
difference between the gelling temperature
and the melting temperature. This is known
as hysteresis

Name agar (E406)

Origin polysaccharide obtained from red algae
(several species)

Properties,
texture

thermoreversible, heat resistant, brittle gel;
high hysteresis

Clarity clear to semi-opaque

Dispersion in cold or hot water

Hydration
(dissolution)

> 90 °C; heating to boil necessary for
gelling.

pH 2.5-10

Setting 35-45 °C, rapid (minutes)

Melting 80-90 °C%

Promoter sugar; sorbitol and glycerol improve
elasticity.

Inhibitor tannic acid (counteracted by add. of
glycerol); prolonged heating at pH outside
the range 5.5-8

Tolerates salt, sugar, alcohol, acid, proteases

Viscosity of
solution

low

Typical
concentration

0.2% will set, 0.5% gives firm jelly, [0.24-
3%] *

Synergies locust bean gum (only with certain agar
types)

Syneresis yes (can be prevented by replacing 0.1-
0.2% agar with locust bean gum)

* Concentrations in [square brackets] show range exemplified in this collection.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 Agar

9

Clear liquid by agar filtration

1000 mL cloudy liquid or purée
0.7-1.8 g agar (0.07-0.18%)

Strain liquid to remove particles. Bring to
simmer, add agar and stir to dissolve. Let cool
and freeze. Line a strainer with a cheese cloth
or a coffee filter and place the strainer over a
bowl. Place the frozen block in the strainer and
allow the clear liquid to drain out of the agar
network. An agar filtration typically takes 8
hours compared to 2-3 days for a gelatin
filtration.

Tip from Ideas in food: Circumvent freezing
and speed up process by vacuuming the set
agar gel, then filter to obtain clear juice in no
time.

http://foros.chefuri.net/viewtopic.php?p=36649,
http://www.ideasinfood.com/ideas_in_food/2009/07/compression-

clarification.html

Turkish delight

350 ml water
100 ml orange juice
1 lemon, juiced
1.2 g agar (0.13%)
450 g sugar
pink or yellow food coloring (optional)
25 g pistachios, skinned/chopped (optional)
25g almonds, skinned/chopped (optional)
icing sugar for dusting

Heat water, orange and lemon juices. Add agar
and stir to dissolve. Add the sugar and food
coloring and bring to boil. Then simmer on low
heat for 20 minutes, stirring occasionally. Add
the nuts. Remove from heat and cool mixture,
stirring from time to time until it comes to room
temperature. Pour into a square or rectangular
dish, cover and leave in fridge until set. Cut
into 24 squares using a greased knife, and
dust with icing sugar. Store in an airtight
container, or wrap in cellophane.

http://globalveggie.wordpress.com/2008/09/26/turkish-delight/

Hot lobster gelatin

250 g lobster stock
0.6 g agar (0.24 %)
salt

Mix the lobster stock, salted to taste, with the
agar. Bring to a boil over medium heat while
stirring continuously. Allow to gel in the
refrigerator for at least 2 hours and heat under
the salamander (hot air heater) before serving.

http://www.texturaselbulli.com

Coconut jelly with strawberry sauce

250 mL milk
15 g grated coconut
75 g sugar
1 g agar (~ 0.26%)
1/2 lemon, juiced (~20 mL)
25 g cream

Strawberry sauce:
250 g strawberries
50 g sugar

Cook the milk together with the grated coconut
and the sugar. When it boils, add the agar and
cook for 3 minutes. Leave it to cool down until
it is tepid and add the lemon juice and the
cream. Pour the liquid in a mold and cool it in
the fridge. Cut it into different shapes.

Wash and chop the strawberries, add the
sugar and grind. Serve the coconut jelly with a
little bit sauce on the top.

Adapted from http://www.inicon.net

Hot vegetable mousse

2.5 g agar (0.33 %)
500 g water
50 g dairy cream (thick)
200 g vegetable purée (mashed and thinned)
pepper
(xanthan)

Prepare the vegetables (try French sweet
peas), blend with cream and water and strain.
Bring to boil and add agar. Stir well for a few
minutes (can use blender). Add flavoring
(pepper, etc.). Leave to set for a few hours.

When cold, put into blender and blitz the gel
into a mashed runny purée. Pour into 1 L heat
resistant whipper. If not runny, add a little
water and if too runny add a small pinch of
xanthan. Blend again a few minutes.

Follow recommendations of dispenser supplier
and charge with nitrous oxide. Heat whipper in
saucepan of water till warm (~70 °C). Layer hot
vegetable purée on a soup or a very hot plate

http://www.gastronomie.kalys.com

Dehydrated lime curd

270 g lime juice
270 g eggs
270 g sugar
4 g agar (0.34%)
350 g butter, cold, cut in cubes

Bring lime juice, eggs, sugar and agar to a boil,
whisking constantly. Boil for 1 minute. Transfer
to blender, and with blender running at low
speed, add butter 1-2 cubes at a time until

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 Agar

10

combined. Strain through chinois, let cool,
cover and refrigerate for 12 hours. Spray sheet
of acetate with nonstick cooking spray. Spread
out chilled curd, about 2 mm thick. Dehydrate
at 50 °C for 12 hours or until crisp, preferably
in a dehydrator.

Grant Achatz in Alinea

Lemon curd with agar

2-3 lemons, juiced
250 g sugar
50 g butter
3 eggs
2 g agar (0.35%)

Bring all ingredients to a boil. Add lemon zest
and/or bergamot oil if desired.

http://www.chefsimon.com

Terrine of basil

250 g basil water
0.9 g agar (0.36 %)
salt

Combine 1/4 of the basil water and the
powdered agar. Bring to a boil over medium
heat while stirring continuously, remove from
heat and add the rest of the basil water, salted
to taste. Allow to gel in the refrigerator for at
least 3 hours, in a square container so that it
has a thickness of 1 cm.

http://www.texturaselbulli.com

Fruity flan dessert

3.0 g agar (0.38 %)
750 mL whole milk
50 g dairy cream
1 t vanilla extract
30 g sugar
pieces of fruit, raisins or gelled dulce

Blend agar, milk and cream and heat to boiling
point. Maintain boil for a few minutes. Strain
and pour into small pots or ramekins. To flavor,
add flavors and aromas at boiling point and stir
in. Pour onto pieces of fruit or gelled dulce.
You might also try adding some sodium
alginate pearls or raisins.

If you mix the gel in a blender and then expand
in a whipper or use a whisk you can produce a
light heat stable mousse.

http://www.gastronomie.kalys.com

Cold sauce with green cardamom

1000 mL water
50 g glucose
12 capsules of cardamom

3-4 cm fresh ginger, peeled and minced
zest of 1 lime

For thickening use one of the following
4 g agar (0.38%)
20 g pectin (1.9%)
10 g gelatin (1.0%)

Bring water and glucose to boil and infuse
cardamom, ginger for 20 min. Add desired
thickening agent and stir until dissolved (if
using agar or pectin, mix with 10 g sugar to aid
dispersion). Strain and serve.

http://www.chefsimon.com

Fruit jelly

5 g agar (~ 0.42 %)
500 g halved peaches in syrup
500 g halved peaches/pears without syrup
200 g sugar (or use 50 g maltitol, 50 g
maltodextrin and 100 g glucose)

Flavoring to taste:
1 spent vanilla pod
basil
lemon/orange rind
nutmeg
ginger
green pepper
orange liqueur
orange cordial

Strain the fruit. Collect the syrup from the cans
and add the agar. Bring to boil.

Heat the fruit and sugar in a large saucepan.
Blend to purée. When boiling add agar and
canned fruit syrup. Add flavoring.

Stir well and evaporate 20% of the solution. If
desired, add some orange liqueur or orange
cordial for extra bitterness. Pour into jam jars
or ramekins and leave to set all night.

Variation: With 10 g of agar, you obtain a
harder gel closer to a firm jam.

http://www.gastronomie.kalys.com

Chocolate mousse

300 g cocoa (60%)
250 g whipped cream
200 g milk
1/2 vanilla pod
70 g egg yolk
50 g icing sugar
4 g agar (0.46%)

For citrus marmalade
1/2 lemon
1/2 lime
1/4 orange

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 Agar

11

150 g sugar
2 g agar (~ 0.5%)
50 g sugar
120 g water

Cut the chocolate into small pieces and melt it
in a double boiler. Boil the cream, milk and
vanilla. Once it boils, add the agar and cook for
some minutes. Mix the egg yolks and the sugar
and add it to the cream mixture. Add the
melted chocolate as well and mix very well
together. Pour in a bowl and let it rest in the
fridge over night.

Citrus marmalade: cut the lemon, the lime and
the orange (like for a fruit salad). Cook and add
150 g sugar. Let it cook until getting a coarse
purée. Mix 50 g sugar and the agar in the
water and heat to dissolve. Put it together with
the fruits and cool to set.

http://www.inicon.net

Marshmallows with agar

160 mL water
3.6 g agar (0.53%)
290 g sugar
230 g light corn syrup
1 t pure vanilla extract
pinch of salt
vegetable-oil cooking spray
corn starch

Sprinkle agar into 80 mL cold water in bowl of
mixer. Bring remaining water, sugar, corn
syrup and salt to 114 °C in saucepan. Whisk
agar mixture while slowly adding syrup in a
steady stream down the side of the bowl.
Gradually increase mixer to high. Beat until
mixture is thick, white and has almost tripled in
volume (~ 12 minutes). Add vanilla (or other
flavoring/food coloring) and beat 30 seconds
more. Pour mixture into 30 x 40 cm rimmed
baking sheet coated with cooking spray.
Smooth with spatula sprayed with cooking oil.
Let sit uncovered overnight. Cut out with knife
or scissors sprayed with cooking oil. Roll
marshmallows in corn starch to keep them
from sticking to each other. Store in air tight
container, with wax paper between layers.

http://kanten-world.blogspot.com/2007/12/vegetarian-marshmallows

Yokan

5 g agar (~0.8%)
2-300 g water
1-200 g sugar
150-300 g inverted sugar
0.2 g citric acid
flavor and color
azuki beans (enough to produce a hard gel)

Agar is dissolved in boiling water with sugar
and inverted sugar and maintained at 106 ºC
for a few hours to reduce the volume. After
brief cooling, the azuki bean purée previously
prepared and the acid are added together with
flavors and colorings. It is left to cool overnight
at room temperature. This gel has a dried
weight of 70–75%. It is placed in an oven at 55
ºC as long as needed to reach a dry weight of
84–86% and is cut in small pieces that are first
folded in an oblate (edible paper made of) and
later in plastic.

T. Matsuhashi in CRC Handbook of hydrocolloids

Cold cod-fish salad with agar wrapping

For agar film:

100 mL water
1 g agar (1.0 %)
1 g glycerol

For cold cod-fish salad:
assorted chopped salad
cod-fish
chick peas
red pepper
minced olives
parsley
oil
salt
vinegar

For agar film: dissolve agar in water. Bring to
boil for 1 min on low heat. Remove from heat
and leave to cool. When lukewarm, add
glycerol. Mix well and pour over a plastic foil to
obtain a thin film of agar which gels within
minutes.

Once the film has gelled, a little bit of salad is
added and is rolled in such a way that the film
of agar and glycerol wraps the salad in a roll.

For cold cod-fish salad: chop cod-fish, red
pepper, olives and parsley in small pieces and
mixed with the chick peas. Next, oil, vinegar
and salt are added. AII should be mixed well
and served on the plate together with the agar
and glycerol roll garnishing previously
prepared with salad.

Adapted from http://www.inicon.net

Battered baby squids with agar noodles

Noodles:
300 mL white wine vinegar
200 mL concentrated fish stock
100 mL soy sauce
30 g squid ink
7 g agar (1.1%)

Garlic oil:

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 Agar

12

3 cloves garlic
250 mL extra virgin olive oil

Battered baby squids:
tempura
500 g baby squids
sunflower oil

Noodles: Bring vinegar, fish stock, soy sauce
and squid ink to boil. Add agar and leave
boiling for 2 minutes. Cool mixture in a mold in
the fridge. When cold, cut the mixture to flat
noodles with a very sharp knife or with a
special device for making noodles. You can
also fill a suitably sized pvc tube using a
syringe.

Garlic oil: Slice cloves and fry with the olive oil
in a pan until Iight brown color.

Squid: From the baby squid only the tentacles
will be used. Clean and salt the tentacles
before dipping them in tempura and fry with
generous hot oil. Strain.

Serve on spoons, the noodles at the bottom,
dress with garlic oil and the baby squid on the
top.

Adapted from http://www.inicon.net

Agar gel cubes

125 mL orange juice (for color add some
cordial or red food color)
1.3 g agar (1.0 %)

or

200 g strawberry cordial
500 mL water
10 g agar (1.4 %)

or

80 g violet cordial
450 mL water
8 g agar (1.5 %)

Bring the liquid(s) and agar to boil. Stir well.
Pour into containers. Set aside 2 hours to cool
down. Turn agar gel out and cut into cubes.

http://www.gastronomie.kalys.com

Hot foam of red fruits

250 mL syrup or purée of red fruits/berries
3-4 g agar (1.2-1.6%)

Disperse agar in purée and bring to boil. Leave
to set. Blitz with an immersion blender and
heat to 70 °C (if agar melts, start over again).
Sieve and transfer to an iSi whipper designed
for use with hot preparations, charge with

nitrous oxide and dispense while still hot. This
yields a hot, stable, fluid foam. Keep whipper in
a warm bath to avoid blocking of the nozzle.

http://www.chefsimon.com

Orange marmalade

1000 mL fresh orange juice
14 g agar (~1.4%)
3 T honey
vanilla
peel from 3 oranges

Peel oranges carefully (leaving the white
behind) and slice thinly. Boil the peel with
vanilla, honey and orange juice and reduce to
750 mL. Add agar to the boiling juice. Fill jars
or glasses.

Henrik Schellhoss via http://kochmuetzen.net

Agar drink with lime

Agar jelly
25 g agar (1.5 %)
1200 mL water
480 g sugar
food coloring

Syrup
150 g rock sugar
4 pandan leaves

Drink
freshly squeezed lime juice
ice water
ice cubes

For agar jelly: Put agar, water and sugar in a
pot. Mix well and bring to a boil. Once it
reaches boiling point, lower heat and simmer
for about 15 minutes till the mixture is
somewhat clear. Add coloring and stir well. Put
into a mold and set in the fridge. When it is set,
grate it finely.

For syrup: Put sugar, pandan leaves or pandan
essence and water into a pot. Bring to a boil
and lower heat. Simmer for another 15 minutes
until sugar has melted and the syrup has
thickened slightly.

Put into a tall glass some grated agar, syrup,
lime juice and top up with ice cubes and ice
water.

http://www.recipezaar.com/147596

Agar Tobiko (cold oil technique)

Agar mixture
1.5 g agar (1.5%)
50 g water
100 g reduced vinegar + simple syrup

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 Agar

13

Setting bath
1 g mono-/diglycerides ("glycerin flakes", 2%
of oil)
50 g lemon oil

Setting bath: Add glycerin flakes to lemon oil
and heat in a medium-size bowl to above 60°C
to dissolve, stirring occasionally.

Agar mixture: Stir agar into cold water to
disperse. Bring mixture to a boil while stirring
and continue boiling until agar is dissolved. Stir
boiling, sweetened vinegar mixture into boiling
agar mixture. Bring combined mixture back to
a boil.

Making beads: Whisk mono & diglyceride oil
mixture rapidly while drizzling in vinegar
mixture to emulsify. Allow mixture to cool in
bowl under observation, occasionally tilting
bowl side-to-side to check size of agar beads.
If beads are too big, whisk more. However,
over-whisking will create beads that are too
fine. When agar beads reach the desired
tobiko size, quickly poor out mixture into a
hotel pan over ice in a thin layer to set agar as
quickly as possible. When agar beads are set,
place tobiko mixture in a fine chinois and rinse
quickly under hot water. Gently drain and dry
with paper towels.

Dave Arnold via
 http://cookingissues.wordpress.com/2009/05/18/agar-tobiko/

Sweet potato jelly

200 g sweet potatoes, diced
200 mL coconut milk
20 g agar (1.6 %)
100 g sugar
750 mL water
1 pinch salt
2 screwpine leaves, knotted (pandan)
or 1/2 t pandan extract

Steam sweet potatoes until soft. Combine the
sweet potatoes and coconut milk in a blender.
Strain mixture through a fine sieve. Combine
agar powder, sugar, water and pandan leaves
in a saucepan and bring to a boil until agar
dissolves. Stir in puréed sweet potato and
coconut mixture and simmer over low heat.
Add a pinch of salt and pour the jelly mixture
into a wet tray or mold. Leave aside at room
temperature to set, then chill well before
cutting into desired shapes.

http://www.recipezaar.com/92942

Parmesan spaghetti

200 mL fond/stock (not too salt)
100 g parmesan, grated
5 g agar (1.7%)

Stir parmesan into boiling fond. After one hour
filter through chinois and store over night in
fridge. Filter again if necessary. Bring filtrate to
boil while adding agar and stirring constantly.

For thick spaghettis: close one end of drinking
straw (diameter ~ 5 mm) and fill with parmesan
mix.

For thin spaghettis: fill a suitable plastic tube
(typically 2 m length, 2-3 mm diameter) with
the mix using a syringe. Immerse the filled tube
into ice water for 2-3 minutes. Fill the syringe
with air to blow out the spaghetti.

Adapted from Henrik Schellhoss via http://kochmuetzen.net

Vinaigrette sheets

100 g rice vinegar
50 g sugar
300 g spring water
1 g salt
16 g agar (2.6%)
150 g olive oil

Bring vinegar, water, sugar and salt to a boil.
Add agar and stir until dissolved. Remove from
heat and add olive oil while mixing with an
immersion blender. Spread the mixture on a
silpat or a baking sheet to a thickness of about
1 mm. Let cool and cut to desired shapes.

Pierre Gagnaire via http://www.pierre-gagnaire.com

Chocolate flavored doughnut icing

64 % sugar
12 % water
9 % alkalized cocoa powder
9 % vegetable shortening
3 % agar (cold soluble)
3 % skimmed milk powder

Blend all dry ingredients. Slowly add dry
ingredients to stirred water at 50 °C. Blend
until smooth. Yields a soft icing with minimal
flow suitable for doughnuts.

http://www.cybercolloids.net

Further recipes with agar can be found in the
section ―Multi-hydrocolloid recipes‖ on page
66.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 Carrageenan

14

Carrageenan

Tips and tricks

 Used at low levels (0.025-
0.035%) iota carrageenan
provides a rich mouth feel
to milk based drinks.

 The shear thinning property
of iota carrageenan gives a
certain "melt-in-mouth"
feeling

 If used for products with pH
< 4.3 carrageenan should
added immediately before
cooling to avoid excessive
hydrolysis with resulting
loss of gel strength/viscosity

 Iota and kappa
carrageenan can be used
for normal and reversed
spherification in
combination with calcium
and potassium salts
respectively

Name carrageenan (E407)
iota type

carrageenan (E407)
kappa type

Origin polysaccharide obtained from
red seaweed

polysaccharide obtained from
red seaweed.

Properties,
texture

thermoreversible, soft, shear-
thinning, elastic gel with
calcium

thermoreversible, firm, brittle
gel with potassium

Clarity clear/slightly turbid

Dispersion cold water, dispersion is
improved by mixing with sugar
(3-5x) or small amounts of
alcohol

cold water, dispersion is
improved by mixing with sugar
(3-5x) or small amounts of
alcohol

Hydration
(dissolution)

> 70 °C; for high sugar
concentrations: add sugar
after hydration.

> 70 °C

pH 4-10 4-10

Setting 40-70 °C (0.2-0.8%), higher
temp. with increasing
electrolyte conc.

30-60 °C (0.2-0.8%), higher
temp. with increasing
electrolyte conc.

Melting 5-10 °C above setting
temperature (unless mixed
with starch)

10-20 °C above setting
temperature (unless mixed with
certain proteins)

Promoter calcium yields soft and elastic
gels

potassium, milk protein

Inhibitor hydrolysis of solution at low
pH with prolonged heating;
gels are stable

salts; hydrolysis of solution at
low pH with prolonged heating;
gels are stable

Tolerates salt

Viscosity of
solution

medium low

Typical
conc.

1-1.5% for gel
[0.02-1.5%]

1.5% for gel
[0.02-1.5%]

Synergies starch locust bean gum (increased
elasticity, improves clarity,
reduced syneresis), konjac,
tara, milk protein

Syneresis no yes

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Carrageenan 15

Frappuccino

Unflavored mix
1000 mL milk
0.5 g carrageenan (0.04%, 0.02% in drink)
125 g sugar
115 g nonfat powdered milk

For Frappuccino
200 mL unflavored mix
200 mL ice
30 mL ground chocolate (Ghirardelli or similar)
1 espresso shot

Unflavored mix: Mix ingredients in blender, at
least one day ahead. Chill.

Frappuccino: Pour unflavored mix into blender.
Add ground chocolate and a single shot of
chilled espresso. Add ice, blend until smooth,
and pour into cup.

JR at http://www.coffeegeek.com

Pineapple gel

250 g pineapple juice
0.3 g iota carrageenan (0.12%)

Mix the pineapple juice with iota carrageenan
and pour into a saucepan. Bring to a boil and
allow to gel in the refrigerator.

http://www.texturaselbulli.com

Frappuccino

500 mL ice
2-4 shots of espresso
150 mL milk
1 g carrageenan (~0.13%)
chocolate syrup to taste
sugar to taste

Blend the espresso, chocolate and milk on low
speed, then add carrageenan gingerly, but
quick. Then add all the ice right away, and
blend on high for about 30 seconds to a minute.
Substitute some of the milk with heavy cream if
desired.

CoffeeKid at http://www.coffeegeek.com

Chocolate foam, chantilly and dessert

3.5 g carrageenan (0.28%)
600 mL water
200 g melted chocolate
400 g dairy cream
50 g sugar
1 teaspoon of instant coffee

Heat all ingredients to minimum 80 °C a few
minutes.

Gel: Leave to set. A gel will form.

Fluid gel: Beat the gel into a smooth thick
solution. Serve chilled or heated as a hot
sauce.

Foam: Pour fluid gel into a heat resistant
whipper and charge with nitrous oxide. Shake
well. Dispense onto a plate as decoration or
onto a hot cocoa or coffee drink. Serve hot or
cold.

Alternative preparation: Melt chocolate in a
double boiler. Whisk cream and sugar and fold
into chocolate. Heat water to boiling point and
add carrageenan while stirring. Add the
chocolate and cream mix using blender. Add
flavoring to taste (amaretto, cordial, instant
coffee, liqueur or nuts). Pour hot into ramekins
or a large dish. Leave to cool down a few
hours. Serve room tempered or chilled.
Variation: Blitz this chocolate flan into a rich
unctuous cream (add chunky flavoring after
this step i.e. nuts, agar drops, sodium alginate
pearls, pieces of fruit…)

http://www.gastronomie.kalys.com

Milk gel

200 g milk
0.6 g iota carrageenan (0.3%)

Mix the milk with the iota carrageenan and
blend with a hand-held mixer until completely
dissolved. Pour into a saucepan, heat to 80 °C
and allow to gel in the refrigerator.

http://www.texturaselbulli.com

Basic foam with carrageenan

1 g iota carrageenan (0.5%)
2 g emulsifier (milk/plant protein, e.g. lecithin)
200 mL liquid (e.g. dairy based)

Disperse carrageenan and emulsifier into cold
liquid. Allow some time for hydration. Whisk at
high speed or dispense from whipper charged
with nitrous oxide to make foam.

http://www.inicon.net

Fruit-flavored water dessert jelly

sugar 15–20%
carrageenan (kappa/iota blend) 0.60–0.90%
potassium citrate 0.20–0.35%
citric acid 0.30–0.45%
color
flavor
water to 100%

Mix ingredients. Heat. Cool to set.

CRC Handbook of hydrocolloids

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Carrageenan 16

Beer gel

200 g white ale
50 g sugar
50 g glucose
0.25 g potassium citrate (0.08%)
2.0 g kappa carrageenan (0.67%)

In a blender combine ale, sugar, glucose,
potassium citrate and carrageenan. Blend on
high speed for 3 min. Transfer to medium
saucepan and bring to a boil. Pour onto a
sheet tray lined with plastic wrap. Leave in
fridge for 1 hour or until set.

Grant Achatz in Alinea

Gelatinated cucumbers in bloom

20 cucumbers in bloom
100 g brine from pickled gherkins
0.75 g kappa carrageenan (0.75%)

Wash the cucumbers in bloom and refrigerate.
Combine 100 g of brine from pickled gherkins
with the kappa carrageenan in a saucepan.
Bring to a boil. Dip the cucumbers twice in the
warm mixture and refrigerate.

http://www.texturaselbulli.com

Peanut butter panna cotta

540 g milk
300 g peanut butter
10 g vanilla extract
210 g white sugar
10 g salt
9.6 g iota carrageenan (0.9%)

Mix all the ingredients in a blender except for
the peanut butter and carrageenan. Sprinkle
carrageenan into the vortex to disperse. Pour
into a sauce pan and bring to boil. Whisk in
peanut butter and when thoroughly combined
pour into desired cups or molds. Let cool and
leave to set in fridge.

http://chefb.blogspot.com/2008/09/not-beyond-our-limits.html

Dill custard

100 g dill, pick fronds, discard stems
1500 g heavy cream
12 g salt
18 g simple syrup
15 g iota carrageenan (0.91%)

Bring cream, salt and syrup to a simmer.
Transfer to blender, add dill and blend on high
speed for 90 s. Pass through chinois twice, first
with pressing on the solids, then without
pressing. In a medium saucepan, combine
liquid and carrageenan. Disperse with an
immersion blender for 1 min. Bring to boil and

blend for another 2 min. Remove from heat
and rest pan in ice water to cool.

Grant Achatz in Alinea

Kefir custard

375 g kefir
375 g heavy cream
7 g salt
100 g sugar
10 g calcium lactate (1.1%)
9 g iota carrageenan (1.0%)

Gently warm kefir, cream, salt and sugar over
medium heat. When mixture is warm, add
calcium lactate and carrageenan, increase
heat, bring to simmer and disperse the
hydrocolloid with an immersion blender.
Continue blending for another 2 min when
mixture comes to a boil. Remove from heat,
strain and pour into a pan lined with plastic
wrap. Let cool at room temperature until set.
Cut into squares and cover with plastic wrap
and refridgerate until serving.

Grant Achatz in Alinea

Basic gel recipe with iota carrageenan

1-1.5 g kappa carrageenan (1-1.5%)
100 mL milk

Disperse carrageenan in cold milk with hand
held mixer. Bring to boil and pour solution into
desired form/mold. Cool.

http://www.inicon.net

Spherification with iota carrageenan

3 g iota carrageenan (1-1.5%)
100 mL water (or flavored liquid)

Setting bath
5 g calcium lactate
100 mL water

Disperse carrageenan in cold water with hand
held mixer. Allow to hydrate in refrigerator over
night. Drip or pour with a spoon into the
calcium solution. Leave until set. Remove and
rinse.

http://www.inicon.net

Basic gel recipe with kappa carrageenan

1.5 g kappa carrageenan (1.5%)
100 mL water (or flavored liquid)

Disperse carrageenan in cold water with hand
held mixer. Bring to boil and pour solution into
desired form/mold. Cool.

http://www.inicon.net

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Carrageenan 17

Spherification with kappa carrageenan

1.5 g kappa carrageenan (1.5%)
100 mL water (or flavored liquid)

Setting bath
5 g potassium phosphate (5%)
100 mL

Disperse carrageenan in cold water with hand
held mixer. Allow to hydrate in refrigerator over
night. Drip or pour with a spoon into the
potassium solution. Leave until set. Remove
and rinse.

http://www.inicon.net

Porcini amber

5 fresh porcinis
200 g porcini stock
3 g kappa carrageenan (1.5%)

Slice the porcinis to a thickness of 0.3 cm. Mix
the stock with the kappa carrageenan and
bring to a boil until dissolved. Dip a porcini
slice into the mixture and place on a flat tray.
Repeat with the rest of the slices.

http://www.texturaselbulli.com

Celery pudding

530 mL celery juice
56 g skim milk powder
1/2 t iota carrageenan
salt to taste

Combine all ingredients in bowl and combine
with immersion blender. Transfer to saucepan
and heat to 82 °C. Divide mixture among eight
rocks glasses and refrigerate until pudding is
set. Cover and keep refrigerated until 15
minutes before serving.

Wylie Dufresne via Art Culinaire, Spring 2006

Further recipes with carrageenan can be found
in the section ―Multi-hydrocolloid recipes‖ on
page 66 .

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Cornstarch 18

Cornstarch

Tips and tricks

 Corn starch has about twice the thickening
power of flour.

Name cornstarch

Origin polysaccharide extracted from
maize/corn

Properties, texture thermoirreversible thickener

Clarity opaque

Dispersion cold water

Hydration
(dissolution)

62-72 °C

pH

Setting thickens when heated > 70 °C

Melting

Promoter

Inhibitor pH around 2-3 lowers viscosity

Tolerates

Viscosity of solution high once fully hydrated

Typical conc. [0.4-10.4%]

Synergies

Syneresis

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Cornstarch 19

Soft meringue for pie filling

Cornstarch gel
10 g cornstarch (0.4-0.8% in final preparation)
80 mL water

Meringue
6 egg whites
30 mL water
140 g sugar
2-3 g cream of tartar

Stir cornstarch into 80 mL cold water. Heat to
form a thick gel. Beat egg whites with 30 mL
water and cream of tartar. Once soft peaks
form, add sugar a little at a time. Then add 1-2
T of the cornstarch gel. It prevents the
meringue from shrinking, beading and weeping.
Use meringue for pie filling.

Shirley O'Corrher in Cookwise

John Nott's wine chocolate

350 mL port wine
60 g bittersweet chocolate, grated
65 g sugar (or to taste)
3.2 g cornstarch (~0.7%)

Put all the ingredients into a heavy saucepan
and heat well. Bring to a boil, beating
constantly. Then serve in 4 cups or mugs, that
have been warmed.

http://www.recipezaar.com/262183

Vanilla sauce (No-egg custard)

800 mL milk
20 g cornstarch (~2.4%)
25 g sugar
10 g vanilla sugar or 5 mL vanilla essence

Mix everything while cold in a pan. Bring to boil
a simmer for 2-3 min while stirring. Cool and
serve.

http://krydder.org/2007/11/23/vaniljesaus-uten-egg/

Grapefruit soufflés

250 mL grapefruit juice (or lemon/lime/orange)
rind of 1/2 grapefruit, finely minced
100 g sugar
15 g cornstarch (~3.2%)
30 mL water
2 egg whites

Combine juice, 50 g sugar and rind in a small
saucepan over medium-low heat. Simmer until
juice is reduced to 150 mL. Strain out rind
pieces. Mix starch and water together. Whisk
starch mixture into hot juice and continue to
whisk over low heat until juice is substantially
thickened. Remove from heat and immerse
pan into a cool water bath. Whisk until the juice

mixture is cold, about 3 minutes. Set aside.
Whip egg whites until soft peaks form. Add 50
g sugar and continue whipping until firm peaks
form. Fold egg whites into grapefruit mixture in
two batches. Divide between 6 soufflé cups
and bake at 180 °C for 15 min or until puffed
and browned.

It is possible to bake the soufflés in the spent
grapefruit halves: Use a grapefruit spoon to
clean any remaining pulp and membrane from
the inside of 6 grapefruit halves. Dust the
inside of the pith with sugar. Fill and bake as
above.

Australian Gourmet Traveller, March 2006 via
http://gorgeoustown.typepad.com/lex_culinaria

Halva balls with feta cheese and pistachio

1 kg feta cheese
400 mL water
80 g cornstarch (~4.2%)
325 g sugar
200 mL crumbled pistachios

Put the feta cheese in cold water to get soft.
Then, filter very well and crumble with a fork.
Dissolve the corn starch in a cup of water.
Bring to boil the remaining water and the sugar.
Add the corn starch with the water and let it
cook over low fire for 10 minutes. After that
time, add the cheese and go on coking for 15
minutes more. While the halva is still warm,
take small portions in the amount of a walnut
and make balls with your hands. Sprinkle the
halva balls with crumbled pistachios. Serve
warm or cold.

http://turkishanddelicious.blogspot.com

Cornstarch ice cream

600 mL cream, half-and-half or milk
100 g sugar
pinch of salt
1 vanilla bean or 1 t vanilla extract
30 g cornstarch (4.1%)

Flavorings (use one of the following)

 Substitute honey for half the sugar. Add
120 mL good jam to mixture before
freezing.

 Substitute buttermilk or yogurt for half the
cream or milk.

 Add 240 mL halved, pitted cherries just
before freezing.

 Add 240 mL hulled, sliced strawberries,
blueberries, or peeled and chopped
peaches before freezing.

 120 mL very strong coffee for 120 mL
cream or milk.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Cornstarch 20

 240 mL coconut milk for 240 mL cream or
milk; add 120 mL toasted dried coconut if
you like.

 Add 120 mL minced mint and 120 mL
chopped dark chocolate just before
freezing.

Bring 500 mL of cream/milk mix, sugar, vanilla
seeds/bean (if using) and salt to boil. Let it
simmer for some minutes and remove from
heat. In a bowl, add remaining cream/milk mix
a little by little to the cornstarch while stirring to
avoid formation of lumps. Add cornstarch
mixture to pot and remove vanilla pod. Cook,
stirring, until it starts to thicken and barely
reaches a boil, about 5 minutes. Immediately
reduce heat to very low and stir for 5 minutes
or so until thick. Stir in vanilla extract, if using.
If mixture has lumps, strain it into a bowl. Chill
until cool, a couple of hours (you can skip this
step if you have a machine with a built-in
freezer). When cool or if there are no lumps,
pour into an ice cream machine and freeze
according to the manufacturer’s instructions.

http://www.nytimes.com/2007/08/01/dining/011mrex.html

Chocolate Cornstarch Pudding

100 g sugar
20 g unsweetened cocoa powder
40 g cornstarch (4.8%)
pinch of salt
650 mL milk
25 g margarine or butter
5 mL vanilla extract

In a saucepan, stir together sugar, cocoa,
cornstarch and salt. Place over medium heat,
and stir in milk. Bring to a boil, and cook,
stirring constantly, until mixture thickens
enough to coat the back of a metal spoon.
Remove from heat, and stir in margarine and
vanilla. Let cool briefly, and serve warm, or
chill in refrigerator until serving.

Kelly Powers via http://allrecipes.com

Vanilla pudding

12 g cornstarch (4.8%)
200 g milk
30 g sugar
0.5 g vanilla sugar
8 g butter

Stir cornstarch into 20 mL of milk. Stir sugar
and vanillin sugar into remaining milk and bring
to boil. Remove from heat and stir cornstarch
mixture into hot milk. Return to heat for a quick
boil while constantly stirring. Remove from
heat and stir butter into pudding mixture. Pour
into suitable serving dish and leave to set,
either at room temperature or in the fridge.

Martin Lersch

Pastry crème

1 vanilla bean, split and scraped
240 mL whole milk
120 mL heavy or whipping cream
65 g sugar
salt
30 g cornstarch (5.5%)
5 large egg yolks

Heat milk, cream and vanilla. Mix sugar,
cornstarch and a pinch of salt in another pan.
Pour hot milk into sugar mixture, whisking
constantly. Heat until the mixture thickens. Add
60 mL of the hot mixture to the egg yolks. Then
add the egg mix to the remaining milk. Heat
and stir until the custard becomes thick and
smooth. The cornstarch prevents the egg yolks
from curdling.

Shirley O'Corriher

Liquorice candy

125 g all purpose flour
75 g cornstarch (~7.2%)
120 mL wheat gluten
1 1/2 T powdered licorice root
1 1/2 T powdered star anise
700 g molasses

In a 2 L microwave pot, mix all dry ingredients.
Mix in molasses and mix thoroughly with a
plastic spoon until mixture is smooth. Place
mixture in microwave oven and cook for 1.5
minutes. Stop oven and stir mixture. Repeat
cook/stir cycle (8 times) for a total cooking time
of 13.5 minutes in the microwave oven.
Remove pot from oven. Pour liquorice on
Teflon cookie sheet. While warm, press licorice
to a patty about 1-1.5 cm thick. Allow to cool.
Use a plastic knife to cut into strips, then roll
into sticks. Sticks may be cut into bite-sized
pieces with scissors.

Ken Heintz and Peter D'Souza via
http://www.uwstout.edu/chd/rendezvous/Licorice%20Candy.htm

Turkish delight

1000 mL water
900 g sugar
225 g cornstarch (~10.4%)
20 mL rosewater
10 mL lemon juice
6.5 g cream of tartar
red food coloring (optional)

For coating
60 g cornstarch
225 g icing sugar

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Cornstarch 21

Place the sugar, 250 mL water, and lemon
juice in a heavy saucepan over medium heat.
Stir until the sugar dissolves and the mixture
boils. Reduce the heat and simmer gently,
without stirring, until the mixture reaches the
soft-ball stage 114 – 118 °C. Remove the
saucepan from the heat.

In a second large heavy saucepan over
medium heat, stir together cornstarch and the
cream of tartar. Gradually stir in the remaining
water until no lumps remain. Stir constantly,
until the mixture boils and forms a thick, gluey
paste.

Slowly pour the hot sugar syrup into the
cornstarch mixture, stirring constantly. Reduce
the heat and simmer, stirring often, to prevent
sticking, for about 1 hour, or until the mixture
has become a pale golden color. Stir in the
rosewater and add food coloring (if used).

Pour the mixture into the prepared baking tin
and spread evenly. Cool to room temperature,
uncovered, allow to stand overnight to set. Sift
the icing sugar and a little cornflour onto a
large cutting board. Turn out and cut into 2.5
cm squares with an oiled knife. Roll pieces in
the icing sugar mixture to coat well.

Store in an airtight container with sheets of
waxed paper, dusted with the sugar mixture,
separating every layer. Makes approx.80
pieces.

http://thefoody.com/sweets/turkishdelight.html

Further recipes with cornstarch can be found in
the section ―Multi-hydrocolloid recipes‖ on
page 66.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 22

Gelatin

Tips and tricks

 If using sheets, bloom gelatin in water,
squeeze out water and dissolve in desired
liquid. If using powder, bloom and dissolve
gelatin in the same liquid.

 When making sorbets, try substituting agar,
locust bean gum, pectin or gellan for
gelatin.

 In ice cream addition of 0.25% gelatin
inhibits crystallization of ice and sugar

 Heat stable gelatin gels and foams can be
made by addition of transglutaminase
which catalyses crosslinking of proteins.

 Gelatin comes with different bloom
strengths (= different gelling strength). The
size of sheets is normally scaled so as to
compensate for this.

Name Bloom strength g/sheet

Bronze 125-155 3.3

Silver 160 2.5

Gold 190-220 2.0

Platinum 235-265 1.7

 The following formula (see comments in
appendix) can be used for conversion
between gelatin A and B with different
bloom strengths

B strength bloom

A strength bloom
 A mass B mass 

 Unless otherwise stated all recipes give the
amount of gelatin in grams (platinum type,
240 bloom) and sheets.

 Gelatin of unknown bloom strength is
indicated with *

Name gelatin (E441)

Origin protein obtained from collagen in animals

Properties,
texture

thermoreversible, soft, elastic gel; melts in
mouth

Clarity clear, transparent

Dispersion bloom in cold water.

Hydration
(dissolution)

~50 °C

pH 4-10

Setting < 15 °C, slow (hours)

Melting 25-40 °C

Promoter transglutaminase (1-3%), milk, sugar, low
alcohol conc.

Inhibitor salts; acids; prolonged heating; proteases
in fresh kiwi, papaya, pineapple, peach,
mango, guava, fig; high alcohol conc.;
tannins can cause precipitation

Tolerates alcohol up to ~40%

Viscosity of
solution

low

Typical conc. 0.5-1.5% for espumas; 0.6-1.7% for gels;
[0.12-7.9%]

Synergies

Syneresis

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 23

Rhubarb strawberry sorbet

250 mL water
300 g sugar
500 g rhubarb, peeled and sliced
100 g strawberries
1.7 g gelatin; 1 sheet (0.12%)
seeds from ½ vanilla pod
300 mL champagne

Mix water and sugar, boil and skim. Add
rhubarb, strawberries and vanilla. Stir in
bloomed gelatin and cool. Blend in a food
processor or blender until smooth. Stir in the
champagne and freeze in ice cream maker.

Bo Jensen via http://aftenbladet.no

Key lime cloud

300 mL key lime juice
300 mL water
300 g sugar
1.1 g gelatin; 2/3 sheet (0.12%)
50 g egg white powder *

* 1 egg white equals approximately 5 g egg white
powder + 35 g water

Bring 150 mL water and all sugar to a boil. Mix
rest water with egg white powder to hydrate.
Dissolve bloomed gelatin in syrup, cool to 45-
50 °C, mix with lime juice, then rehydrated egg
whites. Strain, chill to 4 °C, then mount until
fluffy.

http://willpowder.net

Photo by Martin Lersch

Beer sorbet

150 mL water
140 g sugar
0.85 g gelatin (1/2 sheet, 0,14%)
10 mL balsamic vinegar

300 mL beer (pilsner type, 4.5% alcohol)

Bring water and sugar to boil and stir until
sugar has dissolved. Remove from heat, add
bloomed gelatin. Add beer and vinegar. Cool
and freeze. If freezing without an ice cream
maker, mix well once frozen and freeze again.

Martin Lersch in http://blog.khymos.org/2009/01/31/tgrwt-14-beer-
sorbet-with-soy-marinated-melon/

Cranberry ginger sorbet

450 g cranberries
470 mL boiling water
4.5 g gelatin; ~2½ sheets (0.25%)
60 mL cold water
380 g sugar
470 mL ginger ale

Combine cranberries and boiling water. Cook
for 15 minutes in a covered pan. Mash through
strainer. Bloom gelatin in cold water and add to
strained cranberries. Add sugar and stir until
dissolved. Cool. Add ginger ale and freeze to a
mushy consistency. Beat with food processor
or electric mixer. Re-freeze until firm.

http://www.cooks.com

Citrus foam

375 mL orange juice
25 g sugar
375 mL heavy cream
1/2 lemon, juiced
2.5 g gelatin; 1½ sheets (0.42%)

Combine orange juice and sugar and reduce
over medium heat by half. Add the juice of half
a lemon. Bloom gelatin in cold water until soft,
about 5 minutes, then squeeze gently to
remove excess water and add to warm juice
reduction. Add juice to heavy cream and strain
through a chinois. Fill 0.5 L whipper and
charge 1-2 times with nitrous oxide. Shake and
refrigerate for 2-4 hours before using.

http://www.isinorthamerica.com/recipe/print/print_17.html

 Fruit espuma

250 g fruit purée (raspberry, strawberry,
passion fruit, etc.)
65 g corn syrup
60 mL water
1.7 g gelatin; 1 sheet (0.45%)

Pass fruit purée through a sieve or chinois to
remove fruit chunks and seeds. It is very
important that the purée be as smooth as
possible. Combine purée, water (eliminate if
you use juice) and corn syrup in a sauce pan.
Over low heat, gently heat fruit mixture until
warm and add your gelatin. Remove from heat

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 24

and stir until gelatin is dissolved. Pour fruit
purée into an 0.5 L whipper making sure not to
fill it more than halfway. Charge with nitrous
oxide. Chill for about 1 hour, and shake well
before using.

Ferran Adria via http://fooddownunder.com

Clear liquid by gelatin filtration

1000 mL cloudy liquid or purée
5 g gelatin; ~3 sheets (0.5%)

Strain liquid to remove particles. Bring to
simmer. Add bloomed gelatin. Let cool and
freeze. Line a strainer with a cheese cloth or a
coffee filter and place the strainer over a bowl.
Place the frozen block in the strainer and allow
1-2 days for the clear liquid to drain out of the
gelatin network.

Adapted from Gerd Klöck

Mango espuma

375 g ripe mangoes
50 g sugar
3.4 g gelatin; 2 sheets (0.62%)
125 mL orange juice
(add rum to taste if desired)

Soak the gelatin in cold water. Boil diced
mangoes, orange juice and sugar, purée and
pass through a fine sieve. Heat 100 mL of the
purée to a temperature of 60 °C and stir in the
squeezed out gelatin. Add the remaining purée
and allow to cool. Beat with a whisk before
pouring into a 0.5 L whipper. Charge with
nitrous oxide and shake vigorously. Chill in the
refrigerator for several hours. Shake the
whipper vigorously upside-down before
dispensing. Serve with fresh or marinated
mango dices.

http://www.espumas.com/

Gazpacho sorbet

4.5 g gelatin* (~0.6 %)
15 mL hot water
1 garlic clove
1/2 t salt
450 g ripe tomatoes, cored and quartered
1/2 large red bell pepper, coarsely chopped
40 g coarsely chopped sweet onion
1 piece Kirby cucumber, peeled and
quartered
30 mL Sherry vinegar
15 mL orujo, grappa, or aquavit
1 1/4 t sugar
30 mL mild extra-virgin olive oil

Soften gelatin in hot water 1 minute. Mash
garlic to a paste with salt using a mortar and
pestle (or mince and mash with a large knife).

Blend garlic paste, tomatoes, bell pepper,
onion, cucumber, vinegar, orujo, and sugar in a
food processor until as smooth as possible.
Add oil and gelatin mixture with motor running,
then force purée through a sieve into a bowl,
pressing firmly on solids. Discard solids. Chill
until cold, about 1 hour, then freeze in ice
cream maker. Transfer sorbet to an airtight
container and put in freezer to harden.

Sergio López Domínguez via http://www.epicurious.com

Asparagus espuma

1000 g peeled white asparagus
8.5 g gelatin; 5 sheets (0.6% of final comp.)
salt
sugar
1 lemon
100 mL heavy cream (33%)

Boil the asparagus in salt water with the sugar
and a slice of lemon until done. Purée the
asparagus with 300 mL of asparagus juices in
a mixer, and pass through a fine sieve. Season
to taste. Soak gelatin in cold water. Heat 100
mL of the asparagus purée to a temperature of
60 °C, stir in the pressed out gelatin, then add
in the remaining mixture. Allow to cool
thoroughly and stir in the cream. Pour into the
1 L whipper, charge with nitrous oxide, shake
and leave to cool in fridge. The resulting
consistency is firm and creamy.

Tip: To make a green asparagus Espuma,
simply replace some of the white asparagus
with blanched and puréed spinach.

iSi North America via http://www.prairiemoon.biz

Cold coffee espuma

325 mL cold espresso
125 mL heavy cream (33% fat)
75 g sugar
3.4-4.3 g gelatin; 2-2½ sheets (~ 0.65-0.82%)

Soak gelatin sheets in cold water until soft.
Heat 100 mL of espresso to 60 °C and remove
from heat. Dissolve sugar. Squeeze water from
gelatin sheets well, add to hot espresso and
stir to dissolve. Add remaining cold espresso
and set aside to cool slightly. Before gelatin
sets, add cream, then stir. Pour mixture into
0.5 L whipper, charge with nitrous oxide and
shake well. Chill for several hours before
dispensing. Keep refrigerated.

Ferran Adria via
http://www.movable-feast.com/2006/09/espesso.html

Saffron foam

440 mL heavy cream
60 mL whole milk

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 25

2 t saffron threads
170 mL white wine
3.4 g gelatin; 2 sheets (0.75%)
salt
white pepper

Combine the white wine and saffron in a small
sauce pot and simmer over medium heat until
liquid is reduced to 60 mL. Add the heavy
cream and milk and gently bring to a simmer.
Meanwhile, bloom gelatin in cold water until
soft, about 5 minutes, then squeeze gently to
remove excess water and add to the cream
mixture. Season with salt and white pepper
and strain through a chinois. Chill to room
temperature and fill 0.5 L whipper. Charge with
nitrous oxide. Shake and refrigerate for 2-4
hours before using.

http://www.isinorthamerica.com

Cheese cake with lemon

225 g digestive crackers
125 g butter
10 g gelatin; 6 sheets (~0.8% of cream mix)
220 mL water
30 mL lemon juice
lemon zest
110 g sugar
125 g powdered sugar
225 g cream cheese
vanilla pod
250 mL sour cream
250 mL heavy cream (38% fat)

Crumble crackers and mix with melted butter.
Spread in a spring form (24 cm diameter). Add
bloomed gelatin to boiled water, sugar and
lemon juice. Set aside to cool. Mix cream
cheese, powdered sugar and sour cream with
seed from vanilla pod and lemon zest. Whip
cream and fold into cream cheese mix. Once
gelatin mix has cooled, but before it sets, fold it
into the cream mix. Pour into spring form and
cool before serving.

Adapted from Andreas Viestad

Cucumber yoghurt espuma

500 g salad cucumbers
500 g yoghurt (3.5% fat)
8.5 g gelatin; 5 sheets (0.85%)
dill
garlic
salt
white pepper

Wash the cucumbers and cut them into pieces
without peeling them. Combine cucumber
pieces, yoghurt and spices, purée in a blender
and strain through a fine sieve. Soak gelatin in
cold water. Place the squeezed out sheets into

a saucepan with a little bit of the mixture and,
constantly stirring, dissolve the gelatin. Next,
add the cucumber blend to the gelatin, pass
through a fine sieve and pour this mixture into
the 1 L whipper. Charge with nitrous oxide and
shake. Chill in the refrigerator for several hours.
Shake the whipper vigorously upside-down
before dispensing.

http://www.espumas.com/

Raspberry espuma

900 g raspberries
110 g sugar (add to taste)
8.5 g gelatin; 5 sheets (0.85%)
(raspberry brandy)

Soak the gelatin in cold water. Boil raspberries
with sugar, purée and pass through a fine
sieve. Heat 200 mL of the raspberry purée to
60 °C and stir in the pressed out gelatin. Add
the remaining purée and leave to cool. Beat
with a whisk before pouring into a 1 L whipper
and charge with nitrous oxide.

iSi North America via http://www.prairiemoon.biz

Carbonated yuzu jelly

300 g water
25 g yuzu juice
50 g sugar
3.4 g gelatin; 2 sheets (0.9%)

Place water, yuzu and sugar in a heavy duty
saucepan and bring to boil. Add bloomed
gelatin to the hot mixture. Place in whipper and
charge twice with carbon dioxide. Release a
small amount of the carbon dioxide and place
in the fridge overnight. Screw off the top the
next morning and play (careful – it might be a
good idea to release some more pressure
before unscrewing the top!).

Ian Kleinman via http://food102.blogspot.com

Panna cotta

600 mL heavy cream (~38% fat)
1 vanilla pod
45 g sugar
6.8 g gelatin; 4 sheets (~1%)

Flavoring
grated zest from 1 lemon or lime
or
100 g blue veined cheese
walnuts for serving

Split vanilla pod, scrape out seeds and simmer
with cream, sugar and zest for 3-5 min. Add
bloomed gelatin to cream mixture, pour into
desired molds or cups and cool in refrigerator

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 26

for at least 4 hours. Serve with lime marinated
strawberries or other fruit if desired.

http://www.tine.no

Cold sauce with green cardamom

1000 mL water
50 g glucose
12 capsules of cardamom
3-4 cm fresh ginger, peeled and minced
zest of 1 lime

For thickening use one of the following
4 g agar (0.38%)
20 g pectin (1.9%)
10 g gelatin* (1.0%)

Bring water and glucose to boil and infuse
cardamom, ginger for 20 min. Add desired
thickening agent and stir until dissolved (if
using agar or pectin, mix with 10 g sugar to aid
dispersion). Strain and serve.

http://www.chefsimon.com

unBloody Mary (gelatin filtration)

1000 g ripe tomatoes
lemon juice, to taste
3 stalks celery
120 mL water
jalapeno hot sauce, to taste
120 mL lovage leaves
salt and pepper
2 scallions
dash Worcestershire sauce
gelatin* (~1%)

Pass vegetables and herbs through a juicer or
liquefy in a blender with the water. Add
remaining ingredients, adjust seasoning to
taste. Strain through a sieve, measure the
volume and transfer to a saucepan. Add 2 t
powdered gelatin (~10 g) for each liter by
sprinkling it over the surface. Let stand for 5
minutes, then whisk it in over medium high
heat until base just begins to simmer and
gelatin has completely melted. Remove from
heat, let cool and transfer to a bowl and place
in freezer overnight or until frozen solid. The
next day, line a colander with cheesecloth, pop
out the frozen base and place it in the
prepared colander, set over a large bowl and
transfer to the refrigerator to drain for 24 to 48
hours. When it appears that the base has fully
drained, remove colander and discard the
solids. When ready to serve, add 1 part vodka
to 2 parts of clarified base.

http://www.playingwithfireandwater.com

Watermelon foam

500 mL watermelon juice
5 g gelatin; 3 sheets (1.0%)

Heat half of the watermelon juice. Dissolve the
gelatin sheets in the hot watermelon juice. Add
the rest of the juice. Strain the juice and
transfer to a 0.5 L whipper. Charge the whipper
with nitrous oxide and refrigerate until chilled.

José Andrés

Red beet foam

1800 g red beets
250 mL heavy cream
4.3 g gelatin; 2½ sheets (1.0% of final prep.)
salt
white pepper

Peel and juice the beets. This yields approx. 1
L of juice. Reduce beet juice to 180 mL over
medium heat. Bloom gelatin in cold water until
soft, about 5 minutes, then squeeze gently to
remove excess water and add to the warm
beet juice. Gently heat heavy cream until tepid.
Combine cream and beet reduction. Season
with salt and white pepper then strain through
a chinois. Chill to room temperature, fill 0.5 L
whipper and charge with nitrous oxide. Shake
and refrigerate for 2-4 hours before using.

http://www.isinorthamerica.com/recipe/print/print_23.html

Piña colada espuma

600 mL pineapple juice
350 mL coconut milk
50 mL brown rum

10 g gelatin; 6 sheets (1.0%)
or
1 g xanthan (0.1%)

Bloom gelatin. Heat a little of the pineapple
juice and dissolve gelatin. Add remaining
liquids. If using xanthan, it can be added
directly to the liquids using a blender or
immersion blender. Strain liquid, transfer to
whipper and charge with nitrous oxide. Leave
in fridge for some hours before serving.
Serving tip: top pineapple juice with piña
colada espuma.

From Fizz magazine via http://www.cuisine-concept.de

Stabilization of whipped cream

500 mL heavy cream
5 g gelatin, powdered (1%)
15 mL water

Bloom gelatin in water. Heat carefully to
dissolve. Add to cream and whip.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 27

http://www.baking911.com

Orange and grapefruit consommé

14 g gelatin, powdered (~1%)
30 mL water
200 mL unsweetened orange juice
450 mL unsweetened grapefruit juice
2 grapefruits, peeled and cut into segments
few drops of Angostura bitters
mint leaves

Bloom gelatin in 30 mL cold water. Heat
carefully until gelatin is dissolved. Mix fruit
juices in a bowl. Add gelatin solution, grapefruit
(save some segments for garnish) and
Angostura bitters and stir. Chill for 2 hours,
until the consommé is very lightly gelled. Serve
in soup plates, garnished with grapefruit
segments and mint leaves.

http://www.cookitsimply.com/recipe-0010-03229t.html

Salmon mousse

200 g cooked salmon, chopped
150 g smoked salmon, chopped
100 mL water
200 mL sour cream
½ onion, chopped
½ lemon, juiced
1 t ground pink pepper
3 T dill, chopped
6.8-8.5 g gelatin; 4-5 sheets (1-1.2%)

Bring water to boil, add bloomed gelatin and
stir to dissolve. Mix inn remaining ingredients.
Pour into pan and leave to set in refrigerator
for at least 4 hours.

http://www.matoppskrift.no/sider/oppskrift8191.asp

Filled mozzarella balloons

6 g gelatin; 3.5 sheets (1.2%), bloomed
500 g tomato water
1000 g water
250 g salt
250 g mozzarella curd

Bring tomato water to simmer. Remove from
heat and stir in squeezed gelatin sheets until
dissolved. Strain through chinois and transfer
to whipper and charge with nitrous oxide. Chill
whipper in ice water, shaking frequently.

Heat water and salt to 71 °C, add mozzarella
curd and heat for about 5 min or until soft. Tear
small pieces (about 15 g) from curd, knead and
stretch until elastic. Cover tip of whipper and
gently inflate mozzarella balloon with tomato
foam. Twist ends together to close the balloon.
Transfer balloon to paper towel to dry.

Grant Achatz in Alinea

Bavarian cream

3 eggs
70 g sugar
300 mL heavy cream (~38% fat)
10 g gelatin; 6 sheets (1.3-1.6%)
50 mL water
flavoring (see below)

Whisk eggs and sugar to eggnog. Whip cream
and add eggnog. Bring water to boil and pour
over bloomed gelatin. Mix gelatin solution with
desired flavoring (see below). Carefully mix
flavoring with the cream mix. Cool in
refrigerator for a couple of hours to set.

Suggested flavorings:

juice and peel from 1 orange or lemon
100 g canned pineapple
200 mL jam or marmalade
200 mL fresh berries stirred with sugar
50 mL sherry
50 g grated or melted chocolate

 http://www.tine.no

90 years of aviation

Violette caviar
120 mL violette
60 mL lemon juice
60 mL Parfait Amour
3.4 g gelatin; 2 sheets (1.4%)

Drink
75 mL gin
15 mL maraschino liqueur
15 mL lemon juice

For violette caviar: Place all into a sauce pan
and warm until gelatin is dissolved. Place into
a squeeze bottle. Refrigerate until a thick
sauce-like texture. Slowly drip violette sauce
into a tall container of almost frozen canola oil.
Strain from canola oil and rinse oil off the
caviar with cold water.

For drink: Shake and strain into a cocktail
glass. Serve along-side violette caviar

Jamie Boudreau via http://smallscreennetwork.com

Edible wrapper/film

400 g water
0.2 g glycerin (0.05%)
6 g powdered gelatin, 200 bloom (1.5%)

Place every thing in saucepan and set aside
until gelatin is fully bloomed. Heat the mixture,
stirring constantly to dissolve the gelatin.
Deposit 6 g of mixture onto a 9 cm petri dish
(or similar flat bottomed container), swirling it
to make sure the bottom is evenly coated.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 28

Cover lightly with parchment paper to prevent
dust from settling on the film. Leave in a warm
place for 20-25 hours, or until the film is
completely dry and can be peeled off the petri
dish. Place film between sheets of parchment
paper and store in a dry place until needed. If
layered, the films can be cut/sealed with a hot
knife.

Heston Blumenthal in The Big Fat Duck Cookbook

Sweet lemon foam

200 g squeezed lemon juice
5 g gelatin; 3 sheets (1.6%)
5 g honey
100 g sugar

Bloom and melt the gelatin in the lemon juice
by gentle heating. Add honey and sugar and
stir to dissolve. While still warm whisk the
solution at full speed. Cool the mixture by
putting the bowl in ice water to let the gelatin
foam set.

http://www.inicon.net

Olive oil gummy bears

25 g glucose
2.5 vanilla pods
80 g caster sugar
8.5 g gelatin; 5 sheets (1.6%)
100 mL water
100 g isomalt
200 mL olive oil (use best quality available)
5 g citric acid

Bloom gelatin. Heat water, sugar, glucose and
isomalt to 90 °C, stirring continuously till all has
dissolved. Mix in olive oil using blender or
immersion blender. Stir in seeds from vanilla
pods and gelatin (squeeze out water first).
Pour into mold or tray and leave to set in fridge.
Cut in pieces and cover with caster sugar and
citric acid.

Paco Roncero via http://www.chefkoch.de

Fruit jelly

1000 mL clear fruit juice, sweetened
17 g gelatin; 10 sheets (1.7%)

Bloom gelatin in 300 mL juice. Bring remaining
juice to boil. Add bloomed gelatin and juice and
stir to dissolve gelatin. Leave to set in
refrigerator for at least 4 hours, preferably over
night.

Olive caviar

jar of black olives
4.3 g gelatin; 2½ sheets (1.8% of final prep.)

Open and wash a jar of black olives. Purée
olives. Push olive purée through a chinois to
make olive water. Take 240 mL of olive ―water‖
and place in a pot on medium heat. Add
bloomed gelatin and stir to dissolve.
Immediately remove from heat and refrigerate.
Place mixture into a squeeze bottle. Place a
container of vegetable oil in a freezer until
almost frozen. Squeeze droplets of olive
mixture from the squeeze bottle into the almost
frozen oil. When enough ―caviar‖ is made,
strain out of oil and rinse off with water.

Jamie Boudreau via http://spiritsandcocktails.wordpress.com

Red wine jelly

500 mL red wine
35 g sugar
10 g gelatin; 6 sheets (1.8%)
1 whole star anise

Let 200 mL wine, sugar and anise simmer for
5-10 min. Add bloomed gelatin. Add remaining
wine and divide between 6 wine glasses.
Leave in refrigerator for at least 4 hours to set.
Serve with whipped heavy cream and garnish
with a star anise.

Adapted from http://www.saveur.com

Frozen champagne

280 g champagne
200 g elderberry syrup
100 g mineral water
20 g orange juice
20 g lemon juice
14 g gelatin; 8 sheets (2%)
60 g egg white

Bloom gelatin in orange juice and heat
carefully until it dissolves. Add remaining
ingredients, finishing off with the egg white.
Add to whipper and use 2 nitrous oxide
chargers. Cool for at least 2 hours. Dispense
into liquid nitrogen and serve immediately.

Henrik Schellhoss via
http://kochmuetzen.net/koch-blog-16-161-488.de.html

Ramos Gin Fizz Marshmallow

140 g gin
35 g lemon juice
35 g lime juice
1 bar spoon orange blossom water
14 g powdered gelatin (~2%)
290 g sugar
80 g water
2 large egg whites

For dusting
35 g sugar
5 g cornstarch

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 29

Spray a square pan with cooking spray and
dust with the sugar/cornstarch mixture. Tap out
the excess. Add gin, lemon and lime juice,
orange blossom water and gelatin to a small
saucepan. Let gelatin soften for five minutes,
then heat over low heat until it dissolves. Set
aside.

In another saucepan, combine sugar and water.
Place over high heat with a thermometer
attached. When the mixture reaches 118 °C,
beat the egg whites at high speed until they
form firm peaks. When the sugar syrup
reaches 129 °C degrees, slowly whisk it into
the warm gin-gelatin mixture, then pour the
syrup into the egg whites in a thin stream while
beating on high until they are barely warmer
than room temperature. Pour into the square
pan and smooth with a spatula. Cover with
plastic wrap and let sit until it solidifies. Cut into
about 35 Ramos Gin Fizz Marshmallows.

Eben Freeman in http://www.voorhes.com/pdfs/SpiritGuidetoSpirits.pdf

Heat stable gelatin gel and foam

flavored water base
gelatin 2-3%
transglutaminase 0.35-0.7%

Bloom gelatin and dissolve in water base. Cool.
Add transglutaminase and leave to set for gel.
For foam, pour mix into siphon before it sets,
charge with nitrous oxide and leave in fridge
over night. Dispense. Vary concentrations
according to desired texture and stability.

Jorge Ruiz

Marshmallows

400 g sugar
240 g corn syrup
60 mL water
21 g gelatin (2.5%), 225 bloom
120 mL water
1.5 g salt
15 mL vanilla extract

Bloom gelatin with 120 mL water. Boil sugar,
corn syrup and water until 120 °C. Add slowly
to gelatin solution while mixing. Add salt. Turn
up speed and whip until marshmallow has
fluffed up. Add vanilla extract. Cool in greased
pan for 3 hours. Cut and powder with
sugar/starch.

Michael Chu/Thomas Keller,
http://www.cookingforengineers.com/recipe/106/Marshmallows

Pine nut marshmallows

500 g milk
18 g gelatin; 9 sheets (2.8%)
40 g virgin pine nut oil

75 g toasted pine nut powder
salt

Cool milk to 3 °C. Mix gelatin with remaining
milk and heat to 40 °C to dissolve. Start to
whip mixture. After 30 seconds, add all the
cooled milk in one go and continue to whip for
3 min. Add the pine nut oil and keep whipping
for another 30 seconds. Spread out on sheet to
a thickness of 2.5 cm. Refridgerate for at least
2 hours and cut into 2.5 cm cubes.
Refridgerate in air tight container. For serving,
lightly salt cubes and coat sides with toasted
pine nut powder.

Ferran Adria in A day at el Bulli

Photo by Martin Lersch

Fruit marshmallows

65 g water
200 g sugar
10 g gelatin; 6 sheets (2.9%)
65 g fruit purée (mango, strawberry etc.)

Bring water and sugar to boil while stirring.
Remove from heat when temperature reaches
110-115 °C. Add bloomed gelatin sheets and
mashed bananas. Whip for 10 minutes (much
longer than you think!). Grease a pan, sprinkle
with powdered sugar and spread mixture in
pan. When set, invert pan on a surface dusted
with plenty of powdered sugar and starch. Cut
up in desired pieces and coat every cut surface
with powdered sugar and starch.

Martin Lersch

Grape sponge

12 g gelatin; 7 sheets (3.1%), bloomed
375 g grape juice

Heat 100 g grape juice and whisk in bloomed
gelatin until dissolved. Transfer to a metal bowl

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 30

set over ice water. Add remaining grape juice
and whisk vigorously until ribbons begin to
form. Transfer to stand mixer with whisk
attachment and whip on high speed until stiff
peaks form. Use plastic pastry bag and
dispense into molds lined with nonstick
cooking spray. Freeze for 1 hour if desired.

Grant Achatz in Alinea

Jellied gin and tonic

Lime slices
1 lime
60 g simple syrup
1 t citric acid

Sugar-soda-acid mixture

1⁄4 t bicarbonate of soda
1⁄4 t confectioner’s sugar
1/4 t citric acid

Jellied gin and tonic
2.5 g gelatin; 1½ sheets (3.3%)
25 mL gin
50 mL tonic water

Freeze lime and cut into chips with deli slicer.
Coat slices in simple syrup and citric acid.
Bake at 65 °C until crisp.

Mix bicarbonate of soda, sugar, and citric acid.

Soften sheet gelatin in cold water for two
minutes. Warm gin and add gelatin and tonic
water. Pour into a shallow baking pan lined
with plastic wrap and refrigerate for two hours.
Cut into 1.5 cm cubes. Put cube onto lime chip,
sprinkle on sugar-soda-acid mixture (the acid
combines with the baking soda for a
carbonated feeling on the tongue), and serve.

Eben Freeman via http://www.wired.com

Whisky gums

Part 1
15 g powdered gelatin, 200-225 bloom (5.1%)
35 g whisky

Part 2
100 g glucose syrup
75 g unrefined caster sugar
40 g whisky
1 g tartaric acid (0.34%)

Part 3
30 g whisky

Blend ingredients for part 1, seal in a sous vide
bag and place in 60 °C water bath for 30 min
to fully soften gelatin. Combine ingredients for
part 2 and boil to 124 °C (121 °C for slighly
softer set). Remove from heat and stir in

softened gelatin (part 1). When syrup has
cooled to 100 °C stir in whisky from part 3.
Quickly deposit mixture into moulds, then
refrigerate, covered with parchment paper until
gums have fully set. Remove moulds from
fridge and allow to soften 30 min before
serving.

Heston Blumenthal in The Big Fat Duck Cookbook

Wine gum

Base
50 mL cold water
100 g sugar
70 g glucose
3 T gelatin* powder (approx. 14 g, 5.6%)
50 mL boiling water
A heavy-duty plastic icing bag

Pineapple wine gums
1/4 tsp. citric acid
0.5 ml yellow coloring
1.5 ml pineapple essence

Cola wine gums
1/4 tsp. citric acid
1 ml red coloring
1.25 ml cola essence

Strawberry wine gums
1/4 tsp. citric acid
1 ml red coloring
1.25 ml strawberry essence

Salt liquorice wine gums
2 ml black coloring
1 t ammonium chloride (sal ammoniac)
5 ml liquorice flavoring
0.5 anise oil

Mix cold water, sugar and glucose in a pan.
Using a candy thermometer, heat until 145-
150 °C depending on desired firmness. Cool.
At 110 °C, remove thermometer and add
gelatin, bloomed in 50 mL water and brought to
boil. Add coloring and flavoring. Blend
thoroughly into the mixture, but do not whip
because the coloring will become murky.

Place icing bag in a measuring cup or bowl
and pour wine gum mixture the bag and tie a
knot at the top. Avoid burns by holding the bag
with a clean cloth. Cut a very small hole in the
tip of the icing bag. Squeeze mixture onto an
oiled cake pan or a silpat, little by little. After 10
to 12 hours the dried wine gums can be
removed slowly and carefully.

The mixture can also be poured directly from
the pot onto a sheet of baking paper to form
one large wine gum. When the mixture has
dried and can be removed from the baking

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gelatin 31

paper, it can be cut into various shapes and
sizes.

Dip the wine gums in sugar or glucose to
prevent them from sticking together, or let
them dry uncovered for 8-10 days. They will
remain edible for around one month.

Helle Beisheim via http://www.pingvin.com

Wine gum

125 mL water
200 g sugar
250 g glucose
50 g gelatin* (7.9%)
1.5 g citric acid
1.5 mL strawberry essence
1 mL red food coloring (20 drops)
vegetable oil for greasing

Bloom gelatin in 75 mL of water and heat while
stirring on a bain marie till gelatin dissolves.
Keep gelatin warm to prevent it from setting. In
a 2 L pan bring 50 mL water, 200 g sugar, 250
g glucose to 135 °C. Cool to 100 °C. Add citric
acid, gelatin solution, flavor and color. Mix.
Scum of foam. When cooled to 70 °C, pour
into greased molds or onto a silpat (0.5-1 cm
thick). Dust with powdered sugar or glucose.
After 30 min the gum can be cut or shaped.

http://www.urtegaarden.dk

Kientzheim butter foam

20 g water
4 g gelatin
clarified butter
pinch of salt

Bloom and dissolve gelatin in water. Add a
pinch of salt. Start whisking and add clarified
butter slowly. Whisking on an ice bath
promotes setting of the foam. If desired 20 g
egg white can be substituted for the water and
gelatin.

Hervé This via htp://inicon.net

Further recipes with gelatin can be found in the
section ―Multi-hydrocolloid recipes‖ on page 66.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gellan 32

Gellan
Tips and tricks

 Presence of sodium and
in particular calcium
inhibits proper hydration.
Addition of a sequestrant
such as sodium citrate
binds calcium and helps
hydration.

Name gellan (E418)
low acyl (LA)

gellan (E418)
high acyl (HA)

Origin polysaccharide obtained by
fermentation of
Sphingomonas elodea

polysaccharide obtained by
fermentation of Sphingomonas
elodea

Properties,
texture

thermoirreversible, hard,
brittle gel; sodium/potassium
ions give thermoreversible
gels

thermoreversible, soft, elastic gel;
thickener if not heated

Clarity transparent opaque

Dispersion cold water; d. is improved
(allowing add. to hot
solutions) by mixing with
sugar (3-5x), glycerol, alcohol
or oils (3-5x); hard water
promotes d.

cold water; d. is improved (allowing
add. to hot solutions) by mixing with
sugar (3-5x), glycerol, alcohol or oils
(3-5x); hard water promotes d.

Hydration
(dissolution)

90-95 °C; keep pH > 3.9; add
sugar after hydration;
inhibited in presence of
sodium and calcium, but 0.1-
0.3% sodium citrate helps

85-95 °C; can be hydrated at pH <
4; less sensitive to ions; add sugar
after hydration

pH 4-10 3-10

Setting 10-60 °C, rapid (minutes) 70-80 °C

Melting does not melt 70-80 °C

Promoter gelling promoted by calcium,
magnesium, sodium,
potassium and acids

gelling is not sensitive to ions

Inhibitor will not hydrate at pH < 3.9 or
with sodium/calcium salts
present

Tolerates salts, acidic foods

Viscosity of
solution

low

high

Typical
conc.

0.4-0.7% for gels (self
supporting from 0.05%);
[0.03-2.6%]

0.4-0.7% for gels (self supporting
from 0.2%); [0.03-2.6%]

Synergies

Syneresis no (if left untouched) no

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gellan 33

Fluid gel for beverages

Part 1
112 g sucrose
0.60 g tri sodium citrate dihydrate
0.28 g low acyl gellan (0.027% in final prep.)
0.20 g sodium benzoate
862 g deionized water

Part 2
5.00 g citric acid
0.25 g calcium lactate (0.025% in final prep.)
15 g deionized water

Blend sucrose, tri sodium citrate dihydrate,
gellan and sodium benzoate and disperse in
the deionized water of Part 1. Heat the
dispersion to 70–80 ºC. Dissolve the citric acid
and calcium lactate in the deionized water of
Part 2 and add to the hot gum solution. Cool to
below 15 ºC undisturbed. Gently agitate the
sample to form a fluid gel.

CRC Handbook of hydrocolloids

Pulp suspension beverage (fluid gel)

338 g water
100 g fruit juice
60 g sugar
0.25 high acyl gellan (0.05%)
0.25 g tri sodium citrate dihydrate
0.9 g citric acid anhydrous
0.5 g potassium citrate

Blend gellan with tri sodium citrate dihydrate
and disperse in the water. Heat the dispersion
to 90 ºC to hydrate the gum. At 90 ºC add the
remaining dry ingredients and the fruit juice.
Cool to room temperature whilst mixing to form
the fluid gel.

CRC Handbook of hydrocolloids

Hot tea fluid gel

Tea infusion
900 g low calcium water
20 g Earl Gray tea leaves

Part 1
860 g tea infusion
80 g caster sugar
0.6 g low acyl gellan (0.063%)
0.6 g sodium citrate (0.063%)

Part 2
0.25 g calcium chloride (0.026%)
1 g malic acid (0.11%)
5 g tea infusion

Let tea leaves infuse for 1 hour in ice-cold
water. For part 1, dry blend sugar, gellan and
sodium citrate. Transfer tea infusion to

saucepan, whisk sugar mix into water and
bring to a simmer to dissolve ingredients.
Meanwhile mix ingredients for part 2 and set
aside. Once part 1 has come to a simmer,
whisk in part 2 to set the gel. Pour into a clean
container, cool on an ice bath. Refridgerate
for24 hours, pass through a fine sieve to break
up the gel (creating the fluid gel) and serve.

Note: Heston Blumenthal serves this together
with a cold tea fluid gel in the same cup. The
increased viscosity prevents mixing of the cold
and warm side.

Heston Blumenthal in The Big Fat Duck Cookbook

Banana-cocoa raviolis

Banana-cocoa ravioli base

800 g sugar
480 g glucose
120 g chocolate powder
600 g water

Raviolis
1 kg banana purée
237 g base
137 g water
1.5 g low acyl gellan (0.11%)

Banana-cocoa ravioli base: Take the sugar
and glucose to a medium caramel and slowly
whisk in the water and chocolate. Cool.

Raviolis: Freeze banana purée into tubes and
cut into 1 inch-slices. Bring ravioli base with
water to a boil and add the gellan. Cool to
40 °C and quickly dip the frozen banana slices.
Allow to thaw.

Sam Mason via http://www.starchefs.com

Bake-stable fruit preparation

210 g apples
160.8 g sucrose
8 g modified waxy maize starch (THERMFLO)
0.32 g low acyl gellan (0.08%)
0.8 g citric acid solution (50% w/w)
0.88 g tri sodium citrate dihydrate

Pre-blend the dry ingredients, add to the apple
and heat with stirring to boiling. Remove from
heat, add the citric acid solution, mix well and
deposit. Leave to gel before use. Shear, and
use as required.

CRC Handbook of hydrocolloids

Fruit juice jelly

250 g water
250 g fruit juice
90 g sugar
2.4 g citric acid, anhydrous

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gellan 34

1.8 g tri sodium citrate dihydrate
0.9 g low acyl gellan (0.15%)

Pre-blend all the dry ingredients. Heat the
water to boiling and dissolve the dry
ingredients in the hot water. Add the fruit juice,
mix and chill. The gel sets at approximately
40–45 ºC and the use of chilled fruit juice with
dry-mix desserts ensures a rapid set.

CRC Handbook of hydrocolloids

Reduced sugar jam using HA/LA blend

450 g frozen strawberries
283.5 g sugar
260 g water
2.5 g gellan* (0.25%)
0.5 g tri sodium citrate dihydrate
1 g potassium sorbate
2.5 g citric acid solution (50% w/w)

* Mix high acyl (HA) and low acyl (LA) gellan for desired
texture. HA gives a soft and spreadable jam. LA gives a
firmer texture.

Dry blend the gellan gum, tri sodium citrate
dihydrate and potassium sorbate with the
sugar and disperse into the water. Add the fruit
and heat to boiling. Cook for 1–2 minutes to
ensure hydration of the gellan gum. Check the
soluble solids. Remove from the heat and add
the citric acid solution. Fill into jars and cap
immediately.

CRC Handbook of hydrocolloids

Yoghurt spheres (reverse spherification)

yoghurt

Setting bath
500 g water
1.5-2.5 g low acyl gellan (0.3-0.5%)
0.25 g sodium hexametaphosphate (0.05%)

First dissolve the sodium hexametaphosphate
in the water, then the gellan. Take spoonfuls of
yoghurt and drop the carefully into the setting
bath. Leave for a couple of minutes and rinse
the spheres with water. Can be served hot or
cold as the Ca-gellan gel is thermoirreversible.
Less gellan gives a thinner skin.

Aki Kamozawa and H. Alexander Talbot in

http://blog.ideasinfood.com/ideas_in_food/2008/12/encapsulation.html

Apple purée gel

Apple purée
20 apples, cored, peeled and chopped
130 g sugar
1 vanilla bean
750 mL white wine

Apple purée gel
810 g apple purée
203 g water, cold
203 g white wine, cold
2.6 g high acyl gellan (0.21%)
1.9 g low acyl gellan (0.16%)
1 g maltodextrin (0.08%)

In large sauté pan, cook apples with sugar,
vanilla bean, and white wine over medium heat
until liquid becomes syrupy. Discard vanilla
bean, then purée apples until smooth. Heat
apple purée in a pot until warm.

Blend water and wine with high and low acyl
gellan and maltodextrin for 2 minutes with
hand held electric blender. Heat in sauce pot
until it is thick then becomes loose again.
Working quickly, add wine mixture to apple
purée and mix well using hand held blender
then pour into a plastic container lined with
plastic wrap, pressing wrap down over top.
Chill for one hour and cut into desired shapes.
Warm in an oven or microwave, sprinkle top
with sugar then caramelize using torch.

Sam Mason via http://www.starchefs.com

Almond fluid gel

800 g skimmed milk
300 g roast almonds
3 bay leaves
30 drops almond essence
18 g sugar
7.5 g salt
5 g gellan gum (0.44%)

Heat all ingredients except the gellan gum and
roughly blend with the hand blender. Leave to
infuse for 10 minutes. Pass through a fine
mesh sieve, discarding the almond, and then
return to the boil. Using a hand blender, blitz in
the gellan gum until dissolved and remove
from heat. Place in fridge and blend repeatedly
whilst cooling until smooth.

Heston Blumenthal via http://www.nespresso.com

Onion purée

onions
low acyl gellan 0.45%

http://seanbrock.wordpress.com/2008/01/07/onion-purée/

Amaretto jelly

3 g gellan gum (0.46%)
150 g water
300 g Amaretto
200 g sugar

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gellan 35

Hydrate the gellan gum in the water. In a small
pan heat the amaretto and sugar. Combine
both mixtures and cool. Pour into a half sheet
pan and allow to set. Cut into cubes.

Tom Wellings via http://www.starchefs.com

Spherification with gellan

1 g gellan (0.5%)
200 mL water (or flavored liquid)

Setting bath
2 g calcium lactate
100 mL water

Disperse gellan in water with hand held mixer.
Allow to hydrate in refrigerator over night. Drip
or pour into the calcium solution. Leave until
set. Remove and rinse.

http://www.inicon.net

Pomegranate and vodka fluid gel

1 g low acyl gellan (0.5%)
100 g pomegranate juice
100 g vodka

Heat pomegranate juice to 65 °C. Add gellan,
blitz with immersion blender. Continue mixing
by hand until cool and partially set. Add vodka
and blitz with immersion blender.

Larry at http://chiantiblue.blogspot.com

Mint gel

250 g water
50 g glucose
200 g sugar
2.5 g low acyl gellan (0.5%)
1 g peppermint oil

In a saucepan, combine all ingredients and
blend for 1 min with immersion blender. Bring
to a rolling boil over high heat. Remove from
heat, pour into desired mold or shape and
leave to set in fridge for 2 h or until set. Serve
as is or chop gel into irregular shards.

Grant Achatz in Alinea

Chocolate jelly cubes (firmer/shorter
texture)

300 g low calcium or deionized water
25 g invert sugar (trimoline)
18 g cocoa
1 g table salt
2 g low acyl gellan (0.58%)
1 g sodium citrate (0.29%)

Combine ingredients in a sauce pan and bring
to boil. Pass mixture through a chinois into a

container and leave to set in a refridgerator.
Turn out jelly and cut into cubes.

Heston Blumenthal in The Big Fat Duck Cookbook

Mango spheres

125 g mango juice
0.8 g low acyl gellan (0.64%)
0.2 g sodium hydroxymetaphosphate (0.16%)

Setting bath
500 g water
30 g calcium gluconate (5.0%)
0.4 g ascorbic acid (0.066%)
75 g granulated sugar

Pour mango juice into a blender, and with the
blender on, sprinkle gellan and sodium
hydroxymetaphosphate to disperse them
properly. Strain through a fine meshed strainer.
Prepare the setting bath by dissolving calcium
gluconate, ascorbic acid and sugar in 500 g of
water.

Thomas Keller in Under Pressure

Warm tomato jelly

735 g tomatoes, oven roasted
18 g clear agave nectar
5 g fresh basil
1.5 g crushed black pepper
2 g sea salt
low acyl gellan 0.7%

Purée and strain the mixture and add gellan.
Mix with a hand blender, bring it to a boil for 1
minute, pour and allow to set. The gel will set
while still warm. At this point, purée the gel in a
blender.

http://chadzilla.typepad.com/chadzilla/2008/01/you-gellan.html

Buttermilk fluid gel

190 g water
310 g buttermilk
1 g sodium citrate (0.2%)
0.5 g sodium hexametaphosphate (0.1%)
3.5 g low acyl gellan (0.7%)

Sodium hexametaphosphate and sodium
citrate are used for calcium sequestration.
Shear the sequestrants into the buttermilk.
Shear the gellan into the water. Then shear the
water and buttermilk together. Heat the mixture
to at least 200F in a saucepan, stirring
constantly once bubbles appear around the
outside of the pan. Immediately pour the hot
mixture into a shallow dish and refrigerate until
fully gelled. Cut the gel into inch cubes and
puree them in a blender. Push the resulting

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gellan 36

fluid gel through a chinois or tamis and
refrigerate for up to two weeks.

David Barzelay, http://www.eatfoo.com/archives/2010/02/
sunchoke_buttermilk_bbq_sauce.php

Raisin gel

500 g raisins
500 g water
1 g sodium citrate (0.2%)
0.75 g high acyl gellan (0.15%)
3 g low acyl gellan (0.6%)

Bring water to boil and pour over raisins. Leave
to step over night. Drain through chinois.
Transfer raisins to blender and blend for 3 min
or until smooth. Pass through chinois. In a
small saucepan, bring 500 g raisin purée to a
boil. Transfer to a blender, and with the
blender running at high speed add sodium
citrate, high acyl gellan and low acyl gellan.
Blend for another minute. Pour onto flat tray to
form a layer 3 mm thick. Let cool until set. Cut
into small squares and serve.

Grant Achatz in Alinea

Carrot lolly

100 g carrot juice
10 g icing sugar
10 g maltodextrin DE19
1 g low acyl gellan gum (0.83%)
orange zest as needed

Preheat the oven to 100 °C. Blend all the
above ingredients and bring to the boil,
continue to boil for 2 minutes. Pour into a
container and cool over ice rapidly. Once this
mixture has cooled it will have a hard
consistency, which is then blended into a
smooth paste. Cut out of cardboard an oblong
template 2 cm x 3 cm. Line a baking sheet with
a non-stick mat. Using the template, spread
the mix over the sheet. Sprinkle some grated
orange zest over the lollies. Place a toothpick
or lolly stick into the mix half way up the tuile
and half sticking out of the mix. Bake in the
preheated oven for 2.5 hours.

Heston Blumenthal via http://www.nespresso.com

Jelly sweets

159 g sucrose
159 g glucose syrup (42DE)
120 g water
5 g citric acid anhydrous
5 g tri sodium citrate dihydrate
3.75 g low acyl gellan gum (0.83%)
0.2 g calcium hydrogen orthophosphate
flavor and color as required

Blend gellan gum and calcium hydrogen
orthophosphate with 1 g of tri sodium citrate
dihydrate and 40 g of sucrose and disperse in
the water. Heat to boiling to hydrate the gellan
gum then add the remainder of the sugar while
continuing to boil. Add pre-warmed glucose
syrup while maintaining the temperature above
90 ºC. Cook the liquor to 80–82% total solids
then cool to 90 ºC. Dissolve the citric acid and
remainder of the tri sodium citrate dihydrate,
color and flavor in 20 mL of water and stir into
the liquor. Deposit at 76–78% total solids into
starch molds. Stove to final solids as required.

CRC Handbook of hydrocolloids

Chocolate jelly discs (smooth/elstic texture)

250 g low calcium or deionized water
25 g trimoline
14 g cocoa powder
1 g table salt
3 g low acyl gellan (1.0%)
1 g sodium citrate (0.34%)

Combine ingredients in a Thermomix and heat
until mixture reaches 95 °C. Pass through
chinois directly onto a chopping board covered
with clingfilm. Tilt board to spread mixture as
evenly as possible (about 1 mm), cover with
another sheet of clingfilm and leave to set. Cut
into discs of desired size. Store between layers
of parchment paper.

Heston Blumenthal in The Big Fat Duck Cookbook

Maple gel

50 g maple syrup
250 g cold water
3 g gellan (1.0%)

Hydrate the gellan in cold water. Boil the maple
syrup. Blend together and chill.

Sam Mason

Olive oil gelatin

350 g water
6 g gellan (1.2%)
1.5 g mono-/diglycerides (0.3%)
150 g extra virgin olive oil
2 g salt

Disperse gellan in water and bring to boil. Add
emulsifier (one recipe actually omits this), olive
oil and while mixing vigorously at 90 °C. Pour
into flat tray and allow to gel. Cut into desired
pieces.

Nova Kuirejo via http://www.gourmantis.de

Bourbon whiskey gel

600 g bourbon whiskey

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gellan 37

7 g gellan (1.2%), Kelcogel JJ

Note: Kelcogel JJ is a blend of low acyl and
high acyl gellan

In a saucepan, disperse gellan into whiskey
with immersion blender. Bring to simmer and
remove from heat. Pour into shallow pan and
leave to set at room temperature. Cut into
desired shape for serving.

Grant Achatz in Alinea

Apple noodles

95 g green apple juice
5 g glucose
1.2 g low acyl gellan (1.2%)

Juice about 4 green apples. Let the mixture set
for 5 minutes. Scrape off all of the brown solids
from the top. Weigh out the Apple juice and
place the gellan on top. Blend with a hand
mixer. Place in a saucepan with the glucose.
Heat the mixture until it boils for 1 minute. Take
a large syringe and fill it with the Apple mixture.
Place a plastic tubing on the end and push the
juice through. Place in ice cold water for 1
minute. Push the noodle through using the
syringe.

Ian Kleinman via http://food102.blogspot.com

Grape fluid gel

720 g white grape juice
12 g low acyl gellan (1.5%)
80 g muscat wine

Whisk gellan into grape juice and carefully
bring to a boil. Pour liquid through a fine sieve
into a jug and cool to 35 °C. Periodically, blitz
the gel with an immersion blender. When the
gel has cooled, add the wine and blend again.
Pass through a fine sieve and refridgerate until
needed.

Heston Blumenthal in The Big Fat Duck Cookbook

Hot potatoe ice cubes

200 g mealy potatoes
600 g water
salt
pepper
6 g gellan (1.6% in final prep.)

Boil peeled potatoes in water until soft.
Measure out 375 g of the water, add salt and
pepper to taste and mix in gellan. Pour into ice
cube tray and leave to set. Heat in pan with
butter and vegetable stock before serving.

Rolf Caviezel in Molekulare Küche

Verjus jelly

180 g verjus
200 g white grape juice
0.8 g sodium citrate (0.21%)
6.4 g low acyl gellan (1.7%)

Combine verjus, grape juice and sodium citrate
in Thermomix and heat carefully to 90 °C with
medium blender speed. Add gellan and blend
for 1 min. Pour through fine sieve into a
container and leave to set. Invert onto cutting
board and cut jelly into desired shape.

Heston Blumenthal in The Big Fat Duck Cookbook

Saffron tagliatelle

250 g unsalted consommé
10 saffron threads
4.8 g gellan (1.9%)

Combine the three ingredients and bring to a
boil. Allow to gel in a flat tray. Cut into 0.5 mm
thick strips to make tagliatelle.

http://www.texturaselbulli.com

Consommé macaroni

250 g beef and chicken stock
6.5 g gellan (2.6%)

Mix gellan with stock and blend. Bring to a boil
and transfer to a container. Allow to gel and
slice with a mandolin into 0.15 cm thick
rectangles. Roll each rectangle with the help of
a pvc-rod (0.3 cm in diameter) to make
macaroni.

http://www.texturaselbulli.com

Further recipes with gellan can be found in the
section ―Multi-hydrocolloid recipes‖ on page 66.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Guar gum 38

Guar gum

Tips and tricks

 In many recipes guar gum can be used
interchangeably with xanthan gum

 Guar has a high water binding capacity (4
times greater than that of locust bean gum)

 Guar gum is often used together with
xanthan in gluten free recipes to improve
elasticity of doughs (see recipe for gluten
free flour in the section "Multi-hydrocolloid
recipes")

 Guar gum has almost 8 times the
thickening power of corn starch and about
16 times the thickening power of flour.

Name guar gum (E412)

Origin polysaccharide extracted from the
seeds of the legume Cyamopsis
tetragonolobus

Properties, texture very stable, quick acting thickener,
suitable for suspending particles

Clarity transparent

Dispersion cold water, d. is improved by
mixing with sugar (3-5x) or small
amounts of alcohol

Hydration
(dissolution)

cold or hot water

pH 4-10

Setting

Melting

Promoter

Inhibitor low pH

Tolerates salt and sugar

Viscosity of solution high in cold
low in hot

Typical conc. 0.2-0.5% (very sticky solutions
above 1%)

Synergies locust bean gum, xanthan

Syneresis

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Guar gum 39

Tonka bean ice cream

230 g invert sugar (trimoline)
230 g sucanant (evaporated cane sugar)
1200 mL cream
1200 mL milk
1 tonka bean
8 g guar gum (0.28%)

Over medium heat, dissolve the sugars in the
milk and cream. Add the tonka bean, bring to a
boil, and reduce the heat. Add the guar gum to
the mixture and blend with an immersion
blender. Chill the ice cream overnight and spin
for service with a Pacojet.

Elizabeth Falkner via http://www.starchefs.com

Applewood ice cream

200 g apple-wood sawdust
1000 g whole milk
100 g heave cream
75 g sugar
50 g egg yolk
25 g glucose
3 g guar gum (0.46%)

Toast sawdust for 20 min at 180 °C. Bring milk
to boil and pour over sawdust. Leave to steep
in refridgerator over night.

Bring 400 g infused milk and cream to a
simmer. In a bowl, whisk together sugar and
egg yolk. Slowly whisk cream mixture into yolk
mixture to temper. Return combined mixtures
to saucepan. Over medium-low heat, whisk
until mixture is thick enough to coat back of
spoon. Remove from heat and add glucose.
Transfer to blender, add guar gum and blend
on high speed for 3 min or until smooth.
Freeze and process with pacojet.

Grant Achatz in Alinea

Fruit sauce

140 g ripe berries or chopped fruit
50 g sugar or 85 g honey
40-60 mL water
1/2 t guar gum (or 1/4 t xanthan)
1/4 t fresh lemon juice

Bring fruit, sugar and water to boil. Remove
from heat and cool for 10-20 min. Add more
sugar if desired. Stir in the gum and mix with a
stand blender or an immersion blender. Stir in
the lemon juice and strain. Adjust taste with
more lemon juice and consistency with water.

Elizabeth Falkner in Demolition desserts

Red raspberry freeze drink

500 mL low fat milk, rice milk or soy milk
240 mL frozen raspberries

120 mL frozen apple juice concentrate
10 ice cubes
1 t vanilla
1/2 tsp guar gum

Place all ingredients in blender and blend on
high speed for 1 to 2 minutes.

Clair & Rita Bingham via http://www.bobsredmill.com

Banana ice cream

1000 mL very cold water
120 g pecans, walnuts or cashews, chopped
2 large ripe bananas
170 g honey
1-1/2 t cinnamon
3/4 t guar gum

Whirl pecans in blender until ground very fine.
Gradually add 750 mL very cold water. Blend
on high until pecan mixture is very smooth.
Add bananas, honey, cinnamon and guar gum.
Blend until mixture is very smooth. Pour
approximately half of the mixture into a 2 L ice
cream maker. Blend 250 mL cold water with
mixture left in blender container and pour into
ice cream maker. Stir to mix. Freeze according
to manufacturer’s instructions.

Marilyn Goannini via http://www.bobsredmill.com

Further recipes with guar gum can be found in
the section ―Multi-hydrocolloid recipes‖ on
page 66 .

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gum arabic 40

Gum arabic

Marshmallows

2 egg whites
15 g marsh mallow roots
500 g gum arabic (22%)
500 g sugar
1250 mL water
color (optional)
15 mL orange blossom extract
2 T starch

Wash the roots (peel fresh roots) and slice into
small pieces. Whisk egg whites hard. Bring the
pieces of root to boil in the water. Leave to
simmer for 30 min. Strain through strainer,
coffee filter or towel. Pour the gum arabic into
the hot water. Under mild heat stir with a
wooden spoon to dissolve completely.
Continue to stir. Disperse the sugar in the
solution and evaporate till the liquid is syrupy.
Add in the egg whites and flavoring. Continue
to evaporate while whisking. Add any coloring
now. Whisk in. Sift the starch over a tray or a
piece of baking paper or foil. Pour the paste
over the starch. Leave to set several hours.
Unmold or remove from container and cut into
pieces or strings.

Variation: Replace 250 mL water and 50 g
sugar by 150 g flavored cordial (mint, violet,
poppy, raspberry...)

http://www.gastronomie.kalys.com

Hard gums

12.7 kg gum arabic (36%)
11.3 kg water
6.8 kg sugar
1.8 kg glucose syrup
2.26 kg water
0.45-0.68 kg glycerol
flavor and acids as desired

Soak gum arabic in 11.3 kg water with gentle
warming and stirring until gum is dissolved.
Strain to remove particles and foreign matter.
Dissolve sugar and glucose syrup in 2.26 kg
water and boil to 124 °C. Pour syrup mixture
into gum solution and gently mix. Skim off any
scum that rises upon standing. Deposit the

clear solution in starch (dried to 4-5%
moisture). Leave for 6-10 days at 49 °C. Brush
of starch. Glaze/polish as desired.

B. W. Minifie in Chocolate, Cocoa and Confectionary

Soft gums and pastilles

4.1 kg sugar
4.1 kg glucose
3.1 kg fruit concentrate or pulp
water
citric acid
3.1 kg gum arabic (56%)
3.1 kg water
0.45 kg gelatin, bloomed

Dissolve sugar and glucose in fruit juice
concentrate or pulp. Add water and citric acid
as desired. Boil to 121 °C. Dissolve gum arabic
in 3.1 kg water. Bloom gelatin and dissolve in
gum solution by heating. Add gum/gelatin
solution to syrup and mix well. Pour into dry
starch. Leave in a hot room until desired
texture is obtained. Remove starch, steam and
coat with sugar.

B. W. Minifie in Chocolate, Cocoa and Confectionary

Candied rose petals

1 T gum arabic
1 T warm water (or rose water)
20 rose petals
30 g powdered sugar

Gently rinse petals and pat them dry. Dissolve
gum in water until smooth. Strain to remove
any remaining lumps. With a brush, paint both
sides of the petals with the gum mixture.
Sprinkle with superfine powdered sugar. Leave
to air dry. When dry, store in air tight container
for up to 3 months. Variation: rose petals can
be replaced by violets, borage or dianthus.

Kitty Morse in Edible flowers

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Gum arabicIsomalt 41

Isomalt

Pepper tuiles

200 g isomalt (50%)
200 glucose syrup 42DE
2 peppercorns

Combine isomalt and glucose in a small pan
and heat to 158 °C. Pour the hot caramel onto
parchment paper or a silicone mat. Leave to
cool. When cold, break into small pieces and
blend in a food processor with peppercorns to
a fine powder. Preheat oven to 150 °C.
Transfer powder to a fine sieve and dust
surface of silicone mat with a 1 mm thick layer.
Place in oven until powder melts. Remove from
oven and leave to cool. Break into suitably
sized pieces. Store tuiles in a dry, airtight
container (preferably with packets of silica to
keep air humidity low).

Heston Blumenthal in The Big Fat Duck Cookbook

Apple and vanilla tuile

1000 g granny smith apples – peeled and
cored
200 g water
1 vanilla pod
200 g isomalt
2 lemons, juiced

Peal, core and chop apples into small pieces
and place in a saucepan. Add water, scraped
seeds of the vanilla pod and lemon juice.
Cover pan and cook on low heat until apple is
very soft. Remove from the heat and allow to
cool. Pureé apple and pass through a fine
sieve into a pan. Add isomalt and bring to a
boil, stirring constantly. Spread a thin layer of
the pureé onto a silpat and dry in a cool oven
at 80-95 °C until the tuile is crisp (when cooled
to room temperature). This usually takes 2-6
hours. Tuiles can be moulded when warm and
should be stored in a cool dry area in an
airtight container, with some silica gel crystals.

http://www.shaker-uk.com via http://zh-
cn.facebook.com/topic.php?uid=2383569954&topic=3217

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Konjac 42

Konjac

Tips and tricks

 Konjac is sold under several different
names including konjac flour, konjac
mannan and konjac glucomannan.

 Under alkaline conditions konjac forms a
thermoirreversible gel well known in Japan
as konnyaku (gel) or shirataki (noodles).

Name konjac glucomannan (E425)

Origin polysaccharide extracted from the tuber
Lasioideae Amorphophallus

Properties, texture shear-thinning viscous sol. with fatty mouth
feel; thermoreversible elastic gels w.
xanthan/kappa carrageenan;
thermoirreversible gels at pH 9-10

Clarity transparent

Dispersion cold water; d. can be improved by mixing with
sugar or flour (3-5x).

Hydration
(dissolution)

cold water with continuous stirring for at least
2h

pH ~3-10

Setting

Melting w. xanthan: yes, alkaline gels: no

Promoter xanthan, kappa carrageenan

Inhibitor viscosity decreases with decreasing pH;
gelling occurs at higher pH.

Tolerates salt, acidic foods

Viscosity of solution low temperature: high
high temperature: lower

Typical conc. 0.1-0.3% for viscous solutions

Synergies xanthan, kappa carrageenan, locust bean gum

Syneresis

Alkaline konjac gel

6 g konjac flour (~1%)
500 mL water
¼ t pickling lime (food grade lime, Ca(OH)2)
75 mL water

Bring 500 mL water and konjac flour to boil
stirring continuously. Keep boiling for about 3
min. In a separate pot dissolve lime in 75 mL
water. Add it to the boiling solution and
continue stirring for about 5 minutes without
taking it off the flame. Upon cooling a
thermoirreversible gel is formed. It is known in
japanese as konnyaku (gel) or shirataki
(noodles) depending on the shape.

http://www.konjacfoods.com

Konjac dondurma (chewy ice cream)

3 g konjac flour (1.1%)
70 mL milk
80 mL cream
2 egg yolks
50 g sugar
20 g honey
vanilla extract

Pour milk in saucepan and stir in konjac flour.
Add cream and heat until gooey and smooth.
Use immersion blender if necessary. Do not
boil the mixture. Mix egg yolks and sugar in a
separate bowl, add to the saucepan and blend
until smooth. Add vanilla extract. Pour into a
container and freeze for 2 hours, take it out
and mix well. Freeze again, and mix again.

http://cookpad.com/mykitchen/recipe/267889 via
http://www.chowhound.com/topics/484961

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Lecithin 43

Lecithin
Technically not a hydrocolloid, but it is included
here for completeness regarding texture
modifiers. Lecithin is a phospholipid and most
frequently encountered in egg yolks.
Commercially available lecithin is normally
produced from soya beans.

Tips and tricks

 lecithin has good emulsifying properties

 lecithin enhances elasticity of flour based
doughs

 when using lecithin for airs and foams, use
a wide flat container to allow the air to
collect

 very little lecithin is needed for foaming, the
exact amount depends on proportion of
water and oil in mix; adding too much will
destabilize the foam

Emulsified vinaigrette

50 g vinegar or lemon juice
100 g olive oil
herbs & spices, mustard, garlic, onion etc.
0.3 g lecithin (0.2%)
0.15-0.60 g xanthan (0.1-0.4%)

Mix everything with an immersion blender. If
desired, thicken with xanthan.

Martin Lersch

Lime air

225 g lime juice
275 g water
1.5 g lecithin (0.3%)

Combine the three ingredients and use a hand-
held mixer on the surface of the liquid; allow to
stabilize for one minute and collect the air that
has formed on top.

http://www.texturaselbulli.com

Frozen parmesan air

Parmesan solution
500 g grated parmesan
450 g water

Parmesan air
250 g parmesan solution
1.3 g lecithin (0.52%)

Mix the parmesan with the water and gradually
heat to 80 °C. Steep for 30 minutes and strain.
Add 1.3 g of lecithin for every 250 g of
parmesan solution obtained. Use a hand-held
mixer on the surface of the liquid, allow to
stabilize for one minute and collect the air that

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Lecithin 44

has formed on top. Freeze the air in a
container of choice.

http://www.texturaselbulli.com

Peachy soy ice cream

700 mL soy milk
350 mL fresh or frozen peaches, sliced
100-200 g sugar (to taste)
60 mL soy oil (optional)
6.9 g lecithin (0.56%)
1 t vanilla flavoring or 1 whole vanilla bean
pinch of salt

If using a whole vanilla bean, split it down the
sides and halve it lengthwise. Scrape out the
insides and use the inner vanilla bean
scrapings for flavoring (Do not use the bean
casing). Blend all the ingredients together in a
blender until smooth and creamy. If you prefer
chunks of peaches, chop the peaches
separately and fold into the soymilk mixture
just before freezing. Freeze according to your
ice cream maker instructions.

http://www.recipezaar.com/123833

Soy sauce air

300 g soy sauce
200 g water
3 g lecithin (0.6%)

Mix all the ingredients with the help of a hand
blender and let it rest for a few minutes. Blend
once again with the hand blender, bringing in
as much air as possible into the mix, to build a
foam layer on top of it. Let it rest for 1 minute
and pick up the foam with help of a kitchen
skimmer.

http://souschef.co.nz/Emulsifiers-Gelifiers.pdf

Tea air

1000 mL milk
200 g muscovado sugar
20 g lapsang soochong
10 g lecithin (0.83%)

Bring milk and sugar to a boil, infuse tea four
minutes. Strain, add lecithin, and froth with
emulsifying blade of immersion blender.

http://willpowder.net

Orange air with olive oil

300 mL orange juice
15 mL rose water
250 mL olive oil
5 g lecithin (0.88%)

Heat rose water with a portion of the orange
juice. Add the remaining juice, olive oil and

lecithin. Pour into a wide, flat container which
allows foam to collect on the sides. Foam with
an immersion blender held on the surface of
the liquid. Freeze air with liquid nitrogen and
serve immediately.

 Heiko Antoniewicz

Apple strudel

6 apples, thinly sliced
250 mL currents or chopped raisins
250 mL blanched almonds
120 mL chopped dates
1 t vanilla
1 t cardamom

For pastry

180 g whole wheat flour
120 mL cold water
2 t oil
6.9 g (1T) lecithin (2.2%)
pinch of salt

Mix flour and salt together, add oil and lecithin;
mix well. Add water, handling as little as
possible. Roll pastry out very thin on a large
smooth slightly floured kitchen towel (stretch
pastry).

Combine all ingredients for filling. Spread the
apple filling on pastry to about 5 cm of one end
of pastry and all over the rest. Lift one end of
the towel so it begins to roll. Roll it onto a
cookie sheet and tuck ends under. Bake at
160-180 °C for 1 hour. Slice like a jelly roll and
serve with vanilla ice cream.

http://www.cooks.com

Bread machine dough enhancer

230 mL lecithin granules
1 T vitamin C powder
1 T ground ginger

Mix ingredients and store in a tightly closed
glass jar. Use the same amount of enhancer
as the yeast. The ginger boosts the yeast, and
makes it act more swiftly. The ascorbic acid
(vitamin C), strengthens the gluten. The
lecithin granules aids the oil in causing the
strands of gluten to slip against each other
more easily.

http://www.recipezaar.com/89744

Further recipes with lecithin can be found in
the section ―Multi-hydrocolloid recipes‖ on
page 66 .

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Locust bean gum 45

Locust bean gum

Tips and tricks

 In frozen products locust bean gum retards
ice crystal growth which improves the
mouth feel, especially after several thaw-
freeze cycles

 Addition of 0.2% locust bean gum renders
bakeryfillings in pumpkin pies and fruit tart
fillings bake stable and less prone to boil
out

Name locust (carob) bean gum (E410)

Origin polysaccharide extracted from the
seeds of the legume Ceratonia siliqua

Properties, texture thickener, often used in ice cream;
elastic gel in 1:1 ratio with xanthan

Clarity

Dispersion cold water; d. can be improved by
mixing with sugar (3-5x).

Hydration
(dissolution)

> 90 °C

pH

Setting

Melting

Promoter will only gel in presence of agar or
kappa carrageenan or xanthan

Inhibitor

Tolerates

Viscosity of solution low temperature: high
highest viscosity obtained > 60 °C

Typical conc. 0.1-1.0%

Synergies xanthan, kappa carrageenan

Syneresis

Lemon sorbet

500 mL water
550 g caster sugar
100 g glucose
5-6 g locust bean gum (0.32-0.38%)
500 mL lemon juice
citric acid

Bring water, sugar, glucose and lemon juice to
a boil. Boil until 15° Baume. Add locust bean
gum while stirring. Strain to remove lumps and
cool in a refrigerator. Transfer to a low
container and freeze. When frozen, transfer to
a food processor and churn to introduce air
(the color changes from yellow to white).
Return to freezer. Serve.

 http://www.chefsimon.com

Super foamy milkshake

2 g locust bean gum (0.9%)
10 g inulin
10 g sweet whey powder
200 mL skimmed milk (0.1 % fat)
flavor, syrup and sweetener as desired

Add locust bean gum, inulin powder and sweet
whey powder to milk in a blender or mix in a
bowl with an electric mixer. When chosing
flavors, consider that fats/oils will make the
foam collapse.

http://en.wikibooks.org/wiki/Cookbook:Milkshake

Further recipes with locust bean gum can be
found in the section ―Multi-hydrocolloid recipes‖
on page 66 .

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Maltodextrin 46

Maltodextrin

Tips and tricks

 Several commercially available
hydrocolloids are preblended with
maltodextrin. This helps dispersion.

Roasted flour nuggets

40 g all purpose flour
8 g confectioners sugar
0.5 g salt
13 g tapioca maltodextrin (14%)
30 g unsalted butter, melted

Note: Roasting alters the starch and gluten,
and the flour looses much of it's elasticity and
yields a sandy texture.

Preheat oven to 160 °C. Spread flour in an
even layer on a baking sheet and roast in oven
for about 45 minutes, stirring often until
fragrant and golden. Cool completely. Toasted
flour can be made ahead and kept in a sealed
container. Preheat oven to 180 °C. Place the
flour, sugar, salt and maltodextrin in a bowl
and toss to combine. Slowly drizzle in melted
butter while tossing with a fork. Remove
rounded nuggets as they form and place on a
baking sheet. Bake for 10-12 minutes and
allow to cool completely before handling.

http://www.playingwithfireandwater.com/foodplay/2008/07/blueberry-
pie.html

Brown butter pebbles

250 g brown butter fat (77%)
~75 g tapioca maltodextrin (23%)
5 g salt, finely ground

Strain the brown butter fat of solids. While still
warm, mix it with the tapioca maltodextrin as if
making a powder. Season with salt. Add
tapioca maltodextrin to the point were the
paste can easily be rolled into balls that will
hold together but not stick too much to your
hands. Place them on parchment paper on a
sheet pan, without touching other balls. Toast
for 3-5 minutes at 190 °C. Let them cool
completely then hold them in an airtight
container until you want to use them.

David Barzelay, http://www.eatfoo.com/archives/2010/04/
morels_brown_butter_lemon_almo.php

Olive oil powder

80 g olive oil
25 g tapioca maltodextrin (24%)
3 g salt

Whisk together oil, maltodextrin and salt to
form a powder. Reserve in airtight container.

Grant Achatz in Alinea

Dry caramel

Caramel base
375 g sugar
350 g sugar
500 g heavy cream
100 g butter

Dry caramel
210 g caramel base
65 g tapioca maltodextrin (24%)

Caramel base: Heat sugar, glucose, cream
and butter over medium heat to 110 °C. Pour
onto sheet tray lined with silicone mat. Let cool
to room temperature.

Dry caramel: Combine caramel base and
maltodextrin in food processor and process
until caramel base is completely absorbed.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Maltodextrin 47

Grant Achatz in Alinea

White chocolate powder

80 g tapioca maltodextrin (40% of final
composition)
120 g melted white chocolate

Place starch in Robot Coupe and add melted
white chocolate. Spin machine and scrape side
and bottom with spatula. Add starch as needed
to create desired texture. For a fluffier
chocolate powder, pass through tamis.

Adrian Vasquez via http://www.starchefs.com

The Nutella powder pictured was made with a 25:75 ratio of tapioca
maltodextrin and Nutella. Photo by Ivan Shaw

Nutella powder

80 g tapioca maltodextrin (40%)
120 g Nutella (60%)

Combine ingredients in a food processor.
Process until the mixture has the texture of soil.
Pass mixture through a tamis or fine-meshed
sieve to lighten its texture. Store in a cool dry
place until ready to serve.

http://hungryinhogtown.typepad.com

Bitter almond oil crumbs

12 g virgin almond oil
10 g green almond oil of prune
40 g maltodextrin (65% of final composition)

Mix the two oils and reserve. Add the oil
mixture slowly to the maltodextrin, mixing
constantly with a hand blender until individual
crumbs begin to appear. Set aside at room
temperature. Heat the crumbs in a frying pan
until they begin to take on a round shape and
light crunchy coating.

http://www.texturaselbulli.com

Bacon powder

60 mL tapioca maltodextrin (N-Zorbit M)
120 mL rendered bacon fat

Add most of the maltodextrin to a bowl and
drizzle in the bacon fat, scraping the sides of
the bowl with a spatula and mixing well. Add
more maltodextrin until desired texture is
achieved.

Morou via http://baconshow.blogspot.com

Sour mix recipe

360 mL sugar
60 mL corn syrup
120 mL maltodextrin
120 mL fresh lemon juice
120 mL fresh lime juice
30 mL lime zest
8 g dehydrated egg white (optional)
12 g citric acid
480 mL water

Mix water, sugar, maltodextrin and zest in a
pot and gently heat until all the sugars have
dissolved. Turn off the heat and add the
remaining ingredients, stirring until dissolved.
Strain the mix into a 1 liter bottle. Maltodextrin
increases the viscosity of the sour mix, and if
egg whites are skipped, it also provides some
foaming capability.

http://www.theartofdrink.com

For more recipes, please refer to the keyword
and ingredient index.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Methyl cellulose 48

Methyl cellulose

Tips and tricks

 A very large range of methyl cellulose (and
other cellulose based hydrocolloid) is
available. Consult specialized text books or
the manufacturer for details for your
particular application.

 Since methyl cellulose gels when heated it
is often used for shape retention in
products that tend to fall apart when
heated

 Methyl cellulose can be used to prevent
boil out of fruit fillings in bakery

Name methyl cellulose (E461)

Origin a modified polysaccharide derived from
cellulose rich plants.

Texture thermoreversible soft elastic gel when
heated; helps form and stabilize foams
when cold

Clarity

Dispersion hot or cold water, use slow speed to avoid
foaming; mix with small amount of hot water
to avoid lumps and stir into the rest of the
cold water

Hydration
(dissolution)

cold water, leave over night; add salt after
complete hydration

pH 2-13

Setting gels when heated to 50-60 °C

Melting melts below the setting temperature

Promoter alcohol rises setting temperature

Inhibitor salt lowers setting temperature

Tolerates acids, bases

Viscosity of
solution

low when cold, high when hot

Typical
concentration

1-2% for gels; [0.26-3.4%]

Synergies

Syneresis yes

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Methyl cellulose 49

Cream cheese noodles

370 mL cream cheese
160 mL water
1.3 g methyl cellulose (0.26%)

In saucepan, heat water to 85 °C and
vigorously whisk in methyl cellulose. Add
mixture to cream cheese and stir well to
combine. Place mixture over ice bath and
whisk until cooled to 10 °C. Store at or below
10 °C for 2 hours to allow complete hydration.
Transfer to squeeze bottle. Bring two liters of
water to simmer and pipe in cream cheese
mixture to form noodles. Drain noodles as
soon as they become firm (takes about 30
seconds).

Wylie Dufresne in Art Culinaire, spring 2006

Olive oil soba noodles

2 g methyl cellulose (0.63%)
80 mL water (room tempered)
1 g salt
240 mL olive oil (room tempered)

Dissolve methyl cellulose in water. Leave over
night so air bubbles can escape. Add salt and
olive oil slowly, like when making mayonnaise.
Use a good olive oil – preferably a mild, fruity
one rather than a bitter one (Valerrama
Hojiblanca). Use a whisk rather than an
immersion blender when mixing. Transfer
mixture to syringe (or equivalent) and extrude
into hot, clear liquids/soups.

Joachim Eisenberger via http://www.bosfood.de

Tender broad bean balls

Methyl cellulose mix
100 g water
3 g methyl cellulose

For broad bean balls
65 g shelled tender broad beans
20 g methyl cellulose mix (0.7% in final comp.)

Mix the two ingredients at room temperature in
the blender to obtain a lump-free mixture.
Strain and leave to sit in the refrigerator for 24
h. Mix the shelled tender broad beans with the
methyl cellulose mixture. Make 8 balls of 8.5 g
each. Keep in the refrigerator. Put the balls in
salted water which has been kept hot at 90 °C
and leave to cook for 1 min.

http://www.texturaselbulli.com

Cellulose stabilized foam

100 mL broth or juice
1-1.5 g methyl cellulose (1-1.5%)

Disperse methyl cellulose and chill over night.
Whisk at high speed or foam with a siphon.

http://www.inicon.net

Hot mozzarella sheets

Mozzarella base
560 g buffalo mozzarella
70 g mozzarella water
15 g olive oil
1 g salt

Mozzarella sheets
646 g mozzarella base
161.5 g water
10.1 g methyl cellulose (1.25%), Methocel
A15C

Base: Blend ingredients until smooth to make a
mozzarella base.

Sheets: Bring water to a boil and disperse the
methyl cellulose in the simmering water. When
the methyl cellulose is incorporated add the
water mixture to the mozzarella base and
shear until the mixture is smooth and shiny.
Place the mozzarella mixture in a bowl over an
ice bath and chill till cold. Spread the
mozzarella base in thin sheets on a non-stick
surface and bake in a low oven until the
mixture gels. Remove the hot mozzarella and
use sheets for draping.

Kamozawa and Talbot via http://ideasinfood.typepad.com

Photo by Jeff Potter

Marshmallow

230 g water
90 g sugar
4.5 g methyl cellulose (1.4%), E15
1/2 t vanilla
confectioners sugar

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Methyl cellulose 50

Bring water and sugar to a boil. Let cool. Add
methylcellulose and vanilla. Blend with
immersion blender. Cover and chill for 2 hours
or until thickened. Transfer to a mixing bowl
and beat at high speed until fluffy, 2-3 minutes.
Spread out on a silpat or mold and bake at
150 °C for 5-8 minutes or until set. Unmold or
cut into desired shape. Sprinkle with
confectioners sugar and apply a blowtorch or
place under broiler until browned. Serve hot.
Notice that these marshmallows will melt when
cooled!

http://www.playingwithfireandwater.com

Corn pudding

400 g corn juice, extracted with a juicer
160 g cream cheese
20 g cheddar powder
8.5 g methyl cellulose (1.4%), Methocel
SGA150
salt, to taste

Place 1/2 of the corn juice and the cream
cheese in a saucepan and heat over medium
heat until cream cheese is melted. Remove
from heat and add the remaining juice, the
cheddar powder and methyl cellulose. Blend
well with an immersion blender, cover and chill
for at least 4 hours to hydrate. When ready to
bake, preheat the oven to 120 °C. and stir in
the salt. Fill molds and bake for 10-20 minutes,
depending on the capacity of molds. Unmold
and serve immediately or hold in a 90 °C oven
for up to 20 minutes.

http://www.playingwithfireandwater.com/foodplay/2008/06/corn-
pudding.html

Reconstructed potato

160 g hot potato puree
75 g milk, cream, or buttermilk
15 g butter
salt
100 g water
5 g methyl cellulose (1.4%), Methocel
SGA150

To make potato puree: Peel potatoes and cut
into chunks. Drop into boiling, salted water and
cook until very tender. Drain and pass through
a ricer, tamis or sieve 2-3 times or until a very
smooth texture is achieved. This is best made
just before proceeding with recipe, while still
hot.

Combine hot potato puree with milk, butter,
and salt, stirring vigorously until butter melts.

Add methocel to water and blend it in with an
immersion blender. Combine gel with potato
mixture, stirring until well blended. Cover and

chill overnight in refrigerator. The next day,
preheat oven to 120 °C. Fill molds with potato
mixture and bake for 8-10 minutes, or until firm.
Remove from oven and unmold. If desired,
proceed as described in the reference to coat
potatoes with raclette cheese.

http://www.playingwithfireandwater.com/foodplay/2008/08/raclette-
potato.html

Hot vanilla ice cream

306 g whole milk yogurt
230 g cream cheese
80 g agave nectar
154 g water
1 Bourbon vanilla bean scraped
pinch of sea salt
11.55 g methyl cellulose (1.5 %), Methocel
SGA 150

Blend yogurt, cream cheese, agave nectar,
vanilla seeds and salt until smooth, but do not
aerate. Disperse methyl cellulose in boiling hot
water while whisking. Once dispersed, add it to
the blender and purée until mixture is
homogenized, again avoid aeration. Pour into
bowl over an ice bath to chill and leave to rest
for at least an hour, preferably over night.

Heat a pot of water and shut off the heat when
it boils. Scoop the ice cream base, wipe the
edges of the ice cream scoop, and immerse
the scoop and its contents into the hot water.
When the ice cream sets, dislodge it from the
scoop. The ice cream should poach for about
one minute for small scoops and longer for
larger scoops. You may have to turn the heat
back on to keep the water hot. Once the ice
cream is set, remove the scoops, drain briefly
on a paper towel and place into serving dishes
and garnish. As the mixture chills the ice
cream will ―melt‖, blending with the garnishes
like an actual cold ice cream sundae.

 Kamozawa and Talbot via http://ideasinfood.typepad.com

Thin film (brittle, melting)

100 g water
1.5 g sugar
1.5 g methyl cellulose (1.5%)

Mix the powder of methyl cellulose with sugar.
Heat up 1/3 of the water until the first bubble of
boiling. Pour the powder of methyl cellulose
and sugar in rain while moving. Put it in a
mixer or in a blender to homogenize the
solution. Add the remaining water in the
mixture, continue to mix the solution for 30
min. Take 10 g of solution, pour it in a Petri
dish (flat dish with diameter of 10 cm). Let the
solution dry at room temperature for 48 hours.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Methyl cellulose 51

The thickness of the film is approximately 0.1
mm.

Adapted from http://www.inicon.net

Thick film (like plastic/leather)

100 g water (or broth, juice etc.)
2 g methyl cellulose (2%)
3 g glycerol

Disperse methyl cellulose in water and chill
over night. On the next day add glycerol and
stir carefully to avoid foaming. Pour 1 to 1.5
mm high on a silicon mat, mold or tray and
leave to dry at room temperature for 2 days.
Remove and cut/shape as desired.

Adapted from http://www.inicon.net

Basic recipe for hot melting jelly

2 g methyl cellulose (2%)
100 mL water (or flavored liquid)

Disperse methyl cellulose in cold water. Leave
in fridge over night for hydration. Portion out
and heat in a water bath or in a microwave
oven to set. The gel melts upon cooling.

http://www.inicon.net

Soya burgers

soy protein 21%
vegetable fat 15%
starch 2%
potato flour 2%
methyl cellulose 2%, Benecel M043
dried onion 1.5%
salt 1%
seasonings and flavors 0.5%
water to 100%

Methyl cellulose gels when heated. This gives
shape retention. Since the gelling is
thermoreversible, it is not noticed in the final
product.

CRC handbook of hydrocolloids

Crispy carrot foam

250 g carrot juice
50 g water
50 g sugar
8 g methyl cellulose (2.2%), Methocel F50

Bring carrot juice, water and sugar to a boil.
Remove from heat, pour into boil and
refridgerate until chilled. Add methyl cellulose
to 250 g of the chilled carrot juice and blend
with immersion blender. Transfer to stand
mixer with whisk attachment. Whip on high
speed for 10 min or until stiff peaks form. Pour
onto silicone mat and spread out evenly.

Transfer mat to dehydrator and dry at 55 °C for
5 h or until crisp. Reserve in airtight container.

Grant Achatz in Alinea

Hot Bailey's ice cream

100 g espresso, cold
50 g milk
50 g Bailey's
10 g sugar
7 g methyl cellulose (3.2%)

Mix all ingredients together and leave in fridge
overnight for proper hydration. Fill an ice cube
freezing bag with the coffee mix. Heat the bag
in water at 40-60 °C for 8 min. Cut out "ice
cream" cubes and serve immediately.

Rolf Caviezel in Molekulare Küche

Parsley spaghetti with porcini soup

For the spaghetti
parsley
400 mL water
1 pinch of salt
30 mL olive oil
15 g methyl cellulose (3.4%), Metil from
Texturas was used

For the soup
500 mL beef stock
150 g porcini
100 g lean meat for clarification
70 g cubed root vegetables
1 egg white
1 sprig rosemary and thyme
1 T soy sauce

Blitz parsley with water with an immersion
blender. Add methyl cellulose at slow speed (to
avoid incorporation of bubbles). Add salt and
olive oil while still blending at slow speed.
Leave over night in fridge. For serving: fill
syringe and inject into hot soup at the table.

Heiko Antoniewicz

Further recipes with methyl cellulose can be
found in the section ―Multi-hydrocolloid recipes‖
on page 66.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Pectin 52

Pectin

Tips and tricks

 Pectin is very sensitive to pH,
sugar content and cations.
Furthermore a range of pectins
with varying degrees of
methoxylation are available.
Please refer to textbooks for more
details.

 Consider that the natural pectin
content of fruit varies. Low pectin
fruit include strawberry, peach,
raspberry, pineapple. Medium
pectin fruit: blackberry, apricot.
High pectin fruit: apple,
gooseberry, plum, quince,
redcurrant, blackcurrant.

 I’ve decided not to include recipes
were one relies on the pectin
which is naturally present such as
membrillo, fruit cheese, jellies,
jams, marmalades.

 Low methoxyl pectin gels in
presence of calcium ions and can
be used for spherification just like
sodium alginate.

Name pectin (E440)
low methoxyl (LM)

pectin (E440)
high methoxyl (HM)

Origin polysaccharide derived
from citrus peel and apple
pomace.

polysaccharide derived from
citrus peel and apple
pomace.

Texture thermoreversible gels thermoirreversible gels

Clarity clear, transparent clear, transparent

Dispersion cold water; d. can be
improved by mixing with
sugar (3-5x)

cold water; d. can be
improved by mixing with
sugar (3-5x)

Hydration
(dissolution)

cold or hot water cold or hot water; will not
dissolve if > 25% sugar

pH 2.5-5.5 2.5-4

Setting 40-85 °C (depending on pH
and degree of
methoxylation)

Melting yes no

Promoter requires calcium ions for
gelling; can gel in
presence of milk (0.6-0.9%
pectin required)

requires acidity (pH < 3.5)
and high sugar contents for
gelling (60-80% soluble
solids, mainly sugar)

Inhibitor high sugar concentrations,
low pH

Tolerates

Viscosity of
solution

low low

Typical
concentration

[0.15-3.1%] [0.15-3.1%]

Synergies

Syneresis yes yes

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Pectin 53

Soft set orange marmalade

1.0 g high methoxyl pectin, rapid set (0.1%)
0.5 g low methoxyl pectin (0.05%)
10 g sugar
100 g water
200 g orange pulp and peel
640 g sugar
150 g water
1.5 mL citric acid monohydrate (50% w/v)

Dry mix pectin and 10 g sugar and disperse in
50 g water with high speed mixer. Brings
raspberries with remaining water and sugar to
boil. Add pectin solution and boil down to 1015
g. Cool to 85 ºC and deposit into jars. Keep pH
in the range 3.0-3.2. Add citric acid if
necessary.

CRC handbook of hydrocolloids

Traditional raspberry jam

2.2 g high methoxyl pectin, rapid set (0.2%)
10 g sugar
50 g water
450 g raspberries
610 g sugar
50 g water

Dry mix pectin and 10 g sugar and disperse in
50 g water with high speed mixer. Brings
raspberries with remaining water and sugar to
boil. Add pectin solution and boil down to 1015
g. Cool to 85 ºC and deposit into jars. Keep pH
in the range 3.0-3.2. Add citric acid if
necessary.

CRC handbook of hydrocolloids

Tuile craquante

150 g confectioner’s sugar
2 g pectin (0.53%)
8 g all purpose flour
120 g unsalted butter
50 g glucose syrup
50 g water

Sift together sugar, pectin, and flour. In a
saucepan, combine butter and glucose and
melt over low heat. Whisk in sifted ingredients,
then water. Increase heat to medium. Stirring
constantly, bring just to a boil. Remove from
heat and allow to cool. After an ample resting
period, spread onto a Silpat lined sheet pan
and bake in a convection oven until golden at
180 °C. Remove from oven, allow to rest a
moment, and shape as desired. Store in
airtight container with desiccant.

Michael Laiskonis via
http://michaellaiskonis.typepad.com/main/2008/04/transitions.html,

adapted from Frederic Bau

Paté fruit

250 g fruit purée
6 g apple pectin (1.0%)
25 g sugar
80 g glucose
2 g invert sugar (trimoline)
230 g sugar

Boil purée. Add glucose and invert sugar, boil
again. Add pectin and 25 g sugar, boil again.
Add remaining sugar and cook to 108 °C. Pour
into molds with a silt pad. Cut or unmold and
dip in sugar.

Ian Kleinman via http://food102.blogspot.com

Green tea sour mousse

2000 mL water
375 g fresh lime juice
350 g sugar
32 g pectin (1.1%)
60 g green tea
50 g egg white
25 g vodka
2.5 g malic acid

Mix together water and lime juice. Mix the
sugar and pectin together dry, then blend into
the water and lime juice. Bring this solution to a
boil and simmer for five minutes. Let cool
completely. Infuse the green tea in the cold
solution for two hours and then strain through
fine muslin.

Take this base mix and combine with the egg
white, vodka, and malic acid. Pour into a
whipper and charge with nitrous oxide.

To serve, spray a small amount of foam into a
soup spoon, knock the foam off the spoon into
a Dewar filled with liquid nitrogen. Turn the
mousse over in the liquid nitrogen for around
10 to 15 seconds until the entire surface has
been frozen. Serve.

Heston Blumenthal via http://www.rsc.org

Apple candy

500 g apple cider
200 g glucose
600 g sugar
15 g high methoxyl pectin (1.1%)
7 g citric acid

Warm cider and glucose over medium heat to
dissolve glucose. In a bowl, whisk toether 50 g
of sugar, pectin and citric acid. Add to
saucepan and bring to boil, whisking constantly.
Add remaining 550 g sugar and heat to 107 °C.
Pour into pan sprayed with nonstick cooking
spray. Let cool until set and cut into 6 mm dice.

Grant Achatz in Alinea

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Pectin 54

Liquorice candy (wheat flour based)

Liquorice and anise extract
20 cm liquorice root, crushed
2 T anise, whole
1000 mL water

For candy
350 mL extract
260 g blackstrap molasses
50 g oil
10.3 g pectin or gelatin (1.2%)
190 g flour

Extract: Boil down to 400-500 mL. Strain.

Candy: Bring extract, molasses and oil to boil.
Add pectin. Boil hard for at least 1 min. Then
add flour all at once. Lower heat and stir
constantly until batter forms a mass and pulls
away from the sides of the pot. Extrude the
dough through a pastry bag or pat/roll the
dough and cut to shape. Leave licorice to dry
and cure, turning every few hours to let it dry
evenly. It takes at least a day to firm up.

E.J. Martin via http://www.liquorice.org

Raspberry sheets

500 g raspberry juice
15 g rose water
7 g amidated LM pectin (1.3%)

Combine raspberry juice and rose water in
saucepan and blend in pectin with immersion
blender. Bring to boil, stirring constantly and
boil for 30 s. Remove from heat, let rest for 5-
10 min and skim away foam. Reheat, stirring
constantly, until just liquid. Pour onto acetate
sheet sprayed with nonstick cooking spray.
Raise acetate sheet into a U and raise and
lower ends until mixture coats evenly. Place
sheet in dehydrator and dehydrate at 40 °C for
4 hours or until sheet can be removed from
acetate in one piece. If desired, rip sheets into
random sized pieces, transfer to second
acetate sheet sprayed with nonstick cooking
spray. Dehydrate at 50 °C for 4 h or until crisp.
Remove from tray to cold surface to harden.

Grant Achatz in Alinea

Blackberry yogurt ravioli

greek yogurt
150 g clear blackberry juice
35 g sugar
3 g amidated LM pectin (1.6%)

Note: Blackberries contain 29 mg calcium/100
g fruit which is sufficient to gel amidated LM
pectin.

Pack yogurt into small, silicone hemisphere
molds and freeze just until firm.

Combine sugar with pectin in a bowl and mix
thoroughly. Place juice (preferably
clarified/strained) in a pan and bring to boil.
Add sugar-pectin and stir vigorously 1-2
minutes while cooking to dissolve. Return to
boil and remove from heat. Keep a pan of
simmering water on the stove to keep the
pectin warm and fluid. Drop Tablespoonfuls of
hot pectin solution onto a ceramic or glass
plate, forming discs, and allow to gel. Set pan
in simmering water while proceeding. When
discs are firm, unmold yogurt hemispheres and
place one on each of the discs. Pour the
remaining warm pectin evenly over the yogurt
to completely encase. When gelled, cut away
the excess gel with a round cutter that is
slightly larger than the hemisphere. Chill.

http://www.playingwithfireandwater.com/foodplay/2008/08/blackberry-
rose-cashew.html

Cold sauce with green cardamom

1000 mL water
50 g glucose
12 capsules of cardamom
3-4 cm fresh ginger, peeled and minced
zest of 1 lime

For thickening use one of the following
4 g agar (0.38%)
20 g pectin (1.9%)
10 g gelatin (1.0%)

Bring water and glucose to boil and infuse
cardamom, ginger for 20 min. Add desired
thickening agent and stir until dissolved (if
using agar or pectin, mix with 10 g sugar to aid
dispersion). Strain and serve.

http://www.chefsimon.com

Sliced Chocolate

435 g water
250 g dark chocolate
135 g milk chocolate
2 g salt
8.2 g calcium gluconate (1%)
16.4 g amidated LM pectin (2%)

Place water, chocolate, salt and calcium
gluconate in a pot and bring to simmer. When
temperature reaches 90 ºC, pour into a blender.
Turn it on low, then increase speed to form
vortex. With the blender running, carefully
remove the lid and sprinkle in the pectin. Run
the machine for about five minutes, and then
pour the mixture into a plastic-lined dish. Let it
cool, undisturbed, at room temperature for 30
minutes. Place in the refrigerator and chill for

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Pectin 55

at least four more hours until completely cool
and set. Once the chocolate is cold you can
slice it and serve immediately, or cover it with
plastic wrap and keep refrigerated until you're
ready to serve it.

Aki Kamozawa and H. Alexander Talbot via
http://www.popsci.com/diy/article/2008-07/pectin-not-just-jelly

Fruit Terrine

1 honeydew melon
1 pineapple

Calcium solution for impregnation
500 g water
2.5 g calcium lactate gluconate (0.5%)

Pectin solution for glueing fruit together
500 g water
15 g low methoxyl pectin (3.0%)

Cut fruit into thick squares of equal size, each
about 1.5 cm thick. Dissolve calcium salt in
water. Vacuum-seal fruit with calcium solution
in a bag. Leave fruit to impregnate for 5 min.
Open bag and pat fruit dry. Disperse pectin in
water heated to 95 °C with blender/immersion
blender. Let cool. Brush pectin solution on one
piece of fruit and lay another piece on top.
Vacuum-seal to hold pieces together. Leave to
rest in fridge overnight over night. Open bag
and slice fruit terrine to desired size/shape and
serve.

Aki Kamozawa and H. Alexander Talbot via
http://www.popsci.com/diy/article/2008-07/pectin-not-just-jelly

Wine jelly

850 g wine (red or white)
120 mL fresh lemon juice
56 g high methoxyl pectin (3.1%)
850 g white sugar

Combine wine, lemon juice, and pectin in a
large saucepot. Bring to a boil, stirring
frequently. Add sugar, stirring until dissolved.
Return to a rolling boil. Boil hard 1 minute,
stirring constantly. Remove from heat. Skim
foam off top, if necessary. Ladle hot jelly into
hot, sterilized jars.

http://allrecipes.com

Further recipes with pectin can be found in the
section ―Multi-hydrocolloid recipes‖ on page
66 .

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Sodium alginate 56

Sodium alginate
Tips and tricks

 To get rid of air bubbles after dispersion
and hydration, leave alginate solution in
fridge over night, pour it through a fine
meshed sieve or subject the solution to a
vacuum.

 To avoid precipitation of alginic acid
(occurs if pH < 3.65), adjust the pH as
follows to reach pH 5:

Starting pH Tri sodium citrate to add, g/L

2 2.7
2.5 0.85
3 0.27

3.5 0.082

 Lemon juice is around pH 2.4; Orange
juice, apple juice, red wine etc. are all
about pH 3.5. An extensive table of food
pH is available from
http://vm.cfsan.fda.gov/~comm/lacf-
phs.html

 For fluorescent spheres when exposed to
UV light, use tonic water (which contains
quinine) or riboflavin (Vitamin B2)

 Calcium rich foods such as dairy products
are well suited for reverse spherification

 Consider that ion induced spherification is
also possible with gellan, kappa
carrageenan, iota carrageenan and pectin.
Spherification with frozen oil can be done
using agar, gelatin and gellan.

 For internal gelling it is necessary to slow
down the gelling. To achieve this an
insoluble calcium source such as calcium
sulphate or calcium carbonate is used.
These allow a controlled release of the
calcium upon lowering of pH. Consult
specialized texts or manufacturer for
further details.

 Calcium alginate gels are heat stable up to
more than 150 °C

Name sodium alginate (E401)

Origin polysaccharide extracted from brown algae.

Texture thermoirreversible gel in presence of calcium
ions; shear-thinning thickener in absence of
calcium

Clarity clear, transparent

Dispersion cold water; d. can be improved by mixing with
sugar (3-5x); add. of acidic liquids may cause
precipitation of alginic acid

Hydration
(dissolution)

cold or hot water; if cold, allow to hydrate for a
couple of hours

pH 2.8-10

Setting independant of temp.

Melting no (but prolonged heating at low/high pH will
destabilize gel)

Promoter requires calcium for gelling

Inhibitor pH < 4 (is corrected by addition of sodium
citrate); gels at too high ion/salt
concentrations

Tolerates up to ~50% ethanol (d. and hydrate in water
before addition of alcohol)

Viscosity of solution low in neutral water, high at lower pH

Typical
concentration

0.5-1% for normal spherification; [0.3-5%]

Synergies

Syneresis yes

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Sodium alginate 57

Spherical tea ravioli

475 g water
16 g Earl Grey tea
25 g sugar
50 g lemon juice
1.5 g sodium alginate (0.3%)

Setting bath
500 g water
3.25 g calcium chloride (0.65%)

Mix 400 g of water, the tea and 20 g of sugar
while cold and steep in the refrigerator for 24
hours. Strain. Combine the lemon juice with 5
g of sugar and freeze in an ice tray. Blend the
sodium alginate with 75 g water. Dilute the
calcium chloride in 500 g water. Mix the tea
infusion with the sodium alginate base and
allow to rest. Place in the freezer to chill but do
not allow it to freeze.

Place a lemon cube in a 3 cm dosing spoon
and fill the rest of it with the tea base. Place in
the calcium chloride bath for 30 seconds.
Rinse the ravioli in cold water.

http://www.texturaselbulli.com

Spherical mango ravioli

250 g water
1.3 g sodium citrate
1.8 g sodium alginate (0.36%)
250 g mango purée

Setting bath
1000 g water
5 g calcium chloride (0.5%)

Blend the sodium citrate with 250 g of water,
add the sodium alginate and blend once more.
Bring to a boil, allow to cool and mix with the
mango purée. Blend 1000 g of water with
calcium chloride. Pour the contents of a dosing
spoon full of the mango and sodium alginate
mixture into this calcium chloride bath, leave
for 2 minutes and wash in cold water. Repeat
until all of the ravioli are made.

http://www.texturaselbulli.com

Liquid pea ravioli

260 g frozen peas
325 g water
5 large mint leaves
3 g sodium alginate (0.5%)

Setting bath
1500 g cold water
10 g calcium chloride (0.67%)

In a bowl, dissolve calcium chloride in water.
Store bowl in the fridge.

Cook frozen peas in a small amount of water
for four minutes, adding mint leaves for the last
five seconds of cooking. Drain, then shock
immediately in a cold water bath for three
minutes.

Mix water and sodium alginate with immersion
blender until the sodium alginate has dissolved.
Bring to a boil over high heat, stirring
constantly. Remove from heat and allow to
cool to room temperature. When cooled, blend
with pea mixture using an immersion blender
until the mixture is smooth.

Remove chilled calcium chloride solution from
fridge. Scoop pea mixture into a tablespoon
measure in the shape of a half-sphere. Set the
bottom of the tablespoon measure against the
surface of the calcium chloride mixture, then
pour the mixture in with a gentle turn of the
wrist. Leave ravioli in the calcium chloride
mixture for two minutes. Gently remove the
ravioli from the calcium chloride bath using
fingers or a slotted spoon. Place in another
bowl filled with cold water or rinse gently under
running water. Top with a couple of grains of
sea salt and serve immediately.

http://hungryinhogtown.typepad.com

Mozzarella spheres (reverse spherification)

250 g buffalo mozzarella
150 g heavy cream
5 g calcium lactate (~1%)
2 tamarillos or tomatos, juiced

Setting bath
1 L water
5 g sodium alginate (0.5%)

Mix mozzarella with cream and calcium lactate.
Fill bowl with water and add sodium alginate.
Stir until dissolved. Transfer mozzarella mix to
alginate bath. Allow 2 min for setting. Inject
spheres with tamarillo/tomato juice. Serve.

Dietmar Hölscher via http://www.eispreis.de

Yoghurt beads (reverse spherification)

200 g yoghurt
90 g double cream
30 g sugar
2 drops of pine extract

Setting bath
1000 mL water
5 g sodium alginate (0.5%)

For the yoghurt beads; mix all the ingredients.
Make a sodium alginate bath (reverse
spherification) by mixing the water with the

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Sodium alginate 58

sodium alginate. Fill syringes with the yoghurt
mixtures. Inject the mixture into the sodium
alginate bath so you get beads (2 cm diameter).
Leave the beads into the bath for 2 minutes.
Rinse in water and leave into the water until
use.

Sang Hoon Degeimbre via http://foodfordesign.blogspot.com

Spherical olives (reverse spherification)

400 g olive juice
2.5 g calcium chloride (0.625%)
1.5 g xanthan (0.375%)
olive oil
garlic
thyme
orange/lemon peel
pepper

Setting bath
7.5 g sodium alginate (0.5%)
1.5 L water

Mix sodium alginate and water. Keep in fridge
over night to allow bubbles to escape.

Prepare olive juice by filtering puréed olives
through a chinois cloth. Mix with calcium
chloride. Sprinkle xanthan and mix with a hand
held mixer (not an immersion blender) until
desired consistency.

Gently head olive oil with garlic, thyme, citrus
peel and pepper. Cool and store in tight
container.

With a small spoon, transfer the thickened
olive juice to the sodium alginate bath for
setting. Rinse with water, let drip of and
transfer to aromatized olive oil.

Paco Roncero via http://www.chefkoch.de

Spherical croquettes (reverse
spherification)

250 g croquette base without flour
6 g calcium gluconate/calcium lactate (2.4%)
0.8 g xanthan (0.32%)

Setting bath

1000 g water
5 g sodium alginate (0.5%)

Blend the sodium alginate into the water until it
dissolves. Leave in the fridge 12 h to eliminate
excess air.

Dilute the calcium gluconate/calcium lactate
mix in the croquette base, then mix in the
xanthan with a hand blender to avoid lumps.
Reserve in the fridge. Heat the croquette base
until it regains a more liquid texture. Fill a 2.5

cm-diameter dosing spoon with the croquette
base and pour it into the sodium alginate and
water solution. Give the resulting sphere an
elongated shape with the aid of 2 spoons so
that it looks like a traditional croquette. Leave
the croquettes in the sodium alginate solution
for 3 min, turn them over and cook for a further
1 min. Once this time has elapsed, strain with
a draining spoon and place them in hot water
(60 ºC) for 3 min. Remove from the water
taking care not to break them. Dry the
croquettes thoroughly and coat them in fried
breadcrumb powder. Serve hot.

 http://www.texturaselbulli.com

Spherical mussels (reverse spherification)

100 g mussel water
0.5 g xanthan (0.5%)
2.5 g calcium gluconate/calcium lactate (2.5%)
20 clean rock mussels

Setting bath
1000 g water
5 g sodium alginate (0.5%)

For storage
200 g seawater
200 g water

Completely dissolve the sodium alginate in the
water using a blender. Leave in the fridge for
12 h to eliminate excess air.

Dilute the calcium gluconate/calcium lactate
in the mussel water with the aid of a hand
blender. Add the xanthan and blend again until
obtaining a fine texture. Vacuum pack mussel
mixture to remove excess air and reserve in
the fridge.

Place a mussel into a 2.5 cm-diameter dosing
spoon together with 4 g of the spherical mussel
base. Pour the contents of the spoon into the
sodium alginate solution. It is extremely
important that the spheres do not touch, as
they will stick together. Cook the spherical
mussels in the sodium alginate solution for 5
min. Strain the spheres with a draining spoon
without breaking them and rinse in cold water.
Drain the spherical mussels and keep them
covered with the water and seawater mixture in
the fridge.

Place the spherical mussels in hot water (60
ºC) for 3 min. Remove them from the water
taking care not to break them and place them
in a spoon or on the corresponding plate.
Serve hot.

http://www.texturaselbulli.com

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Sodium alginate 59

Veal bone marrow (reverse spherification)

20 g reduced red wine
200 g meat stock
0.4 g xanthan (0.33%)
4.5 g calcium gluconate/lactate (3.75%)
salt

Setting bath
1000 g water
5 g sodium alginate (0.5%)

Mix 100 g of the meat stock with the reduced
red wine and add salt to taste. Dissolve the
calcium gluconate/calcium lactate into the
mixture. Use a hand blender to dissolve the
xanthan and vacuum pack the solution to
eliminate excess air. Set aside.

Completely dissolve the sodium alginate in the
water using a blender. Reserve in the fridge for
12 h to eliminate excess air.

Fill a 2 cm-diameter dosing spoon with the
mixture of the meat stock, reduction and
calcium gluconate/calcium lactate.

Pour the contents of the spoon into the sodium
alginate bath, forming spheres. It is extremely
important that they do not touch, as they will
stick together. Cook the spheres in the sodium
alginate mixture for 5 min.

Strain the spheres without breaking them using
a draining spoon and rinse them in cold water.
Strain again and keep them covered with the
other 100 g of meat stock. This inverted sphere
is perfect as a sauce to accompany meat, in
this case veal marrow.

http://www.texturaselbulli.com

Spheric green olives (reverse spherification)

500 g green olives, depitted

Olive mix
200 g green olive juice (see below)
0.75 g xanthan (0.38%)
1.25 g calcium chloride (0.63%)

Setting bath
1500 g water
7.5 g sodium algiante (0.5%)

Crush olive pulp with immersion blender. Strain
through a superbag pressing with the hands.
Disperse sodium alginate in water with
immersion blender and leave over night to
hydrate and allow air bubbles to escape.
Dissolve calcium chloride in olive juice.
Sprinkle xanthan on surface and disperse with
immersion blender.

To prepare olive spheres, fill 5 mL spherical
spoon with olive mix and carefully pour the
content into the soldium alginate solution to
form spheric olive. Leave for 2-3 min, remove
and rinse with water. Leave to drain and
submerge them in aromatized olive oil (garlic,
lemon peel, orange peel, thyme, rosemary,
pepper).

http://souschef.co.nz/Spherification.pdf

Melon cantaloupe caviar

250 g cantaloupe juice
2 g sodium alginate (0.8%)

Setting bath
500 g water
2.5 g calcium chloride (0.5%)

Mix sodium alginate with 1/3 of the melon juice
and blend. Mix in remaining 2/3, strain and set
aside. Dissolve the calcium chloride in the
water. Fill syringe with the melon and sodium
alginate mixture. Expel it drop by drop into the
calcium chloride solution. Remove after 1
minute, strain and rinse the resulting caviar in
cold water.

http://www.texturaselbulli.com

Kir moleculaire

80 mL black currant juice
20 mL crème de cassis
20 mL lemon syrup
1 g sodium alginate (0.8%)
champagne

Setting bath
2.5 g calcium chloride (0.5%)
500 mL water

Mix fruit juices and sodium alginate. Leave
over night to get rid of air bubbles. Use plastic
syringe and drip alginate solution into setting
bath. Leave in setting bath at least 30 seconds.
Rinse spheres with water, transfer them to a
champagne glass and fill glass with
champagne.

Adapted from recipe by H. Antoniewicz & A. Arians-Derix

Restructured onions

40 g onion
1.1-1.3 g sodium alginate (~1%)
14 g starch
1 pinch salt
12 g sugar, maltitol or glucose syrup
50-80 g water (low in calcium)
0.2 g sodium citrate

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Sodium alginate 60

Setting bath

16 g calcium chloride (8%)
200 g water

Blend the onion under water adding starch and
sodium alginate. If tap water is rich in calcium,
add some sodium citrate before you add the
sodium alginate.

Use a ice cream scooper or a syringe to
transfer mix to setting bath. You might also try
filling a tray after spraying some setting bath
solution. Collect restructured shapes from the
setting bath in a strainer or with special spoon

Rinse well under running water and place in a
tray to dry off. For firm shapes rest samples in
the setting bath at least 10 minutes.

http://www.gastronomie.kalys.com

Cola caviar

1 g sodium alginate (1.0%)
100 g cola or other soda drink
(konjac or xanthan)

For setting bath
8-10 g calcium chloride/calcium lactate (8-
10%)
100 g water

Heat soda to boil. Turn heat down. Mix the
sodium alginate in. Stir well, turn heat off.
Once at room temperature let the solution drip
into the setting bath. The dripping speed
depends on the viscosity of the solution. For a
more viscous solution, use some thickener, e.g.
0.1-0.3% konjac or xanthan. Collect the
spheres with a tea strainer, a sieve or a
perforated spoon. Rinse with water.

http://www.gastronomie.kalys.com

Thin film

100 g water or fruit juice
1 g sodium alginate (1.0%)

Setting solution for spraying
100 g water
5 g calcium lactate (5%)

Prepare 1% sodium alginate solution with
water or fruit juice. Pour onto flat dish, baking
platter or similar. Prepare calcium lactate
solution and spray onto alginate film. Allow
several minutes for setting. Small/thin films can
be turned around and sprayed from the other
side for faster setting. Short heating in the
microwave after spraying (to evaporate
calcium solution) gives greater flexibility and
strength.

Adapted from http://www.inicon.net

Sodium alginate cubes

20 g sugar or maltitol
10 g dextrin
170 g fruit juice
3 g sodium alginate (1.5%)
1 t lemon juice
1-2 g calcium citrate, calcium lactate or
calcium chloride (0.5-1.0%)

For coating
50 g baking cooking chocolate
10 g butter or double cream

Optional
1 egg white
1 pinch of xanthan

Blend half of the fruit juice with the lemon juice,
dextrin and calcium source. Blend sodium
alginate with remaining juice. Pour the first mix
into the other and blend a few seconds. Leave
to set for half an hour (setting should be almost
immediate and visible within minutes). Cut into
cubes.

The cubes are heat stable and resist cooling
and heating. They may be used in an ice
cream if cut into small pieces or to top mousse
and drinks

Coating the cubes: Melt the chocolate over a
hot pan (or in a double boiler) and blend in with
the butter or double cream

Pick up the sodium alginate cubes on cocktail
sticks and dip into melted chocolate sauce.
Place on a grid rack (strainer) and leave to set
in a cool place or the fridge

Variation: If you add an egg white and a pinch
of xanthan to the calcium solution and then
beat it before mixing into the sodium alginate
solution, you will obtain a lighter gelled product.

http://www.gastronomie.kalys.com

Carbonated mojito spheres (reverse
spherification)

mojito
alcohol
xanthan gum
calcium chloride (4-6%)

Setting bath
water
sodium alginate (5%)
sodium citrate (2%)

Leave spheres in setting bath. Transfer
spheres to iSi bottle, cover spheres with small
amount of mojito and charge with one charge
of carbon dioxide. Leave for three hours and

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Sodium alginate 61

serve immediately after opening. Garnish with
lime zest and mint leaf.

ChefT, Cafe Atlantico via http://forums.egullet.org

Further recipes with sodium alginate can be
found in the section ―Multi-hydrocolloid recipes‖
on page 66 .

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Xanthan 62

Xanthan

Tips and tricks

 Add xanthan to reduce syneresis (water
drainage), even in cold preparations

 Xanthan is shear thinning: liquids are
viscous when at rest, but become more
fluid when stirred or sprayed.

 The high at-rest viscosity gives excellent
cling properties, for instance in tempura
batters.

 Stabilizes emulsions.

 To keep water from leaking out of
vegetable purées, add a touch of xanthan
gum

 Often used to keep particles suspended
(e.g. herbs, spices etc.)

 Xanthan reduces starch retrogradation in
bread and baked products.

 In ice cream xanthan (~0.2%) prevents ice
crystal formation during thawing cycles

 Xanthan can help stabilize whipped cream
and mousses

 Xanthan added to gluten free products
prevents crumbling and binds the product.
For best effects use with guar gum in a 2:1
ratio (x:g).

Name xanthan (E415)

Origin polysaccharide obtained by fermentation of
Xanthomonas campestris

Texture high viscosity, shear-thinning;
thermoreversible soft elastic gels w. locust
bean gum or konjac

Clarity clear, mostly transparent

Dispersion cold or hot water; d. can be improved by
mixing with sugar (10x) or glycerol, alcohol or
vegetable oil.

Hydration
(dissolution)

cold or hot water; does not hydrate at high
sugar concentrations (>65%).

pH 1-13

Setting

Melting

Promoter

Inhibitor

Tolerates acids/bases, salts, heating, enzymes, up to
60% ethanol

Viscosity of
solution

high (independent of temperature)

Typical
concentration

0.25% thin running sauce, 0.7-1.5% thick
sauces, 0.5-0.8% foams; [0.08-0.85%]

Synergies guar, locust bean gum, konjac

Syneresis

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Xanthan 63

Photo by Martin Lersch

Banana milkshake

500 mL skimmed milk (0.1% fat)
0.5 g xanthan (0.07%)
10-15 g sugar
1 banana
vanilla
5-10 ice cubes

Grind xanthan and sugar. In a blender, mix
milk while adding xanthan and sugar. Add
banana, vanilla and ice cubes. Xanthan gives a
richer mouth feel.

Martin Lersch

Fake cappuccino foam

500 mL cream liquor
0.4 g xanthan (0.08%)

Blend, strain and transfer to whipper. Charge
with nitrous oxide. Refrigerate.

Mix coffee liquor, ice and vodka/brandy in a
shaker. Top with fake cappuccino foam and
chocolate shavings.

Adapted from recipe by H. Antoniewicz & A. Arians-Derix

Tempura batter

1 egg
100 g flour
250 mL ice cold water
0.35-0.5 g xanthan (0.1-0.15%)

Beat egg in a bowl. Add ice water in the bowl.
Be sure to use very cold water. Add sifted flour
and xanthan in the bowl and mix. Xanthan
improves adhesion properties of batter, i.e. for
onion rings and shrimps.

http://japanesefood.about.com and CRC handbook of hydrocolloids

Piña colada espuma

600 mL pineapple juice
350 mL coconut milk
50 mL brown rum
1 g xanthan (0.1%) or 10 g gelatin (1.0%)

Bloom gelatin. Heat a little of the pineapple
juice and dissolve gelatin. Add remaining
liquids. If using xanthan, it can be added
directly to the liquids using a blender or
immersion blender. Strain liquid, transfer to
whipper and charge with nitrous oxide. Leave
in fridge for some hours before serving.

From Fizz magazine via http://www.cuisine-concept.de

Field poppy ice cream

800 mL plain yoghurt, stirred
1 g xanthan (0.1%)
10 g icing sugar
red color
10 g poppy flavored cordial

For cordial:
100 g water
100 g sugar
1 pinch citric acid or 0.5 t lemon juice

Cordial: boil all ingredients and cool down

Ice cream: pour yoghurt into mixing bowl. Stir.
Mix xanthan with icing sugar and add home
made cordial. Disperse xanthan and sugar with
blender. Pour the cordial into the yoghurt and
whisk. Add color and flavoring to taste. Add
some poppy seeds. Churn.

Variation: xanthan can be replaced by locust
bean gum.

Chef Simon via http://www.gastronomie.kalys.com

Orange ice cream

250 g reduced orange juice
250 g cream
100 g sugar
8 g glucose
1/2 vanilla pod
1.5 g xanthan (0.16%)
8 egg yolks
200 g crème fraîche

Bring orange juice, cream, half of the sugar,
glucose and the vanilla pod to boil. In a
separate pan, whisk egg yolks with remaining
sugar. Add orange juice mix and heat to 80 °C.
Disperse xanthan into mixture and work in the
crème fraîche. Cool and freeze, preferably with
a pacojet.

Heiko Antoniewicz and Klaus Dahlbeck in Verwegen kochen

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Xanthan 64

Iberian ham cream

50 g Iberian ham broth
30 g Iberian ham fat
0.2 g xanthan (0.25%)

Mix the 3 ingredients with an immersion
blender or a turmix to obtain a creamy
emulsion with no lumps. Keep in the
refrigerator. Serve with oyster.

http://www.texturaselbulli.com

Photo by Martin Lersch

Foamy strawberries with balsamic vinegar

200 g strawberries
0.5 g fresh coriander leaves
30 g sugar
14 g balsamic vinegar
150 g water
1 g xanthan (0.25%)

Purée strawberries, coriander, sugar and
balsamic vinegar with immersion blender. In a
separate container, mix water and xanthan
using the same blender and add to the
strawberry mix. The immersion blender can be
used to whip in some air, but for an even more
airy texture, filter off the strawberry stones with
a fine mesh strainer or cheese cloth and
transfer to an ISI whipper and charge twice
with nitric oxide. For a warm foam, heat the
whipper in a water bath at 60-70 °C (only
recommended with ISI gourmet or thermo
whippers which are designed for higher
temperatures). Goes well with vanilla ice
cream.

Martin Lersch in http://blog.khymos.org/2007/06/17/tgrwt-3-foamy-
strawberries-with-coriander/White sangría in suspension

White sangría in suspension

500 g white sangría mix

1.4 g xanthan (0.28%)

Put the sangría in a bowl with xanthan and
blend with a turmix. Strain and vacuum pack
the whole mixture to extract the bubbles
trapped in the interior.

The consistency obtained will enable us to
maintain elements such as herbs, fruit or
spherical caviar in suspension.

http://www.texturaselbulli.com

Strawberry ice cream

500 mL unsweetened soymilk
3.4 g xanthan (0.32%)
230 g honey
320 g strawberries

Add xanthan to 200 mL soymilk while mixing
with immersion blender. Add remaining soymilk,
honey and strawberries. Blend until smooth.
Freeze in a flat metal pan. After 1 hour, return
mixture to blender and process until creamy.
Freeze again. Repeat again after 1 hour.

http://dairyfreecooking.about.com

Coco cola

400 ml coconut juice
60 g sugar
160 g spray dried coconut
2.5 g xanthan gum (0.4%)

Warm 100 mL coconut juice to dissolve sugar,
followed by dried coconut, last xanthan. Bring
to a boil, strain, allow to cool to 45-50 °C mix
with remaining xanthan. Strain, fill soda siphon
(or whipper) and charge with carbon dioxide.

http://willpowder.net

Fruit pureé mayonnaise

200 g fruit pureé
150 g olive oil
2 g mono-/diglycerides (0.6%)
1.5 g xanthan (0.4%)

Mix fruit purée, olive oil and mono/diglycerides
well with immersion blender. Add xanthan and
mix more.

Adapted from Nova Kuirejo via http://www.nova-kuirejo.de

Gluten free flour mix

320 g rice flour, white
100 g cornstarch
35 g tapioca flour
3.4 g xanthan (0.7%)

Blend and use in any recipe calling for flour.

http://www.recipezaar.com/214986

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Xanthan 65

Photo by Jessica Petersen

Marshmallows with xanthan

60 mL water
pinch of cream of tartar
255 g sugar, granulated
255 g light corn syrup
½ vanilla bean
85 g egg whites (~3 egg whites)
5 g xanthan (0.76%)

Ground xanthan with a tablespoon of sugar.
Set aside. Heat water, cream of tartar,
remaining sugar, corn syrup and vanilla to
120 °C. Discard vanilla bean. Whisk egg
whites for about 2 min until still soft. Continue
whipping egg whites at slow speed while
adding syrup slowly. Sprinkle xanthan mix
while still whipping. Turn speed up and
continue mixing for 2-3 min or until meringue
pulls away from sides. Sprinkle a pan or baking
sheet generously with cornstarch and spread
out the meringue. Sprinkle top with cornstarch,
cover with plastic and leave to set for 4 hours
in a refrigerator. Cut marshmallows into
desired shapes and dip cut surfaces in
cornstarch.

Elizabeth Falkner in Demolition Desserts

Balsamic vinegar syrup

100 mL balsamic vinegar
10 g sugar
0.9 g xanthan (0.82%)

Grind sugar and xanthan. Add to vinegar while
mixing with immersion blender. Avoid
incorporation of air bubbles as these only
slowly escape.

Martin Lersch

Balsamic vinegar dressing

30 mL balsamic vinegar
20 g honey
0.85 g xanthan (0.85%)
50 g extra virgin olive oil
salt

Mix in blender until smooth.

http://www.recipezaar.com/242717

Carrot pillow

80 g carrot juice
120 g egg white
70 g egg yolk
20 g flour
3 g xanthan (1.0%)
salt
pepper

Disperse xanthan in carrot juice and mix in egg
white, egg yolk and flour. Add salt and pepper
to taste. Strain and transfer to 0.5 L whipper.
Charge twice with nitrous oxide. Leave to rest
for 30 min. Butter plastic cups, cut two holes in
the bottom and fill half way up with the carrot
mix. Cook for ~30 s in a microwave.
Experiment with time and power setting until
desired end result is achieved.

Rolf Caviezel in Molekulare Küche

Further recipes with xanthan can be found in
the section ―Multi-hydrocolloid recipes‖ on
page 66.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 66

Multi-hydrocolloid recipes

This sections primarily contains recipes where
hydrocolloid synergies play an important role
or where the hydrocolloids are present in
relatively high concentrations. All recipes
however can be found through the texture
index. A plus sign after the hydrocolloid name
means it is used in combination with other
hydrocolloids.

Standard ice cream

water 64.4%
sucrose 12%
skimmed milk powder 12%
butter fat 8%
glucose syrup 3%
mono-/diglycerides 0.3%
locust bean gum (Carob) 0.15%
vanilla flavor 0.1%
color 0.05%
kappa carrageenan 0.02%

Add all ingredients to cold water and heat with
stirring to 85 °C. Melt butter fat in hot water.
Cool. Freeze in an ice cream maker.

http://www.cybercolloids.net

Freeform crème brûlée

360 g egg yolks
180 g sugar
3.3 g agar agar (0.2%)
300 g milk (3.25% fat)
750 g cream (36% fat)
1 vanilla bean
4 g gelatine mix (~0.75 g gelatin, corresponds
to 0.05% gelatin in final mix)

Gelatin mix
14 g gelatin powder
60 g water

Bloom gelatin powder in water, melt and
reserve. Combine agar with 50% of sugar, and
remaining sugar with egg yolks. Bring milk,
cream, vanilla bean and agar mix to the boil,
and simmer for 5 min to ensure complete

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 67

hydration of the agar. Add yolks and remaining
sugar, and cook to 80 °C, stirring with a rubber
spatula to minimize incorporation of air.
Remove from heat, add 4 g of reserved gelatin
mix, strain and portion into molds. Refrigerate
and caramelize to order. The added agar and
gelatine prevent melting of the freeform creme
brulee during caramelization.

Adam Chandler, http://achocolateadventure.wordpress.com/

Mint jelly, sauce and foam

500 mL water
mint (dried or fresh leaves)
1 grain sea salt
0.5 t sugar
0.5 g konjac (0.1%)
1 g carrageenan (0.2%)

Prepare a herbal tea or infusion of herbs. Add
sugar and grain of salt. Infuse for 10-15
minutes. Add konjac and carrageenan. Bring to
boil. Mix and keep on boil a couple of minutes.
Strain into ramekins or bowls. Jelly can be
used as it is. To make sauce (fluid gel), blitz
the gel in a blender after cutting into smaller
pieces.

Variation: Adding a pinch of xanthan to the gel
with a glass of water helps whisk the jelly into a
foamy solution.

http://www.gastronomie.kalys.com

Soft chocolate gel

530 g cream
500 g chocolate (64% cocoa), chopped
120 g sugar
600 mL water
1.6 g locust bean gum (~0.1%)
1.6 g carrageenan (~0.1%)

Scald the cream and pour it over the chocolate
and sugar. Whisk to combine. Set aside. In
another bowl, add the water, locust bean gum
and carrageenan. Use a hand blender to
combine thoroughly. Boil the mixture. Whisk
the hot gel and chocolate mixture together.
Pour it into an 20 x 20 cm pan lined with plastic.
Refrigerate for at least two hours to set.

Sam Mason via http://www.sugoodsweets.com

Raspberry pearls (cold oil technique)

250 g raspberry purée (10% sugar)
50 g granulated sugar
1.0 g agar agar (0.25%)
0.4 g locust bean gum (0.1%)
100 g water

Gently warm raspberry purée and reserve.
Combine sugar, agar agar and locust bean

gum, and disperse into water. Transfer to a
small sauce pan. Bring this mixture just to a
boil, reduce heat and simmer for 2-3 minutes.
Remove from heat and incorporate into the
warm raspberry base using an immersion
blender. Drop the mixture into cold vegetable
oil, allowing 5-10 minutes to fully set. Transfer
pearls to cool water to rinse, and then drain.

Michael Laiskonis via
http://michaellaiskonis.typepad.com/main/files/raspberry_pearls.pdf

Chocolate ganache

260 g dark chocolate (70%), chopped
310 g heavy cream
200 g water
1.5 g agar agar (0.19%)
20 g glucose syrup
1 g salt
2 g (1 sheet) gelatin, bloomed (0.25%)

Add agar agar, glucose and salt to water and
bring to boil while stirring. Leave to simmer for
2-3 min. In a separate pan carefully heat
cream. Once it has boiled, remove from heat
and gradually incorporate into the chocolate.
Follow with the agar agar mixture. Add the
gelatin and transfer to a flexible silicon mold.
Freeze for at least 2 hours.

Michael Laiskonis via
http://michaellaiskonis.typepad.com/main/2008/03/bread-and-

choco.html

Vinaigrette-style salad dressing

7% spirit vinegar 12.5%
sugar 9.5%
salt 3.2%
iota carrageenan 0.3%
xanthan 0.15%
chopped spice pieces 1.0%
color
preservative
water to 100%

Mix and serve.

CRC Handbook of hydrocolloids

Dessert jelly

water 80%
sugar 15%
citric acid 2.5%
tripotassium citrate 2%
carrageenan 0.25%
locust bean gum 0.25%
color and flavor as required

Mix gums with sugar and disperse into hot
water. Stir until fully dissolved. Cool to set.

http://www.cybercolloids.net

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 68

Pliable chocolate ganache

375 g chocolate (72%)
1.7 g gelatin; 1 sheet (0.12%), bloomed
50 g water
100 g sorbitol
3 g agar (0.20%)
50 g glucose
900 g heavy cream
2 g salt

Place chocolate in large bowl. In a medium
saucepan, bring water, sorbitol and agar to boil,
whisking constantly. Squeeze out water of
bloomed gelatin sheet and add with glucose to
saucepan. Bring to boil again. Add cream and
salt and stir to combine. Strain half of hot
mixture through chinois over chocolate and stir
continously until chocolate melts completely.
Add remaining cream mixture and stir to
combine. Pour ganache into sheet tray lined
with acetate. Leave to set for 1 hour in fridge.
Cut into strips of desired size, twist them and
serve.

Grant Achatz in Alinea

Loukoums chew (Turkish delight)

100 g sugar
150 mL fruit juice
75 mL glucose syrup
15 mL lemon juice
2 g of agar and tara in a 70:30 ratio (0.6%)

For molds
2 T vegetable oil

For coating
1 T glucose
1 t gum arabic
25 mL water

Disperse agar and tara in two thirds of fruit
juice. Heat to boil and set aside to cool. Don’t
let the solution set!

Dry blend the remaining powders. Pour into a
saucepan, add remaining juice and heat to boil
while stirring well. Once all is blended, remove
from fire and mix from time to time

Put agar and tara solution on heat to melt then
pour onto other solution. Add lemon juice.
Flavor or color may be added to taste. Mix well
and pour into molds or onto mold’s greased
surface

Leave solution to dry for at least 4 hours or
even overnight. Cut into pieces.

Dissolve the Gum Arabic in the water. Dip the
pieces into the solution using a clean needle
then sprinkle sugar onto them. Leave in a

warm and aerated place to dry off for a few
days.

For variation, replace agar/tara by other
combinations of gums :

1-2 g agar/tara, 70:30 ratio
1-2.5 g carrageenan/tara, 70:30 ratio
3-5 g xanthan/tara, 50:50 ratio
0.5-1 g konjac/carrageenan, 20:80 ratio
1-4 g konjac/carrageenan, 60:40 ratio

http://www.gastronomie.kalys.com

Fig cylinders

Caramelized fig purée
65 g granulated sugar
200 g fig pulp
25 g water
zest of one orange
50 g cinnamon jalapeño syrup

Fig cylinders
50 g orange juice
75 g water
0.8 g high acyl gellan (0.21%)
0.7 g low acyl gellan (0.19%)
0.5 g tapioca maltodextrin (0.13%)
250 g caramelized fig purée

Caramelized fig purée: In a non-reactive sauté
pan, caramelize sugar over high heat. Just as
sugar begins to color, add fig pulp, and water.
Stir to combine. Lower heat to medium and
continue cooking until liquid is absorbed. Stir in
syrup and remove from heat. Purée with an
immersion blender and reserve warm.

Fig cylinders: Combine orange juice, water,
gellans, and maltodextrin and blend well with
an immersion blender, about two minutes.
Transfer mixture to a small sauce pan and heat
just until boiling. Quickly combine with the
reserved fig purée and once again mix with an
immersion blender. Into five prepared cylinders
(20 mm diameter by 145 mm length), pipe the
mixture, tapping the forms to reduce the
chance of air pockets. Allow to chill and set
before removing from forms and slicing.

Michael Laiskonis via
http://michaellaiskonis.typepad.com/main/2008/07/reconfigure.html

Tomato olive oil flan

140 g water
2 g agar (0.22%)
0.8 g locust bean gum (0.09%)
2 g xanthan (0.22%)
600 g roast tomato purée
2 g sea salt
150 g extra virgin olive oil

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 69

6 g glycerin flakes (0.67%)*
* Mono-/diglycerides

Split about 8 tomatoes in half and roast.
Remove skins, purée, and strain. Feel free to
incorporate any non-oil based flavorings to the
tomato at this point (herbs, dry seasonings,
vodka, koji aji, etc.). Using a Thermomix, spin
water at speed 5 for 2 minutes at 0ºC while
dispersing agar, locust bean gum, and xanthan
and shear. Reset the Thermomix to spin at
speed 4 for 5 minutes at 82ºC. After 2 minutes
have passed, add in the tomato purée. After
another 2 minutes, slowly stream in the olive
oil (which has previously been heated and had
the glycerine dissolved into it). Shut the heat
off, and allow to blend another minute.
Immediately pour the emulsion into molds and
allow to set. Remove from molds.

Chad Galiano in
 http://chadzilla.typepad.com/files/tomato-olive-oil-flan.pdf

Flexible foie gras

xanthan:konjac (30:70 ratio) 0.65%
foie gras terrine
egg yolk
water

Melt foie gras terrine into liquefied fat, mix in
xanthan and konjac, and then a small amount
of water and an egg yolk. Spread the mixture
on a sheet, chill, cut into strands and tied into
knots.

Wylie Dufresne via http://www.iht.com

Hot transparent savory mousse

600 mL water
4.2 g carrageenan (0.7%)
0.4 g konjac (0.07%)
3 g maltitol
0.2 g xanthan (0.03%)
1 soup cube or 80 g meat juices or juices
from a meat dish with a bouquet garni

Mix all dry ingredients (except xanthan) and
add liquids. Heat all ingredients to close to
boiling point (80 °C) for a few minutes. Use
power blender to avoid lumps. Strain if using
herbs. Leave solution to set. Blitz the gel in a
mixer with the pinch of xanthan. The gel will
yield some water so you don’t have to add any.

Strain through a mesh size suitable for the
nozzle and pour into dispenser. Use 1 to 2 gas
canisters following makers guidelines.

This mousse will be quite heat resistant and
can be served hot or warm (40-50 °C max.).

By changing slightly the amounts of xanthan,
you can easily modify viscosity and texture to
get the best mousse.

http://www.gastronomie.kalys.com

Passion fruit sabayon

350 g passion fruit purée
160 g sugar
vanilla pod, seeds
2 g xanthan (0.36%)
50 g water
1.5 g methyl cellulose (0.27%)
passion fruit seeds

Grind xanthan with some sugar and disperse
together with methyl cellulose in water. Leave
to hydrate over night. Blend passion fruit purée,
sugar and hydrocolloid mix. Transfer to serving
sized dish. Heat in microwave at 600 W for 20
seconds. Garnish with passion fruit seeds.

Heiko Antoniewicz and Klaus Dahlbeck in Verwegen kochen

Photo by Chad Galliano

Soft gel noodles

200 g flavored water base, soup or broth
0.8 g agar (0.4%)
0.5 g locust bean gum (0.25%)
0.4 g xanthan (0.2%)

Disperse hydrocolloids in cold water with
immersion blender. For easier dispersion the
hydrocolloids can be grinded with some sugar
in a mortar prior to dispersion. Bring to boil. Fill
straws or tubes with hot solution and leave to
set in a cold water bath. Eject the noodles and
heat under a lamp. The noodles are soft,
palatable and heat resistant, but there is some
syneresis.

Chad Galliano via
http://chadzilla.typepad.com/chadzilla/2008/11/soft-gel-noodles.html

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 70

Fake salep dondurma

24 g Darjeeling tea leaves
500 g cold milk
500 g cold cream
5 g low acyl gellan (0.4%)
3 g salt
5 g guar gum* (0.4%)
150 g granulated sugar
2 scraped vanilla beans
3 egg yolks (beaten)
2 g calcium lactate gluconate (0.16%)

*) Preferably a "flavor free" guar gum

Combine milk, cream, and tea leaves. Infuse
mixture in a vacuum bag at full vacuum plus 30
seconds. Allow to steep for 1 hour or more till
flavor is developed Strain tea from milk/cream
mixture and add gellan, salt, and guar. Whisk
vigorously to disperses gellan and hydrate
guar. Bring mixture to a boil while stirring and
simmer for 1 minute to hydrate gellan. Remove
from heat. Add sugar and vanilla and stir.
When mixture drops to 83 or 82 °C add the
egg yolks and stir. When the temperature
drops to 70 °C mix in the calcium and stir. Put
mixture in an ice bath to set. When mixture is
completely set, blend in a high-speed mixer till
creamy. Freeze with liquid nitrogen in a
Kitchen-Aid mixer fixed with a paddle
attachment. Beat until the ice cream gets
stringy and stretchy. To make creamy ice
cream without the Salep feel omit the guar
gum and increase the gellan to 7 grams.

Dave Arnold, http://www.cookingissues.com/2010/03/20/fake-fryable-
brulee-able-salep-dondurma-ice-cream-a-legal-recipe/

Martini sorbet

240 mL vermouth
3.5 g agar (0.7%)
240 mL gin
0.9 g xanthan (0.2%)

Place vermouth and agar in a pot on high heat.
Stir until all of the agar has dissolved. Take off
of heat. Add gin and xanthan and stir until
completely dissolved. Place in freezer until
frozen with the texture of a sorbet. Serve with
olive caviar (see recipe in the "Gelatin" section).

Jamie Boudreau via http://spiritsandcocktails.wordpress.com

Mint pudding

700 g water
6 g agar (0.5%)
200 g glucose
200 g sugar
100 g mint leaves

6 g xanthan (0.5%)
2 g calcium ascorbate

Bring water and agar to aboil, whisking
constantly. Add glucose and sugar and return
to boil. Transfer to blender, add mint and blend
on high speed for 3 min. Strain through chinois
and refridgerate for about 2 hours or until set.
Transfer to blender and blend until broken up.
With blender running on high speed, add
xanthan and calcium ascorbate and blend until
smooth and creamy. Transfer to squeeze
bottle and refridgerate.

Grant Achatz in Alinea

Photo by Daniel Campagna

Cream cheese noodles

354 g cream cheese, room tempered
240 g water
0.54 g agar (0.09%)
0.06 g locust bean gum (0.01%)

Mix cream cheese and water in a medium bowl.
Add agar and locust bean gum. Mix well.
Mixture should be consistency of heavy cream,
if to thick, thin out with a little more water.
Transfer to medium saucepan and heat to
90 °C while stirring. Simmer for 2-3 min to fully
hydrate. Pour onto a silpat and spread in a thin,
even layer. Chill in refrigerator. Once set, cut
into desired size noodles.

Daniel Campagna

Caviar using cold oil technique

375 g vegetable or fruit juice, strained
sugar to taste
3.7 g agar (1%)
0.4 g locust bean gum (0.1%)
2 L bottle of rapeseed/canola oil

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 71

Put oil in freezer over night. Mix all the
powders together and whisk into the juice as it
comes to the boil. Remove from the heat. Poor
cold oil into a narrow but deep bowel. Allow
juice to cool slightly. Sieve to remove any
gumminess, transfer to squeeze bottle and drip
mix into oil. The droplets solidify upon contact
with the cold oil, forming spheres that sink to
the bottom. To collect spheres, pour oil through
sieve. Submerge in cold water to remove
excess oil.

Sam Mason

Sour mix with a twist

300 g water
100 g lemon juice
100 g lime juice
3 g salt
6.5 g methyl cellulose (1.0%), Methocel F150
1.0 g xanthan (0.15%)
150 g simple syrup

Combine water, lemon juice, lime juice and salt
in a blender. Turn the blender on low and
gradually increase the speed to medium.
Sprinkle in the methyl cellulose and xanthan
and shear in the blender for 30 seconds until
the powders are full dispersed. Chill the
mixture to 10 °C. Stir in the simple syrup. The
sour mix can be whipped to soft peaks using a
stand mixer fitted with a whisk or an immersion
blender with a whisk attachment. Incorporate
the whipped sour mix into your favorite drink
recipe.

Aki Kamozawa and H. Alexander Talbot via
http://www.ideasinfood.com/ideas_in_food/2008/07/sour-mix-with-a-

twist.html

Lemon whip

lemonade
salt
xanthan
methyl cellulose (1.25%), SG A16

Weigh out fresh lemonade and add salt to
taste. Thicken with xanthan to almost the
consistency of heavy cream. Whisk in methyl
cellulose. Whip at high speed for 15 min. There
is a 4-fold increase in volume.

Chad Galliano via http://chadzilla.typepad.com

Fluid gel (basic recipe)

185 g liquid flavor base
2 g agar (1.1%)
0.35 g xanthan (0.19%)

Blend agar and xanthan into base. Place in a
saucepan and bring to a boil. Allow to cool until

solidified. Place solid gel in a blender and
blend until creamy.

http://www.playingwithfireandwater.com

Flavored agar cream

1.5 g agar (0.7%)
120 mL liquid cream (or full fat milk)
30 mL milk
1 t angelica liqueur
30 g absinthe cordial
1 g xanthan (0.5%)
40 g water

Heat dairy ingredients with agar till boiling then
after a couple of minutes cut off the heat. Pour
into a large bowl and leave to set in refrigerator
for 1-2 hours. Turn gel out and cut in pieces.
Fill blender and blitz into cream.

Add liqueur, cordial, pinch of xanthan and
water (a teaspoon at a time to check texture).
Whisk to beat in as much air as possible.

http://www.gastronomie.kalys.com

Dessert jelly

500 g water
90 g sugar
10.2 g gelatin (1.7%), type B, 240 Bloom
2.3 g citric acid anhydrous
1.6 g tri sodium citrate dihydrate
0.35 g low acyl gellan (0.06%)
color and flavor as required

Blend all the dry ingredients. Heat the water to
boiling and dissolve blend into the hot water by
stirring for 1–2 minutes. Deposit and chill.

CRC Handbook of hydrocolloids

Ravioli filled with mango mousse

1 ripe mango
200 g mango purée
3.5 g gelatin (~0.9%)
2 shoots of a young pine (the very tender,
fresh leaves)
3.5 g of methyl cellulose (~0.9%)
lemon juice
rose leaves

Cut the mango into fine (maximum 1 mm)
sheets. Mix the mango purée with the shoots
of the pine (cut into fine pieces). Divide the
mango purée into two parts. The first part is
heated to 40 °C and mixed with the gelatin.
The second part is kept cool and mixed with
the methylcellulose. Beat the 2 parts together
into a light foam. Fold the mango sheets into 4
to form like little cornets. Fill the cornets with
the mango foam. Dress the cornets on a plate
together with the yoghurt beads (see recipe in

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 72

"Sodium alginate" section), some mango coulis,
leaves of roses and shoots of pine.

Sang Hoon Degeimbre via http://foodfordesign.blogspot.com

Frozen lime meringue

150 g lime juice
110 g lemongrass-infused water
40 g sugar
4 g salt
3.8 g versawhip (1.25%)
2 g xanthan gum (.66%)

Bring a couple hundred grams of water to a
boil with a bunch of lemongrass, then turn off
the heat and let steep for 20 minutes. Strain.
Measure out 110 g of this lemongrass stock.
Combine all ingredients in a 1 L container and
blend with an immersion blender to disperse
and hydrate xanthan and versawhip. Transfer
everything to a stand mixer with the whisk
attachment, and whisk until foam has reached
maximum volume and glossiness. Transfer
contents to a plastic piping bag and pipe
shapes on a Silpat on a sheet pan. Leave in
freezer until fully frozen (about 4 hours in a
normal consumer freezer). Transfer to an
airtight freeze-able container (an offset spatula
is helpful) and use within two days.

David Barzelay, http://www.eatfoo.com/archives/2009/11/

lime_thai_flavors_lazy_bear_20.php

Hummus gnocchi

300 g smooth hummus, room tempered
75 g water
3.75 g methyl cellulose (1%) SGA150
3.75 g gelatin (1%), bloomed

Bring the water to a boil, remove from the heat
and whisk in the methocel to disperse it. Add
the drained bloomed gelatin to the methocel
water, then mix this mixture into the hummus.
Once the two mixtures are fully combined, cool
the mixture completely in an ice bath. When
the mixture is ice cold, place it in a pastry bag
with a one centimeter tip. Bring a pot of water
to a boil, season with salt and turn down the
heat so the water just simmers. Squeeze the
hummus mixture into the water, cutting of two
centimeter sections with a knife. The gnocchi
will float and be firm to the touch when they are
set. The gnocchi must be used warm.

Kamozawa and Talbot via http://ideasinfood.typepad.com

Green tea noodles

120 g strong green tea
1 g agar (0.8%)
2 g gellan (1.6%)
3 g sugar

vegetable stock

Bring green tea to boil, whisk in agar, gellan
and sugar. Bring to boil again. Pour onto silpat
or tray laid out with plastic foil. Leave to set
and cut into noodles. Heat noodles in
vegetable stock and serve. The agar serves to
make the noodles more elastic upon heating.

Rolf Caviezel in Molekulare Küche

Gluten free flour

2.4 g xanthan (1.6%)
1.2 g guar gum (0.8%)
75 g soy flour
75 g rice, potato or corn flour

Mix and use as normal flour.

Adapted from The Kitchen Hand by Anthony Telford

Milk pudding

1000 mL milk
100-200 g sugar
2-3 g carrageenan (1.7-2.5%)
1-2 g guar gum (0.8-1.7%)
pinch of potassium salt
flavor as desired (e.g. orange, limette)

Mix hydrocolloids with sugar. Add to milk and
heat to 70 °C. Add flavor. Pour into mold or
individual ramekins (lined with caramelized
sugar if desired) and leave to set.

http://www.chefsimon.com

Warm chocolate coffee mousse

Methyl cellulose base
100 mL milk
100 g muscovado sugar
100 g cocoa seeds, roasted
100 g granulated coffee
7 g methyl cellulose (1%)

Gelatin base
300 mL milk
12 g gelatin (1.7%)

Methyl cellulose base: Bring 100 mL milk to
boil with sugar and add cocoa seeds and
coffee. Strain. Purée the infusion with
methylcellulose following instructions for
hydration. Bring to 80-90 °C, then rapidly chill
to 4 °C.

Gelatin base: Warm the remaining 300 mL milk
to dissolve gelatin and reserve at 35 °C.

Begin whipping methylcellulose base in mixer,
slowly adding gelatin base and making a stable
mousse. Freeze in molds, unmold, and warm
to order in the salamander.

Will Goldfarb via http://www.starchefs.com

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 73

Soft chocolate gel

240 mL water
240 mL heavy cream
120 g bittersweet chocolate (60% cocoa)
50 g granulated sugar
1 g iota carrageenan (0.15%)
20 g low methoxyl pectin (3%)

Disperse carrageenan into cold water. Heat
cream carefully in a pan and add sugar, stirring
to dissolve. Pour the hot cream over chocolate
to melt. Stir a little. Add dispersed carrageenan
and whisk gently to avoid formation of bubbles.
Bring the mixture to boil and whisk in the pectin.
Let boil for about 30 seconds until it starts to
thicken and immediately pour through a fine
meshed sieve to get rid of bubbles. Pour into
20 x 20 cm pan lined with plastic wrap. Let cool
a little and cover with plastic wrap. Allow to set
in a fridge for a couple of hours. Slice in long
thin strips, twist and place them on plates for
serving.

David Barzelay http://www.eatfoo.com, adapted from Alex Stupak

Lemon marshmallows

Gelling mix
14.6 g gelatin (2.9%)
1.6 g slow set HM or amido pectin (0.3%)
8.1 g sugar
61.0 g water

Sugar mass
159.6 g sugar
171.8 g glucose syrup
12.2 g sorbitol
56.9 g water
10.6 g citric acid
2.0 g color
1.5 g lemon flavor

Gelling mix: Mix gelatin and pectin with sugar
and dissolve in water at 80 °C and keep for 30
min.

Sugar mass: Cook sugar, glucose syrup and
sorbitol in water to 126 °C (= hard ball stage).
Cool to 80-100 °C, add citric acid, lemon flavor
and color and whip until fluffy.

Adapted from patent application WO2009021968

Vegan marshmallows

Base mix
140 g sugar
10 g cornstarch (1.4%)
12 g powdered agar (1.7%)
50 g palm sugar, granulated
15 g glucose powder (optional)
350 g water
10 g vanilla essence or extract

Fluff
20 g soy protein isolate *)
3 g baking soda
1.5 g tartaric acid
4 g salt
0.4 g xanthan, guar gum or acacia gum
(0.057%)
90 g cold water

* Use unflavoured soy protein isolate, not
hydrolysed soy protein or flavoured soy drink
powder.

Combine dry ingredients for base mix in a
sauce pan. Whisk in water and bring to boil.
Cook at a rolling simmer for 15 minutes stirring
from time to time. Remove saucepan from the
heat and add vanilla essence. Set aside.

Sift dry ingredients for fluff mix, add water and
beat until increased in volume and fluffy-ish
(about 10 minutes). While still beating, add the
base mix - first carefully 1 table spoon at the
time. After 3-4 table spoons the rest can be
poured in a steady stream (should take no
longer than 2 minutes - otherwise agar mix can
start to gel). Continue beating until mixture is
warmer than lukewarm and the volume has
increased further. Spread into a 20 x 30 cm
greased pan dusted with cornstarch (or potato
starch). Cover with parchment paper and leave
to set (about an hour). Dust generously with
cornstarch and cut into cubes. Coat all sides
with cornstarch (cocoa powder or desiccated
coconut can also be used at this point) to
prevent them from sticking together.

Jeanette Sutton via http://www.meatandeggfree.com/vegan-
marshmallows.html

Chocolate flan

water 74.1%
sugar 10%
skimmed milk powder 10%
cornstarch 3%
10% alkalized cocoa 2.5%
kappa carrageenan 0.4%

Mix all ingredients. Add chocolate flavor and
color as required.

http://www.cybercolloids.net

Tortenguss (German cake glaze)

water or fruit juice 91%
sugar 5%
starch 3%
carrageenan 0.8%
potassium citrate 0.2%

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Multi-hydrocolloid recipes 74

Mix all ingredients together, stir with heating
until you reach a low simmer. Simmer for one
minute. Add color and flavor as required.

http://www.cybercolloids.net

Tangerine fruit curd

200 g sweetened tangerine juice
6 g gelatin (3.0 %)
2 g methyl cellulose (1.0 %), F50

Bloom gelatin. Carefully heat a portion of the
juice and dissolve gelatin in it. Add remaining
juice and leave gel to set. Whip it and add
methyl cellulose to increase viscosity.

Linda in
http://www.playingwithfireandwater.com/foodplay/2009/01/tangerine-

gingerbread-coconut-black-sesame.html

Marshmallow foam

250 mL bottled water
1.5 g xanthan gum (0.2-0.3%)
1.5 g methyl cellulose (0.2-0.3%), F50
dash of vanilla
dash of salt
250-400 g confectioner's (powdered) sugar

Disperse methyl cellulose in 125 mL water and
leave over night in refrigerator to allow
complete hydration. Mix xanthan with some of
the powdered sugar (to avoid lumping) and
disperse in 125 mL with immersion blender.
Combine methyl cellulose and xanthan mix in
the bowl of a large mixer (7 L) with a whisk.
Add vanilla and salt and turn speed to medium.
Once soft peaks form, add sugar a little at a
time. Notice how the foam becomes more
dense and elastic (texture is something in
between marshmallow fluff and canned vanilla
frosting). Foam can be spooned out for serving.
The foam can be caramelized just like "real"
marshmallows.

Adapted from http://chef531.wordpress.com/2008/03/10/marshmallows/

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Non-hydrocolloid foams 75

Non-hydrocolloid foams

 Spinach espuma

500 g drained and pressed out spinach
200 mL vegetable or poultry stock
300 mL heavy cream (33%)
salt
nutmeg
white pepper

Purée the cooled spinach with the cold
vegetable or poultry stock very carefully in a
mixer and pass through a fine sieve. Add the
cream, season to taste and pour into a heat
resistant whipper. Charge with nitrous oxide

Tip: Lightly brown 50 g of diced shallots and
one chopped clove of garlic, add before
puréeing the mixture. Refine with just a few
squirts of lemon juice. Try warm spinach
espuma: Pour in the ingredients when still hot
or heat whipper to around 60 °C.

iSi North America via http://www.prairiemoon.biz

Warm potato espuma

600 g boiled potatoes (boil until powdery)
300 mL whole milk
100 mL water in which potatoes were boiled
50 g butter
salt
nutmeg

Boil potatoes in salt water until done and pass
through a sieve. Mix with hot milk, water in
which potatoes were boiled and butter. Season
and pour into a heat resistant whipper while
warm. Charge with nitrous oxide.

iSi North America via http://www.prairiemoon.biz

Potato foam

250 g potatoes, peeled and cut into chunks
125 mL single cream
35 mL virgin olive oil, plus extra for drizzling

Place the potatoes in a pan of cold water, bring
to the boil, and cook for about 20 minutes until
soft. Drain, reserving 100 mL of the cooking
water. Place the cooked potato and the water
in a blender. Purée, adding the cream little by
little. Follow the same procedure with the oil
until you have a smooth emulsion. Season with
salt. Strain, then fill the siphon using a funnel.

Charge with nitrous oxide, shake, and keep
warm in a bain-marie at 70 ºC.

Ferran Adria via http://www.chubbyhubby.net

Vanilla yogurt parfait

250 mL plain yogurt
250 mL heavy cream
2 T vanilla syrup

Fill 0.5 mL whipper and charge with nitrous
oxide. Shake and refrigerate for 2-4 hours
before using.

http://www.isinorthamerica.com

Chocolate mousse

400 g heavy cream
1-2 t instant coffee
8 T instant cocoa
2-3 T cognac/brandy
confectioners' sugar to taste

Swirl to dissolve all ingredients. Fill 0.5 L
whipper and charge with nitrous oxide. Shake
and refrigerate for 2-4 hours before using.

http://www.isinorthamerica.com

Foamy hot ginger mayonnaise foam

60 g egg yolk (ca. 2 yolks)
130 g eggs (ca. 2 eggs)
150 g sunflower oil
50 g olive oil
50 g ginger oil
7 g Dijon mustard
7 g raspberry vinegar
7 g salt

Mix all ingredients in a bowl. Pass through
strainer and fill 0.5 L whipper. Charge with
nitrous oxide. Heat in bain marie to 70 °C.
Shake every 15 min to prevent egg from
setting.

Translated from http://www.kochpiraten.de

Chocolate chantilly

200 mL water
150-200 g chocolate (> 50% cocoa)

Put the chocolate and water into a pan (or bowl
of metal), and immerse it into a larger pan with

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Non-hydrocolloid foams 76

water which is gently heated. Stir the chocolate
and water mixture occasionally until it forms a
uniform mixture. Immerse the pan into a larger
pan with cold water and some ice cubes.
Whisk the chocolate water mixture until it
thickens.

Hervé This

Zabaglione

5 egg yolks
grated zest of ½ lemon
a pinch of powdered vanilla
or a few drops of vanilla essence
180 g sugar
200 mL white wine
100 mL Marsala

Whisk yolks, zest, vanilla and sugar in a basin
until thick and pale. Place basin in a bain marie
and continue whisking. Add white wine and
Marsala, a little at a time. Remove basin from
bain marie when the zabaglione is thick and
frothy.

Larousse Gastronomique

Vessel 75 with maple syrup foam

Foam
4 egg whites
180 mL water
120 mL maple syrup
60 mL lemon juice

Drink
90 mL Bourbon
3 healthy dashes Peychaud's bitters

Foam: Place all into a ISI canister, charge with
nitrous oxide and refrigerate.

Drink: Stir in mixing glass, strain into rocks
glass, top with maple syrup foam, garnish with
orange zest.

Jamie Boudreau via http://www.smallscreennetwork.com

Marshmallow fluff

3 egg whites
2 cups light corn syrup
1/2 teaspoon salt
2 cups icing sugar (confectioner's)
1 tablespoon vanilla extract

In a large bowl, combine egg whites, corn
syrup and salt; beat with mixer in high speed
for 10 minutes or until thick. Add in icing sugar;
beat on low speed until blended. Beat in vanilla
until blended. Use this in any recipe called for
marshmallow creme. The fluff may be frozen
for later use or kept in a refrigerator for 1 week.

Make sure to stir well with a spoon before use
after freezing or refrigerating.

http://www.recipezaar.com/75813

Egg white foam (Troll cream)

1 egg white
80 g sugar
200 mL berries (blueberries, cranberries, etc.)

Whisk egg white until soft peaks form. Add
sugar while still whisking. Fold in berries and
serve as dessert.

http://peppernet.no

Vauquelin

1 egg white
150 mL fruit syrup (e.g. blueberry)

Whisk egg white, preferably in a metal or glass
bowl. Slowly add syrup while still whisking.
One egg white yields approximately 2 L of
foam. Spoon out portions and set foam in
microwave at 3-400 W for a couple of seconds.

Adapted from Hervé This

iSi scrambled eggs

506 g whole eggs
113 g sweet butter
85 g skim milk
6 g salt
6 g Crystal hot sauce

Whisk all the ingredients together and place in
a thermotolerable (but not insulated) iSi
canister. Close the lid and place the canister in
a water bath set at 82 °C. Cook the eggs for
one hour and then remove the canister. Let the
canister rest for five minutes and then add two
nitrous oxide charges. Shake the canister
vigorously between charges. Dispense the
eggs into dishes and top and serve with just
about anything. If the butter comes out first,
stop dispensing and shake the canister some
more to evenly mix the ingredients. To further
simplify the approach and make it easier to
apply to larger applications, the egg base can
be poached in vacuum bags or even mason
jars and then added to the isi canister when
needed.

Aki Kamozawa and H. Alexander Talbot in
http://blog.ideasinfood.com/ideas_in_food/2009/09/inspired-by.html

Microwave corn cake

190 g whole eggs
20 g egg yolks
80 g sugar
1.5 g salt
75 g corn juice

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Non-hydrocolloid foams 77

40 g melted butter
30 g flour

In a bowl, whisk together the whole eggs and
egg yolks. Add the remaining ingredients and
whisk until blended and smooth.

Pass through a fine mesh sieve. Transfer
batter into the canister of a whipped cream
charger. Charge with 2 nitrous oxide cartridges.
Shake vigorously. Invert canister and
discharge batter into a 250 mL plastic cup.
Immediately place in microwave oven and heat
at 90% power (900 watts) for 40 seconds.
Invert cup and tap to dislodge cake. Repeat
with remaining batter.

Linda in
http://www.playingwithfireandwater.com/files/microwave-corn-cake.pdf

Photo by Chad Galliano

Foamed garlic oil

200 g of roasted garlic olive oil
16 g mono-/diglycerides (8%)

Heat oil to 65 ºC to dissolve mono-
/diglycerides. Allow the oil to come to room
temperature, pour it into an iSi, and charge it
twice with nitrous oxide. Shake well and foam.

Chad Galliano (inspired by Ferran Adrià) in
 http://chadzilla.typepad.com/chadzilla/2009/01/garlic-oil.html,

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 78

Appendix

Comparison of gel texture in common gelling agents

(adapted from "CRC Handbook of hydrocolloids")

Volume-weight conversion of hydrocolloids

Name Density (g/mL) mL/g g/teaspoon
(5 mL)

g/tablespoon
(15 mL)

Agar 0.48 2.1 2.4 7.2

Calcium gluconate 0.62 1.6 3.1 9.3

Calcium lactate

Cornstarch 0.64 1.6 3.2 9.6

Gellan gum 0.39 2.6 1.9 5.8

Guar gum 0.63 1.6 3.2 9.5

Iota carrageenan 0.65 1.5 3.3 9.8

Kappa carrageenan 0.65 1.5 3.3 9.8

Lecithin 0.46 2.2 2.3 6.9

Locust bean gum

Maltodextrin 0.42 2.4 2.1 6.3

Methyl cellulose 0.27 3.7 1.3 4.0

Mono/diglyceride

Pectin 0.68 1.4 3.4 10.3

Sodium alginate 0.69 1.4 3.5 10.4

Sodium citrate

Sucrose esters of fatty
acids

Tara gum 0.63 1.6 3.2 9.5

Xanthan gum 0.69 1.4 3.5 10.4

You can help fill out the table by measuring the densities of hydrocolloids and reporting them back to

webmaster@khymos.org. More info about this on http://blog.khymos.org/2008/04/30/help-needed-with-densities-

of-hydrocolloids. Note that densities measurements are very sensitive to packing of the powders - hence the
numbers above should only be considered as a rough indication of the densities. A useful table can also be found
at http://fr.molecularcuisine.org/forum/showthread.php?tid=139.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 79

texturePro measuring spoon-weight conversions

Name texturePro
name

1 texturePro measuring
spoon

equals approximately
a)

1 texturePro measuring
spoon

equals approximately b)

Agar Agazoon 0.1 g 0.64 g

Calcic Calazoon 0.33 g

Gellan Gellazoon 0.9 g 0.50 g

Iota Iotazoon 0.3-0.4 g 0.24 g

Lecite Emulzoon 0.14 g

Methyl cellulose Celluzoon 0.5 g

Sodium alginate Algizoon 0.8 g 1.3 g

Xanthan Xanthazoon 0.5 g 0.5 g
a) Conversions are based on recipes found in Verwegen kochen by Heiko Antoniewicz and Klaus Dahlbeck.
b) Conversions are based on recipes found in Avant-Garde molekularküche und andere progressive
kochtechniken by Ralf Bos and Thomas Ruhl. Numbers taken from

http://fr.molecularcuisine.org/forum/showthread.php?tid=2.

Synergies

Hydrocolloids (ratio or percentage) Effect/texture

high methoxyl pectin + sodium alginate gel formation at lower solid contents and pH < 3.8

iota carrageenan + starch gives gels which are four times stronger than with starch
alone

kappa carrageenan (0.6%) + konjac (0.4%) strong, elastic gels (konjac interacts more strongly with
kappa carrageenan than locust bean gum)

kappa carrageenan + locust bean gum
(maximum gel strength at 65:35, lower
syneresis at 20:80)

elastic gels with low syneresis when cooled below 50-
60 °C

methyl cellulose + starches increased viscosity, better water binding

xanthan (0.6%) + konjac (0.4%) strong gel

xanthan (1%) + konjac (0.02-0.03%) viscosity of xanthan is raised 2-3 times upon heating

xanthan + guar gum increased viscosity, strong and elastic gel

xanthan + locust bean gum increased viscosity, strong and elastic gel

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 80

List of common chemicals

Popular name Synonyms Formula CAS E-number

calcium chloride calcium(II) chloride,
calcium dichloride

CaCl2 [10043-52-4] E509

calcium
gluconate

calcium (2R,3S,4R,5R)- 2,3,4,5,6-
pentahydroxyhexanoate

C12H22CaO14 [299-28-5] E578

calcium lactate calcium 2-hydroxypropanoate C6H10CaO6 [814-80-2] E327

calcium lactate
gluconate

Glocal C9H16CaO10 [11116-97-5] E327+E578

carbon dioxide CO2 [124-38-9] E290

citric acid 2-hydroxypropane-1,2,3-
tricarboxylic acid

C6H8O7 [77-92-9] E330

cream of tartar potassium bitartrate, potassium
hydrogen tartrate

KC4H5O6 [868-14-4] E336

glycerol glycerine, glycerin, propane-1,2,3-
triol

C3H8O3 [56-81-5] E422

isomalt C12H24O11 [64519-82-0] E953

lime pickling lime, calcium hydoxide Ca(OH)2 [1305-62-0] E526

nitrous oxide dinitrogen oxide N2O [10024-97-2] E942

potassium citrate tripotassium citrate C6H5K3O7 [866-84-2] E332

potassium
phosphate

potassium dihydrogenphosphate KH2PO4 [7778-77-0] E340

sodium citrate trisodium citrate, trisodium 2-
hydroxypropane-1,2,3-
tricarboxylate

Na3C6H5O7 [68-04-2] E331

sorbitol (2R,3S,4S,5S)-hexane-1,2,3,4,5,6-
hexol

C6H14O6 [50-70-4] E420

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 81

Conversion table for brand names

Name Texturas CP Kelco texturePro
d)

 Sosa
d)

Agar Agar Agazoon
Calcium chloride Calcic Clorur/Gelesfera B
Calcium gluconate Gluco

a)
 Gluconolactat

a)

Calcium lactate Calazoon
Gellan gum Kelcogel Gellazoon
- low acyl Gellan Kelcogel F
- high acyl Kelcogel LT 100
Guar gum Guarzoon
Iota carrageenan Iota Genuvisco Iotazoon
Kappa carrageenan Kappa Genu Texturizer
Lambda carrageenan Genuvisco
Lecithin Lecite Soya lecithin

Gelespuma
b)

Locust bean gum Genu Gum Locuzoon
Maltodextrin Malto Maltosec
Methyl cellulose Metil Cekol Celluzoon Metilgel
Mono/diglyceride Glice Emulsifying paste
Pectin Genu GelGras
Sodium alginate Algin Algizoon Gelesfera A
Sodium citrate Citras Kit pH
Sucrose esters of fatty acids Sucro
Xanthan gum Xantana Keltrol Xanthazoon Gelespessa

c)

a) A mixture of calcium gluconate and calcium lactate
b) A mixture of lecithin, glucose, potassium phosphate and silica
c) A mixture of xanthan and maltodextrin
d) It seems as if all texturePro and many of the Sosa products are blended with maltodextrin. This helps
dispersion and may also allow the use of a measuring spoon as the volume increases. Measuring spoon-weight
conversions for some of the texturePro products are presented in a separate table (page 79). Where the exact
blending ratio is not known, these products can not be used with the recipes in this collection.

Gelatin gels with alcohol

Alcohol in dish (%) Suggested amount of gelatin (%) *

0 1
5 1.8
10 2
15 2.2
20 2.4
30 2.8

* The experiment was conducted with a powdered, 180 bloom gelatin. The concentrations give gels of
approximately the same gel strenght for the different ethanol/water mixtures. Notice that alcohol can
influence the melting temperature. Added sugar will increase the gel strength. The range 5-15% has
been tested. Values for 15-30% are extrapolated. For gels with > 30% alcohol it is recommended to
check the gel properties before serving.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 82

Gelatin and bloom strength

Name Bloom strength Grams pr. sheet

Bronze 125-155 3.3

Silver 160 2.5

Gold 190-220 2.0

Platinum 235-265 1.7

Formula for conversion of bloom strengths

The required mass of gelatin B can be calculated if the mass of A is known as well as the bloom
strengths of gelatin A and B.

B strength bloom

A strength bloom
 A mass B mass 

Sources on the net (see http://forums.egullet.org/index.php?showtopic=85599) cite a formula where
mass A is multiplied with the square root of (bloom strength A/bloom strength B). However, the
formula fits better with the data given for gelatin sheets in the table above when the square root is
omitted.

Equal strength calcium setting baths

To obatain the same concentration of calcium ions in solution, different amounts of calcium salt have
to be used, depending on the molecular weight (MW). The table below shows amounts to add to
operate at the same calcium concentrations, as well as concentrations obtained when adding the salts
at 0.5, 2.5 and 5%. Calcium chloride is very hydroscopic, and upon exposure to air it will bind moisture
from the air. But as long as the powder is free flowing it is safe to assume that it is anhydrous (or least
only a mono- or dihydrate). As it binds more water calcium chloride becomes more or less impossible
to measure out and very sticky.

To obtain the same calcium concentration that you get with a 0.5% solution of calcium chloride one
must prepare either a 1.94% solution of calcium gluconate or a 0.98% solution of calcium lactate. As a
rule of thumb one should use twice as much calcium lactate and four times as much calcium gluconate
as calcium chloride for the same effect.

Salt used Amount Calcium concentration

calcium chloride, anhydrous
(MW = 110.98)

calcium chloride, dihydrate
(MW = 147.01)

5 g/L (= 0.5%)

5 g/L (0.5%)

0.045 M

0.034 M

calcium gluconate
(MW = 430.37)

5 g/L (0.5%)
25 g/L (2.5%)
50 g/L (5.0%)

19.4 g/L (1.94%)

0.012 M
0.058 M
0.116 M

0.045 M (same as 0.5% calcium chloride)

calcium lactate
(MW = 218.22)

5 g/L (0.5%)
25 g/L (2.5%)
50 g/L (5.0%)

9.8 g/L (0.98%)

0.022 M
0.114 M
0.229 M

0.045 M (same as 0.5% calcium chloride)

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 83

Calcium content of some calcium rich food products

In nutrition tables calcium contents of food is typically reported in mg/100 g. A content of 100 mg/100 g
corresponds to a calcium concentration of 0.025 M. Some typical calcium concentrations are given in
the table below. Note that the calcium not necessarily is present in a form that makes it available
gelling purposes.

Food product Calcium / 100 g Calcium concentration

Milk 100 mg 0.025 M

Yoghurt 128 mg 0.031 M

Brie 510 mg 0.127 M

Mozarella 720 mg 0.179 M

Semi-soft/hard cheese 800 mg 0.199 M

Ice cream (heavey cream or milk based) 120 mg 0.029 M

Soya flour 210 mg 0.052 M

Sesame seeds 980 mg 0.244 M

Dried figs 250 mg 0.062 M

Almonds 240 mg 0.059 M

Spinach, frozen 280 mg 0.069 M

Blackcurrant 65 mg 0.016M

Rhubarb 140 mg 0.035M

Source: http://www.nof-norge.org/filer/temaark/Kalsiuminnhold.doc

Temperature ranges for sugar work

°C °F Sugar stage Sugar concentration
(Brix, °Bx)

110-111 230-233 Thread 80 %

112-115 234-240 Soft ball (fudge) 85 %

118-120 244-248 Firm ball 87 %

121-130 250-266 Hard ball 92 %

132-143 270-290 Soft crack 95 %

146-154 295-310 Hard crack (toffee) 99 %

160 320 Clear liquid 100 %

170 340 Brown liquid (caramel) 100 %

177 350 Burnt sugar 100 %

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 84

Temperature conversion table

°C °F °F °C

-20 -4 -10 -23

-10 14 10 -12

0 32 30 -1

10 50 50 10

20 68 70 21

30 86 90 32

40 104 110 43

50 122 130 54

60 140 150 66

70 158 170 77

80 176 190 88

90 194 210 99

100 212 230 110

110 230 250 121

120 248 270 132

130 266 290 143

140 284 310 154

150 302 330 166

160 320 350 177

170 338 370 188

180 356 390 199

190 374 410 210

200 392 430 221

210 410 450 232

220 428 470 243

230 446 490 254

240 464 510 266

250 482 530 277

260 500 550 288

270 518 570 299

Miscellaneous

nitrous oxide = dinitrogen oxide = N2O = cream charger
carbon dioxide = CO2 = soda charger
t = tea spoon = 5 mL
T = table spoon = 15 mL
1 egg ≈ 55 g
1 egg white ≈ 40 g ≈ 5 g egg white powder + 35 g water
1 egg yolk ≈ 15 g

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 85

Comparison of hydrocolloid properties

Name agar (E406) carrageenan (E407)
iota type

carrageenan (E407)
kappa type

cornstarch gelatin (E441)

Origin polysaccharide obtained from red
algae (several species)

polysaccharide obtained from red
seaweed

polysaccharide obtained from red
seaweed.

polysaccharide extracted from
maize/corn

protein obtained from collagen in
animals

Properties,
texture

thermoreversible, heat resistant,
brittle gel; high hysteresis

thermoreversible, soft, shear-
thinning, elastic gel with calcium

thermoreversible, firm, brittle gel
with potassium

thermoirreversible thickener thermoreversible, soft, elastic gel;
melts in mouth

Clarity clear to semi-opaque clear/slightly turbid opaque clear, transparent

Dispersion in cold or hot water cold water, dispersion is improved
by mixing with sugar (3-5x) or small
amounts of alcohol

cold water, dispersion is improved
by mixing with sugar (3-5x) or small
amounts of alcohol

cold water bloom in cold water.

Hydration
(dissolution)

> 90 °C; heating to boil necessary
for gelling.

> 70 °C; for high sugar
concentrations: add sugar after
hydration.

> 70 °C 62-72 °C ~50 °C

pH 2.5-10 4-10 4-10 4-10

Setting 35-45 °C, rapid (minutes) 40-70 °C (0.2-0.8%), higher temp.
with increasing electrolyte conc.

30-60 °C (0.2-0.8%), higher temp.
with increasing electrolyte conc.

thickens when heated > 70 °C < 15 °C, slow (hours)

Melting 80-90 °C% 5-10 °C above setting temperature
(unless mixed with starch)

10-20 °C above setting temperature
(unless mixed with certain proteins)

 25-40 °C

Promoter sugar; sorbitol and glycerol improve
elasticity.

calcium yields soft and elastic gels potassium, milk protein transglutaminase (1-3%), milk,
sugar, low alcohol conc.

Inhibitor tannic acid (counteracted by add. of
glycerol); prolonged heating at pH
outside the range 5.5-8

hydrolysis of solution at low pH with
prolonged heating; gels are stable

salts; hydrolysis of solution at low
pH with prolonged heating; gels are
stable

pH around 2-3 lowers viscosity salts; acids; prolonged heating;
proteases in fresh kiwi, papaya,
pineapple, peach, mango, guava,
fig; high alcohol conc.; tannins can
cause precipitation

Tolerates salt, sugar, alcohol, acid, proteases salt alcohol up to ~40%

Viscosity of
solution

low medium low high once fully hydrated low

Typical
concentration

0.2% will set, 0.5% gives firm jelly,
[0.24-3%] *

1-1.5% for gel
[0.02-1.5%]

1.5% for gel
[0.02-1.5%]

[0.4-10.4%] 0.5-1.5% for espumas; 0.6-1.7% for
gels; [0.12-7.9%]

Synergies locust bean gum (only with certain
agar types)

starch locust bean gum (increased
elasticity, improves clarity, reduced
syneresis), konjac, tara, milk protein

Syneresis yes (can be prevented by replacing
0.1-0.2% agar with locust bean gum)

no yes

* Concentrations in [square brackets] show range exemplified in this collection. Table continued on next page

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 86

Name gellan (E418)
low acyl (LA)

gellan (E418)
high acyl (HA)

guar gum (E412) konjac glucomannan (E425) locust (carob) bean gum (E410)

Origin polysaccharide obtained by
fermentation of Sphingomonas
elodea

polysaccharide obtained by
fermentation of Sphingomonas
elodea

polysaccharide extracted from the
seeds of the legume Cyamopsis
tetragonolobus

polysaccharide extracted from the
tuber Lasioideae Amorphophallus

polysaccharide extracted from the
seeds of the legume Ceratonia
siliqua

Properties,
texture

thermoirreversible, hard, brittle gel;
sodium/potassium ions give
thermoreversible gels

thermoreversible, soft, elastic gel;
thickener if not heated

very stable, quick acting thickener,
suitable for suspending particles

shear-thinning viscous sol. with fatty
mouth feel; thermoreversible elastic
gels w. xanthan/kappa carrageenan;
thermoirreversible gels at pH 9-10

thickener, often used in ice cream;
elastic gel in 1:1 ratio with xanthan

Clarity transparent opaque transparent transparent

Dispersion cold water; d. is improved (allowing
add. to hot solutions) by mixing with
sugar (3-5x), glycerol, alcohol or oils
(3-5x); hard water promotes d.

cold water; d. is improved (allowing
add. to hot solutions) by mixing with
sugar (3-5x), glycerol, alcohol or oils
(3-5x); hard water promotes d.

cold water, d. is improved by mixing
with sugar (3-5x) or small amounts
of alcohol

cold water; d. can be improved by
mixing with sugar or flour (3-5x).

cold water; d. can be improved by
mixing with sugar (3-5x).

Hydration
(dissolution)

90-95 °C; keep pH > 3.9; add sugar
after hydration; inhibited in presence
of sodium and calcium, but 0.1-0.3%
sodium citrate helps

85-95 °C; can be hydrated at pH <
4; less sensitive to ions; add sugar
after hydration

cold or hot water cold water with continuous stirring
for at least 2h

> 90 °C

pH 4-10 3-10 4-10 ~3-10

Setting 10-60 °C, rapid (minutes) 70-80 °C

Melting does not melt 70-80 °C w. xanthan: yes, alkaline gels: no

Promoter gelling promoted by calcium,
magnesium, sodium, potassium and
acids

gelling is not sensitive to ions xanthan, kappa carrageenan will only gel in presence of agar,
kappa carrageenan or xanthan

Inhibitor will not hydrate at pH < 3.9 or with
sodium/calcium salts present

 low pH viscosity decreases with decreasing
pH; gelling occurs at higher pH.

Tolerates salts, acidic foods salt and sugar salt, acidic foods

Viscosity of
solution

low

high high in cold
low in hot

low temperature: high
high temperature: lower

low temperature: high
highest viscosity obtained > 60 °C

Typical
concentration

0.4-0.7% for gels (self supporting
from 0.05%); [0.03-2.6%]

0.4-0.7% for gels (self supporting
from 0.2%); [0.03-2.6%]

0.2-0.5% (very sticky solutions
above 1%)

0.1-0.3% for viscous solutions 0.1-1.0%

Synergies locust bean gum, xanthan xanthan, kappa carrageenan, locust
bean gum

xanthan, kappa carrageenan

Syneresis no (if left untouched) no

Table continued on next page

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Appendix 87

Name methyl cellulose (E461) pectin (E440)
low methoxyl (LM)

pectin (E440)
high methoxyl (HM)

sodium alginate (E401) xanthan (E415)

Origin a modified polysaccharide derived
from cellulose rich plants.

polysaccharide derived from citrus
peel and apple pomace.

polysaccharide derived from citrus
peel and apple pomace.

polysaccharide extracted from
brown algae.

polysaccharide obtained by
fermentation of Xanthomonas
campestris

Texture thermoreversible soft elastic gel
when heated; helps form and
stabilize foams when cold

thermoreversible gels thermoirreversible gels thermoirreversible gel in presence of
calcium ions; shear-thinning
thickener in absence of calcium

high viscosity, shear-thinning;
thermoreversible soft elastic gels w.
locust bean gum or konjac

Clarity clear, transparent clear, transparent clear, transparent clear, mostly transparent

Dispersion hot or cold water, use slow speed to
avoid foaming; mix with small
amount of hot water to avoid lumps
and stir into the rest of the cold
water

cold water; d. can be improved by
mixing with sugar (3-5x)

cold water; d. can be improved by
mixing with sugar (3-5x)

cold water; d. can be improved by
mixing with sugar (3-5x); add. of
acidic liquids may cause
precipitation of alginic acid

cold or hot water; d. can be
improved by mixing with sugar (10x)
or glycerol, alcohol or vegetable oil.

Hydration
(dissolution)

cold water, leave over night; add salt
after complete hydration

cold or hot water cold or hot water; will not dissolve
if > 25% sugar

cold or hot water; if cold, allow to
hydrate for a couple of hours

cold or hot water; does not hydrate
at high sugar concentrations
(>65%).

pH 2-13 2.5-5.5 2.5-4 2.8-10 1-13

Setting gels when heated to 50-60 °C 40-85 °C (depending on pH and
degree of methoxylation)

independant of temp.

Melting melts below the setting temperature yes no no (but prolonged heating at
low/high pH will destabilize gel)

Promoter alcohol rises setting temperature requires calcium ions for gelling; can
gel in presence of milk (0.6-0.9%
pectin required)

requires acidity (pH < 3.5) and high
sugar contents for gelling (60-80%
soluble solids, mainly sugar)

requires calcium for gelling

Inhibitor salt lowers setting temperature high sugar concentrations, low pH pH < 4 (is corrected by addition of
sodium citrate); gels at too high
ion/salt concentrations

Tolerates acids, bases up to ~50% ethanol (d. and hydrate
in water before addition of alcohol)

acids/bases, salts, heating,
enzymes, up to 60% ethanol

Viscosity of
solution

low when cold, high when hot low low low in neutral water, high at lower
pH

high (independent of temperature)

Typical
concentration

1-2% for gels; [0.26-3.4%] [0.15-3.1%] [0.15-3.1%] 0.5-1% for normal spherification;
[0.3-5%]

0.25% thin running sauce, 0.7-1.5%
thick sauces, 0.5-0.8% foams; [0.08-
0.85%]

Synergies guar, locust bean gum, konjac

Syneresis yes yes yes yes

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Glossary 88

Glossary

Dispersion A mixture of of two components
that are non-miscible. For hydrocolloids in
particular it is often the case that they do not
hydrate (or dissolve) instantly, and that
hydration is associated with swelling which
easily causes lumping. It is therefore
necessary to disperse hydrocolloids in
water.This can be done with an immersion
blender, a conventional blender or by
grinding/mixing the hydrocolloid with a
helping agent such as sugar, oil or alcohol
prior to dispersion in water. Refer to table on
page 85 for details.

Emulsion A mixture of two immiscible liquids
where one (the dispersed phase) is
dispersed in the other (the continous phase).
An example includes mayonnaise where oil
droplets are dispersed in water which is the
continous phase. Oppositely, in butter water
is dispersed in fat. An emulsion is stabilized
by surface active components which have a
water soluble and a fat soluble end. Lecithin
is an example of a compound with such
properties.

Hydration The process where a hydrocolloid
binds to water and becomes fully dissolved.
Proper hydration requires that the
hydrocolloid first is dispersed, and
depending on the hydrocolloid, hydration
may occur at lower or higher temperature
(se table on page 85 for details).

Hydrocolloid A substance that forms a gel in
contact with water.

pH A measure of the acidity or bascisity of a
solution. The scale ranges from pH 1 to pH
14. Neutral solutions have pH 7, acidic
solutions have pH below 7 and basic
solutions have pH above 7. pH is easily

measured with an electronic pH meter or
special paper strips which are compared
with color charts after wetting.

Sequestrant A sequestrant forms a stable
compound (known as a chelate) with
polyvalent metal atoms such as calcium.
This can be particularily useful when trying
to disperse hydrocolloids that form gels upon
contact with calcium ions into calcium rich
foods. By adding the sequestrant to the
calcium containing food (or water) the
hydrocolloid can easily be dispersed without
forming lumps.

Shear-thinning A liquid or gel where stirring or
agitation causes a decrease in viscosity. The
viscosity is regained when the liquid or gel is
left undisturbed.

Syneresis The process where liquid is
expelled from a gel. This is typically not a
desired feature for gels, whereas it is the
main principle behind gel filtration (see
examples with agar and gelatin in the recipe
section).

Thermoirreversible gel A gel that does not
melt upon heating. Excessive heating
however may cause evaporation of the water
and collapse of the gel.

Thermoreversible gel A gel that melts upon
heating and sets upon cooling.

Viscosity A measure of the resistance of a
fluid against flow. Water has low viscosity.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

References 89

References
In addition to the references given for each recipe, the following websites and books have been
consulted in the compilation of the recipes and the appendix:

Websites

http://inicon.net

http://en.gastronomie.kalys.com

http://food.oregonstate.edu/gums

http://www.cybercolloids.net

http://en.wikipedia.org

http://www.texturaselbulli.com

http://www.sosa.cat

http://forums.egullet.org

http://www.cpkelco.com

http://www.foodproductdesign.com

Books

Belitz, H. D.; Grosch, W.; Schieberle, P. Food chemistry (3
rd

 ed.), 2004, Springer.

Imeson, A. (ed.) Thickening and gelling agents for food, 1999, Aspen publishers.

McGee, H. On food and cooking – The science and lore of the kitchen (2
nd

 ed.), 2004, Scribner.

Phillips, G. O.; Williams, P. A. (ed.) CRC handbook of hydrocolloids, 2000, Woodhead.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Suppliers 90

Suppliers

Europe

http://www.100x100chef.com

http://www.bienmanger.com

http://www.bos-food.de

http://www.buchgourmet.de

http://www.creamsupplies.co.uk

http://www.cuisine-innovation.fr

http://www.gastronomie.kalys.com

http://www.infusions4chefs.co.uk

http://www.jeloshop.de

http://www.mcc-metropolis.com

http://www.phode.com

http://www.texturaselbulli.com

http://www.texturepro.de

Asia

http://www.ajiusafood.com

Australia

http://www.mfcd.net/depot

http://www.redspooncompany.com/

North America

http://le-sanctuaire.com

http://parisgourmet.com

http://www.allforchefs.info

http://www.chefrubber.com

http://www.dcduby.com/entertain

http://www.lepicerie.com

http://www.terraspice.com

http://www.thechefstableathome.com

http://www.ticgums.com

http://www.tienda.com

http://www.willpowder.net

South America

http://www.gastronomyl1.lojatemporaria.com

http://www.passionfoods.biz

Updated list available at http://khymos.org/suppliers.php.

To be added, please send a link to webmaster@khymos.org.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Texture index 91

Texture index

Overview of texture-hydrocolloid combinations represented in recipe collection

X indicates use of
single
hydrocolloid

+ indicates use in
combination with
other
hydrocolloids A

g
a
r

C
a
rr

a
g
e
e

n
a
n

C
o
rn

s
ta

rc
h

G
e
la

ti
n

G
e
lla

n

G
u
a
r

g
u

m

G
u
m

 a
ra

b
ic

K
o
n

ja
c

L
e
c
it
h

in

L
o
c
u
s
t
b
e

a
n
 g

u
m

M
a
lt
o
d
e
x
tr

in

M
e
th

y
l
c
e
llu

lo
s
e

P
e
c
ti
n

S
o
d

iu
m

 a
lg

in
a
te

T
a
ra

X
a
n
th

a
n

Emulsion X X X X X X

Film X X X X X X

Fluid gel + X+ X + +

Foam X+ X+ X X+ + X X X+ X X+

Frozen + + X X X X+ X X X+ X+

Gel X+ X+ X+ X+ X+ X+ X+ X+ X + + X+ X+ X X X+

Liquid X X+ X X X X X X X + X X+

Noodle X+ X+ X + X +

Other use X X + X X X X X+

Solid X X X X X

Solid foam X+ + X+ + X X X+ X+

Spherification X+ X X X + X

Know a recipe that fills a "hole" in the table? Let me know at webmaster@khymos.org.

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Texture index 92

List of recipes according to texture and hydrocolloid used

Category Category includes *

Emulsion Liquids with a significant proportion of fat/oil
Film Thin, flexible sheets
Fluid gel Gels which have been sheared after gelling to yield a purée like texture
Foam Airs, espumas, fluffed gels, soufflés, whipped cream, mousse, chantilly
Frozen Ice creams, sorbets, frozen foams
Gel Gels, jellies, jams, marmalades, lokums, spreads, icings
Liquid Liquids and thickened liquids
Noodle Noodles made by gelling in PVC tube, extrusion in setting liquid or cutting/shaping

of films
Other use All recipes not fitting into any of the remaining categories
Solid Very hard (non-flexible) gels and solids
Solid foam Marshmallows, frozen foams, meringues, tuiles
Spherification Calcium and potassium induced gelling (normal/reverse), instant gelling in cold oil

or liquid nitrogen

* Note that the same recipe might appear in several categories

A plus sign (+) after a hydrocolloid means it is used in combination with other hydrocolloids in the
listed recipes.

Emulsion

Agar

Vinaigraitte sheets 13

Gelatin

Kientzheim butter foam 31
Olive oil gummy bears 28

Gellan

Olive oil gelatin .. 36

Lecithin

Emulsified vinaigrette 43
Orange air with olive oil 44

Methyl cellulose

Olive oil soba noodles 49

Xanthan

Balsamic vinegar dressing........................... 65
Fruit pureé mayonnaise 64
Iberian ham cream 64

Film

Agar

Cold cod-fish salad with agar wrapping 11
Dehydrated lime curd 9
Vinaigraitte sheets 13

Gelatin

Edible wrapper/film 27

Gellan

Consommé macaroni 37
Saffron tagliatelle ... 37

Methyl cellulose

Hot mozzarella sheets 49
Thick film (like plastic/leather) 51
Thin film (brittle, melting) 50

Pectin

Blackberry yogurt ravioli 54
Raspberry sheets .. 54

Sodium alginate

Thin film... 60

Fluid gel

Agar+

Flavored agar cream 71
Fluid gel (basic recipe) 71

Carrageenan

Chocolate foam, chantilly and dessert 15

Carrageenan+

Mint jelly, sauce and foam 67

Gellan

Almond fluid gel .. 34
Buttermilk fluid gel 35
Fluid gel for beverages 33
Grape fluid gel ... 37
Hot tea fluid gel ... 33
Pomegranate and vodka fluid gel 35
Pulp suspension beverage (fluid gel) 33

Konjac+

Mint jelly, sauce and foam 67

Xanthan+

Flavored agar cream 71

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Texture index 93

Fluid gel (basic recipe) 71

Foam

Agar

Chocolate mousse 10
Hot red berry chantilly 12
Hot vegetable mousse 9

Agar+

Flavored agar cream 71

Carrageenan

Basic foam with carrageenan 15
Chocolate foam, chantilly and dessert 15

Carrageenan+

Hot transparent savory mousse 69
Mint jelly, sauce and foam 67

Cornstarch

Grapefruit souffles 19
Soft meringue for pie filling 19

Gelatin

Asparagus espuma 24
Bavarian cream ... 27
Citrus foam .. 23
Cold coffee espuma 24
Cucumber yoghurt espuma 25
Filled mozzarella balloons 27
Fruit espuma .. 23
Grape sponge .. 29
Heat stable gelatin gel and foam 29
Key lime cloud ... 23
Kientzheim butter foam 31
Mango espuma .. 24
Piña colada espuma 26
Raspberry espuma 25
Red beet foam ... 26
Saffron foam .. 24
Salmon mousse ... 27
Stabilization of whipped cream 26
Sweet lemon foam 28
Watermelon foam .. 26

Gelatin+

Ravioli filled with mango mousse 71
Warm chocolate coffee mousse 72

Konjac+

Hot transparent savory mousse 69
Mint jelly, sauce and foam 67

Lecithin

Frozen parmesan air 43
Lime air .. 43
Orange air with olive oil 44
Soy sauce air ... 44
Tea air .. 44

Maltodextrin

Sour mix recipe .. 47

Methyl cellulose

Cellulose stabilized foam 49

Methyl cellulose+

Lemon whip ... 71

Marshmallow foam 74
Passion fruit sabayon 69
Ravioli filled with mango mousse 71
Sour mix with a twist 71
Warm chocolate coffee mousse 72

Non-hydrocolloid

Chocolate chantilly 75
Chocolate mousse 75
Egg white foam (Troll cream) 76
Foamed garlic oil ... 77
Foamy hot ginger mayonnaise foam 75
Marshmallow fluff .. 76
Potato foam ... 75
Spinach espuma ... 75
Vanilla yogurt parfait 75
Vauquelin .. 76
Vessel 75 with maple syrup foam 76
Warm potato espuma 75
Zabaglione .. 76

Pectin

Green tea sour mousse 53

Xanthan

Fake cappuccino foam 63
Foamy strawberries with balsamic vinegar . 64
Piña colada espuma 63

Xanthan+

Flavored agar cream 71
Hot transparent savory mousse 69
Lemon whip ... 71
Marshmallow foam 74
Passion fruit sabayon 69
Sour mix with a twist 71

Frozen

Agar+

Chocolate ganache 67
Martini sorbet .. 70

Carrageenan+

Standard ice cream 66

Cornstarch

Cornstarch ice cream 19

Gelatin

Beer sorbet ... 23
Cranberry Ginger Sorbet............................. 23
Frozen champagne 28
Gazpacho sorbet ... 24
Grape sponge ... 29
Rhubarb strawberry sorbet 23

Gelatin+

Chocolate ganache 67

Gellan+

Fake salep dondurma 70

Guar gum

Applewood ice cream 39
Banana ice cream 39
Tonka bean ice cream 39

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Texture index 94

Guar+

Fake salep dondurma 70

Konjac

Konjac dondurma (chewy ice cream) 42

Lecithin

Peachy soy ice cream 44

Locust bean gum

Lemon sorbet ... 45

Locust bean gum+

Standard ice cream 66

Xanthan

Field poppy ice cream 63
Orange ice cream .. 63
Strawberry ice cream 64

Xanthan+

Frozen lime meringue 72
Martini sorbet ... 70

Gel

Agar

Agar drink with lime 12
Agar gel cubes ... 12
Agar Tobiko (cold oil technique) 12
Battered baby squids with agar noodles 11
Chocolate flavored doughnut icing 13
Coconut jelly with strawberry sauce 9
Cold cod-fish salad with agar wrapping 11
Fruit jelly .. 10
Fruity flan dessert .. 10
Hot lobster gelatin .. 9
Lemon curd with agar 10
Orange marmelade 12
Parmesan spaghetti 13
Sweet potato jelly .. 13
Terrine of basil ... 10
Turkish delight ... 9
Vinaigraitte sheets 13
Yokan ... 11

Agar+

Caviar using cold oil technique 70
Cream cheese noodles 70
Freeform crème brûlée 66
Loukoums chew (Turkish delight) 68
Martini sorbet ... 70
Mint pudding .. 70
Pliable chocolate ganache........................... 68
Raspberry pearls (cold oil technique) 67
Soft gel noodles ... 69
Tomato olive oil flan 68

Carrageenan

Basic gel recipe with iota carrageenan 16
Basic gel recipe with kappa carrageenan 16
Beer gel ... 16
Celery pudding .. 17
Chocolate foam, chantilly and dessert 15
Fruit-flavored water dessert jelly 15
Gelatinated cucumbers in bloom 16

Kefir custard .. 16
Milk gel .. 15
Peanut butter panna cotta........................... 16
Pineapple gel .. 15
Porcini amber .. 17

Carrageenan+

Chocolate flan ... 73
Dessert jelly .. 67
Loukoums chew (Turkish delight) 68
Milk pudding .. 72
Mint jelly, sauce and foam 67
Soft chocolate gel 67, 73
Standard ice cream 66
Tortenguss (German cake glaze) 73

Cornstarch

Chocolate Cornstarch Pudding 20
Cornstarch ice cream 19
Halva balls with feta cheese and pistachio . 19
Liquorice candy ... 20
Turkish delight ... 20
Vanilla pudding ... 20

Cornstarch+

Chocolate flan ... 73
Tortenguss (German cake glaze) 73

Gelatin

90 years of aviation 27
Bavarian cream ... 27
Carbonated yuzu jelly 25
Cheese cake with lemon 25
Cranberry Ginger Sorbet............................. 23
Edible wrapper/film 27
Fruit jelly .. 28
Gazpacho sorbet ... 24
Heat stable gelatin gel and foam 29
Jellied gin and tonic 30
Olive caviar ... 28
Olive oil gummy bears 28
Orange and grapefruit consomme 27
Panna cotta ... 25
Red wine jelly .. 28
Rhubarb strawberry sorbet 23
Salmon mousse .. 27
Whisky gums ... 30
Wine gum .. 30, 31

Gelatin+

Dessert jelly .. 71
Freeform crème brûlée 66
Hummus gnocchi .. 72
Pliable chocolate ganache 68
Tangerine fruit curd 74

Gellan

Amaretto jelly .. 34
Apple noodles ... 37
Apple puree ... 34
Bake-stable fruit preparation 33
Banana-cocoa raviolis 33
Bourbon whiskey gel 36
Chocolate jelly cubes (firmer/shorter texture)

 .. 35

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Texture index 95

Chocolate jelly discs (smooth/elstic texture)36
Consommé macaroni 37
Fruit juice jelly .. 33
Hot potatoe ice cubes 37
Jelly sweets ... 36
Maple gel ... 36
Mint gel .. 35
Olive oil gelatin .. 36
Onion purée ... 34
Raisin gel ... 36
Reduced sugar jam using HA/LA blend 34
Saffron tagliatelle ... 37
Verjus jelly ... 37
Warm tomato jelly .. 35

Gellan+

Dessert jelly ... 71
Fig cylinders .. 68

Guar gum

Banana ice cream .. 39
Tonka bean ice cream 39

Guar gum+

Milk pudding .. 72

Gum arabic

Hard gums ... 40
Soft gums and pastilles 40

Gum arabic+

Loukoums chew (Turkish delight) 68

Konjac

Alkaline konjac gel 42
Konjac dondurma (chewy ice cream) 42

Konjac+

Flexible foie gras ... 69
Loukoums chew (Turkish delight) 68
Mint jelly, sauce and foam 67

Lecithin

Peachy soy ice cream 44

Locust bean gum+

Caviar using cold oil technique 70
Cream cheese noodles 70
Dessert jelly ... 67
Raspberry pearls (cold oil technique) 67
Soft chocolate gel .. 67
Soft gel noodles ... 69
Standard ice cream 66
Tomato olive oil flan 68

Maltodextrin+

Fig cylinders .. 68

Methyl cellulose

Basic recipe for hot melting jelly 51
Corn pudding ... 50
Cream cheese noodles 49
Hot Bailey's ice cream 51
Hot mozzarella sheets 49
Hot vanilla ice cream 50
Olive oil soba noodles 49
Parsley spaghetti with porcini soup 51
Reconstructed potato 50

Tender broad bean balls 49
Thick film (like plastic/leather) 51
Thin film (brittle, melting) 50

Methyl cellulose+

Hummus gnocchi .. 72
Tangerine fruit curd 74

Pectin

Blackberry yogurt ravioli 54
Liquorice candy (wheat flour based) 54
Paté fruit .. 53
Sliced Chocolate ... 54
Soft set orange marmalade......................... 53
Traditional raspberry jam 53
Wine jelly ... 55

Pectin+

Soft chocolate gel 73

Sodium alginate

Restructured onions 59
Sodium alginate cubes 60
Thin film... 60

Tara+

Loukoums chew (Turkish delight) 68

Xanthan

Balsamic vinegar dressing 65
Fruit pureé mayonnaise 64
Iberian ham cream 64

Xanthan+

Flexible foie gras ... 69
Loukoums chew (Turkish delight) 68
Martini sorbet .. 70
Mint pudding ... 70
Soft gel noodles .. 69
Tomato olive oil flan 68

Liquid

Agar

Cold sauce with green cardamom 10

Carrageenan

Dill custard .. 16
Frappuccino .. 15

Carrageenan+

Vinaigrette-style salad dressing 67

Cornstarch

John Nott's wine chocolate 19
Pastry creme ... 20
Vanilla sauce (No-egg custard) 19

Gelatin

Cold sauce with green cardamom 26

Gellan

Fluid gel for beverages 33
Hot tea fluid gel ... 33
Pulp suspension beverage (fluid gel) 33

Guar gum

Fruit sauce .. 39
Red raspberry freeze drink 39

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Texture index 96

Lecithin

Emulsified vinaigrette 43

Locust bean gum

Super foamy milkshake 45

Maltodextrin

Sour mix recipe .. 47

Methyl cellulose+

Passion fruit sabayon 69

Pectin

Cold sauce with green cardamom 54

Xanthan

Balsamic vinegar dressing........................... 65
Banana milkshake 63
Coco cola ... 64
Tempura batter .. 63
White sangría in suspension 64

Xanthan+

Passion fruit sabayon 69
Vinaigrette-style salad dressing 67

Noodle

Agar

Battered baby squids with agar noodles 11
Parmesan spaghetti 13

Agar+

Cream cheese noodles 70
Green tea noodles 72
Soft gel noodles ... 69

Gellan

Apple noodles .. 37
Consommé macaroni 37
Saffron tagliatelle ... 37

Gellan+

Green tea noodles 72

Konjac

Alkaline konjac gel 42

Locust bean gum+

Cream cheese noodles 70
Soft gel noodles ... 69

Methyl cellulose

Cream cheese noodles 49
Olive oil soba noodles 49
Parsley spaghetti with porcini soup 51

Xanthan+

Soft gel noodles ... 69

Other use

Agar

Clear liquid by agar filtration 9

Gelatin

Clear liquid by gelatin filtration 24
unBloody Mary (gelatin filtration) 26

Guar gum+

Gluten free flour ... 72

Gum arabic

Candied rose petals 40

Lecithin

Apple strudel ... 44
Bread machine dough enhancer 44

Methyl cellulose

Soya burgers ... 51

Pectin

Fruit Terrine .. 55

Xanthan

Gluten free flour mix 64

Xanthan+

Gluten free flour .. 72

Solid

Cornstarch

Liquorice candy ... 20
Turkish delight ... 20

Gellan

Carrot lolly ... 36
Jelly sweets ... 36

Isomalt

Apple and vanilla tuile 41
Pepper tuiles ... 41

Konjac

Alkaline konjac gel 42

Maltodextrin

Bacon powder ... 47
Bitter almond oil crumbs 47
Brown butter pebbles 46
Dry caramel ... 46
Nutella powder .. 47
Olive oil powder .. 46
Roasted flour nuggets 46
White chocolate powder 47

Pectin

Apple candy .. 53
Tuile craquante ... 53

Solid foam

Agar

Marshmallows with agar 11

Agar+

Vegan marshmallows 73

Cornstarch+

Vegan marshmallows 73

Gelatin

Frozen champagne 28
Fruit marshmallows 29
Grape sponge ... 29
Marshmallows ... 29
Pine nut marshmallows 29
Ramos Gin Fizz Marshmallow 28

Gelatin+

Lemon marshmallows 73

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Texture index 97

Guar gum+

Vegan marshmallows 73

Gum arabic

Marshmallows .. 40

Methyl cellulose

Crispy carrot foam 51
Marshmallow ... 49

Non-hydrocolloid

iSi scrambled eggs 76
Microwave corn cake 76

Pectin

Green tea sour mousse 53

Pectin+

Lemon marshmallows 73

Xanthan

Carrot pillow ... 65
Marshmallows with xanthan 65

Xanthan+

Frozen lime meringue 72
Vegan marshmallows 73

Spherification

Agar

Agar Tobiko (cold oil technique) 12

Agar+

Caviar using cold oil technique 70
Raspberry pearls (cold oil technique) 67

Carrageenan

Spherification with iota carrageenan 16

Spherification with kappa carrageenan 17

Gelatin

90 years of aviation 27
Olive caviar ... 28

Gellan

Mango spheres ... 35
Spherification with gellan 35
Yoghurt spheres (reverse spherification) 34

Locust bean gum+

Caviar using cold oil technique 70
Raspberry pearls (cold oil technique) 67

Sodium alginate

Carbonated mojito spheres (reverse
spherification) .. 60

Cola caviar .. 60
Kir moleculaire .. 59
Liquid pea ravioli ... 57
Melon cantaloupe caviar 59
Mozzarella spheres (reverse spherification) 57
Restructured onions 59
Spheric green olives (reverse spherification)

 .. 59
Spherical croquettes (reverse spherification

 .. 58
Spherical mango ravioli 57
Spherical mussels (reverse spherification) . 58
Spherical olives (reverse spherification) 58
Spherical tea ravioli 57
Veal bone marrow (reverse spherification) . 59
Yoghurt beads (reverse spherification) 57

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 98

Index of alcoholic
preparations

Most hydrocolloids are compatible with alcohol and specific information about this is included in the
table on page 85. However, for illustrative purposes the recipes which include alcohol are listed in this
separate index.

Fluid gel

Gellan

Grape fluid gel ... 37
Pomegranate and vodka fluid gel 35

Foam

Gelatin

Saffron foam .. 24

Non-hydrocolloid

Zabaglione ... 76

Pectin

Green tea sour mousse 53

Xanthan

Piña colada espuma 63

Frozen

Agar+

Martini sorbet ... 70

Gelatin

Frozen champagne 28
Rhubarb strawberry sorbet 23

Xanthan+

Martini sorbet ... 70

Gel

Agar+

Martini sorbet ... 70

Carrageenan

Beer gel ... 16

Gelatin

90 years of aviation 27
Jellied gin and tonic 30

Red wine jelly .. 28
Rhubarb strawberry sorbet 23
Whisky gums ... 30

Gellan

Amaretto jelly .. 34
Apple purée gel ... 34
Bourbon whiskey gel 36

Methyl cellulose

Hot Bailey's ice cream 51

Pectin

Wine jelly ... 55

Xanthan+

Martini sorbet .. 70

Liquid

Cornstarch

John Nott's wine chocolate 19

Solid foam

Gelatin

Frozen champagne 28
Ramos Gin Fizz Marshmallow 28

Pectin

Green tea sour mousse 53

Spherification

Gelatin

90 years of aviation 27

Sodium alginate

Carbonated mojito spheres (reverse
spherification) .. 60

Kir moleculaire .. 59

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

Keyword index 99

Keyword index

agar 2, 5, 8, 9, 10, 11, 12, 13, 15, 22, 26, 45, 54, 56, 66, 67, 68, 69, 70, 71, 72, 73, 85, 86, 88
agar filtration .. 9
calcium chloride ... 33, 57, 58, 59, 60, 80, 82
calcium gluconate .. 35, 54, 55, 58, 59, 80, 81, 82
calcium lactate ... 16, 33, 35, 55, 57, 58, 59, 60, 70, 80, 81, 82
carbon dioxide ... 25, 60, 64, 80, 84
carrageenan..................................... 14, 15, 16, 17, 42, 45, 56, 66, 67, 68, 69, 72, 73, 78, 79, 81, 85, 86

iota carrageenan ... 14, 15, 16, 17, 56, 67, 73, 79
kappa carrageenan ... 14, 16, 17, 42, 45, 56, 66, 73, 79, 86

carragenan... 68
citric acid .. 11, 15, 28, 30, 31, 33, 34, 36, 40, 45, 47, 53, 63, 67, 71, 73, 80
cornstarch .. 4, 5, 18, 19, 20, 21, 28, 29, 64, 65, 73, 85
cream charger.. 24, 25, 26, 63, 75
cream of tartar ... 19, 20, 21, 65, 80
dehydrator .. 10, 51, 54
dextrin .. 10, 60

maltodextrin ... 10, 34, 36, 46, 47, 68, 81
espuma .. 24, 25, 26, 63
ethanol ... 3, 8, 14, 22, 23, 32, 38, 48, 56, 60, 62, 81, 85, 86, 87, 88, 98
film ... 11, 27, 28, 50, 51, 60, 92
filtration .. 9, 24, 26, 88
fluorescence .. 56
gelatin .. 4, 8, 9, 10, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 36, 40, 54, 56, 63, 66, 67, 68, 71, 72, 73, 74,

81, 82, 85, 88
gelatin filtration .. 9, 24, 26
gellan ... 5, 22, 32, 33, 34, 35, 36, 37, 56, 68, 70, 71, 72, 86

high acyl gellan .. 33, 34, 36, 37, 68
low acyl gellan ... 33, 34, 35, 36, 37, 68, 70, 71

glucose . 10, 16, 26, 28, 30, 31, 33, 35, 36, 37, 39, 40, 41, 45, 46, 53, 54, 59, 63, 66, 67, 68, 70, 73, 81
glycerol .. 8, 11, 13, 27, 32, 40, 51, 62, 69, 80, 85, 86, 87
guar .. 38, 39, 62, 70, 72, 73, 79, 86, 87
gum arabic ... 4, 40, 68
ice cream ... 19, 20, 22, 23, 24, 39, 42, 44, 45, 50, 51, 60, 62, 63, 64, 66, 70, 86
inulin .. 45
invert sugar .. 35, 36, 39, 53
isomalt ... 28, 41, 80
konjac .. 4, 14, 42, 60, 62, 67, 68, 69, 79, 85, 86, 87
lecithin .. 5, 15, 43, 44, 81
locust bean gum 4, 8, 14, 22, 38, 42, 45, 62, 63, 66, 67, 68, 69, 70, 79, 85, 86, 87
low acyl gellan ... 35
maltitol ... 10, 59, 60, 69
maltodextrin ... 10, 34, 36, 47, 81
Marshmallow.. 28, 49, 74, 76
methyl cellulose ... 48, 49, 50, 51, 69, 71, 72, 74, 79, 87
microwave .. 20, 34, 51, 60, 65, 69, 76, 77
mono-/diglycerides .. 13, 36, 64, 66, 77
nitrous oxide 9, 12, 15, 23, 24, 25, 26, 27, 28, 29, 53, 63, 65, 75, 76, 77, 80, 84
noodle .. 2, 11, 12, 37, 42, 49, 69, 70, 72
pectin ... 8, 10, 22, 26, 52, 53, 54, 55, 56, 73, 79, 87

amidated low methoxyl pectin ... 54
high methoxyl pectin.. 53, 55, 79

Texture – A hydrocolloid recipe collection, v.2.3 (May 2010)
Available for free download from http://khymos.org and http://blog.khymos.org

 100

low methoxyl pectin ... 53, 55, 73

potassium citrate ... 15, 16, 33, 73, 80
potassium phosphate .. 17, 80, 81
reverse spherification .. 34, 56, 57, 58, 59, 60
Sequestrant ... 34, 35, 88
shear-thinning .. 14, 42, 56, 62, 85, 86, 87
sodium alginate ... 10, 15, 52, 56, 57, 58, 59, 60, 61, 79, 87
sodium citrate .. 32, 33, 34, 35, 36, 37, 56, 57, 59, 60, 71, 80, 86, 87
sorbitol ... 8, 68, 73, 80, 85
spherification.. 5, 14, 34, 35, 52, 56, 57, 58, 59, 60, 71, 87
syringe ... 2, 12, 13, 37, 49, 51, 59, 60
transglutaminase ... 22, 29, 85
whipper .. 9, 10, 12, 15, 23, 24, 25, 26, 27, 28, 53, 63, 64, 65, 75
xanthan 5, 9, 26, 38, 39, 42, 43, 45, 58, 59, 60, 62, 63, 64, 65, 67, 68, 69, 70, 71, 72, 74, 79, 81, 86, 87
Xanthan ... 5, 9, 26, 38, 39, 42, 43, 45, 58, 59, 60, 62, 63, 64, 65, 67, 68, 69, 70, 71, 72, 73, 74, 79, 81,

86, 87

	Agar
	Carrageenan
	Cornstarch
	Gelatin
	Gellan
	Guar gum
	Gum arabic
	Isomalt
	Konjac
	Lecithin
	Locust bean gum
	Maltodextrin
	Methyl cellulose
	Pectin
	Sodium alginate
	Xanthan
	Multi-hydrocolloid recipes
	Non-hydrocolloid foams
	Appendix
	Comparison of gel texture in common gelling agents
	Volume-weight conversion of hydrocolloids
	texturePro measuring spoon-weight conversions
	Synergies
	List of common chemicals
	Conversion table for brand names
	Gelatin gels with alcohol
	Gelatin and bloom strength
	Formula for conversion of bloom strengths
	Equal strength calcium setting baths
	Calcium content of some calcium rich food products
	Temperature ranges for sugar work
	Temperature conversion table
	Miscellaneous
	Comparison of hydrocolloid properties

	Glossary
	References
	Suppliers
	Texture index
	Overview of texture-hydrocolloid combinations represented in recipe collection
	List of recipes according to texture and hydrocolloid used

	Index of alcoholic preparations
	Keyword index

