

CURSO "CONOCIMIENTO Y USO EN GASTRONOMIA DE LAS PAPAS NATIVAS DE CHILOÉ"

Les Fougères Blanches
Capital de l'Éclaircie

Introducción

En los mercados y ferias del país, el consumidor chileno escucha a los vendedores de productos vegetales ofrecer papa **Cardenal** (Cardinal), **Desirée** (Desirée), **Última** (Ultimus), **Pimpinela** (Pimpernel), **Corahila**, **Yagana** o bien papas coloradas y blancas. En los campos de producción la oferta de cultivares aumenta con Romano, Asterix, Panda, Granola, Baraka, Kennebec y muchos otros. Todas estas papas, a excepción de **Corahila**, han sido introducidas al país de Europa o de América del Norte, para ser producidas y consumidas en Chile. De Cañete al Sur y concentrándose en la Isla de Chiloé en las huertas de los agricultores pequeños y medianos, se cultivan por desgracia, cada vez menos papas de variadas formas y colores que conservan de tiempos inmemoriales su agradable gusto. Entre éstas tuvimos a la **Azul**, **Mantequilla**, **Clavela**, **Bastoneza**, **Ñocha**, **Mojón de Gato**, **Boyo de Chancho**, **Estrella**, **Reina Negra**, **Araucana**, **Chamizuda**, **Doma**, **Guaicaña**, **Guadacho**, **Lobo**, **Michuñe**, **Murta**, **Morada**, **Negra**, **Notra**, **Siete semanas**, **Pachacoña**, **Oropana**, **Quila**, **Rosada**, **Blanca**, **Vaporina**, **Sedalina**, **Rolechana**, **Codina**, **Guapa**, **India**, **Zapatona**, **Frutilla**, **Huevo**, **Chiruca**, **Soldada**, **Chona**, **Bolera**, etc. Tales variedades antiguas se las puede gustar solamente cuando se visita a estos agricultores y se llega a la hora de comer algo. **Pocos saben que estas formas de papas dieron origen a la antigua papa europea, y los cultivares hoy que se encuentran en el mercado son descendientes de papas chilenas.**

El centro de origen de la papa (*Solanum* sp.) y sus parientes más afines se encuentra en América, y su distribución es desde el Sur-Oeste de Estados Unidos de Norteamérica hasta las islas mojadas de los Chonos. A lo largo de toda la cordillera andina encontramos una gran variabilidad de especies y entre ellas 160 son silvestres y sólo siete cultivadas.

Prof. Andrés Contreras M. Instituto de Producción y Sanidad Vegetal. Facultad de Ciencias Agrarias. Universidad Austral de Chile. (Charla 2001. Universidad Austral)

Desde el punto de vista culinario, las papas nativas de Chiloé son un gran aporte por su intenso y refinado sabor, por su valor estético traducido en formas y colores diversos, y con su valor patrimonial que contribuye de manera fundamental a la identidad de la cocina chilena.

ÍNDICE

I.- Los tipos de cortes

II.- Los métodos de cocción

Las modificaciones físico-químicas aportadas por la cocción..

- Por calor seco o Concentración
- Por calor húmedo o Expansión
- Mixto

III.- Las Salsas

- La salsa Bechamel y derivados
- Los fondos oscuros y derivados
- Los fondos blancos y derivados
- La salsa de tomate y derivados

Tipos de cortes

Las 2 técnicas para cortar con cuchillo más utilizadas son:

- > Pivote
- > Caída libre

Pivote: Es una técnica aplicada al cuchillo de medio golpe, en el cual se usa como apoyo la punta del cuchillo que no se despega de la tabla, y se corta balanceando la hoja curva de la herramienta.

Caída libre: Es un corte realizado con cuchillo de medio golpe y a veces con machete. En esta técnica se levanta el cuchillo a una corta altura de la tabla y se aprovecha el peso de la hoja para dejarlo caer sobre la materia prima a cortar.

Estas técnicas se aplican a todo tipo de alimentos como: carnes, frutas y verduras. Los cortes sirven con fines estéticos, para uniformar preparaciones, o para reducir el volumen de una pieza y facilitar la cocción.

CORTES MÁS UTILIZADOS EN COCINA

CHATEAU	Tipo de corte que consiste en dar forma de barril a un vegetal y debe pesar aproximadamente 60 gramos.
OLIVETTE	Torneado pequeño, de forma y tamaño muy similar a una aceituna
BRUNOISE	Cubos pequeños de 3-5 mm por lado, aplicable a verduras y algunos tipos de frutas
PARMENTIER	Cubos de aproximadamente 1 cm. por lado
PAISANO	Corte rectangular de aproximadamente 1 cm. de largo por ½ cm de grosor.
MIREPOIX	Corte grueso e irregular, que se aplica a verduras que se cocinan por largos períodos con la intención de otorgar sabor, para luego ser eliminadas.
MACEDONIA	Es un corte más pequeño que el mirepoix y se utiliza en salsas, guarniciones y en frutas
CASCOS	Este corte también es conocido como cuartos, se utiliza preferentemente en productos semi o completamente esféricos
CONCASSÉ	Corte utilizado en tomate pelado, sin semilla y realizado en forma irregular.
RONDELLE	Corte exclusivo para verduras alargada. Son tajadas de 3 a 5 milímetros de grosor.
BASTON	Corte rectangular de unos 6 a 7 cm de largo por 1 cm de ancho. Se utiliza principalmente en vegetales para acompañamiento.
EMINCE	Tiras gruesas de 4 cm de largo por 1 cm de grosor.
JULIANA	Tiras finas de aproximadamente 4 cm de largo por ½ cm de grosor
CHIFFONADE	Es un corte alargado de unos 4 cm de largo y más delgado que juliana. Es utilizado en hojas como lechuga o repollo.
PLUMA	Es corte exclusivo para la cebolla y es similar al corte juliana o chiffonade
NOISETTE (avellana)	Son bolitas pequeñas que se obtienen con la ayuda de sacabocados y del tamaño de una avellana
PARISIEN	Son también bolitas, pero un poco más grandes que noisette.
CHIPS	Son tajadas más delgadas que el rondelle que generalmente se aplica a vegetales para freirlos, este corte es obtenido generalmente con la ayuda de mandolina o una laminadora.
FÓSFORO	Tiras finas y delgadas muy similares a la juliana pero muy largas, ya que tienen que asemejarse a los fósforos de chimenea.
GAUFRETTES	Corte en forma de rejilla, que se puede obtener sólo con la mandolina.
PAJA O HILO	Tiras delgadas con dimensiones similares al chiffonade y el fósforo, que se aplica a las papas para servir las con forma de nido o fritas.

Tipos de cortes

brunoise parmentier macedonia chiffonade juliana fina bastones

paisano vichy demidov juliana 1,5 juliana 2 fósforo

CORTES DE PAPAS

parmentier risolées maxime paja fósforo mignonnettes fritas pont-neuf

diente chateau natural fondant chips soufflés savoyarde

aceituna noisettes parisienne gaufrettes (rejilla)

LOS MÉTODOS DE COCCIÓN

Cocer un alimento es exponerlo al calor, para modificar su aspecto, color, textura, composición química y hacerlo más apetitoso, más digestivo y más sano por la destrucción de microorganismos. La acción del calor sobre los alimentos durante la cocción puede generar cambios en su color, sabor y textura originales, dependiendo del cocinero si esos cambios son favorables o no.

Modificaciones físico-químicas aportadas por la cocción

- La cocción aporta una garantía sanitaria. A partir de los 60°C la cocción permite destruir progresivamente los microorganismos dañinos.
- La cocción modifica la composición química de los nutrientes, haciéndolos más digeribles.
- La cocción facilita el desplazamiento de ciertos compuestos químicos desde el interior hacia el exterior (cocción por expansión) y viceversa (cocción por concentración).

METODO	DEFINICION	OBJETIVO	EJEMPLOS
Por calor seco o concentración	Se cocina en ausencia de agua y parte del agua del alimento se evapora y los elementos de sabor se concentran.	Realizar una coagulación superficial de proteínas y la caramelización de glúcidos, con el fin de provocar la concentración de elementos nutritivos y aromáticos cerca del centro del alimento.	<ul style="list-style-type: none"> • Asar al horno. • Gratinar. • Saltear, sofreír, freír en sartén. • Asar a la parrilla. • Asar a la plancha. • Freír en aceite hondo.
Por calor húmedo o expansión	En el curso de la cocción en agua, los elementos solubles pasan a ésta. (vitaminas y minerales)	Provocar la salida de ciertos elementos con sabor hacia el líquido de la cocción y favorecer el intercambio nutritivo o aromático entre el alimento y el líquido. En este caso el líquido es reservado para la realización de la salsa.	<ul style="list-style-type: none"> • Hervir. • Blanquear en agua. • Pochar. • Vapor.
Mixta	Es una combinación de los dos métodos anteriores.	Asociar los dos fenómenos, concentración y expansión.	<ul style="list-style-type: none"> • Guisar. • Estofar. • Bracear.

CUADRO MÉTODO N°1 Seco o Concentración

Tipo de Cocción : Asar al horno

Definición	Productos Aptos	Recomendaciones	Observaciones
Procesar los alimentos por acción del calor transmitido por aire caliente. Los alimentos cambian de sabor y aspecto, se forma una costra por todo su contorno, cociéndose de afuera hacia adentro con su propio jugo.	<ul style="list-style-type: none">• Carnes.• Animales de caza.• Aves de corral.• Interiores.• Pescados.• Legumbres.• Frutas.	Nunca pinchar un alimento asado en el transcurso de la cocción para evitar que pierda jugo.	La coagulación de proteínas y caramelización de glúcidos permiten guardar y concentrar las sustancias con sabor y solubles, al interior del alimento. En cocción a baja temperatura (de 80° a 120°C) disminuye la pérdida de peso y la carne queda más tierna

Tipo de Cocción : Gratinar

Definición	Productos Aptos	Recomendaciones	Observaciones
Formación de una costra dorada en productos cocidos o precocidos debido a un fuerte calor interior en el horno o bajo la llama de una salamandra dándole un gusto y aspecto particular a los alimentos que deben estar cubiertos con una salsa o producto para gratinar.	<ul style="list-style-type: none">• Carnes.• Animales de caza.• Aves de corral.• Interiores.• Pescados.• Legumbres.		

Tipo de cocción: Saltear, sofreír, freír

Definición	Productos Aptos	Recomendaciones	Observaciones
Consiste en procesar comestibles por acción de calor aplicado por medio de una materia grasa. Los alimentos que se procesan por este método rápidamente cambian de sabor, consistencia y aspecto. Obtienen una costra exterior suave y un núcleo tierno y jugoso.	<ul style="list-style-type: none"> • Carnes. • Animales de caza. • Aves de corral. • Interiores. • Pescados. • Huevos • Legumbres. • Frutas. 	<p>Enjugar y enharinar los alimentos húmedos en el último momento. Acelere la cocción sobre fuego vivo, las piezas gruesas pueden ser terminadas en un horno o placa. Elegir un recipiente del tamaño que se adapte a la cantidad a saltear. Utilizar un sartén ovalado para los pescados largos. Escoger la materia grasa que mejor se adapte al alimento. Quitar las piezas salteadas al término de la cocción y reservar en caliente sobre una rejilla.</p>	La coagulación de proteínas y caramelización de glucidos permiten guardar y concentrar las sustancias con sabor y solubles, al interior del alimento.

Tipo de cocción: Asar a la Parrilla

Definición	Productos Aptos	Recomendaciones	Observaciones
Es una operación que consiste en procesar comestibles por acción de aire caliente, el alimento es expuesto directamente al fuego y el uso de materia grasa es para evitar que el alimento se pegue al metal del equipo.	<ul style="list-style-type: none"> • Carnes. • Animales de caza. • Aves de corral. • Interiores. • Crustáceos. • Legumbres • Pescados. • Salchichería. 	<p>Nunca picar la carne, voltearla con espátula. No sazonar la carne con anticipación. Regular la Tª de la grillado en función de la naturaleza del producto a grillar. La cocción de piezas gruesas puede ser terminada en el horno. Las piezas gruesas deben reposar en caliente antes de ser servidas.</p>	La coagulación de proteínas y caramelización de glucidos permiten guardar y concentrar las sustancias con sabor y solubles, al interior del alimento.

Tipo de cocción: Asar a la Plancha

Definición	Productos Aptos	Recomendaciones	Observaciones
Es igual que el anterior, pero en este caso la cocción del alimento se logra por transmisión de calor a través de un material caliente. El uso de materia grasa es para evitar que el alimento se pegue al metal del equipo.	<ul style="list-style-type: none"> • Carnes. • Animales de caza. • Aves de corral. • Interiores • Pescados. 		

Tipo de cocción: Freír en aceite hondo

Definición	Productos Aptos	Recomendaciones	Observaciones
Operación que consiste en procesar por acción del calor aplicado por un baño de materia grasa caliente.	<ul style="list-style-type: none"> • Carnes. • Animales de caza. • Aves de corral. • Interiores. • Crustáceos. • Legumbres • Pescados. • Huevos. • Postres. 	Filtrar el baño de materia grasa después de cada utilización. Regular con precisión la temperatura en función del alimento a freír. Escurrir el alimento frito sobre un papel absorbente. Salar o azucarar el alimento inmediatamente una vez frito. Servir inmediatamente y jamás cubrir un alimento frito, para que mantenga su característica de dorado y crujiente.	La coagulación de proteínas y caramelización de glúcidos permiten guardar y concentrar las sustancias con sabor y solubles, al interior del alimento.

CUADRO MÉTODO N°2 Húmedo o Expansión

Tipo de Cocción: Hervir

Definición	Productos Aptos	Recomendaciones	Observaciones
Cocer los alimentos en agua hirviendo a ebullición lenta.	<ul style="list-style-type: none"> • Carnes. • Aves de caza • Pescados. • Crustáceos. • Legumbres. • Esqueleto de Pescado. 	Utilizar productos de gran calidad y fresca. Esta técnica de cocción preserva el sabor original de los alimentos y disminuye considerablemente la pérdida de elementos minerales hidrosolubles.	

Tipo de Cocción. Blanquear en agua

Definición	Productos Aptos	Recomendaciones	Observaciones
Sumergir el alimento en agua hirviendo y esperar que retome la ebullición	<ul style="list-style-type: none"> • Carnes. • Pescados. • Crustáceos. • Moluscos. • Huevos. • Legumbres. • Farináceos. • Postres. 	Cocer el arroz en gran cantidad de agua para diluir el almidón.	La inmersión de un alimento en un líquido hirviendo provoca la coagulación de proteínas superficiales, preserva las vitaminas y las sales minerales. La temperatura del agua varía en función de la naturaleza del alimento y del resultado a obtener (100°C)

Tipo de Cocción: Pochar

Definición	Productos Aptos	Recomendaciones	Observaciones
Cocción de los alimentos en un líquido a punto de ebullición, sin que llegue a hervir.	<ul style="list-style-type: none"> • Carnes. • Pescados. • Crustáceos. • Moluscos. • Huevos. • Legumbres. • Farináceos. • Postres. 		La inmersión de un alimento en un líquido hirviendo provoca la coagulación de proteínas superficiales, preserva las vitaminas y las sales minerales. La temperatura del agua varía en función de la naturaleza del alimento y del resultado a obtener (90° a 95°C)

Tipo de Cocción: Vapor

Definición	Productos Aptos	Recomendaciones	Observaciones
Esta operación consiste en procesar comestibles por acción de calor, transmitido exclusivamente por vapor de agua.	Carnes. Aves de Caza. Pescados. Crustáceos. Legumbres.	Utilizar productos de alta calidad y fresca. Esta técnica de cocción preserva los sabores originales de los alimentos, limita considerablemente la pérdida de vitaminas y elementos minerales hidrosolubles. Permite recalentar sin presión los platos preparados, entregando grandes ventajas al método sous vide de trabajo	La coagulación de proteínas, el espesor del almidón, la ausencia de líquido en la cocción permite guardar y concentrar las sustancias sabrosas y solubles al interior del alimento.

CUADRO METODO N°3 MIXTO

Tipo de Cocción: Guisar

Definición	Productos Aptos	Recomendaciones	Observaciones
Alimento cortado menudo, se procesa en un comienzo en poca grasa y se termina con mucho líquido.	<ul style="list-style-type: none"> • Carnes. • Interiores. • Aves de Caza. • Pescados. • Crustáceos. • Legumbres. 	Escoger un recipiente de tamaño grande que se adecue a la cantidad de alimento a procesar.	

Tipo de Cocción: Estofar

Definición	Productos Aptos	Recomendaciones	Observaciones
Se comienza con poca materia grasa y se termina con casi nada de líquido.	<ul style="list-style-type: none"> • Carnes. • Interiores. • Aves de Caza. • Pescados. • Crustáceos. • Legumbres. 	<p>Escoger un recipiente de tamaño grande que se adecue a la cantidad de alimento a procesar. Utilizar aceite para dorar y mantequilla para dar consistencia al producto.</p> <p>Decantar después de la cocción y pasar la salsa por el chino sin presionar (la garnitura aromática corre el riesgo de transformarse en puré.</p>	<p>En primera instancia se concentran las sustancias sabrosas y aromáticas por un dorado y después en segunda instancia se disuelven estas sustancias en el líquido de cocción para obtener una salsa perfumada.</p>

Tipo de Cocción: Brasear

Definición	Productos Aptos	Recomendaciones	Observaciones
Proceso que comienza con poca grasa y termina la cocción en una salsa. Se hace preferentemente con trozos grandes de carnes.	<ul style="list-style-type: none"> • Carnes. • Interiores. • Aves de Caza. • Pescados. • Legumbres. 	<p>Utilizar recipientes semi herméticos con tapa, al horno. Escoger un recipiente de tamaño grande que se adecue a la cantidad de alimento a procesar. Utilizar aceite para dorar y mantequilla para dar consistencia al producto.</p>	<p>En primera instancia se concentran las sustancias sabrosas y aromáticas por un dorado y después en segunda instancia se disuelven estas sustancias en el líquido de cocción para obtener una salsa perfumada</p>

LAS SALSAS

LA SALSA BECHAMEL Y DERIVADOS

LOS FONDOS OSCUROS Y DERIVADOS

LOS FONDOS BLANCOS Y DERIVADOS

Salsa Suprema:
- Crema fresca

LA SALSA DE TOMATES Y DERIVADOS

SALSA DE TOMATES

- Tomates concentrado
- tocino
- Zanahoria
- Cebolla
- Ajo
- Bouquet Garni
- Harina
- Mantequilla
- Sal
- Azúcar
- Pimienta
- Fondo Blanco o agua

CAZADORA

- Champiñones
- Chalotas
- Vino Blanco
- Coñac
- Fondo oscuro + salsa tomate
 - perejil
 - Estragón

DIABLO

- Chalotas
- Pimienta de granos
- Vino Blanco
- Vinagre
- Fondo oscuro + Salsa de tomate
- Mantequilla
- Perejil picado fino

RECETAS (para 10 pax)

1.- Crema de papas nativas y ajo chilote

Ingredientes:

- 1,5 kg papa Clavela, Huemula o Camota
- 50 gr ajo chilote en puré
- 50 gr puerros o cebollines
- 1 lt fondo de ave (caldo)
- 100 cc leche
- Sal, pimienta, aceite de maravilla, perejil

Preparación:

- pelar papas y cortar en trozos medianos
- cocer en agua caliente por 20 minutos,
- mientras, picar finamente puerros o cebollines
- sudar en aceite caliente con ajo y condimentos
- mezclar con papas ya cocidas
- agregar fondo de ave caliente y licuar todo
- servir con perejil picado fino

2.- Papas gratinadas con queso de cabra y aceitunas

Ingredientes

- 2 kg papas Brujas grandes.
- 400 gr queso de cabra.
- 200 cc crema fresca
- 100 gr aceitunas negras deshuesadas y cortadas en brunoise(cubitos)
- 40 cc aceite de oliva
- 40 cc aceite de maravilla
- 1 cuchara sopera de ciboulette picado fino
- sal, orégano, pimienta a gusto.

Preparación:

- hervir papas con piel por 12 minutos y luego cortar por la mitad, a lo largo
- ahuecar con una cuchara y rellenar con una mezcla de queso de cabra, papa molida, crema, aceitunas, oliva y orégano; sazonar con sal y pimienta
- aceitar una lata y hornear 10 minutos; espolvorear ciboulette antes de servir

3.- Tortillitas de papa Michuñe

Ingredientes

- 1,5 kg papas Michuñe.
- 150 gr cebolla sofrita con ajo chilote
- 7 yemas de huevo
- 70 gr harina
- 1 cuchara sopera de perejil picado fino

Preparación:

- hervir papas por 10 minutos, pelar y rallar.
- mezclar papa con yemas de huevo, sofrito, perejil, sal y pimienta.
- formar tortillitas con ayuda de las manos, pasarlas por harina y freír.
- servir calientes.

4.- Tortilla de papas nativas.

Ingredientes

- 1,3 papa nativa de Chiloé (surtido)
- 2 pimentones rojos
- 8 huevos
- 400 cc aceite de maravilla para freír
- 150 cc aceite de oliva
- 1 atadito cilantro, hojas de menta
- sal, pimienta, a gusto

Preparación

- pelar y cortar papas nativas en rodajas de 3 mm de grosor.
- pelar y cortar pimentón en juliana; saltear y reservar.
- calentar aceite de maravilla a 180° C y freír papas en rodajas.
- batir los huevos y agregar a mezcla de papas con pimentones; sazonar.
- dar cocción en una sartén con poco aceite caliente.
- una vez que tome consistencia, con la ayuda de un plato, voltear la tortilla y dar cocción por ambas caras.
- preparar un dressing licuando el cilantro y la menta en el aceite de oliva

5.- Papas chips de colores

Ingredientes

- 1,7 kg papas nativas: **Bruja, Michuñe Roja, Michuñe Negra o Murta.**
- aceite de maravilla suficiente para freír
- sal, pimienta a gusto.

Preparación:

- seleccione papas de diámetros homogéneos de 4 a 5 cm
- pelar y cubrir con papel absorbente húmedo
- cortar en rodajas de 1,5 mm de espesor (chips)
- enjuagar para quitar exceso de almidón.; estilar bien
- freír las papas en aceite caliente a 170° C aprox.
- colocar los chips de papas fritas sobre papel absorbente.
- salpimentar a gusto

6.- Gratin de papas nativas

Ingredientes:

- 2 kg papas nativas: **Bruja, Michuñe Roja, o Murta.**
- 500 cc leche
- 300 cc crema de leche
- 200 gr queso parmesano o gruyere
- sal, pimienta, nuez moscada a gusto

Preparación:

- pelar y cortar papas en láminas de 3 mm de grosor
- mantener en agua con gotas de vinagre o jugo limón
- juntar leche con crema y llevar a ebullición; sazonar con sal y especias
- disponer en una budinera láminas de papas en capas
- agregar mezcla de leche y crema; cubrir con queso rallado
- hornear por 40 minutos a 140° C

7.- Pastel de papas y mariscos

Ingredientes:

- 1,5 kg papas nativas, variedades Cabrita o Huemula
- 300 cc leche
- 100 gr mantequilla
- 200 gr cebolla picada fina
- 200 gr almejas cocidas
- 200 gr navajuelas cocidas
- 200 gr choritos cocidos
- 2 huevos cocidos
- 50 gr aceitunas
- 30 gr pasas
- sal, pimienta, ají de color, nuez moscada a gusto

Preparación:

- cocer papas con piel en agua fría con sal
- mientras, sofreír cebolla hasta que esté transparente
- una vez cocidas las papas, escurrir, pelar y moler con prensapapas
- mezclar puré de papas con mantequilla y leche
- hacer un "pino" con cebolla sofrita y mariscos picados finos
- cubrir budinera con pino de mariscos y agregar huevo duro en octavos
- agregar pasas, aceitunas y cubrir con puré alisando la superficie
- pintar con "dora" y gratinar en horno a 180° C por 12 minutos

8.- Masa Duquesa

Ingredientes:

- 1,2 kg papas nativas
- 5 yemas de huevo
- 30 gr harina
- Sal, pimienta, nuez moscada

Preparación:

- Cocer papas sin pelar en agua fría con sal
- Pelar en caliente y moler con prensapapas
- Entibiar el puré y agregar yemas, luego harina; sazonar

Nota: con esta masa se pueden hacer papas con diversas formas y hornear o freír.
Ejemplo:

- Papas Duquesa: manguear rosetas de masa duquesa, pintar con dora y hornear a 160° C por 10 minutos
- Papas Croqueta: formar cilindros tamaño corcho, apanar con pan rallado, luego freír en aceite a 170° C por 2-3 minutos
- Papas San Florentin: formar pequeñas nueces de masa y pasar por harina, huevo batido y apanar con fideos cabello de ángel; freír a 170° C por 2 min.
- Sugerencias: esta masa permite apanar en especias (pimienta negra machacada, semilla de cilantro tostada y molida, finas hierbas, semillas de sésamo, semillas de amapola, etc) y luego freír. También se puede mezclar con cilantro o perejil picado fino, tomillo, queso rallado, etc.
- Papas rellenas: hacer un disco de masa duquesa y rellenar con pino o queso, luego cerrar y frír; también se pueden rellenar con mariscos cocidos y queso, luego freír.
- Papas Galette (galleta): mezclar masa duquesa con vegetales salteados, luego formar pequeñas galletas y hornear a 170° C por 8 a 10 minutos.
- Papas Dauphine (delfin): mezclar 2/3 masa duquesa con 1/3 masa choux, luego formar querelles con 2 cucharas y freír.