Eetbare planten
Groente is alle delen van een plant die geen zaden of vruchten zijn.

Een vrucht is het orgaan dat zich vanuit het vruchtbeginsel van een bloem ontwikkelt en zich rond de zaden van een plant bevindt.

Een kruid komt van groene plantendelen, en specerijen van zaden, bast, wortelstokken of andere stevige delen. Beide worden in kleine hoeveelheden als smaakmaker gebruikt.

Planten willen hun zaadjes zo ver mogelijk verspreiden. Dus plaatsen ze hun zaadjes in vruchten en laten die opeten door een passerend dier. Ver weg zal het dier de zaadjes weer uitpoepen. Omdat de vrucht bedoeld is om opgegeten te worden is hij ook lekker.

Planten zijn zelfstandige (‘autotrofe’) organismen; ze voeden in wezen zichzelf. Dieren zijn parasitische, heterotrofe, organismen, en nuttigen ander levend materiaal. Planten ‘voeden’ zich met zonlicht, opgevangen door het chlorofyl, de groene kleurstof (pigment) van het blad. Met deze energie vindt de fotosynthese plaats: uit koolstofdioxide en water wordt glucose gemaakt (en zuurstof).

Planten en gezondheid

Vitaminen

Groenten en vruchten leveren bijna al onze vitamine C, de helft van onze vitamine A en een groot deel van ons foliumzuur.

Vitamine C ververst bijvoorbeeld de chemische toestand van metaalcomponenten van veel enzymen, en helpt bij de vorming van bindweefselcollageen. Vitamine A reguleert de groei van allerlei soorten cellen en bevordert dat onze ogen licht kunnen zien. Foliumzuur (vitamine B11) zet homocysteine om in het aminozuur methionine, en voorkomt daarmee hart- en vaatziekten.

Anti-oxidanten
De opwekking van energie en andere chemische processen waarbij zuurstof betrokken is, blijkt 1 van de belangrijkste bronnen van de vorming van schadelijke ‘vrije radicalen’. Deze schade die door deze vrije radicalen veroorzaakt wordt heet oxidatief omdat het hier gaat om reacties met zuurstof. Deze schade wordt in het lichaam tegengegaan door anti-oxidanten, die in ruime mate aanwezig zijn in planten. Voorbeelden van anti-oxidanten zijn carotenoidepigmenten, chlorofyl, de vitaminen A, C en E en duizenden fenolen. Variatie in de nuttiging hiervan is belangrijk, want te hoge concentraties anti-oxidanten kunnen juist schadelijk zijn.

Omdat het juist vaak kleurstoffen zijn die een anti-oxidatieve werking hebben, geldt: hoe dieper de kleur, hoe gezonder de groente of het fruit waarschijnlijk is.

Fruitsoorten met veel anti-oxidanten zijn kersen, blauwe druiven, blauwe bessen en aardbeien. Groenten met veel anti-oxidanten zijn knoflook, rode en gele uien, asperges, sperciebonen en bietjes.

Vezels

De vier belangrijkste componenten van vezels zijn afkomstig uit plantaardige celwanden:

1. Cellulose en lignine. Stevige vezels die niet oplossen tot losse moleculen. Omdat ze niet opgenomen worden vergroten ze de omvang van de darminhoud wat de snelheid vergroot waarmee die inhoud de dikke darm passeert.
2. Pectine en hemicellulose. Lossen wel op tot losse moleculen en maken de darminhoud dikker door het binden van water. Ze blijken het cholesterolgehalte van het bloed te verlagen doordat cholesterol zich aan pectine bindt en uit het lichaam verwijderd wordt en de stijging van de bloedsuikerspiegel na de maaltijd af te remmen.
Gifstoffen

Een kort overzicht:
1. Alkaloiden. In groen uitgeslagen aardappels.

2. Cyanogenen. Sommige planten, bijvoorbeeld bamboescheuten, zijn rijk aan cyanogenen. Als hun weefsel door kauwen beschadigd raakt, raken de cyanogenen vermengt met enzymen, die de cyanogenen afbreken. Hierbij komt blauwzuur vrij.

3. Hydrazinen. Zitten in grote hoeveelheden in champignons en andere paddestoelen, ook na verhitting. Veroorzaken leverschade en kanker.

4. Proteaseremmers en lectinen. De proteaseremmers verhinderen de werking van enzymen die eiwitten verteren. De lectinen verhinderen de opname van voedingsstoffen.

5. Smaakstoffen. Myristicine in nootmuskaat veroorzaakt vergiftigingsverschijnselen en hallucinaties. Glycyrrhizine in zouthout veroorzaakt een hoge bloeddruk.

6. Giftige aminozuren. Canavanine uit alfalfaspruiten verhindert allerlei celfuncties. Vicine en convicine uit tuinbonen kan bloedarmoede veroorzaken.
7. Oxalaten. Dit zijn zouten van oxaalzuur. De calciumzouten zijn onoplosbaar, en kunnen het maagdarmkanaal irriteren. In combinatie met oplosbare oxaalzuren kunnen zich nierstenen vormen. In grote doses dodelijk. Komt onder andere voor in spinazie, bietjes, rabarber.

8. Psoralenen. Stoffen in slecht behandelde bleek- en knolselderij, peterselie en pastinaken, die zijn blootgesteld aan kou (tegen het vriespunt), fel licht, of schimmels. Ze kunnen DNA-schade veroorzaken.

Samenstelling

De bouw van een plantencel
1. De buitenste laag van een plantencel is de celwand. Deze komt niet voor bij dieren. De lijmachtige buitenlagen hiervan houden de cellen bij elkaar.

2. Aan de binnenkant daarvan zit een celmembraan van vetachtige moleculen en eiwitten. Deze is waterdoorlatend.

3. Hierbinnen bevindt zich een vloeistof, het cytoplasma, met de chemische machinerie van de cel. In het cytoplasma bevinden zich:

a.
Een grote, waterige vacuole, vol met enzymen, suikers, zuren, eitwitten, pigmenten en afval- en verdedigende stoffen. De vacuole beslaat 90% van de cel.

b. De celkern, die het cel-DNA bevat.
c. … plasten:

i. Chloroplasten in bladcellen, die het groene chlorofyl bevatten, en andere stoffen nodig voor de fotosynthese.

ii. Chromoplasten in vruchtencellen, die gele, rode en oranje pigmenten bevatten.

iii. Amyloplasten in opslagcellen, die veel zetmeelkorreltjes bevatten.

Weefsels en organen
Een plant bevat vier basisweefsels:
1. Grondweefsel. Het overgrote deel van het weefsel.
2. Vaatbundelweefsel. Soort bloedvatenstelsel. Bestaat uit:
a. Xyleem. Transporteert water en mineralen vanuit de wortels naar de plant.

b. Floeem. Transporteert suikers vanaf de bladeren.

3. Buitenlaag. Is:
a. Ofwel epidermis. Enkele laag cellen die stoffen uitscheiden waarmee de buitenkant bedekt wordt, bijvoorbeeld cutine en was, waardoor fruit gaat glimmen.

b. Ofwel periderm. Soort doffe kurklaag, vooral bij ondergrondse en oudere weefsels zoals aardappels.

4. Klieren. Soort talg- en zweetklieren aan het oppervlak (munt) of in het inwendige (worteltjes). Produceren geurige stoffen en slaan ze op.
Een plant bevat zes belangrijke inwendige organen:

1. Wortels. De meeste wortels zijn vezelrijk, taai en oneetbaar. Sommige wortels bestaan uit niet-vezelige opslagcellen om te overwinteren (worteltjes, pastinaken, radijs) of een droog seizoen door te komen (zoete aardappels).

2. Stengels, knollen en wortelstokken.

a. Stengels transporteren voedinsstoffen en geven steun. Ze zijn vezelrijk en moeten dus voor gebruik geschild worden. Soms vormt de overgang tussen stengel en wortel een opslagorgaan (hypocotyl; bijvoorbeeld bietjes).

b. Knollen. Opslagorgaan dat weer zijn eigen wortels en stengels kan voortbrengen (aardappel).

c. Wortelstokken. Horizontale ondergrondse stengels (gember, aardperen).

3. Bladeren. Kwetsbaar, weinig opslag- of stevigheidsweefsel. Bedoeld voor fotosynthese. Bestaat uit luchtkamertjes (daarom slinken ze tijdens het koken) om de blootstelling aan koolstofdioxide te optimaliseren.
4. Bloemen. Voortplantingsorganen. Eten we soms voordat ze rijp zijn (broccoli, bloemkool, artisjokken).
5. Vruchten. Is hiervoor al besproken.
6. Zaadjes. Worden in een ander hoofdstuk besproken.

Eigenschappen
Textuur
Bij de ervaring van de textuur gaat het om de manier waarop cellen stukgaan als we erop kauwen. Hierbij zijn twee factoren van belang:

1. De stevigheid van de celwanden. Deze bestaan uit twee materialen:

a. Taaie cellulosevezels (‘wapening’). Kan in een hoge concentratie groenten draderig maken. De enige oplossing is het weghalen van de draden (bleekselderij).
b. Halfvast mengsel van water, koolhydraten, mineralen en eiwitten (‘cement’). Cement kan zwak worden doordat pectinen worden afgebroken door enzymen. Als het cement zwak is, bijt je het niet door, maar los, en lijkt het weefsel droog en melig. Als het cement extreem zwak is, zodat het water uit de cel naar buiten druipt, lijkt het weefsel juist smeuig en zacht.

Bij het koken kunnen de hemicellulosen (ketens van glucose en xylose) opgelost worden en verdwijnen. Pectine (keten van galacturonzuur) vormt een gel die gedeeltelijk oplost, en gedeeltelijk de ruimte tussen de cellulosevezels opvult (jam).
2. Hoeveelheid water in de vacuole. Als er genoeg water is gaan de cellen bol staan (knapperig en mals), bij watergebrek wordt het weefsel slap en taai. Als je slappe groenten in water legt zuigen ze door osmose water op en worden ze weer knapperig. Als ze ijskoud zijn lijken ze knapperig.

Als de vacuolen vol opgeloste suikers zitten, lijkt dit smeuig en sappig, als de vacuole daarentegen vol zetmeelkorrels zit, lijkt hij extra hard.

Kleur
1. Chlorofyl (groen). Chlorofyl a is helder blauwgroen, chlorofyl b heeft een donkere olijfkleur. De chlorofylkleur zit in de chloroplasten en is kwetsbaar. Elk chlorofylmolecuul bestaat uit twee delen:
a.
Een ring van koolstof en stikstofatomen met een magnesiumatoom in het midden. Deze ring is in water oplosbaar en heeft als doel het absorberen van licht.

b. Een in vet oplosbare staart van 16 koolstofatomen die het molecuul verankert in het chloroplast.

2. Carotenoiden (geel, oranje, rood). Zigzaggende ketens van ongeveer 40 koolstofatomen. Oplosbaar in vet en qua kleur stabiel. Zitten in chromoplasten (geven rijpheid van de vrucht aan) of in chloroplasten (beschermen chlorofyl van het blad). Des te donkerder groen een groente, des te meer carotenoïden er zijn. Worden soms omgezet in vitamine A.
3. Anthocyanen (rood, blauw). Fenolen (en dus in water oplosbaar) met drie ringen. Zitten in de opslagvacuole van plantaardige cellen. Zijn erg gevoelig voor zuurgraad en kunnen dan van kleur veranderen.

4. Anthoxanthinen (lichtgeel). Horen min of meer bij anthocyanen.

5. Betainen (rood en geel). Komen in paar soorten voor (bietjes). Oplosbaar in water, gevoelig voor hitte en licht, worden blauw bij hoge pH. De rode bevatten een fenolgroep.
Beschadigde groenten kunnen snel verkleuren. Dit komt omdat door de beschadiging zuurstof, enzymen uit het cytoplasma en fenolen met 1 of 2 ringen uit de opslagvacuole bij elkaar kunnen komen. De enzymen kun je vertragen door zuur of afkoeling.
Smaak
Smaak hangt af van de inhoud van de vacuole.

Papillen op onze tong herkennen zouten, suikers (vruchten), zuren (vruchten), hartige aminozuren (glutaminezuur in tomaten en sinaasappels) en bittere alkaloiden(andijvie, radicchio, kool).

Vruchten worden zoet door de afbraak van zetmeel en het dalen van de pH. Groenten kunnen bitter zijn maar dit is door teling teruggedrongen.
Wrangheid is een aanrakingssensatie, veroorzaakt door een groep fenolen van 3-5 koolstofringen (tanninen), die eitwitmoleculen uit ons speeksel bij elkaar kunnen houden, waardoor het speeksel ‘stolt’. De sensatie wordt sterker als hij herhaalt wordt, en komt vaak voor bij onrijp fruit.
Scherp of pittig is een pijnsensatie. Zwavelverbindingen in bijvoorbeeld mosterd en uien, beschadigen celmembranen in onze mond. Omdat de hiervoor benodigde enzymen door verhitting uitgeschakeld worden, neemt de scherpte door te koken af. Pikante stoffen in peper, gember en ook mosterd binden zich daarentegen aan een receptor die een pijnsignaal afgeeft. De scherpte wordt niet beïnvloed door koken.
Geur

Belangrijke geurstoffen van planten:

1. Groene geuren. (Komkommer, meloen, paddestoelen.) Veroorzaakt door weefselschade. Het enzym lipoxygenase breekt onverzadigde vetzuurketens af tot vluchtige fragmenten.

2. Fruitige geuren. (Geel fruit.) Uit zuren en alcoholen worden esters gevormd.
3. Terpeen geuren. (Bloemen, citrusvruchten, munt, kruiden, dennenhars.)

4. Fenol geuren. (Kruidige, verwarmende en scherpe geuren.) Gevormd uit aminozuren met een benzeenring.

5. Zwavel geuren. Gevormd uit niet-geurige voorlopers van geurstoffen. Ontstaan door enzymen bij weefselschade. Bedoeld als chemische verdediging.

Behandelen en bewaren

Plantaardige cellen (koolhydraten) zijn veel duurzamer dan dierlijke (eiwitten), en kunnen maandenlang overleven. Wel consumeren ze zichzelf en hopen afvalstoffen op, waardoor ze langzaam maar zeker achteruitgaan zodra ze geplukt zijn. Sommige rijpe vruchten, zoals bessen, abrikozen, vijgen en avocado’s, hebben van nature een snelle stofwisseling, en gaat sneller achteruit. Fruit is zuurder dan groente, en daarom resistent tegen veel bacteriën, maar niet tegen gisten en schimmels. Fruit moet voorzichtig behandeld worden. Niet op de grond laten vallen, niet proppen, niet afspoelen (dat verwijdert een beschermend laagje epidermis).
Om vochtverlies te vertragen kun je plantaardig voedsel het beste afgesloten bewaren. De stofwisseling kan worden vertraagd door de aanvoer van zuurstof te beperken. Industrieel verpakte produkten zitten in een mengsel van stikstof, koolstofdioxide en net genoeg zuurstof om de cellen normaal te laten functioneren. De verpakking is net doorlaatbaar genoeg om de zuurstof aan te vullen. Als je zelf een plastic zak gebruikt wordt daarin etheen vastgehouden, wat de rijping bevorderd. Om het ethyleen af te breken is aan de industriële verpakking permanganaat (MnO4-) toegevoegd.
Fruit uit een gematigd klimaat kun je het beste in de koelkast bewaren, fruit uit warmere streken op kamertemperatuur. Invriezen stopt de stofwisseling, maar laat water kristalliseren. Dit doodt plantaardige weefsels. Ten eerste doordat bij kristalliseren de enzymen zich concentreren, ten tweede door het doorboren van celwanden en celmembranen. Je minimaliseert de schade door groente zo snel en zo koud mogelijk in te vriezen, waardoor kleinere ijskristallen ontstaan. Daarnaast kun je de enzymen uitschakelen door de groente vantevoren te blancheren (minuut of 2 in kokend water leggen en daarna gelijk in koud water om verdere garing te voorkomen).

Klaarmaken
Dierlijke weefsels bestaan uit kwetsbare eiwitten. Groente en fruit uit koolhydraten, en die zijn veel robuuster. Wel moet je oppassen met plantaardige pigmenten, smaakstoffen en voedingsstoffen.

Kleur

Pigmenten, behalve de carotenoïden, die als enige niet in water oplosbaar zijn, worden door koken aangetast:

1. Chlorofyl (groen). Bij het koken ontsnappen gassen uit nissen in het blad. Hierdoor storten de nissen in, en wordt het chlorofyl ‘achter’ de gassen zichtbaar, wat na een paar seconden een mooie groene kleur geeft.

Door verhitting kan chlorofyl zijn koolstofstaart verliezen (waardoor het in water oplosbaar wordt en uit de groente lekt). Dit wordt bevorderd door zuren, basen en enzymen die tot ongeveer 60 graden actief zijn.
Meestal echter wordt het kleurverlies veroorzaakt door een zure omgeving. Zure oplossingen bevatten veel waterstofionen, die in chlorofyl op de plaats van het magnesiumion gaan zitten. Dit geeft een doffe, grijsgroene kleur.
Om groente helder te houden kun je ze kort koken in water. Bij koken worden zuren, ten opzichte van de wok en de magnetron, sterk verdund, en leidingwater is licht basisch. Daarnaast kun je magnesium vervangen door ‘sterkere’ metaalionen (koper, zink). Deze kunnen echter giftig zijn. Zure ingrediënten mogen pas op het laatste moment worden toegediend of de groente moet worden beschermd met een laagje olie. Gare groenten moeten meteen worden opgediend of met ijs gekoeld worden, want ze mogen niet nagaren.
2. Anthocyanen (rood, blauw). Deze zijn qua gedrag omgekeerd aan chlorofyl. Ze zijn in water oplosbaar, zuren zijn goed voor ze en metalen slecht. Bij koken barsten de cellen open, ontsnappen ze en worden ze verdund, waardoor de kleur bij bijvoorbeeld asperges verdwijnt. In tanninerijke (wrange) vruchten kan tannine worden omgezet in anthocyanen, waarbij de vrucht zowel roder als milder wordt.
Textuur
Bij koken worden de weefsels slapper omdat de waterdruk afneemt en de celwanden worden afgebroken. Vanaf 100 graden lost het cement van hemicellulose en pectine op, en wordt de groente zacht. Als je dat door laat gaan, ontstaat puree.

Een zure omgeving en hard water vertragen de garing, zout versnelt deze.

Hemicellulose is in een zure omgeving niet goed oplosbaar, in een basische omgeving wel.

Hard water bevat veel calciumionen. Calciumionen hebben een 2+ lading en kunnen 2 moleculen bij elkaar houden. Op deze manier houden ze het cement stevig. Natrium uit keukenzout heeft een 1+ lading kan dat niet. Natrium uit keukenzout kan calcium in het cement vervangen en hierdoor het cement verzwakken.

Leidingwater is licht basisch, dus groenten blijven steviger als ze worden gestoomd, gebakken of in de oven gezet. Bakpoeder is ook basisch, en kan dus de kooktijd verkorten.
Zetmeelrijke groenten als aardappelen en pompoenen krijgen een zachte, maar wat droge textuur omdat de zetmeelkorreltjes veel water absorberen. Als de celwanden zwak zijn kunnen ze van elkaar loslaten. Hierdoor ontstaat een groot oppervlak dat met (veel) vet goed gesmeerd kan worden.

Om het oppervlak stevig te houden, kun je ze, zoals hiervoor besproken, het beste bereiden in een zure en harde omgeving zonder zout.

Soms kunnen groenten (aardappels, bloemkool, tomaten, wortels, bieten etc) een blijvende stevigheid krijgen als je ze eerst op een lage temperatuur (20-30 minuten op 55-60 graden) verhit. Dit komt door een enzym dat bij die temperaturen de pectinen in de celwanden aanpast, zodat ze beter door calciumionen verbonden kunnen worden en minder snel weglekken. Dit is nuttig als je bij het koken van groenten (bijvoorbeeld aardappels) de buitenkant niet overgaar wilt laten worden.

Sommige groenten (bijvoorbeeld bamboescheuten) zijn zelfs per definitie knapperig door bepaalde fenolen in de celwanden, die bindingen aangaan met koolhydraten en zo verhinderen dat die weglekken tijdens het koken.

Smaak en geur

Tijdens het koken wordt de smaak versterkt omdat celwanden worden afgebroken en de celinhoud onze smaakpapillen makkelijk kan bereiken.
Wrangheid in planten kan tijdens de bereiding door zout en zuur worden versterkt. Door suiker kan deze worden teruggedrongen, evenals door melk, gelatine (of andere eiwitten), pectine of gom die
de tanninen binden. Vetten en oliën vertragen het effect.

Daarnaast worden door verhitting de geurmoleculen vluchtiger.

Methoden

1. Heet water. Bij voorkeur een grote hoeveelheid. Zout beperkt het verlies aan celmateriaal doordat er dan binnen en buiten de cellen een evenwichtiger verdeling van opgeloste stoffen is.

2. Hete lucht. Vanwege de lage dichtheid van lucht worden groenten in de oven maar langzaam gaar. Daarnaast omhult een gerecht zich met een laag koelere lucht. In een droge atmosfeer verdampt veel water, wat de temperatuur laag houdt.
Door de langzame opwarming kunnen voedingsmiddelen goed gedroogd worden, wat smaak, beet of knapperigheid kan creeren, en bruiningsreacties stimuleert. Als je groenten in de oven met een laagje olie bedekt, verdampt het vocht niet, waardoor de groenten sneller gaar worden.

3. Olie. Door het kiezen van de juiste baktemperatuur en de juiste grootte van de te bakken stukken worden de stukken precies even snel gaar als ze bruin worden. Groenten en fruit worden vaak gefrituurd in een beschermend laagje beslag of paneermeel.

Twee bijzondere vormen van bakken zijn roerbakken en fruiten. Bij roerbakken worden de groenten zo klein gesneden dat ze in ongeveer een minuut zijn doorgewarmd op een zeer hoge temperatuur en met weinig olie, die wordt toegevoegd nadat de pan verhit is. Bij fruiten worden fijngehakte en met een laagje olie bedekte groenten op een heel laag vuur gegaard om smaak te ontwikkelen. Ze mogen niet bruin worden.

Door grillen droogt groente uit, bruint en verbrandt daarna snel. Daarom is de afstand tot de gril belangrijk. Een laagje olie versterkt de garing en de smaak. Door groente in te pakken bescherm je het oppervlak en stoom je het gaar.
4. Magnetron. In een magnetron droogt groente snel uit, wat het op de laagste stand knapperig kan maken.
5. Purees en extracten. Voor het pureren moet groente eerst gekookt worden om de celwanden zacht te maken en enzymen uit te schakelen.

Sap bestaat uit de vloeibare inhoud van groente- en fruitcellen. Vers sap is instabiel, en moet voor het in koelkast of vriezer wordt gezet tegen de kook aangebracht worden om enzymen uit te schakelen en bacteriën te doden.
Als je puree of sap invriest krijg je sorbet of granite. Een sorbet bestaan dan uit miljoenen ijskristalletjes die omringt worden door een mengsel van water, suikers, en de inhoud en wanden van plantaardige cellen. Des te meer omhullend mengsel des te zachter de textuur. IJs van fruit bevat 25-30 procent suiker (of gedeeltelijk glucosestroop, wat een zachtere textuur geeft), eventueel gedeeltelijk uit het zoete of pectinehoudende fruit zelf. Suiker en de vaste plantaardige stoffen, en het in beweging houden tijdens het invriezen beperken de grootte van de kristallen.

Groentebouillon is een waterig extract van groenten en kruiden, dat gebruikt wordt als basis voor soepen en sauzen. Het trekken van de groenten (hooguit 1 uur, met zo min mogelijk water en een open deksel) breekt de celwanden af. Groenten worden vantevoren fijngehakt, en daarnaast gefruit, wat nieuwe smaken toevoegt en (door het vet) geurmoleculen beter oplosbaar maakt. De groenten worden eruit gezeefd.

Azijn, suikerstroop en alcohol kunnen op smaak gebracht worden door rauwe hele vruchten er op kamer- of koelkasttemperatuur dagenlang in te laten weken. Bij kruiden en specerijen kan dit proces door verhitting versneld worden.

Ook olie kan door weken op smaak gebracht worden, maar hierbij moet je oppassen voor de groei van de botulismebacterie.

Conserveren

Technieken voor het conserveren van groenten:

1. Drogen. Het watergehalte in groenten wordt teruggebracht van 90 naar 5-35 procent. Groenten worden eerst geblancheerd, en fruit wordt eerst met een zwavelverbinding besproeid, om oxidatie, enzymatische bruining en verlies van voedingsstoffen te voorkomen. Het drogen gebeurt meestal in de oven op 55-70 graden (zodat kleur en smaak behouden blijven en het oppervlak niet uitdroogt).

2. Fermenteren. Fermentatie is het door heilzame micro-organismen omzetten van suikers in melkzuur, kooldioxide en alcohol. Hierdoor wordt de groei van schadelijke micro-organismen verhinderd. De groei van deze heilzame micro-organismen wordt met name gestimuleerd door de afwezigheid van lucht. Zout en temperatuur zijn van invloed op welke bacterie de overhand krijgt. Bij een lage temperatuur met weinig zout is dat de Leuconostoc mesenteroides, die een mildere smaak geeft als de Lactobacillus plantarum.
3. Inleggen (Zuurkool, ingelegde komkommer, olijven). Groente of vruchten in een zuur bad leggen, en niet wachten totdat de oplossing door fermentatie zuurder wordt (gaat de groei van schadelijke bacteriën tegen). Dit is korter, maar levert een simpelere smaak op. Ingelegde groente of vruchten zijn het liefst rauw en knapperig. De knapperigheid wordt bevorderd door zeezout toe te voegen, met magnesium- en calcium-ionen die de pectinen onderling verbinden. Als je de groenten juist niet knapperig wilt hebben, moet je ze eerst gaar koken.
Verse olijven bevatten veel bittere fenolen. In een basische omgeving (natronloog) worden de fenolen afgebroken, de wasachtige cuticula vernield en lost celwandmateriaal op, wat de olijf toegankelijker maakt. Hierna wordt de olijf, na door een zuur weer geneutraliseerd te zijn, in een pekelbad gefermenteerd. Dit duurt enkele uren.
Zonder voorafgaande loogbehandeling en bij een lage temperatuur kunnen olijven ook gefermenteerd worden door alcoholische fermentatie. Deze kan tot een jaar duren. De olijf wordt dan bitterder en minder zuur en heeft een opvallende smaak.
4. Suiker (suiker onttrekt vocht aan levende cellen). Voor het maken van jam wordt fruit in stukken gesneden en aan de kook gebracht, waardoor de pectineketens oplossen. Dit mag niet te lang duren want anders vallen de pectinen, mede door het aanwezige zuur van het fruit, in te kleine stukken uiteen om nog een netwerk te kunnen vormen. Pectineketens hebben een negatieve lading, waardoor ze elkaar afstoten en geen continu netwerk vormen. Om van de pectine toch een jam maken doet de kok drie dingen:
a. Hij voegt de helft van het gewicht van het fruit aan suiker toe (en eventueel nog wat extra pectine). Hierdoor worden de watermoleculen gebonden en zitten ze de pectine minder in de weg.

b. Hij kookt het mengsel in om de pectineketens nog dichter bij elkaar te brengen.

c. Hij verhoogt de zuurgraad op een laat moment van de bereiding om de elektrische lading van pectine te neutraliseren.
Om fruit te confijten wordt het fruit eerst voorzichtig gekookt om de doorlaatbaarheid te verbeteren. Daarna wordt het dagenlang in een steeds geconcenteerdere (van 15-75 procent) suikerstroop gelegd zodat de suiker zich door het fruit kan verdelen.
5. Inblikken.
