

nutri pro

Nestlé Professional Nutrition Magazine

COOKING METHODS

CONTENTS

- Moist-heat cooking methods
 - Boiling
 - Poaching
 - Steaming
 - Stewing/Braising
 - Pressure cooking
 - Microwave cooking
- Dry-heat cooking methods
 - Roasting
 - Sautéing
 - Grilling
 - Baking
- Fry-cooking methods
 - Deep-frying
 - Pan-frying
 - Stir-frying/Wok

Vitamin loss

Nutrient-friendly cooking methods

	Food	Nutrition
Steaming	<ul style="list-style-type: none"> vegetables, potatoes, fish 	<ul style="list-style-type: none"> nutrient-friendly method minimal loss of vitamins
Pressure cooking	<ul style="list-style-type: none"> food (e.g. vegetables) for soups; hot pots vegetables (e.g. filled vegetables), fruits fish, meats (with more connective tissue) 	<ul style="list-style-type: none"> comparable with steaming and stewing less cooking time
Microwave cooking	<ul style="list-style-type: none"> any kind of food but only in small quantities 	<ul style="list-style-type: none"> minimal loss of vitamins and minerals short cooking time

Vitamin loss by different cooking methods

Cooking methods	Vitamin loss in % (C, B ₁ , B ₂ , B ₆)
Boiling	35–60
Poaching	Less than boiling
Steaming	10–25
Pressure cooking	5–10
Microwave cooking	5–25
Roasting	10–47
Stewing/Braising	10–12
Grilling	10–12
Baking	10–12
Frying	7–10

Tips to prevent vitamin loss

Tips to prevent vitamin loss:

- Whenever possible, wash vegetables whole and before peeling under running water.
- Peel thinly or cook with skin on.
- Cut into large pieces.
- Raw vegetables and fruit salads: add a little lemon juice or vinegar to slow down vitamin C loss.
- Serve immediately → keeping food warm causes vitamin C loss of 4–17% in one hour and 7–34% in two hours.

General information:

Canned vegetables

- Never boil canned vegetables.
- Use the juice to cook the vegetables in, or add to soups or stocks.

Frozen vegetables

- Don't thaw them before cooking.
- Heat the water first, then add the vegetables.
- The best way to heat them is by steaming, pressure cooking or in the microwave (less vitamin loss).

