
www.debic.comwww.debic.com

Barbecueing has become much more than baking hamburgers on a grill. (Re)discover a few 
basic techniques on the barbecue in this article. 

You’ve probably already noticed, but barbecueing has become much more than baking hamburgers on a grill. It gives an extra 
taste dimension to much more than just meat. (Re)discover a few basic techniques on the barbecue in this article. It’s incredible 
what you can do with a BBQ!

We experience food through five basic flavors: sweet, salty, sour, bitter and umami. These are called basic flavors, because other 
flavors consist of combinations of these flavors and aromas. However, the taste of barbecue cannot be categorized. You could 
define it as the sixth basic taste. The barbecue flavor is becoming more and more common in gastronomy and is used as a real 
seasoning. Chefs all over the world are always looking for a total experience of complex flavors, regardless of the cooking style. 
Flavoring dishes with herbs and spices can enhance this experience, but you can also add the taste of barbecue to dishes.

Charcoal or briquettes?

There are two opposing groups of barbecue specialists: briquette lovers vs. charcoal fans.
 
Briquettes:  
•	�� are compressed pieces of charcoal.
•	� reach their temperature more slowly.
•	� smoulder for longer.

Charcoal: 
•	� burns hotter, faster and cleaner.

The flavour is often ascribed to the wood used, such as Hickory or Mesquite. But science tells us that the real flavour isn’t in 
the briquettes or the charcoal… It’s in the fat that melts and drips onto the hot coals, together with meat juices. This causes 
smoke to develop, and the smoke provides the typical barbecue flavour. In other words, it’s not so much about what is the best 
fuel, but how to best use the barbecue flavour in the kitchen.

Barbecue techniques  
in a professional kitchen


www.debic.comwww.debic.com

Difference between smoking and barbecueing?

Where there’s smoke, there’s flavour! Wood smoke provides rich, layered flavours. There is no reaction between dripping 
fat and meat juices and hot coals during smoking. Therefore, the flavour is different. You can create smoky flavours on 
the barbecue when you use it like a smoker. By grilling with indirect heat, you can smoke and cook large portions of 
food at low temperatures.

A few ways to get more out of your barbecue:

1. BARBECUE STOCK

To make a barbecue stock, you can roast oxtail on the barbecue. The typical barbecue flavour will be absorbed by the meat. 
The bouquet garni provides a fresh touch to the stock, the meat provides the barbecue aroma. In short: a great basis for 
your creativity. ‘Where there’s smoke, there’s flavour!’

2. SMOKY CREAM

To infuse cream with smoke, it’s best to use ‘smoking dust’. Spread it over the hot coals. Put the cream in a tray and place it 
on the meat rack. Close the barbecue lid, otherwise you’ll lose lots of flavour and aroma. The fats in the cream will absorb 
the smoke flavour. Smoky cream, cream infused with smoke, is used in hot dishes like sauces, soups and gratins.

3. SMOKING WITH HAY

Smoking with hay gives your product an extra dimension. The challenge is to add a smoky flavour with finesse so that it 
doesn’t dominate. For a subtle smoked flavour, it’s vital to smoke briefly. Place hay on the BBQ with the product and close 
the lid immediately. The smoke will ensure that the flavour of the hay is slowly absorbed by the product.

4. INDIRECT COOKING OF MEAT AND FISH

It’s hard to imagine barbecuing without meat and fish. In this ‘picanha’, it’s the charred meat juices that give the beef its real 
barbecue flavour. You can also grill larger pieces of fish and meat with indirect heat. Place them as far away as possible from 
the direct radiant heat. You can control the temperature with the ventilation opening. Grilling with indirect heat is ideal for 
cooking at a low temperature.

5. BARBECUING MEAT EFFICIENTLY

Pre-cooking the meat has a big advantage: you’ll reach the desired core temperature before the outer crust dries out or 
burns and the inside will not be raw. This is the recommended technique for working efficiently. It enables you to serve 
perfectly juicy spareribs quickly, for example. Pre-cook the ribs in a water bath at 67 °C (about 36 hours). This provides the 
ideal balance between flavour, texture and temperature control. It works for many types of meat!

6. VEGETABLES AND FRUIT ON THE BBQ

Vegetables and fruit prepared in a classic oven often have a 
neutral flavour. They need seasoning with herbs and spices. 
The barbecue on the other hand immediately brings out 
distinctive flavours and structures. Just think of roasted 
aubergine, grilled pineapple or seared cauliflower: the BBQ 
creates the flavour!

MORE INSPIRATION

Interested in exploring new BBQ paths? Explore your 
barbecue skills with these new recipes and get to experience 
the smokey flavours firsthand. 
The recipe for rump cap (picanha) will take you to Latin 
America. Hot, hot, hot!
Or go for a vegetarian dish and learn how to handle 
vegetables on the barbecue. Plus, learn why you have to 
brine fish before grilling it anddiscover how to make a 
dessert on the barbecue. With our recipe based on Debic 
Crème Brûlée Bourbon you’ll create a fantastic bread 
pudding in no time.


www.debic.comwww.debic.com

PREPARATION

Roasted celeriac 
Wash the celeriac in water until all sand 
is gone. Cook in water and salt for 90 
minutes. Mix the Debic Roast & Fry 
with the miso. Heat up the barbecue to 
180 °C. Place the celeriac on the 
barbecue indirectly or in a cast iron pan 
until brown. Grease every 10 minutes 
with the miso mixture. 

Puree of garlic 
Roast the entire garlic on the 
barbecue until soft. Clean and put in a 
blender and cutter, together with the 
cream to get a smooth puree. Pass 
through a fine sieve. 

Celery sauce
Peel the celeriac, cut in equally sized pieces and mix with the Debic 
Roast & Fry. Place in a cast iron pan and roast on the barbecue until soft. 
Grease every 5 minutes for the perfect golden brown colour. When cooked, 
add ingredients to a blender together with the vegetable broth. Blend until 
smooth and put aside for further use. Bring the Debic Culinaire Original 
20% to a boil and reduce until its starts to bind. Add the herbs and blend 
everything until it becomes smooth. Pass through a fine sieve and mix both 
components together. Reduce to a sauce and add salt to taste. 

Celery oil
Add the oil and celery in a blender and blend for 30 minutes. Pass 
through a fine sieve and pour the oil in a squeeze bottle. 

ASSEMBLY

Cut the celeriac in equally sized pieces and dress on the plates. Decorate 
with the garlic puree and finish it with the celery, capers, salt and oil.

SERVES 10

Roasted celeriac  
1		  celeriac  
100	 ml	 Debic Roast & Fry  
50	 g	 miso 
		  salt  
 
Puree of garlic  
200	 g	 garlic 
100	 ml	 Debic Cream 35% 
		  salt  
 
Celery sauce  
Base  
500	 ml	 vegetable stock  
200	 g	 celeriac 
50	 ml	 Debic Roast & Fry  
Cream  
500	 ml	 Debic Culinaire Original 20% 
20	 g	 parsley  
30	 g	 celery  
 
Celery oil 
400	 ml	 sunflower oil 
100	 g	 celery 
 
Garnish  
100	 g	 capers  
10	 g	 celery  
10	 g	 Maldon salt

Barbecue roasted celeriac with garlic, 
capers and celery cream sauce
Vegetarian barbecueing is all the rage. Prepare vegetables as you would prepare meat or fish and you will see that you can 
create tasty preparations with a celeriac, for example. Keep the temperature of your barbecue at 180 °C so that you create 
an oven with the taste of charcoal, as it were. It is important that the celeriac is pre-cooked in water with salt and that you 
moist it every 10 minutes with the miso and Debic Roast & Fry mix, this ensures the beautiful umami taste.


www.debic.comwww.debic.com

PREPARATION

Sea bass 
Fillet the sea bass and brine in the salted water for 30 minutes. Rinse with 
water and dry with a towel. 
 
Polenta 
Cook the polenta in water and Debic Culinaire Original 20% for 10 
to 15 minutes (cooking time depends on the polenta, always read the 
label). Add the Debic Roast & Fry and salt to taste. Roll up in plastic foil 
to a sausage and let cool. 
 
Smoked corn puree 
Smoke the corn kernels on the barbecue for 1 hour. Add in a blender and 
add the Debic Cream 35%, and butter. Blend the ingredients and pass 
through a fine sieve. Add the juice and peel of the lime and season to 
taste with salt. 

SERVES 10

Sea bass  
10		  sea bass 
1	 l	 water 
60	 g	 salt 

Polenta 
60	 g	 polenta, pre-cooked  
120	 ml	 water 
120	 ml	 Debic Culinaire Original 20% 
50	 g	 butter  
50	 ml	 Debic Roast & Fry  

Smoked corn puree  
1	 kg	 corn kernels, freezer  
500	 ml	 Debic Cream 35% 
100	 g	 butter  
2		  lime 
		  salt

Grilled sea bass with chorizo cream sauce, 
smoked corn puree, polenta and crispy paella rice 
Sea bass is a fish that is very easy to prepare on the barbecue. We first brine the fish so that the fish has a pleasant 
structure and will grill better on the barbecue. The sauce is especially important in this dish. It is not a standard sauce and 
takes some time but is certainly an explosion of taste.


www.debic.comwww.debic.com

Chorizo cream sauce  
Roast the langoustine heads on the barbecue and add them to the 
shellfish stock. Let infuse for 30 minutes and pass through a fine sieve.  
Clean the Jerusalem artichokes and mix with the Debic Roast & Fry. 
Cook on the barbecue at 180 °C. Add in a blender together with the 
shellfish fond. Blend until smooth and pass through a fine sieve. Heat up 
the chorizo, onion, saffron and garlic in the Debic Roast & Fry for 
2 minutes and add the Debic Culinaire Original 20%. Let infuse for 
30 minutes. Combine both components and reduce to a sauce.  
Add salt to taste.  
 
Crispy paella rice 
Bring the fish stock to a boil and add the garlic, paprika powder and 
saffron. Let infuse for 30 minutes and pass through a fine sieve. Cook the 
rice in the stock and strain when cooked. Dry at 60 °C for 6 hours and fry 
until crispy in the rice oil at 200 °C. Drain on a paper towel. 
 
Garnish 
Cut the chorizo to brunoise and fry in a hot pan until crispy. Drain on a 
paper towel. 

ASSEMBLY

Grill the sea bass on the skin side for a few minutes en add salt to taste. 
Roast the baby corn on the barbecue. Heat up the smoked corn puree en 
dress on the plates. Cut the polenta in equally sized pieces and pan fry in 
the Debic Roast & Fry. Finish the plates with the sauce, rice, chorizo and 
borage cress. 

Chorizo cream sauce  
Base  
500	 ml	 shellfish stock  
100	 g	 langoustine heads  
100	 g	 Jerusalem artichoke 
50	 ml	 Debic Roast & Fry  
Cream sauce 
500	 ml	 Debic Culinaire Original 20% 
1		  white onion, chopped   
2		  garlic cloves, chopped  
150	 g	� chorizo, cut in equally sized 

pieces 
0,5	 g	 saffron 

Crispy paella rice  
125	 g	 basmati rice 
250	 ml	 fish stock  
1		  garlic clove  
½	 tsp	 smoked paprika powder  
0,5 	 g	 saffron  
500	 ml	 rice oil  
 
Garnish 
150	 g	 chorizo  
10		  baby corns  
		  borage cress


www.debic.com

PREPARATION

Bread pudding  
Cut the sugar bread in pieces of 3 cm and add to a container. Add the 
Debic Crème Brûlée Bourbon and make sure everything is covered well. 
Cover with plastic foil and set aside for a night. Fill the cups with the 
bread and pieces of mango and press down well. Finish with a bit of 
Crème Brûlée Bourbon and keep in the fridge for later use. 
 
Mango with chocolate sauce 
Heat up the Debic Crème Brûlée Bourbon and add the mango puree and 
the white chocolate until everything is dissolved. Cool down and pour into 
a piping bag and fill the cups.  
  

ASSEMBLY

Heat up the barbecue to 180 °C and place the bread pudding on the 
barbecue. Cook for 15 to 20 minutes until golden brown. Cool down for 
5 minutes. Cover with sugar and burn with a gas torch burner. Serve with 
the mango sauce en decorate with the dehydrated mango and atsina cress. 

SERVES 10

Bread pudding  
1	 l	 Debic Crème Brûlée Bourbon 
1½ 		  sugar bread  
1		  mango 
 
Mango with chocolate sauce 
500	 ml	 Debic Crème Brûlée Bourbon 
200	 g	 mango puree 
150	 g	 white chocolate 
30	 g	 dehydrated mango 
		  atsina cress

Bread pudding of sugar bread with mango 
A surprising technique of bread pudding with Debic Crème Brûlée on the barbecue that is very easy to prepare. The sugar 
bread can of course also be replaced by another type of bread, such as bread that was left from the day before. Make 
variations of this dish by replacing the mango with apple and raisins or adding chocolate callets.


www.debic.comwww.debic.com

PREPARATION

Picanha
Rub the meat with salt and pepper. Cook the picanha on special charcoal 
from the quebracho tree. With this charcoal you can very well adjust the 
temperature of the barbecue. This makes it possible to cook the meat at 
very low temperatures. Cook on a core of 54°C for about 2 hours. Let the 
meat rest.

Feijão
Soak the beans in plenty of water overnight. Cook in a pressure cooker for 
20 - 30 minutes. Roast the dried chillies in a dry pan, soak in lukewarm 
water and remove the seeds. Drain the beans. Sweat the onion and turn 
on. Add the beans, thyme, bay leaves, chilies and stock and bring to the 
boil. Mix everything, except the cream, together in the Thermoblender at 
90°C and season. Pass through a fine sieve and reserve until use. Smoke 
the corn in a smoker for at least an hour. Cutter fine with the cream and 
mix with the butter. Season with lime juice, lime zest and salt. Pass 
through a fine sieve.

Edible charcoal
Peel the cassava with a peeler and cut into equal slices. Mix the squid ink 
with the oxtail stock and cook the cassava for 20 - 30 minutes.

Salsa Verde
Roast the sesame seeds and coriander seeds in a dry pan. Roast the 
garlic in the oven at 200°C for 20 minutes. Blanch the herbs briefly and 
chop finely with the rest of the ingredients. Pass through a fine sieve.

Avocado canneloni and cream of smoked corn
Clean the avocado’s and freeze. Cut thin slices of the frozen avocado on 
the Japanese mandolin and place them on cling film. Blender the rest of 
the ingredients together with the remaining avocado to a soft cream and 
reserve in a piping bag. Spray the cream on top of the avocado and roll 
up like a cannelloni.

ASSEMBLY

Heat the bean cream and mix with the cream. Arrange onto the plate. 
Carve the meat and place it on top of the bean paste. Heat the coals in the 
liquid and pat dry. Heat the corn cream and finish with the avocado roll, 
palm hearts, red onion, bell pepper and micro cilantro.

SERVES 10

Picanha
2	 kg	 picanha
20	 g	 salt
1	 g	 black pepper

Feijão
100	 ml	 Debic Roast & Fry
800	 g	 black beans, cooked
1		  pasilla pepper, dried
2		  chipotle pepper, dried
1		  clove garlic
100	 g	 onion
300	 ml	 oxtail broth
1		  bay leaf
5		  sprigs thyme

Edible charcoal
400	 g	 cassava root
1	 l	 water
40	 g	 squid ink
5	 g	 salt

Salsa Verde
150	 g	 tomatillo
100	 g	 cilantro
100	 g	 pistachios
50	 g	 Jalapeño pepper
30	 g	 sesame seeds
20	 g	 coriander seeds
35	 g	 parsley, flat
2		  garlic bulbs
2		  limes
20	 g	 salt

Avocado cannelloni
200	 ml	 Debic Cream 35%
3		  avocados
200	 g	 fresh cream cheese
100	 g	 salsa verde

Cream of smoked corn
200	 ml	 Debic Culinaire Original
100	 g	 Debic Traditional Butter
1000	g	 corn
2		  limes
12	 g	 salt

Garnish
5		  palm hearts
1		  red pointed pepper
1		  red onion
1		  lime
1		  tray micro cilantro

Latin BBQ
Tom Van Meulebrouck, Debic Culinary Advisor, Global

Debic. Made for professional hands.


