

FUENTES

EL ATÚN ROJO

EST. 1984

CATÁLOGO
DE PRODUCTO

Tradición, confianza y calidad
Grupo Ricardo Fuentes

FAMILIA DEL ATÚN ROJO

Tras más de 50 años acompañando al atún rojo en su conquista del mundo, hoy lideramos el mercado mundial de este cada día más entendido y valorado túnido.

Exportamos cerca del 85% de nuestra producción a países de los 5 continentes y garantizamos el suministro de atún rojo durante todo el año. Nuestros atunes rojos son la preferencia del mercado japonés, el más exigente y conocedor del mundo, en el que llevamos más de 30 años cultivando una reputación envidiable.

Empleamos diferentes artes de pesca y contamos con diversas instalaciones en España, Portugal, Marruecos, Malta, Italia y Túnez, lo que nos permite ajustarnos a las necesidades de nuestros clientes.

Grupo Ricardo Fuentes e Hijos es el líder mundial en la industria del atún rojo.

FUENTES

EL ATÚN ROJO

EST. 1984

ATÚN ROJO PARA LA ALTA GASTRONOMÍA

El atún rojo es un manjar apreciado en todo el mundo por sus propiedades gastronómicas y nutricionales sobresalientes.

Solo unos pocos productos son capaces de marcar por si mismos la diferencia, el atún rojo es uno de ellos, una materia prima excepcional que merece el máximo cuidado y reverencia.

Nuestro compromiso es garantizar el suministro de atún rojo a nuestros clientes con la máxima calidad y con todas las garantías sanitarias y de respeto a la especie y a su hábitat.

UNA ESPECIE DE FUTURO

Todos nuestros atunes rojos son ejemplares adultos salvajes capturados con técnicas de pesca sostenibles. Son criados, alimentados y extraídos a demanda, siguiendo la técnica japonesa del ike jime. Cada uno de nuestros productos va acompañado de una etiqueta que permite la trazabilidad de la pieza desde el mar hasta el plato.

FUENTES

EL ATÚN ROJO

EST. 1984

DEL ATÚN ROJO SE APROVECHA TODO

Cada parte del atún tiene características propias y ofrece posibilidades gastronómicas únicas.

En el siguiente catálogo encontrarás los cortes más nobles del Atún Rojo, viejos conocidos de la alta cocina como el lomo o la ventresca. Pero también te descubriremos algunos tesoros que guarda la anatomía de este increíble túnido, como la médula, el ojo, o el corazón, piezas que inspiran a los chefs más creativos a recorrer territorios gastronómicos innovadores.

UNA MARCA EXCLUSIVA PARA UN PRODUCTO ÚNICO

- Frescura: pescamos bajo pedido.
 - Porcentaje de grasa infiltrada idóneo.
 - A demanda 365 días/año.
 - Entrega en 36 horas.
 - Con los más altos estándares de de Calidad.
-

RONQUEO DEL ATÚN ROJO

LOMO

**Producto
Fresco**

**Producto
Ultracongelado
a -60°**

La pieza noble por excelencia

Por su gran tamaño, su limpieza y su versatilidad, el lomo es el corte más utilizado del atún.

Los japoneses dividen el lomo en Akami y Chutoro. El Akami es la parte pegada a la espina dorsal y presenta un intenso color rojo y un nivel de grasa inferior. El Chutoro es la parte pegada a la espina y tiene un color más rosado, debido al mayor nivel de grasa infiltrada.

El lomo es ideal para elaboraciones en crudo. En sashimi, sushi, tartar, ceviche o simplemente elaborado a la plancha o a la brasa, el resultado es espectacular.

Taco de lomo

Akami

Producto
Fresco

Producto
Ultracongelado
a -60°

Chutoro

LOMO BAJO CON VENTRESCA

Harakana

Harakami

Combinación ganadora

Uno de los cortes más valorados del atún rojo es el Harakami, el lomo bajo con ventresca.

Se trata de un corte de 32 cm de largo que combina dos de las partes nobles más codiciadas del atún unidas en un solo producto con multitud de contrastes: contraste de colores entre el rojo intenso del lomo y el rosado más pálido de la ventresca, contraste de sabores por los diferentes niveles de grasa infiltrada.

El lomo bajo con ventresca presenta, sin duda, innumerables posibilidades gastronómicas.

Producto
Fresco

Ultracongelado
a -60°

VENTRESCA

Media ventresca

Producto
Fresco

Producto
Ultracongelado
a -60°

El icono de la gastronomía japonesa

El corte más mítico del atún, una de las partes más codiciadas por los amantes de la gastronomía. De color rosáceo y textura untosa y extremadamente delicada, la ventresca, también conocida como "Otoro", está situada en la parte baja del lomo bajo y atesora el mayor nivel de infiltración en grasa.

Es la protagonista indiscutible de las preparaciones en crudo, como sushi, tartar o sashimi, pero su versatilidad le permite destacar también en otras elaboraciones, como a la plancha, a la brasa o en diversos guisos. Algunos chefs la cocinan provocando una sorprendente costra tostada.

Producto
Fresco

Producto
Ultracongelado
a -60°

Rodaja de ventresca

Producto
Fresco

Producto
Ultracongelado
a -60°

CARRILLERA

Bocado de dioses

Facera o carrillera. Dos términos diferentes para un corte muy especial del atún: la parte interna de la cara, situada justo bajo los ojos del animal. Se caracteriza por su especial sabor y textura y es muy apreciada por los que buscan nuevas experiencias en la cocina. Tiene una consistencia muy gelatinosa y se suele preparar a la plancha, aunque es el ingrediente perfecto para los guisos de atún, a los que imprime un inconfundible carácter.

**Producto
Ultracongelado
a -60°**

MORRILLO

Objeto de deseo

Su intenso sabor lo convierte en el oscuro objeto de deseo de la Alta Cocina. El morrillo se sitúa en la parte final de la cabeza, recubriéndola, y se pueden extraer dos piezas de los atunes más grandes. Se caracteriza por su jugosidad y su equilibrio entre carne y grasa. Estas características le permiten ser protagonista de todo tipo de recetas, desde sencillas elaboraciones a la plancha o a la sal a diferentes guisos más sofisticados. Ideal para escabechar.

Producto
Ultracongelado
a -60°

PUNTA DE LOMO

El entrecot oceánico

La punta de lomo es la parte final del lomo, un corte muy versátil que ofrece innumerables posibilidades en la cocina. Es perfecto para preparar a la plancha, como un “entrecot del mar”, aunque también es muy recomendable para otras preparaciones, como a la brasa o en guisos o estofados.

**Producto
Ultracongelado
a -60°**

OSSOBUCO

Melosidad extrema

Formado por los lomos que están pegados al hueso de la espina del atún y el propio hueso, el ossobuco no pasa desapercibido en ninguna mesa. Se trata de un corte muy especial por su alto nivel de colágeno, que le da una melosidad extra. Permite todo tipo de elaboraciones -a la brasa, al horno, estofado-, pero guisado con algún vino oloroso se convierte en un plato difícil de olvidar.

Producto
Ultracongelado
a -60º

PARPATANA

La gran desconocida

Cada vez más utilizada en la alta cocina, la parpatana ha pasado de ser considerada un “desecho” bien aprovechado por los pescadores a un ingrediente imprescindible en las creaciones de los chefs más innovadores. Se trata de una pieza situada entre la cabeza y la ventresca y presenta una carne con una elevada infiltración de grasa, un intenso sabor y una gran jugosidad. Conocida como “el chuletón del mar” es perfecta para elaborar a la brasa, aunque también puede utilizarse a la plancha y en guisos.

**Producto
Ultracongelado
a -60°**

ESPINA CON CARNE

Del atún, hasta la espina

Tanto el hueso como la carne que rodea la espina del atún tienen interesantes aplicaciones gastronómicas. Del hueso se puede extraer el líquido sinovial, un producto con un sabor suave y una textura muy peculiar idóneo para comer en crudo o utilizar en salsas.

La carne extraída de la espina central es especialmente sabrosa por su alto contenido en sangre y es adecuada para cualquier receta que requiera atún picado. Su frescura y su particular sabor hacen que sea ideal para preparaciones en crudo, con poco aderezo.

Producto
Ultracongelado
a -60°

CORAZÓN

Latidos de sabor

Era otra de las partes “sobrantes” que se quedaban los pescadores, pero que ahora se ha convertido en un producto de moda en la alta cocina más innovadora. Su intenso color oscuro, su gran carnosidad y su potente sabor han atraído ya a gran número de chefs. Se suele preparar fileteado a la plancha o a la brasa, aunque también es adecuado para tomarlo curado en sal, estofado o guisado.

**Producto
Ultracongelado
a -60º**

GALETE

El rabo de toro del mar

Situado entre la cabeza y la barriga del atún, el galete está compuesto por un gelatinoso hueso y una gran cantidad de carne extremadamente sabrosa y melosa. Su especial textura y su peculiar sabor hace que sea una parte muy apreciada del atún, sobre todo para la elaboración de guisos (no en vano puede equipararse al rabo de toro), aunque también es perfecto para hacer al horno o a la parrilla.

Producto
Ultracongelado
a -60º

SANGACHO

El superalimento

Gracias a su musculatura roja (sangacho) el atún rojo puede migrar en busca de alimento nadando sin descanso a gran velocidad. El sangacho es la parte más oscura de la carne del atún que forma una franja vecina al espinazo. Tiene una suave textura y un potente sabor y se utiliza principalmente en guisos y salsas, aunque hay chefs que prefieren prepararlo en salazón o como una Royal. Es conocido como uno de los “superalimentos” por sus propiedades antioxidantes y sus efectos beneficiosos para la salud.

**Producto
Ultracongelado
a -60°**

OJO

Casquería de alta cocina

Los chefs más vanguardistas siempre buscan nuevas alternativas para sus recetas, ingredientes fuera de lo común que le den personalidad a sus platos. El ojo del atún rojo es uno de ellos. Los asiáticos ya lo descubrieron hace mucho tiempo y en Occidente poco a poco va ganando adeptos entre los amantes de la nueva gastronomía. Del ojo se utiliza la musculatura que hay alrededor, una carne grasa con mucho colágeno. Puede emplearse en multitud de recetas, aunque asado no deja indiferente a nadie.

Producto
Ultracongelado
a -60°

ESPINETA

El costillar marino

Peculiar corte de atún muy similar a un costillar de cerdo. La espineta negra está situada en la parte superior del atún y va desde la cabeza a la cola. Suele utilizarse para guisos. La espineta blanca está en la parte inferior y va desde el ombligo a la cola. Ambas tienen numerosas aplicaciones culinarias, incluida la evidente elaboración en barbacoa.

**Producto
Ultracongelado
a -60°**

ESPINA

Toppings de atún rojo

También conocida como “Nakaochi”, la carne de la espina del atún suele extraerse manualmente en la parte final del ronqueo. De hecho, en numerosas ocasiones se convierte en un delicioso desayuno para los asistentes al evento. Es ideal para hamburguesas o albóndigas (cualquier receta que necesite atún picado) o como topping en ensaladas o ceviches.

Producto
Ultracongelado
a -60°

ARMÓNICA

Melodía de sabor

Este corte debe su nombre al instrumento musical, ya que su carne veteadada aparece cortada cada medio centímetro aproximadamente por una pluma que ocupa la pieza horizontal y verticalmente, dándole un aspecto similar al de una armónica. Esa carne presenta una textura muy melosa y un sabor muy suave, aunque sorprendentemente parecido al de la carne de ternera. No está indicada para consumir en crudo por la gran cantidad de colágeno y fibras que presenta, pero cocinada en diversas recetas da un resultado espectacular.

**Producto
Ultracongelado
a -60°**

FUENTES

EL ATÚN ROJO

EST. 1984

UN PRODUCTO
EXCLUSIVO PARA UNA
PROPUESTA NETAMENTE
GASTRONÓMICA.

atunrojofuentes.com

FUENTES

EL ATÚN ROJO

EST. 1984

GARANTÍA DE TRAZABILIDAD

Ofrecemos las máximas garantías referentes a calidad. Gracias a nuestro sistema de Trazabilidad podemos certificar que las piezas de atún han sido pescadas siguiendo la normativa actual vigente y que garantiza la continuidad de la especie.

Los productos Fuentes llevan su etiqueta de trazabilidad. Introduciendo el código en nuestra web o escaneando el código QR a través del móvil el consumidor tiene a su alcance toda la información sobre el recorrido que ha recorrido el producto desde su origen hasta su consumo, además de todos los datos sobre el tamaño, la grasa, el peso y los documentos legales.

TODA LA INFORMACIÓN
SOBRE NUESTROS ATUNES
AL ALCANCE DE TU MANO.

atunrojofuentes.com

FUENTES
EL ATÚN ROJO
EST. 1984

Procesado, congelado y enlatado.
Grupo Ricardo Fuentes
atunrojofuentes.com

Consultando el código QR en
nuestro sitio o app podrás
obtener toda la información de la
cadena de suministro de la
cadena de valor del atún rojo.

Desde el momento en que
se captura hasta que se llega
al consumidor, puedes
verificar la información de
la cadena de valor.

En cualquier momento
puedes consultar la información
de la cadena de valor del atún
rojo en nuestro sitio web o
app. Escanea el código QR
para obtener la información de
la cadena de valor del atún rojo.

Código QR

F30198432

FUENTES
EL ATÚN ROJO

FUENTES

EL ATÚN ROJO

EST. 1984

atunrojofuentes.com | +34 968 554 141

Carretera La Palma, km 7. 30593 Cartagena | Murcia | España