Searing is a cooking process which involves introducing a piece of food such as meat or fish to a very high temperature and briefly cooking it before turning the temperature down or removing the food from the heat. It is also sometimes called browning, and it is used to prepare meats for cooking as well as to create standalone dishes. There are a number of reasons to include searing in food preparation, and they all boil down, so to speak, to making the food taste better and giving it a more interesting texture. Searing is also very easy to do, and it requires no special equipment.

One thing searing does not do is “seal in the juices” of the meat, although many people mistakenly believe this. In fact, seared meat appears to lose juices just as readily as non-seared meat does, as demonstrated in tests by food scientists such as Alton Brown. However, there are lots of other benefits to searing, as we shall see.

The first thing searing does is create a caramelized, brown crust through the Maillard Reaction. The Maillard Reaction is a complex term for what happens when sugars and amino acids are heated together, creating a characteristic crust and a wide assortment of flavor compounds. This crust will ultimately make the meat more flavorful if it is being subjected to further cooking. In addition, searing will give food an interesting mouthfeel, with a tender inside and a crispy exterior.
Searing meat does not seal in the juices. I have known this since I read McGee's book "On Food and Cooking", but, my hero, Alton Brown, did an experiment to prove it: 2 steaks, one seared, one not, then baked until each reached a specific temperature. The seared steak had a weight reduction of 19% after cooking. The non-seared had 13% reduction. The conclusion: Searing causes greater loss of 'juices'....but it does make it taste soooo much better - that is why we do it.

