
MasterMixPlus

Postres

INGREDIENTes PaRa PERSONas6-8

Arroz
con leche

Para las albóndigas

•	1.500 gr. de leche entera
(1 ½ litro)

•	Piel de ½ limón (sin piel
blanca)

•	Piel de ½ naranja
(sin piel blanca)

•	Canela en rama

•	Una pizca de sal

•	200 gr. de arroz (grano
redondo)

•	180 gr. de azúcar

•	70 gr. de mantequilla
(opcional)

•	Canela en polvo
(para espolvorear)

Utensilio necesario

•	Aspas giratorias

Y además
necesitamos…

•	Fuente o moldes
individuales (para
emplatar)

Elaboración
55 minutos

E L A B O R A C I Ó N

1.	 Colocamos las aspas giratorias sobre las cuchillas.

2.	 Echamos la leche, la piel de limón y naranja, la canela en rama y
una pizca de sal.

3.	 Incorporamos el arroz (en forma de lluvia). Programamos 45
min. / 90ºC / Vel. 1 (con cubilete puesto).

4.	 Añadimos el azúcar y la mantequilla. Programamos 10 min. /
90ºC / Vel. 1 (sin cubilete).

5.	 Finalizada la función, retiramos la jarra del cuerpo principal de la
máquina. Extraemos las aspas giratorias y sacamos las pieles de
los cítricos y la canela.

6.	 Repartimos el arroz con leche sobre una fuente o en moldes indi-
viduales. Dejamos enfriar a temperatura ambiente. A continuación
lo metemos en el frigorífico hasta el tiempo de servir.

7.	 Servimos espolvoreado con canela molida.

(111 Cal. / por 100 gr.)

INGREDIENTes PaRa PERSONas4

Flan casero

Para caramelizar las
flaneras

•	Cuatro cucharadas de
azúcar

•	Una cucharadita de zumo
de limón

•	Una cucharadita de agua

Y además
necesitamos...

•	Fuente refractaria

•	Flaneras individuales

Para el flan

•	460 gr. de leche entera

•	Piel de ½ limón
(solo la parte amarilla)

•	4 Huevos frescos

•	Dos cucharadas de
brandy

•	Cinco cucharadas de miel

E L A B O R A C I Ó N

(209 Cal. / por ración)

Elaboración
12 minutos

Cocción al baño María
30 - 35 minutos

1.	 Precalentamos el horno a 180ºC de temperatura.

Para caramelizar las flaneras:

2.	 Ponemos el azúcar sobre un cazo junto con la cucharada de limón y
el agua. Llevamos a fuego suave, sin parar de mover hasta conseguir
un caramelo claro. Repartimos el caramelo en las flaneras, cubrien-
do la base del recipiente y los laterales. Dejamos enfriar.

Para el flan:

3.	 Ponemos la leche junto con la cáscara de limón en la jarra de nuestra
Mastermix Plus. Programamos 7 min. / 100ºC / Vel. 1.

4.	 Retiramos la jarra del cuerpo principal de la máquina y dejamos tem-
plar. Filtramos la leche, retiramos la cáscara de limón. Reservamos.

5.	 Sin lavar la jarra, incorporamos los huevos, el brandy y la miel. Mezcla-
mos 2 min. / Vel. 5 hasta que estén espumosos y doblen su volumen.

6.	 Finalizada la función, programamos 3 min. / Vel. 5 y vamos in-
corporando la leche en forma de hilo por el bocal de la tapadera.

7.	 Repartimos la mezcla en las flaneras caramelizadas colocándolas
en una fuente refractaria llena de agua e introducimos en el horno
cociéndolo al baño María de 30 a 35 minutos. Dejamos enfriar, des-
moldamos y servimos.

Nota: El cuaje de los flanes dependerá del tamaño del recipiente que
utilicemos.

INGREDIENTes PaRa PERSONas4

Flan de
chocolate con
fruta confitada

Para caramelizar las
flaneras

•	Cuatro cucharadas de
azúcar

•	Una cucharadita de zumo
de limón

•	Una cucharadita de agua

Para el flan

•	60 gr. de chocolate
negro troceado

•	300 gr. de leche entera

•	100 gr. de nata para
montar

•	60 gr. de azúcar

•	4 Huevos frescos

Para acompañar

•	100 gr. de frutas variadas
(confitadas o en almíbar)

Y además
necesitamos…

•	Fuente refractaria (para la
cocción)

•	Flanearas individuales

Elaboración
11 min. / 20 seg.

Cocción al baño María
30 - 35 minutos

E L A B O R A C I Ó N

1.	 Precalentamos el horno a 180ºC de temperatura.

Para caramelizar las flaneras:

2.	 Ponemos el azúcar sobre un cazo junto con la cucharada de limón y
agua. Llevamos a fuego suave, sin parar de mover hasta conseguir un
caramelo claro. Repartimos el caramelo en las flaneras cubriendo la
base del recipiente y los laterales. Dejamos enfriar.

Para el flan:

3.	 Ponemos el chocolate troceado en la jarra de nuestra Mastermix Plus.
Pulverizamos 20 seg. / Vel. 8. Bajamos los restos de ingredientes
adheridos a la pared de la jarra con la ayuda de la espátula.

4.	 Agregamos la leche junto con la nata. Programamos 3 min. / 100ºC
/ Vel. 2. Retiramos la jarra del cuerpo principal de la máquina, deja-
mos templar. Reservamos.

5.	 Sin lavar la jarra, ponemos el azúcar junto con los huevos. Batimos
6 min. / 40ºC / Vel. 5, hasta que espumen y doblen su volumen.

6.	 Añadimos la leche junto con el chocolate y la nata que teníamos reser-
vada. Batimos 2 min. / Vel. 5.

7.	 Repartimos los flanes en las flaneras caramelizadas colocándolas
en una fuente refractaria llena de agua e introducimos en el horno.
Cocemos al baño María de 30 a 35 minutos. Dejamos enfriar y
desmoldamos.

8.	 Servimos acompañado por la fruta.

Nota: El cuaje de los flanes dependerá del tamaño del recipiente que
utilicemos.

(280 Cal. / por ración)

Mermelada de
frambuesas

Ingredientes

•	600 gr. de frambuesas

•	½ Limón (pelados, sin
parte blanca y troceados)

•	450 gr. de azúcar

E L A B O R A C I Ó N

(59 Cal. / por cucharada)

Elaboración
30 min. / 12 seg.

1.	 Enjuagamos y escurrimos bien las frambuesas para que no tengan
ninguna impureza.

2.	 Introducimos la fruta junto con el limón en la jarra de nuestra
Mastermix Plus. Seleccionamos Función AUTO 2 (programa para
mermeladas).

3.	 En la pantalla de su máquina aparecerá 30 min. / 12 seg. /
00ºC / Vel. 5. Pulsamos INICIO / STOP. Su robot empieza el
programa de troceado; lo mantendrá durante 12 segundos.

4.	 Finalizada la función, incorporamos el azúcar por el bocal de la tapa-
dera. Pulsamos INICIO / STOP. En la pantalla visualizará 30 min.
/ 100ºC / Vel. 2. (Es el tiempo que se llevará cocinando para
elaborar su mermelada).

5.	 Finalizada la función, retire la jarra del cuerpo principal de la máqui-
na y déjela enfriar. Viértala en frascos de cristal bien limpios y secos.
Conserve en el frigorífico.

Nota: No todas las frutas poseen la misma acuosidad. Las frutas
más acuosas como las naranjas, las fresas, el melón… tendrán que
ser elaborados sustituyendo el cubilete por el cestillo; de esta forma,
evaporará mejor la cocción.

Tenemos que tener en cuenta que al finalizar la cocción, el aspecto de la
mermelada es mucho más líquido. A medida que va enfriándose, va adqui-
riendo mayor solidez y consistencia; si la fruta es demasiado acuosa, una
vez finalizada la Función AUTO 2 programe 5 min. / 100ºC / Vel. 2.

Mermelada de
melocotón

Ingredientes

•	600 gr. de melocotones
(recios, pelados y
troceados)

•	½ Limón (pelado, sin
parte blanco y troceado)

•	450 gr. de azúcar

Elaboración
30 min. / 12 seg.

E L A B O R A C I Ó N

1.	 Pelamos y troceamos los melocotones.

2.	 Introducimos la fruta junto con el limón en la jarra de nuestra Mastermix
Plus. Seleccionamos Función AUTO 2 (programa para mermeladas).

3.	 En la pantalla de su máquina aparecerá 30 min. / 12 seg. /
00ºC / Vel. 5. Pulsamos INICIO / STOP. Su robot empieza el
programa de troceado; lo mantendrá durante 12 segundos.

4.	 Finalizada la función, incorporamos el azúcar por el bocal de la ta-
padera. Pulsamos INICIO / STOP. En la pantalla visualizará 30
min. / 100ºC / Vel. 2. (Es el tiempo que se llevará cocinando
para elaborar su mermelada).

5.	 Finalizada la función, retire la jarra del cuerpo principal de la má-
quina y déjela enfriar. Viértala en frascos de cristal bien limpios y
secos. Conserve en el frigorífico.

Nota: No todas las frutas poseen la misma acuosidad. Las frutas más
acuosas como las naranjas, las fresas, el melón… tendrán que ser ela-
borados sustituyendo el cubilete por el cestillo; de esta forma, evapora-
rá mejor la cocción.

Tenemos que tener en cuenta que al finalizar la cocción, el aspecto de
la mermelada es mucho más líquido. A medida que va enfriándose,
va adquiriendo mayor solidez y consistencia; si la fruta es demasiado
acuosa, una vez finalizada la Función AUTO 2 programe 5 min. /
100ºC / Vel. 2.

(59 Cal. / por cucharada)

Mermelada
de tomate

Ingredientes

•	600 gr. de tomate
(pelados, escurridos y
troceados)

•	½ Limón (pelado, sin
parte blanca y troceado)

•	450 gr. de azúcar

E L A B O R A C I Ó N

(59 Cal. / por cucharada)

Elaboración
30 min. / 12 seg.

1.	 Pelamos, troceamos y despipamos los tomates.

2.	 Introducimos el tomate junto con el limón en la jarra de nuestra
Mastermix Plus. Seleccionamos Función AUTO 2 (programa para
mermeladas).

3.	 En la pantalla de su máquina aparecerá 30 min. / 12 seg. /
00ºC / Vel. 5. Pulsamos INICIO / STOP. Su robot empieza el
programa de troceado; lo mantendrá durante 12 segundos.

4.	 Finalizada la función, incorporamos el azúcar por el bocal de la tapa-
dera. Pulsamos INICIO / STOP. En la pantalla visualizará 30 min.
/ 100ºC / Vel. 2. (Es el tiempo que se llevará cocinando para
elaborar su mermelada).

5.	 Finalizada la función, retire la jarra del cuerpo principal de la má-
quina y déjela enfriar. Viértala en frascos de cristal (bien limpios y
secos). Conserve en el frigorífico.

Nota: No todas las frutas y verduras poseen la misma acuosidad. Las
frutas más acuosas como las naranjas, las fresas, el melón…tendrán que
ser elaborados sustituyendo el cubilete por el cestillo; de esta forma, eva-
porará mejor la cocción.

Tenemos que tener en cuenta que al finalizar la cocción, el aspecto de la
mermelada es mucho más líquido. A medida que va enfriándose, va adqui-
riendo mayor solidez y consistencia; si la fruta es demasiado acuosa, una
vez finalizada la Función AUTO 2 programe 5 min. / 100ºC / Vel. 2.

Mermelada de
zanahorias
con naranja

Ingredientes

•	450 gr. de zanahorias
(peladas y troceadas a
cubitos)

•	1 Naranja entera con piel
(150 gr. aprox.)

•	½ Limón (pelado, sin
parte blanca y troceado)

•	450 gr. de azúcar

Elaboración
30 min. / 12 seg.

E L A B O R A C I Ó N

1.	 Pelamos y troceamos la zanahoria de forma menuda. Lavamos y
secamos la naranja (cortándola en trozos regulares), reservando su
piel. Troceamos la pulpa sin parte blanca.

2.	 Introducimos las zanahorias, la piel de la naranja y la pulpa direc-
tamente troceada (sin piel blanca) y el limón en la jarra de nuestra
Mastermix Plus. Seleccionamos Función AUTO 2 (programa para
mermeladas).

3.	 En la pantalla de su máquina aparecerá 30 min. / 12 seg. / 00ºC
/ Vel. 5. Pulsamos INICIO / STOP. Su robot empieza el programa
de troceado; lo mantendrá durante 12 segundos.

4.	 Finalizada la función, incorporamos el azúcar por el bocal de la tapa-
dera. Pulsamos INICIO / STOP. En la pantalla visualizará 30 min.
/ 100ºC / Vel. 2. (Es el tiempo que se llevará cocinando para
elaborar su mermelada).

5.	 Finalizada la función, retire la jarra del cuerpo principal de la máqui-
na y déjela enfriar. Viértala en frascos de cristal bien limpios y secos.
Conserve en el frigorífico.

Nota: No todas las frutas y verduras poseen la misma acuosidad. Las
frutas más acuosas como las naranjas, las fresas, el melón…tendrán que
ser elaborados sustituyendo el cubilete por el cestillo; de esta forma, eva-
porará mejor la cocción.

Tenemos que tener en cuenta que al finalizar la cocción, el aspecto de la
mermelada es mucho más líquido. A medida que va enfriándose, va adqui-
riendo mayor solidez y consistencia; si la fruta es demasiado acuosa, una
vez finalizada la Función AUTO 2 programe 5 min. / 100ºC / Vel. 2.

(59 Cal. / por cucharada)

INGREDIENTes PaRa RODAJAS10-14

Naranjas confitadas
con baño de
chocolate

Para confitar naranjas

•	300 gr. de agua

•	250 gr. de azúcar

•	2 Cucharadas de agua de
azahar

•	500 gr. de naranjas
(sanas y prietas)

Y además
necesitamos…

•	Tartera de poca altura

Para el chocolate

•	25 gr. de agua

•	25 gr. de mantequilla
(troceada a cubitos)

•	250 gr. de chocolate
fondant (troceado)

E L A B O R A C I Ó N

(165 Cal. / por unidad)

Elaboración
64 minutos

Para confitar naranjas:

1.	 El recipiente tiene que ser amplio y de poca altura.

2.	 Ponemos a calentar el agua junto con el azúcar hasta su total disolución.

3.	 Lavamos las naranjas cortándolas en rodajas (con su piel).

4.	 Introducimos las naranjas en el almíbar, confitándolas a fuego muy len-
to durante aproximadamente 1 hora.

5.	 Retiramos, dejándolas escurrir sobre una rejilla.

Para la cobertura de chocolate:

6.	 Ponemos el agua junto con la mantequilla en la jarra de nuestra
Mastermix Plus. Programamos 3 min. / 70ºC / Vel. 1.

7.	 Agregamos el chocolate troceado, dejándolo fundir unos segundos en el
interior de la jarra (de esta forma y aprovechando el calor residual de
la jarra, ablandamos el chocolate).

8.	 A continuación, mezclamos 1 min. / Vel. 8 / Sin temperatura.
Retiramos la jarra del cuerpo principal de la máquina y vertemos el
chocolate en un cuenco.

9.	 Vamos bañando (solo la mitad) las rodajas de naranjas confitadas. De-
jamos enfriar sobre una rejilla.

Nota: Las naranjas confitadas se conservan bien, metidas en el frigorífico
envueltas en film transparente. También pueden ser congeladas para poste-
riores elaboraciones. Las frutas confitadas son utilizadas en panes, dulces,
mousse de yogur o en decoración de tartas y bizcochos.

INGREDIENTes PaRa PERSONas4

Natillas

Ingredientes

•	130 gr. de azúcar

•	3 Huevos grandes

•	600 gr. de leche

•	Una cucharadita de
azúcar vainillada

Otros ingredientes

•	6 Galletas hojaldradas
(opcional)

•	Una pizca de canela

Nota: Tenga en cuenta
que para hacer las natillas,
todos los ingredientes
tienen que estar a
temperatura ambiente.

Elaboración
8 min.

E L A B O R A C I Ó N

1.	 Ponemos todos los ingredientes en la jarra de nuestra Mastermix
Plux. Programamos 8 min. / 90ºC / Vel. 4.

2.	 Retiramos la jarra del cuerpo principal de la máquina y verte-
mos las natillas en una fuente o cuencos individuales. Si la pre-
fiere usted con galleta, ahora es el momento de irle poniendo
una galleta por comensal.

3.	 Dejamos atemperar y la introducimos en el frigorífico hasta el mo-
mento de servir.

4.	 Servimos espolvoreándole un poco de canela.

Natillas de chocolate

Si queremos natillas con sabor a chocolate añadiremos dos cucharadas
de cacao junto con los demás ingredientes.

(304 Cal. / por 100 gr.)

INGREDIENTes PaRa UNIDADES APROX.8

Quindim

Ingredientes

•	8 Yemas de huevo fresco

•	200 gr. de azúcar

•	100 gr. de leche entera

•	50 gr. de mantequilla
(cortada a tacos)

•	100 gr. de coco rallado

Y además
necesitamos…

•	8 Flaneras pequeñas

•	Mantequilla (para
engrasar
los moldes)

•	Azúcar (para espolvorear
los moldes)

•	Una fuente refractaria

•	Agua (para la cocción al
baño Maria)

E L A B O R A C I Ó N

(358 Cal. / por 100 gr.)

Elaboración
1 min. / 15 seg.

Cocción al baño María
30 - 35 minutos

1.	 Precalentamos el horno a 180ºC.

2.	 Engrasamos los moldes y espolvoreamos azúcar. Reservamos.

3.	 Separamos las claras (estas se pueden gastar en tortilla, hacer meren-
gues o congelarlas para posteriores elaboraciones).

4.	 Ponemos las yemas en la jarra de nuestra Mastermix Plus junto con
el azúcar, la leche y la mantequilla. Programamos 1 min / 40ºC /
Vel. 4.

5.	 Añadimos de golpe el coco rallado. Mezclamos 15 seg. / Vel. 2.
Terminamos de unificar la mezcla con la espátula, vertiéndola sobre los
moldes llenándolos una ¾ partes de su capacidad.

6.	 Colocamos los moldes sobre una fuente refractaria y vamos agregando
agua hasta que el nivel cubra la mitad de los moldes.

7.	 Bajamos la temperatura del horno a 165ºC. Horneamos de 30 a 35
minutos al baño María.

8.	 Comprobamos que estén bien cocidos pinchándolos con una aguja. Deja-
mos enfriar sobre una rejilla, desmoldamos y servimos.

Nota: El quindim es un postre tradicional del noroeste de Brasil. Sus ingre-
dientes principales son el coco, las yemas y el azúcar.
El coco es una de las frutas más utilizada en la repostería de Brasil.
Sobre este postre hay varias versiones en cuanto a sus orígenes, algunos
piensan que es un postre brasileño y otros que los creadores fueron los por-
tugueses debido que años atrás, Portugal era uno de los principales exporta-
dores de claras de huevo, estas eran utilizadas para purificar el vino en sus
barricas. Por eso se las ingeniaron para aprovechar las yemas con un sinfín
de dulces y cremas. Empezaron a mezclar las yemas con frutas tropicales,
coco, mango, papaya, haciendo de la gastronomía brasileña una de las más
variadas y exótica de Iberoamérica.

INGREDIENTes PaRa PORCIONES6-8

Tocino
de cielo

Ingredientes

•	300 gr. de azúcar

•	200 gr. de agua

•	Una pizca de ralladura de
limón (muy finita)

•	7 Yemas de huevo

•	1 Huevo entero

•	Caramelo líquido

•	1.000 gr. de agua
(para la cocción)

Utensilio necesario

•	Aspas giratorias

Y además
necesitamos…

•	Molde (individual o Plum
cake de aluminio, que se
pueda introducir en la
bandeja vaporera)

Utensilio necesario

•	Bandeja vaporera

Elaboración
61 min.

Reposo en frío
2 - 3 horas

E L A B O R A C I Ó N

1.	 Colocamos en la jarra de nuestra Mastermix Plus el azúcar, el
agua y una pizca de ralladura de limón. Hacemos un almíbar
ligero en 15 min. / 100ºC / Vel. 2. Vertemos en un reci-
piente y dejamos templar.

2.	 Sin lavar la jarra, ajustamos las aspas giratorias sobre las cuchillas
y vamos incorporando el huevo entero con las yemas. Programa-
mos 1 min. / Vel. 3, añadiendo por el bocal de la tapadera poco
a poco el almíbar que habíamos reservado. Pasamos la mezcla por
un colador.

3.	 Caramelizamos los moldes, vertemos la mezcla y tapamos con pa-
pel de aluminio. Encima de este, pondremos papel de cocina (de
esta manera, absorberá mejor el exceso de agua).

4.	 Echamos el agua en la jarra, ajustamos la bandeja vaporera e
introducimos el molde (o los moldes). Seleccionamos Función
VAPOR / 45 min. / Vel. 2 (Comprobaremos si han cuajado,
introduciendo una aguja. El tiempo de cocción, va en función al
molde utilizado).

5.	 Dejamos templar e introducimos en el frigorífico al menos 2 ó 3
horas antes de desmoldar y servir.

(302 Cal. / por 100 gr.)

INGREDIENTes PaRa TULIPAS6-8

Tulipas de
crema con
frutos secos

Masa para las tulipas

•	2 Claras de huevo

•	200 gr. de azúcar

•	100 gr. de mantequilla
(reblandecida en el
microondas)

•	100 gr. de harina

Utensilio necesario
•	Aspas giratorias

Y además
necesitamos…
•	Bandeja de horno

•	Papel sulfurizado

Para la crema pastelera
•	Ver Crema pastelera en

apartado Recetas base
/ Rellenos y coberturas
para repostería.

Para los frutos secos
•	50 gr. de nueces de

macadamia

•	50 gr. de anacardos

•	50 gr. de piñones

•	50 gr. de almendras

•	70 gr. de azúcar

E L A B O R A C I Ó N

(384 Cal. / por unidad)

Elaboración
3 minutos

Horneado
El tiempo que necesite

Masa para las tulipas:

1.	 Precalentamos el horno a 180ºC de temperatura.

2.	 Es imprescindible que la jarra esté perfectamente limpia y seca.

3.	 Ajustamos las aspas giratorias sobre las cuchillas. Echamos las claras
y montamos en 2 min. / 30ºC / Vel. 3 (las claras no tienen que
quedar demasiado montadas. Retiramos las aspas giratorias y bajamos
los restos de ingredientes adheridos a la pared de la jarra con la ayuda
de la espátula.

4.	 Agregamos el azúcar, la mantequilla y la harina. Mezclamos 1 min. /
Vel. 2.

5.	 En una placa de horno sobre papel sulfurizado, depositamos pequeñas porcio-
nes de masa, esparciéndola con una cuchara y dándole forma circular.

6.	 Horneamos hasta que tomen un ligero color dorado por las puntas. En
caliente, y antes de que se enfríen, moldeamos las tulipas sobre vasos
colocados bocabajo. Una vez frías, vamos desmoldándolas. Reservamos.

Para la crema pastelera:

7.	 Ver Crema pastelera en apartado Recetas base / Rellenos y
coberturas para repostería.

Para los frutos secos:

8.	 En una sartén, caramelizamos con el azúcar algunos frutos secos, de-
jamos enfriar y con ayuda de un mortero, majamos y troceamos en
trozos regulares.

9.	 Rellenamos las tulipas con la crema pastelera (la crema tiene que estar fría).

10.	 Adornamos con los frutos secos y los frutos caramelizados. Servimos.

