
MasterMixPlusEmpanadas,
bollerias

&
panes

Cantucci de
almendra

Ingredientes
•	250 gr. de harina de trigo

•	150 gr. de azúcar

•	5 gr. de levadura en
polvo

•	1 Huevo fresco + 1 Yema

•	10 gr. de licor de anís

•	150 gr. de almendra con
piel (crudas)

Y además
necesitamos….
•	Bandeja de horneado

•	Papel sulfurizado

Elaboración
1 min / 15 seg.

Horneado
20 - 25 minutos

E L A B O R A C I Ó N

1.	 Precalentamos el horno a 180ºC.

2.	 Colocamos en la jarra de nuestra Mastermix Plus la harina, el azú-
car, la levadura, el huevo y la yema. Mezclamos 1 min. / Vel. 5.

3.	 Incorporamos el anís. Programamos 15 seg. / Vel. 4.

4.	 Nos engrasamos las manos con un poco de aceite y retiramos la
masa a un bol mezclándola con las almendras.

5.	 Moldeamos la masa dándole forma de bagget y colocándola en
la bandeja de hornear sobre papel sulfurizado. Horneamos de
20 a 25 minutos.

6.	 Finalizado el horneado y todavía en caliente cortamos los cantucci
con un grosor de 1 cm. aprox.

7.	 Una vez cortados, volvemos a colocarlos de canto sobre el papel
sulfurizado y horneamos 5 minutos por cada lado (de esta forma
quedarán más crujientes).

8.	 Retiramos, dejamos enfriar y servimos.

(480 Cal. / por 100 gr.)

Coca de San
Joan con crema

Para la crema pastelera
•	 (Ver Crema pastelera en

apartado Recetas base /
Rellenos y coberturas para
repostería).

Para la masa
•	 100 gr. de azúcar

•	 Piel de una naranja cortada
en tiras (sin la parte blanca)

•	 2 Huevos frescos + 1 Yema

•	 35 gr. de mantequilla
(previamente calentada unos
segundos en el microondas)

•	 65 gr. de aceite de girasol
(o aceite de oliva suave)

•	 125 gr. de leche entera

•	 15 gr. de agua de azahar o
licor de anís

•	 30 gr. de levadura prensada
(fresca de panadería)

•	 475 gr. de harina de fuerza

Y además necesitamos…
•	 Bandeja de hornear

•	 Papel sulfurizado

Para decorar y hornear:
•	 1 Huevo batido

(para pincelar la masa)

•	 1 Bote de cerezas confitadas

•	 50 gr. de piñones

•	 Azúcar turronada (al gusto)

E L A B O R A C I Ó N

Para la masa:
Para esta receta tendremos elaborada la crema pastelera con anterioridad.
1.	 Introducimos el azúcar en la jarra de nuestra Mastermix Plus (tiene que estar bien

seca). Pulverizamos 20 seg. / Vel. Progresiva 5 - 7 - 9.
2.	 Añadimos la piel de naranja. Picamos 30 seg. / Vel. Progresiva 5 - 7 - 9. Bajamos

los restos de ingredientes adheridos a la pared de la jarra con la ayuda de la espátula.
3.	 Incorporamos los huevos, la yema, la mantequilla (previamente reblandecida), el

aceite, la leche, el agua de azahar y la levadura, desmenuzándola con las manos.
Mezclamos 10 seg. / Vel. 6. A continuación, programamos 2 min. / 40ºC
/ Vel. 2.

4.	 Incorporamos la harina. Mezclamos 8 seg. / Vel. 6.
Para finalizar, seleccionamos Función AMASAR / 2 min. Quedará una masa
fina y un tanto pegajosa. Dejamos que repose en el interior de la jarra hasta que
doble su volumen (aprox. 1 hora y media).

Para decorar y hornear:
5.	 Precalentamos el horno a 180ºC de temperatura, colocando un recipiente con agua

en su interior, de esta manera, conseguiremos el grado de humedad necesario.
6.	 Cubrimos la bandeja con papel sulfurizado. Nos untamos las manos con un poco

de aceite para poder manejar la masa y extendemos sobre el papel sulfurizado.
Tiene que quedar bien extendida y con el mismo grosor. Pincelamos la masa con
huevo batido.

7.	 Ponemos la crema pastelera (que tenemos reservada) en una manga pastelera y
hacemos un enrejado sobre la superficie de la masa.

8.	 Decoramos con las guindas y los piñones. Incorporamos el azúcar turronada y de-
jamos reposar tapada con un paño de cocina en un lugar cálido y libre de corriente
durante 35 minutos.

9.	 Horneamos de 20 a 25 minutos.

Como hacer el azúcar turronada…
Echamos el azúcar en un cuenco, pulverizamos un poco de agua de azahar (haciendo
que el azúcar se ponga granulosa) y mezclamos con los dedos. Esparcimos los trozos de
azúcar turronada por toda la coca.

Podemos decorarla con toda clase de fruta escarchada, naranjas, ciruelas o albaricoques.
(También podemos sustituir los piñones por almendras fileteadas).

INGREDIENTes PaRa personas4
Elaboración

5 min. / 8 seg.
Primer levado

90 minutos
Segundo levado

35 minutos
Horneado

20 minutos

(378 Cal. / por 100 gr.)

INGREDIENTes PaRa porciones6-8

Empanada
de atún y
verduras

Para la masa
•	 100 gr. de aceite de girasol

•	 100 gr. de vino blanco

•	 100 gr. de leche entera

•	 Una cucharadita de
pimentón dulce

•	 Una cucharadita de sal
(gorda)

•	 375 gr. de harina + 25 gr.

Para el relleno
•	 1 Tomate natural maduro

(rallado o troceado) de
aprox. 100 gr.

•	 50 gr. de cebolla dulce
(cortada a rodajas finas)

•	 200 gr. de atún en aceite
(escurrido)

•	 1 Huevo cocido
(cortado en rodajas)

•	 50 gr. de guisantes
(cocidos de lata)

•	 50 gr. de pimiento rojo
(cortado a tiras)

•	 50 gr. de pimiento verde
(cortado a tiras)

•	 Un chorreón de aceite de
oliva (aprox. 10 gr.)

•	 Sal gruesa (al gusto)

•	 1 Huevo batido
(para pincelar la masa)

Y además
necesitamos…
•	 Bandeja de horneado

•	 Papel sulfurizado

Elaboración
50 segundos

Horneado
20 - 25 min.

E L A B O R A C I Ó N

1.	 En un cazo, ponemos a cocer el huevo. Reservamos.
Para la masa:
2.	 Echamos en la jarra de nuestra Mastermix Plus el aceite, el vino, la

leche, el pimentón y la sal. Mezclamos 40 seg. / Vel. 5.
3.	 Agregamos la harina (375 gr.). Programamos 10 seg. / Vel. 6.
4.	 Sacamos la masa de la jarra dividiéndola en dos partes y terminamos

de mezclar amasando con las manos.
5.	 Enharinamos una superficie plana y trabajamos la masa con un poco

de harina (25 gr.).
6.	 Con un rodillo, y sobre papel sulfurizado, estiramos una de las partes

de la masa, colocándola sobre la bandeja de horno (o el recipiente
elegido previamente enharinado). Precalentamos el horno a 200ºC
de temperatura.

Para el relleno:
7.	 Colocamos encima de la masa los ingredientes del relleno por el si-

guiente orden; el tomate, las cebollas, el atún, el huevo cocido, los
guisantes y los pimientos. Sazonamos y rociamos con el aceite.

8.	 Extendemos con el rodillo la otra mitad de la masa colocándola en-
cima del relleno. Recortamos los bordes y vamos sellando todo el
contorno de la empanada con un poquito de agua.

9.	 Abrimos un orificio o corte en el centro para que respire y cuezan
mejor todos los ingredientes.

10.	Decoramos la empanada con los recortes de la masa sobrante.
11.	Pintamos la superficie con huevo batido.
12.	Bajamos la temperatura del horno a 180ºC.
13.	Introducimos y horneamos la empanada de 20 a 25 minutos, o hasta

que esté dorada.

(311 cal. por cada 100 gr.)

Galletitas de
frambuesas

Ingredientes

•	75 gr. de almendras
crudas peladas

•	100 gr. de azúcar

•	300 gr. de harina de
repostería

•	Una pizca de sal

•	½ Cucharita de levadura
en polvo

•	1 Huevo fresco

•	De 180 a 200gr. de
mantequilla ablandada

•	Una cucharadita de
azúcar vainillada

Y además
necesitamos…

•	Bandeja de hornear

•	Papel sulfurizado

•	Corta-pasta (de distintas
formas
y tamaño)

Para rellenar

•	Mermelada de frutas
(naranja,
fresa, ciruela…)

E L A B O R A C I Ó N

1.	 Ponemos las almendras peladas junto con el azúcar. Trituramos 30
seg. / Vel. Progresiva 5 - 7 - 9. (Tiene que quedarnos un polvo
fino, si no es así, damos unos segundos más a la misma velocidad).

2.	 Incorporamos la harina, la sal y la levadura (previamente tamizada)
el huevo, la mantequilla y el azúcar vainillado. Mezclamos 10 seg.
/ Vel. 6. A continuación seleccionamos Función AMASAR /1 min.

3.	 Dividimos la masa en dos partes y la estiramos con un rodillo dán-
dole un grosor de 3 mm. Cubrimos con film transparente y dejamos
reposar 20 minutos introduciéndola en el frigorífico.

4.	 Precalentamos el horno a 180ºC de temperatura.

5.	 Retiramos el film transparente de cada lámina y empezamos a darles
la forma que más nos guste con ayuda de un cortapasta. A la mitad
de las pastas, le haremos un agujero central con otro cortapasta más
pequeño. La otra mitad la dejaremos entera.

6.	 Colocamos las galletas en la bandeja del horno sobre papel sulfuri-
zado y horneamos de 8 a 9 minutos (las galletas no deben dorarse).

7.	 Una vez frías, vamos echando la mermelada (sin llegar a los bordes
sobre las galletas sin agujero y tapando con la galleta agujereada,
presionando levemente).

8.	 Dejamos enfriar y guardamos en un recipiente hermético.

INGREDIENTes PaRa galletas15-20
Elaboración

1 min. / 40 seg.
Reposo

20 minutos
Horneado
8 - 9 min.

(170 Cal. / por unidad)

INGREDIENTes PaRa porciones6-8

Galletas de
mantequilla

Ingredientes

•	50 gr. de almendras
crudas (limpias de
cáscara y piel)

•	250 gr. de harina de
repostería

•	115 gr. de azúcar

•	160 gr. de mantequilla
(cortada a tacos
pequeños)

•	1 Huevo fresco

•	Una pizca de sal

•	Unas gotas de esencia
de vainilla

Y además
necesitamos…

•	Bandeja de hornear

•	Papel sulfurizado

•	Cortapasta

•	Azúcar (para espolvorear
las pastas)

Elaboración
50 segundos

Horneado
15 - 20 min.

E L A B O R A C I Ó N

1.	 Precalentamos el horno a 200ºC de temperatura.

2.	 Echamos las almendras en la jarra de nuestra Mastermix Plus. Pul-
verizamos 40 seg. / Vel. 8. (La textura tiene que ser harinosa.
Si fuera preciso, volveríamos a programar unos segundos más a la
misma velocidad).

3.	 Agregamos la harina, el azúcar, la mantequilla, el huevo, la sal y
unas gotitas de esencia de vainilla. Mezclamos 10 seg. / Vel. 6.
Terminamos de mezclar la masa con la ayuda de la espátula.

4.	 Extraemos la masa de la jarra y vamos haciendo bolas del tamaño
de una nuez, colocándolas en dos bandejas de horno previamente
cubiertas con papel sulfurizado. No deben colocarse demasiado
juntas, ya que durante el horneado, crecerán.

5.	 Aplastamos ligeramente las bolitas, cortamos y damos forma con
el cortapasta.

6.	 Espolvoreamos con azúcar glas la superficie de las pastas y hornea-
mos de 15 a 20 minutos.

7.	 Dejamos enfriar y servimos.

8.	 Podemos reservarlas de 10 a 12 días introduciéndolas en una lata
para galletas o en una caja de cartón bien tapada.

Nota: Esta masa no debe ser manipulada en exceso, ya que uno de sus
componentes es la mantequilla. Si desea trabajarla con más facilidad,
introdúzcala en el frigorífico de 30 a 45 minutos.

(101 cal. / unidad)

Magdalenas
caseras

Ingredientes

•	Ralladura de limón (al
gusto)

•	250 gr. de azúcar

•	4 Huevos frescos

•	230 gr. de aceite de
semilla (girasol)

•	150 gr. de nata (para
montar)

•	100 gr. de leche entera

•	350 gr. de harina de trigo

•	1 Sobre de levadura en
polvo

Y además
necesitamos…

•	Cápsula para magdalenas

•	Azúcar (para espolvorear)

Utensilio necesario

•	Aspas giratorias

E L A B O R A C I Ó N

1.	 Precalentamos el horno a 180ºC.

2.	 Limpiamos y secamos la cáscara de limón, introduciéndola en la ja-
rra de nuestra Mastermix Plus. Rallamos en 12 seg. / Velocidad
progresiva 5 - 7 - 9. Retiramos y reservamos en un bol.

3.	 Ajustamos las aspas giratorias sobre las cuchillas. Incorporamos el
azúcar y los huevos, blanqueándolo todo durante 5 min. / 30ºC
/ Vel. 3. Cuando finalice, programamos 4 min. / Vel. (sin tem-
peratura).

4.	 Retiramos las aspas giratorias. Añadimos el aceite, la nata y la leche.
Mezclamos 10 seg. / Vel. 6.

5.	 Agregamos la harina tamizada junto con la levadura, y la ralladura
de limón. Programamos 10 seg. / Vel. 6. Terminamos de mezclar
con la ayuda de la espátula.

6.	 Rellenamos los moldes ¾ partes de su capacidad, espolvoreamos el
azúcar por su superficie.

7.	 Se introducen en el horno previamente precalentado. Horneamos de
15 a 20 minutos.

INGREDIENTes PaRa porciones6-8

Elaboración
10 min. / 24 seg.

Horneado
15 - 20 min.

(100 Cal. por unidad)

INGREDIENTes PaRa PERSONAS4

Magdalenas
de coco

Para la masa

•	5 Huevos frescos

•	250 gr. de azúcar

•	250 gr. de aceite de
girasol

•	200 gr. de harina de trigo

•	1 Sobre de levadura en
polvo

•	50 gr. de coco rallado
deshidratado

•	Una pizca de sal

Y además
necesitamos…

•	Moldes (cápsulas para
magdalenas)

•	Bandeja de hornear

Elaboración
15 minutos
Horneado
12 - 15 min.

E L A B O R A C I Ó N

Para la masa:

1.	 Precalentamos el horno a 250ºC de temperatura.

2.	 Echamos los huevos junto con el azúcar en la jarra de nuestra
Mastermix Plus. Programamos 7 min. / 40ºC / Vel. 3. Una
vez finalizado, volvemos a programar 5 min. / Vel. 3 (sin
temperatura).

3.	 Agregamos el aceite. Mezclamos 2 min. / Vel. 3 (sin
temperatura).

4.	 Incorporamos la harina, la levadura, el coco y una pizca de sal.
Mezclamos y removemos un poco con la espátula. Programamos 1
min. / Vel. 3 (sin temperatura).

5.	 Bajamos la temperatura del horno a 200ºC.

6.	 Rellenamos las cápsulas ¾ partes y espolvoreamos la superficie
con un poquito de azúcar. Vamos colocándolas sobre la bandeja
del horno.

7.	 Horneamos de 12 a 15 minutos. Dejamos enfriar sobre una rejilla
y espolvoreamos el coco.

Nota: El tiempo de horneado irá en función del tamaño de las cápsulas
de las magdalenas.

(106 Cal. / por unidad)

Medialunas
de crema

Para el bizcocho

•	2 Huevos frescos

•	60 gr. de azúcar

•	60 gr. de harina
(previamente tamizada)

•	Unas gotitas de esencia
de vainilla

Utensilios necesarios

•	Aspas giratorias

Y además
necesitamos…

•	Un molde rectangular
untado con mantequilla y
espolvoreado
con harina

•	Azúcar glas (para
espolvorear)

Para la crema pastelera

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

E L A B O R A C I Ó N

Para el bizcocho:

1.	 Precalentamos el horno a 180ºC.

2.	 Colocamos las aspas giratorias sobre las cuchillas, agregamos los
huevos y el azúcar. Programamos 4 min. / 40ºC / Vel. 3.

3.	 A continuación volvemos a programar 4 min. / Vel. 3 (sin
temperatura).

4.	 Incorporamos la harina tamizada y la esencia de vainilla. Mezclamos
18 seg. / Vel. 2.

5.	 Vertemos la masa sobre el molde y horneamos de 10 a 12 minutos
aprox. Retiramos y dejamos enfriar.

Para la crema pastelera:

Ver Crema pastelera en apartado Recetas base / Rellenos y co-
berturas para repostería.

Para el montaje:

6.	 Vamos cortando los discos con un cortapasta, dividiéndolo en dos
partes iguales.

7.	 Rellenamos de crema pastelera (que debe estar fría; de esta forma
no reblandecerá el bizcocho).

8.	 Espolvoreamos con azúcar glas y servimos.

Elaboración
8 min. / 18 seg.

Horneado
10 - 12 min.

(231 Cal. / por unidad)

Mini pizzas

Para la masa

•	25 gr. de agua

•	Una pizca de azúcar

•	8 gr. de levadura fresca
prensada

•	90 gr. de leche

•	200 gr. de harina de
fuerza

•	Una cucharadita rasa de
sal

Para la cobertura

•	100 gr. de tomate frito
(para cubrir la pizza)

•	40 gr. de queso
parmesano (rallado)

•	40 gr. de queso enmental

•	50 gr. de queso azul

•	Orégano (para
espolvorear)

•	Pimienta (para
espolvorear, opcional)

Elaboración
3 minutos

Reposo
60 minutos

Horneado
12 - 15 min.

E L A B O R A C I Ó N

1.	 Ponemos en la jarra de nuestra Mastermix Plus el agua, el azúcar
y la levadura. Mezclamos 2 min. / 40ºC / Vel. 2.

2.	 Añadimos la leche, la harina y la sal. Seleccionamos Función
AMASAR / 1 min.

3.	 Retiramos la masa de la jarra y la terminamos de amasar ligera-
mente con las manos dándole forma de bola. Introducimos en un
bol y cubrimos la masa con film transparente previamente engra-
sado en su parte interna. Dejamos reposar 1 hora aproximada-
mente en un lugar cálido y libre de corriente.

4.	 Precalentamos el horno a 220ºC.

5.	 En un cuenco hacemos la mezcla de todos los quesos.

6.	 Estiramos la masa sobre una superficie plana de trabajo previa-
mente enharinada y vamos dándole forma redondeada. Es con-
veniente que realce los bordes para que el relleno se mantenga
dentro y en ningún momento del horneado se desborde fuera de
la masa.

7.	 Colocamos la masa en la bandeja de hornear sobre papel sulfurizado.

8.	 Pincelamos la base de la pizza con el tomate. Vamos incorpo-
rando la mezcla de los quesos y espolvoreamos con orégano y
pimienta recién molida.

9.	 Horneamos de 12 a 15 minutos.

(266 Cal. / por 100 gr.)

Muffin de
almendras
con arándanos

Para el topping

•	 45 gr. de almendras (sin
cáscara, ni piel)

•	 35 gr. de azúcar
(de caña moreno)

•	 65 gr. de mantequilla fría
(cortada a cubitos)

•	 35 gr. de harina de repostería

Para los muffin

•	 2 Huevos frescos

•	 150 gr. de azúcar

•	 200 gr. de leche entera

•	 130 gr. de aceite de girasol

•	 215 gr. de harina de
repostería

•	 Dos cucharaditas colmadas
de levadura en polvo

•	 Una pizca de sal

•	 150 gr. de arándanos

Utensilio necesario

•	 Aspas giratorias

Y además necesitamos…

•	 Moldes ó cápsulas para
magdalenas

•	 Bandeja de hornear

E L A B O R A C I Ó N

1.	 Precalentamos el horno a 180ºC de temperatura.
Para el topping:
2.	 Ponemos las almendras y picamos en 30 seg. / Vel. Progresiva

5 - 7 - 9. Bajamos los ingredientes hacia las cuchillas.
3.	 Agregamos el azúcar, la mantequilla y la harina. Programamos 10

seg. / Vel. 5. Retiramos (el resultado debe ser el de una masa de
aspecto quebrado, como si fueran migas). Reservamos unos minutos en
el interior del frigorífico.

Para los muffin:
4.	 Sin lavar la jarra, ajustamos las aspas giratorias sobre las cuchillas.
5.	 Echamos los huevos y el azúcar. Batimos 3 min. / 40ºC / Vel. 3. A

continuación, una vez finalizada la función, volvemos a programar 2
min. / Vel. 3 (sin temperatura).

6.	 Añadimos la leche y el aceite. Programamos 30 seg. / Vel. 3.
7.	 Incorporamos la harina tamizada junto con la levadura y una pizca de

sal. Mezclamos 15 seg. / Vel. 3.
8.	 Retiramos las aspas giratorias y terminamos de mezclar con la ayuda de

la espátula, con movimientos envolvente de abajo hacia arriba.
9.	 Repartimos la masa en los moldes, llenándolos una ¾ partes de su

capacidad.
10.	Incorporamos los arándanos (4 ó 5 por cada muffin).
11.	Repartimos el topping sobre la superficie de cada muffin (justo encima

de los arándanos, repartiendo por igual).
12.	Horneamos de 25 a 30 minutos Comprobamos la cocción, pinchándolos

con una aguja (si sale limpia, habrá finalizado la cocción).
13.	Dejar enfriar sobre una rejilla y servir.

Elaboración
6 min. / 25 seg.

Horneado
25 - 30 min.

(208 Cal. / por unidad)

INGREDIENTes PaRa muffins12

Muffin de
chocolate

Para la masa

•	250 gr. de harina de
repostería

•	½ Sobre de levadura en
polvo

•	125 gr. de azúcar

•	2 Huevos frescos

•	150 gr. de leche entera

•	1 Cucharadita de azúcar
avainillado

•	125 gr. de mantequilla (a
temperatura ambiente)

•	100 gr. de perlitas de
chocolate
(70 gr.+30 gr.)

Y además
necesitamos…

•	Cápsulas de magdalenas
grandes (12 aprox.)

•	Bandeja de horneado

Elaboración
2 min. / 45 seg.

Horneado
25 - 30 minutos

E L A B O R A C I Ó N

Para la masa:

1.	 Precalentamos el horno a 180ºC de temperatura.

2.	 Ponemos la harina junto con la levadura en la jarra de nuestra
Mastermix Plus. Tamizamos 10 seg. / Vel. 7. Retiramos y
reservamos en un bol.

3.	 Echamos el azúcar. Pulverizamos 25 seg. / Vel. Progresiva
5 - 7 - 9.

4.	 Incorporamos los huevos, la leche, el azúcar avainillado y la man-
tequilla. Programamos 2 min. / 40ºC / Vel. 4.

5.	 Agregamos la harina tamizada que tenemos reservada con la leva-
dura. Mezclamos 10 seg. / Vel. 3 (sin temperatura).

6.	 Retiramos la jarra del cuerpo principal de la máquina, añadimos
(70 gr.) de perlitas de chocolate, integrándolas en la masa con
movimientos envolventes con la ayuda de la espátula.

7.	 Rellenamos los moldes de magdalenas ¾ partes y colocamos sobre
la bandeja del horno.

8.	 Repartimos por cada molde el resto de perlitas de chocolate (30
gr.) y horneamos de 25 a 30 minutos.

9.	 Dejamos templar sobre una rejilla y servimos.

(136 Cal. / por unidad)

Pan básico

Ingredientes

•	300 gr. de agua templada

•	25 gr. de levadura fresca
prensada

•	500 gr. de harina de fuerza

•	10 gr. de sal

•	50 gr. de azúcar

Y además
necesitamos…

•	Bandeja de horneado

•	Papel sulfurizado

E L A B O R A C I Ó N

1.	 Echamos el agua templada en la jarra de nuestra Mastermix Plus.
Agregamos la levadura desmenuzándola con las manos. Mezclamos
9 seg. / Vel. 4.

2.	 Incorporamos la harina, el azúcar y la sal. Programamos 15 seg. /
Vel. 6. A continuación seleccionamos Función AMASAR / 2 min.

3.	 Dejamos reposar la masa en la jarra hasta que doble su volumen (de
30 a 45 minutos aproximadamente).

4.	 Retiramos la masa colocándola sobre una superficie plana de traba-
jo. Amasamos un poco con las manos para extraer el aire, dándole la
forma deseada; panecillos, vienas, barras, espigas…

5.	 Precalentamos el horno a 220ºC.

6.	 Colocamos la masa ya moldeada en la bandeja del horno sobre papel
sulfurizado, hacemos unos cortes en la superficie en sentido diagonal
con la ayuda de un cuchillo o unas tijeras y dejamos reposar nueva-
mente hasta que doble su volumen (30 minutos aproximadamente).

7.	 Horneamos de 20 a 30 minutos (el tiempo de horneado irá en fun-
ción al tamaño y forma de los panes).

Elaboración
2 min. / 24 seg.
Primer levado

30 - 45 min.
Segundo levado

30 minutos

Horneado
20 - 30 minutos

(226 Cal. / por 100 gr.)

Pan de
aceituna

Ingredientes

•	150 gr. de aceitunas
deshuesadas

Para el fermento
(o masa madre)

•	100 gr. de agua templada

•	Una cucharadita de
azúcar

•	30 gr. de levadura fresca
prensada

•	50 gr. de harina

Para la masa

•	250 gr. de agua

•	350 gr. de harina de
fuerza

•	Una cucharadita de sal

•	Una cucharadita de
orégano o tomillo
(opcional)

Otro ingrediente

•	Aceite (para pincelar)

Y además
necesitamos…

•	Bandeja de hornear

•	Papel sulfurizado

Elaboración
2 min. / 38 seg.

Reposo
60 minutos

Horneado
35 - 40 min.

E L A B O R A C I Ó N

1.	 Ponemos las aceitunas en la jarra de nuestra Mastermix Plus. Pica-
mos 8 seg. / Vel. 6. Retiramos y reservamos.

Para el fermento:

2.	 Echamos el agua templada, el azúcar, la harina y la levadura
desmenuzando con las manos. Mezclamos 20 seg. / Vel.
3. Retiramos y dejamos reposar en un bol cubriendo con film
transparente unos minutos.

Para la masa:

3.	 Sin lavar la jarra, echamos el agua, la harina de fuerza, la sal, la
hierba de especie y el fermento (reservado en un bol). Programa-
mos 10 seg. / Vel. 4. A continuación seleccionamos Función
AMASAR / 1 min.

4.	 Agregamos las aceitunas y volvemos a seleccionar Función
AMASAR / 1 min. Dejamos levar la masa dentro de la jarra
hasta que doble su volumen (aproximadamente 1 hora).

5.	 Precalentamos el horno a 250ºC.

6.	 Retiramos el pan a una superficie plana de trabajo previamente
enharinada. Damos al pan la forma deseada, colocamos en la ban-
deja de hornear sobre papel sulfurizado

7.	 Colocamos la masa en la bandeja de hornear sobre papel sulfurizado.

8.	 Horneamos de 35 a 40 minutos.

(349 Cal. / por 100 gr.)

Pan de avena

Ingredientes

•	200 gr. de leche a
temperatura ambiente

•	100 gr. de agua a
temperatura ambiente

•	25 gr. de levadura fresca
de panadería

•	Una cucharadita de
azúcar

•	250 gr. de harina integral

•	150 gr. de harina de fuerza

•	100 gr. de copos de avena

•	Una cucharadita de sal

Otros ingredientes

•	50 gr. de avena (para
decorar)

•	20 gr. de aceite de oliva
(para pincelar el pan)

•	30 gr. de leche (para
pincelar el pan)

Y además
necesitamos…

•	Bandeja de hornear

•	Papel sulfurizado

E L A B O R A C I Ó N

Para la masa:

1.	 Ponemos en la jarra la leche, el agua, la levadura y el azúcar. Mez-
clamos 20 seg. / Vel. 2.

2.	 Agregamos la harina integral, la harina de fuerza, los copos de ave-
na y la sal. Seleccionamos Función AMASAR / 3 min.

3.	 Retiramos la masa de la jarra, formamos una bola y pintamos la
masa con el aceite. Cubrimos con film transparente y dejamos levar
en un lugar cálido y libre de corriente durante 1 hora aproximada-
mente.

4.	 Finalizado el tiempo de reposo, colocamos el pan sobre una superficie
plana de trabajo previamente enharinada y le damos al pan la forma
deseada. Pincelamos con leche y lo cubrimos con los copos de avena.

5.	 Colocamos en la bandeja de hornear sobre papel sulfurizado y deja-
mos levar de nuevo 30 ó 45 minutos (aproximadamente).

6.	 Precalentamos el horno a 200ºC.

7.	 Horneamos de 30 a 35 minutos.

Nota: Si los copos de avena empiezan a coger mucho color, cubrimos los
primeros minutos de horneado con papel sulforizdo. A medio horneado,
retiramos el papel.

El tiempo de horneado irá en función al tamaño y grosor que le demos
al pan.

Elaboración
3 min. / 20 seg.
Primer levado

60 minutos
Segundo levado

45 minutos

Horneado
30 - 45 minutos

(305 Cal. / por 100 gr.)

INGREDIENTes PaRa PERSONAS4

Pan de pueblo
(sin levar)

Para la masa

•	175 gr. de agua

•	20 gr. de aceite de oliva

•	15 gr. de levadura fresca
prensada

•	310 gr. de harina de
fuerza

•	Una cucharadita de sal

Y además
necesitamos…

•	Molde de pyrex

•	Aceite para engrasar

Elaboración
4 min. / 14 seg.

Horneado
40 - 45 minutos

E L A B O R A C I Ó N

Para la masa:

1.	 Ponemos la jarra de nuestra Mastermix Plus el agua junto con el
aceite. Programamos 2 min. / 40ºC / Vel. 2.

2.	 Incorporamos la levadura por el bocal de la tapadera desmenuzán-
dola con las manos. La disolvemos en 8 seg. / Vel. 4.

3.	 Agregamos la harina y la sal. Mezclamos 6 seg. / Vel. 6. A
continuación, seleccionamos Función AMASAR / 2 min.

4.	 Vertemos la masa sobre una superficie plana de trabajo embadur-
nada con un poco de harina.

5.	 Amasamos dándole una forma redondita, como de hogaza.

6.	 Introducimos el pan en un molde de pyrex con forma redondeada,
que habremos engrasado previamente.

7.	 Pincelamos la superficie del pan con un poco de aceite, espolvo-
reándole un poquito de harina.

8.	 Introducimos en el horno frío (sin precalentar) a 220ºC de tempe-
ratura durante 40 ó 45 minutos.

Nota: La elaboración de este pan es fácil y rápida, ya que no tenemos
que esperar a que leve, pues este proceso lo hará mientras que el horno
va cogiendo temperatura.

(226 Cal. / por 100 gr.)

Pastas de té
Earl Grey

Ingredientes

•	2 Bolsitas de té Earl Grey
(1 para infusionar + 1
Para incorporar
a la masa)

•	120 gr.de agua
(para la cocción del té)

Para la masa

•	200 gr. de mantequilla
(clarificada en
microondas)

•	1 Yema de huevo

•	100 gr. de azúcar glas

•	1 Vaina de vainilla
(extraemos las semillas)

•	2 Bolsitas de té Earl Grey

•	250 gr. de harina de trigo

•	½ Cucharadita de
levadura
en polvo

•	Una pizca de sal

Y además
necesitamos…

•	Bandeja de horno

•	Papel sulfurizado

E L A B O R A C I Ó N

1.	 Preparamos una taza de té con una de las bolsitas, infusionar con 120
gr. de agua en hervor, dejándola reposar unos minutos. Reservamos y
dejamos tibiar.

Para la masa:
2.	 Ponemos la mantequilla unos segundos en el microondas hasta que nos

quede totalmente reblandecida.
3.	 Echamos la mantequilla en la jarra de nuestra Mastermix Plus, agrega-

mos la yema de huevo, el azúcar y las semillas de vainilla. Mezclamos
45 seg. / Vel. 3.

4.	 Abrimos la segunda bolsa de té, majándolo con la ayuda de un mortero
hasta ponerlo más fino. Incorporamos el té a la jarra junto con los de-
más ingredientes.

5.	 Añadimos la harina, la levadura, la sal y dos cucharadas de té infusio-
nado. Seleccionamos Función AMASAR / 1 min.

6.	 Vertemos la masa sobre un cuenco y terminamos de mezclarla con la
ayuda de la espátula.

7.	 Dividimos la masa en dos partes iguales, dándole forma cilíndrica, en-
volviéndolas en film transparente.

8.	 Introducimos en el congelador 1 hora.
9.	 Precalentamos el horno a 180ºC de temperatura.
10.	Sacamos la masa del congelador y vamos cortando las pastas en círculos

de 1 cm. aproximadamente.
11.	Colocamos las pastas en una bandeja de horno sobre papel sulfurizado.

Horneamos de 10 a 15 minutos, o cuando observemos que los bordes
empiezan a dorarse. (Las pastas deben quedar claritas.)

12.	Dejamos enfriar y desmoldamos. Se conservan en recipientes de lata o
plástico con cierre hermético.

INGREDIENTes PaRa RACIONES8-10

Elaboración
1 min. / 45 seg.
Reposo en frío

60 minutos
Horneado
10 - 15 min.

(446 Cal. / por 100 gr.)

INGREDIENTes PaRa raciones6-8

Pastel de queso
y jamón york

Para la cobertura
caramelizada

•	100 gr. de azúcar

•	Dos cucharadas de zumo
de limón

Para impregnar el pan

•	6 Huevos frescos

•	200 gr. de leche (entera o
semidesnatada)

•	200 gr. de nata (para
montar)

•	Sal / Pimienta (al gusto)

Para el relleno

•	10 Rebanadas de pan de
molde (sin corteza)

•	10 Lonchas de jamón
cocido

•	10 Lonchas de queso
gouda

Y además
necesitamos…

•	Molde refractario

•	Mantequilla

Para acompañar

•	Ensalada

•	Tiritas frescas de beicon

Elaboración
35 segundos

Horneado
20 - 25 min.

E L A B O R A C I Ó N

1.	 Precalentamos el horno a 190ºC de temperatura.

Para la cobertura caramelizada:

2.	 Disponemos el azúcar en un cazo con el zumo de limón. Cocemos la
mezcla a fuego moderado, removiendo hasta que adquiera un color
dorado. Vertemos sobre el molde que vayamos a utilizar, repartién-
dolo por todos los lados. Reservamos.

Para impregnar el pan:

3.	 Cascamos los huevos de uno en uno, introduciéndolos en la jarra de
nuestra Mastermix Plus. Incorporamos la leche, la nata y salpimen-
tamos. Mezclamos 35 seg. / Vel. 4. Retiramos y vertemos sobre
una fuente amplia.

Para el relleno:

4.	 Humedecemos las rebanadas de pan en la mezcla del huevo con la
leche, procurando que nos queden bien impregnadas.

5.	 Vamos colocando sobre el molde azucarado y previamente engrasa-
do. Colocamos encima una capa de jamón y otra de queso. Repetimos
la operación por tandas hasta agotar todos los ingredientes. Si sobra
la mezcla de huevos, repartimos por toda la superficie y dejamos que
el pan lo absorba totalmente. (La última capa tiene que ser de pan).

6.	 Introducimos en el horno previamente precalentado y horneamos de
20 a 25 minutos.

7.	 Dejamos templar y desmoldamos con cuidado.

8.	 Cortamos en porciones acompañado de ensalada o unos crujientes
de beicon.

(436 Cal. / por 250 gr.)

Profiteroles
rellenos de
crema

Para la masa

•	120 gr. de leche entera

•	130 gr. de agua

•	100 gr. de mantequilla
(cortada a dados)

•	5 gr. de azúcar

•	Una pizca de sal

•	160 gr. de harina de
repostería

•	4 Huevos medianos

Y además
necesitamos…

•	Bandeja de hornear

•	Papel sulfurizado

•	Manga pastelera

Para el relleno

•	Crema pastelera (ver
Crema pastelera en
apartado Recetas base
/ Repostería, rellenos y
coberturas).

•	Azúcar glas (para
espolvorear)

E L A B O R A C I Ó N

1.	 Precalentamos el horno a 180ºC de temperatura.

Para la masa:

2.	 Ponemos en la jarra de nuestra Mastermix Plus la leche, el agua, la
mantequilla, el azúcar y una pizca de sal. Programamos 5 min. /
90ºC / Vel. 2.

3.	 Agregamos la harina de golpe y programamos 15 seg. / Vel. 4.

4.	 Retiramos la jarra del cuerpo principal de la máquina y dejamos enfriar
la masa durante 10 minutos.

5.	 Volvemos a insertar la jarra en el cuerpo principal de la máquina. Pro-
gramamos Vel. 4 (sin tiempo establecido) y vamos incorporando los
huevos de uno en uno por el bocal de la tapadera. (Observará que nos
queda una masa lisa y homogénea).

6.	 Introducimos la masa en una manga pastelera de boca ancha y lisa.

7.	 Sobre la bandeja del horno, ponemos papel sulfurizado y vamos dispo-
niendo la masa en porciones del mismo tamaño (tamaño de una nuez
aproximadamente).

8.	 Horneamos de 20 a 25 minutos.

Para el relleno:

9.	 Ver Crema pastelera en apartado Recetas base / Repostería,
rellenos y coberturas

10.	Una vez que hayamos retirado los profiteroles del horno y hayamos
elaborado la crema pastelera, vamos rellenándolos con una jeringuilla
de repostería.

11.	Espolvoreamos con azúcar glas y servimos.

INGREDIENTes PaRa aprox. unds.20
Elaboración

5 min. / 15 seg.
Horneado

20 - 25 minutos

(364 Cal. / por 100 gr.)

INGREDIENTes PaRa PORCIONES6-8

Rosquillas
glaseadas

Para la masa

•	Semillas de cardamomo
(de 8 a 9 cápsulas)

•	240 gr. de leche entera

•	Piel de media naranja
rallada (solo la parte
naranja)

•	430 gr. de harina de
fuerza

•	25 gr. de azúcar

•	4 gr. de sal (gorda)

•	60 gr. de mantequilla
(a temperatura ambiente)

•	3 Yemas de huevo
(a temperatura ambiente)

•	20 gr. de levadura fresca
prensada

Para la glasa blanca
de limón

•	200 gr. de azúcar glas

•	30 gr. de agua

•	Unas gotitas de limón

Y además
necesitamos…

•	Sartén honda

•	Aceite de girasol (para
freír)

Elaboración
3 min. / 40 seg
Primer levado

60 minutos
Segundo levado

30 minutos
Tiempo de freír
El que necesite

E L A B O R A C I Ó N

Para la masa:

1.	 Majamos en un mortero las semillas de cardamomo incorporándolas a la leche.
Calentamos en el microondas y dejamos reposar hasta que temple la leche de
10 a 15 minutos). Reservamos.

2.	 Echamos la piel de naranja en la jarra de nuestra Mastermix Plus. Rallamos en
20 seg. / Vel. Progresiva 5 - 7 - 9. Si observa que los trozos aún son muy
grandes, volvemos a repetir la misma operación. Bajamos los restos adheridos a
la pared de la jarra con la ayuda de la espátula.

3.	 Incorporamos la harina, el azúcar y la sal. Tamizamos 30 seg. / Vel. 5.

4.	 Agregamos la mantequilla troceada, las yemas de huevo, la levadura (desmenu-
zándola con las manos) y mezclamos 10 seg. / Vel. 5.

5.	 Filtramos la leche (que tiene que estar templada, no caliente) con un colador,
incorporándola a la jarra. Mezclamos 10 seg. / Vel. 5.

6.	 Para finalizar, seleccionamos Función AMASAR / 2 min. Dejamos la masa
reposar dentro de la jarra envuelta con un paño de cocina 1 hora.

7.	 Extendemos la masa con un rodillo (resulta un poco pegajosa, por lo que la
trabajaremos con un poquito de harina). Debe tener un grueso aproximado de
1 cm. Con un cortapasta de 8 ó 9 cm. de diámetro, cortamos los discos. Con otro
cortapastas más pequeño, hacemos el círculo interior. Dejamos reposar de nuevo
de 30 a 40 minutos.

Para la glasa blanca de limón:

8.	 Mientras esperamos que la masa leve de nuevo, limpiamos y secamos bien la
jarra, echamos el azúcar glas junto con el agua y unas gotitas de limón. Mezcla-
mos 15 seg. / Vel. 3. Movemos con la espátula por si han quedado grumos y
volvemos a programar, 15 seg. / Vel. 3. Retiramos y reservamos

9.	 Calentamos abundante aceite en una sartén honda, freímos las rosquillas por
tandas evitando que tomen demasiado color. Retiramos y reservamos ponién-
dolas a escurrir sobre una rejilla

10.	Todavía caliente, procederemos a pincelar con la ayuda de una brocha de silico-
na toda la superficie de la rosquilla con la glasa blanca de limón.

(199 cal. / unidad)

Tejas de
naranja

Ingredientes

•	400 gr. de azúcar

•	Piel de una naranja
(sin parte blanca)

•	300 gr. de harina de trigo

•	170 gr. de zumo de
naranja (filtrado)

•	150 gr. de mantequilla (a
temperatura ambiente,
cortada en pequeñas
porciones)

Y además
necesitamos…

•	Bandeja de hornear

•	Papel sulfurizado

•	Molde cilíndrico (para dar
forma a las tejas)

E L A B O R A C I Ó N

1.	 Con la jarra de nuestra Mastermix Plus bien seca, echamos el azúcar.
Pulverizamos 30 seg. / Vel. Progresiva 5 - 7 - 9.

2.	 Añadimos la piel de naranja troceada. Trituramos 30 seg. / Vel.
Progresiva 5 - 7 - 9.

3.	 Agregamos la harina, el zumo de naranja. Mezclamos 8 seg. / Vel.
5. A continuación seleccionamos Función AMASAR / 1 min.

4.	 Para finalizar, incorporamos la mantequilla y volvemos a seleccionar
Función AMASAR / 1 min.

5.	 Vertemos la mezcla sobre un bol y dejamos reposar en el frigorífico
de 30 a 45 minutos.

6.	 Precalentamos el horno a 180ºC de temperatura.

7.	 Vamos colocando en la bandeja del horno, sobre papel sulfurizado pe-
queñas porciones de masa, extendiéndolas en forma circular, ayudán-
donos con el reverso de una cuchara previamente mojada con agua.

8.	 Horneamos de 5 a 7 minutos (nos tienen que quedar crujientes y con
los bordes dorados).

9.	 Las sacamos en caliente, colocándolas sobre un molde circular, dán-
doles forma de teja. A los pocos minutos observaremos que man-
tienen la forma del molde. Extraemos, dejamos enfriar y servimos.

Nota: Se tienen que colocar en el molde recién sacadas del horno. Si se
enfrían, ya no podremos darle la forma deseada.

Elaboración
3 min. / 8 seg.

Reposo
30 - 45 minutos

Horneado
5 - 7 minutos

(109 Cal. / por unidad)

INGREDIENTes PaRa PORCIONES6-8

