
Recetas
base

ÍN
D

IC
E Caldos

•	 Introducción..4
•	 Caldo blanco de puchero5
•	 Caldo de ave con verduras6
•	 Caldo de carne6
•	 Caldo o fumet de pescado7
•	 Caldo vegetal ..7
•	 Fumet de gambas..................................8

Guarniciones
•	 Introducción..9
•	 Champiñones al ajillo como guarnición.....10
•	 Encurtido de limón10
•	 Huevos poché como guarnición...........11
•	 Puré de patatas como guarnición11
•	 Salsa de manzanas para guarnición12
•	 Salsa de pimientos rojos12
•	 Salsa de queso roquefort13
•	 Salsa Mornay.......................................13
•	 Sofrito de tomate14
•	 Sofrito de tomate II14
•	 Tomate frito ..15
•	 Zanahorias agridulces para guarnición......15

Salsas emulsionadas y aderezos
•	 Introducción....................................... 16
•	 Mayonesa con huevo17
•	 Salsa tártara ..17
•	 Muselina ..17
•	 Mayonesa con leche (lactonesa)..........18
•	 Mayonesa con ajo (ajonesa)18
•	 Pesto ..19
•	 Reducción de balsamico de módena19
•	 Salsa al curry20
•	 Salsa bechamel20
•	 Salsa bechamel (rápida)21
•	 Salsa chimichurri21
•	 Salsa rosa ...22
•	 Salsa holandesa22
•	 Salsa de miel y mostaza23
•	 Salsa César para ensaladas23
•	 Salsa mediterránea24
•	 Salsa mojo picón de Canarias24
•	 Sal vegetal ..25
•	 Mojo verde canario25

Cocer arroces y pastas
•	 Introducción26
•	 Cocer arroz aromatizado27
•	 Cocer arroz ...27
•	 Otra forma de cocer arroz28
•	 Cocer pasta ..28

Función amasar
•	 Introducción29
•	 Masa de pan básica30
•	 Masa para coca (masa salada)30
•	 Masa para empanada I31
•	 Masa para empanada II31
•	 Masa para empanadillas (sin levadura)32
•	 Masa para pizza32
•	 Nachos ...33

Masas para repostería
•	 Introducción34
•	 Bizcocho genovés36
•	 Crepes ...36
•	 Masa de hojaldre37
•	 Masa quebrada I37
•	 Masa quebrada II (con huevo)38
•	 Masa sable básica (para dulces)38
•	 Masa seca o azucarada

(galletitas básicas)39
•	 Pasta choux ..39

Rellenos y coberturas para
repostería
•	 Introducción40
•	 Almíbar (para calar tartas y bizcochos)41
•	 Azúcar invertida41
•	 Crema de mantequilla42
•	 Crema inglesa43
•	 Cobertura de brillo para tartas de frutas ...44
•	 Como montar nata (receta base)..........45
•	 Crema pastelera I46
•	 Crema pastelera II................................47
•	 Brillo neutro para dulces y tartas48
•	 Brillo pastelero48
•	 Chocolate (para cobertura)49
•	 Chocolate (para cobertura con nata)49
•	 Crema de trufa para coberturas y rellenos.....50
•	 Glaseado blanco (para cobertura)50
•	 Masa quebrada, dulce o salada51
•	 Mantequilla para untar52
•	 Montar claras53

Caldos
INTRODUCCIÓN

En el arte culinario hay infinidad de recetas, las cuales se realizan con un preparado
previo. Son las denominadas recetas básicas, caldos y fumet. Estas recetas sirven para
enriquecer, dar consistencia, realzar y en definitiva, dar mejor sabor a todos los platos.

Los caldos son imprescindibles en la cocina. Se elaboran mediante la cocción prolon-
gada de agua más el ingrediente elegido; pescado, carnes, verduras, mariscos (a este
caldo también se le conoce con el nombre de fumet).

La técnica mediante la cocción es extraer la esencia sápida y aromática del ingrediente,
transfiriéndose al agua, que se transformará así en la base enriquecida para multitud de
guisos y salsas.

En 1839, F. Marín (cocinero ilustre de la duquesa de Gesvres, publicó en su libro de co-
cina Les dons de Comus (“el caldo es el alma y la quintaesencia de las salsas”).

Por supuesto, todas y cada una de estas recetas pueden realizarse de distintas formas,
y hasta a veces, con otros ingredientes y distintos procedimientos.

En Mastermix Plus hemos querido ofrecerle una selección subjetiva que trata de primar
la sencillez, para que todas sus recetas lleven ese toque especial que todos debería-
mos conocer.

- 4 -

Ingredientes
•	 20 gr. de arroz (seco)
•	 20 gr. de garbanzos (secos)
•	 1 Puerro aprox. (70 gr.)

(Pelado y troceado. Solo la parte
blanca)

•	 1 Zanahoria (aprox. 80 gr.)
(Pelada y troceada)

•	 50 gr. de tomate (troceado)
•	 60 gr. de cebolla (pelada y troceada)
•	 Una ramita de apio pequeña

(deshilachada y troceada)

Utensilio necesario:
•	 Cestillo
Ingredientes para colocar
dentro del cestillo:
•	 1 Contramuslo de pollo o gallina

(limpio de piel y grasa)
•	 Ropa vieja

(costilla salada, hueso de espinazo…)
•	 1 Puntita de jamón

Ingredientes para la cocción:
•	 2 Pastillas de caldo de ave o sal
•	 1.300 gr. de agua + 1.300 gr.

(2ª cocción)

E L A B O R A C I Ó N

48 cal. / por 100 gr. (solo caldo)

Elaboración: 70 min. / 8 seg.

Ponemos el arroz junto con los garbanzos. Pulveri-
zamos con golpes de TURBO, cada uno de ellos de
7 u 8 segundos hasta conseguir la molienda. (Las
legumbres tienen que quedar harinosas)

Agregamos todas las verduras troceadas. Picamos
8 seg. / Vel. 7.

Ingredientes para colocar dentro del cestillo:

Preparamos el cestillo introduciendo en su interior
la carne de ave, los salados y el jamón.

Ingredientes para la cocción:

Añadimos el agua (1.300 gr.), desmenuzamos una
pastilla de caldo, y reservamos la otra.

Introducimos el cestillo con la carne en el interior de
la jarra de nuestra Mastermix Plus y programamos
35 min. / 100ºC / Vel. 1.

Finalizada la cocción, filtramos el caldo con la ayu-
da del cestillo sobre un recipiente. Reservamos.

Volvemos a colocar bien el cestillo en la jarra, aña-
dimos la otra pastilla de caldo, echamos la otra
mitad de agua (1.300 gr.). Programamos 35 min. /
100ºC / Vel. 1. Finalizada la cocción, mezclamos
los dos caldos.

Nota: Este caldo base tiene un sinfín de elaboracio-
nes con pasta, arroz, garbanzos, verduras, sopa de
pan con huevo cocido…

La carne y el jamón lo podemos picar y hacer cro-
quetas o incorporarla picadita para acompañar
sopa de pan o pasta. También podemos rellenar
unos canalones, incorporar la bechamel, el queso
y gratinar unos minutos al horno.

1

2

3

4

5

6

7

Caldo blanco
de puchero

- 5 -

Ingredientes 1 litro aprox.

•	 400 gr. de carcasas de pollo
•	 1 Zanahoria (aprox. 60 gr.)
•	 1 Puerro (aprox. 60 gr.)
•	 1 Cebolla (aprox. 60 gr.)
•	 1 Pastilla de caldo de ave
•	 Agua (1.000 gr. + 200 gr.)

Utensilio necesario:
•	 Cestillo

Ingredientes 1 litro aprox.
•	 5 ó 7 garbanzos secos
•	 20 gr. de arroz seco
•	 20 gr. de judías verdes (limpias y troceadas)
•	 20 gr. de zanahorias (limpias y troceadas)
•	 20 gr. de puerro (limpio y troceado)
•	 20 gr. de nabo (limpio y troceado)
•	 20 gr. de apio (limpio de hebras y

troceados)
•	 90 gr. de tomate (cortado en gajos)
•	 1.000 gr. de agua (para la cocción) + 200 gr. más
•	 1 Hueso de jamón
•	 1 Hueso de babilla de ternera
•	 1 Hueso blanco de cerdo
•	 1 Hueso de caña
Utensilio necesario:
•	 Cestillo

E L A B O R A C I Ó N

E L A B O R A C I Ó N

20 Cal. / por 100 gr.

Elaboración: 40 min. / 10 seg.

18 Cal. / por 100 gr.

Elaboración: 45 min. / 35 seg.

Limpiamos las carcasas, introduciéndolas dentro
del cestillo. Reservamos.
Pelamos y troceamos las verduras por el orden es-
tablecido en la receta, colocándolas en la jarra de
nuestra Mastermix Plus. Picamos 10 seg. / Vel. 6.
Bajamos los restos de ingredientes adheridos a la
pared de la jarra con la ayuda de la espátula.
Añadimos los 200 gr. de agua, la pastilla de caldo y
programamos 5 min. / 100ºC / Vel. 2.
Incorporamos el resto de agua (1.000 gr.) y coloca-
mos el cestillo con las carcasas de pollo en el interior
de la jarra. Programamos 35 min. / 100ºC / Vel. 1.
Finalizada la cocción, filtramos el caldo para su uti-
lización, o para guardar. En este caso, lo congelare-
mos hasta que sea necesario.

Con la jarra de nuestra Mastermix Plus bien limpia
y seca, echamos los garbanzos y el arroz. Pulve-
rizamos 20 seg. / Velocidad progresiva 5 - 7 - 9.
Comprobamos que haya quedado con una textura
harinosa (de no ser así, repetiremos la operación).

Agregamos todas las verduras y el agua (200 gr.).
Trituramos 15 seg. / Vel. 6. Bajamos todos los res-
tos de ingredientes adheridos a la pared de la jarra
con la ayuda de la espátula.

Introducimos todos los cárnicos en el cestillo, co-
locándolos en el interior de la jarra y añadimos el
resto del agua (1.000 gr.). Programamos 45 min. /
100 gr. / Vel. 2.

Finalizada la cocción, retiramos el cestillo con la
ayuda de la mueca de la espátula destinada a este
uso. Filtramos el caldo.

Nota: Ideal como base en guisos, paellas y sopas.

1

1

2

2

3

3

4

4

5

6

Caldo de ave
con verduras

Caldo de carne

- 6 -

60 Cal. / por 100 gr.

Elaboración: 36 minutos.

5 Cal. / por cada 100 gr.

Elaboración: 35 min. / 20 seg.

Ingredientes 1 litro aprox.

•	 250 gr. de pescado (blanco de roca)
•	 1.200 gr. de agua (para la cocción)
•	 1 Hoja de laurel
•	 Un ramillete de perejil
•	 90 gr. de zanahorias (cortadas a rodajas)
•	 50 gr. de cebolla (pelada y troceada)
•	 4 ó 5 granos de pimienta
•	 Sal (al gusto)

Ingredientes

•	 200 gr. de repollo (cortado a trozos)
•	 100 gr. de apio (deshebrado y troceado)
•	 100 gr. de zanahorias (cortadas en rodajas)
•	 100 gr. de nabo (pelado y troceado)
•	 100 gr. de puerros (cortado en rodajas)
•	 100 gr. de cebolla (pelada y troceada)
•	 100 gr. de tomate (cortado a cuartos)
•	 1.000 gr. de agua (para la cocción)
•	 Sal / Pimienta (al gusto)

Utensilio necesario:
•	 Cestillo

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Limpiamos el pescado de vísceras y escamas (si
las tuviera). Lo ponemos en la jarra de nuestra
Mastermix Plus, cubrimos con el agua y añadimos
el laurel, el perejil, las zanahorias, la cebolla y los
granos de pimienta.

Sazonamos. Programamos 35 min. / 100ºC / Vel. 1.

Si deseamos un caldo con más sustancia, finalizada
la cocción, trituramos el fondo durante 1 min. / Vel. 5.

Filtramos el caldo con la ayuda del cestillo o un co-
lador de malla fina.

Nota: Si no lo vamos a usar en el momento, lo me-
jor para conservarlo es congelarlo en tupper hermé-
ticos, en raciones de medio litro o un litro (según
nuestras necesidades).

Ponemos el repollo en la jarra de nuestra Mastermix
Plus y picamos en 10 seg. / Vel. 6. Retiramos y
reservamos.

Agregamos el apio, las zanahorias, el nabo, los
puerros, la cebolla y el tomate. Picamos todas las
verduras en 10 seg. / Vel. 6.

Incorporamos el repollo, el agua y salpimentamos.
Programamos 35 min. / 100ºC / Vel. 1.

Finalizada la cocción, filtramos el caldo con la ayu-
da del cestillo, dejamos enfriar y reservamos hasta
su utilización. También puede ser congelado.

Nota: Las verduras podemos utilizarla para una
crema o como base, para dar consistencia a gui-
sos y sopas.

1

1

2

2

3

3

4

4

Caldo o fumet
de pescado

Caldo vegetal

- 7 -

Ingredientes para 900 gr.
aproximadamente

•	 35 gr. de aceite de oliva

•	 200 gr. de despojos de gambas
(piel y cabeza)

•	 1 Puerro (limpio y cortado en trozos de
aprox. 3 ó 4 cm.)

•	 900 gr. de agua

•	 Una cucharada de sal

•	 Un buen manojo de perejil
(solo hojas)

E L A B O R A C I Ó N

96 Cal. / por 100 gr.

Elaboración: 12 minutos.

Ponemos el aceite en la jarra de nuestra Mastermix
Plus.

Incorporamos la piel y cabeza de las gambas junto
con el puerro. Rehogamos 2 min. / 100ºC / Vel. 2.

Incorporamos el agua, la sal y el perejil. Programa-
mos 10 min. / 100ºC / Vel. 2.

Filtramos el caldo por un colador de malla fina
(presionamos con ayuda de una cuchara de palo
las cabezas de las gambas para que suelten todo
su jugo).

Guardamos en un recipiente hermético de cristal y
conservamos en el frigorífico para usos posteriores.

Nota: El fumet de gambas puede congelarlo entero
o en cubiteras en pequeñas porciones, pudiendo ser
utilizado en muchos platos de pescados y mariscos,
arroces, fideua, guisos…o para enriquecer salsas,
croquetas de pescado, albóndigas de choco, etc.

1

2

3

4

5

Fumet de
gambas

- 8 -

Guarniciones
INTRODUCCIÓN

La guarnición es una preparación culinaria que sirve para acompañar a la principal
elaboración en una comida.

Un buen ejemplo de ello sería acompañar un plato principal basado en carne con una
guarnición de vegetal en forma de ensalada, o una guarnición de almidón como po-
drían ser pan, arroz, pasta o patatas.

Además de ofrecer un sabor añadido al plato principal, la guarnición también sirve
como aporte decorativo, haciendo que la elaboración sea más atractiva.

Las principales guarniciones en la cocina occidental suelen ser las patatas fritas u hor-
neadas, el arroz, las verduras, la sopa, la pasta y la ensalada.

- 9 -

Ingredientes

•	 4 ó 5 dientes de ajo (pelados)
•	 50 gr. de aceite de oliva
•	 500 gr. de champiñones laminados
•	 Sal / Pimienta (al gusto)
•	 Una cayena (opcional)

Utensilio necesario:
•	 Aspas giratorias

Ingredientes

•	 150 gr. de aceite de oliva
•	 1 Ñora (limpia de semillas y troceada)
•	 ½ Cucharada de mostaza en grano
•	 ½ Cucharada de cúrcuma
•	 ½ Cucharada de jengibre
•	 2 Limones (cortados a trozos sin piel y

sin pepitas)
Utensilio necesario:
•	 Cestillo

E L A B O R A C I Ó N

E L A B O R A C I Ó N

138 Cal. / por 100 gr.

Elaboración: 23 minutos.

190 Cal. / por 100 gr.

Elaboración: 8 minutos

Ponemos los dientes de ajo junto con el aceite. So-
freímos 7 min. / 100ºC / Vel. 4.

Colocamos las aspas giratorias sobre las cuchillas.

Incorporamos los champiñones, salpimentamos y
añadimos la cayena. Programamos 16 min. / 100ºC
/ Vel. 1. Retiramos la jarra del cuerpo principal de la
máquina, echamos los champiñones en una fuente
y servimos.

Nota: Ideal como guarnición en carnes y pescados.
También podemos realizar revueltos cuajándolos
con huevos, o acompañarlos de arroces y pastas.

Ponemos el aceite en la jarra de nuestra Master-
mix Plus junto con la ñora. Rehogamos en 5 min.
/ 90ºC / Vel. 2.
Bajamos los restos de ingredientes adheridos a la
pared de la jarra con la ayuda de la espátula.
Colocamos el protector de cuchillas.
Incorporamos la mostaza, la cúrcuma y el jengibre.
Programamos 2 min. / 100ºC / Vel. 1.
Agregamos los limones. Programamos 1 min. /
90ºC / Vel. 1.
Retiramos la jarra del cuerpo principal de la máquina
dejándola enfriar un poco. Vertemos sobre frascos
de cristal con cierre hermético, y una vez frío, guar-
damos en la nevera, quedando listo para su uso.
Nota: Este encurtido de limón es un gran potencia-
dor de sabor en todos nuestros platos de carnes,
pescados y guisos. Se conserva de 10 a 12 días en
el frigorífico.

1

1

2

2

3

3

4

5

Champiñones
al ajillo como
guarnición

Encurtido
de limón

- 10 -

60 Cal. / por unidad.

Elaboración: 15 minutos.

88 Cal. / por 100 gr. (con agua)
88 Cal. / por 100 gr. (con leche)
Elaboración: 30 min. / 45 seg.

Ingredientes
•	 4 Huevos frescos
•	 Sal / Pimienta
•	 800 gr. de agua (para la cocción)

Y además necesitamos…

•	 Film transparente de cocina
•	 Aceite para engrasar

Utensilio necesario:
•	 Bandeja vaporera (sin rejilla)

Ingredientes

•	 800 gr. de patatas (peladas y cortadas
en taquitos menudos)

•	 400 gr. de leche entera (o agua)

•	 75 gr. de mantequilla

•	 Sal / Pimienta (al gusto)

•	 Una pizca de nuez moscada

Utensilio necesario:

•	 Aspas giratorias
•	 Cestillo

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Cortamos en cuadrados el film transparente, un-
tándolo con aceite con la ayuda de una brocha de
silicona. Los colocamos forrando el interior de una
tacita o vaso bajo.
Cascamos el huevo en el interior del vaso, sobre el
film transparente. Sazonamos.
Unimos las cuatro esquinas del film y atamos for-
mando una tanza con un trozo del mismo film.
Vamos colocando los huevos sobre la bandeja
vaporera.
Echamos el agua en la jarra de nuestra Mastermix
Plus. Seleccionamos Función VAPOR / 15 min. /
120ºC / Vel. 2. Finalizada la cocción, retiramos el
film transparente y servimos.
Nota: Ideal para acompañar guisos de legumbres,
verduras, purés de patatas… Los huevos poche
son similares a los huevos escalfados. Su aporte
calórico es mucho menor que el del huevo frito.

Colocamos las aspas giratorias sobre las cuchillas
y añadimos las patatas, la leche y la sal. Programa-
mos 30 min. / 90ºC / Vel. 1. Sustituimos el cubilete
por el cestillo para una mejor evaporación.

Finalizada la cocción, incorporamos la mantequilla
y añadimos una pizca de nuez moscada. Mezcla-
mos 45 seg. / Vel. 3.

Retiramos la jarra del cuerpo principal de la máqui-
na, vertemos el puré en una fuente y servimos.

Nota: Ideal como guarnición en todos los platos
de carnes y pescado, fritos y a la plancha. Si utiliza
agua en lugar de leche, programamos 20 min. / 100
ºC / Vel. 1. A continuación, seguimos con los pasos
2 y 3 establecidos en la receta.

1

1

2

2

3

3

4

5

Huevos poché
como guarnición

Puré de patatas
como guarnición

- 11 -

Ingredientes
•	 800 gr. de manzanas Golden o reinetas

(peladas y troceadas)
•	 Zumo de 1 limón
•	 130 gr. de azúcar moreno
•	 50 gr. de brandy
•	 ½ Cucharadita de canela en polvo

Ingredientes

•	 150 gr. de cebolla (pelada y troceada)
•	 2 Dientes de ajo
•	 300 gr. de pimientos rojos asados
•	 35 gr. de aceite de oliva suave
•	 Sal (al gusto)
•	 Una cucharadita de azúcar
•	 20 gr. de vino blanco

Utensilio necesario:
•	 Cestillo

E L A B O R A C I Ó N

E L A B O R A C I Ó N

72 Cal. / por 100 gr.
Elaboración: 21 minutos
Reposo: 20 minutos

68 Cal. / por 100 gr.

Elaboración: 12 min. / 15 seg.

Pelamos, descorazonamos y troceamos las manza-
nas colocándolas en una fuente donde las rociare-
mos con zumo de limón.
Echamos las manzanas en la jarra de nuestra
Mastermix Plus con el azúcar y el brandy.
Programamos 20 min. / 100ºC / Vel. 2.
Finalizado el programa, retiramos la jarra del cuer-
po principal de la máquina y dejamos atemperar de
15 a 20 minutos.
Volvemos a colocar la jarra y agregamos la canela.
Programamos 1 min. / Vel. 7. Envasamos en un ta-
rro hermético de cristal y guardamos en el frigorífico
hasta el momento de servir.
Nota: Este puré de manzana es ideal para acompa-
ñar carnes, sobre todo la de cerdo. Se puede servir
fría o templada.

Ponemos en la jarra de nuestra Mastermix Plus la
cebolla, el ajo y los pimientos. Trituramos 15 seg. /
Vel. 8. Bajamos los restos adheridos a la pared de
la jarra con la ayuda de la espátula.

Añadimos el aceite y sofreímos 8 min. / 100ºC /
Vel. 1.

Sazonamos, incorporamos el azúcar y el vino.
Sustituimos el cubilete por el cestillo para una me-
jor evaporación. Programamos 4 min. / 100ºC /
Vel. 2.

Retiramos la jarra del cuerpo principal de la máqui-
na y vertemos en una salsera.

Nota: Ideal para acompañar carnes, pescados,
arroces y pastas.

1

1

2

2

3

4

3

4

Salsa de
manzanas para
guarnición

Salsa de
pimientos rojos

- 12 -

140 Cal. / por 100 gr.

Elaboración: 6 minutos

141 Cal. / por 100 gr.

Elaboración: 7 min. / 10 seg.

Ingredientes
•	 200 gr. de queso roquefort cortado

a taquitos

•	 2 Huevos frescos

•	 200 gr. de leche entera
(o nata para cocinar)

•	 Sal / Pimienta (al gusto)

Ingredientes

•	 100 gr. de queso Gruyère rayado
•	 400 gr. de leche evaporada
•	 50 gr. de harina
•	 50 gr. de mantequilla
•	 Una pizca de nuez moscada
•	 Sal / Pimienta

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos todos los ingredientes en la jarra de
nuestra Mastermix Plus por el orden que establece
la receta. Programamos 6 min. / 90ºC / Vel. 3. Re-
tiramos la jarra del cuerpo principal de la máquina
y servimos.

Nota: Ideal para toda clase de pastas.

Ponemos todos los ingredientes en la jarra de nues-
tra Mastermix Plus por el orden que establece la re-
ceta. Mezclamos 10 seg. / Vel. 6. A continuación
programamos 7 min. / 90ºC / Vel. 4. Retiramos la
jarra del cuerpo principal de la máquina y servimos.

Nota: Ideal para toda clase de pastas.

1

1

Salsa de queso
roquefort

Salsa Mornay

- 13 -

Ingredientes
•	 100 gr. de cebolla (pelada y troceada)
•	 60 gr. de pimiento verde o rojo
•	 2 Dientes de ajo
•	 50 gr. de aceite de oliva
•	 400 gr. de tomate natural de lata

(troceado o triturado)
•	 Una hoja de laurel

Utensilios necesarios
•	 Protector de cuchillas

Ingredientes para el sofrito
•	 60 gr. de aceite de oliva
•	 130 gr. de zanahoria (pelada y troceada en

menudo)
•	 130 gr. de cebolla (pelada y troceada)
•	 100 gr. de champiñones (limpios y troceados)
•	 80 gr. de pimientos rojos (despipados

y troceados)
•	 Un diente de ajo
•	 500 gr. de tomate natural de lata triturado

Otros ingredientes
•	 400 gr. de carne picada (½ de cerdo, ½ de vacuno)
•	 Sal / Pimienta
•	 Nuez moscada

Utensilio necesario
•	 Aspas giratorias

E L A B O R A C I Ó N

E L A B O R A C I Ó N

59 Cal. / por 100 gr.

Elaboración: 23 minutos

89 Cal. / por 100 gr.

Elaboración: 38 min. / 15 seg.

Ponemos en la jarra de nuestra Mastermix Plus la
cebolla, el pimiento y el ajo. Picamos en 10 seg. /
Vel. 6. Bajamos todos los ingredientes adheridos a
la pared de la jarra con la ayuda de la espátula.
Agregamos el aceite y rehogamos en 8 min. /
100ºC / Vel. 1.
Colocamos el protector de cuchillas y añadimos el
tomate y la hoja de laurel. Programamos 15 min. /
100ºC / Vel. 1. Retiramos la jarra del cuerpo princi-
pal de la máquina y vertemos el sofrito en un bol.

Nota: Es la salsa base para todos los guisos y es-
tofados. Si deseamos añadir especies como oréga-
no, romero, albahaca o pimentón siempre es mejor
añadirlo al final.

Ponemos en la jarra de nuestra Mastermix Plus to-
dos los ingredientes del sofrito, excepto la carne.
Picamos 15 seg. / Vel. 6. Bajamos los restos de
ingredientes adheridos a la pared de la jarra con
ayuda de la espátula.

Colocamos las aspas giratorias sobre las cuchillas
y programamos 12 min. / 100ºC / Vel. 1.

Agregamos la carne picada desmenuzándola con
las manos para que quede más suelta. Añadimos las
especias. Programamos 16 min. / 100ºC / Vel. 1.

Nota: Este sofrito se utiliza en el relleno de mucha
verduras (calabacín, berenjenas, cebollas, pata-
tas…). También es ideal para rellenos de lasañas,
canalones y acompañamientos de pastas y arro-
ces en general.

1

1

2

2

3

3

Sofrito de tomate

Sofrito de tomate II

- 14 -

86 Cal. / por 100 gr.

Elaboración: 53 min. / 10 seg.

69 Cal. / por 100 gr.

Elaboración: 24 min. / 10 seg.

Ingredientes
•	 60 gr. de aceite de oliva
•	 100 gr. de cebolla pelada y troceada
•	 60 gr. de pimiento verde (despipado y troceado)
•	 1.000 gr. de tomate natural de lata triturado
•	 Sal (al gusto)
•	 ½ Cucharadita de azúcar
•	 200 gr. de tomate frito feculado
Utensilios necesarios
•	 Protector de cuchillas
•	 Cestillo

Ingredientes

•	 200 gr. de cebolla (pelada y cortada en cuartos)
•	 60 gr. de aceite de oliva
•	 500 gr. de zanahoria (pelada y cortadas

en rodajas)
•	 Una cucharadita de sal gorda
•	 Una cucharadita de azúcar
•	 Dos cucharaditas de vinagre
•	 Pimienta negra recién molida al gusto
•	 Perejil picado para espolvorear

Utensilio necesario
•	 Aspas giratorias

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos el aceite, la cebolla y el pimiento en la jarra
de nuestra Mastermix Plus. Picamos en 10 seg. / Vel.
6. Bajamos los restos de ingredientes adheridos a la
pared de la jarra con la ayuda de la espátula.

Colocamos el protector de cuchillas Sofreímos en
8 min. / 100ºC / Vel. 1.

Incorporamos el tomate y sazonamos. Programa-
mos 35 min. / 100ºC / Vel. 1. Sustituimos el cubile-
te por el cestillo para una mejor evaporación.

Agregamos el azúcar y el tomate frito. Programa-
mos 10 min. / 100ºC / Vel. 1.

Nota: Si finalizada la función deseamos triturar el
tomate, esperamos que se enfríe un poco. De lo
contrario, la salsa adquiere un color anaranjado,
perdiendo el rojo del tomate. Esto se debe al emul-
sionado del aceite con el tomate en caliente.

Ponemos la cebolla en la jarra de nuestra Mastermix
Plus. Picamos en 8 seg. / Vel. 5. A continuación
añadimos el aceite. Sofreímos en 8 min. / 100ºC /
Vel. 1.

Colocamos las aspas giratorias sobre las cuchillas.
Agregamos las zanahorias, la sal, el azúcar y la pi-
mienta. Rehogamos 16 min. / 100ºC / Vel. 1.

Retiramos la jarra del cuerpo principal de la máqui-
na y servimos las zanahorias en una fuente espolvo-
readas con perejil picado.

Nota: Una receta fácil, ideal para acompañar car-
nes y pescados.

1

2

3

4

1

2

3

Tomate frito

Zanahorias agridulces
para guarnición

- 15 -

Salsas emulsionadas
y aderezos fríos
Introducción

Seguro que más de una vez alguien habrá leído el término “emulsionar” sin conocer
del todo su significado.

Emulsionar (o agente emulsionante) es la técnica de unir dos ingredientes en princi-
pio incompatibles; uno de ellos de origen graso (mantequilla, aceite…) y otro líquido.
Como resultado de la mezcla obtendremos un nuevo ingrediente homogéneo con una
textura diferente a la que tenían en un principio por separado.

El aceite de oliva es el mejor agente emulsionante que conocemos y el más empelado
en la cocina. Con él emulsionamos múltiples aderezos y salsas. La más conocida y
extendida es la mayonesa, cuya elaboración es con huevo y aceite, o la lactonesa, que
en este caso es la emulsión de la leche con el aceite.

Con su Mastermix Plus podrá emulsionar y realzar todas las salsas de una manera fácil
y rápida.

- 16 -

100 Cal. / por cucharada

Elaboración: Sin tiempo establecido

Ingredientes

•	 1 Huevo (ó 2 yemas grandes)
•	 Zumo de ½ limón
•	 Sal (al gusto)
•	 300 gr. de aceite de girasol o de oliva

suave

E L A B O R A C I Ó N

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos todos los ingredientes menos el aceite en
la jarra de nuestra Mastermix Plus. Mezclamos 10
seg. / Vel. 4.

Volvemos a programar Velocidad 4 (sin tiempo) y
vamos incorporando el aceite a través del bocal de
la tapadera con el cubilete puesto (de esta forma el
aceite caerá en forma de hilo, emulsionando mejor
la salsa).

Una vez hayamos terminado de echar el aceite, can-
celamos la función girando el selector de velocidad
a posición 0.

Una vez realizada la mayonesa con huevo, incor-
poramos pepinillos, cebolletas en vinagre, aceitu-
nas, alcaparras (todo bien picadito). Mezclamos
con la espátula.

Realizada la mayonesa con huevo, incorporamos
130 gr. de nata o un yogur natural. Mezclamos 10
seg. / Vel. 3.

1

1

1

2

3

Mayonesa
con huevo

Salsa tártara

Muselina

- 17 -

Ingredientes
•	 150 gr. de leche
•	 Sal (al gusto)
•	 400 gr. de aceite
•	 Un chorreón de zumo de limón

Ingredientes para el sofrito

•	 2 Dientes de ajo
•	 Perejil al gusto (solo hojas)
•	 10 gr. de vinagre
•	 ½ Cucharadita de sal
•	 150 gr. de leche
•	 400 gr. de aceite de girasol

E L A B O R A C I Ó N

E L A B O R A C I Ó N

110 Cal. / por cucharada

Elaboración: 3 min. / 30 seg.

112 Cal. / por cucharada

Elaboración: 1 min. / 10 seg.

Ponemos en la jarra de nuestra Mastermix Plus la
leche y la sal. Programamos 30 seg. / 40ºC / Vel. 5.

Con el cubilete puesto en la tapa volvemos a pro-
gramar 3 min. / 40ºC / Vel. 5 y vertemos poco a
poco el aceite sobre la tapadera, que caerá poco a
poco en forma de hilo y emulsionará la salsa.

Añadimos el limón y mezclamos unos segundos a
Velocidad 5.

Ponemos el ajo junto con el perejil. Picamos 10 seg. / Vel 6.
Bajamos los restos adheridos a la pared de la jarra
con la ayuda de la espátula.
Añadimos el vinagre, la sal y la leche. Programamos
1 min. / 40ºC / Vel. 5.
Volvemos a programar 40ºC / Vel. 5 (sin tiempo) y
vamos echando el aceite por la tapadera, poco a poco
en forma de hilo con el cubilete puesto. Una vez ha-
yamos terminado de echar el aceite, cancelamos la
función girando el selector de velocidad a posición 0.
Retiramos la jarra del cuerpo principal de la máqui-
na, introducimos la salsa en un recipiente de cristal
con cierre hermético y guardamos en el frigorífico
para que tome consistencia.
Qué hacer si la mayonesa se corta:
•	Sacamos la salsa mayonesa de la jarra introduciéndola

en un recipiente.

•	Sin lavar la jarra, añadimos 25 gr. de agua caliente. Pro-
gramamos Vel.5 (sin tiempo) y vamos incorporando poco
a poco por el bocal de la tapadera la mayonesa cortada.

•	Hay que tener en cuenta que la cantidad de aceite pue-
de depender del tamaño del huevo. Si observa que nos
ha quedado con poca consistencia, agregamos un poco
más de aceite.

Si la mayonesa es de leche: Retiramos la mayonesa de
la jarra. Reservamos. Sin lavar la jarra echamos 25 gr. de
leche y programamos 2 min. / 40ºC / Vel. 5. Vamos incor-
porando poco a poco a través del bocal de la tapadera la
mayonesa cortada.

1

1

2

2

3

3

4

5

Mayonesa con
leche (lactonesa)

Mayonesa con
ajo (ajonesa)

- 18 -

80 Cal. / por cucharada

Elaboración: 40 segundos

72 Cal. / por cucharada

Elaboración: 15 minutos

Ingredientes
•	 100 gr. de piñones
•	 80 gr. de queso parmesano o pecorino
•	 1 ó 2 dientes de ajo (al gusto)
•	 40 gr. de albahaca fresca (solo hojas)
•	 160 gr. de aceite de oliva
•	 80 gr. de agua
•	 Sal (al gusto)

Ingredientes para 50 ml. aprox.

•	 170 gr. de vinagre balsámico de Módena
•	 80 gr. de azúcar de caña morena

E L A B O R A C I Ó N

E L A B O R A C I Ó N

En una sartén, tostamos los piñones (no tostarlos
demasiado, pues pueden provocar amargor en la
salsa). Reservamos.
Ponemos el queso en el interior de la jarra de nuestra
Mastermix Plus. Pulverizamos con 2 ó 3 golpes de
TURBO. Reservamos.
Sin lavar la jarra, introducimos los ajos. Picamos 10
seg. / Vel. 6.
Bajamos los restos adheridos a la pared de la jarra
con la ayuda de la espátula.
Añadimos los piñones, las hojas de albahaca. Pica-
mos 10 seg. / Vel. 6. Volvemos a bajar los restos de
ingredientes hacia las cuchillas.
Incorporamos el aceite. Emulsionamos 10 seg. / Vel. 6.
Incorporamos el agua y el queso. Mezclamos 10
seg. / Vel. 8.
Nota: Ideal para toda clase de pastas, pìzzas, etc

Ponemos el vinagre junto con el azúcar en la jarra
de nuestra Mastermix Plus y programamos 15 min.
/ 110ºC / Vel. 1.
Finalizada la función, extraemos la jarra del cuerpo
principal de la máquina, retiramos el cubilete y de-
jamos reducir entre 1 y 2 minutos.
Vertemos el vinagre balsámico en un recipiente de
cristal para posteriores elaboraciones.
Nota: En nuestra cocina cada vez más sofisticada
y vanguardista, se impone día a día la búsqueda de
nuevas texturas, mezclas de sabores, que acompa-
ñen nuestros platos haciéndolos así platos únicos.

1

2

3

4

5

6

7

1

2

3

Pesto

Reducción de
balsámico de
Módena

En gastronomía, la acción de reducir, sirve para potenciar sabores, al mismo tiempo cuerpo y
consistencia.
En esta receta prepararemos una reducción de balsámico de Módena en nuestra Mastermix Plus.
El proceso, no es otro que mantener una temperatura y movimiento sobre los ingredientes de
forma constante, permitiéndonos como resultado crear una salsa consistente aromática que
amenizara tanto platos dulces como salados dando un toque de distinción a todos nuestros
paltos como ensaladas, quesos, verduras braseadas, ahumados como salmón y bacalao…

- 19 -

Ingredientes para 4 personas
•	 3 Yemas de huevo fresco
•	 250 gr. de nata
•	 ½ Cucharadita de curry en polvo
•	 Sal / Pimienta (al gusto)

Ingredientes

•	 25 gr. de aceite de oliva
•	 50 gr. de mantequilla (a temperatura

ambiente, cortada a cubitos)
•	 60 gr. de cebolla (pelada y troceada)
•	 100 gr. de harina de repostería
•	 400 gr. de leche entera
•	 Sal / Pimienta (al gusto)
•	 Nuez moscada (al gusto)

E L A B O R A C I Ó N

E L A B O R A C I Ó N

108 Cal. / por cucharada

Elaboración: 4 minutos

105 Cal. / por 100 gr.

Elaboración: 10 min. / 10 seg.

Cascamos los huevos de uno en uno, separando la
yema de las claras.
Ponemos las yemas en la jarra de nuestra Mastermix
Plus, agregamos la nata, el curry y salpimentamos.
Programamos 4 min. / 80ºC / Vel. 4.
Finalizada la cocción, extraemos la jarra del cuerpo
principal de la máquina y vertemos la salsa en reci-
pientes con cierre hermético. Dejamos enfriar y con-
servamos en el frigorífico hasta que sea utilizada.
Nota: Podemos sustituir la nata por la leche, pero
no obtendrá tanta cremosidad.
Ideal para acompañar arroces, pastas, carnes a la
brasa y pescados.
El curry, especia que está muy introducida en nues-
tra gastronomía, tiene sus orígenes en la India. Está
compuesto por una mezcla de polvo de diversas
especies. El curry se a sabido ganar en nuestra
gastronomía un lugar preferente, siendo empleado
para salsas, estofados y acompañando, verduras,
carnes y arroces. Algunos platos típicos de nues-
tra cocina han tomado su nombre como referencia;
pollo al curry, costillar de cerdo con curry y miel,
lentejas al curry, arroz al curry…

Ponemos el aceite, la mantequilla y la cebolla en la
jarra de nuestra Mastermix Plus. Sofreímos en 3 min.
/ 90ºC / Vel. 4.

Añadimos la harina con especial cuidado de que nos
quede depositada alrededor de las cuchillas. Reho-
gamos 1 min. / 90ºC / Vel. 2.

Incorporamos el resto de los ingredientes. Mezcla-
mos 10 seg. / Vel. 5.

A continuación, programamos 6 min. / 90ºC / Vel. 5.

1

1

2

2

3

3

4

Salsa al curry

Salsa bechamel

- 20 -

105 Cal. / por 100 gr.

Elaboración: 8 minutos

99 Cal. / por 100 gr.

Elaboración: 1 min. / 33 seg.

Ingredientes
•	 Una cucharada de aceite de oliva virgen extra
•	 50 gr. de mantequilla (a temperatura

ambiente, cortada a cubitos)
•	 110 gr. de harina de repostería
•	 800 gr. de leche entera
•	 Sal / Pimienta

Ingredientes

•	 Una cucharada sopera de orégano
(en hojas, seco de bote)

•	 Una cucharada de pimentón de la Vera
•	 Una cucharadita de sal
•	 1 Guindilla
•	 3 Dientes de ajo
•	 1 Hoja de laurel
•	 Pimienta negra recién molida (al gusto)
•	 150 gr. de aceite de oliva
•	 30 gr. de vinagre

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Introducimos todos los ingredientes en la jarra de
nuestra Mastermix Plus por el orden establecido y
programamos 8 min. / 100ºC / Vel. 4.

Retiramos la jarra del cuerpo principal de la máqui-
na y vertemos sobre una fuente de servir.

Nota: Esta bechamel se utiliza para elaboraciones
que precisan una cocción posterior en el horno (ca-
nalones, lasañas…)

Ponemos en la jarra de nuestra Mastermix Plus to-
dos los ingredientes secos por el orden establecido
en la receta. Programamos 28 seg. / Vel. 6.

A continuación incorporamos los ingredientes líqui-
dos, aceite y vinagre. Mezclamos en 35 seg. / Vel. 6.

Pasamos la salsa a un bote hermético de cristal y
conservamos en la nevera. Agitar antes de usar.

1

2

1

2

3

Salsa bechamel
(rápida)

Salsa
chimichurri

- 21 -

Ingredientes

•	 3 Yemas de huevo

•	 Zumo de ½ naranja

•	 Dos cucharadas de brandy

•	 Unas gotas de tabasco

•	 Una pizca de sal

•	 300 gr. de aceite de girasol

Ingredientes

•	 4 Yemas de huevo

•	 50 gr. de agua

•	 130 gr. de mantequilla

•	 ½ Cucharada de sal

•	 Pimienta al gusto

•	 Zumo de ½ limón

E L A B O R A C I Ó N

E L A B O R A C I Ó N

106 Cal. / por cucharada

Elaboración: 12 segundos

89 Cal. / por cucharada

Elaboración: 4 minutos

Ponemos todos los ingredientes excepto el aceite
en la jarra de nuestra Mastermix Plus. Mezclamos
12 seg. / Vel. 4.

Volvemos a programar Vel. 4 (sin tiempo) y vamos
echando el aceite pro la tapadera poco a poco en
forma de hilo con el cubilete puesto. El aceite irá
entrando y emulsionándose poco a poco con la sal-
sa. Una vez hayamos terminado de echar el aceite,
cancelamos la función girando el selector de veloci-
dad a posición 0.

Retiramos la jarra del cuerpo principal de la má-
quina, introducimos la salsa en un recipiente de
cristal y metemos en el frigorífico hasta el mo-
mento de servir.

Ponemos todos los ingredientes en la jarra de nues-

tra Mastemrix Plus en el orden que establece la rece-

ta. Programamos 4 min. / 70ºC / Vel. 4.

Retiramos la jarra del cuerpo principal de la máqui-

na, dejamos templar la salsa, la introducimos en reci-

pientes de cristal. Conservamos en el frigorífico hasta

el momento de servirla.

1

1

2

2

3

Salsa rosa

Salsa
holandesa

- 22 -

79 Cal. / por cucharada

Elaboración: 30 segundos

318 Cal. / por 100 gr.

Elaboración: 2 min. / 40 seg.

Ingredientes

•	 Cuatro cucharadas colmadas de miel

•	 Dos cucharadas de mostaza de Dijon

•	 Una cucharada de vinagre de manzana

•	 50 gr. de aceite de oliva suave

Ingredientes

•	 1 Diente de ajo (pelado y troceado)

•	 3 Anchoas en aceite
(troceada y escurrida en aceite)

•	 1 Huevo cocido

•	 50 gr. de parmesano rallado

•	 Una cucharada de mostaza

•	 10 gr. de soja (un chorreón)

•	 Una cucharada rasa de azúcar

•	 50 gr. de vinagre

•	 150 gr. de aceite de oliva

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos en la jarra de nuestra Mastermix Plus to-
dos los ingredientes excepto el aceite. Programa-
mos 30 seg. / 40ºC / Vel. 3 (observe que todos los
ingredientes queden por debajo de las cuchillas, de
este modo, se mezclarán mejor).

Volvemos a programar Velocidad 4 (sin tiempo,
ni temperatura) y vamos echando el aceite poco a
poco sobre la tapa, con el cubilete puesto para que
emulsione la salsa. Una vez hayamos terminado de
echar el aceite, cancelamos la función girando el
selector de velocidad a posición 0.

Retiramos la jarra del cuerpo principal de la máqui-
na, vertemos la salsa en un pequeño bol y servimos.

Ponemos el diente de ajo en la jarra de nuestra
Mastermix Plus. Trituramos 15 seg. / Vel. 6.

Bajamos los restos de ingredientes adheridos a la
pared de la jarra con la ayuda de la espátula.

Incorporamos las anchoas, el huevo, el queso, la
mostaza, la soja, el azúcar y el vinagre. Mezclamos
en 25 seg. / Vel. 5.

Bajamos la mezcla, volvemos a cerrar y programa-
mos 2 min. / Vel. 5. Vamos agregando el aceite por
la tapa con el cubilete puesto (de esta forma caerá
en forma de hilo y emulsionará la salsa).

Introducimos la salsa en un frasco de cristal con cie-
rre hermético y conservamos en el frigorífico. Esta
salsa puede conservarse en frío de 3 a 4 días.

1

2

3

1

2

3

4

Salsa de miel y
mostaza

Salsa César
para ensaladas

- 23 -

Ingredientes para 4 personas
•	 60 gr. de aceite de oliva
•	 100 gr. de beicon (cortado a taquitos)
•	 250 gr. de cebolla (peladas y

troceadas)
•	 3 Dientes de ajo
•	 180 gr. de pimiento verde (cortado en aros)
•	 700 gr. de tomates rojos

(pelados y troceados)
•	 1 Pastilla de caldo concentrado de carne
•	 Sal / Pimienta (al gusto)
•	 20 gr. de vino blanco

Utensilio necesario
•	 Aspas giratorias

Ingredientes
•	 Una cucharada de comino en grano
•	 4 Dientes de ajo (pelados y troceados)
•	 Miga de pan de 2 rebanadas
•	 Una guindilla
•	 Una pizca de sal
•	 150 gr. de aceite de oliva
•	 Un chorrito de vinagre
•	 Una cucharada de pimentón dulce

E L A B O R A C I Ó N

E L A B O R A C I Ó N

36 Cal. / por 100 gr.

Elaboración: 35 minutos

443 Cal. / por 100 gr.

Elaboración: 5 min. / 5 seg.

Ponemos el aceite en la jarra de nuestra Mastermix
Plus, incorporamos el beicon y sofreímos en 5 min.
/ 100ºC / Vel. 1.
Ajustamos las aspas giratorias sobre las cuchillas.
Programamos 30 min. / 100ºC / Vel. 1.
Sin parar la máquina, y por el bocal de la tapadera
poco a poco, vamos añadiendo la cebolla, el ajo,
el pimiento y los tomates (todo ello bien picado
previamente).
Para finalizar, agregamos la pastilla de caldo, des-
menuzándola con las manos. Salpimentamos y re-
gamos con el vino blanco. Sustituimos el cubilete
por el cestillo (para que evapore mejor) y dejamos
cocer el tiempo programado.
Finalizado el programa, extraemos la jarra del cuer-
po principal de la máquina y servimos.
Nota: Esta salsa es ideal para acompañar pastas
y arroces cocidos de textura gruesa, apreciándose
así los trozos de verduras enriquecidos por el bei-
con, el sabor del caldo concentrado en forma de
pastilla y aromatizadas con un chorreón de buen
vino blanco. Todo esto hace que esta salsa sea una
base perfecta para cualquier elaboración.

Ponemos los cominos en la jarra de nuestra Mastermix
Plus. Tostamos 2 min. / 100ºC / Vel. 1. Retiramos y
reservamos.

Sin lavar la jarra echamos los ajos y el pan, tritura-
mos 15 seg. / Vel. 5.

Agregamos la guindilla y el comino tostado. Tritura-
mos 20 seg. / Vel. 5.

Incorporamos la sal, el aceite, el vinagre y el pimen-
tón. Mezclamos 30 seg. / Vel. 5. A continuación pro-
gramamos 2 min. / Velocidad Progresiva 5 - 7 - 9.

1

1

2

2

3

4

3

4

5

Salsa
mediterránea

Salsa mojo picón
de Canarias

- 24 -

0 Cal.

Elaboración: 30 segundos

421 Cal. / por 100 gr.

Elaboración: 35 segundos

Ingredientes

•	 50 gr. de verduras deshidratadas
(para sopa juliana)

•	 Una cucharada de ajo en polvo
•	 Una cucharada de comino (en grano)
•	 Una cucharada de cúrcuma
•	 ½ Cucharada de pimienta negra (en grano)
•	 Una cucharada de pimentón dulce
•	 Una cucharada de sal marina (gruesa)

Ingredientes

•	 Un buen manojo de cilantro fresco
(aprox. de 25 a 30 gr.)

•	 60 gr. de pimiento verde
(despipado y cortado a trozos)

•	 Una cucharadita de comino en grano
•	 3 Dientes de ajo (pelados y troceados)
•	 15 gr. de vinagre
•	 15 gr. de agua
•	 Sal (al gusto)
•	 250 gr. de aceite de oliva

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos todos los ingredientes por el orden esta-
blecido en la jarra de nuestra Mastermix Plus. Pro-
gramamos 20 seg. / Velocidad progresiva 5 - 7 - 9.

Bajamos todos los ingredientes adheridos a las pa-
redes de la jarra con la ayuda de la espátula y volve-
mos a programar 10 seg. / Velocidad progresiva
5 - 7 - 9.

Nota: La sal vegetal Matermix Plus, es una mezcla
de verduras deshidratadas, hierbas provenzales y
especies, que aportan a todos nuestros platos un
sabor único. Los guisos ganarán en consistencia
gracias al aporte de verduras deshidratadas, las
hierbas provenzales darán sabor a los pescados
y carnes, que junto con las especies pondrán ese
broche final a todas nuestras recetas, consiguiendo
un toque exótico y brillante en nuestros platos.

Ponemos en la jarra de nuestra Mastermix Plus to-
dos los ingredientes excepto el aceite. Programa-
mos Velocidad progresiva 5 - 7 - 9. Bajamos los
ingredientes hacia las cuchillas y volvemos a pro-
gramar Velocidad progresiva 5 - 7 - 9, volviendo a
bajar los ingredientes.

Añadimos el aceite. Mezclamos 15 seg. / Vel. 8.
Retiramos la jarra del cuerpo principal de la má-
quina, vertemos el mojo en un frasco de cristal. Se
podrá conservar en el frigorífico varias semanas en
buen estado.

1

2

1

2

Sal vegetal
Mastermix

Mojo verde
canario

- 25 -

Cocer arroces
y pastas

Introducción

El arroz es uno de los alimentos básicos en muchas culturas culinarias, en especial
en la cocina asiática.

Se trata del segundo cereal más producido en el mundo (siendo el primero el maíz).
La producción y cultivo del arroz se concentra de forma masiva en Asia, donde su
cultivo data desde tiempos inmemorables.

Mucho tiempo después sería introducido en Europa por los árabes, y a su vez (tras el
descubrimiento de América) fue introducido en este continente por los europeos.

El arroz se ha convertido a nivel mundial en uno de los alimentos más básicos e
indispensables para el ser humano.

- 26 -

130 Cal. / por 100 gr.

Elaboración: 24 min. / 10 seg.

Ingredientes para guarnición
(4 personas)

•	 50 gr. de aceite de oliva
•	 3 Dientes de ajo (pelados y troceados)
•	 800 gr. de agua (para la cocción)
•	 ½ Cucharadita de sal
•	 Una hoja de laurel
•	 350 gr. de arroz
Utensilios necesarios:
•	 Cestillo
•	 Espátula

E L A B O R A C I Ó N
Ponemos en la jarra de nuestra Mastermix Plus el aceite
junto con los ajos. Rehogamos 4 min. / 100ºC / Vel. 3.
Agregamos el agua, la sal y la hoja de laurel. Mezcla-
mos 10 seg. / Vel. 6.
Colocamos el cestillo en el interior de la jarra
Mastermix Plus. Seleccionamos Función VAPOR / 5
min. / 120ºC / Vel. 4.
Finalizado el tiempo de precalentamiento, volvemos a
seleccionar Función VAPOR / 15 min. / 100ºC / Vel. 4.
Durante la cocción, y con la ayuda de la espátula,
movemos el arroz de vez en cuando a través del bo-
cal de la tapadera; de esta forma ahuecaremos el
arroz para una mejor cocción.
Comprobamos que el arroz está en su punto, si no
es así, daremos dos minutos más a la misma tempe-
ratura y velocidad.
Retiramos el cestillo con la mueca de la espátula
destinada a este uso.
Vertemos el arroz sobre una fuente y servimos.

1

2

3

4

5

6

7

8

Cocer arroz
aromatizado

343 Cal. / por 100 gr.
Precalentamiento: 5 minutos
Elaboración: 12 minutos

Ingredientes para 4 personas
(con cestillo)

•	 900 gr. de agua (para la cocción)
•	 300 gr. de arroz (grano largo)
•	 Sal (al gusto)

Utensilios necesarios:
•	 Cestillo
•	 Espátula

E L A B O R A C I Ó N
Ponemos el agua en la jarra de nuestra Mastermix
Plus.

Colocamos el cestillo en el interior de la jarra. Selec-
cionamos Función VAPOR / 5 min. / 120ºC / Vel. 4.

Finalizado el tiempo de precalentamiento, volvemos
a seleccionar Función VAPOR / 12 min. / 120ºC /
Vel. 4.

Vamos incorporando el arroz por el bocal de la ta-
padera (que caerá en el cestillo). Removemos el
arroz de vez en cuando, a través del bocal, con la
ayuda de la espátula (de esta forma, se oxigenará y
evitaremos apelmazamientos).

Finalizada la cocción, vemos el grado de cocción
del arroz, pudiéndolo dejar unos minutos en reposo
en el interior de la jarra. Si nos gusta al dente, reti-
ramos y servimos.

1

2

3

4

5

Cocer arroz

- 27 -

Ingredientes para 4 personas
(con cestillo)
•	 1.000 gr. de agua (para la cocción)
•	 120 gr. de arroz (grano largo)
•	 200 gr. de agua
•	 Sal (al gusto)
Utensilio necesario
•	 Bandeja vaporera (sin rejilla)
Y además necesitamos…
•	 Flanera de acero inoxidable (4 unds.)
•	 Papel sulfurizado o film transparente de cocina

Ingredientes
•	 1.000 gr. de agua
•	 370 gr. de pasta (larga o corta)
•	 Una cucharada de sal
Utensilio necesario
•	 Aspas giratorias

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Precalentamiento: 6 minutos

Elaboración: 20 minutos

160 Cal. / por 100 gr.
Precalentamiento: 8 minutos
Elaboración: El tiempo estimado
por el fabricante

Echamos 30 gr. de arroz en cada flanera con 50 gr.
de agua y una pizca de sal.
Colocamos las flaneras con el arroz en la bandeja
vaporera. Reservamos.
Ponemos el agua en la jarra de nuestra Mastermix
Plus. Seleccionamos Función VAPOR /6 min. /
120ºC / Vel. 4.
Finalizado el tiempo de precalentamiento, ajusta-
mos la bandeja vaporera y volvemos a seleccionar
Función VAPOR / 20 min. / 120ºC / Vel. 4. (Cubri-
mos las flaneras con papel sulfurizado o film trans-
parente). Terminada la cocción, comprobamos el
grado de cocción del arroz.
Si no está en su punto, daremos unos minutos más
a la misma temperatura y velocidad. Desmolde y
sirva como acompañamiento de carnes a la brasa,
pescados, salsa de tomate…

Ajustamos las aspas giratorias sobre las cuchillas.
Ponemos el agua en la jarra de nuestra Mastermix
Plus (no añada sal al agua mientras que esté calen-
tándose, de esta forma tardará menos en llegar a
ebullición). Programamos 8 min. / 100ºC / Vel. 1.
Finalizado el tiempo de precalentamiento, echamos
la sal y programamos el tiempo de cocción que indi-
que el fabricante a 100ºC / Vel. 1. Vamos añadiendo
la pasta por el bocal de la tapadera.
Una vez finalizada la cocción, escurrimos la pasta y
servimos con la salsa que tengamos prevista.

1

1

2

2

3

4

3

4

5

Otra forma de
cocer arroz

Cocer pasta

Notas de interés: La pasta son hidratos de carbono, un tipo de alimento que nos aporta energía, siendo
imprescindible para nuestro cerebro y sistema nervioso. Sería ideal consumirla hasta 3 veces por semana. Es
falso el mito de que la pasta engorda, lo que hace aumentar las calorías en un plato de pasta son las salsas
con las que se aliñan (100 gr. de pasta aportan 370 calorías).

Datos a tener en cuenta sobre la cocción de la pasta:

•	 Curiosamente la pasta aporta más o menos calorías en función del grado de cocción que haya sufrido.

•	 La pasta tiene que ser cocida al dente, de esta forma las moléculas del almidón no se desestructurarán,
y así al ser ingeridas son asimiladas lentamente, liberando la energía poco a poco, como un hidrato de
carbono de absorción lenta. Engordan menos.

•	 La pasta muy cocida libera todas las moléculas del almidón, se asimilan con más rapidez, pasando a ser
hidratos de carbono de absorción rápida con un índice glucémico alto, por lo tanto engordan más.

- 28 -

Función AMASAR
INTRODUCCIÓN

En todas las funciones de amasado pondremos los líquidos en primer lugar atemperán-
dolos a 40ºC desde 30 minutos hasta 1 minuto (según indique la receta).

Una vez atemperada el agua, agregamos la levadura y mezclaremos según tiempo esta-
blecido en la receta a velocidad 3 (si es levadura fresca prensada) y Velocidad 5 (si se
trata de levadura en polvo deshidratada de sobre).

Incorporamos la harina (cantidad establecida en la receta) y mezclaremos en Velocidad
6 de 10 a 20 segundos. A continuación seleccionamos la función AMASAR mínimo 1
minuto (el tiempo será establecido en la receta).

Una vez finalizado todo el proceso de elaboración, respetaremos los tiempos de levados
de cada masa, dependiendo de si necesitan doblar su volumen, o pueden ser introduci-
das directamente en el horno y ser horneadas. Las masas de empanadillas, pizza, coca,
etc…son finas y no necesitan levar antes de ser horneadas. Las masas de pan y brioche
si necesitan subir antes de ser introducidas en el horno (a excepción de alguna receta
que indique que el levado sea en el interior del horno partiendo desde temperatura 0ºC.

Para seguir el proceso de subida de pan y brioche tendremos que seguir los si-
guientes pasos:

1. Una vez finalizada la función de amasado, dejamos la masa en el interior de la jarra
hasta que doble su volumen (mínimo 1 hora).

2. A continuación, retiramos la masa de la jarra y damos la forma deseada colocándola
sobre la bandeja de horneado, pintamos y decoramos la masa (si así lo establece la
receta), tapamos con un paño de cocina y dejamos crecer nuevamente en un lugar
cálido, libre de corriente (entre 30 y 90 minutos, según receta). Después hornearemos.

Todas las masas pueden ser congeladas para su posterior utilización (tienen que ser
congeladas sin lavar). Sin embargo (y como excepción) está el caso de la empanada sin
levadura, que tiene que ser utilizada una vez elaborada.

Para descongelar la masa de pan, pasamos la masa a una bolsa de plástico grande pre-
viamente aceitada; a medida que la masa va descongelándose a temperatura ambiente,
empieza a fermentar y crecer. La descongelación tarda de 6 a 8 horas. Una vez descon-
gelada se le da la forma deseada y se hornea.

- 29 -

Ingredientes
•	 350 gr. de agua
•	 Dos cucharaditas de sal
•	 ½ Cucharadita de azúcar
•	 40 gr. de levadura prensada
•	 600 gr. de harina de fuerza

Ingredientes

•	 50 gr. de aceite (oliva suave)
•	 100 gr. de agua
•	 Una cucharadita de sal
•	 50 gr. de manteca de cerdo
•	 20 gr. de levadura prensada
•	 300 gr. de harina de trigo
•	 Una pizca de azúcar

E L A B O R A C I Ó N

E L A B O R A C I Ó N

265 Cal. / por 100 gr.
Elaboración: 5 min. / 10 seg.
Levado: 50 - 60 min.
Horneado: 25 - 30 min.

Calorías de la masa: 265 Cal. /
por 100 gr.

Elaboración: 1 min. / 50 seg.

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

Incorporamos la levadura (desmenuzándola con las
manos) y la harina a través del bocal de la tapadera.
Mezclamos 10 seg. / Vel. 6. A continuación, selec-
cionamos Función AMASAR / 3 min.

Dejamos reposar la masa de 50 a 60 minutos dentro
de la jarra (o metida en una bolsa de plástico en un
lugar cálido y libre de corrientes).

Precalentamos el horno a 225ºC, colocando en una
esquina un recipiente de agua apto para horno. (Así
llevaremos a cabo un horneado en su justa humedad)

Damos la forma deseada al pan y horneamos de 25
a 30 minutos.

Ponemos el aceite, el agua, la sal y la manteca de
cerdo en la jarra de nuestra Mastermix Plus. Progra-
mamos 30 seg. / 40ºC / Vel. 2.

Incorporamos la levadura desmenuzándola con las
manos a través del bocal de la tapadera. Mezclamos
10 seg. / Vel. 4.

Agregamos la harina y el azúcar. Programamos 10
seg. / Vel. 4. A continuación, seleccionamos Fun-
ción AMASAR / 1 min.

Retiramos de la jarra, estiramos la masa con un rodillo
y colocamos sobre la bandeja del horno engrasada.

Nota: Esta masa es la base de las famosas cocas de
verdura. Una vez estirada y colocada sobre la ban-
deja de hornear, incorporamos las verduras seleccio-
nadas (estas verduras se habrán macerado previa-
mente con aceite, orégano, sal y pimentón). El horno
debe estar a 225ºC y el horneado aproximado será
de 20 a 25 minutos.

1

1

2

2

3

4

3

4

5

Masa de pan
básica

Masa para coca
(masa salada)

- 30 -

Calorías de la masa: 292 Cal. /
por 100 gr.
Elaboración: 3 min. / 25 seg.
Levado: 60 minutos

Calorías de la masa: 262 Cal. /
por 100 gr.
Elaboración: 3 minutos
Levado: 60 minutos

Ingredientes

•	 50 gr. de agua
•	 50 gr. de aceite (oliva suave)
•	 50 gr. de vino blanco
•	 90 gr. de manteca blanca de cerdo
•	 Una cucharadita de sal
•	 1 Huevo fresco
•	 30 gr. de levadura prensada
•	 450 gr. de harina de fuerza

Ingredientes

•	 55 gr. de aceite (de oliva suave)
•	 230 gr. de vino (caldo o agua)
•	 20 gr. de levadura fresca prensada
•	 550 gr. de harina de fuerza
•	 Una cucharadita de sal

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos el agua, el aceite, el vino y la manteca de
cerdo en la jarra de nuestra Mastermix Plus. Atem-
peramos 1 min. / 40ºC / Vel. 2.

Incorporamos el huevo y la levadura. Programamos
10 seg. / Vel. 5.

Agregamos la harina y la sal. Mezclamos 15 seg.
/ Vel. 6. A continuación, seleccionamos Función
AMASAR / 2 min.

Dejamos levar la masa en el interior de la jarra 60
minutos (hasta que doble su volumen).

Dividimos la masa en dos partes iguales.

Añadimos el relleno elegido sin llegar a los bordes
para poder unir las dos masas.

Ponemos el aceite y el vino en la jarra de nuestra
Mastermix Plus junto con la levadura. Mezclamos 1
min. / 40ºC / Vel. 3.

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

Colocamos la masa sobre una superficie plana
de trabajo previamente enharinada y amasamos
unos minutos.

Engrasamos ligeramente la masa dándole forma de
bola. Envolvemos en film transparente y dejamos le-
var 60 minutos en un lugar cálido y libre de corriente.

Volvemos a amasar a mano unos minutos y separa-
mos en dos bolas de mismo tamaño.

Estiramos y procedemos a rellenar con los ingre-
dientes elegidos. Sellamos y horneamos.

1

2

3

4

5

6

1

2

3

4

5

6

Masa para
empanada I

Masa para
empanada II

- 31 -

Ingredientes

•	 150 gr. de aceite de oliva suave
•	 350 gr. de harina
•	 150 gr. de agua
•	 Una cucharadita de sal

Ingredientes

•	 200 gr. de agua
•	 50 gr. de aceite (oliva suave)
•	 Una cucharadita de sal
•	 20 gr. de levadura prensada
•	 400 gr. de harina (preferiblemente

de fuerza)

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Calorías de la masa: 206 Cal. /
por 100 gr.

Elaboración: 3 min. / 20 seg.

Calorías de la masa: 240 Cal. /
por 100 gr.

Elaboración: 2 min. / 16 seg.

Horneado: 20 - 23 min.

Ponemos el aceite en la jarra de nuestra Mastermix
Plus. Programamos 3 min. / 100ºC / Vel. 2.

Incorporamos la harina, el agua y la sal. Mezclamos
20 seg. / Vel. 4.

Estiramos la masa con la ayuda de un rodillo y con
un cortapasta vamos haciendo los círculos para
proceder al relleno, sellándolos a continuación.

Pueden hornearse o freírse en abundante aceite
caliente.

Ponemos el agua, el aceite y la sal en la jarra de
nuestra Mastermix Plus. Programamos 1 min. / 40ºC
/ Vel. 4.
Incorporamos la levadura desmenuzándola con las
manos a través del bocal de la tapadera. Mezclamos
10 seg. / Vel. 4.
Agregamos la harina (tendremos especial cuidado al
depositar alrededor de las cuchillas). Programamos
6 seg. / Vel. 4. A continuación, seleccionamos Fun-
ción AMASAR / 1 min.
Retiramos la masa de la jarra con las manos previa-
mente impregnadas de un poco de aceite.
Colocamos la masa en la bandeja del horno sobre
papel sulfurizado, vamos estirándola y dándole la for-
ma deseada (rectangular o redonda).
Vamos colocando sobre la superficie los ingredien-
tes elegidos.
Introducimos en el horno previamente precalentado
a 225ºC. Horneamos de 20 a 23 minutos
aproximadamente.

1

1

2

2

3

4

5

6

7

3

4

Masa para
empanadillas
(sin levadura)

Masa para pizza

- 32 -

92 Cal. / por 100 gr.
Elaboración: 1 min. / 15 seg.
Reposo: 15 - 20 min.
Freír: El tiempo que necesite

Ingredientes

•	 100 gr. de harina de maíz
(refinada y precocida)

•	 100 gr. de agua

•	 Una cucharadita de sal

•	 Una pizca de pimienta (recién molida)

Y además necesitamos…

•	 Sartén honda

•	 Aceite para freír

E L A B O R A C I Ó N

Ponemos todos los ingredientes en la jarra de

nuestra Mastermix Plus por el orden establecido

en la receta. Mezclamos 15 seg. / Vel. 4. A conti-

nuación seleccionamos Función AMASAR / 1 min.

Retiramos la masa de la jarra, introduciéndola en

una bolsa de plástico. Dejamos reposar de 15 a

20 minutos.

Extendemos la masa sobre una superficie plana de

trabajo con ayuda de un rodillo (hay que extenderla

muy fina; aproximadamente 1 mm. de grosor)

Cortamos unas tiras de 4 cm. De ancho y des-

pués cortamos triángulos para formar los nachos.

Freímos en abundante aceite caliente dorándo-

los por ambos lados. Escurrimos sobre papel ab-

sorbente de cocina, dejamos templar y servimos.

Nota: La harina precocida de maíz es el resulta-

do obtenido de la molienda de este cereal previa-

mente sometido a una cocción.

1

2

3

4

5

Nachos

- 33 -

Masas para repostería
Introducción

Son las masas indicadas para pastelería. Todas ellas son perfectas y admiten toda
clase de rellenos, dulces o salados.

Podemos clasificar estas masas en 6 tipos diferentes:

Masa quebrada: Este tipo de masas, se quiebran y se rompen (de ahí su nombre)
durante la cocción en el horno. Dentro de este tipo de masas, está la pasta frola, la
murbet, o la más conocida, la pasta brisa.

Este tipo de masas, se trabajan lo mínimo, lo justo para mezclar los ingredientes.

Es importante utilizar azúcar glas en su elaboración, ya que el azúcar granulada divide
las partículas de la masa, lo cual hace que la masa se rompa con más facilidad.

Masas fermentadas: Son las masas hechas con levadura fresca o de panadería. Con-
siste en un proceso en el cual se libera el gas carbónico que hace que la masa au-
mente su volumen. Este tipo de masas son las más utilizadas para todo tipo de panes.
Dependiendo de los ingredientes utilizados, elaboraremos también brioches, berlinas,
pepitos…

Masas batidas: Son masas esponjosas y las que más utilizamos en el ámbito domés-
tico. Con ellas podemos elaborar bizcochos, sobaos, magdalenas, brazos de gitano…

Masas escaldadas: Esta masa se caracteriza por hacerse en dos tiempos. En el pri-
mero precocinamos la masa, y en el segundo tiempo terminamos de cocinarla.

En el primero de los pasos se pone a hervir agua junto con los ingredientes seleccio-
nados (azúcar, mantequilla, sal…). A continuación, se incorpora la harina de golpe y
se mezcla hasta obtener una pasta.

Esta pasta debe mezclarse con huevo, una vez esté fuera de la fuente de calor. Se uti-
liza para hacer profiteroles (pasta choux), leonesas, churros, buñuelos…(estos últimos
fritos en aceite).

Masas hojaldradas: Se componen básicamente de capas de masa y capas de mate-
ria grasa, las cuales crecen durante el horneado (manteca, margarina, mantequilla…).

La temperatura del horno para la elaboración de estas masas tienen que ser altas
(entre 200ºC y 220ºC). A esta temperatura la materia grasa llegará a ebullición y sus
burbujas harán que la masa de hojaldre crezca y eleven las capas de masa.

- 34 -

Si la temperatura del horno fuera más baja, la grasa se derretirá y se fundirá con la
masa, no llegando a bullir, ésta se freirá y no crecerán las distintas capas.

Con esta masa podremos elaborar bases para tartas de manzana, milhojas, palmeras…

Masas secas: Son las masas que se elaboran para la elaboración de galletas, polvo-
rones, pastas de té…

Son masas compactas que cortadas en porciones, horneamos en pocos minutos. Las
hay con infinidad de formas y sabores. Las pastas de té o mantequilla, por su alto con-
tenido en grasa, tienen que ser refrigeradas antes de ser horneadas.

Consejos prácticos para elaborar “Masas de repostería” en Mastermix Plus:

* Las masas de pastelería no se pueden manipular ni amasar durante mucho tiempo.
Si prolonga en su elaboración más tiempo del debido, se endurecerán y se engrasan
demasiado. Se debe mezclar siempre a Velocidad 6 durante unos 12 ó 15 minutos
aproximadamente.

* Una vez elaborada la masa, la envolvemos en film transparente y se refrigeran si así
lo indica la receta.

- 35 -

Ingredientes
•	 4 Huevos
•	 120 gr. de azúcar
•	 Una cucharadita de azúcar vainillado
•	 125 gr. de harina de repostería
•	 Una pizca de sal
Utensilio necesario:
•	 Aspas giratorias
Y además necesitamos…
•	 Molde refractario
•	 Aceite para engrasar el molde

Ingredientes

•	 250 gr. de harina de repostería
•	 500 gr. de leche
•	 2 Huevos
•	 Una cucharada de aceite de oliva
•	 Una pizca de sal
•	 Una pizca de azúcar

Y además necesitamos…
•	 Sartén antiadherente

E L A B O R A C I Ó N

E L A B O R A C I Ó N

105 Cal. / por 100 gr.
Elaboración: 12 min. / 8 seg.
Horneado: El tiempo que necesite

Calorías de la masa: 79 Cal. /
por unidad

Elaboración: 25 segundos

Reposo: 20 - 30 minutos

Plancha: El tiempo que necesite

Precalentamos el horno a 180ºC.
Colocamos las aspas giratorias sobre las cuchillas.
Ponemos en la jarra de nuestra Mastermix Plus los
huevos, el azúcar y el azúcar vainillado. Programa-
mos 6 min. / 40ºC / Vel. 4.
Finalizado el tiempo, volvemos a programar 6 min.
/ Vel. 4 (sin temperatura).
Agregamos la harina y la sal (mire que caiga alre-
dedor de las cuchillas). Mezclamos 8 seg. / Vel. 3.
Retiramos las aspas giratorias y terminamos de
mezclar con la espátula, empleando movimientos
envolventes.
Vertemos la masa en el molde refractario y horneamos.
Nota: El tiempo irá en función de las dimensiones del
molde y el grosor del bizcocho. Es el mejor bizcocho
como base para tartas, brazos de gitano, troncos…

Ponemos todos los ingredientes en la jarra de nues-
tra Mastermix Plus por el orden establecido en la re-
ceta. Mezclamos 25 seg. / Vel. 4.

Retiramos la jarra del cuerpo principal de la máquina
y dejamos reposar la masa de 20 a 30 minutos antes
de utilizarla.

Ponemos la sartén (o la plancha) con un poco de
mantequilla a fuego medio y con la ayuda de un cu-
charón, vertemos la masa sobre su superficie, exten-
diéndola bien por todo su contorno, girando la sartén
de un lado a otro.

Doramos las crepes por ambas caras. Retiramos a una
fuente y repetimos el proceso hasta agotar la masa.

Nota: Esta masa se puede congelar una vez estén
elaboradas las crepes para su posterior utilización.
Se puede rellenar de dulce o salado.

1

1

2

2

3

4

3

4

5

6

7

Bizcocho
genovés

Crepes

- 36 -

Calorías de la masa: 108 Cal. /
por 100 gr.
Elaboración: 20 segundos
Primer reposo: 20 - 30 min.
Segundo reposo: 20 - 30 min.

Calorías de la masa: 101 Cal. /
por 100 gr.
Elaboración: 15 segundos
Reposo en frío: 60 minutos

Ingredientes

•	 200 gr. de mantequilla congelada
(cortada en tacos pequeños)

•	 200 gr. de harina de repostería
•	 90 gr. de agua helada

(podemos sustituirla por vino muy frío)
•	 ½ Cucharadita de sal

Ingredientes

•	 300 gr. de harina floja o repostería
(previamente tamizada)

•	 130 gr. de mantequilla
•	 70 gr. de agua
•	 Una cucharadita de sal (gruesa)
•	 Una cucharadita de azúcar
•	 Una cucharadita de levadura en polvo

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos todos los ingredientes en la jarra de nues-
tra Mastermix Plus por el orden establecido en la
receta. Mezclamos 20 seg. / Vel. 6.

Retiramos la masa de la jarra y envolvemos en for-
ma de bola con film transparente. Dejamos reposar
en el frigorífico de 20 a 30 minutos.

Colocamos la masa sobre una superficie plana de
trabajo espolvoreada con harina.

Estiramos la masa en un solo sentido con la ayu-
da de un rodillo, dándole forma rectangular con un
grosor aproximado de 1 cm.

Doblamos la masa en tres partes, montando una
sobre la otra.

Giramos la masa hasta tener las dobleces de frente y vol-
vemos a estirarla con el rodillo, formando otro rectángulo.

Repetimos dos veces más esta operación y deja-
mos la masa montada con los pliegues de 20 a 30
minutos metida en el frigorífico antes de usarla.

Nota: Esta masa puede ser congelada y se utiliza
tanto en recetas dulces como saladas.

Ponemos en la jarra de nuestra Mastermix Plus todos
los ingredientes por el orden que establece la receta.
Programamos 15 seg. / Vel. 6.

Retiramos la masa de la jarra, envolvemos en film
transparente y dejamos reposar en el frigorífico
60 minutos.

Finalizado el tiempo de reposo, colocamos la masa
sobre una superficie de trabajo plana, previamen-
te enharinada y la aplanamos con la ayuda de un
rodillo, dándole la forma del molde que vayamos
a utilizar.

1

2

3

4

5

6

7

1

2

3

Masa de
hojaldre

Masa
quebrada I

- 37 -

Ingredientes
•	 300 gr. de harina floja o repostería

(previamente tamizada)
•	 100 gr. de mantequilla
•	 2 Huevos frescos
•	 Una cucharadita de sal
•	 Una cucharadita de azúcar
•	 Una cucharadita de levadura en polvo

Ingredientes

•	 300 gr. de harina floja o de repostería
(previamente tamizada)

•	 150 gr. de mantequilla
•	 Una pizca de sal
•	 Ralladura de ½ limón
•	 100 gr. de azúcar glas
•	 2 Yemas de huevo
•	 25 gr. de leche
•	 Una cucharadita de levadura en polvo

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Calorías de la masa: 106 Cal. /
por 100 gr.
Elaboración: 15 segundos
Reposo en frío: 60 segundos

Calorías de la masa: 59 Cal. /
por 100 gr.

Elaboración: 20 segundos

Reposo en frío: 60 minutos

Ponemos en la jarra de nuestra Mastermix Plus todos
los ingredientes por el orden que establece la receta.
Programamos 15 seg. / Vel. 6.

Retiramos la masa de la jarra, envolvemos en film
transparente y dejamos reposar en el frigorífico
60 minutos.

Finalizado el tiempo de reposo, colocamos la masa
sobre una superficie de trabajo plana, previamente en-
harinada y la aplanamos con la ayuda de un rodillo,
dándole la forma del molde que vayamos a utilizar.

Nota: La masa quebrada es una popular elaboración
de la cocina francesa (también conocida como pasta
brisa). Es una masa dura y quebradiza que se emplea
para la base de tartas y tartaletas dulces o saladas.

Ponemos en la jarra de nuestra Mastermix Plus todos
los ingredientes por el orden que establece la receta.
Programamos 20 seg. / Vel. 6.

Retiramos la masa de la jarra, envolvemos en film
transparente y dejamos reposar en el frigorífico 60
minutos.

Nota: Esta masa se puede conservar refrigerada 1
semana, congelada hasta 3 días.

Para aromatizarla podemos incorporarle unas gotitas
de esencia de vainilla.

Para trabajar esta masa es importante que esté bien
fría, y así trabajarla más cómodamente.

Si desea no resaltar los sabores en su masa sable,
prescinda del limón y la vainilla.

Es la masa base de muchos postres. Con esta masa
podemos elaborar riquísimas galletas.

1

1

2

2

3

Masa quebrada
II (con huevo)

Masa sable
básica (para
dulces)

- 38 -

Calorías de la masa:
21 Cal. / por unidad
Elaboración: 2 min. / 15 seg.
Reposo en frío: 45 minutos
Horneado: Tiempo no establecido

Calorías de la masa:
12 Cal. / por unidad
Elaboración: 3 min. / 15 seg.
Horneado: 15 - 20 min.

Ingredientes

•	 300 gr. de harina de trigo
•	 200 gr. de mantequilla (a temperatura

ambiente cortada a taquitos)
•	 100 gr. de azúcar glas
•	 1 Huevo fresco
•	 Ralladura de ½ limón

Ingredientes

•	 250 gr. de agua
•	 100 gr. de mantequilla
•	 ½ Cucharadita de sal
•	 Una pizca de azúcar
•	 160 gr. de harina
•	 4 Huevos frescos

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos en la jarra de nuestra Mastermix Plus to-
dos los ingredientes por el orden que establece la
receta. Mezclamos 15 seg. / Vel. 3. A continuación
seleccionamos Función AMASAR / 2 min.

Retiramos la masa de la jarra, envolvemos en film trans-
parente y dejamos reposar 45 minutos en el frigorífico.

Estiramos la masa sobre una superficie plana de
trabajo previamente enharinada y vamos cortando
con moldes de pastas.

Vamos colocándolas en una bandeja de horno so-
bre papel sulfurizado. Precalentamos el horno a
200ºC y horneamos según tamaño y grosor (tiempo
no establecido).

Echamos el agua junto con la mantequilla, la sal y el
azúcar en la jarra de nuestra Mastermix Plus. Progra-
mamos 3 min. / 100ºC / Vel. 4.

Incorporamos la harina de golpe. Mezclamos du-
rante 15 seg. / Vel. 4. Retiramos de inmediato la
jarra del cuerpo principal de la máquina y dejamos
templar la masa.

Ponemos de nuevo la jarra en la máquina, progra-
mamos Velocidad 4 (sin tiempo, ni temperatura) y
vamos añadiendo los huevos de uno en uno.

Introducimos la masa en una manga pastelera (de
boca rizada) y dejamos reposar unos minutos.

Precalentamos el horno a 250ºC. Cuando alcance
la temperatura, vamos colocando pequeñas por-
ciones en la bandeja del horno sobre papel sulfu-
rizado, separados a una distancia (ya que durante
el horneado crecerán).

Bajamos la temperatura del horno a 180ºC, introdu-
cimos y horneamos de 15 a 20 minutos.

Rellenamos los pastelitos con los ingredientes selec-
cionados, dulces o salados.

1

2

3

4

1

2

3

4

5

6

7

Masa seca o
azucarada
(galletitas básicas)

Pasta choux

- 39 -

Rellenos y coberturas
para repostería
Introducción

Existe una gran cantidad de cremas, glaseados y otros elementos que son el comple-
mento idóneo de cualquier elaboración de repostería.

Este tipo de rellenos y coberturas pueden tener diferentes consistencias y usos, de-
pendiendo de la elaboración. Sabiendo como elaborarlas, podemos crear nuestros
propios postres o pasteles, partiendo de una simple receta base; tan solo debemos
saber integrar los sabores y las texturas para luego crear auténticas y apetitosas ma-
ravillas obras culinarias.

En este apartado detallaremos cuales son los ingredientes, las técnicas y todo lo ne-
cesario para llevar a cabo en nuestra Mastermix Plus los mejores rellenos y coberturas
para repostería.

- 40 -

22 Cal. / por cucharada

Elaboración: 4 minutos

Ingredientes para guarnición
(4 personas)
•	 300 gr. de azúcar
•	 100 gr. de agua
•	 Zumo de ½ limón
•	 Unas gotas de licor (ron, brandy, kirch…)

E L A B O R A C I Ó N
Ponemos todos los ingredientes en la jarra por el orden
establecido en la receta. Programamos 4 min. / 100ºC
/ Vel. 2.

Nota: Con ayuda de una jeringuilla de repostería, vamos
calando tartas y bizcochos con este almíbar. El resulta-
do es un bizcocho más esponjoso y meloso al paladar.

1

Almíbar (para
calar tartas y
bizcochos)

58 Cal. / por cucharada
Elaboración: 11 minutos

Ingredientes para 4 personas
(con cestillo)

•	 150 gr. de agua mineral
(a temperatura ambiente)

•	 350 gr. de azúcar

•	 1 Sobre blanco de gasificante
(ácido tartárico)

•	 1 Sobre morado (bicarbonato)

E L A B O R A C I Ó N
Ponemos el agua mineral en la jarra de nuestra
Mastermix Plus. Programamos 3 min. / 50ºC / Vel.
5. (Compruebe con un termómetro culinario que el
agua esté en 50ºC)

Agregamos el azúcar y programamos 6 min. / 80ºC
/ Vel. 4.

Retiramos la jarra del cuerpo principal de la má-
quina y esperamos que la temperatura baje a 80ºC
(aprox. 3 minutos).

Una vez que alcanza los 80ºC, incorporamos el sobre
morado (bicarbonato) y mezclamos 1 min. / Vel. 4.

Ahora tendremos que esperar que la temperatura
vuelva a bajar a 60ºC. Una vez que alcance la tem-
peratura deseada, incorporamos el sobre blanco
(ácido tartárico) y mezclamos 1 min. / Vel. 4.

Retiramos la jarra del cuerpo principal de la máquina,
dejamos atemperar y envasamos en frascos de cristal.

Nota: El azúcar invertida se usa principalmente en
postres, helados y repostería. Sus propiedades frente
al azúcar son innumerables, manteniendo la humedad
en las masas, mayor poder edulcorante con menor
cantidad y también evita la cristalización en la elabo-
ración de helados, aportándoles mayor cremosidad.

El ácido tartárico junto con el bicarbonato suelen venir
en conjunto, aunque en sobres separados. Se pueden
adquirir en la mayoría de los supermercados.

1

2

3

4

5

Azúcar
invertida

- 41 -

Ingredientes

•	 150 gr. de azúcar

•	 300 gr. de mantequilla a temperatura
ambiente

•	 70 gr. de leche a temperatura ambiente

Utensilio necesario

•	 Aspas giratorias

E L A B O R A C I Ó N

498 Cal. / por 100 gr.

Elaboración: 5 min. / 20 seg.

Reposo en frío: 40 minutos

Ponemos el azúcar en la jarra de nuestra
Mastermix Plus. Pulverizamos 20 seg. / Velocidad
progresiva 5 - 7 - 9. Si no queda suficientemente
pulverizado, daremos unos segundos más a la
misma velocidad.

Despegamos los restos del fondo y ajustamos las
aspas giratorias sobre las cuchillas.

Agregamos la mantequilla a temperatura ambiente
y cortada a tacos. Programamos 3 min. / Vel. 3.

A continuación, programamos Vel. 3 / Sin tiempo
establecido y con la máquina en marcha, vamos
incorporando la leche poco a poco por el bocal de
la tapadera (con el cubilete puesto).

Vertemos sobre un recipiente de cristal e introdu-
cimos en el frigorífico de 30 a 40 minutos para que
adquiera consistencia antes de ser utilizada.

Nota: La crema de mantequilla se usa para rellenar
pasteles, recubrirlos y decorarlos. Esta es la receta
más básica, usando como ingredientes principales
el azúcar, la mantequilla y la leche.

A partir de esta base, podemos incorporar
saborizantes; los más comunes son vainilla, café
y chocolate.

También se puede añadir piel rallada de limón o
naranja, colorantes o extractos de sabores en for-
ma de líquido que potenciarán su sabor como la
vainilla, el extracto de almendra o algún que otro
licor concentrado de azúcar.

1

2

3

4

5

Crema de
mantequilla

- 42 -

185 Cal. / por 100 gr.

Elaboración: 8 min.

Ingredientes

•	 300 gr. de leche (preferiblemente entera)

•	 3 Yemas de huevo fresco

•	 50 gr. de azúcar

•	 Unas gotas de esencia de vainilla

E L A B O R A C I Ó N

Ponemos la leche en la jarra de nuestra
Mastermix Plus.

Separamos las claras de las yemas (con las claras
puede elaborar merengues, hacer una tortilla o con-
gelarlas para posteriores elaboraciones)

Incorporamos las yemas, el azúcar y la vainilla. Pro-
gramamos 8 min / 90ºC / Vel. 4.

Finalizada la función, vertemos la crema en un bol
y la sumergimos en otro bol más grande que con-
tenga agua muy fría con hielo, moviéndola cons-
tantemente hasta que enfrié y empiece a coger
consistencia.

Nota: La crema inglesa es muy parecida en sa-
bor a la crema pastelera, tan solo varia en su tex-
tura, ya que al no ser elaborada con harina es
mucho más ligera.

Es utilizada como base y acompañamiento de fru-
tas frescas, helados, tartas y como cumbre final sal-
seando numerosos postres.

Esta crema se puede servir fría o caliente. En In-
glaterra, la sirven caliente, siempre acompañada
de algún postre, el más conocido y famoso es el
Apple Pie, una tarta de manzana recubierta de
masa de hojaldre.

1

2

3

4

Crema inglesa

- 43 -

Ingredientes

•	 200 gr. de mermelada
(fresa, melocotón, albaricoque…)

•	 120 gr. de azúcar

•	 80 gr. de agua

•	 Zumo de ½ limón

•	 2 Hojas de gelatina

E L A B O R A C I Ó N

79 Cal. / por cucharada

Elaboración: 5 min. / 15 seg.

Hidratamos las hojas de gelatina en un recipiente,
cubriéndolas con agua fría. Reservamos y deja-
mos hidratar de 5 a 10 minutos.

Ponemos la mermelada elegida en la jarra de
nuestra Mastermix Plus, agregamos el azúcar, el
agua y el zumo de limón. Programamos 5 min. /
70ºC / Vel. 2.

Incorporamos las hojas de gelatina bien escurri-
das y mezclamos 15 seg. / Vel. 6. Filtramos y de-
jamos templar.

Nota: Se utiliza en repostería en un sinfín de ela-
boración, como cobertura de tartas (sobre todo
frutas) y bollería.

Podemos conservarlo en un recipiente de cristal,
metido en el frigorífico. Si está cuajado, a la hora
de ser utilizado, calentamos unos segundos en el
microondas.

1

2

3

Cobertura de
brillo para
tartas de frutas

- 44 -

308 Cal. / por 100 gr.

Elaboración: Sin tiempo establecido

Ingredientes

•	 500 gr. de nata para montar
(mínimo 35,1 % M.G.)

•	 Una cucharada de queso de untar cremoso

•	 80 gr. de azúcar glas

•	 Cacao, canela, vainilla, café soluble.
(Opcional)

Utensilio necesario

•	 Aspas giratorias

E L A B O R A C I Ó N

Ajustamos las aspas giratorias sobre las cuchillas.

Agitamos bien el brik de nata y lo echamos en la
jarra de nuestra Mastemix Plus. Agregamos la cu-
charada de queso y programamos Vel. 3 / Sin tiem-
po establecido. Tenemos que estar pendientes a la
subida de nata, visualizándolas a través del bocal
de la tapadera (si nos pasamos en tiempo, la nata
se convertirá en mantequilla).

Pare la máquina las veces que lo crea necesario y
vaya comprobando la perfecta subida de la nata.
Una vez montada, agregamos el azúcar y mezcla-
mos con la espátula.

Notas a tener en cuenta antes de elaborar nata:

•	 La nata debe tener un mínimo de materia grasa
del 35% para que monte mejor. (Si es inferior a
este porcentaje, la nata no subirá).

•	 La opción de añadirle una cucharada de queso, es
para que la textura sea más consistente y cremosa.

•	 Antes de la elaboración de la nata, es importante
que tanto el recipiente (jarra) como el brik de nata
estén bien fríos. Podemos meterlos en el congela-
dor de 30 a 40 minutos antes de preparar la nata
(pero sin que llegue a congelarse).

•	 Si queremos aromatizar la nata con cacao, vai-
nilla, canela o café soluble, se añadirá a la nata
antes de montarla.

1

2

3

Como montar
nata

- 45 -

Ingredientes

•	 500 gr. de leche entera

•	 110 gr. de azúcar

•	 ½ Cucharadita de azúcar de vainilla

•	 3 Yemas de huevo

•	 40 gr. de harina fina de maíz (maicena)

•	 Una cucharadita colmada de mantequilla

Utensilio necesario:

•	 Aspas giratorias

E L A B O R A C I Ó N

384 Cal. / por 100 gr.

Elaboración: 5 min. / 20 seg.

Reposo: 40 minutos

Ajustamos las aspas giratorias sobre las cuchillas.

Separamos las claras de las yemas.

Ponemos en la jarra de nuestra Mastermix Plus la
leche, los dos tipos de azúcar (normal y vainillada),
las yemas de huevo y la harina fina de maíz. Mez-
clamos 10 seg. / Vel. 3.

A continuación, ponemos a cocer durante 9 min. /
90ºC / Vel. 2.

Agregamos la mantequilla y programamos 1 min.
/ 90ºC / Vel. 3.

Retiramos la jarra del cuerpo principal de la má-
quina, vertemos la crema sobre un recipiente de
cristal y tapamos con film transparente para evitar
que se forme costra. Dejamos enfriar.

Crema pastelera (sabores)

*Crema pastelera de chocolate:

Pulverizamos 50 gr. de chocolate fondant. A
continuación, añadimos los demás ingredientes.

*Crema pastelera de café

Añadimos 10 gr. de café soluble. A continuación,
añadimos los demás ingredientes.

1

2

3

4

5

6

Crema
pastelera I

- 46 -

158 Cal. / por 100 gr.
Elaboración: 10 min. / 15 seg.

Ingredientes

•	 3 Yemas de huevo fresco
(a temperatura ambiente)

•	 500 gr. de leche entera
(a temperatura ambiente)

•	 110 gr. de azúcar

•	 ½ Cucharadita de azúcar de vainilla

•	 40 gr. de harina fina de maíz

•	 Una cucharadita colmada

Utensilio necesario:
•	 Aspas giratorias

E L A B O R A C I Ó N

Ajustamos las aspas giratorias sobre las cuchillas.
Separamos las claras de las yemas, introduciendo
las yemas en la jarra de nuestra Mastermix Plus.

Incorporamos la leche, los dos tipos de azúcar (nor-
mal y vainillada) y la harina fina de maíz. Mezcla-
mos 15 seg. / Vel. 3. A continuación programamos
9 min. / 90ºC / Vel. 2.

Agregamos la mantequilla y mezclamos 1 min. /
Vel. 3 / Sin temperatura.

Retiramos la jarra del cuerpo principal de la máqui-
na inmediatamente. Vertemos la mezcla sobre un
recipiente de cristal y tapamos con film transparen-
te para evitar que se filtre costra. Dejamos enfriar.

Nota: Para elaborar la crema pastelera, los ingre-
dientes reseñados en la receta tienen que estar a
temperatura ambiente.

1

2

3

4

Crema
pastelera II

- 47 -

Ingredientes

•	 500 gr. de agua

•	 300 gr. de azúcar

•	 25 gr. de gelatina neutra en polvo

E L A B O R A C I Ó N

48 Cal. / por cucharada

Elaboración: 8 minutos

Ponemos el agua en la jarra de nuestra Mastermix
Plus. Programamos 4 min. / 100ºC / Vel. 2.
Incorporamos el azúcar, disolvemos en 2 min. /
100ºC / Vel. 3.
Volvemos a programar 2 min. / 100ºC/ Vel. 3. Y
vamos incorporando la gelatina por el bocal de la
tapadera. Retiramos de la jarra, dejamos atempe-
rar y reservamos en un tarro de cristal con cierre
hermético.
Nota: Una vez utilizado, puede conservar en el fri-
gorífico para posteriores elaboraciones.
En frío se mantiene en estado sólido. Antes de
usarlo, pondremos una pequeña cantidad en un
recipiente pequeño y calentaremos unos segun-
dos en el microondas; quedará líquido y lsito para
pincelar y dar brillo a todas sus tartas, bizcochos
y bollería.

1

2

3

Brillo neutro
para dulces y
tartas

Ingredientes

•	 250 gr. de mermelada de albaricoque
•	 150 gr. de azúcar
•	 100 gr. de agua
•	 Zumo de ½ limón
•	 2 Hojas de gelatina

E L A B O R A C I Ó N

48 Cal. / por cucharada

Elaboración: 5 min. / 10 seg.

Ponemos a hidratar las hojas de gelatina en agua
fría. Reservamos.

Ponemos el resto de ingredientes en la jarra de
nuestra Mastermix Plus. Programamos 5 min. /
70ºC / Vel. 2.

Incorporamos la gelatina bien escurrida. Mezclamos
10 seg. / Vel. 6. Filtramos.

Nota: Se conserva en el frigorífico en un recipiente
hermético de cristal. Cuando vuelva a ser utilizado,
calentamos una pequeña cantidad en el microondas
para que quede diluido y podamos pincelar tartas de
frutas, hojaldres, brioche, croissant…

1

2

3

Brillo pastelero

- 48 -

53 Cal. / por cucharada
Elaboración: 4 min. / 30 seg.

72 Cal. / por cucharada
Elaboración: 6 minutos

Ingredientes

•	 50 gr. de aceite de girasol
•	 300 gr. de chocolate de postre

(para fundir)

Ingredientes

•	 200 gr. de chocolate de postre (para fundir)
•	 200 gr. de nata (35% M.G.)
•	 50 gr. de mantequilla de leche

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos el aceite en la jarra de nuestra Mastermix
Plus. Programamos 4 min. / 80ºC / Vel. 1.

Incorporamos el chocolate troceado. Mezclamos
30 seg. / Vel. 2 (comprobaremos que el chocolate
esté fundido. Si no es así, daremos unos segundos
más a la misma velocidad). Retiramos la jarra del
cuerpo principal de la máquina y cubrimos con esta
crema bizcochos, tartas y pasteles colocados sobre
una rejilla.

Nota: El tiempo que tarde en fundir se mide según
el grosor y los trozos en los que hayamos incor-
porado el chocolate. No prolongue más tiempo del
necesario; a veces se funde por sí solo con el calor
residual de la jarra.

Retire la jarra del cuerpo principal de la máquina y
termine de mezclar con la ayuda de la espátula; si
prolonga el tiempo puede estropear la cobertura y
hacer que el chocolate amargue y pierda su textura.

Troceamos el chocolate y lo ponemos en la jarra de
nuestra Mastermix Plus. Programamos Velocidad
TURBO de 2 a 3 segundos. Repetimos la acción
hasta que el chocolate esté del todo pulverizado. Re-
tiramos y reservamos.

Sin lavar la jarra, echamos la nata junto con la mante-
quilla. Programamos 3 min. / 40ºC / Vel. 1.

Incorporamos el chocolate. Mezclamos 3 min. /
40ºC / Vel. 1. Retiramos la jarra del cuerpo principal
de la máquina y cubrimos el bizcocho, tarta o pastel
seleccionado.

Nota: Esta cobertura la podemos elaborar con cho-
colate fondant, chocolate con leche o chocolate
blanco. Lo importante para obtener una textura de-
seada, es usar chocolate de repostería especial para
fundir, ya que su composición en manteca de cacao
le da a la cobertura más cremosidad y una termina-
ción más lisa y homogénea.

1

2

1

2

3

Chocolate (para
cobertura)

Chocolate
(para cobertura
con nata)

- 49 -

Ingredientes

•	 500 gr. de nata para montar (35% M.G.)
•	 60 gr de azúcar blanquilla
•	 200 gr. de chocolate fondant (troceado)

Utensilio necesario
•	 Aspas giratorias

E L A B O R A C I Ó N

206 Cal. / por 100 gr.

Elaboración: 6 min. / 40 seg.

Reposo en frío: 12 horas

Ponemos la nata junto con el azúcar en la jarra de
nuestra Mastermix Plus. Programamos 6 min. / 90ºC
/ Vel. 2.

Incorporamos el chocolate. Mezclamos 40 seg. / Vel.
3 / Sin temperatura.

Retiramos la jarra del cuerpo principal de la máqui-
na, dejamos reposar la crema como mínimo 12 ho-
ras en el frigorífico (tiene que estar bien fría antes
de montarla).

Colocamos las aspas giratorias sobre las cuchillas
y añadimos la crema de trufa. Programamos Vel. 3 /
Sin tiempo. Una vez haya alcanzado el volumen y la
textura deseada estará lista para el relleno o cobertu-
ra de sus tartas y bizcochos.

1

2

3

4

Crema de trufa
para coberturas
y rellenos

Ingredientes

•	 Una clara de huevo (sin restos de yema)

•	 200 gr. de azúcar glas

•	 Una cucharadita de zumo de limón

E L A B O R A C I Ó N

89 Cal. / por cucharada

Elaboración: 20 segundos

Ponemos todos los ingredientes en la jarra de nues-
tra Mastermis Plus por el orden establecido en la
receta. Programamos 20 seg. / Vel. 6.

Nota: Si desea darle otro color diferente, tan solo
tenemos que añadir unas gotitas de colorante ali-
menticio una vez que el glaseado esté hecho.

Si queremos un glaseado con sabor, podemos aña-
dirle al gusto un poco de chocolate en polvo. Ten-
drá un glaseado de chocolate. Si por el contrario,
quiere darle un sabor a café, podemos añadir una
cucharada de café soluble.

1

Glaseado blanco
(para cobertura)

- 50 -

120 Cal. / por 100 gr.
Elaboración: 45 minutos
Reposo: 1 hora

120 Cal. / por 100 gr.
Elaboración: 45 minutos
Reposo: 1 hora

Ingredientes

•	 50 gr. de azúcar

•	 150 gr. de harina de repostería

•	 75 gr. de mantequilla (cortada a cubitos)

•	 1 Huevo fresco

•	 Una pizca de sal

Ingredientes

•	 150 gr. de harina de repostería

•	 75 gr. de mantequilla fría
(cortada a taquitos)

•	 1 Huevo fresco

•	 Una cucharada de sal

•	 Una pizca de azúcar

E L A B O R A C I Ó N

E L A B O R A C I Ó N

Ponemos el azúcar en la jarra de nuestra
Mastermix Plus y pulverizamos en 30 seg. /
Velocidad Progresiva 5 - 7 - 9. (La jarra tiene
que estar bien seca).

Incorporamos la harina, la mantequilla (fría, cortada
a taquitos), el huevo y la pizca de sal. Mezclamos en
15 seg. / Vel. 4.

Hacemos una bola, envolvemos con film transpa-
rente y dejamos reposar en el frigorífico 1 hora para
que tome consistencia.

Finalizado el tiempo de reposo, quedará lista para
su elaboración.

Ponemos la harina en la jarra de nuestra
Mastermix Plus (la jarra tiene que estar seca).

Incorporamos la mantequilla, el huevo, la sal, la
pizca de azúcar y mezclamos en 15 seg. / Vel. 4.

Hacemos una bola, envolvemos en film transpa-
rente y dejamos reposar en el frigorífico 1 hora
para que tome consistencia, como en la elabora-
ción anterior.

Nota: Hornear cubierta con su papel sulfurizado y
algún tipo de peso (garbanzos, judías) durante 10
ó 12 minutos a 180ºC. A continuación ya se puede
rellenar de los ingredientes seleccionados para ela-
borar la receta deseada, ya sea dulce o salada.

1

1

2

2

3

3

4

Masa quebrada
dulce

Masa quebrada
salada

- 51 -

Ingredientes para 350 gr. aprox.

•	 500 gr. de nata líquida
(para montar, 35 % M.G.)

Utensilio necesario
•	 Cestillo

E L A B O R A C I Ó N

170 Cal. / por 100 gr.

Elaboración: Sin tiempo establecido

Colocamos la nata (que debe estar muy fría) en
la jarra de nuestra Mastermix Plus. Batimos Vel.
6 / Sin tiempo establecido.

Notaremos que cambia el sonido de la máquina y al
abrir la tapa, veremos una mezcla granulosa. No se
trata de otra cosa que de la separación del suero con
la grasa.

Vertemos la mezcla sobre el cestillo y coloca-
mos debajo del grifo. Enjuagamos con agua fría
hasta que el agua salga clara y limpia.

Escurrimos bien en el cestillo, secando la man-
tequilla con papel absorbente de cocina.

Introducimos la mantequilla en moldes y
guardamos en el frigorífico hasta que sea
consumida.

Nota: En cuestión de unos segundos podre-
mos elaborar una exquisita mantequilla casera
con Mastermix Plus. A partir de esta base, po-
dremos aromatizarla para acompañar y adere-
zar toda clase de platos. Podemos aromatizarla
con ajo, cebollino y pimienta negra untada en el
pan. Con ahumados como el atún, el salmón o
el bacalao.

Recuerde que la nata tiene que estar bien fría.
Puede introducirla 30 minutos antes en el con-
gelador, junto con la jarra de nuestra Mastermix
Plus para darle un extra de frío.

1

2

3

4

5

Mantequilla
para untar

- 52 -

70 Cal. / por clara de huevo

Elaboración: 6 minutos

Ingredientes

•	 3 Claras de huevo (libres de yemas)

•	 Unas gotitas de limón

•	 Azúcar glas (si las claras son para postres)

Utensilio necesario:

•	 Aspas giratorias

E L A B O R A C I Ó N

Es imprescindible que la jarra esté perfectamente
limpia y seca.

Ajustamos las aspas giratorias sobre las cuchillas.

Echamos las claras de huevo en la jarra de nuestra
Mastermix Plus, añadimos unas gotitas de limón y
programamos 3 min. / 40ºC / Vel. 3.

Una vez bien montadas, si son para postre, incor-
poramos una cucharada sopera de azúcar bien
colmada por cada clara; para ello, programaremos
Vel. 3 (Sin tiempo, ni temperatura) incorporándola
por el bocal de la tapadera. Finalizado el tiempo,
gire el selector de velocidad en posición 0-0.

Notas de interés:

•	 Mejorará la consistencia de las claras si están
frías. No utilice huevos que estén fuera del frigorí-
fico a temperatura ambiente.

•	 Tendremos especial cuidado en separar las cla-
ras. Si hubiera tanzas o restos de yemas, las cla-
ras no montarán.

•	 La jarra tiene que estar libre de restos y bien seca.

•	 El tiempo de referencia que tenemos para
montar es de 1 minuto aproximado por cada
clara de huevo.

•	 Podemos comprobar que están bien montadas si
al girar la jarra no se deslizan y están bien com-
pactas al recipiente.

•	 Si las claras montadas son para postre,
añadiremos el azúcar (glas) una vez estén bien
montadas.

1

2

3

4

Montar claras

- 53 -

