

BOLLITOS AZUCARADOS

•	Ponemos en la jarra de nuestra Mastermix la mantequilla junto con la leche, calentándola
durante 4 minutos a 40ºC de temperatura - Velocidad 1. A continuación y finalizado el
programa, echamos la levadura desmenuzada por el bocal de la tapadera. Mezclamos 8
segundos - Velocidad 5.

•	Incorporamos el azúcar avainillada, el agua de azahar, el azúcar (90 gr.), los huevos y la mitad de
la harina. Mezclamos todo durante 10 segundos - Velocidad 5. Echamos el resto de la harina,
ligándola bien con la ayuda de la espátula. Seleccionamos Función AMASAR - 2 minutos.

•	Dejamos la masa en el interior de la jarra con la tapa cerrada hasta que doble su volumen.

•	Finalizado el tiempo de reposo, colocamos la masa sobre una superficie de trabajo, la cual
habremos enharinado, y la trabajamos unos minutos con las manos. Tiene que quedar
correosa y que no se pegue en los dedos. Si es así, añadimos un poco de harina en las manos,
para poderla trabajar mejor.

•	Dividimos la masa en porciones del tamaño que queramos los bollitos. Formamos tiras de
unos 30 a 35 cm. y los enrollamos dándole forma en círculo.

•	Se colocan en una bandeja de horno sobre papel sulforizado y tapamos con un paño hasta
que doble su volumen. Mientras,precalentamos el horno 200ºC de temperatura.

•	A continuación introducimos los bollitos que se hornearán en 8 minutos aproximadamente.

•	Retiramos los bollitos del horno, calentamos un poco de mantequilla en el microondas y
antes de que se enfríen, pincelamos su superficie, espolvoreándolos con azúcar

120 gr de mantequilla
180 gr de leche fresca

25 gr. de levadura fresca prensada
1 Cucharada de azúcar avainillada

10 gr. de agua de azahar (dos cucharadas)

90 gr. de azúcar
2 Huevos frescos
550 gr. de harina

Mantequilla derretida (para pincelar)
Azúcar (para espolvorear)

ELABORACIóN

INGREDIENTES

6
60
8

MINUTOS (elaboración)

MINUTOS (reposo)

MINUTOS (reposo)

189 cal. por unidad

para u Porciones6 8

FOCACCIA AL ROMERO

Para el aliño:
•	 En un mortero, majamos los ajos, el romero y el tomillo. Agregamos el aceite y mezclamos bien todos los ingredientes. Reservamos.
Para la masa madre:
•	 Ponemos todos los ingredientes de la masa madre por el orden establecido en la jarra de nuestra Mastermix. Mezclamos

en 10 segundos - Velocidad 5.
•	 Retiramos la masa de la jarra, hacemos una bola con las manos, colocándola en un recipiente hondo cubierta de agua

templada. Transcurridos 15 minutos, observaremos que la masa sube a la superficie y flotará. Retiramos y reservamos
sobre un paño de cocina.

Para la masa de pan:
•	 Una vez realizado el paso anterior, procederemos a elaborar la masa de pan.
•	 Echamos el agua en la jarra (260 gr.), agregamos 50 gr. de aceite aliñado (filtrado previamente). Programamos 1 minuto

a 40ºC de temperatura - Velocidad 1.
•	 Añadimos la levadura desmenuzándola con las manos. Mezclamos 10 segundos - Velocidad 3.
•	 Incorporamos la harina y la sal. Programamos 6 segundos - Velocidad 7.
•	 Agregamos la masa madre que teníamos reservada. Seleccionamos Función AMASAR - 2 minutos.
•	 Dejamos reposar la masa dentro de la jarra hasta que doble su volumen.
Para decorar:
•	 Sacamos la masa, colocándola sobre una superficie plana de trabajo, la desgasificamos y vertemos el resto del aceite

aromatizado. Mezclamos bien con los dedos, haciéndole pequeños hoyos.
•	 Colocamos la focaccia en una bandeja de hornear sobre papel sulforizado y ponemos el romero y las aceitunas. Dejamos

reposar 30 minutos tapada con un paño de cocina.
•	 Precalentamos el horno a 220ºC de temperatura.
•	 Introducimos la focaccia y horneamos de 12 a 15 minutos.

Para el aliño:
100 gr. de aceite de oliva

5 ó 6 dientes de ajo
Romero (una cucharadita)
Tomillo (una cucharadita)

Para la masa madre:
100 gr. de agua

450 gr. de harina de fuerza
2 Cucharadas de sal

Para decorar:
50 gr. de aceite (resto del aceite

aliñado)
Romero deshojado (al gusto)

Aceitunas negras deshuesadas
(al gusto)

170 gr. de harina de fuerza
5 gr. de levadura fresca prensada

1 Cucharada de azúcar
Para la masa de pan:

260 gr. de agua
50 gr. de aceite de aliño

10 gr. de levadura fresca prensada

ELABORACIóN

INGREDIENTES

PARA U PORCIONES6 8
250 Cal. por cada 100 gr.

3
45
15

MINUTOS (elaboración)

MINUTOS (reposo)

MINUTOS (horneado)

PAN CASERO

•	Ponemos el agua junto con la levadura (desmenuzada con las manos) en la jarra de nuestra
Mastermix. Templamos el agua durante 40 segundos a 40ºC de temperatura. A continuación
mezclamos 9 segundos - Velocidad 5.

•	Incorporamos la harina, la sal y programamos 5 segundos - Velocidad 6.

•	Seguidamente, seleccionamos Función AMASAR - 3 minutos.

•	Dejamos la masa reposar en el interior de la jarra, por espacio de 1 hora.

•	Sacamos la masa de la jarra, colocándola en una superficie plana de trabajo (previamente
enharinada). Amasamos un poco, dándole la forma deseada y colocamos en una bandeja de
horno sobre papel sulforizado.

•	Tapamos con un paño de cocina y dejamos reposar 30 minutos en un lugar templado y libre
de corrientes.

•	Precalentamos el horno a 200ºC.

•	Antes de introducir los panes en el horno, hacemos unos cortes en la superficie con un
cuchillo, de esta forma, el pan subirá más y nos quedará más lúcido. Pulverizamos agua
azucarada y rociamos con harina.

•	Introducimos en el horno de 30 a 35 minutos.

Para 400 gr. de pan aprox.

180 gr. de agua
15 gr. de levadura fresca prensada

325 gr. de harina de fuerza
10 gr. de sal (2 cucharaditas)

ELABORACIóN

INGREDIENTES

290 Cal. por cada 100 gr.

4
90
35

MINUTOS (elaboración)

MINUTOS (reposo)

MINUTOS (horneado)

PAN DE CEBOLLA

INGREDIENTES

ELABORACIOǸ
•	Ponemos la cebolla en la jarra de nuestra Mastermix. Picamos en 5 segundos - Velocidad 5.

•	Bajamos los ingredientes adheridos a las paredes de la jarra con la ayuda de la espátula.
Agregamos el aceite y sofreímos en 5 minutos a 100ºC de temperatura - Velocidad 1.
Retiramos y reservamos la cebolla en un cuenco.

•	Sin lavar la jarra, agregamos el agua, la levadura y la miel. Programamos 2 minutos a 40ºC
de temperatura - Velocidad 1.

•	Incorporamos la harina y mezclamos 4 segundos - Velocidad 6.

•	Para finalizar, añadimos la sal, la pimienta y la cebolla. Seleccionamos Función AMASAR - 3
minutos.

•	Finalizado el programa dejamos la masa dentro de la jarra, hasta doblar su volumen (de 30
a 40 minutos).

•	Extraemos la masa y hacemos pequeños bollitos colocándolos en una bandeja de horno sobre
papel sulforizado. Tapamos con un paño y dejamos reposar 1 hora en un lugar templado y
libre de corrientes.

•	Precalentamos el horno a 200ºC.

•	Introducimos los bollitos y horneamos de 30 a 35 minutos.

200 gr. de cebolla (pelada y troceada)
30 gr. de aceite de oliva virgen extra

120 gr. de agua
10 gr. de levadura

Para 500 gr. de pan aprox.

1 Cucharada de miel
400 gr. de harina de fuerza

1 Cucharadita de sal
Un poquito de pimienta negra

(recién molida)

205 Cal. por cada 100 gr.

5
90
35

MINUTOS (elaboración)

MINUTOS (reposo)

MINUTOS (horneado)

pizza de york con queso

Para la masa:
•	 Ponemos en la jarra de nuestra Mastermix el agua con el aceite. Templamos en 30 segundos a 30ºC de

temperatura - Velocidad 1.
•	 Añadimos la levadura desmenuzada por el bocal de la tapadera y mezclamos 5 segundos - Velocidad 5.
•	 Para finalizar, incorporamos la harina, la sal y una pizca de azúcar. Seleccionamos 1 minuto - Función

AMASAR.
•	 Extraemos la masa introduciéndola en una bolsa de plástico, colocándola en un lugar cálido, libre de

corrientes, hasta que doble su volumen (aprox. 90 minutos).
•	 Precalentamos el horno a 200ºC.
Para el relleno:
•	 Colocamos la masa sobre una superficie plana para amasarla con un rodillo. La estiramos hasta

ocupar la superficie de la bandeja del horno (poner papel de hornear en la bandeja para que no se
pegue) y moldeamos los bordes.

•	 Una vez colocada y estirada, pasamos a echar los ingredientes. Esparciremos con una cuchara el tomate
frito por la base. Posteriormente cubriremos el tomate con queso en loncha por toda la superficie.
Tras tener la base de tomate y queso, añadimos atún (una o dos latas, depende del tamaño de la pizza),
tiras de jamón york (en cantidad), y queso rallado. También añadiremos cebolla troceada para darle
más sabor. Para finalizar echaremos algunas especias como orégano y pimienta y adornamos con
aceitunas con anchoas.

•	 Horneamos durante 20 minutos.
•	 La sacaremos cuando esté dorada y el queso fundido.

Para la masa:
200 gr. de agua

50 gr. de aceite de oliva
20 gr. de levadura (fresca prensada)

400 gr. de harina (de fuerza)
1 Cucharadita de sal

½ Cucharadita de azúcar

Para el relleno:
100 gr. de tomate frito

200 gr. de queso en lonchas (tronchetes)
250 gr. de jamón york

2 Latas de atún (escurridas en aceite)
80 gr. de cebolla (pelada y picada)

Pimienta, orégano, aceitunas… (al gusto)

ELABORACIóN

INGREDIENTES

266 Cal. por cada 100 gr.

2
90
20

MINUTOS (elaboración)

MINUTOS (reposo)

MINUTOS (horneado)

PARA U pERSONAS6 8

PIZZA TRENZADA

Para la masa:
•	Ponemos la leche en la jarra de nuestra Mastermix. Templamos 1 minuto a 30ºC de temperatura

- Velocidad 1.
•	Desmenuzamos la levadura por el bocal de la tapadera y mezclamos en 8 segundos - Velocidad

4 (sin temperatura).
•	Incorporamos la harina junto con la mantequilla, el azúcar, el huevo entero, la yema y la sal.

Seleccionamos Función AMASAR - 2 minutos.
•	Introducimos la masa en una bolsa de plástico, colocándola en un lugar cálido, libre de corriente,

hasta que doble su volumen. Dejamos reposar.
•	Desgasificamos la masa colocándola en una bandeja de hornear sobre papel sulforizado, dándole

forma rectangular.

Para el relleno:
•	Colocamos en el centro todos los ingredientes del relleno.
•	Cortamos la masa por los extremos en forma de tiras que iremos entrelazando para formar la

trenza. Pintamos la superficie con huevo batido y espolvoreamos con semilla de sésamo.
•	Dejamos reposar de 20 a 30 minutos, tapada con un paño de cocina.
•	Mientras, precalentamos el horno a 180ºC.
•	Horneamos de 18 a 20 minutos (hasta que tome color).

Para la masa:
150 gr. de leche entera

25 gr. de levadura (fresca prensada)
400 gr. de harina de fuerza

20 gr. de mantequilla (temperatura ambiente)
20 gr. de azúcar

1 Huevo fresco entero + 1 Yema
1 Cucharadita de sal

Para el relleno:
120 gr. de cebolla tierna (pelada y troceada)

50 gr. de tomate frito
Orégano (al gusto)

100 gr. de queso (para fundir)
100 gr. de jamón york

Sal / Pimienta
1 Huevo (para pintar)

Semilla de sésamo (al gusto)

ELABORACIóN

INGREDIENTES

 INGREDIENTes PaRa PERSONas4
308 Cal. por cada 100 gr

3
90
20

MINUTOS (elaboración)

MINUTOS (reposo)

MINUTOS (horneado)

