

ARROZ CON LECHE

45
MINUTOS

•	Colocamos el protector de cuchillas y ajustamos las aspas giratorias.

•	Echamos la leche, la canela en rama y la cáscara de limón. Programamos 10 minutos a 100ºC
de temperatura - Velocidad 1.

•	A continuación, programamos 35 minutos a 90ºC de temperatura - Velocidad 1, y sin parar
la máquina, agregamos por el bocal de la tapadera el arroz con una pizca de sal.

•	Finalizada la función, incorporamos el azúcar por el bocal de la tapadera, prosiguiendo la
cocción durante 10 minutos a 90ºC de temperatura - Velocidad 1 (sin cubilete).

•	Extraemos la jarra del cuerpo principal de la máquina, vertemos el arroz en cuencos e
individuales y espolvoreamos con canela molida. Una vez estén tibios, introducimos en el
frigorífico hasta que sean consumidos.

1.500 gr. de leche entera
1 Rama de canela

Cáscara de ½ limón (solo la parte amarilla)
225 gr. de arroz (grano redondo)

Una pizca de sal
150 gr. de azúcar

Canela molida (para espolvorear)

ELABORACIóN

INGREDIENTES

111 Cal. por cada 100 gr.

PARA U porciones6 8

CLAFOUTIS DE CEREZAS
“La curiosidad de este postre de origen francés, es que se elabora sin quitar el hueso a las cerezas. Con ello, conseguimos
que la fruta conserve todo su jugo en el interior y no esparza sus almibares mezclándose con los demás ingredientes”.

•	Enjuagamos y secamos bien las cerezas con un paño o papel absorbente de cocina. Ponemos
las cerezas en un recipiente con el azúcar (10 gr.) por espacio de 2 horas metidas en el
frigorífico, cubiertas con film transparente.

•	Precalentamos el horno a 180ºC.

•	Engrasamos el recipiente que vayamos a utilizar, introduciendo las cerezas maceradas con el
azúcar. Reservamos.

•	Introducimos la leche en la jarra de nuestra Mastermix, junto con los huevos, el azúcar (50
gr.) y una pizca de sal. Mezclamos todo en 10 segundos - Velocidad 5.

•	Echamos la mezcla sobre las cerezas. Colocamos un recipiente con agua en el horno,
introducimos dentro el clafoutis y cocemos al baño María de 30 a 40 minutos. Pinchamos
con una aguja; si nos sale limpia estará listo, si sale manchada, dejamos hornear unos
minutos más.

•	Dejamos que esté bien frío antes de desmoldar.

500 gr. de cereza (limpias y secas)
300 gr. de leche entera

3 Huevos frescos
50 gr. de azúcar + 10 gr. más de maceración

Una pizca de sal
Mantequilla (para engrasar el molde)

ELABORACIóN

INGREDIENTES

2
1

40

HORAS (reposo)

MINUTO (elaboración)

MINUTOS (horneado)

356 Cal. por cada 100 gr.

PARA U porciones6 8

CREMA PASTELERA (BáSICA)

10
MINUTOS

•	Colocamos el protector de cuchillas y ajustamos las aspas giratorias.

•	Separamos las claras de las yemas.

•	Ponemos en la jarra de nuestra Mastermix la leche, los dos tipos de azúcar (la normal y la
vainillada), las yemas de huevo y la harina fina de maíz. Mezclamos 10 segundos - Velocidad 1.

•	A continuación ponemos a cocer durante 9 minutos a 90ºC de temperatura - Velocidad 2.

•	Agregamos la mantequilla y programamos 1 minuto a 70ºC de temperatura - Velocidad 3.

•	Retiramos la jarra del cuerpo principal de la máquina, vertemos la crema sobre un recipiente
de cristal y tapamos con film transparente para evitar que se forme costra.

•	Dejamos enfriar.

500 gr. de leche
110 gr. de azúcar

½ Cucharadita de azúcar de vainilla
3 Yemas de huevo

40 gr. de harina fina de maíz (maicena)
1 Cucharada colmada de mantequilla

ELABORACIóN

INGREDIENTES

122 Cal. por cada 100 gr.

PARA U porciones6 8

DULCE EN JALEA DE INVIERNO

16
MINUTOS

400 gr. de licor de bellota (sin alcohol)
(4 cubiletes)

Cáscara de ½ naranja (sin la parte blanca)
1 Rama de canela
50 gr. de azúcar

100 gr. de agua (1 cubilete)

70 gr. de higos secos
70 gr. de uvas pasas (sin pepitas)
100 gr. de orejones (sin hueso)
100 gr. de dátiles (sin hueso)
20 gr. de almendras crudas

20 gr. de piñones

•	Colocamos el protector de cuchillas y ajustamos las aspas giratorias.

•	Ponemos el licor en la jarra de nuestra Mastermix, incorporamos la cáscara de naranja, la
canela, el azúcar y el agua. Programamos 7 minutos a 100ºC de temperatura - Velocidad 1.

•	Agregamos los higos, las uvas pasas, los orejones, los dátiles, las almendras y los piñones.
Programamos 9 minutos a 100ºC de temperatura - Velocidad 1.

•	Extraemos la jarra del cuerpo principal de la máquina y vertemos sobre una fuente.

Nota: Este postre es ideal como guarnición en otras elaboraciones como; natillas, flanes,
helados, bizcochos…

ELABORACIóN

INGREDIENTES

234 Cal. por cada 100 gr.

 INGREDIENTes PaRa PERSONas4

FLAN CHINO

INGREDIENTES

Para el caramelo:
•	 Hacemos el caramelo líquido en el recipiente o en la flanera que hayamos elegido para hacer el flan.

Dejamos cristalizar y reservamos.
Para el flan:
•	 Precalentamos el horno a 170ºC de temperatura.
Montamos las claras en la jarra de nuestra Mastermix de la siguiente manera:

•	 Colocamos el protector de cuchillas y ajustamos las aspas giratorias.
•	 Echamos las claras de huevo (3 claras) con unas gotitas de limón. Programamos 6 minutos a 30ºC

de temperatura - Velocidad 4.
•	 Una vez estén montadas, vertemos sobre un bol, retiramos y reservamos.

•	 Sin lavar la jarra, incorporamos la leche junto con el azúcar y mezclamos 12 minutos a 90ºC de
temperatura - Velocidad 1.

•	 En un bol, batimos las yemas.
•	 Finalizada la cocción de la leche junto con el azúcar, programamos de nuevo 3 minutos - Velocidad 2

(sin temperatura) y vamos añadiendo por el bocal de la tapadera poco a poco las yemas batidas, hasta
conseguir que quede todo bien mezclado.

•	 Volvemos a programar 3 minutos - Velocidad 2 (sin temperatura) y vamos incorporando por el bocal
de la tapadera, poco a poco, las claras, ligando la mezcla de los ingredientes en su totalidad.

•	 Vertemos sobre la flanera caramelizada e introducimos en el horno al baño María.
•	 El agua del recipiente que utilicemos para el baño María tiene que estar hirviendo cuando

introduzcamos el flan.
•	 La flanera tiene que estar tapada los primeros 20 minutos de cocción. Después se destapa y se deja

cocer hasta que esté cuajado.

Para el caramelo:
3 Cucharadas de azúcar
2 Cucharadas de agua

Para el flan:
3 Claras de huevo

Unas gotitas de limón
250 gr. de leche

250 gr. de azúcar
5 Yemas de huevo

ELABORACIóN

21
20

MINUTOS (elaboración)

MINUTOS (horneado)

144 Cal. por cada 100 gr.

PARA Ó pORCIONES4 6

2
MINUTOS

HELADO DE FRESA

•	Ponemos el azúcar en la jarra de nuestra Mastermix (que tiene que estar bien seca).
Pulverizamos en 20 segundos a velocidad progresiva 5 - 7 - 9.

•	Una vez hayamos conseguido la textura del azúcar glas, añadimos las fresas (que tienen que
haber sido congeladas con un día de antelación) y programamos 35 segundos a velocidad
progresiva 5 - 7 - 9.

•	Bajamos los restos de ingredientes que hayan quedado adheridos a las paredes de la jarra,
con la ayuda de la espátula.

•	Agregamos la nata (bien fría) y seguimos mezclando durante 1 minuto - Velocidad 6.

•	Vertemos sobre un tupper.

Nota: Podemos tomarlo recién hecho, pues queda muy suave y cremoso. Otra opción es
congelarlo en el tupper y dejarlo de un día para otro. Al día siguiente lo introduciremos en la
jarra Mastermix, triturándolo unos segundos en Velocidad progresiva 5 - 7 - 9. Servimos.

100 gr. de azúcar
300 gr. de fresa (maduras y congeladas)
300 gr. de nata para montar (muy frías)

ELABORACIóN

INGREDIENTES

143 Cal. por cada 100 gr.

 INGREDIENTes PaRa PERSONas4

HELADO DE PLáTANO

2
MINUTOS

•	Pelamos los plátanos cortándolos a rodajas gruesas. Se introducen en un tupper y se meten
en el congelador (el tiempo de congelado tiene que ser al menos de 5 a 6 horas).

•	Ponemos el azúcar en la jarra de nuestra Mastermix (que tiene que estar bien seca) y
pulverizamos en 20 segundos a velocidad progresiva 5 - 7 - 9.

•	Incorporamos los plátanos (trituramos 40 segundos a velocidad progresiva 5 - 7 - 9).

•	Para finalizar, agregamos los yogures, mezclando todo durante 15 segundos - Velocidad 4.

•	Servimos en copas individuales, tomándolo recién hecho, queda suave y cremoso.

•	Si no lo consumimos al momento de hacerlo, verteremos sobre un tupper y meteremos en el
congelador, mezclándolo de vez en cuando para que no se cristalice.

•	Si queremos guardarlo por un espacio de tiempo más largo dejaremos que se congele. Antes
de servir, lo partiríamos en trozos introduciéndolo en nuestra Mastermix, programando 40
segundos – Velocidad 5. Servimos inmediatamente.

500 gr. de plátano (pelados y congelados)
80 gr. de azúcar

2 Yogures naturales (bien fríos)

ELABORACIóN

INGREDIENTES

156 Cal. por cada 100 gr.

 INGREDIENTes PaRa PERSONas4

MERMELADA DE FRESA

20
MINUTOS

•	Lavamos las fresas, les quitamos el pedúnculo y las cortamos a cuartos. Pelamos el limón,
despojándolo de la piel blanca para que no amargue.

•	Echamos las fresas en la jarra de nuestra Mastermix junto con el limón y seleccionamos
Función AUTO – Programa JAM-20 minutos.

•	El robot empieza a triturar la fruta. Pasados 3 minutos se para emitiendo unos sonoros
pitidos. Es el momento de introducir el azúcar por el bocal de la tapadera y pulsamos iniciar
de nuevo.

•	Quitamos el cubilete y colocamos el cestillo; de esta manera, evapora mejor y evitaremos
salpicaduras. Finalizado el menú envasamos en frascos de cristal.

•	Según la acuosidad de algunas frutas (naranja, peras, melón…) podemos necesitar un
tiempo extra de cocción debido al contenido de agua de la fruta. Para ello, una vez finalizada
la Función AUTO, programaremos en Función Manual - 5 minutos a 100ºC de temperatura
- Velocidad 1. Hay que tener en cuenta que una vez elaborada la mermelada en el transcurso
de enfriamiento, tiende a solidificarse.

Nota: Para conservar la mermelada podemos utilizar frascos de cristal que nos hayan quedado
de otras conservas. Solo tendremos que esterilizarlos en agua hirviendo durante 3 minutos.
Acto seguido y aun con el tarro caliente echamos la confitura y cerramos al vacío.

“Función AUTO”

para 500 gr. de mermelada aprox.:

600 gr. de fresas maduras
300 gr. de azúcar

½ Limón (pelado y sin pepitas)

ELABORACIóN

INGREDIENTES

55 Cal. por cucharada

MERMELADA DE HIGOS

20
MINUTOS

Para 700 gr. de mermelada aprox.):
750 gr. de higos (limpios y troceados)

½ Limón (pelado y sin pepitas)
300 gr. de azúcar

Una pizca de canela (opcional)

ELABORACIóN

INGREDIENTES

69 Cal. por cucharada

•	Lavamos los higos cortándole los extremos (no hace falta pelarlos). Secamos con un
paño de cocina o papel absorbente, cortamos en cuartos y los introducimos en la jarra de
nuestra Mastermix.

•	Incorporamos el ½ limón pelado y despojado de todas las pieles blancas.

•	Seleccionamos Función AUTO – Programa JAM - 20 minutos. El robot empieza a triturar la
fruta. Pasados 3 minutos, se para emitiendo unos pitidos sonoros, es el momento de agregar
el azúcar. La incorporamos por el bocal de la tapadera y cambiaremos el cubilete por el
cestillo, de esta manera evapora mejor y evitamos salpicaduras.

•	Volvemos a pulsar botón INICIO. El robot reinicia su programa hasta finalizar el tiempo.

•	Según la acuosidad de algunas frutas (naranja, peras, melón…) podemos necesitar un
tiempo extra de cocción debido al contenido de agua de la fruta. Para ello, una vez finalizada
la Función AUTO, programaremos en Función Manual - 5 minutos a 100ºC de temperatura
- Velocidad 1. Hay que tener en cuenta que una vez elaborada la mermelada en el transcurso
de enfriamiento, tiende a solidificarse.

“Función AUTO”

20
MINUTOS

•	 Lavamos bien las naranjas, secándolas con un paño o papel absorbente de cocina.

•	 Pelamos las naranjas, reservando la piel de una de ellas (sin parte blanca).

•	 Partimos a cuartos las naranjas, y junto con la piel de una de ellas, que habíamos reservado, las
introducimos con el limón en la jarra de nuestra Mastermix. Seleccionamos Función AUTO -
PROGRAMA JAM- 20 minutos.

•	 El robot empieza a triturar la fruta. Pasados 3 minutos se para, emitiendo unos pitiditos sonoros. Es
el momento de agregar el azúcar. La echaremos por el bocal de la tapadera y cambiaremos el cubilete
por el cestillo. De esta manera evapora mejor y evitaremos salpicaduras.

•	 Volvemos a pulsar botón de INICIO. El robot reiniciará su programa.

•	 Según la acuosidad de algunas frutas (naranja, peras, melón…) podemos necesitar un tiempo extra
de cocción debido al contenido de agua de la fruta. Para ello, una vez finalizada la Función AUTO,
programaremos en Función Manual - 5 minutos a 100ºC de temperatura - Velocidad 1. Hay que tener
en cuenta que una vez elaborada la mermelada en el transcurso de enfriamiento, tiende a solidificarse.

Nota: Para que la mermelada le salga consistente y con la textura deseada, no agregue más cantidad de
ingredientes de los que vienen indicados en su receta.

Ingredientes (para 700 gr. de mermelada aprox.):

700 gr. de naranja (3 ó 4 unidades aprox.)
½ Limón (pelados y sin pepitas)

300 gr. de azúcar

“Función AUTO”

MERMELADA DE NARANJA

ELABORACIóN

INGREDIENTES

55 Cal. por cucharada

MONTAR CLARAS (SIN AZÚCAR)

MONTAR CLARAS (CON AZÚCAR)

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

•	Ponemos el protector de cuchillas y ajustamos las aspas giratorias. Echamos las claras de
huevo con unas gotitas de limón.

•	Programamos 10 minutos a 30 º C de temperatura – Velocidad 4. (El cálculo es 2 minutos
por clara).

5 Claras de huevo
Unas gotitas de limón

•	Echamos el azúcar en la jarra de nuestra Mastermix. Pulverizamos 30 segundos a velocidad
progresiva de 5 - 7 - 9 – (azúcar glas). Reservamos.

•	Lavamos la jarra, echamos las claras y elaboramos según la receta “Montar claras sin azúcar”.

•	Una vez estén montadas agregamos el azúcar que teníamos reservada y programamos 10
minutos a 30ºC de temperatura – Velocidad 3.

5 Claras de huevo
200 gr. de azúcar

Unas gotitas de limón

Normas a tener en cuenta:
•	 Las claras tienen que estar a temperatura ambiente.
•	No tienen que contener residuos de yemas

(no subirían).
•	 La temperatura tiene que ser a 30ºC de temperatura.
•	 La jarra y los utensilios tienen que estar limpios

y secos.
•	 Colocar siempre el protector de cuchillas y

ajustar las aspas giratorias.

10
MINUTOS

ELABORACIóN

INGREDIENTES

ELABORACIóN

INGREDIENTES

52 Cal. por cada 100 gr.

 17 Cal. por clara (sin azúcar)

Mousse de peras con yogur

•	Ponemos en remojo la gelatina, hidratándola durante 5 ó 6 minutos en agua fría.

•	En un cazo en el microondas templamos el agua (60 gr.) y añadimos la gelatina bien escurrida.
Mezclamos hasta que quede bien diluida.

•	Pelamos y troceamos las peras, introduciéndolas en la jarra de nuestra Mastermix y rociamos
con el zumo de limón. Trituramos en 20 segundos - Velocidad 5. Bajamos los restos de
ingredientes adheridos a la pared de la jarra con la ayuda de la espátula.

•	Agregamos el yogur y el azúcar. Mezclamos en 12 segundos - Velocidad 5.

•	Echamos el agua templada con la gelatina. Mezclamos 10 segundos - Velocidad 5.

•	Retiramos y reservamos en un bol amplio.

•	Lavamos y secamos bien la jarra. Colocamos el protector de cuchillas y ajustamos las aspas
giratorias. Montamos las claras.

•	Incorporamos las claras a la crema de peras, mezclándolas con movimientos envolventes.

•	Repartimos la crema en cuencos individuales, dejándola reposar en el frigorífico como
mínimo 3 horas.

•	Servimos adornándola con gajos de pera, hierbabuena y rociamos para contrastar en color,
con un poquito de azúcar moreno.

3 Hojas de gelatina
60 gr. de agua caliente

2 Peras (aproximadamente 250 gr.)
Zumo de ½ limón

350 gr. de yogur (natural)

45 gr. de azúcar
Para montar las claras:

2 Claras de huevo (ver receta base “Montar
claras sin azúcar” en apartado “Postres”)

ELABORACIóN

INGREDIENTES

1
3

MINUTO (elaboración)

HORAS (reposo)

186 Cal. por cada 100 gr.)

 INGREDIENTes PaRa PERSONas4

