
Recetas
base

01

•	Echamos en la jarra de nuestra Mastermix el agua, el azúcar y el sobre blanco (ácido
tartárico). Programamos 6 minutos a 100ºC de temperatura - Velocidad 3.

•	Dejamos reposar con la jarra tapada de 20 a 25 minutos (bajará la temperatura a unos 50ºC)

•	A continuación, agregamos el sobre morado (bicarbonato) y mezclamos 1 minuto -
Velocidad 3. Dejamos reposar unos minutos.

•	Envasamos en tarros de cristal con cierre hermético y guardamos hasta su utilización.

 Azúcar invertido

150 gr. de agua mineral embotellada
350 gr. de azúcar

Gasificante (1 Sobre blanco + 1 Sobre morado)

“El azúcar invertido se usa principalmente en la elaboración de helados, productos de pastelería,
cremas y derivados de dulces y bollerías.

El azúcar invertido no es otra cosa que la reacción química de hidrolisis ácida o inversión enzimática.
Esta reacción rompe o modifica los elementos básicos que componen el azúcar, que son glucosa
y fructosa. Como resultado tendremos un mayor sabor dulce en nuestras elaboraciones, sin el
incremento de tanta cantidad de azúcar.

Su uso aumenta la retención de humedad, retrasando el resecamiento de muchos productos
alimenticios, por eso es tan usado en repostería. También se utiliza para dar brillo a superficies de
tartas, bollos y bizcochos.

Su uso en heladerías es casi obligatorio, su principal función se debe al potente efecto
anticristalizante que posee, disminuyendo así el grado de congelación del helado, manteniéndolo más
cremoso y fácil de manejar.”

Ingredientes

Elaboración

27
MINUTOS

58 cal.
por cucharada

45
MINUTOS

60 cal.
por cada 1.000 gr.

•	Ponemos en la jarra de nuestra Mastermix pelada y troceada la zanahoria, el puerro, el nabo
y el apio. Picamos en 8 segundos - Velocidad 5.

•	Bajamos todos los ingredientes adheridos a la pared de la jarra con la ayuda de la espátula.
•	Colocamos en el cestillo el pollo junto con la cebolla, el tomate y el bouguet garni.

Introducimos el cestillo en la jarra.
•	Incorporamos el agua. Sazonamos y cocemos durante 45 minutos a 110ºC de temperatura

- Velocidad 2.
•	Finalizada la cocción, dejamos templar y filtramos el caldo introduciéndolo en tarros de

cristal. Reservamos en el frigorífico hasta el momento de ser utilizado.

Nota: Bouguet garni es el nombre que se le da a un compuesto de hierbas aromáticas enrolladas
y cubiertas por la piel del puerro (parte verde).
“Como elaborarlo”: Cortamos las hojas verdes del puerro e introducimos en su interior las
hierbas aromáticas que más nos gusten; laurel, tomillo, romero, perejil… Hacemos un atadillo
y cerramos con hilo de bramante (hilo especial de cocinar).
El bouguet garni se puede tener congelado y utilizar para enriquecer toda clase de guisos; de
carnes y pescados, sopas, salsas…

 Caldo de ave

1 Zanahoria (cortada a rodajas)
1 Trozo de puerro (la parte verde)
1 Nabo (pelado y cortado a trozos)

1 Rama de apio (deshebrada y cortada a trozos)
500 gr. de pollo (parte magra, parte de

hueso, carcazas…)

Ingredientes

Elaboración

100 gr. de cebolla
1 Tomate mediano (cortado a cuartos)

Sal (al gusto)
Bouguet garni

1.300 gr. de agua (litro y medio)
Utensilio(cestillo)

•	Untamos el cestillo con un poco de aceite, introducimos el pescado enjuagado y escurrido.
Reservamos.

•	Echamos el aceite en la jarra de nuestra Mastermix, agregamos el puerro y el tomate.
Sofreímos en 4 minutos a 90ºC de temperatura - Velocidad 4.

•	Añadimos el pimentón junto con la sal y rehogamos en 25 segundos a 90ºC de temperatura
- Velocidad 2.

•	A continuación, incorporamos el agua, el vino y la pimienta. Colocamos el cestillo con el
pescado y cocemos durante 10 minutos a 100ºC de temperatura - Velocidad 2.

•	Finalizada la cocción y con ayuda del cestillo, filtramos el caldo, dejamos enfriar y guardamos
en el frigorífico hasta el momento de servir.

 Caldo o fumet de pescado

250 gr. de pescado de roca (huesos de rape,
cabeza de merluza…)

40 gr. de aceite de oliva + un poco más
para engrasar el cestillo

Utensilio (cestillo)
1 Puerro (parte blanca y verde) cortado a

rodajas gruesas

Ingredientes para 1 litro de fumet

Elaboración

14
MINUTOS

58 cal.
por cada 100 gr.

80 gr. de tomate (troceado sin piel o rallado)
½ Cucharadita de pimentón dulce

Sal (al gusto)
800 gr. de agua

30 gr. de vino blanco
Unos granos de pimienta negra (opcional)

9
MINUTOS

56 cal.
por cada 100 gr.

•	Echamos el azúcar en la jarra de nuestra Mastermix y pulverizamos 12 segundos - Velocidad 9.

•	Incorporamos la piel del limón, solo la parte amarilla. Volvemos a pulverizar en 20 segundos
- Velocidad 9.

•	Agregamos la mantequilla, los huevos y el zumo filtrado de los dos limones. Programamos
8 minutos a 90ºC de temperatura - Velocidad 3.

•	Sustituimos el cubilete por el cestillo para que evapore mejor.

•	Finalizada la función, volvemos a colocar el cubilete y programamos 15 segundos - Velocidad
6 (sin temperatura).

•	Vertemos en tarros de cristal herméticos, cerrándolos inmediatamente. Esperamos que se
enfríe y guardamos en el frigorífico.

Nota: Esta crema de limón o lemon curd, como también se le denomina, es ideal para postres,
rellenos y coberturas de tartas. Su sabor es intenso; deliciosa crema de limón con una textura
sutil y delicada al paladar.

 Crema de limón

120 gr. de azúcar
Piel de 1 limón (sin parte blanca)

35 gr. de mantequilla
2 Huevos frescos

Zumo de 2 limones (filtrado)

Ingredientes

Elaboración

