
Postres

12

•	Pelamos el kiwi, picamos a cubitos menudos e introducimos en un cuenco dejándolo
macerar durante 30 minutos con la miel y la esencia de vainilla. Reservamos.

Para la crema:

•	A continuación, echamos los yogures en la jarra de nuestra Mastermix, incorporamos la nata
junto con el azúcar y mezclamos durante 15 segundos - Velocidad 6.

•	Colocamos en un vaso o copa, una porción de los kiwis en maceración, agregamos la crema
hasta cubrirlos y salteamos sobre su superficie unos cuantos kiwis para adornar.

•	Cubrimos con film transparente y dejamos reposar en el frigorífico, al menos una hora antes
de servirlos.

 Cremoso de kiwi

3 Kiwis (no demasiado maduros)
3 Cucharadas de miel

Unas gotitas de esencia de vainilla
Para la crema:

2 Yogures griegos azucarados
200 gr. de nata (para montar)

80 gr. de azúcar

Ingredientes

Elaboración

1
MINUTO

280 cal.
por ración

 INGREDIENTes PaRa PERSONas2

3
MINUTOS

•	Introducimos el brik de leche evaporada en el congelador de 5 a 6 horas antes de su utilización.

•	Elaboramos el azúcar invertido (ver receta base).

•	Exprimimos las naranjas, filtramos su zumo y reservamos su piel.

•	Echamos el azúcar en la jarra de nuestra Mastemix, pulverizamos 1 minuto - Velocidad
progresiva 5 - 7 - 9.

•	Añadimos las cáscaras de naranja y rallamos en 2 minutos - Velocidad progresiva 5 - 7 - 9.

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

•	Agregamos la leche (semi-congelada), la esencia de vainilla y el colorante (opcional).
Programamos Velocidad 3 (sin tiempo ni temperatura). Observaremos como va doblando
su volumen (tiempo aproximado: 2 ó 3 minutos como máximo).

•	En este tiempo, vamos incorporando, sin parar la máquina y por el bocal de la tapadera el
azúcar invertido (poco a poco en forma de hilo).

•	Mezclamos bien y finalizamos el programa. Terminaremos de envolver suavemente todos los
ingredientes con la ayuda de la espátula. Vertemos la mezcla sobre un tupper e introducimos
en el congelador.

 Helado de naranja

500 gr. de leche evaporada (introducida
en el congelador de 5 a 6 horas antes de

su utilización)

150 gr. de azúcar (110 gr. de azúcar + 40
gr. de azúcar invertido) (Ver receta base)

Ingredientes

Elaboración

Zumo de naranja filtrado (aprox. 180 gr.)

Cáscara de 2 naranjas (sin la parte blanca)

Unas gotas de esencia de vainilla

Unas gotas de colorante (opcional)

205 cal.
por ración

para u PORCIONES6 8

Como pelar y cortar el melocotón:

1.	 El melocotón tiene que ser recio y duro, de superficie lisa y que tengan todos el
mismo tamaño.

2.	 Sin pelarlos, cortamos por la mitad todo el contorno tocando el hueso y deslizando
el cuchillo.

3.	 Sujetamos con las manos las dos mitades y damos un giro hacia arriba, y luego
hacia abajo. Observaremos que se desprende fácilmente.

4.	 Extraemos el hueso y pelamos el melocotón.

Elaboración

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

•	Introducimos los melocotones (pelados y sin huesos), el agua, el azúcar, el zumo de limón y
la sal. Cocemos durante 15 minutos a 90ºC de temperatura - Velocidad 1.

•	Vertemos en una fuente y dejamos enfriar. Servimos en cuencos individuales rociándolos
con un poco de almíbar. Podemos adornar con unas hojas de menta.

 Melocotones en almíbar

400 gr. de melocotones (aprox. 2 melocotones /
4 mitades) (limpios de piel y hueso)

150 gr. de agua
150 gr. de azúcar

10 gr. de zumo de limón filtrado
Una pizca de sal

Ingredientes

Elaboración

15
MINUTOS

150 cal.
por ración

 INGREDIENTes PaRa PERSONas4

20
MINUTOS

•	Lavamos las peras quitándoles el rabito. Las partimos a cuartos y las descorazonamos para
extraer todas las pepitas.

•	Echamos las peras (con piel) en la jarra de nuestra Mastermix junto con el limón (pelado
y libre de pieles blancas). Seleccionamos Función AUTO - Programa JAM (20 minutos de
tiempo establecido).

•	El robot empezará a triturar la fruta. Pasados 3 minutos se parará emitiendo unos sonoros
pitidos. Es el momento de introducir el azúcar por el bocal de la tapadera sin abrir la tapa.
Pulsamos INICIAR de nuevo. El robot reiniciará su programa.

•	Quitamos el cubilete y colocamos el cestillo; de esta manera, evaporamos mejor y evitamos
salpicaduras.

•	Finalizado el menú, comprobamos el grado de solidificación, teniendo en cuenta que al
enfriarse espesa más. Retiramos la jarra del cuerpo principal de la máquina.

•	Envasamos en frascos de cristal, y una vez fría, guardamos en el frigorífico.

Nota: Si deseamos una textura más consistente, podemos programar en Función Manual - 10
minutos - 90ºC de temperatura - Velocidad 1.

 Mermelada de pera

600 gr. de peras recias cortadas a cuartos
(con piel y sin semillas)

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

Ingredientes

Elaboración

76 cal.
por cucharada

•	Limpiamos y secamos los pimientos despepitándolos y quitándoles el tallo. Troceamos e
introducimos en la jarra de nuestra Mastermix. Agregamos el agua y el vinagre de manzana.
Seleccionamos función AUTO - Programa JAM (20 minutos de tiempo establecido).

•	El robot empieza a triturar las hortalizas. Pasados 3 minutos se para, emitiendo unos pitidos
sonoros. Es el momento de agregar el azúcar moreno; la incorporamos por el bocal de la
tapadera sin abrir la tapa, y sustituimos el cubilete por el cestillo, (de esta forma, evitaremos
salpicaduras y evaporará mejor el contenido). Pasados unos instantes el robot reinicia su
programa hasta finalizar el tiempo establecido.

•	Una vez termine la función AUTO, bajamos los restos de ingredientes adheridos a las paredes
de la jarra con la ayuda de la espátula y programamos 8 minutos a 100ºC de temperatura -
Velocidad 1(sin cubilete).

•	Envasamos en recipientes de cristal hermético, dejamos enfriar y conservamos en el frigorífico.

Nota: Ideal para acompañar con tablas de queso, postres lácteos, o simplemente untado
en una tostada.

Si deseamos una textura más consistente, podemos programar en Función Manual - 10
minutos - 90ºC de temperatura - Velocidad 1.

 Mermelada de pimientos

160 gr. de pimientos rojos (de asar)
160 gr. de pimientos verdes (de asar)

100 gr. de agua
40 gr. de vinagre de manzana

150 gr. de azúcar moreno

Ingredientes

Elaboración

20
MINUTOS

55 cal.
por cucharada

 INGREDIENTes PaRa PERSONas4

30
MINUTOS

•	Pelamos las peras quedándolas enteras y sin quitarles el rabito. Reservamos las pieles.

•	Introducimos las peras de pie, con el rabito hacia arriba en el cestillo (según tamaño, caben
4 unidades). Reservamos.

•	Ponemos las pieles de las peras en la jarra de nuestra Mastermix, agregamos la piel de limón,
la piel de naranja y su zumo, la canela, la miel, el azúcar y el vino.

•	Colocamos el cestillo con las peras en el interior de la jarra y programamos 30 minutos a
100ºC de temperatura - Velocidad 1.

•	Finalizada la función, extraemos el cestillo con la ayuda de la mueca de la espátula y dejamos
enfriar las peras.

Para reducción del vino:

•	Vaciamos el contenido de la jarra sobre un cazo, poniéndolo al fuego fuerte de 5 a 6 minutos.
Filtramos y acompañamos las peras sobre una base de reducción al vino y acompañadas por
unas hojas de menta.

 Peras al vino tinto

4 peras conferencia medianas
(recias y con rabito)
Utensilio (cestillo)

Para el almíbar:
Las peladuras de las peras

Piel de ½ limón (sin la parte blanca)

Piel de ½ naranja + su zumo
Un trozo de canela en rama

1 Cucharada de miel
150 gr. de azúcar

600 gr. de vino tinto

Ingredientes

Elaboración

62 cal.
por ración

 INGREDIENTes PaRa PERSONas4

