

[image:]

COCINAR SIN

CARBOHIDRATOS

Carlos Abehsera & Ana Román

www.cocinarsincarbohidratos.com

DISCLAIMER E INFORMACÓN LEGAL

Este libro expresa opiniones personales de los autores y no pretende ser utilizado como tratamiento o remedio de ninguna enfermedad ni condición médica. Si sufre o sospecha que puede sufrir cualquier tipo de enfermedad o condición médica, debe visitar a su médico para recibir ayuda especializada y obtener su visto bueno antes de poner en práctica cualquiera de los consejos personales que los autores relatan en este libro. Los consejos de los autores están basados en su experiencia personal, en su investigación y en lo que han podido observar en otras personas y los resultados pueden variar en función de los sujetos y de sus circunstancias personales y sociales. Las opiniones vertidas en este libro acerca de los diversos planes nutricionales, dietas y tendencias alimenticias representan únicamente el punto de vista de los autores y sus opiniones personales al respecto de cada uno.

COCINAR SIN

CARBOHIDRATOS

Recetas para La Isodieta, Dieta Dukan, Dieta Paleo, Dieta Atkins, Método Montignac y otros planes nutricionales bajos en carbohidratos.

© 2015 Carlos Abehsera y Ana Román. Todos los derechos reservados.

Fotografía: Fidel Jorge López González.

Maquetación: Carlos Torres Ugarte.

No está permitida la reproducción total ni parcial de este libro ni de sus portadas, contraportadas, solapas y fotos, ni su recopilación en un sistema informático, ni su transmisión por medios electrónicos, mecánicos, mediante fotocopias, por registro o por cualquier otro método, sin la autorización previa y por escrito de los autores.

Primera Edición: Enero de 2015

ISBN: 978-84-617-3597-6

Depósito Legal: MA 2160-2014

S.A. C/Luis I, 3, 5, y 7 – 28031 Madrid

GRACIAS...

Quiero agradecer a mis padres el apoyo y el cariño constante a lo largo de mi formación y trayectoria profesional. Sin ellos hubiese sido imposible llegar donde estoy ahora. Gracias por esa educación basada en el respeto, el cariño y la disciplina que me ha guiado por un camino de emociones, responsabilidades, alegrías y superación. No puedo dejar de estar agradecida a mi hermano, mi gran apoyo incondicional.

Gracias a Carlos Abehsera por estas oportunidades que me brinda en el ámbito profesional, por hacerme partícipe de proyectos revolucionarios y por hacerme ver nuevos caminos y perspectivas en el ámbito de la nutrición.

Ana Román

Estoy tremendamente agradecido a mis abuelas y a mi madre por iniciarme en el apasionante mundo de la cocina con sus recetas tradicionales que han ido pasando generación a generación por mi familia.

Quiero dar las gracias públicamente a todos los que han colaborado en este libro: a David García Marín por su ayuda cocinando, emplatando y preparando las recetas con nosotros. A Jorge López González por su magnífico trabajo de fotografía, revelado y retocado. A Carlos Torres Ugarte por su infinita paciencia con nuestros cambios y modificaciones en el diseño y la maquetación del libro. También agradezco a Fernando Rodiles su ayuda y predisposición para que tomásemos al asalto su magnífico restaurante El Pino Rojo durante varios días para preparar y fotografiar todas las recetas que hemos incluido en este libro. Agradezco enormemente a Juan Yuste Pérez su asesoría e implicación personal en el proceso de formato e impresión del libro. Le doy las gracias a Ana por su incansable trabajo de investigación, documentación, y por la creatividad que ha demostrado con sus estupendas recetas.

Por último, agradezco a todos los lectores de mi libro Adelgazar sin Milagros que han colaborado con sus propias recetas y sugerencias a hacer este libro una realidad.

Carlos Abehsera

CONTENIDOS

PRÓLOGO

INTRODUCCIÓN

[RE]APRENDIENDO A COCINAR

LA LISTA DE LA COMPRA

MEDIDAS

RECETAS BÁSICAS

PANES

PAN BÁSICO

PAN DE AGUACATE

PAN DE ATÚN

BASE PARA PIZZAS

PAN PLANO

BASE PARA TORTITAS MEJICANAS

PAN DE MOLDE

PAN DE LINO Y PIPAS

SALSAS

CHIMICHURRI

MAYONESA

MAYONESA DE AGUACATE

SALSA DE YOGUR Y MENTA

BECHAMEL

SALSA PROTEICA A LA PIMIENTA

SALSA DE QUESO AZUL

GUACAMOLE

BECHAMEL A LOS 4 QUESOS

SALSA CARBONARA

SALSA CÉSAR

[image:]

APERITIVOS Y SNACKS

SNACKS SALADOS

MUFFINS DE QUESO Y BACON

MUFFINS DE ESPINACAS Y REQUESÓN

CRUJIENTES DE QUESO CON PECHUGA DE POLLO

BUÑUELOS DE ATÚN Y QUESO

PALITOS DE CERDO, QUESO Y JAMÓN

GALLETAS ESPECIADAS CON QUESO FRESCO

CUPCAKES DE POLLO CON FROSTING DE QUESO Y NUECES

SNACKS DULCES

GALLETAS PROTEICAS DE JENGIBRE

SANDWICH RELLENO DE MOUSSE DE ARÁNDANOS

GALLETAS DE CHOCOLATE Y MENTA

GOFRES DE CHOCOLATE

MUFFINS DE CALABAZA CON CANELA

BROWNIE PROTEICO

BIZCOCHO DE CHOCOLATE CON PIPAS

TARTITAS DE QUESO CON FRUTOS ROJOS

COOKIES

TORTITAS DE CHOCOLATE Y CANELA

BARRITAS PROTEICAS

ENTRANTES

PIPIRRANA DE PULPO Y GAMBA BLANCA

ENSALADA CÉSAR

ENSALADA DE JAMÓN

ENSALADA DE ARROZ

ENSALADA 4 QUESOS

ENSALADA DE PESCADO

GÓNDOLAS

ENSALADA TIBIA DE CHIPIRONES

TULIPAS DE QUESO CRUJIENTE CON TABULÉ

CALDO DE PESCADO

SOPA DE MARISCO

VOULAVENTS DE POLLO A LOS TRES QUESOS

CROQUETAS DE POLLO Y JAMÓN

TORTITAS PROTEICAS

QUICHÉ DE POLLO

CROQUETAS DE ESPINACAS Y QUESO DE CABRA

BOCADITOS DE PULPO CON CREMA DE CURRY

PASTEL DE CARNE

PASTEL DE PESCADO

TULIPAS DE QUESO CON DELICIAS DE ATÚN

BIZCOCHITOS DE GUACAMOLE Y GAMBAS

CON DIPS DE QUESO CRUJIENTE

PLATOS PRINCIPALES

CARNES Y AVES

JABALÍ GUISADO

STEAK TARTAR

CODORNICES EN ESCABECHE

PINCHITOS MORUNOS DE CORDERO

PRIME RIB (COSTILLAR DE BUEY AL HORNO)

ESCALOPE PARMESANO

PECHUGAS DE POLLO GUISADAS

HAMBRUGUESAS CASERAS

SOLOMILLO DE CERDO AL AJILLO

FLAMENQUINES IBERICOS AL PARMESANO

MEATLOAF

HÍGADO ENCEBOLLADO AL JEREZ

PESCADOS Y MARISCOS

BORRIQUETE A LA SAL

TARTAR DE SALMÓN Y AGUACATE

BUCHONES DE ROSADA

MERLUZA AL HORNO CON SETAS Y BACON

CAZUELA DE PESCADO AL PIL-PIL

ALBÓNDIGAS DE PESCADO CON BECHAMEL DE ESPINACAS

ARROZ MELOSO DE SALMÓN Y SEPIA CON SALSA PICANTE

TARTAR DE CORBINA

FIDEUÁ DE PESCADO

MERLUZA CON MAYONESA

SARDINAS EN ACEITE

SUSHI

PASTAS Y ARROCES

LASAÑA CAPRESE

PASTA PENNE CON ATÚN Y SALSA DE ESPINACAS

ESPAGUETIS CARBONARA TRADICIONAL

NOODLES DE POLLO AL CURRY CON HIERBABUENA

ARROZ AL CURRY CON CERDO Y TERNERA

TALLARINES CON POLLO Y CHAMPIÑONES

WOK DE POLLO

ARROZAL CURRY ROJO CON GAMBAS Y ALMEJAS

CANELONES A LA BOLOÑESA

TIMBAL DE ARROZ CON CALAMARES EN SU TINTA CON CHIPS DE CALABACÍN

HUEVOS

TORTILLA DE CALABAZA CON QUESO DE CABRA

FALSA PIZZA

HUEVOS GRATINADOS

REVUELTO DE BACALAO Y FALSA PATATA PAJA

ENROLLADO DE ESPINACAS Y SALMÓN

ESPIRAL DE POLLO Y PIMIENTO ROJO AL CURRY

REVUELTO DE SETAS, GAMBAS Y ESPÁRRAGOS

TORTILLA DE ATÚN Y BRÓCOLI

HUEVOS CON MARISCO GRATINADOS

GUARNICIONES

ESPINACAS CON DELICIAS DE MAR

SALTEADO VERDE A LA SOJA

CHAMPIÑONES RELLENOS

TIMBAL DE ESPÁRRAGOS TRIGUEROS CON GAMBAS Y JAMÓN

POSTRES

TIRAMISÚ

MINI TARTAS DE QUESO Y AGUACATE

MUFFINS DE CHOCOLATE

TARTA DE REQUESÓN Y CHOCOLATE

BIZCOCHO DE MASCARPONE CON MORAS Y FRAMBUESAS

TARTA DE QUESO Y FRAMBUESAS

QUESADA

BOCADITOS DE CHOCOLATE

MERMELADA DE FRAMBUESAS

BEBIDAS

BATIDO PROTEICO DE CHOCOLATE

BATIDO PROTEICO DE ESPIRULINA

CAFÉ PROTEICO

BATIDO PROTEICO DE PLÁTANO Y CHOCOLATE

BATIDO PROTEICO DE FRUTOS ROJOS

BATIDO PROTEICO DE TÉ VERDE

EPÍLOGO

LA SOCIEDAD: UN REBAÑO MANIPULADO POR LA INDUSTRIA

EDUCACIÓN TEMPRANA COMO PILAR DE LA SALUD

PRÓLOGO

Desde que se puso a la venta mi libro Adelgazar sin Milagros no he dejado de recibir mensajes por todo tipo de medios agradeciéndome el tiempo invertido en escribir el libro y los resultados que ofrece. Me alegra saber que estoy contribuyendo diariamente a que muchísimas personas recuperen su peso ideal y por tanto su salud. Hace unos días comentaba con un compañero de trabajo que de todas las cosas en las que estoy activamente involucrado en mi vida laboral, el tema del libro y la nutrición es sin duda lo que más satisfacciones me produce, pues me acuesto a diario con la sensación de estar haciendo algo interesante y de utilidad para muchas personas. De hecho, no es sólo una sensación, sino algo que tengo el placer de comprobar casi a diario.

Tengo que comenzar por agradecer el apoyo que recibo de todas las personas que han escrito opiniones positivas del libro, de todos los que se han acordado de mí para mandarme un agradecimiento de cualquier tipo y de todos los que en general se han tomado el interés de leer el libro. A todos los que, tras leer el libro, han conseguido alcanzar su peso ideal de manera sana, rápida y permanente, les digo "enhorabuena". Su esfuerzo ha merecido la pena y deben sentirse orgullosos por ello.

Cualquiera que lo haya intentado sabe que escribir un libro es una tarea poco agradecida. Además, financieramente hablando suele ser nefasta. Son muchas horas delante de un ordenador agrupando pensamientos, escribiéndolos, y dándole forma a la obra. Son muchas noches de acostarse tarde y muchas mañanas de levantarse temprano. Sin embargo, cuando uno tiene su primer ejemplar en la mano se le olvidan todas las horas de duro esfuerzo invertidas en la tarea. No puedo esperar a tener mi primera copia de este libro, con todas sus fotos y diversas secciones, por fin impreso en mis manos...

De todas las preguntas que he recibido desde que publiqué el libro Adelgazar sin Milagros, la más habitual ha sido "¿Qué puedo comer?". Lo cierto es que el cambio de alimentación que propongo en mi libro supone un giro de 180 grados en nuestra nutrición, pero también en la forma en que comemos. La base de nuestra dieta coincide con la base de nuestra cocina y, cambiando la base de la dieta, alteramos significativamente la cocina, por lo que eliminamos todos esos platos a los que estamos habituados. O quizás no...

Esto es algo que desconcierta a muchas personas que, acostumbradas a los carbohidratos refinados como base de elaboración de su cocina, se quedan sin ideas para cocinar a los pocos días de comenzar con su nueva rutina nutricional. Cuando suprimimos las masas, los panes, las pastas, las salsas, la patata, el arroz, el azúcar y otra serie de carbohidratos simples o refinados, se hace muy complicado cocinar, al menos de la manera en que estamos habituados a hacerlo, que es usando esos carbohidratos como base de cada plato.

Cuando detecté que existía un interés legítimo por aprender a cocinar de una forma nueva, sin utilizar hidratos de carbono como base de la mayoría de los platos, comencé a publicar recetas en el blog y de inmediato comprobé que las visitas a estas se multiplicaban. Lo cierto es que esa pequeña ayuda resultaba de mucha utilidad para las personas que querían cambiar su forma de alimentarse sin renunciar al sabor, los aromas y la textura de la cocina. Con cada receta publicada me crecían las peticiones para publicar nuevas recetas hasta el punto que ni yo era capaz de crear tantas recetas ni tenía el tiempo necesario para probar todas las que recibía de muchos lectores del libro que contribuían desinteresadamente al crecimiento del archivo de recetas.

Recuerdo especialmente el caso de una receta de croquetas sin carbohidratos que me mandó un amigo y lector del libro. La publiqué tal y como la recibí, sin siquiera probarla yo primero. Esa noche llegué a casa pensando que a lo mejor me había precipitado publicando una receta que no había probado y que quizás aquel menjunje resultante de hilar la masa de las croquetas sin utilizar harina no sería demasiado sabroso. Pues bien, es sin duda la receta que más elogios ha recibido desde que comencé a poner recetas en el blog. En este libro, se encuentra esa receta modificada por mí para añadir un par de ingredientes que siempre me ha gustado encontrarme dentro de una croqueta, como son el jamón ibérico y el huevo duro, pero la base es exactamente la misma.

Sin embargo, los que me conocen bien saben que soy bastante perfeccionista en las cosas que hago y la zona de recetas del blog (www.adelgazarsinmilagros.com/recetas) no es todo lo perfecta que a mí me gustaría que fuese. Las fotos son caseras, tomadas con mi móvil, y con la comida aún caliente antes de que me disponga a comérmela y normalmente no tengo tiempo de ponerme a calcular con exactitud los valores nutricionales de los alimentos que preparo, así que, respetando dentro de unos márgenes mis necesidades de grasa y proteína, las raciones que me como son bastante a ojo. Esto está muy bien para mantenerse en un peso constante, pero puede ralentizar la pérdida de grasa, que es el principal objetivo de la mayoría de personas que compran mi libro, y por ello no me siento demasiado a gusto pensando que algunas personas pueden interrumpir o ralentizar su proceso de adelgazamiento al usar esas recetas.

Por ello, no dudé en pedirle ayuda a otra persona para preparar más recetas, generar más contenidos y, sobre todo, echarme una mano con el blog, aportando artículos de otro tipo con un enfoque más psicológico acerca de la pérdida de peso. Si sigue mi blog habitualmente entonces ya sabe que esa persona es Ana Román, quién además de contarnos en sus artículos cosas interesantísimas de su especialidad, la psicología, contribuye activamente en la sección de recetas del blog con suculentas propuestas.

Una mañana, intercambiando información sobre algunas de las recetas que estábamos experimentando, surgió la idea de escribir un libro de recetas específico para personas que sigan dietas bajas en carbohidratos. Estoy seguro que hablo en nombre de los dos cuando digo que el futuro de la nutrición a corto plazo pasa por una reducción drástica de los hidratos de carbono que consumimos y eso, ineludiblemente, va a variar la forma en que cocinamos nuestros platos favoritos.

La idea surgió hablando precisamente de las cosas que estábamos tratando de cocinar sin usar hidratos de carbono, algunas de las cuales encontrará en este libro: pizza sin masa de harina, croquetas sin bechamel, sushi sin arroz, pan sin harina... la lista es bastante larga. La pregunta que nos hicimos fue si podríamos contribuir a que las personas que iniciaban una dieta baja en carbohidratos, independientemente del tipo de dieta que fuera, se mantuviesen firmes en su plan y no se lo saltasen por el simple hecho de que una noche les apeteciera comer pan, pasta o cualquier otro alimento que los sacase de su rutina. La respuesta fue un rotundo sí, tanto desde el punto de vista psicológico como desde el fisiológico.

Tan importante es saciar los placeres que nos sugiere el cerebro –y de esto sabe mucho más Ana que yo- como evitar ingerir alimentos que nos abran atrozmente el apetito, todos ellos basados en los carbohidratos, que afectan directamente al centro regulador del apetito en el propio cerebro.

Tanto si es una persona soltera como si está casada y tiene hijos, este libro le será de gran utilidad a la hora de innovar y aprender a cocinar de nuevo eliminando los hidratos de carbono. Independientemente de que sea un experto chef o de que tenga dificultad para hacer una tortilla francesa, en este libro encontrará recetas fáciles de seguir sobre las que podrá innovar basándose en sus gustos y adecuándolas a sus necesidades nutricionales.

Nuestra intención no ha sido escribir un libro con un número limitado de recetas que se puedan seguir, sino ilustrar, a través de un gran número de recetas, que es posible comer alimentos sabrosos, con aromas increíbles y texturas sorprendentes, deleitando el paladar y movilizando todos los sentidos, de modo que cualquier persona pueda usar lo que en este libro aprenda para desarrollar una nueva forma de cocinar los platos que más disfruta.

Espero, de todo corazón, que este libro le sirva para mantenerse firme en su compromiso de alcanzar o mantener su peso ideal, siga usted la dieta que siga. Su aspecto se lo agradecerá, pero su estado de salud se lo agradecerá todavía más. Si tiene hijos, además le digo por experiencia propia que los resultados que obtendrá en su desarrollo siguiendo este tipo de recetas son absolutamente espectaculares.

Carlos Abehsera

[image:]

INTRODUCCIÓN

Si recuerda algo de nutrición tradicional entonces sabrá que se trata de una ciencia un tanto curiosa en la que las cosas que aprendemos no suelen importar demasiado. Es más, me atrevería a decir que es la única ciencia en la que se puede afirmar una cosa y la contraria en la misma frase. ¿Cuántas veces en su vida ha escuchado que debe llevar una dieta sana y equilibrada... en la que deber comer muchas frutas y verduras, pocas proteínas y muy pocas grasas? ¿Qué parte de la definición de "dieta equilibrada" es la que me he perdido en el colegio? Si una dieta es "equilibrada", ¿por qué hay que comer mucho de una cosa, poco de otra y muy poco de otra? ¿Dónde está el equilibrio en esta ecuación?

Otro gran oxímoron de la nutrición se produce cuando un médico o nutricionista nos recomienda que abandonemos las hamburguesas y los bocadillos y nos anima a que sigamos una dieta basada en la pirámide nutricional. Cualquiera que haya entrado alguna vez en un restaurante de comida rápida podrá comprobar que las hamburguesas que sirven son un fiel reflejo de la pirámide nutricional. En la base mucho cereal (un gran bollo de pan de trigo con pepitas de sésamo), en las capas bajas una buena ración de vegetales (lechuga, tomate, cebolla y pepinillos) y en la cúspide una pequeña porción de proteínas y grasas (esa miserable hamburguesita que se pierde entre el resto de ingredientes del emparedado). Eso es lo que la pirámide nutricional nos recomienda que comamos en cuanto a cantidad de nutrientes y eso es precisamente una de las cosas que más rápidamente prohíben los profesionales de la medicina y la nutrición.

Hace más de 60 años que sabemos que el exceso de glucosa se almacena en nuestro organismo como grasa y hace los mismos años que sabemos con certeza que los alimentos que más rápidamente se convierten en glucosa son los carbohidratos. Llevamos más de 60 años viendo como la población engorda sistemáticamente siguiendo dietas ricas en carbohidratos y, sin embargo, seguimos escuchando una y otra vez las mismas recomendaciones acerca de limitar el consumo de grasa y proteína y aumentar el de carbohidratos. ¿Cuándo nos volvimos tan idiotas de ni siquiera pensar lo que hacemos antes de hacerlo?

Afortunadamente, el acceso a la información a través de Internet ha propiciado que la gente comparta sus fotos, sus experiencias, y que cada vez más personas en todo el mundo sigan dietas restrictivas en carbohidratos, especialmente en carbohidratos simples o refinados.

La proliferación de todo tipo de dietas bajas en carbohidratos ha servido para demostrar lo que hace ya muchos años que sabíamos, que es que los carbohidratos son un combustible estupendo para nuestro organismo pero nutricionalmente hablando son un desastre para el cuerpo. Si usted mismo no lo ha hecho, seguro que conoce a personas que han seguido dietas o métodos bajos en carbohidratos como la Isodieta -que yo seguí para adelgazar 35 kilos en 4 meses-, la dieta Dukan, la dieta Atkins, el método Pronokal, la dieta Paleo o cualquier otra.

Creo que en el libro Adelgazar sin Milagros ya queda suficientemente clara la diferencia entre estas dietas y el denominador común que tienen, que no es otro que la restricción severa de carbohidratos en la alimentación. Pues bien, con millones y millones de seguidores de estos planes nutricionales repartidos por todo el mundo, personas que han conseguido adelgazar mejorando en general su salud, todavía hay un gran número de personas que siguen insistiendo en que tenemos que seguir haciendo lo que está más que demostrado que no funciona, que no es otra cosa que comer una gran cantidad de carbohidratos todos los días y limitar los nutrientes verdaderos, la proteína y la grasa.

Ahora bien, tenemos que admitir que tras más de medio siglo cocinando de una forma, adaptarnos a este cambio en los nutrientes que ingerimos que proponemos en este libro no es tarea sencilla desde el punto de vista de la cocina. ¿Qué desayuna una persona que no toma pan, galletas, cereales ni zumos de fruta? Esto es precisamente lo que vamos a enseñarle en este libro. Vamos a enseñarle a hacer bizcochos que no llevan harina ni azúcar. Le enseñaremos a hornear panes a base de carbohidratos no asimilables, tostadas crujientes a base de queso, y un sinfín de recetas que le ayudarán a que su día a día en la cocina sea no sólo más llevadero, sino que también mucho más interesante.

Para ayudarle a realizar este giro de 180 grados en su forma de cocinar, hemos dividido este libro en diversas secciones, además de esta introducción, de otros capítulos y de una pequeña guía de medidas y equivalencias que encontrará antes de las recetas.

Las recetas están divididas según el tipo de plato del que se trate, desde snacks dulces y salados hasta completos platos principales, pasando por guarniciones, panes, salsas o ensaladas.

En cada receta encontrará una tabla con los valores nutricionales aproximados del plato que se dispone a preparar. Estos valores se refieren al plato completo, independientemente del número de raciones que se obtengan de cada receta. A título meramente informativo, hemos añadido la cantidad de raciones que creemos que saldrán de media en cada receta y los valores nutricionales por ración. Ahora bien, es su trabajo conocer sus necesidades nutricionales y adaptar el tamaño concreto de su ración a sus necesidades.

Pongamos un ejemplo para dejarlo más claro. Si tras cocinar un bizcocho de chocolate resulta que el bizcocho entero aporta 80 gramos de proteínas y 40 gramos de grasas, y nuestras necesidades son de 20 gramos de proteína y 10 gramos de grasa, resulta obvio que tendremos que dividir el bizcocho en 4 raciones como mínimo y no exceder una ración en cada ingesta, para ingerir la cantidad exacta de nutrientes que nuestro organismo necesita en una sola ración.

En el cuadro de valores nutricionales de cada receta encontrará además de las proteínas y las grasas, tres elementos más que no pueden ser considerados como nutrientes porque no tienen función nutricional alguna, pero que aportan energía y ayudan en otras funciones del cuerpo, y que son los carbohidratos asimilables, los carbohidratos no asimilables y la fibra.

Los carbohidratos asimilables son los que el organismo puede convertir en glucosa y por tanto los que debemos evitar a toda costa en este tipo de alimentación que proponemos. Los carbohidratos no asimilables son aquellos que el organismo no puede digerir con facilidad y que por tanto no comportan un daño específico en su consumo. Por último tenemos la fibra natural que debemos tomar para mantener una buena regularidad, sobre todo en las primeras semanas tras comenzar una dieta baja en carbohidratos, sea la que sea.

El objetivo de presentarle estos valores nutricionales aproximados es que tenga en todo momento el control sobre su nutrición. Como explico en el libro Adelgazar sin Milagros, es imposible aspirara conseguir resultados específicos si no se controla de una manera rigurosa lo que se come. No quiero decir que deje de comer una cosa u otra, sino que en todo momento sepa lo que está comiendo y los resultados que esos alimentos van a producir en su organismo.

En ese mismo cuadro encontrará la cantidad de energía expresada en Kcal que cada receta y ración proporciona. Si usted sigue La Isodieta o algunas otras dietas bajas en carbohidratos de manera habitual, ya sabrá que a nosotros la cantidad de calorías no nos dice demasiado. En realidad, lo que nos importa es la procedencia de las calorías. No es lo mismo 100 calorías procedentes de hidratos de carbono simples que 100 calorías procedentes de proteínas de alta calidad. Su efecto en nuestro organismo es absolutamente distinto. Sin embargo, hemos añadido ese valor en el cuadro para darle una orientación acerca del aporte energético de cada plato que hemos preparado.

[image:]

Como es lógico, es más que probable que a usted le guste un ingrediente más que otro y decida modificar la receta para hacerla más apropiada para sus gustos. En esos casos, si quiere averiguar los nuevos valores nutricionales de la receta, lo único que deberá hacer es sustituir el ingrediente en la tabla que le presentamos por el de su elección, aportando los datos de dicho ingrediente.

A lo largo del libro hemos tratado por todos los medios de evitar referirnos a marcas comerciales cuando hablamos de ingredientes en las recetas. Sin embargo, puntualmente podemos hacer referencia a un producto concreto de un fabricante específico por el simple hecho de que sea el único del mercado que nosotros hayamos podido encontrar con unos valores nutricionales aptos para nuestros objetivos.

Dependiendo del tipo de alimentación que siga, es probable que usted preste más o menos atención a la cantidad de nutrientes que ingiere en cada comida. Para nosotros, la importancia de las cantidades es capital, porque son el principio sobre el que pivota la Isodieta: conocer las cantidades de nutrientes que cada persona necesita al día y repartir esas cantidades proporcionalmente entre el número de ingestas que se realizan en un día, de modo que en cualquier momento la cantidad de nutrientes en nuestra sangre sea similar y estable. Es por ello que prestamos tanta atención al tema de las cantidades de proteína, grasa y carbo-hidratos en las recetas que tomamos.

Si usted sigue alguna dieta que reduce los carbohidratos sin poner demasiado énfasis en las cantidades de proteína y grasa que cada persona debe ingerir, entonces quizás esos cuadros de valores nutricionales no le resulten de interés, pero le aseguro que son de gran utilidad para regular como funciona nuestro organismo.

Además de los valores nutricionales, en cada receta encontrará otros datos de interés. Para empezar, le pondremos con un símbolo de un tenedor y un cuchillo la cantidad de raciones que salen de utilizar las cantidades indicadas en la receta. En segundo lugar pondremos el tiempo de preparación, indicado con el icono de un reloj y el tiempo de horneado o cocción si es que lo tiene, indicado con el símbolo del horno. El tiempo de preparación no incluye esperas como la maceración, el curado o el fermentado que puede llevar alguna receta.

Por último, usaremos el icono de un gorro de cocina para indicar la dificultad de preparación de la receta. El mínimo es un gorro y el máximo es tres, así que podemos afirmar que un gorro significa dificultad baja, dos gorros dificultad media y tres gorros dificultad alta.

Ocasionalmente también encontrará algunos comentarios sobre la receta con diversa información que creemos que le puede resultar interesante como la posibilidad de cambiar algún ingrediente, una manera alternativa de preparar la receta o incluso qué acompañamiento le sugerimos que utilice con ese plato.

Lógicamente, cada horno, cada olla, cada sartén y cada cocina son absolutamente únicos. Del mismo modo, los alimentos frescos, a diferencia de los procesados, son únicos y tienen características únicas. Por ello, los tiempos de cocinado que indicamos son orientativos. Cuando se disponga a hacer una receta, su buen juicio debe prevalecer a nuestras indicaciones. Si una galleta tiene pinta de estar hecha y se está tostando, debe sacarla del horno aunque no se haya cumplido el tiempo señalado. Es probable que el horno en el que nosotros hemos probado la receta sea menos potente que el suyo o viceversa.

Por lo demás, su imaginación y creatividad serán los que tomen el control una vez que entre en la cocina, así que no se preocupe demasiado y diviértase cocinado, que suele ser un seguro para obtener, al menos en mi experiencia, un magnífico resultado. Usando su creatividad y este libro como punto de partida, logrará crear menús semanales muy variados que le permitirán ser fiel a su plan nutricional bajo en carbhidratos.

[image:]

[RE]APRENDIENDO A COCINAR

Como le decía en el prólogo, al cambiar la base de nuestra alimentación cambiamos la base de nuestra cocina. Durante los últimos 50 o 60 años hemos venido siguiendo dietas que restringían severamente el consumo de grasas, restringían en mayor o menor medida el consumo de proteína y, de algún modo u otro, fomentaban el consumo de los carbohidratos.

Como es natural, esto ha desembocado en una industria alimenticia basada en los carbohidratos, en la que alimentos como el azúcar, la harina, la patata y, en general, todos los carbohidratos simples (y baratos), juegan un papel estructural muy importante. Si miramos la comida procesada que compramos, está habitualmente plagada de carbohidratos. Incluso alimentos que de manera natural no contienen carbohidratos, una vez procesados, son una fuente más de carbohidratos simples. Por ejemplo, una merluza rebozada congelada aporta hasta 25 gramos de carbohidratos por 100 gramos de producto mientras que la merluza natural no aporta ninguno. Por el contrario, la merluza fresca aporta unos 28 gramos de proteína por cada 100 gramos de pescado, mientras que esa merluza rebozada congelada que puede encontrar en el supermercado no suele llegar a los 10 gramos.

Lo cierto es que nos han hecho creer cosas tan salvajemente inciertas como que el azúcar es un alimento natural. La realidad es que el azúcar es un alimento altamente procesado que se produce a partir de materias primas naturales, pero utilizando procesos industriales que modifican la estructura de la materia prima. Quizás piense que el azúcar se extrae del zumo de la caña de azúcar o de la remolacha sin más, pero nada más lejos de la realidad. En la producción del azúcar se utilizan elementos como el azufre o la cal viva, por mencionar sólo un par de ellos. Por lo general, fabricar azúcar precisa de un proceso industrial que se divide en 7 etapas distintas en las que se utilizan procedimientos físicos y químicos hasta producir azúcar refinada.

Del mismo modo, quizás tenga la idea de que la harina refinada que llega a su cocina es un alimento ancestral que ya utilizaban los antiguos egipcios, pero, una vez más, nada más alejado de la realidad. El proceso de refinado de la harina modifica su composición hasta el punto que los efectos inmediatos que produce en el organismo no tienen nada que ver con los que produce la harina tradicional que seguramente podrían haber usado los egipcios, amén de que el grano que usamos hoy no se parece demasiado al que utilizaban ellos.

Le cuento todo esto para exponerle que al cambiar el modo en que preparamos nuestra comida vamos a cambiar radicalmente la manera en que nuestro cuerpo responde a los alimentos. Por ejemplo, comerse una pizza siguiendo la receta que encontrará en este libro y comerse una pizza tradicional tiene efectos absolutamente distintos en nuestro organismo. Si se pide una pizza de su cadena de comida rápida favorita y se la come unos minutos antes de irse a la cama, es muy probable que pase una noche de perros con ardores, dolores de estómago y malestar general. Sin embargo, si se hace su propia pizza siguiendo nuestra receta y se acuesta, no notará efecto alguno en su sistema digestivo. Misma comida, distinto alimento, opuesto resultado. ¿Por qué? Pues porque llevan distintos nutrientes.

Lo que le proponemos con este libro no es que comience a alimentarse a base de platos raros de los que nadie ha oído hablar, sino que se mentalice que tiene que aprender a cocinar de nuevo, y que las recetas son distintas, incluso cuando el resultado de su aplicación sea el mismo o incluso mejor. Si recuerda que le hablé de las croquetas en el prólogo, le aseguro que cada persona que las ha probado me ha dicho que saben mejor que las croquetas tradicionales, por no hablar de que sientan infinitamente mejor a su sistema digestivo.

Para algunas cosas necesitará abrir un poco su mente. En realidad se trata de un ejercicio sencillo si no se busca vivir del pasado. Tradicionalmente, la masa de pizza se elabora con harina, agua, aceite de oliva, levadura y sal. Cuando vea nuestra receta comprobará que no lleva harina. Quizás esté tentado a pensar que la masa no puede salir bien ni la pizza saber bien si no lleva harina. Lo cierto es que la harina –o más concretamente el gluten del trigo- le confiere a la masa de pizza esa consistencia elástica a la que estamos acostumbrados y que con nuestra receta, esa elasticidad es inexistente. Dicho esto, ¿acaso importa si la masa es elástica o no antes de hornearla? Yo creo que no. Para nosotros, que disfrutamos cocinando y comiendo, lo que realmente importa es si sabe bien y produce placer al ingerirse, y eso le garantizamos que es algo que tenemos presente en todas y cada una de las recetas que hemos incluido en el libro. Algunos platos sabrán prácticamente igual que sus homólogos cargados de carbohidratos. Otros no. Pero incluso los que no saben igual, son agradables, sabrosos y apetecibles.

Afortunadamente, con practicar ese ejercicio sencillo que le propongo de apertura de miras es suficiente para poder cocinar estas recetas con éxito. No necesitará aparataje especial, ni ingredientes fuera de lo común. Tampoco tendrá que aprender técnicas complejas más allá de encender un fogón o un horno. No va a tener que aprender a preparar espumas, aires ni cocinar con nitrógeno. Al contrario, comprobará que la mayoría de las recetas son sorprendentemente básicas. Prácticamente todos los ingredientes que aparecen en este libro, con muy contadas excepciones, los puede encontrar en su supermercado más cercano y, si ya sigue una alimentación baja en carbohidratos, entonces probablemente tenga en su propia cocina todo lo que necesita para empezar.

Por otro lado, la creatividad juega un papel crucial en este proceso de re-aprendizaje. Los carbohidratos simples que usamos a diario en la cocina tradicional aportan, además de su sabor, una serie de características. Puede ser la elasticidad de una masa de pizza como le acabo de explicar o, por ejemplo, un papel estructural en un alimento, como puede ser el azúcar en una galleta. También pueden aportar textura. El propio azúcar es responsable de la textura final del arroz que se usa para hacer sushi. Por si no lo sabía, se necesita aproximadamente un kilo de azúcar por cada dos kilos de arroz para preparar arroz para sushi. Esta cantidad de azúcar es responsable de que los granos de arroz queden configurados con esa curiosa textura cuando usted come sushi.

Como pronto comprobará, en este libro hay recetas para hacer galletas y también para preparar algo que llamamos "falso sushi", porque no lleva arroz. Aunque pueda parecer imposible, hemos conseguido elaborar recetas en las que no usamos ya no uno, sino varios ingredientes principales, como el arroz y el azúcar en el caso del sushi o el azúcar y la harina en el caso de las galletas. Sin embargo, comprobará que el resultado es asombrosamente parecido a su receta tradicional, tanto en textura como en apariencia y sabor.

También hay otra serie de alimentos que son igual de válidos en la cocina tradicional y en la cocina baja en carbohidratos, y por tanto no hemos dedicado mucha atención a su preparación pues damos por sentado que usted sabe o tienes los medios para aprender a hacer cosas como un huevo frito, una tortilla francesa, un consomé de ave o un filete de pollo a la plancha.

Si es la primera vez que va a cocinar y comer reduciendo los carbohidratos, algunas cosas le parecerán chocantes. Por el contrario, si ya ha cocinado y comido así antes, la mayoría de las recetas seguramente le parecerán absolutamente normales. En ambos casos, le pedimos que no se deje sugestionar por cómo cree que sabrá algo y por el contrario, le animamos a que pruebe cada receta.

Ahora, justo antes de meternos en faena, queremos reiterarle que esta colección de recetas no es la recopilación de todas las recetas bajas en carbohidratos posibles. Al contrario, es una humilde muestra de que es posible crear toda una cocina alrededor del concepto de reducir la ingesta de carbohidratos sin renunciar a los placeres del paladar. Con esta base, lo que pretendemos es ponerle en situación y apuntando en la dirección adecuada para que pueda elaborar sus propias recetas.

[image:]

LA LISTA DE LA COMPRA

Si cocinar los platos con los ingredientes adecuados es de vital importancia para saber lo que comemos y controlar nuestro organismo, no menos importante es conocer en detalle lo que compramos. Desafortunada-mente, salvo que nos limitemos a comprar productos frescos –que por otro lado no es ninguna mala opción-debemos leer atentamente el etiquetado de todo lo que compramos.

Desde hace ya muchas décadas, el aspecto, el olor y el sabor de los alimentos no es suficiente para que sepamos de qué están hechos. La industria alimentaria utiliza todo tipo de colorantes, emulsionantes, saborizantes, y una larga lista de productos diseñados específicamente para engañar a nuestros sentidos. Peor aún, en muchas ocasiones utiliza sustancias en los productos que nos provocan adicción y sensaciones placenteras, jugando con nuestro inconsciente para animarnos a comer y a comprar más cantidad de la que necesitamos.

Por ello, es muy importante gastar unos segundos antes de comprar un producto examinando las etiquetas que los fabricantes están obligados a poner. Tenga en cuenta que los fabricantes de alimentos no ponen la lista de ingredientes porque les apetezca ni con el afán de mantenerle informado, sino que lo hacen porque están obligados por ley a hacerlo. Esta ley, que entró en vigor para permitirnos tener el control sobre nuestra alimentación, sólo es efectiva si nosotros leemos esas etiquetas. De hecho, muchos fabricantes utilizan todo tipo de estratagemas para confundir al consumidor y en breve le contaremos también alguna de ellas.

[image:]

No hemos utilizado ningún alimento procesado que llevase féculas, proteínas vegetales, exceso de azúcares añadidos o cualquier otro ingrediente que modificase sustancialmente la esencia del alimento que necesitábamos usar en cada momento.

En ese proceso de análisis de todos y cada uno de los alimentos que hemos usado, además de los valores nutricionales hemos comparado los ingredientes de cada producto con el resto de productos de la competencia, tratando de entender en todo momento cual alimento estaba menos procesado y era más natural, sin importarnos la marca del producto en cuestión.

Esto es, en general, lo que le recomendamos que haga cada vez que entre en un supermercado. Por norma, como hemos dicho al principio, lo idóneo es comprar la mayor parte de los alimentos frescos, pero inevitablemente necesitará comprar algunos ingredientes procesados para completar su lista de la compra. Estos alimentos procesados pueden ser carnes, pescados, aceites o grasas de cualquier tipo, además de las especias y otros alimentos que son imprescindibles para poner en práctica las recetas de este libro.

Por ejemplo, una de las cosas que no debe faltar en su cocina es el salvado de trigo fino. Nosotros lo usamos ampliamente en la preparación de todo tipo de recetas a lo largo del libro en sustitución principalmente de la harina procesada.

Al contrario que la harina, el salvado de trigo contiene hidratos de carbono que no son hidrosolubles y no pueden asimilarse fácilmente por el organismo. Por ello, podemos comerlo en cantidades moderadas sin preocuparnos por sus efectos, dado que básicamente nos aportará fibra alimenticia sin aportarnos mucho más. Si lo desea, puede sustituir el salvado de trigo fino de nuestras recetas por otra fuente de fibra como las semillas de lino dorado, o incluso el salvado de avena.

También hay que tener en cuenta que hemos sustituido el azúcar por un edulcorante, y en este caso hemos optado por usar uno a base de estevia para que fuese lo más natural posible. El edulcorante que hemos usado nosotros sólo contiene estevia. Incluso en estos casos, le aconsejamos que lea detenidamente la etiqueta porque algunos edulcorantes pueden tener una cantidad muy elevada de hidratos de carbono en su composición y contener otros ingredientes aparte del ingrediente principal.

Vamos a repasar algunas cosas que debe tener en cuenta cuando lea los valores nutricionales de los alimentos para hacerle la vida más sencilla. En primer lugar, tenga en cuenta que, por definición, existen tres macronutrientes, que son la proteína, la grasa y el carbohidrato. Cada uno de estos es divisible en diversos tipos, pero a grandes rasgos, lo que nos interesa es saber qué cantidad de cada uno de estos tiene el alimento que estamos analizando. Ciertos fabricantes juegan al despiste usando todo tipo de estratagemas. Por ejemplo, hace poco vimos que un fabricante de tomate frito ponía en su bote "Sólo tiene 3,4 gramos de azúcares naturales", pero sin embargo, al analizar la tabla de valores nutricionales vimos que el producto contenía casi 20 gramos de carbohidratos, por lo que había otros casi 17 gramos de "azúcares" que el fabricante no había declarado en la parte frontal del producto. A efectos prácticos, nos da un poco igual si los carbohidratos que contienen el producto provienen o no de azúcares o si el azúcar es natural o añadido. Es cierto que todos estos son distintos en mayor o menor medida, pero la realidad es que si seguimos una dieta baja en carbohidratos, lo que más nos debe importar es mantener la cantidad bajo control. Secundariamente, como es lógico, querremos que los que ingiramos sean de la mejor calidad posible, pero lo primero es controlar la cantidad.

En segundo lugar, debemos estar atentos a las grasas trans o grasas hidrogenadas. No debemos confundir grasas saturadas con grasas hidrogenadas. Un huevo, la leche o incluso el aceite de oliva contienen grasas saturadas y son alimentos beneficiosos para la mayoría de las personas. Sin embargo, las grasas hidrogenadas han sido claramente identificadas como un problema para nuestra salud y debemos evitarlas a toda costa. Por lo tanto, cuando miremos las grasas, además del total de grasas, debemos ver si hay grasas hidrogenadas. Lamentablemente, a veces este tipo de grasas no aparecen en el cuadro de valores nutricionales y, sin embargo, si miramos en la lista de ingredientes podemos encontrarlas allí. De ahí la importancia de mirar ambas cosas.

En tercer lugar, debemos sospecharde los productos cárnicos o lácteos que lleven en su lista de ingredientes proteína de otro tipo, como proteína de soja o incluso albúmina de huevo. Si a un producto que se le supone un alto índice de proteínas el fabricante le ha añadido más proteína es probable que la materia prima fuese tan poco natural que ni siquiera tuviese la suficiente proteína para ser considerado, por ejemplo, una carne o un lácteo.

Otro aspecto importante a la hora de leer los valores nutricionales de un producto es el tamaño de la ración. Tenga en cuenta que para algunos fabricantes de patatas fritas, por ejemplo, el tamaño de la ración pueden ser cinco o seis patatas, lo cual es absolutamente irreal. Casi nadie abre un paquete de patatas fritas para comerse 6 patatas fritas y volver a cerrarlo. Del mismo modo, un fabricante de galletas puede pretender hacerle creer que la ración promedio de su producto son dos galletas, cuando sabemos de sobra que esas cantidades son irreales. Por eso, nuestra recomendación es que ignore los valores nutricionales por ración y se centre en los valores por cada 100 gramos de producto, que es la mejor forma de saber los porcentajes de macronutrientes en cada producto.

Por ejemplo, si un jamón tiene 25 gramos de proteínas por cada 100 gramos de producto, sabemos que un 25% de su composición es proteína. O si un paté tiene 40 gramos de grasa por cada 100 gramos de producto, sabremos que un 40% de ese producto es grasa. Luego, seremos nosotros los que deberemos decidir el tamaño real de la ración que vamos a ingerir en función de las cantidades de nutrientes que queramos incluir en nuestra dieta.

Otra forma de confundir al consumidor que utilizan habitualmente los fabricantes es indicar los porcentajes de las cantidades diarias recomendadas de los nutrientes. Esto es, de todas las cosas malintencionadas que podemos encontrar en un envase, la peor. No existen dos personas iguales en el mundo de modo que suponer que todos necesitamos los mismos nutrientes en una auténtica necedad. Ni por constitución, ni por necesidades energéticas, ni por actividad física, ni por sexo ni por prácticamente nada hay forma de meterle mano a esas supuestas cantidades que necesitamos. Además, ¿se ha preguntado alguna vez quién es quién dicta las cantidades que necesitamos? ¿Es su médico o nutricionista de cabecera? ¿Es el jefe de alguno de estos? ¿Acaso es un científico en su ciudad? ¿O se trata de un organismo burocratizado que está a miles de kilómetros de su casa y no sabe absolutamente nada de usted? Apueste por esto último si quiere ganar la apuesta.

Los porcentajes de macronutrientes que aparecen en los envases y que teóricamente necesitamos no significan nada, absolutamente nada, en su caso concreto como individuo. Ni en el nuestro, ni en el de nadie. Es una forma de ocultarle la realidad. No haga caso a los porcentajes indicados y fíjese en los valores absolutos por cada 100 gramos de producto.

Por último, si puede, evite comprar algo que contenga un ingrediente difícil de pronunciar o que no tenga usted idea de lo que es. ¿Se comería algo fresco sin saber lo que es o cuando menos de dónde procede? Pues utilice el sentido común y haga lo mismo con los alimentos procesados. Cuando el fabricante escribe "dextrosa" en la lista de ingredientes es porque quiere engañarle y omite escribir "glucosa" porque piensa que usted puede saber lo que es, o para que todos nos entendamos, uno de los dos componentes del azúcar blanca común, que es lo que estos términos significan. Si no es fácilmente identificable es porque el fabricante no quiere que usted sepa lo que es, y si el fabricante no quiere que usted lo sepa es porque muy probablemente no es bueno para usted.

Un último apunte antes de entrar de lleno en las recetas. Mire los precios. Si es demasiado barato para ser cierto, probablemente no sea cierto. Por ejemplo, cuando un queso es descaradamente más barato que otros quesos con similar aspecto esto se puede deber sólo a dos motivos posibles: 1) que el queso está a punto de caducar y se lo quieren quitar de encima como sea en el establecimiento antes de que se ponga malo o 2) no se trata de verdadero queso, o sea, es un producto artificial. Tenga en cuenta que la materia prima de calidad, a grandes rasgos, tiene el mismo coste para todos los fabricantes. Uno podrá comprar unos céntimos arriba o abajo la leche para hacer el queso, pero el precio no puede variar tanto como para que tenga un impacto en el precio del producto final de manera significativa... salvo que el fabricante decida eliminar la leche del queso y utilizar en su lugar grasas vegetales, probablemente hidrogenadas, que son mucho más baratas que la leche. De hecho, existen "quesos" así y "natas" que no provienen de la leche, sino de la hidrogenación artificial de grasas vegetales. Son productos mucho más baratos e infinitamente perjudiciales para la salud.

Ahora, sin más preámbulos, entremos de lleno en la materia y empecemos a ver las recetas que hemos preparado para que pueda disponer de una variedad y un punto de partida idóneo en la elaboración de su dieta baja en hidratos de carbono.

[image:]

[image:]

MEDIDAS

Estas son las equivalencias aproximadas de las distintas unidades de media que usamos en el libro.

LÍQUIDOS

[image:]

SÓLIDOS

[image:]

Nota: Las cantidades para los ingredientes sólidos son orientativas ya que dependen de su densidad y la forma en la que se coloquen en la cuchara o en la taza.

LEYENDA PARA EL RECETARIO

	[image:]
	TIEMPO DE PREPARACIÓN

	[image:]
	TIEMPO DE HORNEADO

	[image:]
	NÚMERO DE RACIONES

	[image:]
	DIFICULTAD BAJA

	[image:]
	DIFICULTAD MEDIA

	[image:]
	DIFICULTAD ALTA

[image:]

[image:]

[image:]

No podíamos comenzar un libro de recetas sin incluir el alimento más básico, el pan. A diferencia de los que podemos encontrar preparados en los supermercados y panaderías, los panes que proponemos a continuación están exentos de carbo-hidratos asimilables y son ricos en fibras naturales.

Te ofrecemos ocho recetas diferentes en las que encontrarás ingredientes que nunca hubieses imaginado como integrantes de una pieza de pan. Hemos trabajado variando sabores y texturas para que puedas combinarlos con infinidad de recetas que podrás encontrar en este mismo libro.

Desde bases para pizzas hasta el clásico pan de molde, aquí podrás encontrar la receta que más se acerque a tus necesidades en cada momento.

PAN BÁSICO

Pan tradicional de alto contenido en fibra de miga tierna. Ideal para acompañar cualquier comida.

[image:]

INGREDIENTES

4 huevos L

230 g de salvado de trigo fino

1 taza de agua

30 g de mantequilla

1 sobre de levadura en polvo (16 g)

1 cucharadita de bicarbonato sódico

1 cucharadita de Agar-Agar

Sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Poner el agua en un cazo y esperar a que hierva. Retirar y reservar.

3. Derretir la mantequilla y batir junto con los huevos y la levadura.

4. Anadir a la mezcla anterior la sal, el bicarbonato y el salvado de trigo.

5. Batir con unas varillas e incorporar el agua caliente.

6. Engrasar un molde de pan y verter la mezcla.

7. Hornear durante 25 minutos.

8. Dejar reposar en el horno y desmoldara los 10 minutos dándole la vuelta sobre unas rejillas para que termine de enfriarse sin humedecerse.

CONSEJOS

Podemos elevar el aporte de proteína añadiendo proteína en polvo sin carbohidratos a la mezcla antes de hornear.

PAN DE AGUACATE

Pan esponjoso de sabor dulce, agradable a la vista y al paladar. Rico en fibra y grasas naturales.

[image:]

INGREDIENTES

1 huevo L

3 claras de huevo

230 g de salvado de trigo fino

1 taza de agua

zumo de ½ limón

1 aguacate

1 cucharada de edulcorante

1 sobre de levadura en polvo (16 g)

1 cucharadita de bicarbonato sódico

½ cucharadita de sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Poner el agua en un cazo y esperar a que hierva. Retirar y reservar.

3. Batir el huevo junto con el aguacate troceado agregando el edulcorante y el zumo de limón para que no se oxide.

4. Añadir a la mezcla anterior la sal, la levadura, el bicarbonato y el salvado de trigo.

5. Batir hasta incorporar y añadir el agua hirviendo. Si queda muy espesa añadir más agua.

6. Montar las claras a punto de nieve y añadir a la mezcla, incorporar con movimientos envolventes para que no bajen.

7. Engrasar un molde de pan y verter la mezcla.

8. Hornear durante 25 minutos.

9. Dejar reposar en el horno y desmoldar a los 10 minutos sobre unas rejillas para que termine de enfriarse sin humedecerse.

PAN DE ATÚN

Suculento y delicioso pan elaborado a base de atún y huevo, exento de hidratos de carbono. Ideal para comer solo o acompañando otro plato.

[image:]

INGREDIENTES

3 huevos L

unas gotas de aceite de coco

2 latas de atún en aceite

1 sobre de levadura (16 g)

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Batir las claras a punto de nieve y reservar.

3. Escurrir el atún para quitar el exceso de aceite y batir junto con las yemas.

4. Añadir las claras ya montadas y remover con movimientos envolventes hasta incorporar y crear una mezcla homogénea.

5. Engrasar un molde para pan con unas gotas de aceite de coco y verter la mezcla.

6. Hornear durante 20 minutos.

7. Dejar reposar 10 minutos y desmoldar dándole la vuelta sobre unas rejillas para que termine de enfriarse.

CONSEJOS

Podemos hacerlo también en el microondas: poner la mezcla en un recipiente apto para microondas y calentar durante 8 minutos a potencia de 750-800w. Sacar y desmoldar poniéndolo al revés sobre un plato y volver a introducir en el microondas de 3 a 4 minutos.

BASE PARA PIZZAS

Base ideal para nuestras pizzas, de elaboración rápida y sencilla con un ligero toque a orégano y aceite de oliva.

[image:]

INGREDIENTES

120 g de salvado de trigo fino

½ taza de agua

20 g de aceite de oliva

1 cucharada de orégano

½ cucharadita de sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Poner en un cazo el agua y templar. Retirar y reservar.

2. Mezclar en un cuenco el salvado de trigo, el orégano y la sal.

3. Realizar un hueco en el centro de la mezcla y añadir el agua templada.

4. Con las manos, amasar hasta que quede una bola de masa uniforme. Si hiciese falta, añadir más salvado o más agua, dependiendo de la consistencia.

5. Calentar una sartén antiadherente y poner la masa en el centro. Extender con las manos por toda la superficie hasta cubrir.

6. Calentar por ambos lados hasta tostar y quitar la humedad.

CONSEJOS

Una vez lista podemos añadirle el tomate, el queso y nuestros ingredientes favoritos y meter al horno como cualquier otra pizza.

Se pueden hacer cuadradas y en menor proporción para utilizarlas como tostadas.

PAN PLANO

Esta versión del característico pan hindú, con un ligero toque a romero, para servir recién salido del horno, cautivará a tus comensales.

[image:]

INGREDIENTES

Para la masa

230 g de salvado de trigo fino

½ taza de agua

1 cucharada de aceite de coco

1 yogur natural griego (125 g)

1 cucharadita de Agar-Agar

15 g de levadura fresca

1 cucharadita de bicarbonato sódico

½ diente de ajo

1 cucharada de tomillo picado

1 cucharadita de sal

Para cubrir

1 cucharadita de cominos

orégano

mantequilla

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 200°.

2. Mezclar en un cuenco todos los ingredientes y amasar hasta conseguir una masa firme y homogénea.

3. Pasar a un cuenco engrasado y cubrir con film para que repose durante 30 minutos.

4. Amasar de nuevo para quitar el aire.

5. Dividir la masa en tres porciones y formar una bola con cada una de ellas.

6. Con la ayuda de un rodillo formar panes de forma alargada de 1 centímetro de grosor.

7. Colocar sobre una bandeja espolvoreando sobre cada uno de ellos el comino y el orégano.

8. Hornear durante 20 minutos.

9. Servir caliente untándolo de mantequilla si se desea.

BASE PARA TORTITAS MEJICANAS

Masa fina salada especial para rellenar a modo de fajitas, burritos o simplemente para comerla sola o acompañar a cualquier plato.

[image:]

INGREDIENTES

1 huevo L

2 claras de huevo

1 cucharada de salvado de trigo fino

50 ml de nata

1 cucharada de proteína en polvo

1 cucharadita de levadura en polvo

mantequilla

½ cucharadita de sal

1 cucharadita de bicarbonato sódico

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Mezclar en un recipiente todos los ingredientes excepto la mantequilla.

2. Batir bien hasta obtener una masa homogénea. No hay que preocuparse si sale algo espesa.

3. Engrasar una sartén antiadherente con un poco de mantequilla y calentar.

4. Echar la mitad de la masa y extender por toda la superficie. Dejar calentar hasta que la superficie de la tortita empiece a llenarse de agujeritos, dar la vuelta y calentar hasta dorar.

5. Repetir el mismo proceso con el resto de la masa.

PAN DE MOLDE

Pan tradicional de alto contenido en fibra. Ideal para crear infinidad de sándwiches y tostadas saludables.

[image:]

INGREDIENTES

1 huevo L

3 claras de huevo

30 g de salvado de trigo fino

40 g de harina de almendra

1 cucharada de aceite de coco

1 cucharadita de edulcorante líquido

1 yogur griego natural (125 g)

1 cucharadita Agar-Agar

1 sobre de levadura en polvo

1 cucharadita de bicarbonato sódico

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Montar las claras a punto de nieve. Reservar.

3. En un recipiente batir el huevo y el yogur.

4. Incorporar el salvado de trigo y la harina de almendra hasta obtener una masa homogénea.

5. Agregar la levadura, el bicarbonato, la cucharadita de Agar-Agar y el edulcorante, y volver a mezclar.

6. Añadir el aceite de coco batiendo con cuidado hasta incorporarlo bien a la masa.

7. Incorporar las claras de huevo a punto de nieve con movimientos envolventes con cuidado de que no bajen.

8. Forrar una bandeja de horno con papel vegetal y extender la masa por toda la superficie.

9. Hornear durante 15 minutos o hasta que la superficie esté dorada.

10. Desmoldar dándole la vuelta sobre unas rejillas y dejar enfriar.

CONSEJOS

La bandeja que se utilizó para este pan tenía de dimensiones 30 x 40 cm. El grosor del pan acababa siendo de 1 cm. El tamaño de la ración y su grosor dependerá del tamaño de la bandeja de horno que se utilice.

PAN DE LINO Y PIPAS

Pan tradicional de alto contenido en fibra. Ideal para crear infinidad de sándwiches y tostadas saludables.

[image:]

INGREDIENTES

1 huevo

3 cucharadas de semillas de lino dorado

2 cucharadas de agua

1 cucharada de pipas peladas

orégano

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un molinillo de café o batidora de vaso, moler las semillas de lino dorado.

2. Añadir el huevo y el agua sobre estas y batir con un tenedor hasta integrar.

3. Agregar la sal y una pizca de orégano, y mezclar hasta obtener una masa homogénea.

4. Incorporar por último las pipas y amasar un poco.

5. En un recipiente rectangular para microondas engrasado previamente con unas gotitas de aceite verter la masa extendiéndola por toda la superficie. Dar unos golpecitos contra la mesa para ayudar a quitar el aire.

6. Introducir en el microondas durante 3 minutos.

7. Desmoldar sobre unas rejillas y dejar enfriar.

CONSEJOS

Dependiendo del largo del recipiente en el que lo vayamos a cocinar nos saldrán dos piezas o solamente una en el caso de ser pequeño y rectangular.

Si se prefiere hacer bollitos como en las fotos, calentar el horno a 180 grados y hornear sobre un papel antiadherente entre 30 y 45 minutos, en función del tamaño del pan.

[image:]

[image:]

La salsa, un acompañante indispensable para dar jugosidad y cremosidad a nuestros platos que no podía faltar en este libro. Podemos encontrar una gran variedad de sabores entre todas, que pueden aportar a nuestros platos principales nutrientes como la grasa si comemos platos que carezcan de ésta o sabor para los alimentos más insípidos. Podemos disfrutar de forma sana y equilibrada de estas deliciosas salsas tanto dulces como saladas.

CHIMICHURRI

Salsa ligeramente picante de origen argentino, ideal para acompañar carnes, pescados y como aderezo para ensaladas.

[image:]

[image:]

INGREDIENTES

110 ml de aceite de oliva

56 ml de vinagre

3 dientes de ajo

½ cucharadita de albahaca

1 cucharadita de comino

1 cucharadita de orégano

1 manojo de perejil

¼ de pimiento rojo

¼ de chile verde

½ cucharadita de tomillo

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Picar muy bien todos los ingredientes.

2. Añadir el aceite, el vinagre, la sal y la pimienta. Mover y dejar macerar al menos 1 hora.

3. Servir como guarnición para carnes y pescados o como aderezo para ensaladas.

CONSEJOS

Podemos utilizar esta salsa para marinar además de como aderezo.

MAYONESA

Salsa tradicional a base de huevo y aceite, ideal para acompañar todo tipo de platos.

[image:]

[image:]

INGREDIENTES

1 huevo L

250 ml de aceite de oliva

2 cucharadas de vinagre

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. En un recipiente vertemos el huevo, un poco de aceite y la sal.

2. Posamos la batidora en el fondo y batimos sin levantarla hasta que la mezcla comience a emulsionar, para ir añadiendo, poco a poco, el resto del aceite en un hilo fino y constante.

3. Una vez que emulsione toda la mezcla, movemos la batidora de arriba abajo suavemente añadiendo poco a poco el vinagre.

4. Emplatamos en una salsera y servimos.

CONSEJOS

Para que adquiera más sabor y consistencia dejar en la nevera y servirla fría.

Podemos sustituir los huevos por leche (125 ml).

Podemos sustituir el vinagre por zumo de limón al gusto o incluso combinarlos.

Por su aporte elevado de grasas podemos combinarla con carnes y pescados que carezcan de éstas como el pollo o el bacalao (3g y 2g de grasa por cada 100g de alimento respectivamente) para equilibrar el aporte en nutrientes.

MAYONESA DE AGUACATE

Salsa que dará un sabor y una jugosidad diferentes a cualquier plato.

[image:]

[image:]

INGREDIENTES

1 huevo L

15 ml de aceite de coco

1 cucharada de zumo de limón

1 aguacate

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Poner en un recipiente el aguacate troceado, el huevo, el aceite de coco, el zumo de limón y sal al gusto.

2. Batir suavemente hasta que la mezcla emulsione.

3. Emplatar y servir.

CONSEJOS

Para que adquiera más sabor y consistencia dejar en la nevera y servirla fría.

Por su aporte elevado de grasas podemos combinarla con carnes y pescados que carezcan de éstas como el pollo o el bacalao (3g y 2g de grasa por cada 100g de alimento respectivamente) para equilibrar el aporte en nutrientes.

SALSA DE YOGUR Y MENTA

Salsa fresca ideal para aderezos de ensaladas o carnes y platos orientales.

[image:]

[image:]

INGREDIENTES

2 cucharadas de aceite de coco

1 cucharada de zumo de limón

1 yogur natural sin azúcar

½ cucharada de menta fresca picada

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Mezclar todos los ingredientes en un recipiente.

2. Con una batidora o unas varillas batir hasta obtener una mezcla homogénea.

3. Dejar enfriar en la nevera.

BECHAMEL

Salsa básica para gratinar que dará jugosidad y sabor a cualquier plato.

[image:]

[image:]

INGREDIENTES

1 cucharada de salvado de trigo

20 g de mantequilla

200 ml de nata

2 cucharada de proteína en polvo

½ cucharadita de nuez moscada

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. En un cazo al fuego fundir la mantequilla. Añadir el salvado de trigo y mover hasta que la absorba. Agregar la proteína y mezclar.

2. Verter poco a poco la nata sin dejar de remover evitando así posibles grumos. Añadir la 1/2 cucharadita de nuez moscada y sal al gusto.

CONSEJOS

Podemos sustituir la nata por leche entera para eliminar el exceso de grasa añadiendo una cucharadita de Agar-Agar para espesar más la mezcla.

SALSA PROTEICA A LA PIMIENTA

Deliciosa salsa con un toque picante y rica en proteínas, apta para cualquier tipo de carne y como acompañamiento de algunos pescados.

[image:]

[image:]

INGREDIENTES

20 g de mantequilla

250ml de nata

40 g de cebolleta

45 g de proteína en polvo

1 cucharada de pimienta verde

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Fundir la mantequilla a fuego medio en una sartén.

2. Picar la cebolleta y agregar a la sartén. Mover bien para que se integre con la mantequilla y dejar pochar. Añadir una pizca de sal.

3. Cuando la cebolleta tome color añadir la pimienta y la proteína. Mover bien para disolver los grumos. A continuación añadir la nata. Remover y dejar espesar 4 minutos a fuego medio. Si hiciese falta, pasar por una batidora para diluir la salsa y quitar grumos.

4. Retirar cuando coja consistencia.

CONSEJOS

Si no queremos encontrar pedacitos de cebolla en la salsa podemos triturar la salsa en una batidora antes de echar la pimienta.

SALSA DE QUESO AZUL

Salsa a base de queso y nata para los amantes del queso fuerte en las comidas.

[image:]

[image:]

INGREDIENTES

1 cucharada de salvado de trigo fino

15 g de mantequilla

250ml de leche

40 g de queso azul

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Fundir la mantequilla en una sartén.

2. Añadir el salvado de trigo y dejar que integre y tueste un poco junto con la mantequilla.

3. Apartar del fuego y verter poco a poco la leche sin dejar de remover. Si quedan grumos batir con una batidora para disolverlos. Ponera fuego medio y dejar hervir sin dejar de remover.

4. Echar el queso azul y mover hasta que se derrita e integre por completo en la salsa. Esperar unos minutos más hasta que coja consistencia y echar la sal y la pimienta al gusto.

GUACAMOLE

Salsa refrescante para acompañar tus carnes, pescados o snacks salados favoritos.

[image:]

[image:]

INGREDIENTES

zumo de ½ limón

1 aguacate

50 g de tomate

¼ de diente de ajo

¼ cebolla

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Echar todos los ingredientes en el vaso de la batidora y batir hasta obtener una crema.

2. Reservar en el frigorífico hasta la hora de servir.

CONSEJOS

Si nos gusta un guacamole en el que notemos los trocitos de los ingredientes solo hay que machacar el aguacate con un tenedor y mezclarlo con el resto de ingredientes picados finamente.

No te asustes de los hidratos de esta salsa puesto que la mayoría provienen de una fuente natural de fibra y grasa del aguacate.

Si se desea dar un toque picante al guacamole se puede añadir un poco de chile verde o habanero.

BECHAMEL A LOS 4 QUESOS

Jugosa salsa bechamel con cuerpo, que aportará intensidad al sabor de tus platos. Especial para carnes, pastas y gratinados.

[image:]

INGREDIENTES

1 cucharada de salvado de trigo

20 g de mantequilla

250 ml de nata

25 g de queso azul

50 g de queso cheddar rallado

50 g de queso curado

50 g de queso parmesano

1 cucharada de Agar-Agar

½ cucharadita de nuez moscada

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Derretir la mantequilla sin que llegue a hervir en una sartén a fuego medio.

2. Añadir la cucharada de salvado de trigo y mezclar bien con la mantequilla.

3. Verter la nata poco a poco sin dejar de remover y añadir un pellizco de sal, pimienta, el Agar-Agar y la nuez moscada.

4. Una vez caliente añadir los quesos y continuar removiendo hasta que se fundan.

5. Dejar a fuego lento durante 3 minutos y servir.

CONSEJOS

Si queremos reducir el aporte de grasas podemos sustituir el queso cheddar por 40 g de queso crema que sólo aporta 8 g de grasa y el queso curado por un queso camembert aportando 14 g de grasa por cada 50 g de producto.

Podemos sustituir los tipos de quesos según el gusto y la intensidad del sabor que queramos para nuestra bechamel.

SALSA CARBONARA

Cremosa salsa carbonara que volverá locos a los más pequeños. Ideal para carnes o para hornear.

[image:]

INGREDIENTES

2 huevos

20 g de mantequilla

300 ml de nata

½ cebolla

100 g de bacon

100 g de queso parmesano

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Derretir la mantequilla sin que llegue a hervir en una sartén a fuego medio.

2. Trocear finamente la cebolla y echarla a la sartén. Pochar hasta que dore.

3. Añadir el bacón cortado en daditos y remover hasta dorar. Salpimentar.

4. En un cazo, ponerla nata a calentar y añadir el contenido de la sartén.

5. Calentar sin que llegue a hervir. Sacar del fuego y añadir los huevos batidos justo antes de servir, sin volver a calentar para que la salsa sea cremosa y el huevo no cuaje.

6. Servir y consumir al instante.

CONSEJOS

Opcionalmente, se le puede añadir una cucharada de brandy permitiendo que el alcohol se evapore mientras se calienta la nata.

SALSA CÉSAR

Salsa estupenda para aderezar carnes y ensaladas.

[image:]

[image:]

INGREDIENTES

1 huevo

60 ml de aceite de oliva

zumo de ½ limón

1 cucharadita de vinagre

1 cucharadita de mostaza

1 diente de ajo

60 g de queso parmesano rallado

5 anchoas en vinagre

1 cucharadita de pimienta negra

1 cucharadita de sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

PREPARACIÓN

1. Poner todos los ingredientes en el vaso de la batidora.

2. Batir hasta obtener una masa homogénea y espesa.

3. Si queda muy espesa rebajar con una o dos cucharadas de agua.

[image:]

[image:]

Deliciosos y variados tentempiés pensados para picar y quitar el vacío del estómago entre horas. Con estos snacks dulces y salados, te proponemos una amplia variedad de aperitivos para que puedas llevar contigo cuando estás fuera de casa y te sirvan para paliar el hambre a cualquier hora del día y completar todas las comidas que quieras hacer diariamente.

[image:]

No todo van a ser platos contundentes elaborados para comer en casa. Entre horas siempre apetece cualquier picoteo para quitar el vacío de un estómago hambriento, pero ¿qué mejor si ese picoteo además de irresistible y delicioso es también sano y nutritivo?

Estas recetas de snacks salados están pensadas para aquellas personas que no tienen tiempo de comer en casa y quieren seguir una dieta baja o exenta en hidratos de carbono. Son fáciles de preparar y de llevar a cualquier lado.

MUFFINS DE QUESO Y BACON

Sabrosos y esponjosos muffins rellenos de queso fundido y bacon ideales para tomar en cualquier parte.

[image:]

INGREDIENTES

2 huevos L

120 g de salvado de trigo fino

60 ml de agua

60 ml de aceite de oliva

50 g de bacón

50 g de queso rallado

1 cucharadita de bicarbonato sódico

1 sobre de levadura

1 cucharada de albahaca picada

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Batir los huevos junto con el aceite y el agua.

3. Mezclar el salvado de trigo, la levadura, la sal, la pimienta y la albahaca y añadir a la mezcla anterior. Batir hasta obtener una masa homogénea. Si queda demasiado espesa añadir agua.

4. Trocear el bacón y tostar en una sartén. Añadir a la mezcla junto con el queso rallado. Incorporar con unas varillas.

5. Engrasar unos moldes para magdalenas de aluminio o silicona y llenar nuestra masa sin sobrepasar ¾ de la capacidad de los moldes.

6. Esparcir por la superficie taquitos de bacón sin dorar, queso rallado y albahaca.

7. Hornear durante 25 minutos.

8. Dejar enfriar en el horno ya a pagado. A los 10 minutos sacar sobre unas rejillas y dejar enfriar.

CONSEJOS

Los ingredientes pueden variar según gustos y preferencias. Podemos usar otro tipo de queso, variar el bacón por otro tipo de carne con menos grasa o más proteína, etc.

Si queremos un aporte extra de proteína podemos quitar gramos de salvado de trigo y sustituirlos por proteína en polvo.

MUFFINS DE ESPINACAS Y REQUESÓN

Esponjosos muffins de espinacas con queso para tomar en cualquier parte.

[image:]

INGREDIENTES

2 huevos L

120 g de salvado de trigo fino

60 ml de agua

40 ml de aceite

225 g de espinacas congeladas

100 g de requesón

1 cucharadita de bicarbonato sódico

1 sobre de levadura

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Cocer las espinacas en agua hirviendo durante 20 minutos. Escurrir bien y reservar.

3. Batir los huevos junto con el aceite y el agua.

4. Mezclar el salvado de trigo, la levadura, la sal, la pimienta y el bicarbonato junto con la mezcla anterior. Batir hasta obtener una masa homogénea. Si queda demasiado espesa añadir agua.

5. Trocear las espinacas y añadirlas a la mezcla junto con el requesón. Incorporar con unas varillas.

6. Engrasar unos moldes para magdalenas de aluminio o silicona y rellenar con la masa sin sobrepasar ¾ de la capacidad de los moldes.

7. Hornear durante 25 minutos.

8. Dejar enfriar en el horno ya apagado. A los 10 minutos sacar sobre unas rejillas y dejar enfriar.

CONSEJOS

Podemos sustituir el requesón por otro queso con más sabor o más acorde a nuestros gustos.

CRUJIENTES DE QUESO CON PECHUGA DE POLLO

Crujientes panecillos tostados a base de queso con pollo ideales para llevar a cualquier parte.

[image:]

INGREDIENTES

1 huevo

130g de salvado de trigo

250ml de nata

50 g de mantequilla

80 g queso cabrales

50 g de fiambre de pechuga de pollo natural

1 cucharadita de bicarbonato sódico

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un recipiente mezclar la mantequilla, el queso, la pechuga en daditos y la sal. Batir bien.

2. Agregar el salvado y mezclar.

3. Batir el huevo y añadir a la masa. Mezclar con las manos hasta obtener una masa homogénea.

4. Formar un cilindro de unos 5 cm de diámetro y envolver en film transparente.

5. Meter en la nevera al menos 1 hora para que endurezca.

6. Precalentar el horno a 180°

7. Sacar la masa y cortar rodajas de 1 centímetro de grosor.

8. Poner sobre una bandeja de horno forrada con papel vegetal y hornear durante 10 min. Transcurrido ese tiempo darles la vuelta y hornear durante 5 minutos más hasta dorar.

9. Dejar enfriar.

CONSEJOS

Los ingredientes pueden variar según gustos y preferencias. Podemos usar otro tipo de queso, variar la pechuga de pollo por bacón, etc.

Si queremos un aporte extra de proteína podemos quitar gramos en el salvado de trigo y sustituirlos por proteína en polvo.

Se pueden mojar o acompañar con alguna salsa.

Para darles un toque final, antes de introducirlos en el horno, pintar la superficie con aceite especiado o con salsa chimichurri. Le dará un aporte extra de sabor.

Para dorarlos, se pueden bañar ligeramente en huevo batido.

BUÑUELOS DE ATÚN Y QUESO

Pequeños y esponjosos bocaditos de atún y queso que harán las delicias de los amantes de los tentempiés.

[image:]

INGREDIENTES

3 huevos L

100 g de salvado de trigo fino

60 g de mantequilla

125 ml de agua

100 g de queso rallado

2 latas de atún en aceite de oliva

60 g de proteína en polvo

1 cucharadita de levadura en polvo

1 cucharadita de edulcorante líquido

1 cucharadita de bicarbonato sódico

salvado de trigo fino para emborrizar

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un cazo llevar a ebullición el agua, la mantequilla y el edulcorante. Retirar.

2. Añadir el salvado de trigo y mezclar hasta incorporar.

3. Agregar los huevos de uno en uno.

4. Incorporar la proteína, el bicarbonato y la levadura. Mezclar bien hasta obtener una masa homogénea.

5. Escurrir el aceite sobrante de las latas de atún e incorporar a la mezcla junto con el queso rallado.

6. Tapar con papel film y dejar reposando en la nevera 1 hora.

7. Precalentar el horno a 180°.

8. Con las manos coger pequeñas porciones de masa y dar forma de bolitas. Rebozar en salvado de trigo para sellar.

9. Poner las bolitas encima de una bandeja de horno forrada con papel vegetal dejando un poco de espacio entre ellas.

10. Hornear durante 15 minutos.

CONSEJOS

El número de raciones dependerá del tamaño que le demos a las bolitas.

Podemos hacer muchas combinaciones sustituyendo el atún y el queso por otros ingredientes como salmón, gambas, pollo, etc.

PALITOS DE CERDO, QUESO Y JAMÓN

Varitas de lomo crujientes rellenas de delicioso queso fundido y jamón.

[image:]

INGREDIENTES

1 huevo

250 g de jamón de cerdo

6 lonchas de queso Emmental

100 g de jamón ibérico

orégano

½ cucharita de sal

salvado de trigo grueso para emborrizar

queso parmesano molido para emborrizar

Aceite de coco para freír

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Aplastar las lonchas de cerdo con la ayuda de un mazo o con las manos.

2. Poner en cada una de estas una loncha de queso y una loncha de jamón.

3. Enrollar dejando en el interior el queso y el jamón ibérico. Sellar bien por los lados para que el queso no salga cuando lo calentemos.

4. Batir el huevo con la sal. Poner en un recipiente un poco de salvado de trigo, un poco de queso molido y orégano al gusto y mezclar.

5. Pasar cada rollito por huevo y luego por la mezcla de salvado y queso dos veces consecutivas.

6. En una sartén poner aceite de coco suficiente para cubrir cada rollito. Poner a fuego alto. Cuando esté muy caliente echar los rollitos y freír. Dar vueltas para que se hagan por todos los lados y sacar cuando estén dorados.

GALLETAS ESPECIADAS CON QUESO FRESCO

Crujientes galletas con un toque picante rellenas de queso fresco ideales para llevar y comer en cualquier parte. Si pruebas una, ¡no quedará ninguna!

[image:]

INGREDIENTES

Para la masa

200 g de salvado de trigo fino

150 g de mantequilla

1 cucharada de agua fría

1 cucharada de edulcorante líquido

1 cucharada de Agar-Agar

1 cucharadita de extracto de vainilla

1 cucharadita de canela

¼ de cucharadita de clavo molido

½ cucharadita de nuez moscada

1 cucharadita de cardamomo en polvo

1 cucharada de bicarbonato sódico

¼ cucharadita de pimienta negra

Para el relleno

2 láminas de gelatina

250 g de queso fresco cremoso

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Para la masa

1. Precalentarel horno a 180°

2. En un recipiente mezclar el salvado de trigo con la canela, la sal, la pimienta, el cardamomo, la nuez moscada, la levadura, el bicarbonato sódico, el Agar-Agar y el clavo.

3. Batir la mantequilla derretida junto con el edulcorante y el extracto de vainilla.

4. Mezclar la mantequilla junto con la mezcla del salvado y amasar con las manos. Si la masa no se queda compacta añadir un poco de agua.

5. Poner la masa entre dos láminas de papel vegetal y estirar con la ayuda de un rodillo dejando 3 milímetros de grosor.

6. Dejar reposar en el frigorífico durante 1 hora.

7. Cortar con un cortapastas rectangular o de la forma que más guste.

8. Hornear durante 15 minutos.

9. Dejar reposar 10 minutos y sacar sobre unas rejillas para que terminen de enfriar.

Para el relleno

10. Hidratar las láminas de gelatina en 50 ml. de agua.

11. Cuando estén hidratadas calentarlo todo hasta diluir.

12. En un recipiente batir el queso junto con la gelatina hasta obtener una crema.

Montaje

13. Coger una galleta y untar con la crema de queso y tapar con otra galleta. Repetir el proceso con las demás galletas.

CUPCAKES DE POLLO CON FROSTING DE QUESO Y NUECES

Esponjosos y sabrosos cupcakes rellenos de pollo con un ligero y cremoso frosting hecho a base de queso fresco con un toque crujiente de nueces.

[image:]

INGREDIENTES

Para la masa

4 huevos L

100 g de salvado de trigo fino

1 taza de salvado de trigo grueso

125 ml de aceite de oliva

1 yogur griego natural

100 g de queso semicurado

100 g de pechuga de pollo

1 sobre de levadura en polvo

1 cucharadita de edulcorante líquido

1 cucharadita Agar-Agar

1 cucharadita de bicarbonato sódico

Para el frosting

150 g de mantequilla

200 g de queso crema

100 g de proteína

28 g de Agar-Agar

50 g de nueces picadas

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Para la masa

1. Precalentar el horno a 180°.

2. Saltear el pollo en una sartén con un poco de sal y aceite. Reservar una vez cocinado.

3. En un recipiente batir los huevos y el yogur.

4. Incorporar poco a poco el salvado de trigo hasta integrar.

5. Mezclar la levadura, el bicarbonato la cucharadita de Agar-Agar y el edulcorante.

6. Añadir poco a poco el aceite de oliva batiendo con cuidado hasta incorporarlo bien a la masa.

7. Desmenuzar el pollo en piezas pequeñas y añadir a la masa.

8. Cortar el queso en dados pequeños e incorporar.

9. Verter la masa en moldes para magdalenas o bandejas para muffins.

10. Hornear durante 25 minutos.

11. Dejar reposar 10 minutos y pasar a unas rejillas para que terminen de enfriar.

Para el frosting

12. Con unas varillas batimos la mantequilla a temperatura ambiente hasta que quede cremosa.

13. Incorporar sin dejar de batir el queso crema poco a poco.

14. Añadir el Agar-Agar y la proteína y batir hasta obtener una masa homogénea.

15. Introducir en una manga pastelera y dejar reposar en el frigorífico durante 1 hora.

Montaje

16. Cogemos los cupcakes y los decoramos con el frosting por la superficie. Por último, rociamos con un pellizco de nueces picadas.

[image:]

Para los más golosos tenemos una selección de snacks dulces para comer entre horas y poder matar el gusanillo con una galleta, una magdalena o cualquier picoteo con chocolate u otro dulce. Esto es dulce, pero no afectará a tu glucemia ni interrumpirá tu plan nutricional.

GALLETAS PROTEICAS DE JENGIBRE

Deliciosas galletas de jengibre equilibradas en nutrientes para tomar a cualquier hora del día.

[image:]

INGREDIENTES

1 huevo L

1 clara de huevo

260 g de salvado de trigo fino

170 g de mantequilla

2 cucharadas de edulcorante líquido

160 g de proteína en polvo

1 cucharadita de levadura en polvo

15 g de jengibre

¼ de cucharadita de nuez moscada

1 cucharadita de pimienta de Jamaica (o clavo)

1 cucharadita de bicarbonato sódico

1/2 cucharadita de sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Derretir la mantequilla. Agregar la proteína, el edulcorante, la sal y las especias. Remover y añadir el huevo y la clara. Mezclar bien.

2. Juntar el salvado de trigo, la levadura y el bicarbonato. Añadir a la mezcla anterior. Mezclar hasta obtener una masa homogénea.

3. Crear una bola con la masa y envolverla con papel film. Meter en el frigorífico durante 1 hora.

4. Precalentar el horno a 180°

5. Poner la masa sobre papel vegetal y cubrirla con papel film. Extender la masa con la ayuda de un rodillo hasta que tenga 3 milímetros de grosor.

6. Con la ayuda de un cortapastas cortar la masa y hacer las galletas con la forma que se desee.

7. Colocar las galletas sobre una bandeja de horno cubierta con papel para hornear sin llegar a juntarlas.

8. Hornear durante 15 minutos.

9. Sacar la bandeja y dejar enfriar sobre unas rejillas.

CONSEJOS

Si cortamos las galletas y nos sobra masa podemos unirla, volver a extender y aprovechar al máximo la masa sobrante.

La cantidad de galletas dependerá del tamaño en el que las cortemos

SANDWICH RELLENO DE MOUSSE DE ARÁNDANOS

Dulce tentempié que saciará el hambre y el gusanillo por lo dulce de una forma sana y nutritiva.

[image:]

INGREDIENTES

Para la galleta

1 huevo L

260 g de salvado de trigo fino

225 g de mantequilla

70 g de proteína en polvo

2 cucharaditas de extracto de vainilla

1 cucharada de edulcorante

½ cucharadita de sal

Para el relleno

250 g de queso mascarpone

150 g de arándanos

1 lámina de gelatina

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Para la masa

1. Fundir la mantequilla. Agregar la proteína, el edulcorante, el extracto de vainilla y la sal. Añadir el huevo y mezclar.

2. Añadir el salvado de trigo. Amasar hasta obtener una masa homogénea.

3. Trocear el chocolate en trozos pequeños e incorporar a la masa.

4. Envolver la masa en papel film e introducir en el frigorífico durante 1 hora.

5. Precalentar el horno a 180°

6. Poner la masa entre dos láminas de papel de hornear y extenderla con la ayuda de un rodillo hasta que tenga 5 milímetros de grosor. Volver a introducir en el frigorífico 30 minutos.

7. Con la ayuda de un cortapastas cortar la masa haciendo rectángulos.

8. Colocar las galletas sobre una bandeja de horno cubierta con papel para hornear sin llegar a juntarlas.

9. Hornear durante 15 minutos.

10. Sacar la bandeja y dejar enfriar sobre esta.

Para el relleno

11. Poner la lámina de gelatina en agua fría para hidratarla.

12. En una sartén con un poco de mantequilla agregar la mitad de los arándanos y cocinar. Añadir la gelatina y dejar que se disuelva.

13. En el vaso de la batidora introducir el queso, los arándanos con la gelatina y los restantes. Batir.

14. Poner la mezcla en una manga pastelera y dejar reposar en el frigorífico 40 minutos.

15. Montar los sandwhiches untando crema a una de las galletas y cubriendo con la otra.

GALLETAS DE CHOCOLATE Y MENTA

Exquisita combinación de sabores entre bases de galletas crujientes.

[image:]

INGREDIENTES

Para la galleta

225 g de mantequilla

1 huevo L

160 g de proteína en polvo

260 g de salvado de trigo fino

1 cucharadita de extracto de vainilla

½ cucharadita de sal

50 g de chocolate en polvo sin azúcar

1 cucharada de edulcorante

Para el relleno

150 g de queso fresco cremoso

1 lámina de gelatina

2 cucharaditas de extracto de menta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Para la masa

1. Fundir la mantequilla. Agregar la proteína, el edulcorante, el chocolate, el extracto de vainilla y la sal. Remover y añadir el huevo. Mezclar bien.

2. Añadir el salvado de trigo. Amasar con las manos hasta obtener una masa homogénea.

3. Envolver la masa en papel film y meter en el frigorífico durante 1 hora.

4. Precalentar el horno a 180°

5. Poner la masa entre dos láminas de papel de hornear y extenderla con la ayuda de un rodillo hasta que tenga 5 milímetros de grosor. Volver a introducir en el frigorífico 30 minutos.

6. Con la ayuda de un cortapastas rectangular cortar la masa.

7. Colocar las galletas sobre una bandeja de horno cubierta con papel para hornear sin llegar a juntarlas.

8. Hornear durante 15 minutos.

9. Sacar la bandeja y dejar enfriar sobre esta.

Para el relleno

10. Poner la lámina de gelatina en agua fría para hidratarla.

11. Calentar la gelatina en un poco de agua hasta diluir.

12. En un recipiente poner el queso fresco, el extracto de menta y la gelatina. Mezclar con la ayuda de unas varillas.

13. Verter la crema en una manga pastelera y dejar reposar 30 minutos en el frigorífico.

14. Montar las galletas untando crema a una de ellas y cubriendo con la otra.

CONSEJOS

Si cortamos las galletas y nos sobra masa, podemos unirla, volverla a extender y aprovechar al máximo la masa sobrante.

GOFRES DE CHOCOLATE

Delicioso y esponjoso gofre de chocolate que será el protagonista de las meriendas o desayunos.

[image:]

INGREDIENTES

200 g de mantequilla

100 g de proteína en polvo

1 cucharadita de extracto de vainilla

260 g de salvado de trigo fino

2 huevos L

1 sobre de levadura en polvo

½ cucharadita de sal

1 cucharadita de bicarbonato de sodio

50 ml de leche entera

30 g de chocolate negro en polvo sin azúcar

1 cucharada de edulcorante

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Templar la leche y añadir la levadura. Reservar.

2. En un cuenco mezclar el salvado de trigo, la sal, la proteína en polvo, el chocolate, el extracto de vainilla y el edulcorante. Hacer un hueco en el centro y echar los huevos y la mezcla de leche y levadura.

3. Mezclar hasta obtener una masa homogénea.

4. Dejar reposar la masa bien tapada con papel film durante 1 hora.

5. Retirar el film y volver a amasar.

6. Derretir la mantequilla y añadir poco a poco a la masa.

7. Engrasar la gofrera con un poco de mantequilla y verter la masa sin que llegue al borde y tapar. Dejar calentando durante 8 minutos.

CONSEJOS

Podemos añadir pepitas de chocolate negro sin azúcar a la masa.

MUFFINS DE CALABAZA CON CANELA

Esponjosos muffins ricos en fibra para llevar a cualquier parte.

[image:]

INGREDIENTES

4 huevos

1 yogur griego natural

200 g de calabaza

200g de salvado de trigo fino

1 sobre de levadura en polvo

½ cucharadita de sal

1 ½ cucharadita de canela

1 cucharadita de bicarbonato de sodio

40 ml de aceite de oliva

1 cucharada de edulcorante

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Mezclar los huevos con el yogur.

3. Añadir poco a poco el salvado de trigo, la sal, la levadura, la canela y el bicarbonato.

4. En una batidora, introducir a trozos la calabaza y la triturar hasta dejarla en pequeños trocitos. Añadir a la masa anterior.

5. Añadir el edulcorante y el aceite de oliva. Mezclar hasta integrar bien.

6. Verter la masa en unos moldes para magdalenas. No sobrepasar los ¾ de su capacidad.

7. Introducir en el horno y dejar 20 minutos.

8. Esperar 10 minutos a que se enfríen en el horno y sacar sobre una rejilla para que terminen de enfriar.

BROWNIE PROTEICO

Intenso bizcocho de chocolate que podremos comer sin remordimientos ya que es bajo en carbohidratos y rico en proteínas y grasas naturales.

[image:]

INGREDIENTES

50 g de mantequilla

160 g de salvado de trigo grueso.

130 g de proteína en polvo

2 huevos L

1 sobre de levadura en polvo

½ cucharadita de sal

1 cucharadita de bicarbonato de sodio

1 cucharadita de Agar-Agar en polvo

100 g de chocolate negro en polvo sin azúcar

2 cucharadas de edulcorante

½ cucharadita de extracto de vainilla.

100 g de nueces partidas

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Mezclar el salvado de trigo, la levadura, la sal y el bicarbonato.

3. En un cazo a fuego lento fundir la mantequilla. Retirar del fuego e incorporar el chocolate y la proteína hasta integrar.

4. Añadir uno auno los huevos.

5. Incorporar el salvado de trigo, la levadura, la sal, el extracto de vainilla y el bicarbonato. Mezclar hasta obtener una mezcla homogénea.

6. Añadir las nueces y mover.

7. Verter la masa en una bandeja para horno previamente engrasada o forrada con papel vegetal.

8. Hornear durante 35 minutos.

9. Dejar enfriar 10 minutos en el horno y desmoldar sobre unas rejillas para que termine de enfriar.

CONSEJOS

Podemos incorporar unos cuantos trocitos de chocolate negro sin azúcar para dar más intensidad al chocolate.

BIZCOCHO DE CHOCOLATE CON PIPAS

Bizcocho rico en proteínas y grasas adecuado para adelgazar sin privarse de los sabores dulces.

[image:]

INGREDIENTES

4 claras de huevo L

1 yema de huevo L

60 g de proteína en polvo

30 g de salvado de trigo fino

30 g de chocolate negro en polvo sin azúcar

1 cucharada de aceite de coco

100 ml de leche entera

25 g de pipas de girasol crudas y peladas

1 cucharada de edulcorante líquido

8 g de levadura en polvo

ralladura de limón

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Batir las claras a punto de nieve.

3. Añadir la yema y continuar batiendo.

4. Integrar el edulcorante líquido, la levadura, la proteína en polvo y el cacao.

5. Incorporar la leche, la cucharada de aceite de coco, el salvado de trigo, las pipas y la ralladura de limón.

6. Verter la mezcla en un molde desmoldable e introducir en el horno durante 30 minutos.

7. Dejar enfriar sobre una rejilla.

TARTITAS DE QUESO CON FRUTOS ROJOS

Jugosas y tiernas tartitas de queso con un toque dulce a frutos rojos.

[image:]

INGREDIENTES

200 g de queso crema natural

50 ml de nata para montar

20 g de harina de almendra

1 huevo XL

ralladura de limón

8 gotas de zumo de limón

½ cucharada de edulcorante líquido

Cobertura

20 g de mermelada de frutos rojos sin azúcar

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 160°.

2. En un recipiente poner el queso y la nata. Batir con la ayuda de unas varillas hasta obtener una masa homogénea.

3. Añadir la harina de almendra e incorporar la ralladura y las gotas de limón y el edulcorante, y mezclar.

4. Verter la mezcla en moldes para magdalenas, intentando no pasar de los ¾ de su capacidad. Ponerlos sobre una bandeja de horno.

5. Hornear durante 30 minutos.

6. Desmoldar las tartitas y dejar enfriar sobre una rejilla.

7. Decorar con un poco de mermelada sin azúcar.

COOKIES

Deliciosas galletas sin carbohidratos, ricas en proteínas y altas en fibra, para disfrutar en el desayuno o merienda en cualquier parte.

[image:]

INGREDIENTES

260 g de proteína en polvo

270 g de mantequilla

130 g de salvado de trigo fino

120 ml de leche entera

32 gotas de edulcorante líquido

3 huevos L

½ cucharadita de sal

½ cucharadita de bicarbonato sódico

1 cucharadita de extracto de vainilla

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 160°.

2. En un cuenco mezclar la proteína, la sal, el bicarbonato y el salvado.

3. En otro cuento batirlos huevos y mezclar con la leche, la mantequilla fundida y el extracto de vainilla. Incorporar poco a poco la mezcla anterior. Amasar hasta obtener una mezcla homogénea.

4. En una bandeja forrada con papel vegetal depositar pequeñas porciones de la masa en forma de bolas dejando espacio entre ellas. Aplastar contra el papel cada una de ellas.

5. Hornear durante 20 minutos hasta que los bordes comiencen a oscurecer.

6. Dejar reposaren la bandeja un par de minutos y pasarlas a una rejilla para que terminen de enfriar.

CONSEJOS

Podemos decorar las galletas con unos pocos fideos de chocolate o con trocitos de chocolate negro sin azúcar.

TORTITAS DE CHOCOLATE Y CANELA

Esponjosas tortitas americanas con un delicioso sabor a chocolate y canela.

[image:]

INGREDIENTES

2 huevos L

30 g de proteína en polvo

100 ml de nata

30 g de salvado de trigo fino

1 cucharadita de canela

1 cucharadita de bicarbonato sódico

1 cucharadita de levadura en polvo

1 cucharada de chocolate negro en polvo sin azúcar

1 cucharadita de edulcorante líquido

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un recipiente para batidora introducir los huevos, la nata y el edulcorante líquido. Batir.

2. Añadir el salvado de trigo, la canela, el bicarbonato, la levadura y el cacao. Mezclar hasta obtener una mezcla homogénea.

3. Engrasar una sartén pequeña con un poco de mantequilla y poner a fuego medio. Cuando esté caliente verter un poco de masa y expandir por toda la superficie. Esperar a que salgan burbujas para dar la vuelta (2 o 3 minutos) y dorar por el otro lado otros 2 o 3 minutos.

4. Repetir la operación con el resto de la masa.

BARRITAS PROTEICAS

Deliciosas barritas proteicas fáciles de preparar que podrás disfrutar en todas partes.

[image:]

INGREDIENTES

100 g de salvado de trigo fino

60 g de harina de almendras

80 g de mantequilla

30 g de chocolate negro en polvo sin azúcar

1 yogur griego

120 g de proteína en polvo

1 cucharada de Agar Agar

30 g de cacahuetes crudos molidos

1 cucharadita de edulcorante líquido

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un recipiente mezclar el salvado, la harina de almendras, la proteína, el chocolate y el Agar Agar.

2. Añadir la mantequilla fundida, el edulcorante y el yogur y mezclar hasta obtener una masa homogénea.

3. En una bandeja o recipiente cuadrado cubierto con papel film introducir la masa y distribuirla por toda la superficie cuidado que el nivel de masa sea el mismo por todo el recipiente. Espolvorear por la superficie las avellanas y aplastar.

4. Cubrir con papel film e introducir en el frigorífico durante 3 o 4 horas.

5. Desmoldar y cortar en porciones.

6. Guardar en el frigorífico hasta su consumo.

CONSEJOS

Podemos sustituir los cacahuetes por otro fruto seco.

Si no gusta el sabor a chocolate podemos sustituirlo por extracto de vainilla, menta, etc.

[image:]

Podemos definir los entrantes como el preludio de lo que encontraremos en los siguientes platos. Son un indicio de lo que puede ser una comida contundente o por el contrario ligera y de sabores lineales.

Ya sea para animar una comida o comenzar con ex-plosividad en cenas, comidas y reuniones familiares, los entrantes son fundamentales para preparar al comensal para lo que vendrá después.

Ligeros, contundentes, llenos de sabor, finos, toscos, etc. Te presentamos una serie de platos para entrantes que van desde las más frescas ensaladas hasta crujientes y humeantes croquetas y sopas.

PIPIRRANA DE PULPO Y GAMBA BLANCA

Plato frío a base de marisco, de exquisito sabor y textura.

[image:]

INGREDIENTES

500 g de gamba blanca cocida

500 g de pulpo cocido

500 g de mejillones cocidos

2 huevas de merluza cocidas

1 pepino

1 pimiento verde

150 ml de aceite de oliva

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cocer y pelar el marisco, y enfriar.

2. Trocear las huevas, el pepino y el pimiento.

3. Mezclar todos los ingredientes en una fuente y añadir el aceite dejándolo macerar unas horas en el frigorífico.

4. Añadir sal al gusto.

[image:]

ENSALADA CÉSAR

Ensalada equilibrada en cuanto a nutrientes, perfecta para un único plato o para compartir con los principales en pequeña cantidad.

[image:]

INGREDIENTES

salsa césar (Pág. 39)

1 pechuga de pollo

100 g de queso parmesano

1 lechuga romana

100 g de hoja de roble

50 g de escarola

1 rebanada de pan de molde de salvado de trigo (Pág. 31)

aceite de coco

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Lavar bien las lechugas y escurrir.

2. Trocearlas y ponerlas sobre una fuente o ensaladera.

3. Cocer la pechuga en un cazo con agua, un chorreón de aceite de oliva, sal y pimienta.

4. Trocear la pechuga y añadir a la mezcla de lechugas.

5. Trocear el queso a tacos e incorporar.

6. En una sartén echar aceite de coco y calentar. Cuando esté bien caliente introducimos a dados el pan de molde y freír hasta dejar tostado, sacar y dejar escurrir sobre papel de cocina.

7. Añadir a la ensalada.

8. Servir con dos cucharadas colmadas de salsa césar.

ENSALADA DE JAMÓN

Ensalada con cuerpo, salada y contundente para los que deseen empezar con fuerza la comida.

[image:]

INGREDIENTES

200 g de canónigos

100 g de rúcula

100 g de hoja de roble

100 g de jamón ibérico

100 g de queso curado

100 g de jamón de pavo

10 aceitunas

aceite

vinagre

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Lavar las lechugas, escurrir y reservar.

2. Trocear a tacos el jamón, el pavo y el queso.

3. En una ensaladera cubrir el fondo con las lechugas. Esparcir sobre estas el jamón, el pavo, el queso y las aceitunas.

4. Aderezar al gusto con aceite de oliva, vinagre y sal.

[image:]

ENSALADA DE ARROZ

Refrescante ensalada de arroz de konjac que nos aportará la fibra y nutrientes necesarios en cada ración.

[image:]

INGREDIENTES

2 huevos L

200 g de arroz konjac

200 g de escarola

6 espárragos blancos

50 g de queso de cabra

100 g de pechuga de pavo

1 cucharada de tomillo

1 cucharada de eneldo

1 cucharada de romero

1 ajo

60 ml de aceite

2 cucharadas de vinagre

1 cucharadita de sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cocer los huevos con un poco de vinagre y sal y reservar en la nevera.

2. Picar la escarola y reservar en una fuente.

3. Escurrir y enjuagar el arroz con agua fría. Añadir a la escarola.

4. Picar la pechuga de pavo a cuadritos y añadir a la mezcla.

5. Cortar el queso de cabra a rodajas y poner en la superficie.

6. Poner las especias en un mortero y machacarlas hasta obtener una masa. Agregar el aceite y el vinagre y dejar macerar media hora.

7. Servir y aderezar al gusto.

ENSALADA 4 QUESOS

Si eres un amante del queso esta ensalada será la elección que preceda a los platos principales con mucho cuerpo e intensidad.

[image:]

INGREDIENTES

200 g de canónigos

100 g de rúcula

100 g de escarola

50 g de queso Ricotta

100 g de queso Mozzarella

50 g de queso Edam

50 g de queso curado

Sal

Pimienta

Aceite de oliva

Vinagre

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Trocear las lechugas y mezclarlas en una ensaladera.

2. Partir los quesos a dados y echar a las lechugas.

3. Aderezar al gusto con un poco de sal, pimienta, aceite de oliva y vinagre.

CONSEJOS

Podemos presentar con un enrejado crujiente de queso parmesano. Para ello poner en una sartén antiadherente engrasada con un poco de mantequilla un poco de queso parmesano rallado sobre la superficie y esperar a que burbujee y dore por ambos lados. Dejar enfriar y cubrir la ensalada.

ENSALADA DE PESCADO

Deliciosa ensalada del mar ideal para empezar con sabor y frescura una gran comida.

[image:]

INGREDIENTES

200 g de gambas cocidas

100 g de pulpo cocido

200 g de lomos de merluza

100 g de escarola

1 aguacate

½ cebolleta

Aceite de oliva

1 ramillete de perejil

Pimienta

Sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cocer la merluza en un cazo con agua a fuego medio con un poco de aceite, el perejil y sal.

2. Dejar enfriar y desmenuzar.

3. Limpiar y cortar la escarola. Llevar a una ensaladera.

4. Sobre la escarola introducir las gambas peladas, el pulpo troceado, la merluza desmenuzada, el aguacate cortado a dados y la cebolleta picada. Mezclar y aderezar con un poco de aceite, vinagre, sal y pimienta al gusto.

5. Servir fría.

CONSEJOS

Podemos cambiar el aderezo tradicional por una mayonesa o una salsa de yogur con menta.

[image:]

GÓNDOLAS

Frescas y sabrosas endivias rellenas para comenzar de buena gana las comidas.

[image:]

INGREDIENTES

8 hojas grandes de endivias

1 huevo

200 g de gambas cocidas

2 latas de ventresca en aceite de oliva

1 aguacate

4 espárragos blancos

mayonesa (Pág. 35)

semillas de amapola

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un poco de agua con sal y vinagre cocer el huevo. Dejar enfriar y reservar.

2. Cortar el aguacate y los espárragos a dados pequeños. Picar el huevo reservado.

3. Escurrir las latas de ventresca y añadir.

4. Pelar las gambas y trocear. Incorporar a los demás ingredientes.

5. Añadir unas seis cucharadas colmadas de mayonesa y mezclar hasta integrar con el resto de ingredientes.

6. Colocar las hojas de endivia por separado en una bandeja y rellenar con la mezcla.

7. Espolvorear unas semillas de amapola por la superficie para decorar.

[image:]

ENSALADA TIBIA DE CHIPIRONES

No todas las ensaladas van a servirse en frío. Una alternativa para paladares intrépidos: ensalada tibia de chipirones con daditos de jamón y pavo.

[image:]

INGREDIENTES

300 g de chipirones limpios y troceados

50 g de jamón ibérico a dados

50 g de fiambre de pechuga de pavo

4 hojas de lechuga romana

100 g de escarola

100 g de hoja de roble

Sal

Aceite

Vinagre

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén saltear los dados de jamón y de pechuga. Reservar.

2. En la misma sartén, con un poco de aceite, echar los chipirones con un pellizco de sal. Cuando estén dorados y listos retirar del fuego y reservar.

3. En una ensaladera añadir las lechugas bien cortadas y lavadas e incorporar los chipirones. Esparcir sobre éstos los dados de jamón y pavo.

4. Aderezar al gusto con un chorrito de aceite de oliva, vinagre y sal.

TULIPAS DE QUESO CRUJIENTE CON TABULÉ

Exquisitas tulipas crujientes de queso rellenas de ingredientes naturales y nutritivos.

[image:]

INGREDIENTES

½ coliflor

1 pimiento rojo

1 pimiento verde

½ cebolleta

50 ml zumo de limón

60 ml de aceite de oliva

1 tomate

1 diente de ajo

2 cucharadas de perejil picado

2 cucharadas de menta picada

1 huevo

100 g de pechuga de pollo

100 g de queso curado rallado

1 ½ cucharadita de sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°

2. Rallar el queso curado. Dividirlo en cuatro formas redondas sobre una bandeja de horno cubierta con papel vegetal y engrasado con unas gotitas de aceite.

3. Hornear en el grill y gratinar hasta que el queso empiece a burbujear.

4. Sacar la bandeja y esperar unos segundos hasta que se enfríe. Preparar un par de vasos o moldes pequeños al revés. Con una espátula coger cada círculo de queso y ponerlo sobre éstos y reservar.

5. Rallar la coliflor y pocharla en una sartén con unas gotitas de aceite de oliva y dejar enfriar.

6. Picar el pimiento rojo, el pimiento verde, la cebolleta y el tomate en un recipiente. Mezclar con la coliflor.

7. En un mortero majar la sal, el ajo, el perejil y la menta hasta que forme una masa y mezclar con el zumo de limón y el aceite de oliva.

8. Cocer la pechuga de pollo y el huevo en un cazo con agua a fuego medio. Cuando estén listos trocear y añadir a la mezcla de verduras.

9. Llenar cada tulipa de queso con esta mezcla y poner dos cucharadas soperas de aderezo sobre cada una.

CONSEJOS

Las tulipas también las podemos hacer en una sartén antiadherente. Esparcimos el queso por toda la superficie sin llegar a acumularlo y cuando empiece a burbujear y vemos que los laterales empiezan a tostarse le damos la vuelta don unas espátulas y lo ponemos sobre los moldes. Se puede añadir unas gotas de aceite de sésamo tostado para darle un toque exótico.

CALDO DE PESCADO

Caldo de pescado para tomar caliente.

[image:]

INGREDIENTES

1 ½ litro de agua

700 g de espinas y cabezas de pescado blanco

Cabezas de gambas

1 cebolla

1 puerro

1 zanahoria

1 rama de apio

1 manojo de perejil

2 hojas de laurel

sal

aceite de oliva

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

Nota: es complicado saber con exactitud la cantidad de proteinas y grasas que se transfieren al caldo.

[image:]

PREPARACIÓN

1. En una olla verter el agua. Cuando empiece a hervir añadir los pescados y las verduras cortadas y peladas, el laurel y el perejil. El agua debe de cubrir todos los ingredientes, si no lo hace echar más agua. Agregar un chorreón de aceite de oliva.

2. Cocer durante 20 minutos a fuego suave. Espumar de vez en cuando.

3. Pasar el caldo por un colador. Rectificar de sal.

SOPA DE MARISCO

Sopa a base de caldo natural de pescado con una selección de mariscos tiernos para degustar.

[image:]

INGREDIENTES

250 g de carabineros

1 l de caldo de pescado (Pág. 77)

100 g de pulpo cocido

200 g de lomos de merluza

½ cebolleta

aceite de oliva

sal

pimienta

1 ramillete de perejil

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Pelar los carabineros y reservar las cáscaras y las cabezas.

2. Poner las cabezas y las cáscaras a cocer en un cazo con ½ litro de agua.

3. Limpiar la merluza y trocear. Reservar.

4. En una cazuela llevar a ebullición el caldo de pescado. Cuando comience a hervir apagar y añadirla merluza, los carabineros y el pulpo.

5. Colar el caldo de haber hervido las cabezas y las cáscaras y añadir a la sopa.

6. Poner al fuego hasta que la merluza esté hecha (unos 3 o 4 minutos, en función del tamaño de los trozos).

VOULAVENTS DE POLLO A LOS TRES QUESOS

Pequeñas delicias de tulipas de salvado de trigo rellenas con una jugosa salsa de quesos y pechuga de pollo.

[image:]

INGREDIENTES

Para la base (masa para pizza)

1 taza de salvado de trigo

½ taza de agua

20 g de aceite de oliva

1 cucharada de orégano

½ cucharadita de sal

Para el relleno

6 rodajas de rulo de queso de cabra

50 g de queso cheddar rallado

200 ml nata líquida

30 g de azul danés

250 g de pechuga de pollo

1 cucharadita de aceite de coco

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 200°.

Para la base

2. Seguir instrucciones de la receta de base para pizza (Pág. 28).

3. Forrar 6 moldes para flan de aluminio redondos con la masa, cubriendo toda la base y pared. Reservar.

Para el relleno

4. En una sartén echar el aceite de coco y calentar.

5. Trocear la pechuga de pollo en pequeños trozos y echarla a la sartén para dorar. Salpimentar al gusto.

6. Antes de que se haga por completo la pechuga echar la nata líquida y dejar cocer durante 5 minutos a fuego bajo.

7. Una vez que la nata haya reducido incorporar el queso roquefort y mover hasta que se funda. Apartar del fuego y reservar.

8. Poner una rodaja de queso de cabra en la base de cada uno de los moldes y verter el relleno de pollo sin llegar al final.

9. Esparcir por la superficie de cada uno el queso cheddar rallado y meter en el horno durante 10 minutos. Los últimos dos minutos hornear sólo con el grill para dorar el queso.

Sacar y servir.

CONSEJOS

Podemos cambiar el pollo por otro tipo de carne como el bacón. El queso también se puede cambiar según gustos y preferencias.

Si queremos reducir el aporte de grasas de esta receta podemos sustituir alguno de los quesos por otros con menos grasas, como un queso fresco o un requesón.

CROQUETAS DE POLLO Y JAMÓN

Sabrosas croquetas de pollo y jamón realizadas con una bechamel suave a base de salvado de trigo fino.

[image:]

INGREDIENTES

1 pechuga de pollo limpia (400 g)

200 g de carne de jamón de cerdo

Media cebolla

45 g de aceite de coco

3 cucharadas de salvado de trigo fino

½ cucharadita de nuez moscada

½ cucharadita de sal

1 huevo

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cocer durante 30 minutos a fuego fuerte en un cazo con agua la pechuga de pollo junto con el jamón, 15 g de aceite de coco (1 cucharada) y la sal. Reservar.

2. En una sartén, poner el aceite de coco restante y sofreír la cebolla picada hasta pochar.

3. Trocear la carne de pollo y jamón y añadir a la sartén. Reservar el caldo de la cocción.

4. Echar el salvado de trigo y la nuez moscada a la sartén y mezclar.

5. Añadir el caldo poco a poco mientras removemos.

6. Mover la masa continuamente mientras se evapora el caldo hasta quedar jugosa pero no demasiado líquida.

7. Dejar enfriar en un recipiente de cristal durante unas horas.

8. Crear las croquetas moldeando con las manos, pasarlas por huevo batido y rebozar en salvado de trigo fino.

9. Freír las croquetas en aceite de coco a fuego muy intenso.

CONSEJOS

Conforme vayamos sacando las croquetas de la sartén ponerlas en un plato con papel de cocina absorbente para quitar el exceso de aceite.

TORTITAS PROTEICAS

Deliciosas y esponjosas tortitas con alto aporte proteico especiales para el desayuno o para llevar y tomar a cualquier hora del día.

[image:]

INGREDIENTES

75 g de salvado de trigo

75 g de proteína en polvo

2 huevos

8 g de levadura en polvo

15 g de mantequilla

50 g de bacón

50 ml de agua

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un recipiente batir el huevo con la proteína y añadir el agua.

2. Agregar el salvado, la levadura y la mantequilla fundida y batir bien hasta obtener una mezcla homogénea.

3. Añadir por último el bacón y mover para incorporar a la masa.

4. En una plancha o sartén no muy caliente y engrasada echar un poco de mezcla para una tortita de unos 10 centímetros aproximadamente.

5. Cuando la superficie empiece a crear burbujas (2 min.) dar la vuelta y dejar dorar otros dos minutos.

CONSEJOS

Podemos cambiar el bacón por otro ingrediente como queso o jamón

Las tortitas se pueden comer calientes acompañadas con algún tipo de salsa o frías para llevar a cualquier parte.

QUICHÉ DE POLLO

Quiché rellena de pollo especiado con una cobertura de jugoso queso gratinado.

[image:]

INGREDIENTES

Para la base

390 g de salvado de trigo

100 g de mantequilla

1 cucharada de orégano

Para el relleno

40 g de pimiento rojo

2 huevos L

1 pimiento verde

300 g de muslo de pollo deshuesado

1 cucharada de aceite de coco

½ cucharadita de comino

½ cucharadita de curry

½ cucharadita de pimienta

½ cucharadita de sal

200 ml de nata

100 g de queso rallado

1 cebolla

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 200°

Para la base

2. Fundir la mantequilla.

3. Incorporar el salvado de trigo y la cucharada de orégano. Mezclar hasta crear una masa. Añadir más salvado en el caso de no quedar compacta.

4. Forrar un molde redondo bajo previamente engrasado con la masa cubriendo el fondo y los bordes.

5. Reservar.

Para el relleno

6. Saltear el pollo en una sartén con un poquito de aceite.

7. Pochar en una sartén con la cucharada de aceite de coco los pimientos bien picados.

8. Desmenuzar el pollo y añadir a la sartén junto con, la sal, el comino, el curry y la pimienta. Saltear hasta que el pollo esté cocinado.

9. Batir el huevo y mezclarlo con la nata y el salvado de trigo.

10. Incorporar la mezcla de huevo y nata a la carne. Remover bien e introducir en el molde con la base de salvado.

11. Espolvorear con el queso rallado.

12. Hornear durante 40 minutos.

13. Poner al grill cuando queden 3 minutos para dorar el queso.

CROQUETAS DE ESPINACAS Y QUESO DE CABRA

Deliciosas y tiernas croquetas rellenas de espinacas y queso de cabra para proporcionar sabor y contraste.

[image:]

INGREDIENTES

225 g de espinacas congeladas

50 g de rulo de queso de cabra

Media cebolla

15 g de aceite de coco

3 cucharadas de salvado de trigo fino

15 g de proteína en polvo

½ cucharadita de nuez moscada

½ cucharadita de sal

1 huevo

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cocer durante 10 minutos en un cazo con agua las espinacas. Escurrir las espinacas reservando el caldo de la cocción y reservar.

2. En una sartén, poner el aceite de coco y sofreír la cebolla picada hasta pochar. Si es necesario añadir un poco de agua.

3. Picar las espinacas y añadir a la sartén.

4. Echar el salvado de trigo, la proteína y la nuez moscada a la sartén y mezclar.

5. Añadir el caldo de las espinacas poco a poco mientras removemos.

6. Mover continuamente hasta que la masa quede jugosa sin exceso de líquido.

7. Dejar enfriar en un recipiente de cristal durante unas horas.

8. Picar el queso de cabra e incorporar a la masa.

9. Crear las croquetas moldeando con las manos y pasar la masa por huevo batido y rebozar en salvado de trigo.

10. Freír las croquetas en aceite de coco a fuego muy intenso.

BOCADITOS DE PULPO CON CREMA DE CURRY

Tiernos bocaditos de pulpo similares a unas albóndigas con una salsa ligera de curry.

[image:]

INGREDIENTES

Para los bocaditos

125 ml de agua

60 g de mantequilla

100 g de pulpo

100 g de salvado de trigo fino

3 huevos L

60 g de proteína en polvo

1 cucharadita de bicarbonato sódico

1 cucharadita de levadura en polvo

1 cucharada de perejil fresco picado

Para la salsa

250 ml de nata

½ cebolla

15 g de aceite de coco

2 cucharadas de curry

15 g de salvado de trigo fino

1 cucharadita de mostaza

1 cucharadita de zumo de limón

1 cucharada de Agar-Agar

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Bocaditos

1. En un cazo llevar a ebullición el agua y la mantequilla. Retirar.

2. Añadir el salvado de trigo y mezclar hasta incorporar.

3. Agregar los huevos de uno en uno.

4. Incorporar la proteína, el bicarbonato y la levadura. Mezclar bien hasta obtener una masa homogénea.

5. Trocear el pulpo en pequeños dados.

6. Calentar una sartén con unas gotas de aceite y dorar el pulpo junto con el perejil.

7. Añadir el pulpo a la masa y mezclar bien.

8. Tapar con papel film y dejar reposar en la nevera 1 hora.

9. Precalentar el horno a 180°.

10. Con las manos coger pequeñas porciones de masa y dar forma de bolitas.

11. Poner las bolitas encima de una bandeja de horno forrada con papel vegetal dejando un poco de espacio entre ellas.

12. Hornear durante 15 minutos.

Salsa

13. Pochar la cebolla en una sartén con un poco de aceite de coco.

14. Añadir el curry y la nata y dejar cocer a fuego suave durante 5 minutos.

15. Incorporar la cucharada de mostaza, el Agar-Agar y el zumo de limón. Remover y dejar 2 minutos más al fuego.

16. Poner por persona 3 bolitas de pulpo con 3 cucharadas de crema.

CONSEJOS

Podemos sustituir el pulpo por chipirones o sepia en trocitos.

PASTEL DE CARNE

Pastel relleno de carne picada una con verduritas salteadas.

[image:]

INGREDIENTES

40 g de pimiento rojo

2 huevos L

60 g de salvado de trigo fino

1 pimiento verde

350 g de carne de ternera y magro picada

1 cucharada de aceite de coco

½ cucharadita de comino

½ cucharadita de curry

½ cucharadita de pimienta

½ cucharadita de sal

200 ml de nata

100 g de queso rallado

100 g de calabacín

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 200°

2. Picar el pimiento rojo, el pimiento verde y el calabacín y pochar en una sartén con la cucharada de aceite de coco.

3. Añadir la carne picada, el comino, el curry, la sal y la pimienta y cocinar hasta que la carne se haga.

4. En un recipiente batir los huevos junto con el salvado de trigo y la nata.

5. Agregar la carne picada y el queso rallado. Mover hasta obtener una mezcla homogénea.

6. Verter la mezcla en un molde para horno previamente engrasado.

7. Hornear durante 15 minutos.

8. Dejar reposar y enfriar y listo para servir.

PASTEL DE PESCADO

Esponjoso y diferente. Sorprende a visitas o a familiares con un nutritivo pastel de pescado ideal para ir haciendo boca.

[image:]

INGREDIENTES

500 g de salmón

200 g de gambas

1 diente de ajo

3 huevos

250 ml de nata

4 cucharadas de Agar-Agar

2 cucharadas de aceite de coco

100 g de brócoli

½ cebolla

sal

pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 200°.

2. En una sartén con una cucharada de aceite de coco pochar medio ajo picado y la cebolla y agregar el brócoli y las gambas peladas y troceadas. Cocinar y reservar.

3. En otra sartén poner la otra mitad de ajo y agregar a tacos el salmón sin piel.

4. En un vaso para batidora introducir el salmón, 2 huevos, 200 ml de nata y el Agar-Agar. Salpimentar y triturar muy bien. Reservar.

5. En otro cuenco batir el huevo y los 50 ml de nata restantes y añadir la mezcla de gambas.

6. Engrasar un molde rectangular para horno y verter la mezcla de gambas extendiendo bien para que cubra todo el fondo.

7. Encima de las gambas, verter la mezcla de salmón

8. Hornear durante 20 minutos.

9. Dejar reposar y enfriar.

CONSEJOS

Podemos acompañarlo con mayonesa y decorarlo con huevas de merluza.

TULIPAS DE QUESO CON DELICIAS DE ATÚN

Tulipas de queso crujiente rellenas de escarola y bocaditos de atún cubiertos con salsa de queso.

[image:]

INGREDIENTES

100 g de queso curado rallado

2 latas de atún en aceite de oliva

1 huevo

30 g de salvado de trigo

½ taza de hojas de roble

3 horas de escarola

4 cucharadas de bechamel 4 quesos

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°

2. Rallar el queso curado. Dividirlo en cuatro formas redondas sobre una bandeja de horno cubierta con papel vegetal y engrasado con unas gotitas de aceite.

3. Hornear en el grill y gratinar hasta que el queso empiece a burbujear.

4. Sacar la bandeja y esperar unos segundos hasta que se enfríe. Preparar un par de vasos o moldes pequeños al revés. Con una espátula coger cada círculo de queso y ponerlo sobre éstos y reservar.

5. Escurrir el atún y echarlo en un recipiente. Mezclar junto con el huevo y el salvado de trigo hasta obtener una masa consistente para poder hacer pequeñas bolitas. Pasamos las bolitas por salvado de trigo y las ponemos sobre una bandeja de horno forrada con papel vegetal.

6. Hornear durante 15 minutos.

7. Colocar en las tulipas de queso las hojas de lechuga bien picadas, unas bolitas de atún y un poco de salsa bechamel 4 quesos.

CONSEJOS

Podemos acompañarlo con mayonesa

BIZCOCHITOS DE GUACAMOLE Y GAMBAS CON DIPS DE QUESO CRUJIENTE

Bizcocho esponjoso cubierto de una base de guacamole combinado con gambas y queso.

[image:]

INGREDIENTES

1 huevo

3 claras de huevo

3 cucharadas de harina de almendras

3 g de edulcorante en polvo

guacamole

200 g de gambas cocidas y peladas

50 g de queso rallado

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Forrar una bandeja de horno con papel vegetal y echar sobre éste 6 pequeños circulitos de queso.

3. Hornear hasta que el queso empiece a burbujear y tostar. Sacar y reservar.

4. Montar las claras de huevo a punto de nieve.

5. Mezclar el huevo, el edulcorante y la harina de almendras. Una vez incorporado todo agregar las claras y mezclar con movimientos envolventes para que no bajen.

6. Sobre una bandeja de horno engrasada o forrada con papel vegetal verter con la ayuda de una cuchara la mezcla formando 6 círculos.

7. Hornear durante 10 minutos.

8. Montar los bizcochitos poniendo estos como base, extender el guacamole, poner las gambas y cubrir con los dips de queso.

[image:]

[image:]

[image:]

Esta sección está dedicada a los amantes de la carne, que disfrutan comiendo un buen filete de ternera, cerdo o buey; y a los que prefieren sabores menos intensos como el pollo. Ofrecemos una amplia variedad de recetas a base de carnes y aves cocinadas de formas diferentes a elegir en función de cada paladar.

JABALÍ GUISADO

Estupendo guiso de carne que puede prepararse también con ciervo, venado o cerdo. Ligero y altamente nutritivo.

[image:]

INGREDIENTES

1 Kg Carne en tacos

½ Cebolla

Una Manzana

1 Puerro

4 Dientes de Ajo

Sal y Pimienta

100 ml de Aceite de Coco

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Salpimentar la carne y freír ligeramente en el aceite de coco para sellarla.

2. En una olla, poner el aceite de haber frito la carne, la cebolla, manzana, puerro y ajos y rehogar ligeramente.

3. Añadir la carne y cubrir completamente con agua

4. Llevara ebullición y dejar cocer entre dos y tres horas a fuego lento, hasta que la carne esté tierna.

5. Si se hace con olla a presión, consultar los tiempos de cocción del fabricante de la olla.

CONSEJOS

Si se usa carne de cerdo los tiempos de cocción serán mucho menores que si se usa carne de caza como el jabalí, el venado o el ciervo.

Se puede añadir una hoja de laurel también para hacer el guiso más aromático.

STEAK TARTAR

Esta receta permite apreciar en todo su esplendor una carne de calidad que tenga una textura adecuada para cortarla en trozos muy pequeños.

[image:]

INGREDIENTES

½ Kg de lomo o solomillo de buey, limpio de grasa

½ Cebolla

1 Huevo

15 pepinillos en vinagre

100 ml AOVE

5 ml salsa Worcestershire

3 gotas de tabasco

10 ml mostaza dijon

sal y pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cortar la carne en taquitos muy pequeños.

2. Cortar la cebolla y los pepinillos en trozos igualmente pequeños

3. En un cuenco, hacer una emulsión con el huevo y el Aceite de Oliva Virgen Extra, mejor con el tenedor.

4. Añadir la salsa worcestershire, el tabasco y la mostaza de dijon. Remover bien y añadir un pellizco de sal y un poco de pimienta, a voluntad.

5. Justo antes de comer, mezclamos bien la carne con la cebolla y los pepinillos y la emulsión que tenemos en el cuenco.

6. Una vez presentado en el plato, lo espolvorearemos con unas escamas de sal marina por encima.

CONSEJOS

Se puede acompañar con las tostas que aparecen en los consejos de la receta de base para pizzas del capítulo de panes (Pág. 24).

CODORNICES EN ESCABECHE

Sabrosas codornices maceradas en escabeche que podremos degustar tanto en frío como en caliente.

[image:]

INGREDIENTES

4 codornices

150 ml de vinagre

150 ml de vino blanco

250 ml de aceite de oliva

pimienta negra en grano

1 rama de tomillo fresco

2 hojas de laurel

1 cabeza de ajos

2 cebolletas

piel de 1 naranja

piel de 1 limón

sal

aceite de oliva para freír

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén echar abundante aceite de oliva para poder freír las codornices.

2. Cuando el aceite esté caliente incorporamos las codornices y las dejamos freír lo justo para que sellen. Escurrir el aceite y reservar las codornices.

3. Preparar el escabeche. En un cazo poner a calentar el vinagre, el vino, el aceite, 20 granos de pimienta negra, la rama de tomillo, el laurel, la cabeza de ajos entera, las cebolletas cortadas a la mitad, las pieles de la naranja y del limón y una pizca de sal. Cocer a fuego medio durante 20 minutos con la cazuela tapada.

4. Pasado el tiempo, retirar las verduras e incorporar las codornices. Cocinar a fuego medio durante 10 minutos más.

5. Si las queremos frías, dejar reposar y llevar al frigorífico. Pueden aguantar hasta 5 o 6 días en la nevera. Cuanto más tiempo en el escabeche más sabor cogerán.

PINCHITOS MORUNOS DE CORDERO

Esta sencilla receta te transportará a un lugar mágico a través de tus sentidos. Sentirás que estás junto a un gran bazar mientras los comes.

[image:]

INGREDIENTES

1 pata de cordero (1,5Kg)

½ cebolla

4 dientes de ajo

Perejil

250 ml de AOVE

50 g especias para pinchos

Sal y pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Retirar el exceso de grasa de la pata de cordero, deshuesary partir en cuadrados de entre 2 y 3 cm de lado.

2. Trocear muy fino el perejil, la cebolla y el ajo.

3. En un cuenco grande, verter el aceite y mezclar con la cebolla, el ajo, el perejil y las especias.

4. Salpimentar la carne y añadirla al cuenco. Debe quedar absolutamente cubierta por el aceite.

5. Cubrir el cuenco con film transparente y meter en la nevera.

6. Dejar la carne macerar en el aceite al menos 24 horas.

7. Transcurrido un día, se puede sacar la carne de la nevera, pinchar y cocinara la plancha o a la brasa.

CONSEJOS

Retirar el exceso de aceite de los pinchos para evitar que se incendien las brasas al cocinarlos en la barbacoa.

Se puede acompañar con ensalada de cebolla y lechuga con aceitunas arrugadas.

PRIME RIB: COSTILLAR DE BUEY AL HORNO

Este clásico de la cocina Norteamericana es un plato para ocasiones especiales que no pasará desapercibido.

[image:]

INGREDIENTES

½ Costillar de Buey (6 Kg)

sal

pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Pedir al carnicero que separe el hueso de la carne y atarlo de nuevo usando hilo de cocina.

2. Precalentar el horno a 250°.

3. En una bandeja de horno colocar el costillar con el hueso hacia abajo y la grasa hacia arriba.

4. Salpimentar abundantemente.

5. Introducir la carne en el horno precalentado a 250° y dejar hornear durante 20 minutos.

6. Bajar la temperatura a 120° y hornear 15 minutos por Kg de peso.

7. Transcurrido ese tiempo, sacar la carne y separar del hueso para poder cortarla en filetes y servir.

CONSEJOS

Con el jugo de la carne y un poco de proteína en polvo se puede ligar una salsa para acompañar al costillar.

Decorar con escamas de sal.

ESCALOPE PARMESANO

Una receta sencilla para niños y adultos que aportará un punto diferente a la carne, haciéndola más sabrosa y apetecible.

[image:]

INGREDIENTES

½ Kg de filete de ternera

100 g de parmesano rallado

200 g de salvado de trigo

1 huevo

sal y pimienta

Aceite de Coco (para freír)

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Pedir al carnicero que haga filetes finos de ternera. Deben salir al menos 6 en ½ Kg.

2. En un plato llano colocar el salvado de trigo y el parmesano y mezclar bien.

3. En un plato hondo batir el huevo y añadir sal y pimienta.

4. Pasar cada filete por el huevo, hasta cubrirlo totalmente y luego rebozar con la mezcla de salvado de trigo fino y parmesano.

5. Para freír los escalopes, usar una sartén con Aceite de Coco muy caliente. Freír los escalopes un minuto por una cara y medio minuto por la otra.

CONSEJOS

Para freír en aceite de coco es muy importante que el aceite esté muy caliente, humeando considerablemente ya que no se estropea con la temperatura.

PECHUGAS DE POLLO GUISADAS

Sencilla receta que gustará por igual a niños y adultos y no requiere mucho trabajo en la cocina para ofrecer un resultado espectacular.

[image:]

INGREDIENTES

½ Kg de Pechuga de Pollo

250 ml de nata

100 ml de Aceite de Coco

½ Cebolla

sal

pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén dorar ligeramente los filetes de pechuga de pollo salpimentados en Aceite de Coco sin terminar de hacerlos y reservar en un plato.

2. En la misma sartén, poner la cebolla cortada en tiras finas y saltear hasta que esté blanda.

3. Añadir a la sartén la nata y cocinar la cebolla 10 minutos más en la nata.

4. Añadir los filetes de pechuga de pollo ya dorados y dejar cocinar en la nata durante otros 5-10 minutos, dependiendo del grosor, hasta que estén totalmente cocinados pero jugosos.

CONSEJOS

Si se quiere obtener un resultado más exótico, puede añadirse curry y/o pimentón al guiso en el último paso para cambiar el sabor de la receta.

HAMBRUGUESAS CASERAS

Una forma sana y natural de preparar una comida que entusiasma a los niños y es altamente nutritiva.

[image:]

INGREDIENTES

1 Kg de ternera o buey

1 Huevo

250 g de Salvado de Trigo

2 dientes de Ajo

Perejil

Salsa Worcestershire

Mostaza Americana

sal

pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Mezclar en un cuenco el huevo batido, el ajo troceado muy fino, el perejil, un chorro de salsa worcestershire y una cucharada de mostaza americana.

2. En un cuenco grande salpimentar la carne que previamente habremos picado.

3. Añadir a la carne el huevo con los condimentos y mezclar bien.

4. Añadir el salvado de trigo y volver a mezclar.

5. Repartir la carne en 10 porciones iguales y con las manos le damos forma de hamburguesa a cada una.

6. Pasar las hamburguesas por la plancha o el grill.

CONSEJOS

Siguiendo esta misma receta se pueden hacer albóndigas dividiendo la carne en 25 porciones iguales y dándole forma de bola, que luego freiremos ligeramente antes de cocinar.

Para hacer las hamburguesas más jugosas, puede mezclarse 750 g de ternera con 250 g de cerdo sin apenas variar los valores nutricionales.

SOLOMILLO DE CERDO AL AJILLO

Esta receta tradicional es una forma muy aromática de preparar un plato de cerdo.

[image:]

INGREDIENTES

1 Kg de solomillo de cerdo

6 dientes de ajo

1 vaso de vino blanco

romero, tomillo y orégano

100 ml de Aceite de Coco

sal

pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una olla baja calentar el aceite de coco.

2. Añadir el ajo picado junto con el romero, el tomillo y el orégano.

3. Inmediatamente freír ligeramente los medallones de solomillo de cerdo salpimentados sin terminar de hacerlos, solo para sellarlos.

4. Con el fuego vivo, añadir el vaso de vino blanco y remover bien. Si el caldo no es suficiente, añadir entre ½ y 1 vaso de agua.

5. Dejar cocer a fuego bajo ½ hora para reducir la salsa y terminar de cocinar la carne.

CONSEJOS

Se puede añadir una pizca de pimentón picante si se desea que el guiso pique ligeramente.

FLAMENQUINES IBÉRICOS AL PARMESANO

Un giro inesperado en una receta de toda la vida que le aportará un toque novedoso, convirtiéndola en un éxito seguro en cualquier momento.

[image:]

INGREDIENTES

6 filetes de babilla de ternera, cortados muy finos (600 gramos)

18 lonchas de jamón ibérico 100 gr de parmesano rallado

180 gramos de parmesano cortado en láminas

1 Huevo

Salvado de trigo fino

sal y pimienta

aceite de coco (para freír)

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Poner el filete de ternera estirado en una tabla.

2. Poner 3 lonchas de jamón y unos 30 gramos de parmesano en láminas para hacer el relleno.

3. Enrollar el filete tratando de dejar los extremos sellados metiendo un poco las puntas dentro.

4. Batir el huevo y añadir sal y pimienta.

5. En un plato llano grande, mezclar el salvado de trigo y los 100 gramos de parmesano

6. Pasar cada flamenquín por el huevo y rebozar generosamente en la mezcla de salvado de trigo y parmesano. Si es necesario, cuando se seque lo volvemos a pasar por la mezcla para que tenga una capa más gruesa.

7. Freír los flamenquines a fuego alto hasta que notemos que están bien tostados y se pongan rígidos.

CONSEJOS

Si se quiere abaratar la receta, se puede usar queso Grana Padano o Mozzarela en lugar de Parmesano con resultados y valores nutricionales muy similares.

MEATLOAF

El clásico de la comida festiva norteamericana ahora sin carbohidratos.

[image:]

INGREDIENTES

750 gr ternera picada

250 gr cerdo picado

½ cebolla

2 dientes de ajo

1 cucharada de perejil

1 cucharadita de romero

1 cucharadita de tomillo

1 cucharadita de sal

½ cucharadita de pimienta

1 cucharada de salsa worcestershire

1 cucharada de mostaza

½ vaso de leche entera

1 huevo

250 gr de salvado de trigo

100 ml aceite de coco

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. En una sartén sofreír la cebolla y el ajo, picados finamente, junto con el perejil, el romero y el tomillo con todo el aceite de coco y dejar enfriar.

3. Mezclar la carne de cerdo y ternera en un cuenco grande y salpimentar.

4. En otro bowl batir el huevo y añadir la leche, la mostaza, la salsa worcestershire y el sofrito que hemos hecho en la sartén.

5. Añadir todo a la carne y remover bien hasta que quede bien repartido.

6. Añadir a la mezcla el salvado de trigo fino y volver a mezclar bien. Si se pega al cuenco, añadir un poco más de leche hasta que no esté pegajoso y resbale por la pared del cuenco.

7. Cuando esté todo mezclado, poner en un molde rectangular de bizcocho o similar.

8. Precalentar el horno a 180 grados y en una bandeja de horno poner el molde al revés para que la carne caiga y tenga forma de bizcocho alargado, retirando el propio molde.

8. Cocinar en el horno a 180° durante 60 minutos para sacarlo en su punto de jugosidad. Si se quiere la carne más hecha, cocinar hasta un máximo de 90 minutos.

CONSEJOS

Una vez sacado del horno, dejar reposar entre 5 y 10 minutos antes de partir en porciones.

HÍGADO ENCEBOLLADO AL JEREZ

Tierno y sabroso hígado encebollado que nos hará variar de la típica textura de los filetes de ternera o pollo.

[image:]

INGREDIENTES

1 kg de hígado de ternera fresco partido en taquitos

1 cebolla

100 ml de vino fino de Jerez

100 ml de aceite de coco

2 dientes de ajo

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Poner al fuego una olla con el aceite de coco y añadir la cebolla cortada a juliana. Rehogar.

2. Cuando la cebolla esté tierna, añadir los ajos cortados en láminas finas. Subir el fuego y añadir el hígado de ternera en taquitos.

3. Cuando se selle la carne añadir el vino. Una vez que empiece a hervir cocer a fuego lento hasta que la carne esté completamente cocinada.

4. Añadir sal al gusto.

[image:]

[image:]

Suculentas recetas de pescado y mariscos fáciles de elaborar, con ingredientes que están al alcance de todos. Podrás encontrar una amplia gama de recetas de platos fríos y calientes elaborados con pescado para combinar con entrantes y guarniciones.

BORRIQUETE A LA SAL

Receta sencilla en la que podemos usar cualquier pescado con un resultado tierno y jugoso.

[image:]

INGREDIENTES

1 borriquete o pescado de escama

2 paquetes de sal gruesa

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

Nota: los valores expresados hacen referencia a un pescado de 1,5kg aproximadamente

[image:]

PREPARACIÓN

1. Precalentar el horno a 200°

2. Preparar una bandeja de horno con una cama de sal de al menos medio centímetro de grosor. Poner el pescado preparado y escurrido encima.

3. Cubrir el pescado totalmente con sal, formando una montaña encima del pescado para que quede cubierto por todas partes.

4. Hornear durante 20 minutos cada 750gr.

5. Sacar la bandeja y retirar el exceso de sal con la ayuda de dos cucharas con cuidado de no romper la piel del pescado.

6. Una vez retirada la sal se procede a retirar la piel con un pequeño corte entre la cabeza y el cuerpo. Deslizar una cuchara limpia de sal por la abertura y tirar hacia arriba. La piel saldrá fácilmente.

7. Con la carne al descubierto, marcar el centro con el canto de la cuchara y retirar los lomos. Una vez retirado el pescado de un lado, retirar la espina central y levantar la carne de la piel que queda pegada a la sal del fondo de la bandeja.

8. Emplatar y servir.

CONSEJOS

El tiempo de horneado dependerá del tamaño del pescado.

Se puede aderezar el pescado con aceite de oliva virgen extra o con la salsa chimichurri (Pág. 34).

Podemos acompañarlo con una guarnición de champiñones rellenos (Pág. 152).

TARTAR DE SALMÓN Y AGUACATE

Sabroso tartar de salmón salvaje con alto aporte en grasas naturales, rico en Omega 3 y en fibra.

[image:]

INGREDIENTES

250 g de salmón fresco

½ aguacate

1 yema de huevo con un poco de clara

aceite de oliva

1 cucharada de mostaza

1 chorrito de salsa Worcestershire

1 chorrito de salsa de soja

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cortar el salmón en láminas de medio centímetro de grosor o menos. Partirlas en tiras y finalmente en daditos. Es aconsejable que no sean más gordos de un cuarto de centímetro.

2. Poner los dados aparte y partir del mismo modo el aguacate.

3. Mezclar bien el salmón y al aguacate y reservar en un recipiente con film en la nevera.

4. En un cuenco poner la yema del huevo y un poco de clara. Batir y añadir aceite de oliva suficiente para que quede algo líquida. Agregar la salsa Worcestershire, el chorrito de soja y la mostaza.

5. Añadir el aliño al pescado y remover.

6. Servir al momento.

[image:]

BUCHONES DE ROSADA

Crujientes buchones de rosada que salvarán las comidas y cenas de los niños.

[image:]

INGREDIENTES

1 lomo de rosada limpio

2 huevos

salvado de trigo fino

aceite de coco para freír

sal

pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cortar en tiras los lomos de rosada y salpimentar.

2. Batir los huevos.

3. Pasar los buchones por el huevo y rebozaren salvado de trigo.

4. Calentar el aceite de coco en una sartén hasta que humee. Introducir el pescado y en cuanto el rebozado empiece a dorar sacar de la sartén y poner a escurrir en unas hojas de papel de cocina.

CONSEJOS

Podemos acompañar con una salsa de mayonesa (Pág. 35) para dar jugosidad.

MERLUZA AL HORNO CON SETAS Y BACON

Receta sencilla, barata y equilibrada para toda la familia.

[image:]

INGREDIENTES

1 kg de merluza fresca en rodajas

250 g de setas shiitake

250 g de bacón

2 dientes de ajo

aceite de coco

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentarel horno a 180°.

2. Engrasar una fuente de horno con unas gotas de aceite de coco. Colocar las rodajas de merluza.

3. Picar las setas y el bacón. Partir el ajo en láminas finas. Poner todo encima del pescado.

4. Hornear durante 20 minutos.

5. Emplatar y servir.

CONSEJOS

El tiempo de horneado dependerá del grosor de las rodajas de merluza.

Si no se han utilizado muchas setas podemos servirlo acompañado de brócoli con un poco de aceite de oliva.

CAZUELA DE PESCADO AL PIL-PIL

Delicioso plato de pescado con un aporte natural de nutrientes procedentes del pescado, el marisco y el aceite.

[image:]

INGREDIENTES

1 kg de rosada limpia en filetes

800 g de jibia

2 calamares

1 kg de mejillones

6 vieiras

500 g de gamba blanca

3 dientes de ajo

60 ml de aceite de coco

sal

pimentón dulce

pimentón picante

20 ml de vino blanco

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Limpiar el pescado.

2. Cortar la jibia en tiras pequeñas y el calamar en rodajas. Pelar las gambas crudas y reservar en la nevera.

3. Poner los mejillones en una olla con un poco de agua y sal. Tapar la olla y poner a fuego alto. Una vez que estén abiertos y anaranjados estarán listos.

4. Limpiar las vieiras y partir cada una longitudinalmente en dos o tres lonchas redondas.

5. En una cazuela poner el aceite y sofreir los dientes de ajo cortados en láminas. Añadir la jibia y dejar cocinar 3 o 4 minutos. Pasado ese tiempo añadir los calamares y tapar la cazuela. Remover de vez en cuando.

6. Una vez cocinados echar el chorro de vino blanco y bajar el fuego. Añadir el pimentón dulce. Incorporar el pescado y mover. Dar la vuelta y añadir inmediatamente las vieiras.

7. Pasado un minuto mover y añadir las gambas y los mejillones pelados.

8. Rectificar de sal y servir.

ALBÓNDIGAS DE PESCADO CON BECHAMEL DE ESPINACAS

Tiernas y sabrosas albóndigas de pescado acompañadas con una salsa suave de espinacas.

[image:]

INGREDIENTES

Para las albóndigas

500 g de rape limpio

500 g de merluza limpia

200 g de langostinos

½ cebolla

1 huevo

salvado de trigo

agua

aceite de oliva

sal

pimentón picante

pimienta

aceite de coco

Para la bechamel

225 g de espinacas congeladas

200 ml de nata

1 cucharada de Agar-Agar

15 g de mantequilla

¼ de cebolleta

½ cucharadita de nuez moscada

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Albóndigas

1. Preparar un caldo de pescado con las cabezas y las pieles del pescado. En una olla añadir 1 L de agua e introducir las cabezas, las pieles y las colas de los langostinos. Añadir sal y un chorrito de aceite de oliva. Hervir durante 30 minutos y colar. Reservar.

2. Picar finamente el rape, la merluza, los langostinos y la cebolla. Mezclar.

3. Batir el huevo y añadirlo al pescado. Agregar un poco de pimentón picante.

4. Añadir salvado de trigo hasta que la masa se pueda moldear.

5. Hacer bolas con la masa y freír en una sartén con aceite de coco a fuego intenso. Escurrir sobre un plato con papel absorbente de cocina.

Bechamel

6. Cocer las espinacas durante 15 minutos. Escurrir y reservar.

7. En una sartén poner la mantequilla y pochar la cebolleta bien picada.

8. Una vez pochada y dorada agregar poco a poco la nata y llevar a ebullición a fuego medio. Agregar el Agar-Agar y la nuez moscada. Mover.

9. En el vaso de la batidora agregar las espinacas y la nata. Batir bien.

10. Servir caliente sobre las albóndigas.

ARROZ MELOSO DE SALMÓN Y SEPIA CON SALSA PICANTE

Cazuela caliente de arroz y pescado acompañado de una suave salsa melosa con un toque picante.

[image:]

INGREDIENTES

2 sobres de arroz konjac

400 g de salmón fresco

300 g de sepia

100 g de gambas cocidas

300 g de tomate

1 cebolla

2 dientes de ajo

1 guindilla verde

75 g de avellanas

200 ml de leche de coco

50 g de salvado de trigo fino

25 ml de aceite de coco

sal

pimienta

50 g de cilantro fresco

15 g de jengibre picado

semillas de amapola

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Escurrir el arroz y reservar.

2. Dorar un diente de ajo picado en un cazo con unas gotas de aceite de coco.

3. Agregar el arroz y calentar. Verter agua hasta cubrirlo y añadir la mitad del cilantro picado.

4. Añadir pimienta y sazonar al gusto. Cocinar durante 20 minutos o hasta que se evapore el agua a fuego medio. Reservar caliente.

5. En un mortero, majar las avellanas hasta conseguir una masa fina. Añadir un poco de sal y el aceite de coco. Incorporar las gambas peladas y el jengibre. Mezclar.

6. En una cazuela con unas gotas de aceite de coco dorar el otro ajo picado y añadir la cebolla y el tomate troceados. Dejar pochar y añadir la guindilla troceada.

7. Cortar el salmón y la sepia a daditos y salpimentar. Incorporar a la cebolla y cocinar.

8. Retirar el salmón y la sepia una vez cocinados y pasar la salsa por una batidora hasta que quede uniforme y sin grumos. Poner a calentar.

9. Agregara la salsa el arroz, el salmón, la sepia y el majado con gambas. Verter la leche de coco y añadir el resto de cilantro. Cocinar durante 5 minutos. Incorporar el salvado de trigo y el Agar-Agar y mezclar.

10. Emplatar y servir

TARTAR DE CORVINA

Suculento tartar de Corvina fresca para sorprender a los paladares más exquisitos.

[image:]

INGREDIENTES

250 g de Corvina fresca, sin piel ni espinas, cortada en taquitos

1 yema de huevo XL

1 lima

cebolleta

cebollino

sal en escamas

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Con la yema del huevo y el aceite de oliva, hacer una emulsión batiendo manualmente con un tenedor o un batidor de varillas.

2. Cortar el cebollino y la cebolleta, ambos muy finos. Añadir a la emulsión junto con un pellizco de sal.

3. Mezclar con la Corvina y añadir la lima exprimida unos segundos antes de servir, moviendo bien para que se reparta uniformemente.

4. Presentar haciendo una bola en el centro del plato con el pescado aderezado y espolvorear con sal en escamas.

FIDEUÁ DE PESCADO

Cazuela de mariscos con un pequeño cambio. Hacemos desaparecer los fideos de trigo por otro tipo de fideos cuyo único aporte nutricional será el de la fibra.

[image:]

INGREDIENTES

500 ml de caldo de pescado

2 calabacines

1 sepia

100 g de mejillones

200 g de gambas rojas

300 g de almejas

200 g de rape

aceite de oliva

sal

pimentón

azafrán

2 tomates

½ cebolla

1 diente de ajo

1 hoja de laurel

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una olla con un poco de agua cocer las almejas. Cuando estén abiertas retirar y colar el agua. Reservar.

2. Con una mandolina o un utensilio de cocina para cortar a juliana cortar el calabacín en tiras finas. Trocear las tiras al tamaño de los fideos. Reservar.

3. Escardar y pelar los tomates. Quitar las pepitas, triturar y reservar.

4. En una paellera echar un poco de aceite de oliva y echamos el rape y la sepia cortados a dados. Cuando estén marcados reservar.

5. Saltear las gambas peladas durante 2 minutos.

6. Picar y dorar el ajo con la cebolla, añadir el tomate triturado con el pimentón y la hoja de laurel.

7. Echar el calabacín y sofreír un par de minutos. Añadir poco a poco el caldo de pescado y cocer 3 minutos. Añadir los mariscos y dejar cocer hasta que se terminen de hacera fuego medio-alto.

CONSEJOS

El rape lo podemos cambiar por otro tipo de pescado blanco. También podemos añadir unos cuantos mejillones o el marisco que más nos guste.

No conviene cocinar mucho el calabacín, es mejor que lo dejemos al dente. Si hace falta lo añadiremos una vez que haya empezado la cocción y quede poco caldo. Lo justo para tenerlo 3 minutos.

MERLUZA CON MAYONESA

Plato jugoso, sencillo y rápido de merluza que hará las delicias de los más pequeños de la casa.

[image:]

INGREDIENTES

400 g de merluza limpia

1l de agua

mayonesa

aceite de oliva virgen extra

perejil

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Hervir el agua con un poco de aceite y sal. Una vez que empiece a hervir, echar la merluza limpia sin piel ni espinas y dejar cocer durante 5 o 7 minutos.

2. Cortar la merluza a dados y reservar.

3. Prepararla mayonesa.

4. Mezclar la mayonesa con los trozos de merluza y espolvorear perejil freso.

5. Servir templado

SARDINAS EN ACEITE

Plato de excelente valor nutricional, aportándonos una rica variedad proteínas y grasas.

[image:]

INGREDIENTES

1000 g de sardinas fresca

500 g de sal gorda

300 ml de aceite de oliva

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Lavar las saridnas bajo el grifo para eliminar las escamas con la mano. Cortar las cabezas, destripar y con un cuchillo bien afilado sacar los lomos limpios sin espinas.

2. En una fuente de cristal poner una base de sal gorda cubriendo el fondo. Sobre la sal, disponer una primera capa de lomos e sardina con la carne mirando hacia abajo y cubrir con otra capa de sal gorda. Sobre esta capa volver a distribuír otra capa de lomos de sardina y volver a cubrir de sal. Repetir este paso hasta tener todos los lomos cubiertos de sal.

3. Dejar macerar las sardinas entre 1 y 2 horas. Si son pequeñas con 1 hora será suficiente.

4. Sacar los lomos de la sal y enjuagar ligeramente debajo del grifo.

5. En un recipiente de cristal verter el aceite. Secar los lomos con papel de cocina y sumergirlos en el aceite.

6. Dejar reposar unas horas en la nevera para que el aceite impregne las sardinas.

[image:]

SUSHI

Recetas variadas de la famosa comida japonesa para sorprender en comidas, cenas y reuniones.

INGREDIENTES COMUNES

hojas de Alga Nori

coliflor

aceite de coco

INGREDIENTES SUSHI MAKI

salmón fresco

atún fresco

pepino

queso cremoso para untar

INGREDIENTES SUSHI URAMAKI

langostinos

yema de huevo

harina de sésamo

queso cremoso para untar

semillas de sésamo

semillas de amapola

cebolla frita

INGREDIENTES SUSHI URAMAKI RAINBOW

atún fresco

pez mantequilla fresco

ventresca fresca

aguacate

queso cremoso para untar

huevas de pez volador

huevas de salmón

gambas en tempura

surimi de cangrejo

anguila fresca

UTENSILIOS

1 esterilla

papel film

cuchillo afilado

soplete de cocina

soplete de cocina

[image:]

PREPARACIÓN DE LA COLIFLOR

1. Picar los brotes de la coliflor en granitos pequeños con un cuchillo afilado, eliminando los tallos.

2. En una sartén engrasada con un poco de aceite de coco rehogar la coliflor hasta que quede tierna.

3. Echar la coliflor en una fuente y añadir un chorreón de aceite de coco. Mover hasta que quede integrado uniformemente y reservar en la nevera para que tome consistencia y sea más fácil de manejar.

CONSEJOS

Podemos sustituir el pescado por cualquier otro. Para atrevidos podemos realizar sushi con pez mantequilla, anguila, vieiras, tempura, etc.

Una de las facilidades que nos da este tipo de comida es que podemos crear infinidad de rollos de sushi con diferentes ingredientes, sabores, salsas... lo único que hay que poner es creatividad.

[image:]

SUSHI MAKI

PREPARACIÓN

1. Cortar el salmón y el atún en láminas finas.

2. Cortar el pepino en bastoncillos.

3. Poner sobre la esterilla papel film y extender el alga Nori, cortarla en dos. Una para el Maki de atún y la otra para el Maki de salmón.

4. Untar un poco de queso cremoso sobre la superficie del alga y cubrir con la coliflor, dejando por arriba un trozo de 1'5 cm sin cubrir.

5. Colocar horizontalmente en la parte de abajo un poco de atún y pepino en una, y en otra salmón y aguacate.

6. Envolver la esterilla procurando que no salga el relleno por los lados. Una vez envueltas humedecer el trozo que hemos dejado sin cubrir con un poco de queso y sellar.

7. Llevar a la nevera al menos 30 minutos para que quede compacto y poder cortar con facilidad.

8. Con un cuchillo afiliado previamente mojado, sin quitar el papel film del rollo de sushi, cortar el rollo en mitades. De cada mitad realizar de nuevo un corte a la mitar y de nuevo a la mitad de cada uno de ellos, dando como resultado 8 piezas de shushi.

SUSHI URAMAKI

PREPARACIÓN

1. Limpiar los langostinos quitándoles las cabezas y dejando el final de la cola.

2. Preparar masa para tempura con la yema, el agua fría y la harina de sésamo. Pasar los langostinos por harina y seguidamente por la masa de la tempura, freír en aceite de coco muy caliente. Reservar

3. Envolver la esterilla en papel film hasta plastificarla, y colocar sobre ella el alga Nori. Untar el alga con un poco de queso crema por la cara no brillante y pegar la coliflor sobre él.

4. Con cuidado de que no se despegue dar la vuelta al alga dejando la coliflor pegada al papel film.

5. Colocar en la parte inferior del alga los langostinos y sobre estos una capa de queso crema.

6. Enrollar el alga con cuidado para que no se salgan los ingredientes.

7. Una vez hecho, rebozar el rollo de Uramaki con semillas de sésamo, amapola o cebolla crujiente. Envolver de nuevo con el film transparente y presionar para sellar bien los toppings con la ayuda de la esterilla.

8. Llevar a la nevera sin quitar el papel film al menos 30 minutos para que quede compacto y poder cortar con facilidad.

9. Con un cuchillo afiliado previamente mojado, sin quitar el papel film del rollo de sushi, cortar el rollo en mitades. De cada mitad realizar de nuevo un corte a la mitad y de nuevo a la mitad de cada uno de ellos, dando como resultado 8 piezas de shushi.

[image:]

SUSHI URAMAKI RAINBOW

PREPARACIÓN

1. Cortar el atún, la ventresca, el pez mantequilla y el aguacate en láminas finas.

2. Envolver la esterilla en papel film hasta plastificarla, y colocar sobre ella el alga Nori. Untar el alga con un poco de queso crema por la cara no brillante y pegar la coliflor sobre él.

3. Con cuidado de que no se despegue dar la vuelta al alga dejando la coliflor pegada al papel film.

4. Para el relleno se puede utilizar langostino tempurizado o los cortes de pescado y aguacate preferidos.

5. Enrollar el alga con cuidado para que no se salgan los ingredientes.

6. Una vez enrollado, presionar para compactar. Poner sobre la superficie, alternadas, las láminas finas de atún, ventresca, pez mantequilla y aguacate. Envolver con papel film y con la ayuda de una esterilla sin plastificar, volver a presionar para que queden bien unidas las láminas a la coliflor.

7. Dejar reposar en la nevera envuelto en el papel film 30 minutos.

8. Con un cuchillo afiliado previamente mojado, sin quitar el papel film del rollo de sushi, cortar el rollo en mitades. De cada mitad realizar de nuevo un corte a la mitad y de nuevo a la mitad de cada uno de ellos, dando como resultado 8 piezas de shushi.

9. Para decorar, poner sobre la superficie de algunos un montoncito de huevas y con la ayuda del soplete de cocina fundir un poco la superficie.

[image:]

[image:]

[image:]

Para los más pequeños de la casa no podían faltar estas recetas elaboradas de pasta y arroz. Aunque en nuestro caso, disfrutarán de los mismos platos saboreando al máximo las salsas y condimentos incluidos sin añadir ni un gramo de harina, trigo, legumbre, etc, típicos de estas recetas.

La sustitución de pastas elaboradas de konjac o por vegetales ricos en fibra y bajo aporte de hidratos es esencial para que los más pequeños se sacien y se nutran de alimentos ricos en elementos esenciales para el desarrollo físico y mental.

LASAÑA CAPRESE

Exquisita lasaña que engañará a tu paladar puesto que no tiene nada de pasta.

[image:]

INGREDIENTES

2 calabacines

250 g de mozzarella

100 g de requesón

50 g de queso parmesano

100 g de tomate frito sin azúcar

1 huevo

300 g de carne de cerdo picada

albahaca

sal

pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 200°

2. En un recipiente mezclar el huevo con el requesón.

3. Agregar la mitad del parmesano rallado y la mitad de la mozzarella troceada. Reservar.

4. Lavar el calabacín y despuntar. Cortar en lonchas finas de algo menos de medio centímetro de grosor a lo largo y reservar.

5. En una sartén cocinar la carne picada. Reservar

6. Cubrir la base de una bandeja para hornear de un poco de tomate frito, colocar una capa de láminas de calabacín, encima una capa de salsa de queso y una capa de carne picada. Repetir la operación hasta terminar con una capa de calabacín, la mitad de mozzarella cortada en rodajas y el que queso parmesano rallado.

7. Hornear a 200° durante 30 minutos.

CONSEJOS

Se puede sustituir el calabacín por finas rodajas de berenjena.

PASTA PENNE CON ATÚN Y SALSA DE ESPINACAS

Deliciosa pasta con alto contenido en fibra y un equilibro especial entre proteínas y grasas.

[image:]

INGREDIENTES

50 g de queso parmesano

2 paquetes de pasta penne pasta Slim

2 latas de atún

250 g de espinacas congeladas

1 diente de ajo

aceite de oliva

pimienta

sal

200 ml nata

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un recipiente poner abundante agua cocer las espinacas con un pellizco de sal durante 15 minutos o hasta que se suelten y descongelen. Escurrir y reservar.

2. Pelar el ajo y laminar. Echar en una sartén con un chorrito de aceite de oliva y dorar.

3. Agregar las espinacas ya escurridas y mover. Incorporar la nata y dejar dos minutos. Pasado este tiempo introducir las espinacas y el ajo en el vaso de la batidora y triturar hasta obtener una salsa homogénea. Salpimentar y reservar.

4. Añadir el atún escurrido a la sartén y la pasta penne que habremos enjuagado bien con agua y escurrido previamente. Cocinar un par de minutos y emplatar.

5. Servir con la salsa de espinacas y el queso parmesano rallado.

CONSEJOS

Las espinacas son una verdura con un alto aporte en fibra y casi exentas de carbohidratos, ideales para acompañar a cualquier comida. Podemos sustituirlas por la calabaza que posee las mismas propiedades.

ESPAGUETIS CARBONARA TRADICIONAL

Deliciosa pasta sin hidratos acompañada de la tradicional salsa carbonara italiana.

[image:]

INGREDIENTES

50 g de panceta

2 paquetes de espaguetis pasta Slim

2 huevos

50 g de queso parmesano

1 diente de ajo

aceite de oliva

pimienta

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cortar la panceta en tiras. Reservar.

2. Dorar el ajo en una sartén con unas gotas de aceite.

3. Echar la panceta en la sartén y retirar el ajo.

4. En un recipiente batir las yemas de los huevos e incorporar el queso rallado junto con la sal y la pimienta al gusto.

5. Sacar los espaguetis del paquete y ponerlos en un colador. Enjuagar bien.

6. Echarlos a la sartén y calentar junto con la panceta ya dorada.

7. Emplatamos y sin esperar a que enfríe mezclar la pasta con el huevo batido.

8. Servir con queso rallado y pimienta espolvoreada.

NOODLES DE POLLO AL CURRY CON HIERBABUENA

Plato nutritivo y delicioso elaborado con pasta llena de fibra con un aporte de proteínas y grasas del pollo y la salsa fresca de hierbabuena y curry.

[image:]

INGREDIENTES

400 g de contramuslo de pollo deshuesado

1 cucharada de aceite de oliva

1 puerro

1 cucharadita de comino

1 cucharadita de cilantro

1 cucharadita de cardamomo

2 cucharaditas de cúrcuma

1 paquete de Noodles Slim Pasta

Hierbabuena

Chile

Sal

Pimienta

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Poner en una sartén el aceite y cuando esté caliente añadir el puerro cortado y sofreír ligeramente.

2. Añadir el pollo salpimentado y cuando comience a dorar poner todas las especias.

3. Incorporar los noodles enjuagados previamente y sazonar con hierbabuena y chile al gusto.

ARROZ AL CURRY CON CERDO Y TERNERA

Receta sencilla que aporta todos los nutrientes necesarios. Un plato distinto para darse un capricho en días en que queremos salir de lo habitual.

[image:]

INGREDIENTES

2 paquetes de Slim Pasta Arroz

125 g de carne de ternera a tacos

125 g de carne de cerdo a tacos

100 g de guisantes congelados

50 ml de aceite de coco

25 g de semillas de girasol crudas

1 ½ cucharada de Curry

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cocer los guisantes durante 7 minutos.

2. Enjuagar el arroz en abundante agua y dejar escurrir.

3. Poner el aceite de coco en una sartén y saltear la carne.

4. Antes de que se pase la ternera añadir los guisantes y el arroz subiendo de intensidad el fuego.

5. Añadir el curry y saltear un par de minutos más sin dejar de remover.

6. Servir con las semillas de girasol.

TALLARINES CON POLLO Y CHAMPIÑONES

Plato estrella para dejar los carbohidratos aparte y darnos ese capricho con pasta proporcionándonos una sensación de saciedad.

[image:]

INGREDIENTES

2 paquetes Slim Pasta Fettuccine

300 g de pollo

1 cucharada de aceite de coco

150 g de champiñones laminados

unas gotas de salsa de soja

semillas de sésamo negro

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén poner el aceite de coco y rehogar los champiñones hasta que se doren.

2. Enjuagar la pasta en abundante agua y escurrir.

3. Añadira la sartén el pollo cortado en pequeños trozos y sofreír con los champiñones unos minutos.

4. A mitad de cocción poner un chorro de salsa de soja.

5. Cuando al pollo le queden un par de minutos añadir los tallarines y mezclar.

6. Servir adornando con unas semillas de sésamo negras.

WOK DE POLLO

Wok de pollo y huevo al estilo oriental aderezado con sésamo, soja y aceite de coco. ¡Una delicia para el paladar!

[image:]

INGREDIENTES

2 paquetes de Slim Pasta

Noodles

500 g de pollo en tiras

½ cebolla

1 pimiento verde

1 huevo

3 cucharadas de aceite de coco

un chorrito de aceite de sésamo

semillas de sésamo

salsa de soja

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Hacer con el huevo una tortilla francesa fina. Reservar.

2. En un wok o sartén poner el aceite de coco a fuego intenso. Cuando esté muy caliente sofreir la cebolla y el pimiento cortados en juliana.

3. Añadir el pollo pasados un par de minutos y ponera fuego medio.

4. Remover y añadir los noodles enjuagados previamente.

5. Añadir la tortilla cortada en tiras, el chorrito de aceite de sésamo y finalmente la salsa de soja.

6. Servir con unos granitos de sésamo para decorar.

ARROZ AL CURRY ROJO CON GAMBAS Y ALMEJAS

Receta basada en el sabor y condimentos de la cocina hindú. Un revuelto de arroz con mariscos con un toque delicado de picante.

[image:]

INGREDIENTES

200 g de gambas cocidas y peladas

300 g de almejas

1 paquete de Slim Pasta Arroz

1 ½ cucharada de curry rojo

½ cebolla

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén sofreír el ajo picado las almejas y las gambas.

2. Añadir el curry y rehogar.

3. Enjuagar y escurrir el arroz y agregar a la sartén. Cocinar durante 3 minutos más.

CANELONES A LA BOLOÑESA

Versión original de los canelones con pasta elaborada a base de placas con huevo y rellenos de una jugosa salsa boloñesa.

[image:]

INGREDIENTES

4 tortitas (Pág. 30)

bechamel 4 quesos

1 cucharada de aceite de oliva

200 g de ternera picada

500 g de tomate frito sin azúcar

¼ de cucharadita de cominos

1 cucharadita de orégano

1 cucharada de albahaca

100 g de queso parmesano

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén poner el tomate, la carne, el orégano, la albahaca, el comino, el aceite de oliva y sal. Cocer a fuego bajo durante 30 minutos.

2. Precalentar el horno a modo grill a 180°.

3. Cortar las tortitas que ya tendremos preparadas dando forma de cuadrado y rellenar con una porción de boloñesa sobre cada una. Enrollar y colocar en una fuente de horno.

4. Cubrir los canelones con la bechamel y espolvorear queso parmesano por la superficie.

5. Introducir en el horno durante 10 minutos hasta que el queso se dore.

TIMBAL DE ARROZ CON CALAMARES EN SU TINTA CON CHIPS DE CALABACÍN

Delicioso plato de pescado que no podría faltar en nuestro menú de recetas.

[image:]

INGREDIENTES

200 g de calamares

1 calabacín pequeño

2 paquetes de arroz pasta slim

½ cebolla

40 ml de aceite de oliva

2 dientes de ajo

2 bolsitas de tinta de calamar

1 taza de caldo de pescado

sal

perejil

aceite de coco

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Preparar el caldo de pescado.

2. Limpiar los calamares y rellenarlos con las patas y un poco de arroz.

3. Picar la cebolla y el ajo y pochar en una sartén con el aceite y los calamares.

4. Añadir 1 taza de caldo de pescado y cocer hasta que el caldo se evapore.

5. Disolver la tinta en un poco de agua. Agregar a la cazuela y añadir el arroz previamente enjuagado.

6. Dejar 5 minutos a fuego medio. Reservar.

7. En otra sartén añadir aceite de coco para freír los chips de calabacín.

8. Con una mandolina o utensilio para cortar verduras en lonchas finas troceamos el calabacín creando círculos finos.

9. Cuando el aceite esté muy caliente introducir un minuto los chips de calabacín y sacar sobre un plato con papel absorbente.

10. Ponemos en el centro de un plato un aro de repostería y lo llenamos con el arroz y los calamares. Por encima cubrimos con unos cuantos chips de calabacín. Servir.

CONSEJOS

Se puede añadir unas cuantas gambas peladas al finalizar la cocción, dejando 1 minuto más y reposando unos minutos antes de servir.

[image:]

El huevo, un alimento importante que nos aporta la cantidad de grasas saturadas necesarias al día. Ingrediente que combina con cualquier otro alimento pudiendo crear miles de recetas a base de tortillas, revueltos, gratinados, aderezos, bizcochos, etc.

TORTILLA DE CALABAZA CON QUESO DE CABRA

Deliciosa tortilla de calabaza y queso que no tiene nada que envidiar a la tortilla de patatas tradicional.

[image:]

INGREDIENTES

200 g de calabaza

6 huevos

2 cucharadas de aceite de coco

8 rodajas de rulo de queso de cabra

aceite de coco para engrasar

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Con la ayuda de una mandolina o con un cortador de patatas cortar la calabaza en láminas finas.

2. Engrasar una sartén con las dos cucharadas de aceite de coco y calentar. Verter la calabaza y pochar.

3. En un recipiente batir los huevos.

4. Una vez pochada la calabaza echarla a los huevos e incorporar bien. Añadir sal al gusto.

5. Incorporar la mitad de la mezcla en una sartén. Por la superficie repartir el queso de cabra. Echar por encima el resto de la mezcla cubriendo de esta forma el queso. Tapar y dejar a fuego medio hasta que cuaje para poder darle la vuelta. Dejar por el otro lado hasta que dore.

CONSEJOS

El queso de cabra lo podemos sustituir por cualquier otro alimento. Se puede elaborar una tortilla de calabaza con atún, o incluso una mixta con jamón y queso.

FALSA PIZZA

Jugosa pizza a base de huevo e ingredientes naturales exenta de hidratos de carbono.

[image:]

INGREDIENTES

1 huevo L

20 g de tomate frito sin azúcares

1 lata de atún

30 g de queso rallado

sal

orégano

1 cucharada de aceite de oliva

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Preparar la sartén a fuego intenso con una cucharada de aceite para que el huevo no se pegue.

2. Batir el huevo y verter en la sartén. Esparcir hasta conseguir que ocupe toda la base. Bajar el fuego al mínimo y dejar que se vaya haciendo la tortilla.

3. Poner sobre la superficie de la tortilla el tomate frito, el queso rallado y el atún previamente escurrido. Dejar la sartén a fuego bajo hasta que el queso se derrita y el atún se caliente. Sazonar con un poco de orégano.

CONSEJOS

Podemos cambiar el atún por cualquier otro ingrediente según preferencias y gustos para variar proteínas y grasas.

HUEVOS GRATINADOS

Un plato que vuelve loco a los pequeños... y a los grandes también, con un magnífico aporte de grasas naturales y proteína de calidad.

[image:]

INGREDIENTES

9 Huevos

250 g de paté de cerdo

500 ml de falsa bechamel*

100 g de queso rallado

Sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Cocer los huevos en agua con sal y vinagre y dejar enfriar antes de pelarlos.

3. Partir los huevos por la mitad sacando las yemas, que pondremos en un cuenco aparte.

4. Reservar una yema completa y mezclar bien las otras ocho con el paté.

5. Con la mezcla, rellenar los 18 medios huevos y los presentamos en una bandeja de cristal para el horno, con el relleno hacia arriba.

6. Verter la falsa bechamel (Pág. 36) sobre los huevos y adornar con queso rallado y con la yema que habíamos reservado, usando un rallador para rallarla.

7. Poner la bandeja en el horno y dejar entre 20 y 30 minutos, hasta que la bechamel y el queso empiecen a dorarse.

CONSEJOS

Se puede añadir cualquier carne picada previamente cocinada a la mezcla de las yemas y el paté, reduciendo la cantidad de ambos de manera idéntica.

REVUELTO DE BACALAO Y FALSA PATATA PAJA

Un clásico de la cocina del mar, preparado ahora de una forma que no aporta prácticamente carbohidratos y es altamente nutritivo.

[image:]

INGREDIENTES

4 huevos

250 g bacalao desalado

1 calabacín

½ cebolla

1 diente de ajo

50 ml de Aceite de Coco

Sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Partir la cebolla y el calabacín en juliana, haciendo las tiras lo más finas posible.

2. Preparar los huevos batiéndolos y reservándolos en un cuenco con un poco de sal.

3. En una sartén ponera calentar el aceite de coco y cuando esté caliente añadir el ajo partido en láminas finas. Cuando empiece a dorarse, agregar el calabacín y la cebolla y subir de intensidad el fuego para que se doren bien.

4. Cuando comiencen a dorarse añadir el bacalao cortado en taquitos o en lonchas pequeñas y sofreir un minuto. Finalmente añadir el huevo y remover bien para crear el revuelto, apagando el fuego antes de que el huevo acabe de cuajarse (se cuajará con el calor residual de la sartén).

CONSEJOS

Si no quieres una textura "al dente" de la cebolla, alternativamente puedes pocharla primero a fuego lento y después añadir el calabacín subiendo el fuego.

ENROLLADO DE ESPINACAS Y SALMÓN

Delicioso y divertido rollo de tortilla que hará las delicias de los más pequeños.

[image:]

INGREDIENTES

225 g de espinacas congeladas

2 cucharadas de albahaca picada

3 huevos L

1 cucharada de eneldo picado

100 ml de nata

100 g de queso rallado

300 g de salmón ahumado

½ cucharadita de sal

1 cucharadita de levadura en polvo

pimienta negra

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Poner en un cazo agua para hervir las espinacas. Cocerlas hasta que estén descongeladas. Escurrir y reservar.

3. En un recipiente echar las yemas de los huevos, 1 cucharada de albahaca, la sal, la nata, la levadura, las espinacas y un poco de pimienta al gusto. Triturar hasta obtener una mezcla homogénea.

4. En otro recipiente batir las claras de huevo a punto de nieve y añadir la otra cucharada de albahaca y el eneldo.

5. Añadir las claras a la mezcla de espinacas y con movimientos envolventes integrar ambas mezclas.

6. Forrar una bandeja de horno con papel vegetal y engrasar con aceite o mantequilla. Verter la mezcla y extender por toda la superficie.

7. Hornear durante 15 minutos.

8. Cuando esté lista la plancha de huevo y espinacas cubrir la superficie con el queso rallado, encima las lonchas de salmón y espolvorear con un poco de eneldo y pimienta. Coger un extremo de papel y enrollar. Presionar y forrar con papel de aluminio.

9. Llevar de nuevo al horno durante 3 minutos más.

CONSEJOS

Podemos sustituir la nata por leche entera para eliminar el exceso de grasa añadiendo una cucharadita de Agar-Agar para espesar.

ESPIRAL DE POLLO Y PIMIENTO ROJO AL CURRY

Esponjoso rollo de tortilla relleno de pollo y pimiento.

[image:]

INGREDIENTES

100 ml de nata

3 huevos L

200 g de pechuga de pollo

100 g de queso rallado

100 g de pimiento rojo

½ cucharadita de sal

1 cucharadita de levadura en polvo

pimienta negra

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Poner en un cazo agua para cocer el pollo. Dejar al fuego durante 15 min. Sacar y reservar

3. En un recipiente batir lo huevos, la nata y la levadura. Salpimentar.

4. Pochar el pimiento a dados en una sartén con un poco de aceite de oliva y añadir el pollo desmenuzado.

5. Mezclar todo en un cuenco con los huevos.

6. Forrar una bandeja de horno con papel vegetal y engrasar con aceite o mantequilla. Verter la mezcla y extender por toda la superficie. Cubrir con el queso rallado.

7. Hornear durante 15 minutos.

8. Una vez pasado el tiempo sacar y enrollar desde el extremo de la bandeja. Forrar con papel de aluminio y llevar 3 minutos más al horno.

CONSEJOS

Podemos sustituir la nata por leche entera para eliminar el exceso de grasa añadiendo una cucharadita de Agar-Agar para espesar.

REVUELTO DE SETAS, GAMBAS Y ESPÁRRAGOS

Un revuelto típico y fácil de realizar que nos aporta los nutrientes y grasas necesarias de forma equilibrada aportando además fibra natural.

[image:]

INGREDIENTES

100 g de setas

200 g de espárragos trigueros

200 g de gambas

50 g de jamón serrano

6 huevos

30 g de aceite de oliva

sal

pimienta

¼ de cucharadita de jengibre

1 cucharadita de eneldo picado

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén poner las dos cucharadas de aceite de oliva y calentar.

2. Añadir primeramente los espárragos troceados y saltear durante 5 minutos. Incorporar las setas y el jamón y cocinar otros 3 minutos.

3. Agregar las gambas el jengibre y el eneldo.

4. Por encima echar los 6 huevos y mover en círculos hasta que se mezclen bien las yemas y las claras.

5. Cocinar más o menos según gustos.

TORTILLA DE ATÚN Y BRÓCOLI

Sabrosa tortilla de textura esponjosa que se deshace en el paladar.

[image:]

INGREDIENTES

200 g de brócoli

4 huevos

8 claras de huevo

½ cebolleta

15 g aceite de oliva

sal

salsa de soja

50 g de queso semicurado

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Picar el brócoli y la cebolleta y pochar junto con el aceite en una sartén a fuego medio durante 5 minutos. Reservar

2. Montar las claras de huevo a punto de nieve.

3. Batir los 4 huevos en un recipiente junto con un chorreoncito de salsa de soja y una pizca de sal.

4. Añadir el brócoli y la cebolleta.

5. Incorporar las claras de huevo y mover suavemente para que no bajen.

6. En una sartén engrasada poner un aro de repostería y llenarlo hasta la mitad. Esperar a que cuaje a fuego bajo y retirar el aro. Dar la vuelta y dejar dorar por el otro lado.

7. Realizar el mismo proceso con el resto de la mezcla.

8. Sobre la superficie de cada tortilla verter unas lascas de queso curado.

CONSEJOS

Retirar el exceso de aceite de los pinchos para evitar que se incendien las brasas al cocinarlos de este modo.

Se puede acompañar con ensalada de cebolla y lechuga con aceitunas arrugadas.

HUEVOS CON MARISCO GRATINADOS

Huevos rellenos de deliciosa ensalada de mariscos con una ligera capa de mayonesa gratinada y dorada al horno.

[image:]

INGREDIENTES

6 huevos

vinagre

200 g de gambas cocidas y peladas

200 g de carne de cangrejo

70 g de mayonesa

5 hojas de escarola

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Cocer los huevos en agua con sal y un poquito de vinagre para que no se rompan. Reservar.

2. En un recipiente mezclar las gambas la carne de cangrejo y la escarola. Licuar hasta que queden en trozos pequeños formando una masa.

3. Agregar 50 g de mayonesa y mezclar.

4. Precalentar el horno 180° modo grill.

5. Pelar los huevos y partir por la mitad extrayendo las yemas y añadiéndolas a la mezcla de marisco.

6. Rellenar los huevos con la mezcla de marisco y yemas y untar por la superficie con una capa ligeramente gruesa de mayonesa.

7. Poner los huevos en una bandeja para horno.

8. Introducir al horno en modo grill durante 5 minutos o hasta que la mayonesa esté dorada.

[image:]

[image:]

Acompaña tus platos principales con pequeñas guarniciones. Aporta el toque de sabor y textura en carnes y pescados con esta pequeña variedad de acompañamientos enfocados a dejarnos satisfechos y llenarnos de fibra y minerales esenciales.

ESPINACAS CON DELICIAS DE MAR

Salteado de espinacas con delicias de mariscos.

[image:]

INGREDIENTES

450 g de espinacas congeladas

100 g de pulpo cocido

100 g de gambas peladas

100 g de anillas de calamar

1 ajo

aceite de oliva virgen

sal

½ cucharadita de jengibre molido

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un cazo con agua hervir las espinacas según el tiempo que indique el fabricante. Escurrir y reservar.

2. En una sartén echar un poco de aceite de oliva y saltear las gambas, el pulpo y el calamar cortados a pedacitos junto con el ajo cortado por la mitad. Cocinar a fuego medio durante 5 minutos.

3. Agregar las espinacas, añadir el jengibre y salpimentar. Remover al fuego durante 3 minutos más.

4. Servir.

[image:]

SALTEADO VERDE A LA SOJA

Delicioso salteado de verduras salteadas al dente con un ligero toque de salsa de soja. Aportarán fibra y sabor a nuestro plato principal.

[image:]

INGREDIENTES

1 calabacín

½ cebolla

1 berenjena

1 pimiento verde

100 g de guisantes

sal

salsa de soja

aceite de oliva virgen

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén echar un poco de aceite de oliva y pochar la cebolla que habremos cortado a juliana previamente.

2. Agregar el calabacín, la berenjena y el pimiento verde cortados a dados y finalmente los guisantes. Salpimentar y cocinar durante 10 minutos a fuego medio.

3. Añadir un chorreón de salsa de soja, mover y cocinar durante 3 minutos más sin dejar de mover.

4. Servir.

CHAMPIÑONES RELLENOS

Acompaña tus platos de carne o pescado con estos jugosos champiñones rellenos.

[image:]

INGREDIENTES

12 champiñones grandes

50 g de queso parmesano rallado

100 g de pechuga de pavo

20 ml de aceite de oliva

pimienta

tomillo picado

sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentarel horno a 180°.

2. Limpiar los champiñones quitándoles el tallo y colocarlos boca arriba en una bandeja de horno.

3. Rociar el aceite sobre los champiñones.

4. En un recipiente mezclar el queso parmesano, la pechuga de pavo cortada a daditos junto con los tallos picados de los champiñones.

5. Rellenar los champiñones con la mezcla y espolvorear tomillo picado y sal sobre éstos.

6. Hornear durante 15 minutos.

TIMBAL DE ESPÁRRAGOS TRIGUEROS CON GAMBAS Y JAMÓN

Delicioso revuelto de espárragos con gambas y jamón que aportará un extra de fibra y proteína a nuestros platos principales.

[image:]

INGREDIENTES

300 g de espárragos verdes

100 g de gambas peladas

100 g de jamón ibérico a dados

4 huevos de codorniz

aceite de oliva virgen

1 litro de agua

sal gorda

pimienta

pimentón dulce

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Lavar y cortar los espárragos en trozos de no más de 2 centímetros de largo.

2. En una sartén con un poquito de aceite de oliva saltear los espárragos con un poco de sal.

3. Añadir las gambas y el jamón. Dejar cocinar durante 3 minutos y reservar.

4. Poner a hervir agua en una olla grande. Preparar 4 tazas cubiertas con papel film sobresaliendo por los bordes. Cascar los huevos e introducir cada uno en una taza. Cerrar los extremos del papel film con un nudo o hilo quedando una bolsita con el huevo de codorniz dentro. Escalfar los huevos en el agua hirviendo durante 5 minutos. Sacar y reservar.

5. Emplatar con la ayuda de un molde hueco de aluminio poniendo de base los espárragos y el jamón, seguido de las gambas y por último un huevo escalfado. Echar por la superficie unos granitos de sal gorda, pimienta, pimentón y unas gotas de aceite de oliva.

[image:]

Para acabar con una buena comida sugerimos una lista de postres para todos los gustos que van desde cremas hasta elaborados bizcochos.

Recetas dulces sin incorporar azúcares refinados ni hidratos de carbono, postres perfectos para acabar de la guinda a una buena comida.

TIRAMISÚ

Magnífico postre italiano elaborado a base de queso mascarpone y un delicioso y tierno bizcocho de café.

[image:]

INGREDIENTES

Para el bizcocho

200 g de salvado de trigo fino

4 Huevos L

4 cucharadas de café soluble

1 sobre de levadura en polvo

125 ml de aceite de oliva

1 yogur griego natural

2 cucharadas de edulcorante líquido

½ cucharadita de sal

1 cucharadita de bicarbonato sódico

Para el relleno

3 huevos M

250 g queso mascarpone

Chocolate negro en polvo sin azúcar

1 cucharadita de edulcorante líquido

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Bizcocho

1. Precalentarel horno a 180°.

2. En un recipiente batir los huevos y el yogur.

3. Incorporar poco a poco el salvado de trigo hasta integrar.

4. Echarla levadura, el bicarbonato la cucharadita de Agar-Agar y el edulcorante. Mezclar.

5. Añadir poco a poco el aceite de oliva batiendo con cuidado hasta incorporarlo bien a la masa.

6. Forrar una bandeja de horno con papel vegetal y extender la masa por toda la superficie.

7. Hornear durante 15 minutos o hasta que la superficie esté dorada.

Desmoldar dándole la vuelta sobre unas rejillas y dejar enfriar.

Relleno

8. Separar las claras de las yemas.

9. Batir las yemas junto con el edulcorante hasta que blanqueen y suban de tamaño. Añadir el mascarpone y mezclar.

10. Batir las claras a punto de nieve e incorporar con movimientos envolventes a la mezcla anterior.

Montaje

11. Dividir el bizcocho en dos partes iguales. Poner una de base y cubrir con la mitad de la crema de queso. Espolvorear cacao amargo y cubrir con la otra lámina de bizcocho. Repetir la operación anterior echando encima del bizcocho el resto de crema terminando con el cacao.

Dejar en la nevera como mínimo 3 horas.

CONSEJOS

Si queremos que el bizcocho esté algo más tierno lo sacaremos de la nevera 10 minutos antes de servirlo.

MINI TARTAS DE QUESO Y AGUACATE

Delicioso postre a base de crema de queso y aguacate combinado con una superficie crujiente de avellanas.

[image:]

INGREDIENTES

Para la base

3 gotas de edulcorante líquido

1 cucharadita de canela molida

1 taza de salvado de trigo

40 g de mantequilla a temperatura ambiente

Para el relleno

200 g de queso crema

1 aguacate

1 cucharada de edulcorante líquido

2 claras de huevo

2 hojas de gelatina neutra

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Base

1. Precalentar el horno a 180°.

2. Mezclar todos los ingredientes hasta obtener una mezcla homogénea.

3. En unos moldes de aluminio para magdalenas o flan (redondos) previamente engrasados, echar pequeñas porciones de la mezcla y cubrir el fondo y mitad de las paredes. Presionar bien para que no queden huecos.

4. Meter en el horno durante 15 minutos. Dejar enfriar y reservar.

Relleno

5. Dejar en un poco de agua fría la hoja de gelatina para que se hidrate. Llevar al fuego y calentar hasta disolver. Dejar enfriar.

6. Batir el queso crema, el aguacate, el edulcorante y el agua con la gelatina.

7. Montar las claras a punto de nieve y agregar a la mezcla anterior. Mezclar suavemente con la ayuda de una espátula con movimientos envolventes para que no se bajen las claras.

8. Meter la mezcla en una manga pastelera y dejar reposar en el frigorífico durante 1 hora como mínimo.

9. Rellenar nuestras bases de salvado con la mezcla de queso crema y aguacate y espolvorear por la superficie avellana molida.

CONSEJOS

Dejar en el frigorífico 3 horas antes de servir.

Se puede cambiar la cobertura de avellanas por otro fruto seco como las almendras o los pistachos.

MUFFINS DE CHOCOLATE

Esponjosos muffins de chocolate, ricos en proteínas. Especiales para desayunos y meriendas.

[image:]

INGREDIENTES

200 g de salvado de trigo

30 g de proteína en polvo

4 huevos L

40 g de chocolate en polvo puro sin azúcar

1 yogur griego natural

100 ml de aceite de oliva

2 cucharadas de edulcorante líquido

1 sobre de levadura en polvo

½ cucharadita de sal

1 cucharadita de bicarbonato sódico

30 g de almendras molidas

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. En un recipiente batir los huevos y el yogur. Añadir el chocolate hasta integrar.

3. Incorporar poco a poco el salvado de trigo.

4. Echar la levadura, el bicarbonato y el edulcorante. Mezclar.

5. Añadir poco a poco el aceite de oliva batiendo con cuidado hasta incorporarlo bien a la masa.

6. Verter la masa en unos moldes para magdalenas sin sobrepasar más de ¾ de su capacidad.

7. Espolvorear por encima de cada uno la almendra molida.

8. Meter en el horno durante 25 minutos.

9. Dejar enfriar en el horno y sacar a los 10 minutos sobre unas rejillas para que terminen de enfriarse.

CONSEJOS

Podemos sustituir la almendra por cualquier otro fruto seco o por unos trocitos de chocolate negro sin azúcar.

Si queremos reducir el aporte de grasas podemos eliminar las almendras.

TARTA DE REQUESÓN Y CHOCOLATE

Postre típico que no podría faltar en nuestro recetario a base de queso fresco ligero y una base esponjosa de chocolate.

[image:]

INGREDIENTES

Para la base

50 g de salvado de trigo fino

4 claras de huevo

40 g de harina de almendra

½ cucharadita de canela

2 cucharadas de chocolate en polvo puro sin azúcar

Para el relleno

250 g de requesón

2 cucharadas de edulcorante líquido

200 ml de nata líquida

3 hojas de gelatina neutra

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Para la base

1. Precalentar el horno a 180°.

2. Montar las claras a punto de nieve.

3. Mezclar los ingredientes secos y añadir las claras ya montadas.

4. Incorporar las claras con la ayuda de unas varillas con movimientos envolventes para que no bajen demasiado.

5. Engrasar un molde y cubrir con la mezcla toda la superficie y un poco de las paredes.

6. Hornear durante 15 minutos.

Para el relleno

7. En un cazo, poner al fuego la nata, la gelatina y el edulcorante sin que llegue a hervir. Apartar del fuego y agregar el queso. Batir y dejar templar.

8. Verter la mezcla sobre la base de salvado y dejar enfriar por completo. Meter en la nevera y dejar durante 3 horas como mínimo.

9. Hornear durante 15 minutos.

Para el relleno

10. En un cazo, poner al fuego la nata, la gelatina y el edulcorante sin que llegue a hervir. Apartar del fuego y agregar el queso. Batir y dejar templar.

11. Verter la mezcla sobre la base de salvado y dejar enfriar por completo. Meter en la nevera y dejar durante 3 horas como mínimo.

BIZCOCHO DE MASCARPONE CON MORAS Y FRAMBUESAS

Tierno bizcocho de queso combinado con una pequeña porción de frutas rojas que hará las delicias de las meriendas y desayunos.

[image:]

INGREDIENTES

3 huevos

150 g de salvado de trigo

50 ml de aceite de oliva

100 g de nata líquida

75 g de proteína en polvo sin carbohidratos

1 sobre de levadura en polvo

200 g de queso mascarpone

100 g de frambuesas

100 g de moras

2 cucharadas de edulcorante líquido

½ cucharadita de sal

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentar el horno a 180°.

2. Separar las claras de las yemas.

3. Batir las claras a punto de nieve.

4. Mezclar el aceite, el edulcorante, la nata, las yemas y el queso mascarpone. Batir hasta integrar todo.

5. Añadir a la mezcla anterior el salvado de trigo, la levadura y la sal.

6. Verter a la masa las claras a punto de nieve e incorporar con la ayuda de una espátula con movimientos envolventes. Una vez incorporados todos los ingredientes echar las fresas y las moras y mezclar.

7. Engrasar un molde desmoldable y verter la masa.

8. Hornear durante 40 minutos.

9. Dejar enfriar en el horno y sacar a los 10 minutos sobre unas rejillas para que terminen de enfriarse.

TARTA DE QUESO Y FRAMBUESAS

Deliciosa tarta de base esponjosa y rellena de una ligera mousse de queso y frambuesas.

[image:]

INGREDIENTES

Para la base

4 claras de huevo

15 g de proteína en polvo

40 g de harina de almendra

15 g de lino molido

Para el relleno

100 ml de nata líquida

1 tarrina de queso crema

200 g de frambuesas

6 láminas de gelatina

2 cucharadas de edulcorante líquido

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Base

1. Precalentarel horno a 180°.

2. Montar las claras a punto de nieve.

3. Añadir la almendra, la proteína y el lino. Mezclar con movimientos envolventes para que no bajen las claras.

4. Colocar sobre la superficie de un molde y meter al horno durante 15'. Sacar y reservar.

Relleno

5. Poner las láminas de gelatina a hidratar en un poco de agua fría.

6. En un cazo calentar la nata junto con las frambuesas y añadir la gelatina hidratada. Mover hasta que se integre. Batir y dejar enfriar.

7. En un recipiente verter el queso crema y batir con unas varillas hasta que quede cremoso. Añadir la mezcla de nata y frambuesas y mezclar junto con el edulcorante. Una vez que obtengamos una mezcla homogénea sin grumos añadimos al molde con la base que habíamos preparado anteriormente.

8. Introducir en el frigorífico y dejar como mínimo 3 horas.

CONSEJOS

Podemos adornar la superficie con mermelada de frutos rojos casera o con unas cuantas moras y hojas de menta.

El tamaño y el número de porciones dependerá del tipo de molde que utilicemos

QUESADA

Postre de queso fresco que no podía faltar en nuestro recetario. Ideal para los que no sean muy dulceros.

[image:]

INGREDIENTES

2 huevos L

200 g de nata líquida

100 g de mantequilla

1 yogur griego

300 g de queso fresco cremoso

150 g de proteína en polvo

ralladura de 1 limón

16 g de Agar-Agar

1 cucharadita de canela en polvo

1 ½ cucharada de edulcorante líquido

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Precalentarel horno a 180°.

2. Derretir la mantequilla y batir junto con los huevos el yogur, la proteína, el queso y la canela.

3. En un cazo, poner al fuego la nata y echar el Agar-Agar. Mover hasta disolver. No hace falta calentar mucho la nata sólo hasta que se integre el Agar-Agar.

4. Echar la nata a la mezcla anterior, añadir la ralladura de limón y mezclar hasta obtener una mezcla homogénea.

5. Verter la mezcla en un molde engrasado con un poco de mantequilla o aceite.

6. Hornear durante 40 minutos.

CONSEJOS

Podemos sustituir el queso fresco por otro tipo de queso en pomada que nos guste, depende de la intensidad de sabor que queramos darle.

BOCADITOS DE CHOCOLATE

Deliciosos y tiernos bizcochitos rellenos de queso para disfrutar del postre sin remordimientos.

[image:]

INGREDIENTES

Para la masa

3 huevos L

100 g de salvado de trigo fino

125 ml de agua

60 g de mantequilla

60 g de proteína en polvo

1 cucharadita de bicarbonato sódico

1 cucharadita de levadura en polvo

1 cucharadita de edulcorante líquido

Para el relleno

250 g de queso mascarpone

2 cucharadas de chocolate negro en polvo sin azúcar

1 cucharadita de edulcorante líquido

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

Para la masa

1. Precalentarel horno a 200°.

2. En un cazo llevar a ebullición el agua, la mantequilla y el edulcorante. Retirar.

3. Añadir el salvado de trigo y mezclar hasta incorporar.

4. Agregar los huevos de uno en uno.

5. Meter la masa en una manga pastelera.

6. Forrar una bandeja de horno con papel vegetal. Sobre este hacer pequeños montoncitos de forma redonda con la masa dejando espacio entre unos y otros.

7. Hornear durante 15 minutos.

8. Dejar enfriar sobre unas rejillas.

Para el relleno

9. En un recipiente echar el queso, el chocolate y el edulcorante. Con la ayuda de unas varillas mezclar hasta obtener una masa cremosa y homogénea.

10. Reservar en la nevera.

Montaje

11. Una vez fríos los círculos de masa coger uno y untar con gran cantidad sobre la superficie que ha quedado pegada al papel el relleno de mascarpone, cubrir con otro círculo siempre con la base pegada al queso.

12. Espolvorear con un poco de chocolate en polvo.

MERMELADA DE FRAMBUESAS

Si eres de desayunos dulces esta mermelada proteica te vendrá muy bien para untar con tus tostadas.

[image:]

INGREDIENTES

10 g de mantequilla

30 ml de zumo de limón

2 cucharadas de edulcorante líquido

1000 g de frambuesas

400 g de proteína en polvo

30 g de Agar-Agar

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En una sartén ponertodos los ingredientes y cocer 30 minutos hasta obtener una textura cremosa.

2. Verter aún caliente en un tarro de cristal y cerrar bien.

3. Una vez fría conservar en la nevera.

CONSEJOS

Podemos sustituir las frambuesas por unas fresas, moras o grosellas. Teniendo en cuenta siempre las frutas que menos azúcares y carbohidratos nos aporten.

Cada porción equivale a 20 g de mermelada.

[image:]

[image:]

BEBIDAS

Los batidos de proteínas son una alternativa muy sencilla y rápida para las comidas entre horas que son difíciles de realizar dependiendo del tipo de actividad o trabajo que realicemos.

Son fáciles de hacer y pueden tomarse en cualquier parte, aportándonos en todo momento la cantidad justa de proteínas y grasas que necesitemos en base a nuestro estilo de vida.

Presentamos diferentes alternativas para tomar esta bebida nutritiva en la que alternaremos diferentes sabores. La base en nuestro caso siempre la realizaremos con agua pero puede cambiarse perfectamente por leche entera o cualquier tipo de líquido sin azúcar y bajo o nulo en carbohidratos.

BATIDO PROTEICO DE CHOCOLATE

Bebida refrescante de alto valor nutritivo con sabor a chocolate. Ideal para el desayuno o después de un duro ejercicio.

[image:]

INGREDIENTES

250 ml de agua fría

15 g de proteína en polvo sin carbohidratos

1 cucharada de aceite de coco

1 cucharadita de cacao en polvo sin azúcar

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un vaso añadir la proteína en polvo, el cacao y el agua. Batir bien hasta que no queden grumos.

2. Incorporar el aceite de coco y volver a batir.

CONSEJOS

Si el agua está muy fría y dejamos el batido reposar un poco el aceite de coco se solidificará creando pequeñas burbujas de color blanquecino. Si te gusta el sabor a coco y encontrarte pequeñas burbujas de éstas no importará pero si eres de los que no, no dejes el batido reposar mucho tiempo.

BATIDO PROTEICO DE ESPIRULINA

Bebida refrescante de alto valor nutritivo con sabor a avellanas. Ideal para el desayuno o después de un duro ejercicio.

[image:]

INGREDIENTES

250 ml agua fría

15 g de proteína en polvo sin carbohidratos

1 cucharada de aceite de coco

1 cucharada de esencia de avellanas

1 cucharada de alga espirulina en polvo

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Licuar todos los ingredientes menos el aceite de coco.

2. Una vez realizada la mezcla con una consistencia parecida a la de un batido añadir el aceite de coco y mezclar.

CONSEJOS

La consistencia del batido la dará la cantidad de agua que utilicemos. Si gusta un batido más espeso utilizaremos menos agua.

CAFÉ PROTEICO

Deliciosa bebida que nos aportará energía y el aporte nutritivo necesario a nuestras necesidades.

[image:]

INGREDIENTES

250 ml de agua

15 g de proteína en polvo sin carbohidratos

1 cucharadita de aceite de coco

1 cucharada de café soluble

1 cucharadita de edulcorante en polvo sin carbohidratos

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un vaso añadir todos los ingredientes menos el aceite de coco. Batir.

2. Agregar el aceite de coco y mezclar.

CONSEJOS

Añadir más o menos agua dependiendo de la consistencia que le queramos dar al batido.

Podemos añadir café soluble o de cafetera dependiendo de la intensidad y cantidad de café que queramos.

BATIDO PROTEICO DE PLÁTANO Y CHOCOLATE

Bebida refrescante de alto valor nutritivo con sabor a chocolate. Ideal para el desayuno o después de un duro ejercicio.

[image:]

INGREDIENTES

250 ml de agua fría

15 g de proteína en polvo sin carbohidratos

1 cucharada de almendras en polvo

1 cucharadita de esencia o aroma de plátano

1 cucharadita de cacao en polvo sin azúcar

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Licuar todos los ingredientes hasta obtener una mezcla homogénea.

CONSEJOS

Dependiendo de la consistencia que le queramos dar al batido añadiremos más o menos agua.

BATIDO PROTEICO DE FRUTOS ROJOS

Bebida refrescante de alto valor nutritivo con sabor a frutas del bosque. Aporta de manera natural el aporte nutritivo diario de una forma agradable y deliciosa al paladar.

[image:]

INGREDIENTES

150 ml de agua fría

50 ml de nata líquida

15 g de proteína en polvo sin carbohidratos

20 g de fresas

20 g de moras

1 cucharadita de edulcorante en polvo

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. Licuar todos los ingredientes hasta obtener una mezcla homogénea.

CONSEJOS

Dependiendo de la consistencia que le queramos dar al batido añadiremos más o menos agua.

BATIDO PROTEICO DE TÉ VERDE

No podía faltar el té en nuestras bebidas. El té verde aportará un sabor diferente y refrescante a nuestro batido proteico.

[image:]

INGREDIENTES

250 ml de agua

15 g de proteína en polvo sin carbohidratos

1 cucharada de aceite de coco

1 bolsita de té verde

1 rama de canela

1 cucharadita de edulcorante en polvo

VALORES NUTRICIONALES APROXIMADOS

(expresados en gramos)

[image:]

[image:]

PREPARACIÓN

1. En un cazo verter el agua junto con la rama de canela, el edulcorante y el sobre de té. Calentar hasta el punto de ebullición. Retirar y dejar enfriar.

2. Colar el té y añadir la proteína. Batir hasta obtener una mezcla homogénea.

3. Añadir el aceite de coco y volver a mezclar.

CONSEJOS

Dependiendo de la consistencia que le queramos dar al batido añadiremos más o menos agua.

Si nos gusta un té más intenso podemos añadir una bolsita más o cambiar por otro tipo de té siempre y cuando no tenga azúcares.

[image:]

LA SOCIEDAD: UN REBAÑO MANIPULADO POR LA INDUSTRIA

Si nos paramos a pensar, ¿cuántas veces vemos a nuestro alrededor campañas, carteles y publicidad con la imagen de una chica joven, esbelta, de piel tersa y cabello perfecto? Y en el bando contrario, ¿a un chico al que le sobran músculos y le falta el vello u otros rasgos típicamente masculinos? Ya sea para una crema anti edad recomendada para personas que rondan los 40 años, o para un anuncio de caída capilar en el que el protagonista tiene más cabello que una fábrica de pelucas, el modelo de este tipo de anuncio nunca se va a asemejar ni por asomo al sector al que va dirigido. Es parte de una estrategia con promesas dirigidas a arreglar todo tipo de imperfecciones o problemas causados por el deterioro que produce la edad.

Todos estos estímulos están presentes constantemente, de modo consciente o inconsciente, en este tipo de anuncios. Nos hacen tener diferentes figuras de imagen corporal como la deseada, la establecida, la irreal y la real. No es de extrañar que en los últimos años la incidencia de trastornos de alimentación haya aumentado significativamente, además de inflar las carteras de cirujanos plásticos, dietistas, empresas alimenticias, farmacéuticas, etc. ¿Podrá la industria ponerse algún día de acuerdo acerca del definitivo ideal de belleza? Unos meses lo dan por figuras morenas y siluetas voluptuosas, otros meses cambian repentinamente a pieles claras y translúcidas con cuerpos rectos y delgados, otros están marcados por la excentricidad y lo poco habitual... ¡nos van a volver locos! ¿Podremos estar alguna vez a gusto con nuestra imagen si, día tras día, nos ofrecen un modelo diferente de belleza ideal que nos van metiendo obligatoriamente por la vista en todo tipo de tiendas de ropa, cosmética y demás?

En un programa denuncian la anorexia y seguidamente nos venden un milagro reductor en el que la modelo carece de cartucheras, pecho y abdomen. Una modelo a la que dan ganas de darle un puchero en vez del parche reductor o pastilla para eliminar la grasa sobrante que, en ocasiones, es inexistente

Creemos que pensamos por nosotros mismos, que concebimos ideas a partir de inferencias y deducciones. Creemos que nuestros gustos, moda, estilo e ideas no son impuestos, cuando la realidad es que nuestro pensamiento y conducta están regidos y dirigidos por las grandes empresas, por el gran mercado económico que maneja cada una de las cuerdas de nuestra vida. Corta y crea a su antojo modas, productos, ideales y opiniones. Nos hacen creer que somos únicos cuando nos manejan para crear conflictos, rebeliones e incluso guerras, poniendo en conflicto una lluvia de ideas para todo tipo de persona que al fin y al cabo terminará aceptando según su educación, moral e ideales. No somos únicos, elegimos entre un abanico de personalidades que nos ofrecen y cambian según los tiempos.

¿Qué es lo más preocupante de todo esto? Pues que ya no juegan sólo con nuestra mente, sino también con nuestra salud. Uno de los pilares de la economía mundial se centra en la alimentación, moviendo a su vez industrias farmacéuticas, escuelas de nutrición, productores de alimentos, y un largo etcétera. Mueven ficha inventando pandemias y formas de alimentación que califican de sanas y que están a años luz de la idea de lo nutritivo que abundan en sus menús precocinados.

[image:]

La distorsión perceptual ya no es sólo exclusiva de trastornos como la anorexia o la bulimia, entre otros desórdenes alimenticios. Es una constante con la que convivimos diariamente. Gente obsesionada con su aspecto físico y dar buena imagen para conseguir aceptación, creando obsesiones que concluyen en una insatisfacción corporal estimando su imagen física de acuerdo al conjunto de emociones, pensamientos y actitudes negativos que concluyen en una imagen y tamaño corporal alejadas de lo real.

Alguna vez te habrás preguntado por qué no te ves igual en una foto que mirándote al espejo. Este sesgo en la percepción es muy común cuando nos sentimos culpables por haber comido en exceso o haber ingerido alimentos que no se encuentran en nuestro tipo de dieta habitual y que consideramos nocivos o causantes del aumento de peso. La percepción es muy diferente según el ángulo en el que nos miremos en el espejo, está a tiempo real y nos pillamos desde todas las perspectivas, sin embargo, en una foto posamos sólo para el momento, calculando nuestro perfil más favorecedor y el ángulo en el que podamos salir más delgados, esbeltos, altos, etc. Lo tenemos todo preparado para que la imagen salga tal y como la habíamos estudiado.

No es lógico pensar que durante las horas que le siguen a una comida copiosa nuestro organismo haya producido tales cambios como para poder apreciarse en una imagen. Nos observamos con recelo esos pómulos que se han hinchado en un abrir y cerrar de ojos y le echamos la culpa al filete de ternera que nos hemos comido sintiéndonos culpables de no haber elegido en su lugar una ensalada ligera con una pieza de fruta en lugar del trozo de tarta de queso que nos hemos dado el lujo de tomar para terminar una comida familiar. Pero lo que no nos cuentan es que el causante de la obesidad no es el filete sino sus acompañantes e ingredientes adicionales como el azúcar o el trigo. La poca información, la culpabilidad y la baja autoestima son las causantes en mayor medida de esa distorsión corporal.

Estas reacciones conductuales hacia el propio cuerpo se van configurando durante la infancia a través de experiencias vividas como la aceptación de los compañeros a través de comentarios y comparaciones, las que realizamos nosotros mismos comparándonos con el modelo ideal, el modelado familiar y social, así como la conformidad con nuestro cuerpo. Todas estas sensaciones y conductas van a dar lugar a lo que más tarde será la percepción de nuestro esquema corporal que durante el desarrollo psicomotor habrá experimentado cambios y nuevas sensaciones. Como he comentado antes, las modas cambian y nuestro cuerpo ha de pasar por diferentes procesos de cambio para llegar al ideal de la sociedad en ese determinado momento haciendo de esta forma que cada vez más sintamos un continuo rechazo hacia éste.

Antes de mirarte al espejo, comparar una foto o realizar una autocrítica superficial párate a pensar. Mírate bien, y fuera de la existencia de ese modelo ideal de belleza autoimpuesto piensa si te gusta lo que ves, si estás a gusto y tu cuerpo no está sufriendo daños a causa de los continuos cambios que realizas para llegar a tu meta. Lo importante es la salud. Llevar una dieta rica en nutrientes es eficaz para sentirnos bien con nosotros mismos, para estar rebosantes de energía y poder realizar cualquier actividad influyendo de esta forma en la autoestima. Si nos sentimos bien psíquicamente nos gustará lo que vemos, nos gustará lo que desarrollamos diariamente y seremos un poco más nosotros mismos, únicos entre toda la sociedad. Podemos elegir estar como queremos.

Sentirnos bien con nosotros mismos no es sólo cosa de agrado ni conformidad sino de salud y longevidad. ¿A quién le gustaría ser una mujer u hombre modelo con Alzheimer o alguna que otra enfermedad degenerativa? Si nos cuidamos desde dentro podremos llegar a ser las personas que buscamos tanto externa como internamente, llenas de salud, energía y fuerzas para superar cualquier obstáculo que se ponga por delante.

Que no te engañen ni intenten venderte el pecho de moda, el trasero perfecto o la piel ideal. Nada existe sin retoques, todo el mundo tiene imperfecciones y eso es lo que nos hace únicos y diferentes. Nuestra esencia e icono de identidad son esos pequeños detalles que nosotros podremos ver defectuosos pero que para otra gente serán seña de agrado y diferenciación.

Antes de comenzar alguna dieta para cualquier tipo de fin, ya sea adelgazar, generar masa muscular, aumentar las defensas, combatir anemias, dolencias, etc., infórmate, pero no mediante foros de Internet, sino por libros, especialistas o información de base científica y probada.

Empieza a quererte y a sentirte una persona única al margen de estereotipos y figuras impuestas por una industria cuyo principal objetivo es la venta de productos. Recuerda, lo primero es tu salud, sin salud no hay físico, ideas, fuerzas ni ánimos.

EDUCACIÓN TEMPRANA COMO PILAR DE LA SALUD

No soy madre, por lo que no hablo de la experiencia, pero por mi formación y conocimientos dentro del ámbito de la psicología y en concreto en edades tempranas, puedo decir que los casos de diagnósticos en trastornos de índole comportamental, emocional, social y de desarrollo de habilidades, entre otras, están aumentando significativamente y la causa principal en la mayoría de los casos radica en la educación que los niños reciben de sus padres.

Conforme pasan los años la sociedad avanza a un paso agigantado de la mano de la ciencia. La manera de hacer las cosas, de jugar, de limpiar, incluso de educar, va cambiando. Somos una civilización avanzada pero... ¿hemos avanzado para bien o para mal? Pongo un ejemplo: la famosa escena del niño que no se quiere comer el plato que hay en la mesa. La actitud empleada por parte de la figura paterna presente en esos momentos va a iniciar lo que será un desarrollo favorable en la educación nutricional de su hijo o todo lo contrario, maleducarlo hacia hábitos de vida poco saludables. Si estás en el primer caso, no le darás otra cosa a tu hijo que no sea lo que haya en el plato, castigando su conducta y evitando que se repita en posteriores ocasiones. De lo contrario, si estás en el segundo caso y sientes preocupación por dejar con hambre o poco alimentado a tu hijo, cederás a sus peticiones y cambiarás ese pescado o muslo de pollo con ensalada por unas patatas fritas y un helado de postre para perdonarte el mal rato que ha pasado pensando que se iba a quedar sin comer, reforzando de esta manera su conducta y animándolo a volver a repetirla por el éxito que ha tenido al realizarla. Aveces pensamos que es preferible que el niño coma comida poco nutritiva pero que le aporta energía a que se quede sin comer porque no transige con comerse lo que le hemos ofrecido en primera instancia.

¿Qué ha sido de las antiguas meriendas, otra comida que ha evolucionado o 'involucionado', un bocadillo lleno de salchichón, mantequilla, lomo, zurrapa o cualquier otro embutido hecho por el charcutero de la esquina? Se ha sustituido por llamativos y adictivos bollos con chocolate, cañas de crema, galletas, cereales y podría seguir con un sinfín de productos. Hemos cambiado lo nutritivo de un plato de media tarde para hinchar al cuerpo por productos llenos de energía en forma de combustible rápido, que desnutre y crea adicción a largo plazo. ¿Qué tienen en común todos estos productos? El azúcar, puesto que lo nutritivo se quedó dentro del famoso bocadillo de jamón, paté, queso, o salchichón.

Hoy día, gracias a los avances y estudios, podemos demostrar que un gran número de enfermedades degenerativas están causadas o agravadas por el consumo regular de azúcar como la diabetes, el estreñimiento crónico, la osteoporosis, el Alzheimer, las alergias, la obesidad o incluso el cáncer y las enfermedades cardiovasculares.

La hiperactividad de los niños va aumentando; los trastornos de alimentación, atención, control de la agresividad, problemas de memoria, y un largo etcétera se van abriendo paso en una nueva era en la que los libros de psicología y terapias especializadas en niños van aumentando de grosor con la incorporación incluso de nuevos trastornos y etiquetas para problemas específicos en un mundo que avanza pero se estanca en educación, salud y sanidad.

Estamos creando personas inmaduras en cuerpos de 40 años. Eximimos de responsabilidades a nuestros niños por el mero hecho de excusarles por su corta edad -cuando sean mayores ya tendrán tiempo de hacerlo-, -déjales que jueguen, ya nos encargamos nosotros como padres de recoger habitaciones, hacerles camas...-. Un niño se conoce más sus derechos que sus obligaciones. La disciplina es fundamental para educar a un niño y que crezca fuerte y sano. Empezando por darle responsabilidades y educándolo con una alimentación de hierro.

No podemos eximir a un niño por el mero hecho de que tenga 3 o 7 años. La educación comienza desde el momento del nacimiento. Enseñamos a discriminar estímulos, a potenciar habilidades sociales, a crear y fomentar diferentes tipos de apegos. Reconozco que el nivel de vida de estos tiempos es algo más estresante que el de antaño. El trabajo fuera de casa de ambos padres obliga a tener que dejar al niño en guarderías o al cargo de cuidadores durante la mayoría de la jornada. Un estilo de vida que cada vez se manifiesta de manera más determinante en el desarrollo psicológico de un niño.

La mayoría de los padres no conocen a sus hijos. Trabajan, llegan cansados y lo que más desean es caer rendidos a descansar en sus hogares. Desatienden el desarrollo evolutivo de sus niños, que conocen más sus educadores o niñeras que a sus propios padres. ¿Quién no ha cedido a los caprichos de un niño para calmar las ganas de alboroto o posibles rabietas? Dar los mandos de la autoridad a un niño es empezar a educar para que más adelante sea castigado por la sociedad.

Desde el nacimiento, el niño es un pequeño detective. Investiga cada estímulo presente a su alrededor. Pero sobre todo, está en continua observación realizando pruebas para saber a quién debe unirse o de quién alejarse. Desde el momento que un niño empieza a tirar sus juguetes desde la cuna o el carrito está observando quién es la persona encargada de recogerlos, quién va a ser la persona encargada de darle aquello que necesite. Investiga formas de alcanzar su meta: llantos, pataletas... desarrolla las técnicas de atención que más resultados positivos le dan. Por ello, desde el nacimiento hay que darles a los niños el apoyo y apego necesario pero también inculcarles metas, objetivos y responsabilidades.

No podemos pretender tener al hijo perfecto, inteligente, educado, responsable y autodependiente cuando nuestro estilo educativo se torna hacia los extremos, o demasiado permisivo o demasiado autoritario. Eduquemos desde lo intermedio, siendo democráticos y responsables de nuestros actos. Empecemos educándonos a nosotros mismos, para que el niño tenga feedback y aprenda observando, empapándose de cada conducta que hagamos pensando en su beneficio. Vamos a ser el espejo de su futuro.

Bien es cierto que la influencia del ambiente y del contexto en el que se desenvuelvan los niños es también crucial para su educación y desarrollo, siendo de vital importancia con quién se relacione, el barrio en el que viva, el nivel educacional que tenga en su centro de educación, cómo emplea el tiempo libre, etc. Pero lo que no se puede negar es que la base para que un niño no tome direcciones incorrectas en un futuro o adolescencia proviene de la educación familiar. Dejemos que sea el niño quien tome decisiones, que se equivoque, que aprenda que todo acto tiene consecuencias y a ser responsable de tales. Sólo de esta forma y desde el cariño podremos educar a niños fuertes, sanos y autodependientes. Alimentémoslos de conocimientos asentándolos con una buena nutrición acorde con sus estilos de vida.

[image:]

[image:]

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg
AGUA

LECHE

NATA

ZUMO DE LIMON
ACEE

MANTEQUILLA
EXTRACTO DE VAINILLA

FF SN R

15
15
15
15
14
14
12

998888 ;

120
120
15
120
110
12

240
240
230
240
220
225

images/00012.jpeg

images/00015.jpeg
12 min

images/00014.jpeg
CACAQEN POLVO
SALGRUESA

SAL FINA

BICARBONATO
LEVADURA EN POLVO
AGARAGAR

SALVADO DE TRIGO FINO

P R

20
15
15
15

10

24
80

160
120

9
320
240

120

images/00031.jpeg
INGREDI

NTES
HUEVOS
ATON
LEVADURA

ToTAL
PORCION

26

551

69

PROTEINAS
24
29
1

54
7

sas
21

14

35

FINRATOS.
ASIMILABLES

FIERA

images/00030.jpeg
22222

D & [l <

images/00033.jpeg
D . || <

22222

images/00032.jpeg

images/00035.jpeg

images/00034.jpeg
INGREDIENTES

SALVADO DE TRIGO
AOVE
OREGANO

TOTAL

KeaL
204
180

a6

430

PROTEINAS GRASAS

19

21

7
20
2

29

FHORATUS
ASIMILABLES

ASIMILA

ISATLS

17

17

58

images/00037.jpeg
SALVADO DE TRIGO
ACEITE DE COCO
YOGUR

LEVADURA

ToTAL

PORCION

291
135

153
1

692

231

15

14

15

13

42

14

a2 9

17 33

images/00036.jpeg
20 min

images/00028.jpeg
HUEVO
CLARAS DE HUEVO
SALVADO DE TRIGO
ZUMO DE LIMON
AGUACATE
EDULCORANTE

LEVADURA

TOTAL
PORCION

391

66

26

1094

137

&

14

a7

70

32 99
- 13
36 130

images/00027.jpeg
D [l 2

22222

images/00029.jpeg

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg
Sy

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg
HUEVOS
SALVADO DE TRIGO
MANTEQUILLA
LEVADURA

AGAR-AGAR

TOTAL

PORCION

1022

128

1]

9

28

14
25

67

22

4

102

13

images/00017.jpeg
6 pax

images/00016.jpeg
12 min

images/00019.jpeg

images/00018.jpeg

images/00051.jpeg

images/00050.jpeg
D Il <

images/00053.jpeg
B Il <

images/00052.jpeg
INGRED

AOVE
VINAGRE

A0

ALBAHACA
comiNg
OREGANO
PEREJIL
PIMIENTO ROJO
CHILE VERDE

TOTAL
PORCION

990

12

1035
173

1

110
18

images/00055.jpeg
THERAIVS IORATOS NG

INGREDIENTES KCAL PROTEINAS GRASAS ASIMILABLES ASIMILABLES FIBRA

HUEVO 95 B 7 5 E
AOVE 2250 o 250 - -
VINAGRE 1 E i 5 &
TOTAL 2346 s 257 - -

PORCION 587 2 6 » z

images/00054.jpeg

images/00057.jpeg

images/00056.jpeg
i<

images/00059.jpeg
@ Il <

images/00058.jpeg
INGRED

HUEVO 95 8 7 - 5 5

ACEITE DE COCO 135 - 15 - - -
ZUMO DE LIMON 6 . - 1 - -
AGUACATE 320 4 27 15 a 13
TOTAL 556 12 a9 1% A 12

PORCION 139 3 12 4 s 3

images/00049.jpeg

images/00040.jpeg
HUEVO 95 1 7 = 5 5

CLARAS DEHUEVO 38 9 B 2 5 =
SALVADO DETRIGO 26 2 1 - 2 7
NATA 168 q 18 2 = 5

PROTEINA 2 7 - - 5 -
LEVADURA 9 - - 2 5 5

TOTAL 338 27 26 4 2 7

PORCION 169 1a 13 5 1 2

images/00042.jpeg
i <

images/00041.jpeg

images/00044.jpeg

images/00043.jpeg
HUEVO
CLARAS DE HUEVO
SALVADO DE TRIGO
HARINA ALMENDRA
ACEITE DE COCO
LEVADURA
EDULCORANTE
YOGUR

AGAR-AGAR

TOTAL

PORCION

%5
57
2

225

135
2

153

718
60

27

20

15

13

56

20

images/00046.jpeg
HARINA DE LINO.

PIPAS PELADAS

ToTAL

PORCION

s5

310

155

16

24

12

images/00045.jpeg
i <

images/00048.jpeg

images/00047.jpeg

images/00039.jpeg
10 min

i <

images/00038.jpeg

images/00071.jpeg
@ Il <

images/00070.jpeg
INGREDIEN KCAL PROTEINAS F
MANTEQUILLA 73 - 5 = 5 z
NATA 470 8 as 10 - B
CEBOLLETA 16 . - 3 g :
PROTEINA 162 a2 - 2 . =
TOTAL 721 50 53 13 = .

PORCION 180 13 13 3 - =

images/00073.jpeg
HIPRATOS NQO

[KCAL PROTEINAS GRASAS ES ASIMILABLES
ZUMO DE LIMON 12 - - 1 - -
AGUACATE 320 4 27 15 - 13
TOMATE 15 1 - 3 - 1
A0 8 E = 2 - =
CEBOLLA 48 1 B 10 2 2

TOTAL 395 1 7

PORCION 99 3 18 1 2 4

images/00072.jpeg

images/00075.jpeg
SALVADO DE TRIGO
MANTEQUILLA
NATA

QUESO AZUL
QUESO CHEDDAR
QUESO CURADO
QUESO PARMESANO
AGAR-AGAR

NUEZ MOSCADA

TOTAL
PORCION

470
108
196
221

188

17

1318
330

13

17

1z

64

16

as

16

a7

13

110

28

12

14

21

images/00074.jpeg
D Il <

images/00077.jpeg
HUEVOS
MANTEQUILLA
NATA
CEBOLLA
BACON

QUESO PARMESANO

TOTAL

PORCION

7

564
8

521

393

1789

298

1

40

80

13

14

54

53

25

154

25

12

10

2

images/00076.jpeg
D 1l <

images/00079.jpeg

images/00078.jpeg
D Il <

images/00060.jpeg

images/00062.jpeg
D Il <2

images/00061.jpeg
SALVADO DE TRIGO
MANTEQUILLA
NATA

PROTEINA

NUEZ MOSCADA

TOTAL

PORCION

2
7
376
108
2

591

143

28

36

46

12

images/00064.jpeg
NGREDIENTE
ACEITE DE COCO
2ZUMO DE LIMGN
YOGUR
MENTA

TOTAL
PORCION

357

179

15

images/00063.jpeg

images/00066.jpeg

images/00065.jpeg
B Il <

images/00068.jpeg
D Il <2

images/00067.jpeg
LECHE

MANTEQUILLA
QUESO AZUL
SALVADO DE TRIGO

TOTAL

PORCION

KeaL

160

164

17

452

13

PROTEINAS G

19

13

images/00069.jpeg

images/00091.jpeg
HUEVO
SALVADO DE TRIGO
NATA
MANTEQUILLA
QUESO CABRALES

PECHUGA DE FOLLO

ToTAL

PORCION

204

470

372

279

3a

1871

74

45

o

20

121

12

18

59

images/00090.jpeg
22222

images/00093.jpeg
i <

images/00092.jpeg

images/00095.jpeg

images/00094.jpeg
HUEVOS
SALVADO DE TRIGO
MANTEQUILLA
QUESO RALLADO
ATON

PROTEINA
LEVADURA

EDULCORANTE

TOTAL

PORCION

285
170
ase
288
244
216

1654

92

24

16

26

29

56

151

21

a9

20

14

110

14 a5

images/00097.jpeg
HUEVO
SALVADO DE TRIGO
JAMON DE LOMO
QUESO EMMENTAL

JAMON IBERICO

TOTAL

PORCION

51

a58

324

360

1288

215

a7
22
12

100

17

20
26
22

97

14

images/00096.jpeg
20 min

i <

images/00099.jpeg
33333

D &= [<

images/00098.jpeg

images/00080.jpeg
HUEVO
AOVE

2UMO DE LIMON
VINAGRE
MOSTAZA

Ao

QUESO PARMESANO
ANCHOAS
PIMIENTA

TOTAL

PORCION

16

225

38

936

156

34

84

14

images/00082.jpeg

images/00081.jpeg

images/00084.jpeg
20 min

images/00083.jpeg

images/00086.jpeg

images/00085.jpeg
HUEVOS
SALVADO DE TRIGO
AOVE

BACON

QUESO RALLADO
LEVADURA
ALBAHACA

TOTAL
PORCION

192
204
sa0
230
181
2

1335
223

52

60

23

1

115

19

images/00088.jpeg
HUEVOS
SALVADO DE TRIGO
AOVE

ESPINACAS
REQUESON

LEVADURA

ToTAL

PORCION

360

%

26

968

161

19

1

54

14

40

72

12

17

52

images/00087.jpeg
D |l <2

images/00089.jpeg

images/00198.jpeg
mmmmmmmmmm

images/00197.jpeg

images/00199.jpeg
SALMON
GAMBAS

AJ0

HUEVOS

NATA
AGAR-AGAR
ACEITE DE COCO
BROCOLI
CEBOLLA

TOTAL
PORCION

285

a70
10

270
29
14

2225
278

172

21

21

45

15

145

18

21 -

42

images/00194.jpeg

images/00193.jpeg
MANTEQUILLA
PULPO

HUEVOS

SALVADO DE TRIGO
PROTEINA
LEVADURA

NATA

ceEOLLA
MOSTAZA
AGAR-AGAR
CURRY

TOTAL
PORCION

446
138
285
314

218

240
ag
3
170
40

2505
187

14
24
17

56

10

129
9

a9

21

188

13

31

images/00196.jpeg
HUEVOS
PIMIENTO ROJO
PIMIENTO VERDE
CARNE PICADA
ACEITE DE COCO
NATA

QUESO RALLADO
CURRY

comine
PIMIENTA
CALABACIN
SALVADO DE TRIGO

TOTAL
PORCION

190
1

623
135
376
281

23
102

1765
294

10

115

19

a2

15
36
21

123
22

15

27

34

images/00195.jpeg
O = (] S

33333

images/00190.jpeg
HUEVO

QUESO DE CABRA
CcEBOLLA

ACEITE DE COCO
SALVADO DE TRIGO
ESPINACAS
PROTEINA

TOTAL

PORCION

ag

135

102

59

54

678

170

1

a4

1

48

12

16

10

19

images/00192.jpeg
i <

images/00191.jpeg

images/00187.jpeg
BASE
HUEVOS
PIMIENTO ROJO
PIMIENTO VERDE
MUSLO DE POLLO
ACEITE DE COCO
NATA

QUESO RALLADO
CURRY

COMING
PIMIENTA

TOTAL
PORCION

190

26

19
84
135
376
281

2777
278

188

19

42

15

26

21

233

23

6 - 2
8 - 5
1 . "
1 - 1
1 B -
1 - 2
19 56 181
2 & 18

images/00186.jpeg
44444

images/00189.jpeg
i <

images/00188.jpeg

images/00183.jpeg
i <

images/00182.jpeg

images/00185.jpeg

images/00184.jpeg
SALVADO DE TRIGO
HUEVO
MANTEQUILLA
LEVADURA
BACON

PROTEINA

TOTAL

PORCION

13
13
230
270

1021

128

70

105
13

14

12

23

54

7

cover1.jpeg
2

COCINAR 5\
CARBOHIDRATOS

Carlos Abehsera & Ana Roman

INCLUYE MAS DE 100
RECETAS BAJAS EN
CAREOHIDRATOS

4 ILUSTRADO A TODO COLOR CON
oy FOTOGRAFIAS DE LAS RECETAS
| INFORMACION NUTRICIONAL Y ENERGETICA

DE CADA RECETA

images/00181.jpeg
JAMON DE CERDO
cesoLLA

ACEITE DE COCO
SALVADO DE TRIGO
HUEVO

PECHUGA DE POLLO

JAMGN DE CERDO

ToTAL
PORCION

12

a0

77

95

a48

720

2477

413

84

36

174

9

64

a5

12
64

195
33

20

images/00180.jpeg
i <

images/00176.jpeg

images/00297.jpeg

images/00175.jpeg
CARAEINEROS
CEBOLLETA
PULPO
MERLUZA

CALDO DE PESCADO

TOTAL

PORCION

%0

160

450

113

12

20

26

22

10

images/00296.jpeg
PANCETA
ESPAGUETIS
HUEVOS,
PARMESANO
Al0

TOTAL

PORCION

190

188

465

166

16
18

a5
11

14

13

50

12

14

images/00178.jpeg
BASE PARA PIZZA
QUESO DE CABRA
QUESO CHEDDAR

QUESO AZUL DANES

NATA LiQUIDA

PECHUGA DE POLLO

ACEITE DE COCO

TOTAL
PORCION

447
204
197
102
376
281
135

1742
290

23
10
13

52

110
18

16

36

15

132
22

12

19

65

11

images/00299.jpeg
CONTRAMUSLO
AOVE

PUERRO
comiNe
CILANTRO
CARDAMOMO
CURCUMA

NOODLES SLIM

TOTAL

PORCION

10

a8

962

241

26

21

a5 - -
15 - -
- 1 =
- 1 3
1 1 5
g 1 5
- 2 5
& 6 5
15 1 -

14

19

images/00177.jpeg
il S

images/00298.jpeg
20 min

images/00172.jpeg
GRI
RESTOS PESCADO
CABEZAS GAMBAS
cEBOLLA
ZANAHORIA
PUERRO
AOVE

TOTAL
PORCION

images/00293.jpeg
PARMESANO
PASTA PENNE
ATON
ESPINACAS
A0

NATA

ToTAL
PORCION

242

55

276

915

229

18

2

64

16

13

14

26

&5

16

10

14

images/00171.jpeg
I <

images/00292.jpeg
Il S

images/00174.jpeg
JIRES

images/00295.jpeg
i <

images/00173.jpeg

images/00294.jpeg

images/00179.jpeg

images/00170.jpeg

images/00291.jpeg

images/00290.jpeg
CALABACIN
MOZZARELLA
REQUESON
PARMESANO
TOMATE FRITO
HUEVO

CARNE PICADA

TOTAL

PORCION

02
166
101
188
87
95
s40

1569
392

40

12

18

54

140

35

36

101

25

20

images/00165.jpeg
20 min

images/00286.jpeg

images/00164.jpeg

images/00285.jpeg

images/00167.jpeg

images/00288.jpeg
PASTAS Y ARROCES

images/00166.jpeg
CHIPIRONES
JAMON SERRANO
PECHUGA DE PAVO
LECHUGA ROMANA

ESCAROLA

HOJA DE ROBLE

ToTAL
PORCION

240
a8
24
12
10

as

08

102

a8

1

7

13

images/00287.jpeg

images/00161.jpeg
1=

images/00282.jpeg

images/00160.jpeg

images/00281.jpeg

images/00163.jpeg

images/00284.jpeg

images/00162.jpeg
ENDIVIAS
HUEVO
GAMBAS
VENTRESCA
AGUACATE
ESPARRAGOS
MAYONESA

TOTAL
PORCION

95
188
288
466

17
587

1650
413

%2
3

14

a7

64

136
34

1%

images/00283.jpeg

images/00169.jpeg
COLIFLOR
PIMIENTO ROJO
PIMIENTO VERDE
CEBOLLETA
ZUMO LIMON
AOVE

TOMATE

A0

PEREJIL

MENTA

HUEVO

POLLO

aueso

TOTAL
PORCION

13
21
540

20

o5
145
a87

1398
350

22

28

66

17

40

114

28

1

images/00168.jpeg
N S

20 mii

in 5 min

images/00289.jpeg
IRES

images/00280.jpeg
INGREDIEN

SARDINAS

AOVE

TOTAL
PORCION

KeAL
1610

450

2060

103

PROTEINAS GRASAS

195

195
10

%0

50

140

boussppoiaed
ASIMILABI

MORATOS O
ASIMILABLES

FIBRA

images/00154.jpeg
i <

images/00275.jpeg

images/00396.jpeg
INGREDIENTES
PROTEINA

ACEITE DE COCO
ESENCIA AVELLANAS

ESPIRULINA

TOTAL

KCAL
54
135

59

2a8

PRO

14

23

IAS GRASAS

15

FEORATIS
ASIMILABLES
1
1

s N

images/00153.jpeg

images/00274.jpeg
CALDO DE PESCADO
CALABACINES
SEPIA
MEJILLONES
GAMBAS ROJAS
ALMEJAS

RAPE

TOMATES
CEBOLLA

AJ0

TOTAL
PORCION

92
188
7
188
222
130
s

12

1133
283

a0
10
36
38
29

164
a1

£

27

images/00395.jpeg
i <

images/00156.jpeg

images/00277.jpeg
THERAIVS IORATOS NG
INGREDIENTES ~ KCAL PROTEINAS GRASAS ASIMILABLES ASIMILABLES FIBRA

MERLUZA 356 20 a = E
MAYONESA 2346 8 257 - -
TOTAL 2902 28 261 2 &

PORCION 484 15 43 - =

images/00398.jpeg
i <

images/00155.jpeg
CANONIGOS,
RUCULA
ESCAROLA
QUESO RICOTTA
QUESO MOZZARELLA
QUESD EDAM

QUESO CURADO

TOTAL

PORCION

17

18

92

233

159

238

777

194

19

67

17

16

12

18

a8

12

12

images/00276.jpeg
20 min

images/00397.jpeg

images/00150.jpeg

images/00271.jpeg
IN

s
CORVINA

YEMA DE HUEVO
Lma

CEBOLLETA

ToTAL
PORCION

KCAL
260
65
a

7

336

168

PROTEIN.
43
3

a8

24

14

ATOS NO

LABL

s FIBRA

images/00392.jpeg
i <

images/00270.jpeg
i <

images/00391.jpeg

images/00152.jpeg
HUEVOS
ARROZ KONJAC
ESCAROLA
ESPARRAGOS.
QUESO DE CABRA
PECHUGA DE PAVO
TomiLLO

ENELDO

ROMERO

Alo

ACEITE

VINAGRE

TOTAL

PORCION

190

24

35

19

104

105

10

540

1040

260

54

14

60

84

21

12

images/00273.jpeg
S

images/00394.jpeg

images/00151.jpeg
20 min

images/00272.jpeg

images/00393.jpeg
INGREDIENTES
PROTEINA
ACEITE DE COCO
cAcAD

TOTAL

KCAL PROTEINAS GRASAS

54 14 -
135 - 15
3 % E

192 14 15

NIRATCS.
ASIMILABLES

MIENRATLS ND
ASIMILABLES

FIBRA

images/00158.jpeg
GAMBAS
PULPO
MERLUZA
ESCAROLA
AGUACATE
CEBOLLA

TOTAL
PORCION

190
90

160
18

396
13

867
216

89

22

40

a9
12

1

15

images/00279.jpeg
zzzzz

images/00157.jpeg
i <

images/00278.jpeg

images/00399.jpeg
THERATOS MENATLUS NO'
MILABLES ~ ASIMILABLES FIBRA

INGREDIENTES KCAL PROTEINAS GRASAS A

PROTEINA 54 14 B = = T
ACEITE DE COCO 135 - 15 - . :
cAFE 2 - - B z o
EDULCORANTE - - - 1 5 :

TOTAL 191 14 15 1 . =

images/00159.jpeg

images/00004.jpeg

images/00006.jpeg

images/00390.jpeg

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

images/00143.jpeg

images/00264.jpeg
I <

images/00385.jpeg
HUEVOS.

SALVADO DE TRIGO
MANTEQUILLA
PROTEINA
LEVADURA
EDULCORANTE
QUESO MASCARPONE

CHOCOLATE

TOTAL

PORCION

516

113

1751

38

16

156

24

a9

54

145

11

14

10

55

images/00142.jpeg

images/00263.jpeg

images/00384.jpeg
D &= |l <

44444

images/00145.jpeg
SALSA CESAR
PECHUGA DE POLLO
QUESO PARMESANO.
LECHUGA ROMANA
HOJAS DE ROBLE
ESCAROLA

PAN DE MOLDE

TOTAL

PORCION

ars

34

87

10

60

1625

406

23
66

36

13

32

56

18

26

106

26

13

images/00266.jpeg

images/00387.jpeg
<

images/00144.jpeg
i <

images/00265.jpeg
RAPE
MERLUZA
cavasacies
LANGOSTINGS
cesoua
HUEVO
ESPINACAS
NATA
AGARAGAR
MANTEQUILLA
cesoLLETA

TOTAL
PORCION

92
220
12
%
28
376
170
2
13

1675
419

100

a9

217
54

2

1

7

20

23

1

images/00386.jpeg

images/00260.jpeg

images/00381.jpeg
NRE

images/00380.jpeg

images/00141.jpeg
GAMBA BLANCA
PULPO
MEJILLONES
HUEVAS MERLUZA

PEFINO

PIMIENTO VERDE
ACEITE

TOTAL
PORCION

an
as0
266

2

20
360

1643
164

20 10
90 5
38 7
11 3
1 1

- 40

230 66

23 ¥

2

images/00262.jpeg
ROSADA
JBIA
CALAMARES
MEJILLONES
VIEIRAS
GAMBAS

Ao

ACEITE DE €OCO
VINO BLANCO

TOTAL
PORCION

240
821
390

a70

540
12

3783
631

165

129
s

120
7

%0

626
104

29

10

60

119
20

20
12

40

images/00383.jpeg

images/00140.jpeg
i <

images/00261.jpeg
Il S

images/00382.jpeg
HUEVOS
NATA
MANTEQUILLA
YOGUR

QUESO FRESCO
FROTEINA
RALLADURA LIMON
AGAR AGAR
CANELA

EDULCORANTE

TOTAL
PORCION

190
672
743
153
234

sas

2550
255

21

138

185

19

14
70
82
13
1

191
19

2

19

images/00147.jpeg
i <

images/00268.jpeg
ARROZ KONJAC 42 2 E = = a
SALMON 943 101 60 - z n

SEPIA 343 73 1 - - -

GAMBAS 94 18 2 1 - -

TOMATE 55 2 1 8 = =

CEBOLLA 39 1 - 8 - 5

AJO 32 2 = 6 z 5

GUINDILLA 21 1 1 3 = 1
AVELLANAS 479 1 a5 7 5 3
LECHE DE COCO 272 - 27 6 - -
SALVADO DETRIGO 85 8 3 - 7 23
ACEITE DECOCO 225 - 25 5 = 5
CILANTRO 149 6 9 27 - 21
JENGIBRE 10 - - 2 - -

TOTAL 2791 227 179 68 - 49

PORCION 465 37 30 " - 8

images/00389.jpeg

images/00146.jpeg

images/00267.jpeg

images/00388.jpeg
MANTEQUILLA
ZUMO DE LIMON
EDULCORANTE
FRAMBUESAS
PROTEINA

AGAR-AGAR

ToTAL

PORCION

74
13

394

152

1921

20

368

377

18

21

2

images/00149.jpeg

images/00148.jpeg
CANGNIGOS.
RUCULA

HOJA DE ROBLE
JAMON

QuEsO

PAVO.
ACEITUNAS

TOTAL
PORCION

87
275
476
382

70

1427
238

a3
38
20

118
19

22

36
28
10

96
16

11

images/00269.jpeg

images/00132.jpeg

images/00253.jpeg

images/00374.jpeg

images/00131.jpeg
PROTEINA
MANTEQUILLA
SALVADO DE TRIGO
HUEVOS

LECHE
EDULCORANTE

EXTRACTO DE VAINILLA

TOTAL
PORCION

942

2006
221
285

77

12

3545
89

239

2
24

290

256

12

12

59

images/00252.jpeg
SALMON
AGUACATE

YEMA

ACEITE

MOSTAZA

5. WORCESTERSHIRE

saLsa sola

ToTAL

PORCION

a7

269
o7
180
2
£

0

1078

270

64

16

£

2

images/00373.jpeg
SALVADO DE TRIGO
CLARAS DE HUEVO
HARINA ALMENDRA
REQUESON
EDULCORANTE
NATA

CHOCOLATE
GELATINA
CANELA

TOTAL

PORCION

77

250

253

872

13

1

1472

147

17

10

31

92

22
1

70

110

1

20

34

images/00134.jpeg
HUEVOS
NATA

SALVADO DE TRIGO
CANELA
LEVADURA
CHOCOLATE
EDULCORANTE
PROTEINA

TOTAL

PORCION

190

336

51

56

108

749

125

54

10

20

images/00255.jpeg
il S

images/00376.jpeg
HUEVOS
SALVADO DE TRIGO
AovE

NATA

PROTEINA
MASCARPONE
LEVADURA
EDULCORANTE
FRAMBUESAS
MORAS

TOTAL
PORCION

285
255
as0
33
273
516

26

a7
a7

2215
222

24 21
24 °
3 s0
2 35
69 1
5 54
1 z
1 1
1 1
127 172
13 17

27

21

73

images/00133.jpeg
i <

images/00254.jpeg

images/00375.jpeg
HRE

images/00370.jpeg
SALVADO DETRIGO 340 32 12 = 28 100

HUEVOS 380 32 28 - - -
AOVE 900 : 100 5 B 3
LEVADURA 26 1 E 6 - 5
FROTEINA 108 28 E 1 . ,
CHOCOLATE 150 10 7 = - 1
YOGUR 153 5 13 5 - -
ALMENDRAS 188 8 1% 1 - -

TOTAL 2245 116 176 25 56 134

PORCION 225 12 18 3 6 13

images/00130.jpeg
oooooooooo

images/00251.jpeg
1 Sy

images/00372.jpeg
NRE

images/00250.jpeg

images/00371.jpeg

images/00139.jpeg
ENTRANTES

images/00136.jpeg
i <

images/00257.jpeg

images/00378.jpeg
IIRE

images/00135.jpeg

images/00256.jpeg
ROSADA
HUEVOS

SALVADO DE TRIGO
ACEITE DE cOCO

TOTAL

PORCION

51

270

803

134

87

15

20

48

14

14

images/00377.jpeg

images/00138.jpeg

images/00259.jpeg
INGR

IENTES
MERLUZA
SETAS
BACON
aj0

ToTAL

PORCION

KCAL PROTEINAS GRASAS

639 19 18
68 5 1
1705 37 172
B = B
2420 161 191

605 a0 43

HIDRATOS
ASIMILABI

15

17

RAT
ASIMILAE!

images/00137.jpeg
SALVADO DE TRIGO
MANTEQUILLA
CHOCOLATE
YOGUR

PROTEINA EN POLVO
AGAR-AGAR
CACAHUETES
EDULCORANTE
HARINA ALMENDRA

TOTAL

PORCION

594

13

153

436

175

276

2021

168

16

164

14

66

13

13

EEY

137

1

21

14

69

images/00258.jpeg
0000000000

images/00379.jpeg
CLARAS DEHUEVO 77 17 - = 5 z

PROTEINA 54 14 - - - -
HARINA ALMENDRA 250 10 22 1 - -
LNO 16 o - 3 5 5

NATA 336 2 35 3 = s

QUESO CREMA 480 10 a5 6 = 5
FRAMBUESAS 199 1 15 3 - -
GELATINA 36 12 B s - -
EDULCORANTE - B - 1 5 7
TOTAL 1248 78 18 17 5 5

PORCION 145 8 1z 2 - =

images/00121.jpeg
33333

images/00242.jpeg

images/00363.jpeg
@ - 1l <3

44444

images/00120.jpeg

images/00241.jpeg
TERNERA
CERDO
cesoLLA
aj0
PEREJIL
ROMERO
TomILLO
WORCESTERSHIRE
MOSTAZA

LECHE

HUEVO

SALVADO DE TRIGO
ACEITE DE €OCO

TOTAL
PORCION

1356 169 77

478 a3 2
12 2 -
3z z =
1 . =
g z =
50 4 -
25 1 2
&4 3 a
o5 8 7
425 40 15
90 - 100

2636 27 236
439 a6 39

14

35

35

108

13
19

images/00362.jpeg

images/00123.jpeg

images/00244.jpeg
HIGADO DE TERNERA
CEBOLLA

VINO DE JEREZ
AACEITE DE COCO

Al

TOTAL

PORCION

127
900

2418
403

197

33

100

147

25

56

images/00365.jpeg

images/00122.jpeg
MANTEQUILLA 372 - @ - = 5

SALVADO DE TRIGO 272 26 9 - 22 72
PROTEINA EN POLVO 471 120 1 3 5 5
HUEVOS 190 16 14 . = 5
LEVADURA 26 i - 6 - -
AGARAGAR 1 5 5 5 5 3
CHOCOLATE 375 25 1 18 - 33
EDULCORANTE - . - 1 5 3
VAINILLA 12 : - 1 = 5
NUECES 650 15 60 14 - -

TOTAL 2369 203 143 a3 22 108

PORCION 197 17 12 ' 2 9

images/00243.jpeg
N S

images/00364.jpeg
SALVADO DE TRIGO
HUEVOS

CAFE

LEVADURA

Aove

YOGUR
EDULCORANTE
MASCARPONE
CHOCOLATE

TOTAL

PORCION

220
665
s
26
1125

153

516
188

3088

306

32

56

13

117

12

125
13

54

378

38

24

28

1%

106

1

images/00240.jpeg
30 min

images/00361.jpeg

images/00360.jpeg
ESPARRAGOS

GAMEAS
JAMON IBERICO

HUEVOS

ToTAL

PORCION

375

a2

594

149

73
13

22

2

images/00129.jpeg
2 e ®

images/00128.jpeg
QUESO CREMA
NATA

HARINA ALMENDRA
HUEVO
RALLADURA LIMON
ZUMO LIMON
EDULCORANTE
MERMELADA

TOTAL
PORCION

480
168
125
119

901
113

26

a5

18
1

7
10

11

images/00249.jpeg
FHERATUS MIDRATOS N0
INGREDIENTES

KCAL PROTEINAS GRASAS ASIMILABLES ASIMILABLES FIBRA
BORRIQUETE 1185 270 15 2 5 =
TOTAL 1185 270 s N

PORCION 296 8 4

images/00125.jpeg
CLARAS DE HUEVO
YEMA DE HUEVO
PROTEINA EN POLVO.
SALVADO DE TRIGO.
CHOCOLATE
ACEITE DE COCO
LECHE

PIPAS
EDULCORANTE
LEVADURA
RALLADURA LIMON

TOTAL
PORCION

218

51

113

138

64

142

1

881

97

10

15

12

as

16

14

10

images/00246.jpeg

images/00367.jpeg
SALVADO DE TRIGO
CANELA
MANTEQUILLA
QUESO CREMA
AGUACATE
EDULCORANTE
CLARAS DE HUEVO
GELATINA

TOTAL

PORCION

221

297
as0

312

13
12

1368

228

53

s : 18
. 1 .
33 = 5
s 6 3
” 27 .
1 5

1se B 12
26 6 2

75

13

images/00124.jpeg
N S

images/00245.jpeg

images/00366.jpeg
IRES

images/00127.jpeg
D . [l S

33333

images/00248.jpeg
O =] S

22222

images/00369.jpeg
i <

images/00126.jpeg

images/00247.jpeg

images/00368.jpeg

images/00110.jpeg
HUEVO

SALVADO DE TRIGO
MANTEQUILLA
QUESO MASCARPONE
ARANDANOS
PROTEINA
GELATINA
EXTRACTO VAINILLA
EDULCORANTE

TOTAL
PORCION

1872
1290
6
228

24

3839
205

13

&5

131
10

16
185

135

344
26

21

36

121

images/00231.jpeg
i S

images/00352.jpeg

images/00230.jpeg

images/00351.jpeg

images/00112.jpeg
@ - 1l o3

44444

images/00233.jpeg

images/00354.jpeg
NGREDIENTES
CALABACIN
CEBOLLA
BERENJENA
PIMIENTO VERDE

GUISANTES

TOTAL

PORCION

57

74

216

54

14

2

17

images/00111.jpeg

images/00232.jpeg
TERNERA
HUEVO
ajo
MOSTAZA

SALVADO TRIGO

ToTAL
PORCION

95 8 7
a2 1 -
10 1 -
355 20 6
2337 258 19
234 26 12

28

56

56

images/00353.jpeg
i <

images/00350.jpeg
ESPINACAS
PULPO

GAMBAS

ANILLAS CALAMAR

JENGIERE

TOTAL

PORCION

118

9%

94

1

383

96

18

16

65

16

12

images/00118.jpeg
2222222222

images/00239.jpeg

images/00117.jpeg

images/00238.jpeg
TERNERA
JAMON IBERICO
PARMESANO
ACEITE COCO
HUEVO
SALVADO TRIGO

ToTAL

PORCION

1100

270

95

355

3826

504

134
36

112

20

210

52

&
6
2
0

240

40

56

56

images/00359.jpeg
N S

images/00119.jpeg
YOGUR GRIEGO.
CALABAZA
SALVADO DE TRIGO
HUEVOS
EDULCORANTE
AOVE

LEVADURA
CANELA

TOTAL

PORCION

153

58
340
380

360
26
20

1337

134

32

72

12

28

40

02

24

2

9

10

images/00114.jpeg

images/00235.jpeg
ACEITE COCO

TOTAL

PORCION

sas

1913 196 125
213 - E
9 3 -
% 5 100
2312 199 225
385 33 38

FIBRATOS
ASIMILA

images/00356.jpeg
= [l <

images/00113.jpeg
MANTEQUILLA
HUEVO

PROTEINA
SALVADO DE TRIGO
EXTRACTO VAINILLA
QUESO FRESCO
GELATINA
EDULCORANTE
EXTRACTO MENTA
CHOCOLATE POLVO

TOTAL
PORCION

95
576
442

24
354

188

3359
258

2 185 i
8 7 -
147 2 3
az 16 >
- - 1
9 £l 10
z B z
13 8 8
223 248 23
17 19 2

26 112
- 5
- 16
26 133
3 10

images/00234.jpeg
IR

images/00355.jpeg

images/00116.jpeg
MANTEQUILLA 1486 1 164 1 s =

HUEVOS 190 16 14 B 5 =
PROTEINA 363 92 1 2 5 5

SALVADO DE TRIGO 442 a2 16 - 36 12
EXTRACTO VAINILLA 12 - - 1 5 B
LECHE 32 2 2 2 5 7
EDULCORANTE - - - 1 B 5
CHOCOLATE 113 8 s 5 - 10
LEVADURA 26 1 - 6 - -

TOTAL 2664 162 202 18 36 122

PORCION 444 27 £ 3 & 20

images/00237.jpeg
N S

images/00358.jpeg

images/00115.jpeg
N S

images/00236.jpeg

images/00357.jpeg
CHAMPINONES
QUESO PARMESANO
PECHUGA DE PAVO

ACEITE

TOTAL

PORCION

108
180

554

139

10

18
21

52

13

20

27

images/00220.jpeg
CORDERO

CEBOLLA
a0
AOVE

ToTAL

PORCION

KeaL
3443
a8
65
as0

4008

334

250 214
1 B
3 =
o s0

254 264
21 22

images/00341.jpeg
i <

images/00340.jpeg

images/00101.jpeg

images/00222.jpeg
zzzzz

images/00343.jpeg

images/00100.jpeg
SALVADO DE TRIGO
MANTEQUILLA
QUESO FRESCO
GELATINA
EDULCORANTE
AGAR-AGAR
EXTRACTO VAINILLA
CANELA

NUEZ MOSCADA
CARDAMOMO
PIMIENTA

cLavo

TOTAL
PORCION

340
339
172

12

170

1169
78

32

20

1

94

12 E
28 4
10 10
B 1
14 2
- 1
9 z
- 2
73 20
5 1

23

100

images/00221.jpeg

images/00342.jpeg
BROCOLI

HUEVOS

CLARAS DE HUEVO
CEBOLLETA

AOVE

QUESO SEMICURADO

ToTAL

PORCION

380
153
12
135

391

1143

286

32

35

29

104

26

15

30

7

19

12

images/00107.jpeg
HUEVO
CLARA DE HUEVO
SALVADO DE TRIGO
MANTEQUILLA
EDULCORANTE
PROTEINA
LEVADURA
JENGIBRE
PIMIENTA

TOTAL
PORCION

95
19
a2
1263

576

10

2018
93

203

16

139

164

36

113

images/00228.jpeg
i <

images/00349.jpeg
i <

images/00106.jpeg
S

30 min 15 min 26

images/00227.jpeg

images/00348.jpeg
GUARNICIONES

images/00109.jpeg
IS

images/00108.jpeg

images/00229.jpeg
PoLLO

NATA
CEBOLLA
ACEITE COCO

TOTAL

PORCION

1812

303

110

18

100

128

ELl

10

1

MOS NO

IMILABLES

images/00103.jpeg
HUEVOS
SALVADO DE TRIGO.
MANTEQUILLA
AOVE

YoGUR

QUESO CREMA
QUESO SEMICURADO.
POLLO
EDULCORANTE
PROTEINA EN POLVO.
LEVADURA
AGAR-AGAR

TOTAL
PORCION

115
1125
153
480
91
145

363
2

4319
360

32

32

10
29
22

92

224
19

28

12
123
125
1z
a6
30

384

32

21

images/00224.jpeg

images/00345.jpeg
CANGREJO

MAYONESA
ESCAROLA

TOTAL
PORCION

570

94

120

587

10

1381

345

92

64

109

27

images/00102.jpeg
D [l 2

22222

images/00223.jpeg
FIRRATUS = MDRATUS NGO
INGREDIENTES KCAL PROTEINAS GRASAS ASIMILABLES ASIMILABLES FIBRA

BUEY 5622 673 329

TOTAL 5622 673 329

PORCION 281 34 17

images/00344.jpeg
=]| <

images/00105.jpeg

images/00226.jpeg
CORDERO
CEBOLLA
a0

AOVE

TOTAL

PORCION

3443
a8 1 -
65 3 =
asa 5 s0

4006 | 254 264

334 21 22

images/00347.jpeg

images/00104.jpeg

images/00225.jpeg
il <

images/00346.jpeg

images/00330.jpeg
HUEVOS
BACALAO
CALABACIN
CEBOLLA

Ao

ACEITE DE COCO

TOTAL

PORCION

380
176
23
12

as0

1045

174

2

29

7

13

s0

a1

14

images/00211.jpeg
CARNE DE CERDO
cemoLLa
MANZANA
PUERRO

alo

ACEITE coco

ToTAL

PORCION

104

a0
65

900

2065

510

1 1
2 =
El B
- 100

203 226
34 38

24

13

51

images/00332.jpeg
= [l <

images/00210.jpeg
N S

images/00331.jpeg

images/00217.jpeg
HOEAIOS = THURATUS NGO

INGREDIENTES KCAL PROTEINAS GRASAS ASIMILABLES ASIMILABLES FIBRA

CODORNICES 550 12 12 - E 5
AOVE 450 - 50 - . n
TOTAL 1000 112 &2 E T 7

PORCION 250 28 16 . - -

images/00338.jpeg
i <

images/00216.jpeg
Sy

images/00337.jpeg

images/00219.jpeg
i S

images/00218.jpeg

images/00339.jpeg
SETAS
ESPARRAGOS
GAMBAS

JAMON SERRANO
HUEVOS

ACEITE

JENGIBRE

TOTAL
PORCION

a
128
126
570
270

1201
323

36
22

a8

114
28

1
42
30

82
22

images/00213.jpeg
N Sy

images/00334.jpeg

images/00212.jpeg

images/00333.jpeg
HUEVOS
NATA
SALMON
QuEso
ESPINACAS
ALBAHACA
ENELDO
LEVADURA

QUESO RALLADO

TOTAL
PORCION

281
26
10

10

289

615
154

a4
22

2

3

20

48

12

images/00215.jpeg

images/00336.jpeg
NATA
HUEVOS

PECHUGA DE POLLO
PIMIENTO ROJO
QUESO RALLADO

LEVADURA

ToTAL

PORCION

188
285
290
13
281

1062

266

44

22

9z

23

1
21

12

21

72

18

images/00214.jpeg
NGREDIEN

LOMO DE BUEY

ceEoLLA
HUEVO
AOVE

SALSAS

TOTAL

PORCION

610
a8
95
900
s0

1702

425

121
30

100

127

32

10

images/00335.jpeg
i <

images/00209.jpeg
-

CARNES
| WSWAVES

images/00200.jpeg

images/00321.jpeg
CALABAZA

HUEVOS,
QUESO DE CABRA

TOTAL

PORCION

52
570
240

862

216

28

78
20

a2

14

54

14

11

images/00320.jpeg
20 min

images/00206.jpeg

images/00327.jpeg
]

PATE

HUEVOS,

QUESO RALLADO
BECHAMEL

TOTAL
PORCION

860

855

289

591

2505

288

72
26
36

159

18

20
a8

212

24

17

images/00205.jpeg
GUACAMOLE

GAMBAS
HUEVO

CLARAS DE HUEVO
QUESO RALLADO
EDULCORANTE

HARINA ALMENDRAS

TOTAL

PORCION

282

1017
170

1

36

13

12

80
11

25

107

18

a6

15

images/00326.jpeg
IIRES

images/00208.jpeg
PLATOS
PRINCIPALES

images/00329.jpeg
N S

images/00207.jpeg

images/00328.jpeg

images/00202.jpeg
QUESO CURADO
ATON

HOJAS DE ROBLE
ESCAROLA
BECHAMEL
SALVADO DE TRIGO
HUEVO

TOTAL

PORCION

a3

10

283
51
95

1202

300

93

23

e

21

14

20

images/00323.jpeg
i <

images/00201.jpeg
D . [l S

22222

images/00322.jpeg

images/00204.jpeg
<

images/00325.jpeg

images/00203.jpeg

images/00324.jpeg
INGREDIENTES
ATON

HUEVO
TOMATE FRITO
QuEso

TOTAL

KeAL
120
95

14

84

313

PROTEINAS GRASAS

14
8

7

29

7
7

21

TRERATGS
ASIMILABLES

HIDRATOS NO
ASIMILABLES FIBRA

images/00319.jpeg

images/00310.jpeg
Il S

images/00316.jpeg
i S

images/00315.jpeg

images/00318.jpeg

images/00317.jpeg
CALAMARES
CALABACIN
CEBOLLA

ARROZ PASTA 5LIM
AOVE

ajos

TINTA DE CALAMAR
CALDO DE PESCADO

ACEITE DE COCO

TOTAL

PORCION

161

23
12
a8

360

%0
135

837

140

0

10

15

69

1

17

images/00312.jpeg

images/00311.jpeg
INGREDIEN

GAMBAS
ALMEJAS
cEBOLLA

SLIM PASTA ARROZ

CURRY

TOTAL
PORCION

12
a8

15

485

121

20

20

1

14

15

images/00314.jpeg
TORTITAS
BECHAMEL QUESOS
AOVE

TERNERA

TOMATE FRITO
cominos
ALBAHACA
OREGANO
PARMESANO

TOTAL

PORCION

400
565
135
262
435

128

2207

552

36

23

a1

18

126

3

52

4z

15

1

20

12

170

a2

a2

10

14

11

26

images/00313.jpeg
= [l <2

images/00309.jpeg

images/00308.jpeg
SLIM NOODLES
PoLLO

CEBOLLA
PIMIENTO VERDE
HUEVO

ACEITE DE cOCO

ToTAL

PORCION

6

95

a0s

1291

323

124

31

as

s2

20

images/00305.jpeg
POLLO

SLIM FETTUCCINE
ACEITE DE COCO

CHAMPINONES

TOTAL

PORCION

135
59

802
200

116

29

17

images/00304.jpeg
20 min

images/00307.jpeg
30 min

images/00306.jpeg

images/00301.jpeg
i <

images/00300.jpeg

images/00303.jpeg

images/00302.jpeg
SLIM PASTA ARROZ
CARNE DE TERNERA
CARNE DE CERDO
GUISANTES
ACEITE DE €OCO
SEMILLAS DE GIRASOL
CURRY

TOTAL
PORCION

220
234
29
135
55
12

793
132

36
23

20
13

1

15

40

11

25

images/00411.jpeg

images/00410.jpeg
EPILOGO «
3
Gote

C‘x -

images/00413.jpeg

images/00412.jpeg

images/00408.jpeg
HOEAIOS = THURATUS NGO
INGREDIENTES KCAL PROTEINAS GRASAS ASIMILABLES ASIMILAELES FIERA

PROTEINA 54 14 | = = T
ACEITE DE COCO 135 - 15 z = =
TE VERDE 2 B 4 Z 5 =
EDULCORANTE : - | [= =

TOTAL 191 14 15 1 . =

images/00407.jpeg
i <

images/00409.jpeg

images/00404.jpeg
i <

images/00403.jpeg

images/00406.jpeg

images/00405.jpeg
PROTEINA

FRESAS
MORAS
EDULCORANTE

TOTAL

KCAL
168
54

239

PROTEINAS ¢
1
1

15

18

18

THERATGS
MILABLES

1

ORATOS e
ASIMILABLES

FIBRA

images/00400.jpeg

images/00402.jpeg
INGREDIENTES
PROTEINA
ALMENDRAS
ESENCIA PLATANO

cacao

TOTAL

54

o4

286

PROTEINAS GRASAS

1

4

13

23

FHERATS

ASIMILABLES

MIENATUS NO
ASIMILABLES

FIBRA

images/00401.jpeg
i <

