

[image:]
[image:]

[image:]
Mermeladas de frutas del mundo
Una selección de las recetas más sorprendentes, elaboradas con frutas de todos los continentes.
Mermelada de albaricoque y manzana verde
Mermelada de cereza con manzana y anís
Mermelada de ciruela roja y canela
Mermelada de maracuyá y ciruela amarilla
Mermelada de ciruelas rojas con crujiente de almendras
Mermelada de fruta de la pasión, manzana y coco
Mermelada de frambuesa con manzana roja y vainilla
Mermelada de higos con coñac y vainilla
Mermelada de kiwi, piña y canela
Mermelada de fresa con canela y clavos de olor
Mermelada de lima y limón al toque de flor de sal
Mermelada de mandarina, manzana y miel
Mermelada de mango, jengibre y limón
Mermelada de mango y maracuyá a la canela
Mermelada de tamarillo, uvas y pera
Mermelada de manzana a la canela
Mermelada de uvas negras y pera
Mermelada de melón con coco y vainilla
Mermelada de membrillo, manzana y canela
Mermelada de naranja dulce y zanahoria
Mermelada de moras a la pimienta rosa
Mermelada de melocotón y coco rallado
Mermelada de moras y frambuesas al cardamomo
Mermelada de melocotón, naranja y miel
Mermelada de pera al aroma de jengibre
Mermelada de melón, pera y avellana
Mermelada de dátiles, plátano y pera
Mermelada de piña, manzana y vainilla
Mermelada de sandía al aroma de vainilla
Mermelada de piña al aroma de menta
Mermelada de plátano, chocolate y nuez moscada

Mermeladas de verduras y hortalizas
Originales propuestas con interesantes resultados para descubrir nuevos sabores y texturas.
Mermelada de zanahoria al aroma de limón
Mermelada tradicional de tomate rojo
Mermelada de tomate verde a la pimienta negra
Mermelada de pimientos rojos asados
Mermelada de pepino al aroma de hierbabuena
Mermelada de berenjena con miel de flores
Mermelada de cebolla con vino dulce
Mermelada de calabacín, manzana y jengibre
Mermelada de calabaza con clavos de olor
[image:]
NOTA:
Todas las recetas en este libro están pensadas para el modelo TM31.

[image:]

Prólogo
Frente a la comida rápida, los conservantes y los colorantes, los platos precocinados, las sopas
instantáneas, los panes de gasolinera y las frutas y verduras insulsas envasadas de los
supermercados, cada vez son más quienes recuperan las recetas de las abuelas, se pasan al
slow food, instalan huertos urbanos en el balcón de su casa o se atreven a elaborar pan y masas
artesanales. Y también los que descubren el placer de las mermeladas hechas en casa.
Hasta hace poco, la variedad de mermeladas se limitaba a la de fresas, naranja, melocotón o
albaricoque, y su empleo en la cocina era restringido: untadas sobre tostadas en los desayunos
o en las meriendas, o como relleno de tartas y pasteles. No obstante, de un tiempo a esta parte,
la situación ha cambiado. Por un lado, a los sabores más
tradicionales se han sumado los de frutas exóticas, como kiwi,
piña, dátil, tamarillo, maracuyá o granadilla; por otro lado,
algunas recetas se han atrevido a incorporar especias, como
canela, vainilla, jengibre o clavo, y otras se aromatizan con coñac o anís, conquistando así
nuevos consumidores. Además, las mermeladas ya no se elaboran exclusivamente con frutas,
sino que sus ingredientes se han extendido a hortalizas y verduras, como tomate, zanahoria,
cebolla, pimiento o berenjena, lo que ha ampliado de forma espectacular su versatilidad, pues
su sabor agridulce combina a la perfección con pescados, carnes, quesos, embutidos e incluso
con foie.
Pero si muchos se animan a elaborar sus propias mermeladas, gran parte de la culpa la tiene
la Thermomix®. Porque preparar platos sanos y con procedimientos naturales no significa
renunciar a la tecnología, y tampoco tiene por qué exigir mucho tiempo y esfuerzo, ni requerir
habilidades especiales. Con este eficaz robot, que tritura, cuece y remueve como si se contara
con un completo equipo de chefs en los fogones, la elaboración de mermeladas caseras está
al alcance de todos. Asimismo, la Thermomix® permite, de una forma fácil y sencilla, recuperar
los sabores de antaño, comer sin conservantes ni colorantes, consumir frutas y verduras de
forma natural y experimentar nuevos sabores.
De esta manera, las mermeladas caseras se convierten en un excelente recurso para tener
siempre a punto en la despensa. Son ideales para hacer frente a cualquier eventualidad (como
la llegada de invitados que se presentan sin avisar), para dar un toque original a los platos en
pocos minutos, para preparar una dulce merienda improvisada o para sorprender con unos
aperitivos deliciosos.

[image:]
Las mermeladas y sus
parientes
A menudo solemos confundir las mermeladas con
otras elaboraciones de la misma familia, como las
confituras y las jaleas. Aunque todas ellas son formas
de conservar la fruta utilizando azúcar y un
procedimiento similar de cocción, presentan algunos
aspectos diferentes.
El primero de ellos radica en el proceso de
elaboración. Las mermeladas se preparan mediante la
cocción de frutas u hortalizas a las que se incorporan
azúcares; las confituras se obtienen cociendo los
ingredientes en almíbar, mientras que las jaleas,
brillantes y transparentes, se consiguen al hervir el
zumo de ciertas frutas, al que se pueden añadir trozos
o pieles de éstas.
Además, la mermelada se distingue por la cantidad de
azúcar que contiene (proveniente del propio azúcar
que posee la fruta más el que se añade en la
elaboración), que ha de ser de entre el 40 y el 60%.
En cambio, en la confitura la cantidad de azúcar ha de
ser de al menos el 60%, mientras que las jaleas llevan
un mínimo del 65%.
No obstante, tanto en Gran Bretaña como en Estados
Unidos, grandes aficionados a las mermeladas y las confituras, la diferencia entre unas y otras estriba en el
tipo de fruta utilizada: las mermeladas son las
preparadas con cítricos, y a todas las demás se las
denomina confituras.

[image:]
Las claves de la mermelada
Para elaborar una mermelada artesanal, la mayoría de
las veces bastará con seguir la receta indicada en éste
u otros libros de cocina. Pero en otras ocasiones,
especialmente si se desea experimentar, se necesitará
comprender o, al menos, hacerse una idea de cómo
funciona el proceso por el cual la fruta, con azúcar y
calor, se convierte en mermelada. Se trata de una
fórmula en la que intervienen cuatro factores:
1. El azúcar
Es un agente conservador y antiséptico que evita que
la fruta o los vegetales se estropeen. La fruta suele
contener entre un 10 y un 15% de azúcar, que
durante la cocción se condensa debido a la pérdida de
humedad. Esta cantidad de azúcar se une a la acción
del que se añade, pues, para que el proceso funcione,
la mermelada debe tener al menos un 40% de azúcar.
En la preparación de mermeladas, el azúcar más
utilizado es el granulado, porque mantiene las
características propias del color y sabor de la fruta,
aunque también puede emplearse en terrones, de
grano blanco y brillante, que se disuelven por
completo en el agua y no añaden ningún aroma extra,
como es el caso del azúcar moreno de caña integral
(especialmente para frutas oscuras, como las moras) o
la miel, que se emplean en algunas recetas, pero en
menor proporción, ya que endulzan más.
2. La acidez
Todas las frutas tienen una acidez natural (ácido cítrico,
tartárico y málico), que en las mermeladas impide el
desarrollo de las bacterias, ayuda a la gelificación,
potencia su sabor y color, y evita la cristalización. Cuando se elaboren mermeladas con frutas poco
ácidas, como melocotones, peras, membrillos, fresas o
higos, se compensará la falta de acidez añadiendo
zumo de limón o ácido cítrico; lo mejor es hacerlo
antes de la cocción de la fruta, porque ayuda a extraer
la pectina.

[image:]
3. La pectina
Se trata de una sustancia gelatinosa, semejante al
almidón, que se encuentra especialmente en las pieles
y las pepitas de ciertas frutas y vegetales, y que, al
combinarse con el agua, el ácido y el azúcar, se
transforma en gelatina. La manzana, la naranja
amarga, la grosella, la ciruela y el membrillo contienen
una gran cantidad de pectina, a diferencia de la piña,
la pera, el melocotón, el higo, la uva, la cereza, el
tomate, la zanahoria o la calabaza.
Una mermelada hecha con una fruta pobre en esta
sustancia se puede mejorar añadiendo a la receta una
porción de la misma fruta todavía verde, pues así es
más rica en pectina, o alguna pieza de manzana o
naranja. También puede emplearse el espesante
natural agar-agar, a base de algas marinas, que se
vende en establecimientos especializados.
4. La cocción
Es la fase más importante y delicada en la preparación
de las mermeladas, porque destruye las bacterias que
podrían provocar la fermentación y, gracias a la
evaporación del agua, ayuda a concentrar el producto.
El tiempo de cocción variará dependiendo del tipo de
fruta, de la cantidad de agua que ésta contenga, de si
ha sido cosechada en tiempo seco o lluvioso, y de la
intensidad del calor con que se cueza, pero se debe
encontrar el punto exacto: ni escaso, para evitar que la
mermelada quede demasiado líquida, ni excesivo,
porque oscurecería la preparación.
[image:]

La preparación de la fruta
La elaboración de la mermelada empieza en el
momento de la compra, porque el buen resultado
dependerá de que las frutas u hortalizas sean frescas y
sanas. Conviene escoger las piezas firmes, sin
manchas ni defectos, y en el punto justo de madurez,
porque, si están verdes, resultarán insípidas, y si están
maduras en exceso, son más pobres en pectina, por lo
que gelifican peor.
Para comprobar el grado de madurez de la fruta,
además de fijarse en el aroma, el color y la firmeza,
hay algunos trucos que pueden resultar útiles:
1.Agitar suavemente el racimo de uva: si los granos
se mantienen en su sitio, está en su punto, pero si
varios de ellos se caen, significa que está
demasiado madura.
2.Las naranjas y otros cítricos maduros deben tener
la piel perfecta, sin manchas, y al levantarlos se ha
de notar su peso.
3.Las moras tienen que ser muy coloridas y no
deben tener manchas, - el calículo, que está
adherido a la fruta, debe desprenderse fácilmente
en las moras dulces.
4.En las cerezas la clave es el color. Se han de
escoger las que sean de un rojo intenso, firmes y
con los tallos aún unidos a la fruta.
5.Las mejores manzanas son las que tienen una piel
dura y rígida y un color intenso: amarillo si es una golden,verde fuerte si
es una manzana verde
o rojo oscuro si es
roja.

[image:]
[image:]
6.Las peras maduras
tienen un aroma dulzón y son firmes.
7.Las piñas en su punto tienen un olor dulce,
presentan unas hojas frescas y verdes, y son
pesadas. Si se observan manchas amarillas u
oscuras en una piña, hay que escoger otra.
8.El aroma dulce es también la mejor pista para
reconocer si el melón está en su punto óptimo.
Además, ha de ser pesado y si se presiona con
suavidad en el extremo opuesto al tallo, la
superficie debe ceder un poco.
Finalmente, si tiene dudas, pregunte a su tendero de
confianza.
Una vez en casa, conviene lavar bien la fruta para
eliminar los posibles restos de polvo o insecticida. En el
caso de los cítricos, si se van a utilizar las pieles, es
recomendable lavarlos con agua tibia y frotarlos
suavemente con un cepillo. Si se trata de moras, fresas,
grosellas u otras frutas frágiles, conviene lavarlas
sumergiéndolas varias veces en agua; los rabillos se
quitarán después, para evitar que la fruta se empape
de agua.
Envasado y conservación
La preparación de los tarros
Un envasado correcto garantizará que la mermelada se
mantenga fresca durante muchos meses. Se emplean
preferiblemente tarros de cristal o vidrio, para que
dejen ver el color y el brillo del producto, y con tapas
herméticas del mismo material y cierre metálico de
presión o tapas de rosca, que garantizan una óptima
conservación. Los tarros han de ser resistentes a altas temperaturas, para que no se rompan cuando se
pongan a hervir, y lo suficientemente anchos en la
parte superior como para que quepa una cuchara.
Los tamaños más adecuados son de 250, 375 y 500 g.
A la hora de escoger el recipiente, hay que tener en
cuenta que con 1 kg de fruta limpia y 1 kg de azúcar
se consigue 1,7 kg de mermelada. Se pueden comprar
tarros nuevos o también reutilizar los antiguos; lo
único que hay que cuidar es que no tengan ningún
olor indeseado.

La esterilización
Antes de usar los tarros, es necesario esterilizarlos.
Para ello, lo más adecuado es colocarlos en una olla o
un recipiente grande, de doble fondo o con unos
trapos limpios en la
base, lleno de agua
hasta que los cubra.
Tras llevar el agua a
ebullición, hay que
dejar hervir durante
10 minutos. Después
de la esterilización, se
deja templar el agua
antes de sacar los
tarros y ponerlos a
escurrir boca abajo sobre unos trapos de cocina limpios. También es
necesario esterilizar las tapas metálicas; con hervirlas
durante unos minutos será suficiente. De esta manera,
los tarros ya están listos para su empleo.

[image:]
[image:]
La conservación de las mermeladas
Cuando la mermelada esté lista, se vierte en tarros de
cristal esterilizados y secos, teniendo cuidado de no
llenarlos del todo: ha de quedar al menos 1 cm por
debajo del borde. Se cierran bien los tarros enroscando
la tapa firmemente y se disponen en una olla grande.
A continuación, se cubre con agua hasta la mitad y se
deja hervir a fuego fuerte durante 20 minutos. Tras
retirar los tarros de la
olla, se dejan enfriar a
temperatura ambiente.
Los tarros deben
guardarse en un lugar
oscuro, seco y fresco,
porque la humedad, la
luz directa del sol y el
calor pueden estropear la
conserva. Una vez
abiertos, han de
guardarse en la nevera.
Conviene identificar los
tarros con una etiqueta,
anotando en ella el
nombre de la mermelada, los ingredientes que se
hayan empleado y la fecha de envasado. Para dar un
toque personal y atractivo a los tarros, encima de las
tapas se puede ajustar un trozo de papel o de tejido
que combine con el color de la mermelada o que
evoque la estación del año, por ejemplo.
[image:]
[image:]

[image:]

[image:]
1.Cuando se cocina con la Thermomix®, la organización es fundamental. Antes de empezar,
conviene preparar todos los ingredientes, lavar, pelar, cortar y pesar; así no habrá que
parar la máquina a mitad de la elaboración.
2.Cuando se vaya a triturar, antes de poner los ingredientes en la Thermomix®, es
aconsejable proteger la tapa, por la parte inferior, con film transparente, para evitar que se
ensucie.
3.Las frutas suaves y jugosas normalmente se cuecen sin agua.
4.No conviene espumar hasta el final de la cocción, antes de envasar, porque si no se
eliminaría parte de las pectinas.
5.Para saber el punto óptimo de cocción de una mermelada, resultan útiles estos consejos:
Tomar una porción con una cuchara de madera, esperar unos segundos para que enfríe y
luego dejarla caer lentamente: si las últimas gotas caen formando un hilo como si fuera
miel, significa que ya está en su punto.
Poner una cucharadita de mermelada en un plato y dejarla unos minutos en el
congelador. Cuando se haya enfriado, sacar el plato y tocarla con el dedo: si se arruga,
significa que la mermelada ha alcanzado el punto de cocción adecuado; si resbala,
conviene continuar la cocción algo más.
6.Una vez elaborada la mermelada, la forma más cómoda de traspasarla del vaso de la
Thermomix al tarro para cocerla es utilizar un cucharón y un embudo. Conviene no llenar los
tarros hasta el borde, porque al cocerlos la mermelada aumentará su volumen.
7.En el caso de mermeladas con tiras de corteza de cítricos, hay que dejarlas reposar unos
minutos y removerlas con una cuchara de madera antes de envasarlas. De esta manera, las
tiras de corteza se distribuirán por toda la mermelada y no quedarán acumuladas en la
superficie.
8.Resulta una buena idea tener un cuaderno de notas para anotar los datos de las mermeladas:
los ingredientes, los tiempos de cocción, la cantidad y el resultado, para así aprender de los
éxitos y de los fracasos.

[image:]

[image:]
[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y pelar los albaricoques, quitar el hueso, trocear y colocar en el vaso
de la Thermomix®.
Lavar las manzanas, extraer el corazón, trocear y agregar al vaso junto
con el zumo de limón y el azúcar.
Triturar durante 5 segundos a velocidad 8. Después, programar 30 minutos a 100 °C y velocidad 1.
A continuación, añadir el agua y programar 10 minutos a la misma temperatura y velocidad.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Aunque los albaricoques provienen de Asia, más concretamente de Corea
del Norte, los primeros cultivos de los que se tiene referencia se realizaron
en China, hace más de 5. 000 años. En Europa, los introdujeron los romanos a través de Armenia.
Contienen una gran cantidad de betacaroteno, sustancia que ralentiza el
envejecimiento. Los hunza, un pueblo indígena del Himalaya, cuyos integrantes se alimentan exclusivamente de vegetales y que tienen como principal alimento el albaricoque, viven entre 90 y 110 años sin
problemas circulatorios ni de vista. Su componente mayoritario es el agua, un 86,35%, y sólo tiene 48 kcal
por cada 100 g.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Poner las semillas de anís en el vaso de la Thermomix® y triturar durante
10 segundos a velocidad 10. Lavar y quitar el hueso a las cerezas y agregar
al vaso junto con el azúcar y el zumo de limón.
Lavar la manzana, retirar el corazón, trocear e incorporar al vaso.
Triturar durante 4 segundos a velocidad 4. A continuación, programar
35 minutos a 100 °C y velocidad 1.
Después, añadir el licor de anís a través del bocal y volver a programar
10 minutos a la misma temperatura y velocidad.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La cereza proviene del sudeste de Europa. Los
griegos fueron los primeros en cultivarla, en la
antigua colonia de Kerasos, situada en la costa
del mar Negro. Más adelante, los romanos difundieron su uso y cultivo por todo el Mediterráneo.
Está considerada como una de las frutas más depurativas y antioxidantes que existen, características esenciales para prevenir el envejecimien to.
Es rica, además, en hidratos de carbono y aporta
una buena cantidad de fibra, provitamina A y
vitamina C, además de potasio, magnesio y calcio, y sólo contiene 58 kcal por cada 100g.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar bien las ciruelas, desechar el hueso, trocear y colocar en el vaso de
la Thermomix®.
Pelar el limón, retirar las semillas y el máximo posible de la piel blanca, y
añadir al vaso. Triturar durante 4 segundos a velocidad 7.
A continuación, agregar el azúcar y el palito de canela, y programar
35 minutos a 100 °C y velocidad 1. Si la mermelada no queda lo suficientemente espesa, programar 5 minutos más a la misma temperatura y velocidad.
Una vez terminado el programa, retirar el palito de canela y seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8y 9.
Nota
Las ciruelas proceden del Cáucaso, Anatolia y Persia. A través de las escrituras griegas y romanas se sabe que en el Cáucaso crecían silvestres, mientras
que en Persia y Anatolia ya se cultivaban diferentes variedades. En la actualidad, existen alrededor de doscientos tipos de ciruelas, aunque las más
comunes son la Golden Japan (amarilla), Santa Rosa (roja), Claudia
(verde) y Metley (negra). Las negras son las más dulces y
sabrosas. Las rojas son jugosas y tienen un sabor menos
dulce pero intenso, mientras que las amarillas son
más ácidas y las verdes son muy dulces y aromáticas. Su principal componente es el agua, un 85%,
y sólo contienen 45 kcal por cada 100 g. Son
fuente natural de hidratos de carbono, fibra, potasio, magnesio, calcio, vitaminas C y E, y provitamina A.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar las ciruelas, desechar el hueso, trocear e introducir en el vaso de la
Thermomix®.
Abrir los maracuyás, pasar la pulpa por el chino para eliminar las semillas
y verter el zumo en el vaso (si se desea, se pueden poner también las semillas). Triturar durante 6 segundos a velocidad 8.
A continuación, incorporar el azúcar y el palito de canela, y programar
30 minutos a 100 °C y velocidad 1.
Una vez transcurrido el tiempo, retirar el palito de canela y seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8y 9.
Nota
El maracuyá es originario del Amazonas, aunque también es cierto que
crece de forma silvestre en Colombia, Argentina, Uruguay y Paraguay.
El término «maracuyá» se introdujo en Europa a través de los portugueses,
pero proviene del guaraní mburucuyá, que quiere decir «criadero de moscas», ya que debido al alto contenido de azúcar de su néctar los insectos lo
utilizan para depositar los huevos.
El principal componente de esta fruta es el agua. También contiene
una alta cantidad de hidratos de carbono, provitamina Ay vitamina C, así como un gran porcentaje
de fibra además de minerales, como potasio, fósforo y magnesio.
Resulta muy recomendable para las dietas de
adelgazamiento por su bajo aporte calórico.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Colocar las almendras en el vaso de la Thermomix® y triturar durante 6 segundos a velocidad progresiva 4-8. Retirar y reservar.
Lavar las ciruelas, desechar el hueso, trocear y colocar en el vaso junto
con el zumo de limón. Triturar durante 5 segundos a velocidad 8.
A continuación, agregar el azúcar y las almendras molidas anteriormente,
y programar 30 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La almendra es originaria de Oriente Próximo, desde donde se extendió
como tantos otros alimentos a las zonas más cálidas y secas de la cuenca
mediterránea. Fueron los griegos y los romanos los responsables de su propagación en esta zona, desde donde pasó después al resto de Europa y más
tarde a Norteamérica. En la actualidad, Estados Unidos es el mayor productor del mundo de este fruto seco. La almendra es muy rica en proteínas,
vitaminas de los grupos A, E y C, y en minerales, como potasio, magnesio y fósforo. Son muy recomendables para
ancianos y niños por su alto contenido en calcio.
Contiene 550 kcalpor cada 100g, por lo que se recomienda un consumo moderado en dietas de adelgazamiento.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Retirar la cáscara del coco, trocear y colocar en el vaso de la Thermomix®.
Triturar durante 4 segundos a velocidad 6.
Cortar por la mitad las frutas de la pasión y extraer la pulpa con una cucharilla. Pasarla por el chino para eliminar las semillas (si se desea, pueden
añadirse también las semillas) y agregar el zumo resultante al vaso.
Lavar las manzanas, retirar el corazón, trocear y añadir al vaso.
Pelar el limón, retirar la piel blanca, trocear e incorporar al vaso. Triturar
durante 4 segundos a velocidad 6.
A continuación, incorporar el azúcar y programar 35 minutos a 100 °C y
velocidad 1.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La fruta de la pasión es una baya redonda de color morado, con una cáscara
gruesa y no comestible. Su pulpa es jugosa, carnosa y está llena de pequeñas
semillas, que sí se pueden comer. Al igual que el maracuyá, es originaria
del Amazonas y su nombre proviene de la flor, pasionaria, ya que se dice
que se parece a la corona de espinas y los clavos de jesús. Tiene las mismas
características que el maracuyá, debido a que son frutos de la misma
planta; sólo cambia el color y la forma.
El principal componente de esta fruta es el agua. Asimismo, es
rica en hidratos de carbono y destaca también por su alto contenido en provitamina Ay vitamina C.Posee una gran cantidad de fibra, además de minerales, como potasio, fósforo y
magnesio. Resulta muy recomendable para dietas de adelgazamiento por su bajo aporte calórico.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Poner las frambuesas en un cuenco junto con la mitad del azúcar y el
zumo de limón y dejar macerar en la nevera durante 12 horas.
Lavar las manzanas, retirar el corazón, trocear y colocar en el vaso de la
Thermomix®.
Agregar las frambuesas maceradas junto con el líquido que hayan desprendido, la vainilla y el resto del azúcar.
Programar 35 minutos a temperatura varoma y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Nadie se pone de acuerdo en cuanto al origen de la frambuesa. Unos apuntan que procede de Asia, otros en cambio dicen que nació en Norteamérica. No obstante, la
verdad es que las primeras noticias que se tienen en Europa de su cultivo nos llegan desde el monte Ida, en Grecia, y desde esta península fue introducida después en
Italia de la mano de los romanos, para extenderse más
tarde a los Países Bajos y a Inglaterra. Sea como sea, lo
cierto es que esta deliciosa fruta se consume en todo el
mundo desde el siglo xviii.
Contiene mucha fibra además de potasio, magnesio y
calcio, y es una buena fuente de vitamina C.Tan sólo
tiene 39 kcal por cada 100 g, lo que la convierte en una
fruta muy adecuada para las dietas de adelgazamiento.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar el limón, quitar la piel blanca y las semillas, trocear y colocar en el
vaso de la Thermomix®. Triturar durante 4 segundos a velocidad 4.
Lavar los higos e incorporar al vaso. Volver a triturar durante 5 segundos
a la misma velocidad.
Después, añadir el azúcar y la vainilla, y programar 20 minutos a 100 °C
y velocidad 1.
A continuación, agregar el coñac y volver a programar otros 20 minutos
a la misma temperatura y velocidad.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Durante siglos, se ha conocido al higo como
la fruta de los filósofos, pues era la predilecta de Platón. Hipócrates la usaba para
bajar la fiebre y Galeno se la recomendaba
a los atletas. Contiene una sustancia llamada cradina, un fermento que facilita la
digestión, y una elevada cantidad de ácido
nicotínico, que contribuye a reducir el colesterol, además de vitaminas A, By C, y
una buena cantidad de hidratos de carbono. Su valor calórico es de tan sólo
80 kcal por cada 100 g.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar los kiwis, trocear e introducir en el vaso de la Thermomix®junto con
la piña pelada y troceada.
Pelar el limón, quitar la piel blanca y las semillas, trocear y agregar al vaso.
Triturar durante 6 segundos a velocidad 8.
Añadir el azúcar y la canela. Programar 45 minutos a 100 °C y velocidad 1.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
El kiwi, a diferencia de lo que todo el mundo
piensa, no es oriundo de Nueva Zelanda, sino
que proviene de las laderas del Himalaya, en el
sur de China, donde se conoce desde antes de la
dinastía Zhou, que empezó a gobernar alrededor del año 1050 a. C.
Se trata de una fruta con un alto aporte de vitaminas C y E, y fibra. Además, es antioxidante, mejora el sistema inmunológico y
aumenta las defensas del organismo.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar las fresas y desechar los pedúnculos. Cortar por la mitad y disponer
en un cuenco. Agregar el zumo de limón y el azúcar y remover bien.
Tapar el cuenco con film transparente y reservar en la nevera durante
12 horas.
Pasado el tiempo, colocar las fresas con el azúcar y el líquido que hayan
soltado en el vaso de la Thermomix®. Triturar durante 6 segundos a velocidad 4.
Después, añadir la canela y los clavos de olor, y programar 45 minutos a
100 °C y velocidad 1.
Una vez terminado el programa, desechar los palitos de canela y los clavos, y seguir el procedimiento de envasado y conservación, tal como se
explica en las páginas 8 y 9.
Nota
La fresa es originaria de América del Norte y llegó a
Europa a través de los primeros colonizadores de Virginia, en el siglo xrx
La gran cantidad de ácido ascórbico, así como la lecitina y la pectina que contiene hace de ella una
fruta ideal para disminuir los niveles de colesterol.
Posee alrededor de 30 componentes antiinflamatorios
y es rica en vitaminas B, C y E.Tiene además grandes cantidades de sodio, silicio, calcio, azufre, magnesio, potasio, cloro, y aporta solamente 40 kcal por
cada 100 g.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y cortar los limones y las limas en gajos, colocar en un recipiente y
cubrir con agua. Dejar en remojo durante 3 días y cambiar el agua 2 veces
diarias.
Después, quitar la cáscara y eliminar las semillas y la mayor cantidad posible de la piel blanca. Colocar en el vaso de la Thermomix® y triturar durante 5 segundos a velocidad 6.
A continuación, agregar el azúcar y la flor de sal. Programar 30 minutos
a 100 °C y velocidad 1.
Si al terminar queda demasiado líquida, programar entre 5 y 8 minutos
más a la misma temperatura y velocidad.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La lima es una fruta cítrica de la familia de los limones, pero más pequeña
y de un color que oscila entre el verde intenso y el amarillo. Existen unas
veinte variedades. Su nombre proviene del persa limo, nombre genérico
con el que designaban a varias especies y que fue adoptado en la Edad
Media, durante las Cruzadas, cuando esta fruta se introdujo
en Europa. Es originaria del sudoeste asiático, pero actualmente se cultiva en las zonas templadas de las regiones tropicales y subtropicales de todo el mundo.
Su mayor componente es el agua, por lo que es
baja en calorías, pero muy rica en vitamina C, hidratos de carbono, fibra, potasio, magnesio y ácido
fólico.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar las mandarinas, quitar el máximo posible de la piel blanca y las semillas, e introducir en el vaso de la Thermomix®.
Lavar la manzana, desechar el corazón, trocear e incorporar al vaso. Triturar durante 4 segundos a velocidad 6.
Agregar el azúcar y el zumo de limón. Programar 30 minutos a 100 °C y
velocidad 1.
Retirar el cubilete y en su lugar poner el cestillo para evitar salpicaduras.
Después, añadir la miel y volver a programar 10 minutos a temperatura
varoma y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La mandarina pertenece a la familia de las rutáceas, del género Citrus,
del cual existen veinte especies, aunque sólo son destacables cuatro de ellas:
satsumas, clementinas, clemenvillas e híbridos.
Al igual que la naranja dulce, proviene del sudeste asiático, concretamente
de China y la India. Recibe su nombre por el color del traje que usaban los
gobernantes chinos mandarines. Fue introducida en España en el siglo xix.
Es uno de los cítricos más consumidos en el mundo. Está compuesta mayoritariamentepor agua y contiene pocos azúcares y, por tanto, pocas
calorías. Por otra parte, tiene una buena cantidad de
fibra, vitamina C, ácido fólico, provitamina A,
ácido cítrico, potasio y magnesio.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar el mango, retirar el hueso, trocear la pulpa y colocar en el vaso de
la Thermomix®.
Pelar el limón, quitar el máximo posible de la piel blanca y las semillas,
trocear y agregar al vaso junto con el jengibre pelado y troceado.
Triturar durante 6 segundos a velocidad progresiva 4-8. A continuación,
incorporar el agua y el azúcar, y programar 40 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
El mango, también llamado melocotón de los trópicos, es una fruta muy
sabrosa y refrescante. Su pulpa es fibrosa, carnosa y de un amarillo brillante.
Es oriunda del noroeste de la India y del norte de Birmania, en las laderas
del Himalaya.
Es un árbol muy antiguo. Los primeros textos donde se menciona el mango
se encontraron en la India y están escritos en sánscrito. En ellos se dice que se
tiene conocimiento de esta fruta 6. 000 años antes de que se escribiera la
obra. En este país el mango está considerado como un árbol sagrado.
Existe una leyenda que dice que Buda encontró la inspiración y la
paz sentado en un huerto de mangos.
Está compuesto en su mayoría por agua, un 82%, por lo que
se trata de una fruta muy poco calórica. Es rico en calcio,
hidratos de carbono, fibra, fósforo, hierro, magnesio, potasio, proteínas y vitaminas A, Bl, B2, B3 y C.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar los mangos, trocear la pulpa y desechar el hueso. Cortar los maracuyás por la mitad y extraer la pulpa con una cuchara. Colocar ambos ingredientes en el vaso de la Thermomix®.
Pelar el limón, quitar el máximo posible de la piel blanca y las semillas,
trocear y añadir al vaso.
Triturar durante 5 segundos a velocidad 6. A continuación, incorporar el
azúcar y el palito de canela. Programar 20 minutos a 100 °C y velocidad 1.
Después, volver a programar 10 minutos a temperatura varoma y velocidad 1.
Una vez transcurrido el tiempo, retirar el palito de canela y seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8y 9.
Nota
La canela se conoce desde hace más de 4.000 años. Los antiguos egipcios ya
la usaban como medicina para las epidemias y en los embalsamamientos
de las momias. Los mercaderes árabes comerciaban con ella vendiéndola a
griegos y romanos, ya que éstos la usaban como condimento. En el siglo xvi,
los portugueses iniciaron la ruta hacia Ceilán y la India en busca de esta
especia y un siglo más tarde los holandeses que llegaron a Ceilán se apoderaron de ella y monopolizaron su comercio durante dos siglos.
Esta aromática especia tiene muchas propiedades, entre las que destaca su
acción antiulcérica. Además, alivia los problemas de estómago y facilita la
digestión.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y pelar las peras, retirar el corazón, trocear e introducir en el vaso
de la Thermomix®.
Lavar las uvas, desechar las pepitas y la piel, si se desea, y añadir al vaso.
Pelar el limón, quitar el máximo posible de la piel blanca y las semillas,
trocear y agregar al vaso.
Partir por la mitad los tamarillos e incorporar la pulpa al vaso.
Triturar durante 5 segundos a velocidad 6. Después, agregar el azúcar y
programar 40 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
El tamarillo es una fruta exótica procedente de los
Andes peruanos, llamado también tomate de árbol
por su parecido a este fruto. Se cultiva en zonas tropicales como Brasil, Colombia, Sudáfrica, Nueva
Zelanda, Kenia, California, la India y Sr¡ Lanka.
Su mayor componente es el agua, por lo tanto es una
fruta baja en calorías. Destaca por su contenido en
provitamina A y vitamina C, de acción antioxidante. Contiene además otras vitaminas del grupo
B, como la B6 o piridoxina, necesaria para el buen
funcionamiento del sistema nervioso. Su contenido
en fibra es alto, por este motivo regula el tránsito
intestinal. La vitamina C que contiene interviene
en la formación de colágeno, huesos y dientes.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar las manzanas, retirar el corazón, trocear y colocar en el vaso de la
Thermomix®.
Pelar el limón, quitar el máximo posible de la piel blanca y las semillas,
trocear y agregar al vaso. Triturar durante 4 segundos a velocidad 8.
A continuación, añadir el azúcar y el palito de canela. Después, programar
30 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La manzana es una de las frutas más antiguas
que existen. En la Biblia se habla de ella como
la fruta prohibida, responsable de que echaran
a Adán y Eva del paraíso. Se sabe que ya se cultivaba en el valle del Nilo en la época de Ramsés III, en siglo xzi a. C.También aparece en la
mitología griega: la manzana de oro que Paris
entregó a Afrodita a cambio de que Helena se
enamorara de él, lo cual provocó la discordia
entre Hera, Atenea y Afrodita.
La manzana es muy refrescante e hidratante,
ya que el agua es su principal compuesto, un
85%, y sólo tiene 41,5 kcal por cada 100 g.
Contiene una buena cantidad de hidratos de
carbono, fibra, potasio, magnesio, provitamina A, y vitaminas C y E, lo que hace de ella
una fruta muy saludable. Se recomienda comer
al menos una al día.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar las uvas, desgranar y, si se desea, retirar las pepitas y la piel. Introducir en el vaso de la Thermomix®.
Pelar el limón, quitar el máximo posible de la piel blanca y las semillas, y
agregar al vaso.
Lavar y pelar la pera, retirar el corazón, trocear y añadir al vaso. Triturar
durante 5 segundos a velocidad 4.
A continuación, incorporar el azúcar y programar 45 minutos a 100 °C y
velocidad 1.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Las uvas se cultivan en Europa desde la Prehistoria, lo cual
se sabe gracias a las semillas encontradas en yacimientos arqueológicos en Suiza e Italia y también en tumbas del Antiguo Egipto. Las investigaciones que se han hecho al respecto
sitúan los primeros cultivos en Europa, en la región asiática
del mar Caspio, y pasaron desde allí a toda la cuenca mediterránea. Tanto los antiguos griegos como los romanos cultivaban la vid, pero fueron estos últimos los que la dispersaron
por todo el Imperio.
Las uvas son ricas en glucosa y fructosa, esta última más
abundante en la variedad blanca. Contienen ácido fólico y
vitamina B6. En cuanto a los minerales, el potasio es el más
abundante mientras que el magnesio y el calcio se encuentran
en cantidades moderadas. Es muy rica en azúcares, por tanto
es una fruta con un alto nivel calórico, así que resulta menos
recomendable en dietas de adelgazamiento.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Extraer la pulpa del coco, trocear y colocar en el vaso de la Thermomix®.
Triturar durante 6 segundos a velocidad 10.
Pelar el melón, desechar las semillas, trocear y añadir al vaso junto con el
zumo de limón. Triturar durante 5 segundos a velocidad S.
Después, agregar la vaina de vainilla abierta longitudinalmente y el azúcar,
y programar 30 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, retirar la vaina de vainilla y seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8y 9.
Nota
El cocotero, la palmera más cultivada del mundo, tiene un origen incierto.
Unos la sitúan en el delta del Ganges (en el sur de Asia) y otros, en cambio,
creen que procede de América del Sur. Su nombre proviene de la costumbre
portuguesa de relacionar la cáscara del coco, marrón y con pelos, con el
«coco», el monstruo que asustaba a los niños. La primera plantación de
coco de la que se tiene noticia viene mencionada en un poema de Sr¡
Lanka, fechado alrededor de 2.000 años antes de nuestra
era, donde se dice que el rey Aggabodhi Iplantó un jardín
de cocoteros de tres «yojanas» de largo. Contiene
un 88,6% de ácidos grasos saturados, lo que lo convierte en la fruta más calórica que existe. Es bajo en
hidratos de carbono y en proteínas. Por otro lado, es
rico en fibra y sales minerales, como magnesio, fosfato,
potasio y calcio.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar los membrillos, retirar el corazón, trocear y colocar en el vaso de la
Thermomix®.
Lavar las manzanas, retirar el corazón, trocear y añadir al vaso. Triturar
durante 5 segundos a velocidad progresiva 4-7.
A continuación, agregar el azúcar, el agua y el palito de canela. Programar
40 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, retirar el palito de canela y seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8y 9.
Nota
El membrillo es originario del Cáucaso, de la zona más templada del sudoeste asiático, desde donde se extendió por Oriente y las costas mediterráneas. Los antiguos griegos ya lo conocían, pues se supone que la manzana
dorada que Paris entregó a Afrodita era en realidad un membrillo. Plutarco
dice en sus escritos que las novias griegas mordían un membrillo poco antes
de entrar en la habitación nupcial para perfumar su aliento, antes de dar
el primer beso. Ese rito había llegado de Oriente con el culto a Afrodita.
Los romanos también hacían uso de esta fruta, y quedó
constancia de ello en el libro de Apicio, donde hay
varias recetas para cocinar membrillos con
miel o combinados con puerros.
Tiene un escaso contenido en azúcares,
por lo que es una fruta baja en calorías: sólo 25,2 kcal por cada
100g. Es rico en fibra, calcio, magnesio,
potasio y vitamina C.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar las naranjas y retirar las semillas y el máximo posible de la piel
blanca. Trocear e introducir en el vaso de la Thermomix®.
Lavar y trocear las zanahorias e incorporar al vaso. Triturar durante 6 segundos a velocidad 8.
A continuación, agregar el zumo de limón y el azúcar, y programar 40 minutos a 100 °C y velocidad 1. Retirar el cubilete y poner el cestillo para
evitar salpicaduras.
Si se desea un poco más amarga, se puede añadir la cáscara de 1 naranja
en el primer paso.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Hay dos tipos de naranja, la dulce y la amarga.
Esta última proviene de Persia y era la única
que se conocía en el sur de Europa hasta el
siglo xi. El naranjo dulce es un árbol híbrido
muy antiguo y procede de Asia, concretamente
de la India, Vietnam o el sudeste de China, y
llegó al sur de Europa en el siglo xv
Esta fruta es rica en vitamina C, aceites esenciales, ácido fólico y minerales, como potasio,
magnesio y calcio. Contiene una buena cantidad de betacaroteno, responsable de su color y
de sus propiedades antioxidantes, así como hidratos de carbono y 36,6 kcal por cada 100g.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Poner la pimienta rosa en el vaso de la Thermomix® y programar 10 segundos a velocidad 10.
A continuación, pelar el limón, quitar la piel blanca, trocear y añadir al
vaso. Triturar durante 5 segundos a la misma velocidad.
Lavar las moras, agregar al vaso y triturar durante 3 segundos a velocidad 8. Después, incorporar el azúcar y programar 40 minutos a 100 °C y
velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Aunque las moras más conocidas son básicamente la silvestre y la que se encuentra en los
supermercados, procedente del árbol de la morera o de hibridaciones creadas por el hombre,
existen más de trescientas especies diferentes.

Esta fruta contiene, además de vitamina A y
C, sales minerales, como calcio, fósforo y hierro.
Posee un alto valor nutritivo y es depurativa,
refrescante y laxante.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y pelar los melocotones, retirar el hueso, trocear y colocar en el vaso
de la Thermomix®. Triturar durante 6 segundos a velocidad 8.
A continuación, agregar el azúcar, el zumo de limón y el coco rallado.
Cerrar el vaso y colocar encima el cestillo para evitar salpicaduras. Programar 45 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Aunque no se sabe a ciencia cierta, se cree que los melocotones proceden de China y pasaron posteriormente a Persia.
Esta fruta está rodeada de leyendas y tradiciones. En China
se creía que los inmortales se alimentaban de melocotones
por ser ésta la fruta de la longevidad. En Japón se dice que
Momotaro, un noble héroe histórico de este país que libró
y ganó muchas batallas, nació en el interior de un melocotón que iba flotando corriente abajo por un río.
Es uno de los veinte alimentos esenciales para mantenerse
sano. Es rico en vitaminas A, Bl, B2, B6 y C.Contiene
minerales, como potasio, fósforo, magnesio, calcio, manganeso y hierro. Tiene una buena cantidad de betacarotenos,
antioxidantes y ácido nicotínico, entre otros.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y escurrir las moras y las frambuesas, y colocar en un cuenco
grande. Agregar el azúcar, el zumo de limón y las semillas de cardamomo
abiertas por la mitad. Mezclar bien, tapar con film transparente y dejar
macerar en la nevera alrededor de 12 horas.
Después, introducir la mezcla en el vaso de la Thermomix® y triturar durante 4 segundos a velocidad progresiva 4-6. A continuación, programar
30 minutos a 100 °C y velocidad 1.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
El cardamomo es una semilla aromática, de sabor ligeramente picante y muy estimulante, proveniente de la India
meridional, Sr¡ Lanka, Malasia y Sumatra, donde se conoce y se utiliza desde el año 700 d. C.Se exportó a Europa en el año 1200. Por otro lado, está documentado
que los griegos, en el siglo zv a. C., comerciaban con unas
semillas llamadas amomon y kardamomon, pero no está
demostrado que se trate del mismo producto. Resulta excelente para perfumar licores, frutas, arroces y salsas.
El cardamomo contiene proteínas, agua, aceites esenciales,
hidratos de carbono y mucha fibra, además de ser rico en
almidón y ácidos grasos. También tiene propiedades antiespasmódicas y estimulantes.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar los melocotones, retirar el hueso, trocear y colocar en el vaso de la
Thermomix®.
Pelar las naranjas y el limón, quitar la mayor cantidad posible de la piel
blanca, trocear y agregar al vaso.
Triturar durante 6 segundos a velocidad progresiva 5-7.
Después, añadir el agua y el azúcar, y programar 25 minutos a 100 °C y
velocidad 1.
A continuación, incorporar la miel y volver a programar 10 minutos a la
misma temperatura y velocidad.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La miel es un alimento muy antiguo. En la cultura maya, la apicultura era una actividad muy común. Los apicultores
mayas cortaban los troncos donde estaban los panales y se los llevaban a las puertas de sus casas, donde los cuidaban
hasta que llegaba el momento de recoger la miel. Los griegos la tomaban desde su infancia, sobre todo para endulzar
la leche. Según Pitágoras, la miel era el secreto para tener una vida longeva y
poderío intelectual. Los romanos servían miel tres veces en una misma comida:
la primera en forma de vino viejo, la segunda en su forma natural y la tercera
como postre en forma líquida. Uno de los platos favoritos de Nerón era lirón
con salsa de miel, y los egipcios, además de como alimento, la utilizaban como
remedio natural para muchas enfermedades y como desinfectante para las heridas. Es rica en hidratos de carbono, minerales, vitaminas, varias enzimas, proteínas, aminoácidos y ácidos orgánicos. Su concentración en azúcares la convierte
en un alimento muy calórico. Los principales azúcares que contiene son fructosa
(38%), glucosa (31916) y una pequeña cantidad de sacarosa (1-2%).
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y pelar las peras, quitar el corazón, trocear y colocar en el vaso de
la Thermomix®.
Pelar el limón, quitar la mayor cantidad posible de la piel blanca, trocear
y agregar al vaso junto con el jengibre pelado y troceado. Triturar durante
4 segundos a velocidad S.
A continuación, agregar el azúcar y programar 40 minutos a 1 00 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Las peras son nativas de las regiones templadas de Europa Oriental, de Asia
Occidental y del norte de África. Se supone que el cultivo de esta fruta se
remonta a épocas muy remotas, ya que se han encontrado restos de semillas
en yacimientos arqueológicos de los lagos de Suiza. Tanto los
griegos como los romanos cultivaban esta fruta, y se sabe que
estos últimos no la comían cruda, sino que generalmente la
cocían con miel. En el primer libro de cocina que se conoce,
que está atribuido a Apicio, De re coquinaria, aparecen
varias recetas para cocinar peras.
Esta fruta es rica en vitaminas Bl, B2y B3, indispensables para el buen funcionamiento del sistema nervioso, y contiene un alto porcentaje de vitaminas A
y C, además de minerales, como calcio, fosfato,
magnesio, hierro y potasio. Al ser una fruta con
mucha fibra, tiene sólo 53 kcal por cada 100g.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Colocar las avellanas en el vaso de la Thermomix® y triturar durante 15 segundos a velocidad 10. Retirar y reservar.
Lavar y pelar las peras, desechar el corazón, trocear y colocar en el vaso.
Pelar el melón, retirar las pepitas, trocear y agregar al vaso junto con el
zumo de limón. Triturar durante 6 segundos a velocidad 6. A continuación, incorporar el azúcar y las avellanas, y programar 30 minutos a
100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
El origen de la avellana se sitúa en Asia Menor. Este alimento se conoce
desde hace decenas de miles de años, pues se tiene constancia, por restos arqueológicos y dibujos hallados en cuevas, de que ya en el Neolítico se consumía en Mesopotamia. En la Prehistoria se le atribuían poderes curativos
y adivinatorios.
Los griegos la cultivaron en sus tierras y los romanos la introdujeron en la
Península Ibérica y en el resto de Europa.
Las avellanas son muy energéticas, debido a su gran contenido en grasas
monopoliinsaturadas, muy saludables y beneficiosas para la salud, ya que
previenen enfermedades cardiovasculares. Asimismo, son ricas en fibra vegetal, vitaminas, sales minerales y oligoelementos.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar los plátanos, trocear e introducir en el vaso de la Thermomix® junto
con las peras peladas, troceadas y sin pepitas.
Retirar el hueso de los dátiles, trocear y agregar al vaso. Pelar el limón,
quitar el máximo posible de la piel blanca y las semillas, e incorporar al
vaso.
Añadir el agua y triturar durante 4 segundos a velocidad S.Por último,
agregar el azúcar y programar 30 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Se han enco n trado semillas de dátiles fosilizadas
en la cueva de los Tiestos de ju millas, en Elche,
lo que nos hace pensar que debieron de llegar con
los fenicios hace más de 2.500 años. Pero los que
crearon el majestuoso paisaje actual de Elche, con
un total de 200.000 ejemp lares de palmeras datileras, fueron los árabes en el siglo x. Este paisaje
está declarado Patrimonio de la Hu manidad po r
la Unesco.
El dátil es muy energético, pues se compone de un
70% de azúcar, muy nutritiva por su alto contenido en hidratos de carbono, hierro, potasio y
fosfato. Contiene vitamina A, tiamina, riboflavina, niacina, triptófano y ácido ascórbico, así
como 277 kcal por cada 100g, lo que no lo hace
apto para dietas de adelgazamiento.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar el limón, retirar la piel blanca y las semillas, e introducir en el vaso
de la Thermomix®. Triturar durante 4 segundos a velocidad 4.
Pelar la piña y eliminar todos los puntos negros, trocear e incorporar al
vaso junto con las manzanas lavadas y troceadas.
Con un cuchillo afilado, cortar la vaina de vainilla a lo largo, retirar las semillas y añadir al vaso junto con el azúcar. Triturar durante 8 segundos a
velocidad 4. Después, programar 30 minutos a 100 °C y velocidad 1.
A continuación, volver a programar 10 minutos a temperatura varoma y
velocidad 1.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
El nombre de la piña procede de ananá, voz guaraní que significa
< excelente». El término «piña» se adoptó por su parecido con la piña de una
conífera. Es originaria de Brasil, Argentina y Paraguay, desde donde fue
llevada a otras zonas como las Antillas, las Azores y las Guayanas. Más
tarde pasó a Filipinas, Florida y Honolulu.
Tiene un valor calórico muy bajo debido a su gran contenido en agua. Por
otro lado, destacan los minerales como el potasio, el magnesio, el cobre y el
manganeso. Las vitaminas más abundantes son Bl, B6y C.Es digestiva,
diurética y de gran valor nutritivo.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar el limón, quitar la mayor cantidad posible de la piel blanca y las semillas, trocear y colocar en el vaso de la Thermomix®. Triturar durante 4 segundos a velocidad S.
Desechar la cáscara y las pepitas de la sandía, trocear y agregar al vaso.
Triturar durante 4 segundos a velocidad 4.
Después, cortar la vaina de vainilla a lo largo con un cuchillo afilado e incorporar al vaso junto con el azúcar. A continuación, programar 40 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, retirar la vaina de vainilla y seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8y 9.
Nota
La sandía es originaria del África tropical, donde se la conoce desde hace
miles de años. Su cultivo se desarrollaba en las tierras fértiles del Nilo. Los
egipcios y los árabes ya eran en aquella época conocedores de sus virtudes.
Era la fruta más deseada de campesinos y viajeros, porque les calmaba la
sed en sus largas jornadas. Por este motivo, la cultivaban con mucha dedicación y esmero. En China hizo su aparición en el siglo x durante la dinastía Sung, que introdujo además nuevos cultivos como el arroz de Vietnam
o la judía de la India. En Europa se difundió a través de los mercaderes, y España, Italia y Grecia
fueron los mayores productores.
Es la fruta que más agua contiene, un 93 %,
causa de su bajísimo aporte calórico: sólo
20,3 kcal por cada 100 g. Además, es rica
en hidratos de carbono, potasio, magnesio, ácido fólico y provitamina A.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar la piña, quitar todos los puntos negros, trocear y colocar en el vaso
de la Thermomix® junto con las hojas de menta lavadas.
Pelar el limón, retirar la piel blanca y las semillas, trocear y agregar al vaso.
Triturar durante 4 segundos a velocidad 6.
A continuación, incorporar el azúcar y programar 30 minutos a 100 °C y
velocidad 1.
Una vez terminado el tiempo, seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8 y 9.
Nota
En el Antiguo Egipto, la menta se cultivaba y se consumía diariamente.
Más tarde, los griegos y los romanos también hicieron uso de ella: elaboraban coronas para sus banquetes, pues eran conscientes de sus propiedades
desintoxicantes. Asimismo, los hebreos la empleaban en sus productos de
perfumería y creían que tenía propiedades afrodisiacas.
La menta común tiene su origen en Europa, aunque se han encontrado especies autóctonas en Japón y América del Norte (Estados Unidos es el mayor
productor del mundo en la actualidad). Las variedades que se consumen
hoy en día, de entre las cuales la piperita es la más común, proceden todas
de cultivos, y es muy dificil encontrarla salvaje.
La menta es fuente natural de Oleum menthae piperitae, un
aceite esencial cuyo principal componente es el mentol (50%).
Además, contiene metiléster (20%) y mentona (12%). Se le atribuyen propiedades curativas muy diversas: para favorecer una
buena digestión, es antidiarreica, se usa contra las jaquecas, para
curar heridas y otros problemas de la piel, contra los vértigos y los mareos e incluso es antiespasmódica.
Con todo, la menta es una hierba con un aroma y un sabor insuperables, y prueba de ello es la infinidad de usos culinarios que tiene:
tés, chocolates, carnes, pescados, etc.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Trocear el chocolate, colocar en el vaso de la Thermomix® y triturar durante 5 segundos a velocidad 10. Retirar y reservar.
Pelar los plátanos, trocear y colocar en el vaso. Lavar la manzana, quitar
el corazón, trocear y agregar al vaso junto con el zumo de limón. Triturar
durante 4 segundos a velocidad 4.
A continuación, añadir el azúcar y programar 15 minutos a 100 °C y velocidad 1. Después, incorporar el chocolate reservado anteriormente y la
nuez moscada, y volver a programar 8 minutos a temperatura varoma y
velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
El plátano es originario de Asia. En la India se le conocía como la fruta de
los sabios, porque, según una antigua leyenda, los pensadores se sentaban
debajo de los plataneros a meditar. Se cuenta también que a Alejandro
Magno le maravilló el sabor de esta fruta cuando llegó a la India, así que
decidió llevarla consigo a Grecia. Pero fue siglos más tarde cuando arribó
a las costas africanas de la mano de los navegantes árabes. En Europa se
introdujo en el siglo xiv, pero no fue hasta el siglo xv cuando se conoció en
Canarias (aunque su cultivo no se desarrolló hasta el siglo xix), pasando
después a América del Sur en el año 1516.
Es rico en hidratos de carbono, fibra, magnesio, potasio, provitamina A,
vitamina C y ácido fólico. Es fundamental en la dieta de los niños.
[image:]

[image:]

[image:]

[image:]
[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y raspar las zanahorias; trocear y colocar en el vaso de la Thermomix®.
Pelar el limón, quitar la mayor cantidad posible de la piel blanca y las semillas, trocear y añadir al vaso. Triturar 5 segundos a velocidad 10.
A continuación, agregar el azúcar, el zumo de naranja y el agua, y programar 40 minutos a 100 °C y velocidad 1.
Si la mermelada resulta demasiado espesa, añadir un poco más de agua
y volver a programar 5 minutos a la misma temperatura y velocidad.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La gran mayoría de los botánicos creen que la zanahoria procede de Oriente
Próximo, más concretamente de Afganistán, por la gran variedad de esta
verdura que existe en estas tierras. Fue introducida muy poco a poco en Europa a través de los comerciantes árabes. Los griegos la consideraban afrodisiaca, y los romanos ya la consumían. En el libro De re coquinaria, de
Apicio, ya se describen varias maneras de cocinarla, sobre todo con especias
y vino, aunque no la consideraban una verdura muy saludable. En aquella
época, las zanahorias eran de color púrpura por fuera y amarillas por dentro, aunque también las había blancas y verdes. La primera zanahoria
amarilla llegó desde Holanda en el siglo xvii, donde se
consiguió crear también una de color naranja,
que mantenía su color al cocerse.
Está considerada como una verdura excelente: contiene 32 kcalpor cada 100g, y es rica
en hidratos de carbono, fibra, potasio, yodo, vitaminas A y E, niacina y folatos.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Con un cuchillo afilado realizar una incisión en forma de cruz a los tomates y escaldar durante 2 minutos en una olla con agua hirviendo.
Después, pelar, quitar las semillas y colocar en el vaso de la Thermomix®.
Pelar el limón, quitar la mayor cantidad posible de la piel blanca y las semillas, trocear y agregar al vaso. Triturar durante 4 segundos a velocidad
progresiva 5-6. A continuación, incorporar el azúcar y programar 35 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Se sabe que el tomate estuvo prohibido durante años, ya que se creía que
era venenoso, pues el botánico Petrus Matthiolus lo catalogó como fruta
de la familia de la mandrágora, lo que confundió a los consumidores al
hacerles pensar que se trataba de un producto tóxico. Bien entrado el
siglo xvlll, el también botánico Phillip Milar dijo del tomate que era una
hortaliza comestible y la bautizó con el nombre de Lycopersicon esculentum (que significa «comestible» en latín).
El tomate es un excelente tónico y muy rico en vitaminas y minerales. Aunque se puede consumir
de infinidad de maneras, la forma más aconsejable es tomarlo crudo en ensaladas, como
acompañamiento de otras comidas o en zumos.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar los tomates, retirar las semillas, trocear y colocar en el vaso de la
Thermomix®.
Pelar el limón, quitar la mayor cantidad posible de la piel blanca y las semillas, y añadir al vaso. Triturar durante 5 segundos a velocidad S.
A continuación, agregar el azúcar y la pimienta, y programar 35 minutos
a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La pimienta negra es la baya de una planta perteneciente a la familia de
las piperáceas. Es originaria de la India y fue introducida en Grecia por
Alejandro Magno. Sin embargo, los árabes, siglos más tarde, dominarían
el comercio de las especias hasta la caída del Imperio bizantino. A partir
de entonces, fueron los venecianos quienes se ocuparon de la recogida del
oro para el pago de las especias a Oriente y, de esta manera, se quedaron
con el monopolio del comercio de la pimienta y de otras especias durante
un largo periodo de la Edad Media. En aquella época, la pimienta era un
producto muy caro y muchas veces se empleaba
como moneda de cambio en transacciones comerciales.
La pimienta tiene propiedades antioxidantes, favorece
una buena circulación sanguínea y ayuda a regular la digestión.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y secar los pimientos e introducir en el horno precalentado a 180 °C
durante 20 minutos o hasta que estén asados. Retirar del horno y dejar
enfriar envueltos en papel de aluminio.
Una vez fríos, retirar la piel y las semillas, e introducir en el vaso de la
Thermomix® junto con el zumo de limón.
Triturar durante 3 segundos a velocidad 4. Después, agregar el azúcar y
programar 30 minutos a 100 °C y velocidad 1.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Hasta ahora, la historia nos ha dicho que el pimiento procede de México,
Bolivia y Perú, y que llegó a Europa con el primer viaje de Colón a América. Lo curioso es que algunos argumentan, y con razón, que el pimiento
ya se conocía en España mucho antes. En Villalcázar de Sirga (Palencia)
existe un sarcófago del siglo xiii, dedicado a Leonor Ruiz de Castro y Pimentel (segunda esposa del infante Felipe, el que fuera hermano de Alfonso X el Sabio), en el que ésta sujeta un pimiento en una mano. Resulta
un tanto extraño descubrir este apellido y el pimiento del sarcófago, ya que
en el siglo xzü supuestamente aún no había llegado esta hortaliza a España.
Los pimientos son muy ricos en vitamina C.• tienen el doble que las naranjas. Además contienen vitaminas A y E, hidratos de carbono, fibra y minerales.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y pelar los pepinos, trocear e introducir en el vaso de la Thermomix®.
Pelar el limón, quitar la mayor cantidad posible de la piel blanca y las semillas, trocear y agregar al vaso junto con la hierbabuena lavada. Triturar
durante 6 segundos a velocidad 6.
A continuación, añadir el azúcar y programar 40 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
Como en el caso de tantos otros alimentos, el origen del pepino es incierto.
Hay indicios que llevan a pensar que las regiones tropicales del sur de Asia
podrían ser el lugar donde se comenzó a cultivar. En la India se consume
desde hace más de 3. 000 años. Desde aquí viajó posteriormente a Egipto,
donde se convirtió en uno de los alimentos preferidos de los faraones. Desde
las tierras del Nilo se llevó a Grecia y a Roma, donde se le conocía con el
nombre de sikuos. Según dice Plinio en sus escritos, el pepino nunca faltaba
en los platos que se servían al emperador Tiberio. Tiempo después, su cultivo
y su consumo se hizo general en Europa, desde donde se importó a América
en el siglo xvi a través de los descubridores españoles.
Se caracteriza por su bajo aporte calórico, tan sólo 12 kcal
por cada 100 g, debido a su alto porcentaje de
agua, un 97%. Es rico en minerales, de entre
los que destaca el potasio, fundamental
para la generación de los nervios.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar las berenjenas, desechar el pedúnculo, trocear y colocar en el vaso
de la Thermomix®.
Pelar el limón, retirar la mayor cantidad posible de la piel blanca y las semillas, trocear y añadir al vaso. Triturar 5-8 segundos a velocidad 10.
A continuación, agregar la mitad del agua y el azúcar, y programar 30 minutos a 100 °C y velocidad 2. Después, incorporar el resto del agua y la
miel y volver a programar 15 minutos a la misma temperatura y velocidad.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La berenjena es originaria de la India, según se desprende de la cantidad
de documentos escritos que se conocen sobre ello. El consumo de esta hortaliza es muy antiguo, pues se sabe que ya se cultivaba en China en el
siglo va. C.De aquí pasó a Oriente Próximo, desde donde se introdujo en
Europa a través de los árabes. Cuenta una leyenda de esta zona que la
mujer que supiera cocinar las berenjenas de cien maneras diferentes sería
la mejor esposa de un sultán; la que supiera prepararlas de cincuenta modos
distintos sería la esposa perfecta para un emir; y si tan sólo conociera diez
diversas formas, sería la esposa perfecta para un hombre pobre.
Su mayor componente es el agua, un 92%, y es rica en potasio, mineral necesario para la transmisión y generación del impulso nervioso y para la actividad muscular.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar las cebollas, trocear y colocar en el vaso de la Thermomix®.
Pelar el limón, quitar el máximo posible de la piel blanca y las semillas,
trocear y agregar al vaso. Triturar durante 10 segundos a velocidad 4.
A continuación, incorporar el vino, el agua, la canela y el azúcar, y programar 40 minutos a 100 °C y velocidad 1. Si la mermelada quedara demasiado clara, volver a programar 6 minutos a temperatura varoma.
Una vez transcurrido el tiempo, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
La cebolla es otra de las hortalizas que, debido a su difusión y antigüedad,
es dificil averiguar de dónde procede. Unos la sitúan en Asia Central, otros
en Asia Occidental, pero lo cierto es que los antiguos egipcios ya la valoraban y la consumían. Tiempo después, llegó a Grecia y a Roma, donde su
cultivo era muy apreciado. Formaba parte de la dieta diaria de los
soldados romanos, pues se creía que aumentaba sus fuerzas. Desde
Roma, se propagó por todos los países mediterráneos y, siglos más
tarde, llegó a América con los primeros colonizadores.
La cebolla es buena para la circulación, gracias a su alto contenido en
aliina. Es, además, diurética, bactericida, digestiva y antiinflamatoria.
Asimismo, es rica en aminoácidos, minerales, vitaminas, aceites esenciales y quercetina.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Lavar y trocear los calabacines, introducir en el vaso de la Thermomix® y
triturar durante 6 segundos a velocidad 6. Retirar del vaso y reservar en
un cuenco grande.
Lavar las manzanas, retirar el corazón y colocar en el vaso. Triturar durante
5 segundos a velocidad 4. Retirar y mezclar con el calabacín.
Lavar el limón, pelar y exprimir. Agregar el zumo a la preparación de calabacín y manzana junto con la cáscara y el azúcar, y mezclar bien todos
los ingredientes. Tapar el cuenco con film transparente y dejar macerar
durante 12 horas.
Pasado este tiempo, poner el jengibre en el vaso de la Thermomix® y triturar durante 4 segundos a velocidad S.
Desechar la cáscara de limón e incorporar la mezcla de calabacín y manzana al vaso. Agregar la canela y programar 5 segundos a velocidad 6. A
continuación, programar 45 minutos a 100 °C y velocidad 1.
Una vez terminado el programa, seguir el procedimiento de envasado y
conservación, tal como se explica en las páginas 8 y 9.
Nota
No se sabe a ciencia cierta el origen del calabacín. Unos dicen que procede de Asia Meridional; otros, en cambio, piensan que es originario de América Central. Sea como sea, lo cierto es que esta hortaliza se cultiva desde hace siglos, pues
se sabe a través de los escritos que ya la consumían en Egipto, desde donde pasó más tarde a los griegos y a los romanos.
Sin embargo, los que en realidad extendieron su cultivo por los países mediterráneos
fueron los árabes durante la Edad Media. Lo curioso es que al norte de Europa
no llegó hasta después de la Segunda Guerra Mundial.
El calabacín es una hortaliza muy recomendable, sobre todo en dietas
de adelgazamiento, por su bajo aporte calórico, debido a su gran
porcentaje de agua. Es rico en vitaminas Bl, B2, B6y C, y
posee gran cantidad de minerales, como potasio, magnesio, sodio, yodo, hierro, calcio y fósforo.
[image:]

[image:]

[image:]
Ingredientes
[image:]
Preparación
Pelar la calabaza, retirar las pepitas, trocear y colocar en el vaso de la Thermomix®.
Pelar el limón, quitar la mayor cantidad posible de la piel blanca y las semillas, trocear y agregar al vaso. Triturar 6 segundos a velocidad S.
A continuación, añadir el azúcar, el agua y los clavos de olor. Programar
40 minutos a 100 °C y velocidad 1.
Una vez transcurrido el tiempo, retirar los clavos de olor y seguir el procedimiento de envasado y conservación, tal como se explica en las páginas 8y9.
Nota
La calabaza es una hortaliza tan antigua que es imposible averiguar su procedencia. Unos dicen que proviene de
China, mientras que otros la ubican en América. Se sabe que ya se cultivaban algunas especies en Babilonia y se cree
que los hebreos y los egipcios también la plantaban en las tierras fértiles del Nilo. No obstante, se han encontrado restos
arqueológicos en Perú y Bolivia, en yacimientos de pequeños grupos que ya controlaban la pesca y la caza, y cultivaban
algunas hortalizas hace más de 5.000 años.
La calabaza de Halloween proviene de una leyenda muy antigua de origen irlandés, en la que Stingy jack, el protagonista, vaciaba un nabo que iba comiendo para poner un carbón encendido que le había tirado el diablo, para que
iluminara el camino. Cuando los inmigrantes irlandeses llegaron a América y descubrieron la calabaza, la cambiaron por el nabo por ser
ésta más fácil de vaciar y más duradera.
Esta hortaliza es rica en hidratos de carbono, fibra, minerales como el potasio, el magnesio y el calcio, y vitaminas
de los grupos A y B.Contiene 27,3 kcal por cada
1009y tiene un 9191o de agua.
[image:]

[image:]

[image:]

[image:]

[image:]
OEBPS/Images/img0003.jpg

OEBPS/Images/img0002.jpg

OEBPS/Images/img0001.jpg
am| , | m
[y .\ -

A\ /
NN\SA
4

OEBPS/Images/img0000.jpg
\Mermeladas

CON

Thormomix

OEBPS/Images/img0029.jpg

OEBPS/Images/img0004.jpg

OEBPS/Images/img0005.jpg

OEBPS/Images/img0030.jpg

OEBPS/Images/cover.jpeg
I\/Iermeladas

CON

lhcrmomm

OEBPS/Images/img0026.jpg

OEBPS/Images/img0025.jpg

OEBPS/Images/img0028.jpg

OEBPS/Images/img0027.jpg

OEBPS/Images/img0034.jpg

OEBPS/Images/img0033.jpg

OEBPS/Images/img0036.jpg

OEBPS/Images/img0035.jpg

OEBPS/Images/img0031.jpg

OEBPS/Images/img0032.jpg

OEBPS/Images/img0039.jpg

OEBPS/Images/img0040.jpg

OEBPS/Images/img0041.jpg

OEBPS/Images/img0054.jpg

OEBPS/Images/img0038.jpg

OEBPS/Images/img0053.jpg

OEBPS/Images/img0037.jpg

OEBPS/Images/img0056.jpg

OEBPS/Images/img0055.jpg

OEBPS/Images/img0058.jpg

OEBPS/Images/img0057.jpg

OEBPS/Images/img0044.jpg

OEBPS/Images/img0043.jpg

OEBPS/Images/img0046.jpg

OEBPS/Images/img0045.jpg

OEBPS/Images/img0042.jpg

OEBPS/Images/img0006.jpg

OEBPS/Images/img0008.jpg

OEBPS/Images/img0007.jpg

OEBPS/Images/img0010.jpg

OEBPS/Images/img0009.jpg

OEBPS/Images/img0012.jpg

OEBPS/Images/img0011.jpg

OEBPS/Images/img0013.jpg

OEBPS/Images/img0014.jpg

OEBPS/Images/img0019.jpg

OEBPS/Images/img0016.jpg

OEBPS/Images/img0015.jpg

OEBPS/Images/img0018.jpg

OEBPS/Images/img0017.jpg

OEBPS/Images/img0024.jpg

OEBPS/Images/img0023.jpg

OEBPS/Images/img0020.jpg

OEBPS/Images/img0021.jpg

OEBPS/Images/img0022.jpg

OEBPS/Images/img0083.jpg

OEBPS/Images/img0085.jpg

OEBPS/Images/img0084.jpg

OEBPS/Images/img0087.jpg

OEBPS/Images/img0086.jpg

OEBPS/Images/img0079.jpg

OEBPS/Images/img0078.jpg

OEBPS/Images/img0081.jpg

OEBPS/Images/img0080.jpg

OEBPS/Images/img0082.jpg

OEBPS/Images/img0093.jpg

OEBPS/Images/img0096.jpg

OEBPS/Images/img0095.jpg

OEBPS/Images/img0094.jpg

OEBPS/Images/img0097.jpg

OEBPS/Images/img0088.jpg

OEBPS/Images/img0090.jpg

OEBPS/Images/img0089.jpg

OEBPS/Images/img0092.jpg

OEBPS/Images/img0091.jpg

OEBPS/Images/img0049.jpg

OEBPS/Images/img0050.jpg

OEBPS/Images/img0051.jpg

OEBPS/Images/img0063.jpg

OEBPS/Images/img0052.jpg

OEBPS/Images/img0048.jpg

OEBPS/Images/img0065.jpg

OEBPS/Images/img0047.jpg

OEBPS/Images/img0064.jpg

OEBPS/Images/img0067.jpg

OEBPS/Images/img0066.jpg

OEBPS/Images/img0068.jpg

OEBPS/Images/img0060.jpg

OEBPS/Images/img0059.jpg

OEBPS/Images/img0062.jpg

OEBPS/Images/img0061.jpg

OEBPS/Images/img0074.jpg

OEBPS/Images/img0073.jpg

OEBPS/Images/img0077.jpg

OEBPS/Images/img0076.jpg

OEBPS/Images/img0075.jpg

OEBPS/Images/img0070.jpg

OEBPS/Images/img0069.jpg

OEBPS/Images/img0072.jpg

OEBPS/Images/img0071.jpg
0‘.‘, 2

g

2 f

