

 [image:]

 Presentación

 Ingredientes básicos

 Caldos base

 Sopas

 Borscht sopa de remolacha

 Sopa de hinojo y boniato

 Sopa de cebolla con huevo escalfado

 Sopa de ajo con pan rústico

 Minestrone

 Sopa de puerro con pimienta de Jamaica

 Sopa de avellanas con manzana

 Sopa de almendras

 Sopa de nueces a la crema

 Sopa de manzana con setas

 Sopa de yogur con cebolla crujiente

 Sopa de alubias con pesto

 Sopa de arroz con lentejas

 Sopa de lentejas con crema de leche y jengibre

 Sopa de garbanzos con pimientos rojos asados

 Sopa de judías y guisantes con crema de cebolla

 Sopa con trufa y hojaldre

 Sopa de pollo con salsa de cebolletas y menta

 Sopa de patatas con jamón y cebolla caramelizada

 Sopa de beicon con tostadas de queso y mostaza

 Sopa de Solomillo con queso feta

 Sopa de pescado mediterránea

 Sopa de guisantes con pesto y pescado rebozado

 Sopa mar y montaña con merluza y panceta

 Sopa de bacalao con especias orientales

 Sopa de rape con azafrán y cayena

 Sopa blanca con bacalao y maíz dulce

 Sopa de langostinos con puré de patatas

 Sopa de alioli con bacalao y aroma de azafrán

 Cremas

 Crema de calabaza con salvia y pimentón

 Crema de coliflor con vinagre balsámico y albahaca

 Crema de espárragos al aroma de trufa

 Crema de calabacín con queso de cabra al pimentón

 Crema de hinOJO con queso cheddar

 Crema de col con manzana y uvas pasas

 Crema fría de berros con queso de cabra

 Crema fría con albahaca y nueces

 Crema fría de pimientos rojos

 Crema fría de remolacha y manzana roja

 Crema fría de berenjena y yogur

 Vichyssoise

 [image:]

 NOTA:

 Todas las recetas en este libro están pensadas para el modelo TM31.

 Las sopas constituyen seguramente la preparación cocinada más antigua. Las primeras nacieron en el Neolítico, y con ellas la olla en la que se preparan. Encontramos sopas en todas las culturas y países, adaptadas a los diferentes gustos, climas y geografías, y muchas veces surgidas de la necesidad de aprovechar los alimentos que cada pueblo tenía más a mano.

 El renacimiento de la sopa

 Durante mucho tiempo, las sopas estuvieron consideradas platos muy humildes, sustento de las clases populares, que se limitaban a la cocina familiar. De esta manera, pocos restaurantes que se preciasen se atrevían a incluirlas en sus cartas. Sin embargo, en los úl timos años, las cosas han cambiado, pues las sopas han adquirido prestigio y están de moda. Hoy se reconocen (y no sólo por parte de las madres) sus cualidades como alimento versátil, saludable y apto para todos los bolsillos. Además, y al contrario de lo que uno pudiese pensar, la sopa no es incompatible con nuestro mundo actual de prisas, con la cocina de microondas y tarteras. En este sentido, la Thermomix® ha facilitado mucho el trabajo y permite preparar unas recetas deliciosas sin necesidad de dedicar demasiado tiempo ni esfuerzo.

 En este libro, se propone un recorrido por una amplia variedad de sabores, aromas, colores y texturas a través de las sopas y cremas más tradicionales y sencillas, como la sopa de cebolla, la de ajo, la de puerros o la minestrone, pero también a través de recetas más innovadoras o elaboradas, como la sopa con trufa y hojaldre, la de solomillo o la de patata y jamón con cebolla caramelizada. Una invitación a volver a la cocina familiar en tiempos de cubitos de caldo y sopas instantáneas.

 [image:]

 Un alimento versátil

 La principal virtud de las sopas es su extraordinaria versatilidad. Se pueden tomar como entrantes, pues son ideales para abrir el apetito (el gastrónomo francés Brillat-Savarin equiparaba la sopa a la obertura de una ópera), como plato único (con legumbres, carnes o pescado, constituyen un alimento completo) e incluso como postre (las sopas de frutas, como fresas o cerezas, típicas del centro de Europa, que la cocina de autor ha incorporado a sus menús). Son adecuadas para cualquier momento del día, aunque muchos las prefieren por la noche, calientes y reconfortantes, y para cualquier temporada u ocasión: el gazpacho y el ajoblanco veraniegos, la sopa de galets (caracolas de pasta) o de cebolla en invierno, o las sopas marineras para celebraciones con amigos.

 Hay sopas para casi todos los gustos, pues el abanico de ingredientes es muy amplio, y de casi todos los colores: del rojo de la sopa de tomate al verde de la de calabacín y de guisantes, pasando por el naranja de la sopa de calabaza o el morado de la de remolacha. Y hasta hay sopas con todo tipo de propósitos: cremas para los niños que se resisten a comer verduras, sopas para enfermos cuando el estómago es reticente a otro tipo de alimentos, recetas contra la resaca y preparaciones para aprovechar las sobras de la nevera.

 Sinónimo de salud

 Nadie duda de los beneficios que aportan las sopas a nuestro organismo. Las sopas frías, elaboradas con los ingredientes en crudo, son especialmente ricas en vitaminas y nutrientes. En las sopas calientes, la cocción conserva mucho mejor las propiedades de los alimentos que los procesos de guisar y freír. Estas últimas, que suelen incorporar pasta, arroz, pan, carne o pescado, pueden servir como plato único y aportan una abundante cantidad de hidratos de carbono y proteínas.

 Para todos los bolsillos

 Las sopas suelen ser una opción muy económica, lo que no significa en absoluto comer mal. Algunos de

 los mejores platos de nuestra cocina son sopas muy asequibles, elaboradas con las materias primas más básicas: la sopa de ajo, la de cebolla, la de pan o el gazpacho. Además, permiten aprovechar los huesos, recortes y despojos de carne y pescado que han sobrado de otras preparaciones.

 Los caldos

 Se distinguen varios tipos básicos de caldos o fondos:

 El blanco o de pollo: los ingredientes (huesos, cáscaras y otros despojos de aves, además de hortalizas como puerros, zanahorias o cebollas) se ponen a cocer directamente en el agua.

 El oscuro o de vacuno: se elabora con huesos o carne de ternera y otras hortalizas; los ingredientes se fríen primero y posteriormente se les añade agua para terminar la cocción.

 De pescado o fumet: se prepara principalmente a partir de espinas, cabezas o despojos limpios de pescados blancos, además de verduras frescas y hierbas, y se emplea en paellas y arroces, sopas y guisos de pescado y marisco; a diferencia de los otros, este caldo no se conserva bien y conviene utilizarlo inmediatamente o guardarlo en el congelador.

 De verduras: la combinación de verduras puede adaptarse a los gustos de cada uno, pero no suelen faltar cebollas, apios, zanahorias y puerros; se trata de un caldo muy nutritivo que, al no llevar ningún tipo de materia grasa, no aporta colesterol.

 [image:]

 Las sopas y cremas suelen prepararse con un buen número de ingredientes, desde hortalizas, verduras y legumbres hasta pasta, arroz o pan, además de carnes y pescados. Así, en ellas están representados prácticamente todos los niveles de la pirámide nutricional. Por ello, combinando bien los ingredientes, y el número y la proporción de éstos, el resultado será una receta saludable y nutritiva.

 El caldo

 El éxito de una sopa depende en buena medida de la calidad del caldo o fondo usado, ya sea de pollo, de carne, de pescado o de verduras. Este caldo sirve también de base para otros muchos platos, como arroces, estofados, platos de pasta o salsas.

 Muchas veces la falta de tiempo nos lleva a recurrir a caldos envasados o pastillas concentradas, pero esto debería ser el último recurso. Además de tener un sabor demasiado intenso, que puede enmascarar el de otros ingredientes, suelen llevar una excesiva cantidad de sal y grasas.

 Hortalizas

 Las hortalizas y las verduras son los ingredientes estrella de las sopas. Aportan vitaminas y minerales, además de colorido y sabor. Aunque la mayoría se puede encontrar durante todo el año, lo ideal es utilizar productos de temporada, como espárragos trigueros en primavera, o puerros, alcachofas y setas en otoño e invierno. Además de hacer más sabrosas las sopas, es una apuesta por un consumo responsable y sostenible.

 Legumbres

 Las lentejas, garbanzos o alubias constituyen la base de muchas sopas y cremas, además de ser alimentos con un alto valor nutricional.

 Pasta

 La versatilidad de la pasta la convierte en un ingrediente fundamental de muchas sopas, desde los consomés hasta los potajes.

 Las más recomendadas son las de medida corta, como los típicos fideos, pero también las hay de originales formas y colores, para los más pequeños, y con diversidad de sabores.

 Huevo, leche y derivados

 Estos alimentos se emplean en las cremas para conseguir diferentes texturas. Numerosas recetas, especialmente de origen francés, se preparan con mantequilla, queso y nata líquida, pero conviene no abusar de ellas por su elevado contenido graso. En ocasiones es preferible reemplazar la mantequilla por aceite de oliva o emplear productos light. Los huevos también se utilizan con el mismo fin, pero, puesto que se cuecen en vez de freírse, resultan siempre más saludables. No obstante, se recomienda usarlos con moderación.

 [image:]

 Hierbas aromáticas y especias

 La pimienta, negra o blanca, y el perejil son habituales en muchas de nuestras sopas. En otras, su sabor característico viene dado por el laurel, el hinojo o la menta; la albahaca suele aparecer en recetas de origen italiano mientras que el jengibre, la cúrcuma o

 el comino dan un toque exótico al plato. Estos condimentos se suelen añadir al final de la cocción, porque así conservan mejor su sabor, y se utilizan también para decorar.

 Pan

 El pan, en forma de miga, tostado, frito o rallado, resulta imprescindible en muchas sopas, desde el gazpacho hasta la sopa de ajo y cebolla. Aparte de servir para espesar la sopa, le aporta a ésta un gran valor nutritivo. Además, usarlo de este modo es una forma de dar salida al pan seco que queda en la despensa.

 Más fácil con Thermomix"

 La Thermomix® se ha convertido en una poderosa aliada en la cocina. Es un instrumento eficaz, limpio, rápido y fácil de usar que demuestra su gran versatilidad en las recetas que presentamos en este libro, ya sean sopas claras o bien purés y cremas. Su principal cualidad es que reúne en una misma máquina todos los aparatos de la cocina, lo que permite, en este caso, picar y triturar los ingredientes, cocer el caldo, remover la mezcla, etc. Conviene tener en cuenta algunos consejos:

 Antes de empezar, hay que tener todos los ingredientes listos, lavados, pelados, cortados y pesados para no tener que parar la máquina a mitad de la elaboración.

 Al empezar a cocinar, conviene comprobar que no haya quedado programada la última temperatura que habíamos seleccionado en la receta anterior.

 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.

 Si los ingredientes que utilizamos son delicados y no queremos que se deshagan en el caldo, se puede emplear la velocidad cuchara.

 Si empleamos una gran cantidad de ingredientes, el accesorio mariposa ayuda a remover mejor.

 El recipiente varoma permite disfrutar de todas las ventajas de la cocina al vapor: los alimentos conservarán todo su sabor, aroma y consistencia. Hay que ser cuidadosos al sacar el recipiente o al destaparlo porque puede caer agua condensada o salir vapor muy caliente.

 [image:]

 Las recetas de los caldos base están pensadas para obtener 1,5 kg aproximadamente. No llevan sal para poderlos congelar con más facilidad.

 Caldo base de pollo

 INGREDIENTES

 [image:]

 PREPARACIÓN

 Lavar y trocear la zanahoria e introducir en el vaso de la Thermomix® junto con el apio troceado y el perejil, el nabo, el puerro y la chirivía limpios y troceados. Triturar durante 6 segundos a velocidad 4.

 Limpiar y trocear la pechuga de pollo y agregar al vaso. A continuación, añadir el laurel y la pimienta negra. Verter el agua y programar 40 minutos a 100 °C y velocidad 1.

 Una vez transcurrido el tiempo, colar el caldo con el cestillo y reservar el pollo para otra receta. Dejar enfriar a temperatura ambiente. Por último, verter en recipientes herméticos y guardar en el congelador o en la nevera hasta su uso.

 Caldo base de pescado

 INGREDIENTES

 [image:]

 PREPARACIÓN

 Poner en el vaso de la Thermomix® la zanahoria limpia y troceada, la cebolla pelada y troceada, el puerro limpio y cortado en rodajas y el perejil. Triturar durante 6 segundos a velocidad 4. Agregar el pescado, el laurel, la pimienta y el agua. Programar 30 minutos a 100 °C y velocidad 2.

 Pasado este tiempo, colar el caldo con el cestillo y desechar el pescado y las verduras. Dejar enfriar el caldo a temperatura ambiente. Por último, verter en recipientes herméticos y guardar en el congelador o en la nevera hasta su uso.

 Caldo base de carne

 INGREDIENTES

 [image:]

 PREPARACIÓN

 Limpiar y cortar la carne en dados pequeños, y poner en el vaso de la Thermomix® junto con el aceite. Programar 6 minutos a 100 °C y velocidad 1.

 Mientras tanto, limpiar y cortar en trozos muy pequeños la zanahoria, el puerro, el apio y el perejil. Incorporar estas verduras al vaso de la Thermomix® una vez terminado el programa anterior. Volver a programar 6 minutos a 100 °C y velocidad 2.

 A continuación, agregar el laurel, la pimienta y el vino. Cubrir con el agua y programar 40 minutos a 100 °C y velocidad 2.

 Pasado este tiempo, colar el caldo con el cestillo y reservar la carne y las verduras para otra receta. Dejar enfriar el caldo a temperatura ambiente. Verter en recipientes herméticos y guardar en el congelador o en la nevera hasta su uso.

 Caldo base de verduras

 INGREDIENTES

 [image:]

 PREPARACIÓN

 Limpiar, pelar, si es necesario, y trocear todas las verduras. Colocar en el vaso de la Thermomix® y triturar durante 5 segundos a velocidad 4.

 A continuación, agregar el aceite y programar 8 minutos a 100 °C y velocidad 2.

 Después, verter el agua y programar 30 minutos a 100 °C y velocidad 1.

 Pasado este tiempo, colar el caldo con el cestillo y reservar las verduras para otra receta. Dejar enfriar el caldo a temperatura ambiente. Por último, poner en recipientes herméticos y guardar en el congelador o en la nevera hasta su uso.

 [image:] [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Poner el perejil en el vaso de la Thermomix® y programar 4 segundos a velocidad progresiva 5-7. Agregar el tomate lavado y troceado, y triturar durante 10 segundos a velocidad S.Retirar y reservar.

 Lavar las zanahorias, trocear, colocar en el vaso y triturar durante 5 segundos a velocidad S.Añadir la cebolla pelada y troceada, y volver a triturar durante 5 segundos a la misma velocidad.

 Verter el aceite y programar 5 minutos a temperatura varoma y velocidad 2. Pasado este tiempo, incorporar la remolacha lavada y cortada en trozos pequeños. Programar 5 minutos a temperatura varoma, velocidad 1 y giro a la izquierda.

 Pelar las patatas y cortar en trozos pequeños. Lavar y trocear la col y el pimiento. Poner estos ingredientes en el vaso junto con el agua y programar 15 minutos a 100 °C, velocidad 1 y giro a la izquierda.

 Una vez terminado el tiempo, agregar la mezcla de tomate y perejil, la pimienta y la sal. Programar 7 minutos a 100 °C, velocidad 1 y giro a la izquierda.

 Servir la sopa caliente decorada al gusto.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Quitarle la piel a los pimientos, trocear y reservar.

 Pelar y trocear el diente de ajo, la cebolleta y la manzana.

 Poner estos ingredientes en el vaso de la Thermomix® y agregar el hinojo limpio y troceado. Programar 8 segundos a velocidad 4.

 Verter el caldo en el vaso con las verduras, añadir el comino, el pimentón, el azúcar, el boniato pelado y troceado, la sal y la pimienta.

 Programar 18 minutos a 100°C y velocidad 1. Incorporar los pimientos reservados junto con el calabacín cortado en dados pequeños y programar 6 minutos más a la misma temperatura y velocidad. Comprobar el punto de sal.

 Servir la sopa caliente decorada con unas ramitas de cebollino.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar las cebollas, trocear y colocar en el vaso de la Thermomix®. Triturar durante 10 segundos a velocidad 4.

 Incorporar la mantequilla y programar 10 minutos a 100°C y velocidad 2.

 En este momento, agregar la harina y mezclar durante unos segundos a velocidad 2. A continuación, verter en el vaso el caldo de pollo, un poco de sal y pimienta blanca.

 Cerrar el vaso y programar 40 minutos a 100°C y velocidad 2. Si se desea, a mitad de cocción, agregar el brandy a través del bocal sin parar la máquina.

 Mientras tanto, poner a hervir en una olla abundante agua junto con el vinagre y escalfar los huevos de uno en uno. Reservar.

 Disponer una rebanada de pan frito en cada plato, colocar encima un huevo escalfado, cubrir con la sopa de cebolla y espolvorear con el gruyer rallado.

 [image:]

 Esta sopa típicamente francesa es uno de los platos de cuchara más apetecibles en otoño e invierno.

 Antes de servirla, se puede gratinar durante unos minutos en el horno para que el queso se funda.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar los ajos, introducir en el vaso de la Thermomix® y triturar durante 5 segundos a velocidad 4. Bajar los restos adheridos a las paredes del vaso con la espátula y agregar el aceite de oliva. Programar 4 minutos a temperatura varoma y velocidad 1.

 Añadir el pimentón y remover unos segundos a velocidad 2. Incorporar al vaso el caldo de pollo y programar 15 minutos a 100 °C y velocidad 1. Rectificar de sal.

 Disponer las rebanadas de pan en 4 cazuelas de barro individuales, cascar un huevo encima de cada rebanada y verter la sopa de ajo.

 Introducir las cazuelas en el horno precalentado a 220 °C durante 10 minutos o hasta que el huevo esté en su punto.

 Retirar la sopa del horno, dejar reposar unos minutos y servir decorada al gusto.

 [image:]

 La sopa de ajo es uno de los mejores ejemplos de la cocina tradicional, simple, nutritiva y económica.

 Es típica de toda la península Ibérica, aunque también existen versiones en Córcega, Italia y otras zonas del Mediterráneo.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar la cebolla, trocear e introducir en el vaso de la Thermomix®. Añadir la parte blanca del puerro limpia y troceada, el calabacín cortado en trozos medianos, la zahoria lavada y troceada, la patata pelada y cortada en trozos pequeños y el ajo pelado.

 Picar durante 5 segundos a velocidad 4. A continuación, programar 12 minutos a 100°C y velocidad 1.

 Una vez terminado el tiempo, verter el caldo en el vaso, agregar el tomate pelado y cortado en dados pequeños y programar 20 minutos a 100°C y velocidad 1.

 Agregar la col y las hojas de acelga cortadas en juliana, las alubias y la pasta si se desea. Volver a programar 12 minutos a la misma temperatura y velocidad.

 Salpimentar la sopa y servir decorada con parmesano rallado, cebollino y unas gotas de aceite de oliva.

 [image:]

 La minestrone es una de las sopas más conocidas en el mundo y uno de los platos más populares de Italia. Existen diferentes versiones elaboradas con otras verduras, según la temporada, aunque las alubias nunca faltan.

 Si se sustituye el caldo de carne por uno de verduras, se convertirá en un plato apto para vegetarianos.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Lavar la manzana, cortar en dados pequeños y colocar en el vaso de la Thermomix® junto con 15 g de aceite. Programar 5 minutos a temperatura varoma, velocidad 1 y giro a la izquierda. Retirar y reservar. A continuación, agregar 60 g de aceite y programar 5 minutos a 100°C y velocidad 1.

 Mientras tanto, lavar y trocear los puerros lo más pequeño posible. Cuando termine el programa anterior de la Thermomix®, incorporar los puerros y volver a programar 5 minutos a 100°C y velocidad 2.

 Pelar la patata, cortar en trozos pequeños y agregar al vaso. Programar 5 minutos a la misma temperatura y velocidad. Después, lavar el calabacín, cortar en dados pequeños y añadir al vaso junto con la pimienta de Jamaica, la pimienta blanca y un poco de sal. Volver a programar 5 minutos a la misma temperatura y velocidad. Seguidamente, agregar el agua y programar 15 minutos a temperatura varoma y velocidad 2.

 Transcurrido el tiempo, triturar durante 20 segundos a velocidad 9. A continuación, incorporar la nata y mezclar durante 5 segundos a velocidad 6.

 Servir la sopa con la manzana reservada, los picatostes, unas gotas de aceite de oliva y unas ramitas de cebollino.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pulverizar las avellanas en el vaso de la Thermomix® durante 10 segundos a velocidad 10. Retirar y reservar.

 Pelar y trocear las patatas, la calabaza y la manzana. Poner estos ingredientes en el vaso de la Thermomix®, sin lavar, junto con el aceite. Programar 10 minutos a 90°C y velocidad 2.

 Incorporar las avellanas y mezclar durante 5 segundos a velocidad 4. A continuación, añadir el caldo, la sal y la pimienta. Programar 40 minutos a 100°C y velocidad 2.

 Una vez terminado el programa, triturar durante 1 minuto a velocidad 10.

 Servir la sopa caliente decorada al gusto.

 [image:]

 Esta sopa de frutos secos ofrece una buena dosis de energía, ideal para los días más fríos, además de un importante aporte de vitamina E y fibra.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Verter 100 g de aceite de oliva en el vaso de la Thermomix®. Pelar y trocear la cebolla, introducir en el vaso y picar durante 5 segundos a velocidad 4. A continuación, programar 5 minutos a 100°C y velocidad 2.

 Pelar las patatas, cortar en dados pequeños y añadir al vaso junto con los nabos lavados, raspados y cortados en dados pequeños. Programar 5 minutos a 100°C y velocidad 2. Agregar las almendras enteras y programar 3 minutos a 100°C y velocidad 2. Incorporar el caldo, salpimentar y programar 15 minutos a la misma temperatura y velocidad.

 Mientras tanto, poner el resto del aceite en una sartén y dorar el diente de ajo pelado y laminado. Añadir después las almendras fileteadas y el perejil picado, y freír hasta que las almendras estén doradas. Retirar y reservar.

 Una vez terminado el programa de la Thermomix®, triturar durante 30 segundos a velocidad progresiva 7-10.

 Servir la sopa en cuencos individuales acompañada de las almendras fritas con ajo y perejil.

 [image:]

 Las sopas de almendras saladas son tradicionales del sur de España. La versión dulce de este plato, con leche, canela y piñones, se suele tomar como postre.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Poner las nueces peladas en un recipiente con agua hirviendo y dejar en remojo durante 30 minutos; después, retirar del agua, colocar en el vaso de la Thermomix® y triturar durante 10 segundos a velocidad progresiva 8-10 hasta conseguir una pasta homogénea. Trasladar a un cuenco. Calentar la leche, verter sobre la pasta de nueces y mezclar. Reservar.

 Verter el agua en el vaso. Agregar el apio picado, el perejil y el laurel, y programar 10 minutos a 100°C y velocidad 2. Después, retirar el laurel y el perejil y reservar en un cuenco el apio cocido y el agua de la cocción.

 Pelar y trocear la cebolla, e introducir en el vaso. Triturar durante 5 segundos a velocidad 4. A continuación, agregar el aceite y programar 6 minutos a temperatura varoma y velocidad 2. Añadir la harina, mezclar durante 5 segundos a velocidad 3 y agregar el caldo, el apio cocido con el agua de cocción y la mezcla de nueces y leche.

 Programar 12 minutos a 100°C y velocidad 2. Cuando hayan pasado 8 minutos, incorporar a través del bocal la yema previamente batida con la crema de leche, una pizca de sal y un poco de pimienta, y continuar con la cocción hasta que termine el tiempo.

 Servir la sopa caliente y decorada al gusto.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Verter el aceite en el vaso de la Thermomix®. Agregar las setas limpias y laminadas, y el perejil y el ajo picados. Programar 10 minutos a 100°C, velocidad 2 y giro a la izquierda. Pasado el tiempo, retirar y pasar a un cuenco. Reservar caliente.

 Poner la mantequilla en el vaso sin limpiar. Agregar la cebolla pelada y troceada, así como la parte blanca del puerro también troceada. Triturar durante 6 segundos a velocidad 4. Programar 8 minutos a temperatura varoma y velocidad 2. A continuación, agregar las zanahorias y la patata peladas y troceadas.

 Pelar y quitar el corazón a las manzanas, trocear y añadir al vaso. Triturar todos los ingredientes durante 8 segundos a velocidad 4. Programar 8 minutos a temperatura varoma y velocidad 2. Incorporar el agua, un poco de sal y de pimienta, y programar 15 minutos a 100°C y velocidad 2. Una vez transcurrido el tiempo, agregar la nata líquida y triturar durante 30 segundos a velocidad 10.

 Servir la sopa acompañada de las setas reservadas anteriormente y decorada al gusto.

 [image:]

 Para preparar esta sopa, se pueden utilizar las setas que más gusten, como, por ejemplo, champiñones, níscalos o setas de cardo.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y trocear 1 cebolla, introducir en el vaso de la Thermomix® y triturar durante 4 segundos a velocidad 4. Agregar 40 g de aceite y programar 8 minutos a 100 °C y velocidad 2. Añadir la mostaza y el comino, y programar 6 minutos a 100°C y velocidad 2.

 Limpiar y cortar en rodajas los puerros, e introducirlos en el vaso junto con las zanahorias limpias y troceadas, las patatas peladas y troceadas, el nabo pelado y picado y el curri. Triturar durante 4 segundos a velocidad S.Agregar el caldo y programar 35 minutos a 100°C y velocidad 2.

 Mientras tanto, pelar y picar la cebolla restante y poner en una sartén a fuego vivo con el resto del aceite. Freír hasta que esté dorada y crujiente. Reservar sobre papel de cocina. Poner el yogur en la misma sartén y calentar a fuego suave removiendo sin parar con una cuchara de madera. Una vez terminado el programa de la Thermomix®, salpimentar y triturar durante 30 segundos a velocidad 10. Agregar el yogur caliente y mezclar durante 5 segundos a velocidad 6.

 Servir la sopa decorada con la cebolla frita y un poco de yogur caliente.

 [image:]

 El yogur y el curri aportan un toque exótico y mediterráneo, mientras que los trocitos de cebolla crujientes ofrecen una textura original.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Verter el aceite en el vaso de la Thermomix® junto con los dientes de ajo pelados, las hojas de albahaca, el queso (reservar un poco para decorar) y los piñones. Triturar durante 10 segundos a velocidad S.Trasladar el pesto a un cuenco y reservar.

 Lavar y trocear el apio y las acelgas. Poner en el vaso de la Thermomix® sin limpiar. Agregar los tomates pelados, troceados y sin pepitas y las zanahorias limpias y troceadas.

 Triturar durante 10 segundos a velocidad 10. Añadir el caldo de pollo y rectificar de sal. Programar 15 minutos a 100°C y velocidad 1. Incorporar el calabacín cortado en dados pequeños, las alubias y los fideos. Volver a programar 10 minutos a la misma temperatura y velocidad.

 Servir la sopa acompañada del pesto y decorar con un poco de queso.

 [image:]

 Esta sopa nutritiva suele prepararse en Italia y en la Provenza francesa durante el verano, y es una excelente combinación de verduras. El pesto, que aporta un sabor y un aroma frescos e intensos al plato, se ha de presentar en un cuenco aparte, para que cada comensal se lo sirva a su gusto, y se debe esperar a que se funda en la sopa caliente junto con el queso.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y trocear la cebolla, introducir en el vaso de la Thermomix® y triturar durante 4 segundos a velocidad 4.

 Agregar el aceite de oliva y programar 8 minutos a 100°C y velocidad 2.

 Incorporar las lentejas, el arroz, el caldo de verduras y una pizca de sal. Programar 20 minutos a 100 °C y velocidad 2.

 A continuación, añadir la leche y programar 10 minutos a la misma temperatura y velocidad.

 Mientras tanto, derretir la mantequilla en un cazo a fuego suave junto con el pimentón.

 Servir la sopa rociada con la mantequilla con pimentón y decorada con 1 hoja de perejil.

 [image:]

 La combinación de las legumbres con el arroz hace de este plato, rico en proteínas y fibra, una verdadera fuente de salud.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Poner las lentejas en el vaso de la Thermomix®, agregar el caldo junto con una pizca de sal y programar 30 minutos a 100°C y velocidad 1. Una vez terminado el tiempo, colar y reservar las lentejas y el caldo por separado.

 Pelar y trocear la cebolla, y colocar en el vaso de la Thermomix®. Triturar durante 4 segundos a velocidad 4. Agregar 40 g de mantequilla y programar 8 minutos a 100°C y velocidad 2.

 Incorporar el cardamomo, el jengibre pelado y rallado, el diente de ajo pelado, los tomates limpios y troceados y 60 g de las lentejas cocidas anteriormente. Agregar 600 g del caldo reservado. Si no hay suficiente caldo, añadir agua hasta completar los 600 g.

 Triturar 20 segundos a velocidad 10. Incorporar el zumo de limón, el resto de las lentejas, la crema de leche y 50 g de mantequilla caliente. Sazonar con sal y pimienta. Mezclar durante 2 minutos a velocidad 2 y giro a la izquierda.

 Servir la sopa decorada con 1 ramita de tomillo y unas gotas de crema de leche.

 [image:]

 El cardamomo y el jengibre dan un aroma y un sabor orientales a esta receta, ideal para vegetarianos.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Poner en el vaso de la Thermomix® las semillas de comino, de hinojo, de cilantro y de mostaza. Tostar durante 4 minutos a 100°C y velocidad 2. Retirar y reservar.

 Pelar y trocear la cebolla, y colocar en el vaso junto con los dientes de ajo. Triturar durante 3 segundos a velocidad 7. Bajar con la espátula los restos de las paredes e incorporar las semillas tostadas. Agregar el aceite y programar 4 minutos a 100°C y velocidad 2.

 Después, añadir los pimientos asados y triturar durante 20 segundos a velocidad 8.

 A continuación, incorporar los garbanzos, los tomates pelados, sin semillas y cortados en dados pequeños y el caldo.

 Programar 10 minutos a temperatura varoma y velocidad 2. Agregar un poco de pimienta y comprobar el punto de sal.

 Decorar al gusto y servir.

 [image:]

 Las sopas y cremas deben salpimentarse siempre al final de la preparación. Algunos platos como éste (o también si usamos caldo preparado comercial o ingredientes salados) apenas necesitan sal, pues las hierbas y especias proporcionan un intenso sabor.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Poner la mariposa en las cuchillas. Verter el caldo en el vaso de la Thermomix®, agregar los guisantes y programar 15 minutos a 100°C, velocidad 1 y giro a la izquierda. A continuación, incorporar las judías y una pizca de sal. Volver a programar 5 minutos a la misma temperatura y velocidad. Escurrir y reservar las legumbres y el caldo por separado.

 Pelar y trocear las cebollas, colocar en el vaso de la Thermomix® limpio y seco, y triturar durante 8 segundos a velocidad 4. Agregar los champiñones limpios y troceados y la mantequilla. Programar 10 minutos a temperatura varoma y velocidad 2. Después, añadir la crema de leche y 200 g del caldo de cocer los guisantes. Sazonar con la pimienta y rectificar de sal. Seguidamente, triturar durante 15 segundos a velocidad 2.

 Incorporar los guisantes y las judías, y mezclar durante 3 minutos a 100°C, velocidad 1 y giro a la izquierda.

 Servir la sopa en cuencos individuales y decorar con una loncha de jamón ibérico.

 [image:]

 Esta sopa es una buena muestra de que una receta de verduras, sana y fácil de elaborar, puede ser al mismo tiempo una propuesta festiva y original con la que sorprender a los invitados.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y trocear la cebolla y las zanahorias e introducir en el vaso de la Thermomix®. Triturar durante 2 segundos a velocidad 6. Añadir el apio y las setas, y triturar durante 3 segundos a la misma velocidad. Después, agregar la mantequilla y programar 6 minutos a 100°C y velocidad 2.

 Repartir la preparación en 4 recipientes refractarios individuales. Añadir la trufa rallada, el foie gras cortado en dados pequeños y el caldo de pollo, y salpimentar.

 Cortar 4 círculos finos de hojaldre, pintar con la yema de huevo batida y cubrir con ellos los recipientes, pegando bien la masa a los bordes.

 Introducir en el horno precalentado a 220°C durante 5 minutos o hasta que el hojaldre esté dorado.

 Retirar del horno y servir inmediatamente antes de que el hojaldre baje.

 Para degustar, romper el hojaldre con la cuchara de modo que caiga dentro de la sopa.

 [image:]

 El foie gras, la trufa y la costra de hojaldre hacen de esta sopa una receta ideal para ocasiones especiales. Se pueden usar las setas que más gusten, como champiñones, ceps (boletos) o setas de cardo.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Limpiar y trocear las cebolletas, e introducir en el vaso de la Thermomix® junto con las hojas de menta y la salsa de soja. Programar 4 segundos a velocidad 4. Retirar y reservar.

 Verter el caldo en el vaso de la Thermomix® y agregar el diente de ajo picado y el jengibre.

 Limpiar y cortar la pechuga de pollo en trozos medianos y poner en el cestillo. Colocarlo en el vaso y programar 20 minutos a 100°C y velocidad 2. Una vez finalizado el tiempo, retirar el cestillo del vaso y reservar el pollo. Incorporar el arroz, el maíz y los champiñones cortados en láminas. Programar 15 minutos a 100°C, velocidad 1 y giro a la izquierda.

 Mientras tanto, cortar el pollo lo más fino posible e incorporar al vaso 3 minutos antes de que termine el programa.

 Servir la sopa en cuencos con la mezcla de cebolleta y menta por encima.

 [image:]

 La salsa de soja es un condimento esencial en la gastronomía de muchos países asiáticos. Además de aderezar los platos con un toque salado y dulzón a la vez, es una fuente de antioxidantes y proporciona una buena dosis de proteínas e hidratos de carbono.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y trocear las cebollas, y colocar en el vaso de la Thermomix®. Triturar durante 4 segundos a velocidad 3.

 Después, incorporar el aceite y programar 10 minutos a temperatura varoma y velocidad 2. A continuación, añadir el vinagre y el azúcar, y volver a programar 10 minutos a la misma temperatura y velocidad (reservar un poco de esta cebolla para la decoración).

 Pelar las patatas, cortar en dados pequeños e incorporar al vaso. Cortar el jamón cocido lo más pequeño posible y añadir junto con el tomillo, la pimienta y el caldo.

 Programar 15 minutos a 100°C, velocidad 2 y giro a la izquierda. Agregar los guisantes y volver a programar 10 minutos a la misma temperatura, velocidad y giro.

 Por último, añadir la crema de leche, rectificar de sal y remover durante 30 segundos a velocidad 2.

 Servir la sopa inmediatamente, decorada con el perejil picado y un poco de la cebolla reservada.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y trocear la cebolla, y colocar en el vaso de la Thermomix®. Triturar durante 4 segundos a velocidad 4. Añadir el aceite y programar 10 minutos a temperatura varoma y velocidad 2.

 Después, añadir 4 lonchas de beicon cortado en dados pequeños y volver a programar 8 minutos a la misma temperatura y velocidad.

 Pelar las patatas, cortar en dados pequeños y añadir al vaso junto con el caldo y la coliflor cortada en ramitos. Programar 20 minutos a 100°C y velocidad 2.

 Una vez transcurrido el tiempo, incorporar la leche, condimentar con sal y pimienta, y volver a programar 3 minutos a la misma temperatura y velocidad.

 Dorar el beicon restante en una sartén sin aceite a fuego vivo por ambos lados hasta que esté crujiente. Retirar y reservar.

 Tostar las rebanadas de pan. Poner un poco de mostaza en uno de los lados y espolvorear por encima el queso rallado.

 Servir la sopa con el pan tostado con queso y mostaza y una loncha de beicon crujiente.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Cortar el solomillo en taquitos y freír en una sartén con un chorro de aceite hasta que estén dorados.

 Poner la mariposa en el vaso de la Thermomix® e introducir la carne y el resto del aceite. Agregar los tomates pelados, sin pepitas y cortados en dados pequeños, las aceitunas cortadas por la mitad, los dientes de ajo pelados y troceados, el orégano, la albahaca, el caldo y sazonar. Programar 15 minutos a temperatura varoma y velocidad 1.

 A continuación, incorporar la pasta y volver a programar 10 minutos a la misma temperatura y velocidad. Una vez pasado el tiempo, comprobar que la pasta esté en su punto; si no lo estuviera, volver a programar 5 minutos más a la misma temperatura y velocidad.

 Servir la sopa con el queso feta y un poco de perejil espolvoreado por encima.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar los tomates, quitar las semillas y trocear. Colocar en el vaso de la Thermomix® y triturar durante 30 segundos a velocidad 8. Retirar y reservar.

 Pelar y laminar los ajos e introducir en el vaso de la Thermomix® junto con el aceite. Programar 5 minutos a 100°C y velocidad 2.

 Limpiar y trocear el hinojo, y agregar al vaso. Picar durante 5 segundos a velocidad 4. A continuación, programar 5 minutos a 100°C y velocidad 2. Añadir el chile picado, si se desea, el pimentón y el vino. Programar 5 minutos a 100°C y velocidad 2. Incorporar el tomate reservado, el caldo y un poco de sal. Programar 20 minutos a 90°C y velocidad 2.

 Después, agregar el pescado limpio y cortado en trozos pequeños, y programar 3 minutos a 90°C, velocidad 1 y giro a la izquierda. Por último, incorporar las gambas y programar 2 minutos a la misma temperatura, velocidad y giro.

 Servir la sopa con picatostes y perejil picado.

 [image:]

 El caldo de pescado o fumet no se debe guardar más de 24 horas, por lo que conviene consumirlo inmediatamente. Si no se va a utilizar al momento o se ha hecho más cantidad de la necesaria, se puede congelar al igual que los otros caldos.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y trocear la cebolla, y colocar en el vaso de la Thermomix®. Triturar 5 segundos a velocidad 4. Agregar el aceite de oliva y programar 8 minutos a temperatura varoma y velocidad 2. A continuación, verter el caldo en el vaso y agregar los guisantes. Pelar las patatas, cortar en trozos pequeños y colocar en el cestillo. Ponerlo en el vaso y programar 20 minutos a 100°C, velocidad 1 y giro a la izquierda.

 Mientras tanto, batir el huevo en un cuenco. Salar el lenguado, pasarlo por el huevo batido y después por el pan rallado. Freír en una sartén con aceite bien caliente hasta que esté dorado y reservar.

 Abrir la Thermomix® y sacar el cestillo y la mariposa. Reservar algunos guisantes para la decoración. Incorporar las patatas cocidas al vaso y triturar durante 20 segundos a velocidad progresiva 8-10. Añadir el pesto y mezclar durante 5 segundos a velocidad 6. Rectificar de sal.

 Servir la sopa en cuencos individuales acompañada del pescado rebozado y decorada con los guisantes reservados.

 [image:]

 Los guisantes son un complemento delicioso para los platos de pescado. Son ricos en hidratos de carbono, en vitaminas del grupo 8, vitamina C, minerales y también fibra, y aportan al plato un delicado sabor dulzón.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Verter la leche en el vaso de la Thermomix®. Colocar en el cestillo los filetes de merluza limpios y cortados en trozos pequeños. Programar 10 minutos a temperatura varoma y velocidad 2. Una vez transcurrido el tiempo, retirar el cestillo y reservar la leche y el pescado por separado.

 Verter el aceite en el vaso limpio y seco. Cortar la panceta en trozos pequeños y agregar al vaso. Programar 5 minutos a temperatura varoma y velocidad 2.

 Incorporar el apio y los puerros limpios y cortados en trozos pequeños, las hojas de laurel y las patatas peladas y cortadas en dados pequeños. Programar 3 minutos a temperatura varoma, velocidad 1 y giro a la izquierda. A continuación, añadir la leche y el caldo, y programar 10 minutos a 90°C, velocidad 2 y giro a la izquierda.

 Por último, agregar la nata, el perejil picado, el maíz y una pizca de sal. Programar 3 minutos a la misma temperatura y velocidad.

 Disponer el pescado en los platos y regar con la sopa. Decorar al gusto.

 [image:]

 Esta sopa incorpora la merluza como ingrediente estrella. Los puerros son bajos en hidratos de carbono y contienen una gran cantidad de nutrientes.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Introducir en el vaso de la Thermomix® la guindilla troceada y las semillas de cilantro y de comino. Programar 4 minutos a 100°C y velocidad 2. A continuación, triturar durante 5 segundos a velocidad 10. Retirar y reservar.

 Pelar y trocear la cebolla, e introducir en el vaso. Triturar durante 4 segundos a velocidad 4. Agregar el aceite y programar 7 minutos a 100°C y velocidad 2. Añadir el jengibre pelado y rallado, los ajos pelados y laminados, la cúrcuma y la mezcla de semillas reservada. Programar 3 minutos a 100 °C y velocidad 2.

 Incorporar la leche de coco, el caldo, la pasta de tamarindo, el pimiento verde cortado en dados pequeños y una pizca de sal. Programar 3 minutos a 100°C y velocidad 2.

 Por último, añadir el pescado limpio y cortado en trozos pequeños, y programar 4 minutos a 100°C, velocidad 1 y giro a la izquierda.

 Servir la sopa caliente y decorada al gusto.

 [image:]

 El bacalao es un ingrediente frecuente en las sopas, acompañado de legumbres, verduras, hortalizas y marisco. No es tan habitual, sin embargo, combinarlo con especias orientales, como en esta receta, pero el resultado es espectacular.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Verter el caldo en el vaso de la Thermomix® y agregar el azafrán. Poner el rape limpio en el cestillo y colocarlo en el vaso. Programar 10 minutos a 100°C y velocidad 2. Reservar el pescado y el caldo por separado.

 Pelar y trocear las cebollas, y colocar en el vaso junto con el apio troceado y los ajos pelados. Picar durante 8 segundos a velocidad 4. Agregar la mantequilla y programar 10 minutos a 100 °C y velocidad 2.

 A continuación, añadir la cayena y la sal. Volver a programar 3 minutos a la misma temperatura y velocidad. Incorporar la patata pelada y troceada, la coliflor limpia y cortada en ramitos pequeños y el caldo reservado. Programar 20 minutos a 100°C y velocidad 2. Una vez transcurrido el tiempo, triturar durante 20 segundos a velocidad 10.

 Desmenuzar el rape y añadir al vaso. Calentar durante 2 minutos a 100°C y velocidad 2.

 Servir la sopa caliente con el cilantro picado por encima.

 [image:]

 El rape es ideal para preparar sopas de pescado, porque proporciona mucho sabor y un caldo espeso y gelatinoso.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Verter la leche y el caldo en el vaso de la Thermomix® y añadir el tomillo. Disponer el bacalao desalado en el cestillo y colocarlo dentro del vaso. Programar 7 minutos a temperatura varoma y velocidad 3. Retirar el bacalao y el líquido y reservar por separado.

 Pelar y trocear la cebolla, e introducir en el vaso limpio y seco junto con el diente de ajo pelado y la parte blanca del puerro troceada. Programar 4 segundos a velocidad 4. A continuación, añadir el aceite y programar 10 minutos a 100°C y velocidad 2.

 Agregar la patata pelada y cortada en trozos pequeños, el maíz, las lentejas y la mezcla de caldo y leche. Programar 30 minutos a 100°C y velocidad 2.

 Una vez pasado el tiempo, comprobar si las lentejas están cocidas; de no ser así, programar 5 minutos más a la misma temperatura y velocidad, y al terminar comprobar el punto de sal.

 Seguidamente, triturar durante 5 segundos a velocidad 8. Agregar el bacalao desmigado y mezclar durante 4 segundos a velocidad S.

 Servir la sopa acompañada de dados de pan tostado.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Freír el beicon en una sartén sin aceite por ambos lados hasta que quede crujiente y reservar. Pelar las patatas, cortar en trozos pequeños y poner en el cestillo. Verter el agua en el vaso de la Thermomix®, colocar el cestillo y programar 10 minutos a temperatura varoma y velocidad 2.

 Retirar el agua e introducir en el vaso las patatas cocidas y la leche. Sazonar con sal y pimienta. Triturar durante 20 segundos a velocidad progresiva 8-9 hasta conseguir un puré. Retirar y reservar.

 Limpiar el vaso, introducir el maíz dulce y triturar durante 20 segundos a velocidad 10. Retirar y reservar.

 Verter el aceite en el vaso, agregar 3 cebolletas troceadas, y triturar durante 4 segundos a velocidad 4. A continuación, programar 5 minutos a 100°C y velocidad 2.

 Añadir el maíz triturado, el puré de tomate, el pimentón y el caldo, y programar 5 minutos a 100°C y velocidad 2. Incorporar, entonces, los langostinos y volver a programar 5 minutos a la misma temperatura y velocidad con giro a la izquierda.

 Servir la sopa con 1 cucharada de puré de patatas, la cebolleta restante picada y trocitos de beicon crujiente.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Para hacer el alioli, poner en el vaso de la Thermomix® 2 dientes de ajo pelados y troceados, y triturar durante 4 segundos a velocidad 4. Bajar los restos de las paredes con la espátula y añadir 1 yema de huevo. Poner la máquina en marcha a velocidad 4 e ir incorporando el aceite poco a poco a través de bocal. Cuando la mezcla esté emulsionada, añadir una pizca de sal y el zumo de limón. Trasladar el alioli a un cuenco y reservar.

 Verter el agua en el vaso sin limpiar y agregar el tomate y la cebolla troceados, 4 dientes de ajo pelados y picados, el tomillo, el azafrán, 2 cucharadas de aceite, el vino y la ralladura de naranja. Programar 20 minutos a 100°C y velocidad 1.

 Limpiar el bacalao, quitar las espinas, cortarlo en filetes, y disponer en el cestillo. Colocarlo en el vaso y programar 15 minutos a 100°C y velocidad 2. Una vez terminado el programa, retirar el cestillo, colar el caldo y volver a poner el caldo en el vaso. Separar la mitad del alioli, reservar una parte y añadir la yema restante a la otra mezclándola bien. Incorporar la mezcla de yema y alioli al vaso, y volver a programar 10 minutos a 80°C y velocidad 2.

 Disponer el pescado en platos individuales, verter la sopa por encima y servir acompañada con rebanadas de pan tostado y el alioli restante.

 [image:]

 [image:]

 [image:] [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y cortar la cebolla en cuartos, y poner en el vaso de la Thermomix® junto con los dientes de ajo pelados. Picar durante 6 segundos a velocidad 4. Añadir el aceite y programar 5 minutos a temperatura varoma y velocidad 2.

 Pelar y quitar las pepitas de la calabaza, trocear e introducir en el vaso. Agregar la patata pelada y troceada, 4 hojas de salvia, la pimienta, el pimentón y un poco de sal. Triturar durante 6 segundos a velocidad S.Incorporar el caldo y, a continuación, programar 20 minutos a 100°C y velocidad 2.

 Una vez transcurrido el tiempo, triturar durante 15 segundos a velocidad 10. Añadir la crema de leche, comprobar el punto de sal y mezclar durante unos segundos.

 Repartir la crema en cuencos y decorar con las hojas de salvia restantes.

 [image:]

 Por su cremosidad y suave sabor, la calabaza es un ingrediente estupendo para las cremas y purés de otoño. Aporta pocas calorías y pocos hidratos de carbono y, en cambio, contiene mucha fibra, betacaroteno o provitamina A y vitamina C, por lo que es un poderoso antioxidante.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Poner las hojas de albahaca en el vaso de la Thermomix® junto con 30 g de aceite y un poco de sal. Triturar durante 10 segundos a velocidad 6. Bajar con la espátula los restos de las paredes del vaso y volver a triturar durante 4 segundos a velocidad 6. Pasar la preparación a un cuenco y reservar.

 Pelar y quitar las semillas a los tomates, trocear y poner en el vaso limpio y seco. Agregar 20 g de aceite, el diente de ajo pelado y un poco de sal. Triturar durante 15 segundos a velocidad 8. Retirar y reservar.

 Pelar y trocear la patata, y ponerla en el vaso de la Thermomix®. Lavar y cortar en ramitos pequeños la coliflor, colocar en el vaso de la Thermomix® junto con el agua, el vinagre balsámico, 20 g de aceite de oliva y un poco de sal. Programar 20 minutos a 100°C y velocidad 1. Una vez terminado el programa, triturar 30 segundos a velocidad 1.

 Servir la crema de coliflor acompañada de la salsa de tomate y decorada con la salsa de albahaca. Si se desea, se puede servir con unas gotitas de brandy.

 [image:]

 La coliflor es ideal para las cremas, que resultan especialmente reconfortantes en invierno. A la hora de comprarla, hay que buscar una que tenga una forma limpia y compacta, y con las hojas de la base tiernas y de un verde intenso.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Limpiar los espárragos, desechar la parte dura y trocear. Limpiar el puerro, utilizar sólo la parte blanca y trocear. Pelar y limpiar los nabos y la cebolla, y trocear.

 Verter el aceite en el vaso de la Thermomix® e incorporar las verduras. Triturar durante 10 segundos a velocidad 4.

 A continuación, programar 10 minutos a temperatura varoma y velocidad 2. Después, incorporar el caldo de verduras, una pizca de sal y la pimienta, y programar 35 minutos a 100°C y velocidad 2.

 Una vez pasado el tiempo, triturar durante 30 segundos a velocidad 10. Si se desea obtener una crema más fina, se puede pasar por el chino.

 Servir la crema en platos individuales decorada con la trufa laminada y el cebollino picado.

 [image:]

 Gracias a su elegante presentación (la trufa laminada y el cebollino picado), esta receta bien sencilla y económica se convierte en un plato ideal para fiestas y ocasiones especiales. Además, como los espárragos contienen gran cantidad de agua y una mínima parte de grasa, resulta muy saludable y apta para todos los comensales, incluso para los preocupados por su peso.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y trocear la cebolla, introducir en el vaso de la Thermomix® y triturar durante 5 segundos a velocidad 4. Incorporar el aceite y programar 8 minutos a temperatura varoma y velocidad 2.

 Lavar y trocear los calabacines. Pelar las manzanas, desechar el corazón y trocear. Incorporar estos ingredientes al vaso y triturar durante 5 segundos a velocidad 4. Después, programar 8 minutos a temperatura varoma y velocidad 2.

 A continuación, salpimentar, añadir el caldo, y programar 20 minutos a la misma temperatura y velocidad. Una vez transcurrido el tiempo, triturar durante 30 segundos a velocidad 10.

 Servir la crema caliente con daditos de queso de cabra y espolvoreada con una pizca de pimentón.

 [image:]

 La crema de calabacín es muy popular porque es muy sencilla y rápida de elaborar y su resultado, tanto en frío como en caliente, es siempre delicioso. Hay quien prefiere pelar los calabacines, pero en general se recomienda cocerlos con la piel, pues es donde se halla la mayor concentración de vitaminas y minerales, de esta manera, además, el plato adquiere un atractivo color verde.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Cortar el queso en dados y colocar en un cuenco junto con el cebollino picado y el aceite. Mezclar bien y dejar macerar durante 1 hora.

 Poner la mantequilla en el vaso de la Thermomix®. Limpiar y trocear el hinojo y la cebolla e introducir en el vaso. Triturar durante 10 segundos a velocidad 4. Programar, a continuación, 10 minutos a 100°C y velocidad 2.

 Después, pelar la patata, cortar en dados pequeños y agregar al vaso. Incorporar, seguidamente, el caldo de verduras, una pizca de sal y otra de pimienta, y programar 25 minutos a 100°C y velocidad 2.

 Una vez terminado el programa, triturar durante 30 segundos a velocidad 10.

 Servir la crema bien caliente acompañada con el queso macerado.

 [image:]

 El hinojo proporciona a esta sopa un sabor anisado y algo dulzón y un intenso aroma. Antiguamente, esta planta mediterránea era símbolo de buena suerte y se creía que protegía de enfermedades y de la brujería. Hoy sabemos que es excelente para favorecer la digestión.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Poner en remojo las pasas en un cuenco con el zumo de manzana. Pelar y trocear las manzanas y rociar con el zumo de limón. Cortar la col en trozos pequeños, colocar en el vaso de la Thermomix® y triturar durante 4 segundos a velocidad 4. Retirar y reservar. Introducir las nueces en el vaso y triturar durante 6 segundos a velocidad 6. Retirar y reservar.

 Pelar la cebolla, trocear y poner en el vaso de la Thermomix®. Agregar el aceite y programar 8 minutos a temperatura varoma y velocidad 2. Añadir la col y las manzanas, y volver a programar 8 minutos a 100°C y velocidad 2. Incorporar el caldo, las nueces picadas, una pizca de sal y pimienta, y volver a programar 20 minutos a 100°C y velocidad 2.

 Escurrir las pasas y agregar el líquido al vaso. Programar 6 minutos a la misma temperatura y velocidad. Por último, agregar la nata y triturar durante 20 segundos a velocidad 10.

 Servir la crema decorada con rodajas de manzana, uvas pasas y hojas de menta.

 [image:]

 El sabor de las nueces y las pasas combina estupendamente con el de la col y el de la manzana, por lo que es frecuente encontrarlos juntos en otros platos, como ensaladas. Las frutas, verduras, frutos secos y lácteos convierten esta sopa en un plato reconfortante y nutritivo, ideal para el invierno.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 [image:]

 PREPARACIÓN

 Pelar la cebolla, trocear e introducir en el vaso de la Thermomix®. Programar 4 segundos a velocidad 4. Agregar la mantequilla y programar 10 minutos a 100°C y velocidad 2.

 Pelar y trocear la patata en dados pequeños. Incorporar al vaso junto con el caldo y programar 10 minutos a 100°C y velocidad 2. A continuación, añadir los berros y volver a programar 3 minutos a la misma temperatura y velocidad. Después, incorporar la menta y triturar durante 15 segundos a velocidad 10. Dejar enfriar la sopa a temperatura ambiente.

 Poner el aceite en una sartén y dorar el diente de ajo. A continuación, retirar el ajo y freír las rebanadas de pan. Colocar una rodaja de queso encima de cada rebanada de pan frito.

 Servir la crema fría en cuencos individuales y disponer encima una rebanada de pan con queso. Decorar al gusto.

 Los berros son ricos en antioxidantes (vitamina C, betacaroteno o provitamina A y vitamina E), ácido fólico y fibra. Su sabor, amargo y picante a un tiempo, da un toque único a esta sopa, que se complementa con la menta y el queso de cabra.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Verter el caldo de pollo en el vaso de la Thermomix® y programar 8 minutos a temperatura varoma y velocidad 1.

 Lavar los calabacines, cortar en rodajas y agregar al vaso. Programar 10 minutos a 100°C y velocidad 1. Colar y reservar el caldo y los calabacines por separado.

 Pelar la cebolla y los puerros, trocear y colocar en el vaso. Triturar durante 4 segundos a velocidad 4. Añadir el aceite y programar 8 minutos a temperatura varoma y velocidad 2.

 Después, agregar los calabacines, la albahaca, el queso fresco, las nueces, un poco de pimienta y la mitad del caldo reservado. Triturar durante 20 segundos a velocidad 10.

 Comprobar el punto de sal y la consistencia; si fuera necesario, añadir más caldo y remover a velocidad 6 hasta conseguir la textura deseada.

 Refrigerar en la nevera al menos 2 horas antes de servir. Decorar la crema con cebollino y unas hojas de albahaca.

 [image:]

 La albahaca, con su aroma intenso y su sabor fresco, otorga a esta crema un carácter único. Fría es ideal para el verano, pero en invierno también puede tomarse caliente.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Disponer los pimientos en una fuente refractaria e introducir en el horno precalentado a 200°C durante 15 minutos. A continuación, retirar del horno, envolver en papel de aluminio y dejar enfriar a temperatura ambiente.

 Pelar y trocear la cebolla, introducir en el vaso de la Thermomix® y triturar durante 4 segundos a velocidad 4. Después, agregar 40 g de aceite y programar 8 minutos a temperatura varoma y velocidad 2.

 Incorporar el diente de ajo pelado y los pimientos asados sin pepitas y cortados en tiras, una pizca de sal, pimienta y el caldo. Programar 10 minutos a 100°C y velocidad 2. Una vez transcurrido el tiempo, triturar durante 20 segundos a velocidad 10.

 Dejar enfriar la preparación en la nevera al menos 1 hora antes de servir. Servir la crema con el bacalao dispuesto encima y rociado con unas gotas de aceite de oliva y unas hojas de orégano.

 [image:]

 Los pimientos, especialmente los rojos, son una rica fuente de vitamina C (más incluso que las naranjas y los limones), por lo que se consideran magníficos desintoxicantes. En la tienda, hay que elegirlos carnosos, firmes, con la piel brillante y sin manchas.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Pelar y cortar las remolachas en trozos pequeños e introducir en el vaso de la Thermomix® junto con el agua y una pizca de sal. Programar 10 minutos a temperatura varoma y velocidad 2.

 A continuación, pelar la patata, trocear y añadir al vaso. Volver a programar 5 minutos a la misma temperatura y velocidad. Una vez terminado el tiempo, escurrir y reservar el agua y las verduras por separado.

 Pelar y trocear la cebolla, introducir en el vaso y picar durante 4 segundos a velocidad 4. Agregar el aceite y programar 8 minutos a temperatura varoma y velocidad 2.

 Pelar la manzana, desechar el corazón, trocear e incorporar al vaso junto con el zumo de limón, la patata y las remolachas cocidas, salpimentar y agregar caldo hasta cubrir todo. Programar 15 minutos a 100°C y velocidad 2.

 Una vez terminado el programa, agregar el yogur y triturar durante 20 segundos a velocidad 10.

 Servir la crema con 1 cucharada de queso fresco con hierbas.

 [image:]

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Asar las berenjenas y los pimientos en el horno precalentado a 180°C durante 20 minutos o hasta que estén en su punto. Una vez asados, envolver los pimientos con papel de aluminio y dejar enfriar.

 Cuando se hayan enfriado, pelar las verduras e introducir en el vaso de la Thermomix®. Agregar los yogures, el zumo de limón, los ajos pelados, un poco de cayena, pimienta y sal. Triturar durante 20 segundos a velocidad 10. Añadir un poco de agua si la preparación queda muy espesa.

 Guardar la preparación en la nevera al menos durante 2 horas.

 Servir la crema bien fría, decorada con aceitunas negras, unas gotas de yogur, un poco de aceite de oliva y unas hojas de menta.

 [image:]

 Las berenjenas son ricas en vitaminas, minerales y sustancias con acción antioxidante. Por su elevado contenido en agua, poseen un valor calórico bajo. En esta receta, la incorporación de los pimientos añade una buena dosis de vitamina C, mientras que el yogur aporta una textura suave y fina, aunque también contenido graso.

 [image:]

 [image:]

 INGREDIENTES para 4 personas

 [image:]

 PREPARACIÓN

 Cortar las lonchas de jamón ibérico por la mitad, poner en una sartén sin aceite y dorar a fuego fuerte durante unos minutos por ambos lados hasta que estén crujientes. Reservar.

 Limpiar los puerros, trocear la parte blanca y poner en el vaso de la Thermomix®. Triturar durante 5 segundos a velocidad 4. Agregar el aceite y la mantequilla. Programar 8 minutos a 100°C y velocidad 2. Una vez terminado, añadir las patatas peladas y troceadas, sal, pimienta y 600 g de caldo. Programar 20 minutos a 100°C y velocidad 2.

 Después, incorporar la nata y programar 2 minutos a la misma temperatura y velocidad. Una vez terminado el tiempo, triturar 20 segundos a velocidad 10. Comprobar la consistencia de la crema. Si se desea más líquida, agregar el resto del caldo y mezclar 4 segundos a velocidad 10.

 Guardar la vichyssoise en la nevera durante 1 hora o hasta que esté fría (esta crema también se puede servir caliente).

 Servir en los platos y decorar con media loncha de jamón y unas ramitas de cebollino.

 [image:]

 La popular crema de puerro francesa fue creada por el cocinero galo Louis Diat, quien la bautizó con el nombre de su ciudad natal, Vichy.

 [image:]

 [image:]

 [image:]

 U i cdn Je lpajajar

 [image:]

 [image:]

 [image:]

 En este libro se propone un recorrido por una amplia variedad de sabores, aromas, colores y texturas a través de las sopas y cremas más tradicionales y sencillas, como la sopa de cebolla, la de ajo, la de puerros o la minestrone, pero también a través de recetas más innovadoras o elaboradas, como la sopa con trufa y hojaldre, la de solomillo o la de patata y jamón con cebolla caramelizada.

 Una invitación a volver a la cocina familiar y disfrutar de estos platos versátiles y saludables, descubriendo al mismo tiempo que las sopas y las cremas pueden llegar a ser auténticas joyas gastronómicas.

 [image:]

 [image:]

 [image:]

OEBPS/Images/img0024.jpg

OEBPS/Images/img0025.jpg

OEBPS/Images/img0026.jpg

OEBPS/Images/img0006.jpg

OEBPS/Images/cover.jpeg

OEBPS/Images/img0023.jpg

OEBPS/Images/img0022.jpg

OEBPS/Images/img0031.jpg

OEBPS/Images/img0030.jpg

OEBPS/Images/img0027.jpg

OEBPS/Images/img0028.jpg

OEBPS/Images/img0029.jpg

OEBPS/Images/img0034.jpg

OEBPS/Images/img0035.jpg

OEBPS/Images/img0036.jpg

OEBPS/Images/img0037.jpg

OEBPS/Images/img0033.jpg

OEBPS/Images/img0050.jpg

OEBPS/Images/img0032.jpg

OEBPS/Images/img0052.jpg

OEBPS/Images/img0051.jpg

OEBPS/Images/img0053.jpg

OEBPS/Images/img0041.jpg

OEBPS/Images/img0040.jpg

OEBPS/Images/img0043.jpg

OEBPS/Images/img0042.jpg

OEBPS/Images/img0038.jpg

OEBPS/Images/img0039.jpg

OEBPS/Images/img0096.jpg

OEBPS/Images/img0095.jpg

OEBPS/Images/img0097.jpg

OEBPS/Images/img0007.jpg

OEBPS/Images/img0009.jpg

OEBPS/Images/img0008.jpg

OEBPS/Images/img0014.jpg

OEBPS/Images/img0015.jpg

OEBPS/Images/img0011.jpg

OEBPS/Images/img0010.jpg

OEBPS/Images/img0013.jpg

OEBPS/Images/img0012.jpg

OEBPS/Images/img0021.jpg

OEBPS/Images/img0020.jpg

OEBPS/Images/img0016.jpg

OEBPS/Images/img0017.jpg

OEBPS/Images/img0018.jpg

OEBPS/Images/img0019.jpg

OEBPS/Images/img0081.jpg

OEBPS/Images/img0080.jpg

OEBPS/Images/img0083.jpg

OEBPS/Images/img0082.jpg

OEBPS/Images/img0084.jpg

OEBPS/Images/img0076.jpg

OEBPS/Images/img0075.jpg

OEBPS/Images/img0078.jpg

OEBPS/Images/img0077.jpg

OEBPS/Images/img0079.jpg

OEBPS/Images/img0091.jpg

OEBPS/Images/img0090.jpg

OEBPS/Images/img0093.jpg

OEBPS/Images/img0092.jpg

OEBPS/Images/img0094.jpg

OEBPS/Images/img0085.jpg

OEBPS/Images/img0087.jpg
S R R R B B R R R

OEBPS/Images/img0086.jpg

OEBPS/Images/img0089.jpg

OEBPS/Images/img0088.jpg

OEBPS/Images/img0044.jpg

OEBPS/Images/img0045.jpg

OEBPS/Images/img0046.jpg

OEBPS/Images/img0047.jpg

OEBPS/Images/img0048.jpg

OEBPS/Images/img0061.jpg

OEBPS/Images/img0060.jpg

OEBPS/Images/img0063.jpg

OEBPS/Images/img0062.jpg

OEBPS/Images/img0049.jpg

OEBPS/Images/img0055.jpg

OEBPS/Images/img0054.jpg

OEBPS/Images/img0057.jpg

OEBPS/Images/img0056.jpg

OEBPS/Images/img0059.jpg

OEBPS/Images/img0058.jpg

OEBPS/Images/img0071.jpg
bt ad 11 ol

seeeanll

OEBPS/Images/img0070.jpg

OEBPS/Images/img0073.jpg

OEBPS/Images/img0072.jpg

OEBPS/Images/img0074.jpg

OEBPS/Images/img0065.jpg

OEBPS/Images/img0064.jpg

OEBPS/Images/img0067.jpg

OEBPS/Images/img0066.jpg

OEBPS/Images/img0069.jpg

OEBPS/Images/img0068.jpg

