

 84 RECETAS PARA PREPARAR

 CUPCAKES, MAGDALENAS Y MUFFINS

 COLECCIÓN COCINA PRÁCTICA – EBOOK KINDLE

 Producción Integral: Mariano Orzola

 Diseño y Edición : OrzolaPress

 Arte de Tapa: OrzolaPress

 Fotografía de Tapa: OPIB-GIHR

 Email autor: msorzola@gmail.com

 Twitter autor: twitter.com/MarianoOrzola

 Copyright © 2014, Mariano Orzola

 Copyright Textos © 2014, Mariano Orzola

 Copyright Colección © 2014-2015, OrzolaPress

 Basado en “Hoy cocino yo!!!”

 Primera Edición: Julio, 2014 (Edición en Español)

 CDME: OP-CCP-84RCK-0014-31072014

 Todos los derechos reservados. Ninguna parte de esta publicación puede ser reproducida o transmitida en cualquier forma o por cualquier medio, sea electrónico o mecánico, fotocopia, grabación o cualquier sistema de almacenamiento o recuperación de información, sin el permiso escrito de Mariano Orzola.

 Nota: El autor ha realizado un compendio de 84 recetas clásicas para elaborar cupcakes, magdalenas, muffins y budines, categorizadas según sus características principales. Estas recetas permiten preparar de forma fácil una gran variedad de productos de repostería y pastelería. No es necesario poseer conocimientos especializados sobre cocina para poder preparar cada receta presentada en este libro ya que pertenecen a la categoría de “cocina práctica”.

 [image:]

 Contenidos

 Diferencias entre cupcakes, magdalenas y muffins

 Cupcakes de chocolate

 Cupcakes variados

 Magdalenas

 Muffins dulces

 Muffins salados

 Budines

 Coberturas para cupcakes

 Extra: Los métodos de cocción de los alimentos

 Clasificación de los alimentos

 Bibliografía

 Sobre el autor

 En este eBook se utilizan las convenciones y unidades de medida internacional:

 Peso: kilogramos (kg) o gramos (gr)

 Altura: metros (mts) o centímetros (cm)

 Líquidos: litro (l) o centímetros cúbicos (cc) o mililitros (ml)

 Porción de alimentos: Porción (ejemplo: 1 porción)

 EQUIVALENCIAS:

 1 kilogramo = 1 kg = 1000 gr

 1 metro = 1 mt = 100 cm

 1 litro = 1 l = 1000 cc = 1000 ml

 1 porción = 1 plato / 1 taza / 1 vaso

 1 rebanada = 1 rodaja

 1 loncha = 1 lonja = 1 feta*

 (*) No hace referencia al queso blanco denominado “Feta”

 Diferencias entre cupcakes,

 magdalenas y muffins

 Desde el punto de vista de la repostería, la confusión entre cupcakes, magdalenas y muffins, no tiene mucho sentido ya que cada uno de ellos se elabora con distintas proporciones e ingredientes y utilizando técnicas diferentes. Y en el caso de quien los consume —que en principio ignora estos detalles— tampoco debe haber lugar a la confusión siempre y cuando se respete el nombre que corresponde a cada producto en particular. Aunque las razones que prestan confusión a estas delicias reposteras puede estar basada en los siguientes hechos:

 • Es mucho más fácil y rentable aprovechar el tirón que tienen las magdalenas en España para introducir los muffins y los cupcakes que son mucho menos populares en Europa que en América.

 • Se tienen ciertos prejuicios con los términos extranjeros y se prefiere utilizar la palabra magdalena para identificar a los tres productos aunque no sean lo mismo.

 • Se pretende hacer pasar por cupcakes a simples y burdas magdalenas decoradas o a llamar magdalenas de sabores a lo que en realidad son muffins.

 Sea como sea, lo cierto es que se ha convertido en una costumbre encontrarse con algunas recetas que utilizan indiscriminadamente la palabra magdalena para referirse a muffins y cupcakes. Lo mismo ocurre con muchos de los novedosos talleres y negocios, que se dedican a vender muffins y magdalenas decoradas como si fueran cupcakes, aprovechándose de que están de moda.

 Para evitar confusiones es preciso definir en detalle lo que en repostería se identifica como cupcakes, magdalenas y muffins. Si bien estos criterios no se consideran grabados en piedra, sí son más que suficientes para diferenciar a cada producto e imprimirle su propia identidad culinaria. De esta forma, siempre que se genere la más mínima duda se los podrá distinguir.

 CUPCAKES

 • Su origen es americano y son pequeñas versiones individuales de cakes (pasteles de celebración).

 • Se consumen con la misma idea que los pasteles, es decir, para ocasiones especiales, cumpleaños, etc.

 • Su textura es de bizcocho tierno y esponjoso.

 • Son más dulces y más grasos que los muffins y las magdalenas.

 • No existen versiones saladas.

 • Dependiendo de la receta puede usarse aceite vegetal, mantequilla derretida o mantequilla a temperatura ambiente.

 • Las masas pueden incorporar add-ins (chocolate, frutos secos, fruta fresca, fruta desecada, aromas, etc.) ya que dependerá del tipo de cake que se haga.

 • Siempre llevan frostings o icings (crema de mantequilla, crema de queso, glasés...) y a veces también decoraciones hechas en fondant o chocolate.

 • Existen diferentes métodos de mezclado y dependerá de la clase de cake que se haga. No obstante el más utilizado es el creaming-method donde la mantequilla a temperatura ambiente se bate con el azúcar y después se incorporan el resto de ingredientes. La masa se hornea inmediatamente.

 MAGDALENAS

 • Su origen es español, pero son una adaptación de las madeleines francesas.

 • Se consumen como desayuno o merienda y suelen tomarse con leche para mojarlas en ella.

 • Su textura es esponjosa y ligera.

 • Son más dulces y grasas que los muffins pero menos que los cupcakes.

 • No llevan ni frostings, ni icings, ni decoraciones de fondant.

 • No existen versiones saladas.

 • Siempre están hechas con aceite (normalmente de girasol).

 • La masa no suele incorpora nada (como frutos secos).

 • Parte de los ingredientes necesitan ser batidos unos minutos para incorporar aire a la masa y, además ésta debe reposar en la nevera.

 • Siempre se hornean poniendo la masa en moldes de papel rizado (cuadrado, redondo o alargado).

 MUFFINS

 • Su origen es americano y forman parte de la familia de los quick breads (panes rápidos).

 • Se consumen como desayuno, merienda o tentempié dependiendo de lo que estén hechos y de si son dulces o salados.

 • Tienen una textura esponjosa pero más compacta que las magdalenas.

 • Suelen ser mucho menos dulces y menos grasos que las magdalenas y los cupcakes.

 • No llevan ni frostings, ni icings, ni decoraciones de fondant.

 • Existen versiones dulces y saladas.

 • Se preparan tanto con mantequilla derretida como con aceite vegetal (de girasol).

 • La masas incorporan todo tipo de add-ins (chocolate, frutos secos, fruta fresca, fruta desecada, aromas, etc.) y, a parte de la harina de trigo, se utilizan otras harinas y cereales (harina integral, copos de avena, salvado, harina de espelta…).

 • A veces se les añade antes de hornear un streusel (mezcla de harina, azúcar, mantequilla y frutos secos o copos de avena) para darles un toque crujiente. O también en algunos casos se les puede poner un glasé ligero una vez fríos.

 • Para elaborarlos se utiliza el quick-method (típico de los quick breads): los ingredientes secos se mezclan por un lado, los líquidos por otro y después se unen mezclándolos lo justo para que los ingredientes secos queden hidratados. La masa se hornea inmediatamente.

 • Se hornean en bandejas de muffins y éstas siempre se cubren con moldes de papel rizado, que para potenciar el toque festivo pueden ser de colores y con motivos decorativos.

 Cupcakes de chocolate

 CUPCAKES “SELVA NEGRA”

 Ingredientes (para 12 cupcakes):

 - 1 1/8 taza de harina común

 - ¼ taza de cacao en polvo amargo

 - 1 ¼ cucharadita de bicarbonato de sodio

 - ¼ cucharadita de sal

 - 1 huevo

 - ½ taza de azúcar morena

 - ½ taza de azúcar blanca

 - ½ taza de leche entera

 - 2 cucharadas de leche

 - 115 gr de mantequilla, derretida

 PARA LA COBERTURA:

 - 170 gr de chocolate semiamargo en barra, cortado en pequeños pedazos

 - 180 ml de nata (crema de leche)

 - 45 gr de mantequilla

 - 165 gr de chispas de chocolate con leche

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Preparar una fuente para cupcakes y forrar cada moldecito con papel manteca o rociar con aceite en aerosol.

 Para preparar los cupcakes, tamizar todos los ingredientes secos juntos en un bol: harina, cacao, bicarbonato de sodio y sal.

 En un bol mediano, batir los huevos junto con el azúcar negra y azúcar común. Agregar la leche y la mantequilla derretida, y seguir batiendo hasta incorporar todos los ingredientes. Agregar los ingredientes secos y batir hasta lograr una crema homogénea y lisa, sin grumos. Llenar los moldes, más o menos hasta 1/3 del borde superior.

 Llevar al horno por 15 minutos, o hasta que al insertar un palillo en el centro, éste salga limpio. Dejar enfriar por 10 minutos y desmoldar en una rejilla.

 PARA PREPARAR LA COBERTURA: Derretir el chocolate en trozos a baño maría, sobre agua levemente hirviendo, mezclando ocasionalmente hasta que esté bien suave. Calentar la nata hasta que esté bien caliente. Retirar del fuego, y agregarla al chocolate. Transferir a un bol y dejar enfriar levemente. Batir la mantequilla derretida y continuar batiendo hasta lograr una consistencia bien cremosa y algo firme. Dejar reposar por una hora para que tenga más consistencia. Cubrir los cupcakes con la preparación con una espátula pequeña y rociarlos con chispas de chocolate.

 CUPCAKES DELICIAS

 Ingredientes (para 24 cupcakes):

 - 225 gr de queso crema, a temperatura ambiente

 - 1 huevo

 - 1/3 taza de azúcar

 - 1 pizca de sal

 - 1 taza de mini chips de chocolate

 - 1 ½ tazas de harina común

 - 1 taza de azúcar

 - ¼ taza de cacao amargo

 - 1 cucharadita de bicarbonato

 - ½ cucharadita de sal

 - 1 taza de agua

 - 1/3 taza de aceite de girasol

 - 1 cucharadita de esencia de vainilla

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Colocar los pirotines para cupcakes en un molde para cupcakes y reservar.

 En un bol, batir el queso crema con el huevo, 1/3 taza de azúcar y una pizca de sal hasta lograr una crema suave. Añadir en forma envolvente los chips de chocolate y reservar.

 En otro bol, mezclar la harina, 1 taza de azúcar, cacao, bicarbonato y 1/2 cucharadita de sal. Hacer un hueco en el centro y añadir el agua, aceite y la esencia de vainilla. Mezclar bien hasta lograr una crema homogénea. Rellenar los cupcakes con esta preparación hasta 1/3 y luego colocar una cucharada de la mezcla de queso crema. Llevar al horno por 20 minutos, más o menos. Retirar y dejar enfriar.

 CUPCAKES DE BROWNIES

 CON MOUSSE DE FRAMBUESAS

 Ingredientes (para 12 cupcakes):

 - 30 gr de chocolate amargo

 - 150 gr de mantequilla

 - 2 tazas de azúcar

 - 3 huevos

 - 1 cucharada de té de esencia de vainilla

 - 1 taza de harina leudante

 - 1 taza de nueces picadas

 - 200 gr de mousse de frambuesa

 Preparación paso a paso:

 Precalentar el horno a temperatura moderada (180°C). Separar un molde para cupcakes y colocar pirotines de papel.

 Colocar el chocolate y la mantequilla en un bol apto para microondas. Cocinar al microondas en máximo durante 2 minutos o hasta que la mantequilla se derrita.

 Batir hasta que el chocolate esté completamente derretido. Incorporar lentamente el azúcar. Agregar los huevos y la vainilla. Por último agregar la harina y las nueces en forma envolvente.

 Rellenar los pirotines para cupcakes y llevar al horno por 20-25 minutos. Retirar y dejar enfriar 10 minutos antes de desmoldar en una rejilla.

 Colocar la mousse de frambuesa en una manga con una boquilla grande rizada, y realizar un copete sobre el brownie bien frío. Agregar unos rulos de chocolate blanco y negro al gusto. Servir inmediatamente.

 CUPCAKES TENTACIÓN

 Ingredientes (para 12 cupcakes):

 - 80 gr de cacao amargo en polvo

 - 180 cc de agua caliente

 - 300 gr de harina

 - 1 pizca de sal

 - 1 cucharada de polvo para hornear

 - 115 cc de leche

 - 115 cc de nata (crema de leche)

 - 250 gr de mantequilla

 - 250 gr de azúcar

 - 4 huevos

 - Nata montada (crema chantilly), para cubrir

 - Rulos de chocolate, para decorar

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Forrar con pirotines una fuente para cupcakes. Reservar.

 Tener 4 bols a mano. En el primer bol, disolver el cacao en el agua caliente. En el segundo bol, mezclar la harina con la sal y el polvo para hornear. En el tercer bol, mezclar la leche con la nata.

 En el cuarto bol, colocar la mantequilla con el azúcar. Colocarlo en el microondas durante 30 segundos a máxima potencia hasta que se haya derretido. Mezclar bien. Luego añadir los huevos, de a 1 a la vez. Agregar la mezcla de leche. Incorporar la mitad del cacao y luego la mitad de la mezcla de harina. Mezclar bien. Repetir el mismo paso con el resto del cacao y la harina.

 Rellenar los moldecitos, hasta 2/3 del borde superior. Llevar al horno durante 20 minutos. Dejar enfriar completamente antes de cubrirlos.

 Una vez bien fríos, cubrir los cupcakes con nata montada y los rulos de chocolate.

 CUPCAKES CON CHIPS

 NEGROS Y BLANCOS

 Ingredientes (para 12 cupcakes):

 - 2 huevos

 - 115 gr de azúcar

 - 115 gr de harina leudante

 - 115 gr de mantequilla derretida

 PARA EL GLASEADO:

 - 135 gr de azúcar impalpable

 - 55 gr de mantequilla

 - 30 gr de cacao en polvo, cernido

 PARA DECORAR:

 - Chips de chocolate blanco

 - Chips de chocolate con leche

 Preparación paso a paso:

 Precalentar el horno a 180 ºC (moderado). Colocar 12 pirotines en un molde para muffins. Batir los huevos y el azúcar hasta que esté suave y cremoso. Poco a poco agregar la harina y la mantequilla derretida, incorporando suavemente con espátula de goma. Verter la mezcla en forma pareja, llenando 3/4 partes de cada pirotin.

 Hornear los cupcakes de 10-15 minutos. Están listos cuando se ven dorados en la parte superior y al insertar un escarbadientes en el centro, este sale limpio. Dejar enfriar durante diez minutos sobre una rejilla antes de sacarlos del molde.

 Para hacer la cobertura, batir juntos el azúcar impalpable, la mantequilla y el cacao, formando una crema. Una vez que los cupcakes están fríos, cubrir la parte superior con la crema de chocolate ayudándose con un cuchillo. Decorar luego con los chips de chocolate.

 CUPCAKES “RECARGADOS”

 Ingredientes (para 20 cupcakes):

 PARA LOS CUPCAKES:

 - 2 y ½ tazas de harina sin polvo de hornear

 - 1 ½ taza de azúcar

 - 1 cucharada más ½ cucharadita de polvo de hornear

 - ½ cucharadita de sal

 - 170 gr de mantequilla, a temperatura ambiente

 - ½ taza de yemas de huevo (5-6 huevos) (reservar las claras para el frosting)

 - 1 taza de leche tibia

 - 2 ¼ cucharaditas de extracto de vainilla

 PARA EL FROSTING (RELLENO):

 - 2 tazas de azúcar

 - 1 taza de claras de huevos (usar las que quedaron del cupcake)

 - 250 gr mantequilla sin sal, cortada en trocitos

 - 85 gr de chocolate con leche en barra, derretido

 - 85 gr de chocolate en barra amargo, derretido

 PARA EL MOUSSE DE CHOCOLATE (COBERTURA):

 - 1 cucharada de cacao amargo en polvo

 - 1 ¾ cucharada de fécula de maíz (maicena)

 - 2 cucharadas de azúcar

 - Una pizca de sal

 - ½ taza de nata (crema de leche)

 - 2 yemas de huevo

 - 1 taza de leche

 - 85 gr de chocolate con leche en barra

 - 1 cucharadita de extracto de vainilla

 - 1 ½ cucharadita de mantequilla

 Preparación paso a paso:

 PREPARACIÓN DE LA MASA: Precalentar el horno a 160°C. Colocar los pirotines en los moldes. En la batidora, mezclar harina, azúcar, polvo de hornear y la sal. Agregar la mantequilla y mezclar hasta que esté todo incorporado. En un bol, mezclar la leche tibia y la vainilla, y con la batidora encendida ir agregando la leche en tres adiciones. Agregar las yemas de huevo y mezclar bien. Verter la preparación en los pirotines, hasta 2/3 del borde superior y llevar al horno por 20 minutos. Dejar enfriar a temperatura ambiente. Guardarlos en el freezer por 20 minutos.

 PARA EL FROSTING: Colocar el azúcar con las claras de huevo en un recipiente y ponerlo a baño de maría; mover constantemente hasta que el azúcar se disuelva bien. Una vez que esté listo, retirar del fuego y batir con la batidora, hasta que se formen picos y se haya enfriado la mezcla, más o menos por 7 minutos. Con la batidora encendida, agregar la mantequilla en trocitos, y mezclar bien hasta que se haya integrado. Por último, agregar el chocolate y seguir batiendo hasta que se forme una crema suave.

 PARA EL MOUSSE: Poner el chocolate amargo, la maicena, sal, leche, azúcar, nata, las yemas de huevo y el chocolate con leche en una olla a fuego medio. Revolver constantemente con cuchara de madera hasta que suelte hervor y se espese. Retirar del fuego, y agregar la mantequilla y esencia de vainilla. Guardar en la heladera.

 Retirar los cupcakes del freezer y con un cuchillo filoso, cortar la tapa superior y hacerle un orificio a los cupcakes, retirar un poco de masa del interior. Rellenar con el frosting, colocar la tapa de masa de cupcake por arriba, y cubrirlos con el mousse de chocolate. Guardar en la heladera hasta el momento de servir.

 CUPCAKES “OREO®”

 Ingredientes (para 12 porciones):

 - 125 gr de mantequilla

 - 125 gr de azúcar

 - 100 gr de harina leudante

 - 25 gr de cacao en polvo

 - 1 cucharadita de esencia de vainilla

 - 1 cucharadita de polvo para hornear

 - 2 cucharadas de leche

 - 2 huevos

 - 6 galletitas Oreo®, picadas

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Colocar los pirotines en los moldes para cupcakes.

 Colocar todos los ingredientes, excepto la leche y las galletitas en la procesadora y pulsar hasta que se mezclen bien todos los ingredientes. Agregar la leche y pulsar nuevamente hasta lograr una crema.

 Incorporar las galletitas oreo en forma envolvente. Rellenar los cupcakes hasta 2/3 del total. Llevar al horno por 20 minutos o hasta que al insertar un palillo éste salga limpio. Dejar enfriar completamente hasta cubrir con la cobertura deseada.

 CUPCAKES NEGROS INTENSOS

 Ingredientes (para 24 cupcakes):

 - 3 tazas de harina común

 - 2 tazas de azúcar

 - ½ taza de cacao amargo

 - 1 cucharadita de sal

 - 2 cucharaditas de bicarbonato

 - 2/3 taza de aceite de girasol

 - 2 tazas de agua

 - 2 cucharadas de vinagre

 - 2 cucharaditas de esencia de vainilla

 PARA EL RELLENO:

 - 225 gr de queso crema, a temperatura ambiente

 - 1 huevo

 - ½ taza de azúcar

 - 1 pizca de sal

 - 1 taza de chips de chocolate

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Colocar pirotines para moldes para cupcakes.

 En un bol, mezclar la harina, 2 tazas de azúcar, cacao, 1 pizca de sal y bicarbonato. Añadir el aceite, agua, vinagre y vainilla hasta que se hayan integrado bien. Rellenar los pirotines hasta 2/3 del borde superior.

 PARA EL RELLENO: En un bol mediano, batir el queso crema con el huevo, ½ taza de azúcar y ¼ cucharadita de sal hasta que esté bien cremosa. Añadir los chips de chocolate. Colocar una abundante cucharadita de la preparación en el centro de los cupcakes. Llevar al horno por 25 minutos. Dejar enfriar antes de desmoldar.

 CUPCAKES DE CHOCOLATE CON COCO

 Ingredientes (para 24 cupcakes):

 - 300 gr de harina

 - 310 gr de azúcar

 - 220 cc de aceite de maíz

 - 3 huevos

 - 100 gr de coco rallado

 - 75 cc de leche de coco

 - 1 cucharadita de polvo para hornear

 - 1 pizca de sal

 - 1 cucharadita de esencia de vainilla

 PARA EL GANACHE DE CHOCOLATE:

 - 180 gr de chocolate, con por lo menos 85% de cacao

 - 250 cc de nata (crema de leche)

 Preparación paso a paso:

 Mezclar la harina con el azúcar, sal y polvo para hornear en un bol. En otro bol aparte, batir los huevos con el aceite y la leche de coco. Agregar esta preparación a los ingredientes secos en forma gradual. Por último añadir la esencia de vainilla y el coco rallado. Mezclar bien.

 Rellenar los pirotines para cupcakes, hasta 2/3 del borde superior. Llevar al horno por 25 minutos.

 PARA LA GANACHE: Colocar el chocolate picado en un bol. Calentar la crema de leche a fuego mediano. Una vez que soltó hervor (aparecen burbujas en el borde de la olla), rociar la crema sobre el chocolate. Mezclar bien hasta que esté bien suave, lisa y brillante. Llevar a la heladera hasta que esté bien frío.

 Una vez que los cupcakes se enfriaron, cubrirlos con la ganache con una espátula.

 CUPCAKES “COOKIE CHIPS”

 Ingredientes (para 24 cupcakes):

 - 1 ½ tazas de harina común

 - ¼ cucharadita de bicarbonato

 - ¼ cucharadita de sal

 - ½ taza de mantequilla, a temperatura ambiente

 - ¼ taza de azúcar

 - 1/2 taza de azúcar negra

 - 1 huevo

 - 2 cucharaditas de esencia de vainilla

 - 1 taza de mini chips de chocolate

 - 1 paquete de torta de vainilla instantánea

 - 1 1/3 tazas de agua

 - 3 huevos

 - 1/3 taza de aceite de girasol

 Preparación paso a paso:

 Mezclar la harina, el bicarbonato y la sal. Reservar. Batir la mantequilla con el azúcar común y el negro, hasta lograr una mezcla suave y homogénea. Añadir el huevo y la esencia de vainilla. Incorporar los ingredientes secos de a poco. Agregar en forma envolvente los chips de chocolate. Hacer bolitas con la masa del tamaño de una cuchara de sopa. Colocar las bolitas en una placa para horno y llevar al freezer por 2 horas hasta que estén bien duras.

 Precalentar el horno a 175°C (moderado). En un molde para cupcakes, colocar los pirotines para cupcakes de papel. Preparar la torta de acuerdo a las instrucciones de la caja. Llenar los cupcakes hasta 2/3 del pirotin. Colocar en el centro la bolita de masa de cookie en el centro.

 Llevar al horno por 20 minutos, o hasta que al insertar un palillo en el centro, éste salga limpio. Dejar enfriar unos 10 minutos antes de desmoldar y enfriar completamente en una rejilla.

 CUPCAKES DE

 FUDGE DE CHOCOLATE

 Ingredientes (para 24 cupcakes):

 - 120 gr de chocolate semiamargo, picado

 - 225 gr de mantequilla

 - 125 gr de harina tamizada

 - 350 gr de azúcar

 - 4 huevos

 - 1 cucharadita de esencia de vainilla

 - 220 gr de nueces picadas

 Preparación paso a paso:

 Precalentar el horno a 165°C (suave). Cubrir los moldes de cupcakes con los pirotines.

 Derretir el chocolate y la mantequilla a baño María a fuego mediano-bajo. Revolver ocasionalmente, hasta que la mezcla sea suave y homogénea. Retirar del fuego y dejar que se enfríe un poco.

 Mezclar la harina tamizada con el azúcar en un bol. Con la batidora a baja velocidad, batir los huevos de a uno por vez. Agregar el chocolate, la esencia de vainilla y las nueces. Rellenar los cupcakes hasta 2/3 del borde superior.

 Llevar al horno por 25 minutos, pero no cocinar de más. Retirar y dejar enfriar.

 CUPCAKES DE NUTELLA®

 Ingredientes (para 12 cupcakes):

 - 180 gr de azúcar

 - 2 huevos

 - 160 gr de queso crema

 - 1 cucharadita de esencia de vainilla

 - 130 gr de harina

 - 1 cucharadita de polvo para hornear

 - 50 gr de cacao en polvo

 - 1 pizca de sal

 - 160 gr de mantequilla, derretida

 - 2 cucharadas de nata (crema de leche)

 - 130 gr de chocolate negro, en trocitos

 PARA DECORAR:

 - 12 cucharaditas de Nutella®

 - Confites, cantidad necesaria

 Preparación paso a paso:

 Precalentar el horno a 170°C (horno bajo). Colocar pirotines de papel en una placa para 12 muffins.

 En un bol, batir el azúcar y los huevos hasta que estén cremosos y color pálido. En un bol pequeño, mezclar el queso crema con la esencia de vainilla.

 Mezclar juntos el cacao, la harina, el polvo para hornear y la sal. Agregar la mezcla de huevos alternando con el queso crema. Incorporar la mantequilla derretida, la nata y el chocolate picado.

 Llenar ¾ partes de cada pirotin. Llevar al horno y cocinar 20 o 25 minutos hasta que al presionar la base de los cupcakes con un dedo, esta ofrezca resistencia. Retirar del horno y enfriar sobre una rejilla.

 PARA EL GLASEADO: Extender una cucharadita de Nutella® en cada cupcake y decorar con confites.

 Cupcakes variados

 CUPCAKES DE NARANJA

 Ingredientes (para 12 cupcakes):

 - 125g de azúcar glas (impalpable)

 - 115g de mantequilla ablandada

 - 2 huevos

 - 125 cc de leche

 - 225 gr de harina leudante

 - 1 pizca de sal

 - 1 cucharada de ralladura de cáscara de naranja

 Preparación paso a paso:

 Precalentar el horno a 180 ºC (horno moderado). Enmantecar un molde para muffins o colocar pirotines de papel en los huecos del molde.

 Batir la mantequilla y el azúcar hasta lograr una crema suave y esponjosa. Añadir los huevos y batir hasta que se mezclen. Añadir la leche y la ralladura de naranja, y revolver. Poco a poco agregar la harina sin dejar de mezclar, y añadir la pizca de sal. Verter la mezcla en los pirotines de papel.

 Hornear de 15 a 20 minutos, o hasta que un palillo insertado en el centro, salga limpio.

 Dejar enfriar en el molde durante 5 minutos, luego desmoldar y enfriar completamente sobre una rejilla. Decorar como más te guste.

 CUPCAKES “RED VELVET”

 Ingredientes (para 24 cupcakes):

 - 120 gr de mantequilla

 - 300 gr de azúcar

 - 2 huevos

 - 250 cc de buttermilk

 - 2 cucharadas de colorante rojo

 - 1 cucharadita de esencia de vainilla

 - 1 ½ cucharaditas de bicarbonato de sodio

 - 1 cucharada de vinagre blanco

 - 250 gr de harina común

 - 5 cucharadas de cacao en polvo

 - 1 pizca de sal

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Forrar una fuente para cupcakes con pirotines.

 En un bol, batir la mantequilla con el azúcar con batidora eléctrica hata que quede bien cremosa y suave. Agregar los huevos, el buttermilk, el colorante vegetal y la esencia de vainilla. Mezclar bien. Añadir el vinagre y el bicarbonato de sodio.

 En un bol aparte mezclar los ingredientes secos: harina, sal y cacao. Incorporar en forma gradual a la mezcla anterior, mezclando bien hasta que se integren bien todos los ingredientes. Rellenar los pirotines hasta 2/3 del borde superior.

 Llevar al horno por 20 a 25 minutos, o hasta que al presionar con los dedos la parte superior, éste vuelve a su lugar. Dejar enfriar en la placa sobre una rejilla. Una vez fríos, decorar con un frosting (cobertura) a elección.

 CUPCAKES CON MANTEQUILLA DE MANÍ

 Ingredientes (para 24 cupcakes):

 - 2 tazas de azúcar morena

 - 1 taza de mantequilla de maní

 - 2 huevos

 - 1 ½ taza de leche

 - 1 cucharadita de té de esencia de vainilla

 - 2 ½ tazas de harina común

 - 1 cucharadita de bicarbonato de sodio

 - 2 cucharaditas de cremor tártaro

 - 1 pizca de sal

 - 100 gr de mantequilla

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Enmantecar un molde para cupcakes o cubrirlos con los moldecitos para cupcakes de papel manteca.

 En un bol grande, mezclar el azúcar negra, la mantequilla y la mantequilla de maní, y batir hasta que esté suave y cremoso. Agregar los huevos de a uno, y seguir batiendo después de incorporar cada uno. Añadir la esencia de vainilla. En otro bol, combinar los ingredientes secos: harina, cremor tártaro, bicarbonato y sal. Ir incorporando esta preparación a la mezcla anterior, alternando con la leche, hasta lograr una mezcla bien homogénea y sin grumos.

 Rellenar los moldecitos para cupcakes hasta 1/3 del borde superior. Llevar al horno por 15 a 20 minutos, hasta que la parte superior de los cupcakes vuelvan a su posición cuando los presionamos con el dedo. Dejar enfriar por lo menos por 10 minutos hasta retirarlos del molde y pasar a una rejilla para que se enfríen totalmente.

 CUPCAKES TRICOLOR

 Ingredientes (para 18-24 cupcakes):

 - 350 gr de harina común

 - 4 cucharaditas de polvo para hornear

 - ¾ cucharadita de sal

 - 4 claras

 - 300 gr de azúcar

 - 170 gr de mantequilla, a temperatura ambiente

 - 350 cc de leche

 - 1 cucharadita de esencia de vainilla

 - Colorante vegetal de 6 colores (rojo, naranja, amarillo, verde, azul, violeta)

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Forrar el molde para cupcakes con los pirotines. Reservar. En un bol tamizar la harina, polvo para hornear y sal. Reservar.

 En un bol aparte, batir las claras a nieve. Agregar 100 gr de azúcar en forma gradual, y batir hasta que se formen picos bien firmes.

 Batir la mantequilla hasta que esté bien cremosa. Agregar el resto del azúcar en forma gradual, y batir bien hasta que esté bien suave y aireada. Incorporar los ingredientes secos, alternando con la leche, de a porciones, batiendo bien después de cada adición. Añadir la esencia de vainilla. Incorporar las claras en forma envolvente.

 En 6 recipientes diferentes, agregar un poquito de colorante de cada color del arcoiris en cada uno. Dividir la mezcla en 6 partes iguales. Colocar cada parte en un bol, y mezclar bien con el colorante, hasta lograr un color bien homogéneo.

 Con una cuchara, colocar una cucharada en el pirotín. Desparramar hacia los bordes para lograr una capa bien homogénea. Repetir con el resto en el orden de los colores del arcoiris.

 Llevar al horno precalentado por 20 minutos, o hasta que al insertar un palillo, éste salga limpio. Dejar enfriar unos minutos, y luego retirar y dejar enfriar completamente sobre una rejilla. Decorar con cobertura a elección.

 CUPCAKES DE VAINILLA Y PLÁTANO

 Ingredientes (para 12 cupcakes):

 - 1 ¾ taza de harina común

 - 2 cucharaditas de polvo para hornear

 - ½ cucharadita de sal

 - 100 gr de mantequilla, a temperatura ambiente

 - ½ taza de azúcar

 - 3 huevos

 - 1 cucharadita de esencia de vainilla

 - ¼ taza de leche

 - 2 plátanos grandes, cortados en pedacitos

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Enmantecar un molde para cupcakes, o forrarlos con moldecitos de papel manteca.

 Mezclar todos los ingredientes secos un bol; harina, polvo para hornear y sal. Batir la mantequilla con el azúcar con una batidora eléctrica hasta que esté bien suave y cremosa. Agregar los huevos de a uno, permitiendo que se vaya incorporando a la mezcla. Agregar la esencia de vainilla.

 Agregar la mezcla de harina a la preparación anterior, alternando con la leche, hasta que esté bien suave y homogénea. Por último, incorporar en forma envolvente los plátanos cortaditos. Rellenar los moldecitos hasta 1/3 del borde superior.

 Llevar al horno por 20 minutos, o hasta que al insertar un palillo en el centro de un cupcake, éste salga limpio. Dejar enfriar por 10 minutos antes de desmoldar. Luego, dejar enfriar completamente en una rejilla. Deben estar fríos antes de cubrirlos con una cobertura a elección.

 CUPCAKES “LEMON PIE”

 Ingredientes (para 12 cupcakes):

 - 1 taza de azúcar común

 - 125 gr de mantequilla

 - 2 huevos

 - 2 cucharaditas de esencia de vainilla

 - 1 ½ taza de harina común

 - 1 ¾ cucharadita de polvo para hornear

 - ½ taza de leche

 PARA EL MERENGUE:

 - 4 claras de huevo

 - 8 cucharadas de azúcar

 - 1 pizca de sal

 PARA EL RELLENO:

 - 1 taza de jugo de limón

 - 2 cucharadas de ralladura de cáscara de limón

 - 2 cucharadas de fécula de maíz (maicena)

 - 2 tazas de agua

 - 150 gr de azúcar

 - 1 huevos

 - 4 yemas de huevo

 - 100 gr de mantequilla

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Enmantecar y enharinar un molde para cupcakes.

 En un bol mediano, mezclar el azúcar y la mantequilla hasta lograr una crema suave. Incorporar los huevos de a uno, y por último la esencia de vainilla.

 Mezclar la harina y el polvo para hornear, y agregar a la mezcla de crema. Por último, agregar la leche hasta que la mezcla esté suave. Verter en el molde preparado, hasta 1/3 del borde superior.

 Llevar al horno por 20 a 25 minutos, y estará listos justo cuando al introducir un palillo éste salga limpio. Dejar enfriar en una rejilla.

 Para preparar el merengue, batir las claras a nieve con batidora eléctrica. Agregar de a una las cucharadas de azúcar para que no se bajen las claras. El punto se alcanza cuando al dar vuelta el bol las claras permanecen firmes sin deslizarse. Agregar la pizca de sal. Reservar.

 Para preparar el relleno colocar en una olla todos los ingredientes menos la mantequilla, habiendo disuelto previamente la fécula de maíz en el agua fría. Cocinar a fuego mediano hasta punto hervor revolviendo siempre con el batidor de alambre. Retirar del fuego e ir incorporando la mantequilla de a pequeños pedazos y revolver. Dejar entibiar.

 Una vez fríos los cupcakes, esparcir una buena cucharada del relleno sobre ellos y luego decorar con el merengue con un copete o con una manga con boquilla rizada. Llevar a la heladera pero servir el mismo día.

 CUPCAKES DE VAINILLA

 CON FRUTOS DEL BOSQUE

 Ingredientes (para 12 cupcakes):

 - 1 ¾ taza de harina común

 - 2 cucharaditas de polvo para hornear

 - ½ cucharadita de sal

 - 100 gr de mantequilla, a temperatura ambiente

 - ½ taza de azúcar

 - 3 huevos

 - 1 cucharadita de esencia de vainilla

 - ¼ taza de leche

 - 250 gr de frambuesas, congeladas

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Enmantecar un molde para cupcakes, o forrarlos con moldecitos de papel manteca.

 Mezclar todos los ingredientes secos un bol; harina, polvo para hornear y sal. Batir la mantequilla con el azúcar con una batidora eléctrica hasta que esté bien suave y cremosa. Agregar los huevos de a uno, permitiendo que se vaya incorporando a la mezcla. Agregar la esencia de vainilla.

 Agregar la mezcla de harina a la preparación anterior, alternando con la leche, hasta que esté bien suave y homogénea. Por último, incorporar en forma envolvente las frambuesas congeladas. Rellenar los moldecitos hasta 1/3 del borde superior.

 Llevar al horno por 20 minutos, o hasta que al insertar un palillo en el centro de un cupcake, éste salga limpio. Dejar enfriar por 10 minutos antes de desmoldar. Luego, dejar enfriar completamente en una rejilla. Deben estar fríos antes de cubrirlos con cobertura a elección.

 CUPCAKES DE MIEL CON FRESAS

 Ingredientes (para 12 cupcakes):

 - 50 gr de mantequilla

 - ¼ taza de azúcar

 - ¾ taza de miel

 - 2 huevos

 - ½ taza de leche

 - 2 tazas de harina

 - ½ cucharadita de esencia de vainilla

 - 1 cucharada de polvo para hornear

 - 250 gr de fresas (frutillas), cortadas en finas rodajas

 - Nata montada, cantidad necesaria para decorar

 Preparación paso a paso:

 Precalentar el horno 175°C (moderado). Enmantecar un molde para cupcakes o también puede forrarlo con los moldecitos de papel manteca.

 En un bol mediano, batir la mantequilla y el azúcar con batidora eléctrica hasta logra una crema suave. Agregar la miel, huevos y vainilla. Combinar en otro bol los ingredientes secos: harina, polvo para hornear y sal. Incorporar a la mezcla anterior de a poco hasta que se haya formado una mezcla homogénea y sin grumos. Por último, agregar la leche y seguir batiendo. Rellenar los moldecitos de cupcakes hasta 1/3 del borde superior.

 Llevar al horno por 20 minutos o hasta que al introducir un palillo en uno de los cupcakes, éste salga limpio. Dejar enfriar por 10 minutos antes de desmoldar.

 En el momento de servir, colocar algunas rodajas de fresas en la parte superior del cupcake y acompañar con una cucharada abundante de nata montada (crema chantilly).

 CUPCAKES DE CHEESECAKE

 Ingredientes (para 6 cupcakes):

 - 1/3 taza de galletitas Lincoln® (de Bagley®), molidas

 - 1 cucharada de azúcar

 - 1 cucharada de mantequilla, derretida

 - 225 gr de queso crema, a temperatura ambiente

 - ¼ taza de azúcar

 - 1 ½ cucharadas de jugo de limón

 - ½ cucharadita de ralladura de limón

 - 1 cucharadita de esencia de vainilla

 - 1 huevo

 Preparación paso a paso:

 Precalentar el horno a 165°C (suave). Colocar los pirotines en los moldes para cupcakes. Reservar.

 En un bol, mezclar las galletitas con el azúcar y la mantequilla. Mezclar bien hasta que se haya formado una pasta suave. Colocar una cucharada de esta preparación en los pirotines y apretar bien en el fondo. Llevar al horno por 5 minutos, y luego dejar enfriar. No apagar el horno.

 Batir el queso crema tipo Filadelfia, azúcar, jugo de limón, ralladura de limón y esencia de vainilla hasta lograr una crema suave. Batir el huevo.

 Colocar la preparación en los pirotines, rellenando hasta ¾ del total. Llevar al horno por 25 minutos. Dejar enfriar en el molde hasta que se enfríen completamente. Llevar a la heladera hasta que sea el momento de servir.

 CUPCAKES DE CANELA

 Ingredientes (para 12 cupcakes):

 - 1 taza de azúcar común

 - 125 gr de mantequilla

 - 2 huevos

 - 2 cucharaditas de esencia de vainilla

 - 1 ½ taza de harina común

 - 1 ¾ cucharadita de polvo para hornear

 - ½ taza de leche

 - 1 cucharada de canela

 - ½ cucharadita de canela para espolvorear

 - 1 taza de nata montada (crema chantilly)

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Enmantecar y enharinar un molde para cupcakes.

 En un bol mediano, mezclar el azúcar y la mantequilla hasta lograr una crema suave. Incorporar los huevos de a uno, y por último la canela.

 Mezclar la harina y el polvo para hornear, y agregar a la mezcla de crema. Por último, agregar la leche hasta que la mezcla esté suave. Verter en el molde preparado, hasta 1/3 del borde superior.

 Llevar al horno por 20 a 25 minutos, y estarán listos justo cuando al introducir un palillo éste salga limpio. Dejar enfriar en una rejilla. Cubrir con abundante nata montada y luego espolvorear con canela.

 CUPCAKES DE PLÁTANO

 CON DULCE DE LECHE

 Ingredientes (para 20 cupcakes):

 - 500 gr de plátanos, bien maduros y pisados

 - 2 cucharaditas de jugo de limón

 - 300 gr de harina

 - 1 ½ cucharadita de polvo para hornear

 - 1 pizca de sal

 - 170 gr de mantequilla blanda

 - 240 gr de azúcar

 - 3 huevos batidos

 - 1 cucharadita de esencia de vainilla

 - 125 cc de leche

 - 1 yogur natural

 - 125 gr dulce de leche

 Preparación paso a paso:

 Precalentar el horno a 170°C (leve-moderado). Forrar una fuente para cupcakes con los pirotines. Reservar.

 Mezclar los plátanos pisados con el jugo de limón. Reservar. En un bol aparte mezclar todos los ingredientes secos: harina, polvo para hornear y sal.

 En otro bol, batir la mantequilla con el azúcar hasta formar una crema. Añadir los huevos batidos y la esencia de vainilla e integrar bien. Agregar a los plátanos pisados.

 Mezclar la leche con el yogur natural. Incorporar los ingredientes secos a la preparación de plátanos, alternando con la mezcla de leche.

 Rellenar los moldecitos con la preparación hasta 1/3 del borde superior. Llevar al horno por 30 minutos. Retirar y dejar enfriar. Cubrir con el dulce de leche.

 CUPCAKES DE PLÁTANO

 CON CANELA

 Ingredientes (para 12 cupcakes):

 - 2 huevos

 - 175 gr de azúcar

 - 60 cc de leche

 - 190 cc de aceite de girasol

 - 1 plátano pisado

 - 210 gr de harina

 - 10 gr de levadura

 - Canela, cantidad necesaria

 Preparación paso a paso:

 En un bol, batir los huevos con el azúcar. Luego agregar la leche, y el aceite y mezclar todo. Después de pisar el plátano, agregarlo a esta mezcla y seguir batiendo. Agregar la canela (cantidad a gusto). Agregar de a poco la harina y la levadura, y seguir batiendo hasta llegar a una consistencia homogénea.

 Colocar 2 cucharadas de la mezcla en cada una de los moldes. Llevar al horno por 20 minutos aproximadamente. Retirar y dejar enfriar.

 Magdalenas

 MAGDALENAS TRADICIONALES

 Ingredientes (para 12 magdalenas):

 - 2 huevos

 - ¾ de cucharadita de esencia de vainilla

 - 1 pizca generosa de sal

 - 1/3 de taza (90 gr) de azúcar

 - ½ taza (60 gr) de harina

 - 1 cucharada de jugo de limón

 - 65 gr de mantequilla

 - 1/3 de taza (60 gr) de azúcar glas (impalpable), para decorar

 Preparación paso a paso:

 Precalentar el horno a 190°C (moderado). Enmantecar y enharinar una bandeja de 12 moldes para magdalenas. Reservar.

 Derretir la mantequilla y dejarla enfriar a temperatura ambiente. En un bol pequeño, batir los huevos, la vainilla y la sal a velocidad alta hasta que la mezcla esté suave. Sin dejar de batir, poco a poco agregar el azúcar y continuar batiendo a velocidad alta hasta que la mezcla esté espesa y de color amarillo pálido, unos 5 a 10 minutos. Ahora agregar la harina en tres tandas. Incorporar todo con ayuda de una espátula envolviendo suavemente después de cada adición.

 Agregar la ralladura de limón y la mantequilla derretida alrededor del borde de la masa. Mezclar rápidamente pero con suavidad. Una vez lista la preparación, rellenar cada moldecito con ayuda de una cuchara. Llevar al horno.

 Hornear entre 14 a 17 minutos o hasta que estén doradas. Chequear si ya están, presionando las magdalenas suavemente con los dedos. Tienen que estar esponjosas.

 Utilizar la punta del cuchillo para aflojar las magdalenas del molde y desmoldar sobre una rejilla. Dejarlas enfriar antes de espolvorear con azúcar glas.

 MAGDALENAS EXPRÉS

 Ingredientes (para 24 magdalenas):

 - 60 gr de mantequilla, derretida

 - ½ taza de harina leudante

 - ½ taza de polenta (harina de maíz) de cocción rápida

 - 2 limones, rallados

 - 1 cucharadita de cremor tártaro

 - ½ cucharadita de polvo para hornear

 - 1 huevo

 - 1 pizca de sal

 - 80 cc de nata (crema de leche)

 - ½ cucharadita de esencia de vainilla

 Preparación paso a paso:

 Precalentar el horno a 180°C (horno moderado). Enmantecar y enharinar los moldes para magdalenas.

 En un bol grande, mezclar la harina, la polenta, el azúcar, la ralladura de limón, el cremor tártaro, el polvo para hornear y la sal.

 En otro bol, mezclar el huevo batido, la mantequilla derretida, la esencia de vainilla y la nata. Revolver bien. Incorporar los ingredientes húmedos a la mezcla de ingredientes secos y revolver. Verter en los moldes para magdalenas hasta llenar la mitad.

 Llevar al horno y cocinar hasta que están doradas, unos 30 minutos. Retirar del horno, dejar entibiar y desmoldar.

 MAGDALENAS DE NARANJA

 CON ALMENDRAS

 Ingredientes (para 12 magdalenas):

 - 100 gr de mantequilla

 - 3 huevos

 - 125 gr de azúcar

 - 2 gotas de esencia de naranja o de agua de azahar

 - 100 gr de harina de almendras o almendras molidas

 - 125 gr de harina

 - 1 cucharadita de polvo para hornear

 Preparación paso a paso:

 Precalentar el horno a 180°C (horno moderado). Enmantecar y enharinar un molde especial para magdalenas. Derretir la mantequilla en el microondas durante 15 segundos.

 En un bol, batir el azúcar con los huevos hasta lograr que estén espumosos y color amarillo pálido. Agregar la mantequilla derretida y mezclar. Incorporar la harina de almendras y la esencia de naranja. Mezclar y agregar la harina y el polvo para hornear.

 Con una cucharita de té, colocar una cucharada en cada hueco del molde para magdalenas. Llevar al horno y cocinar 10 minutos, o hasta que estén gorditas y doradas.

 MAGDALENAS MARMOLADAS

 Ingredientes (para 12 magdalenas):

 - 1 ¾ taza de harina común

 - 2 cucharaditas de polvo para hornear

 - ½ cucharadita de sal

 - 100 gr de mantequilla, a temperatura ambiente

 - ½ taza de azúcar

 - 3 huevos

 - 1 cucharadita de esencia de vainilla

 - ¼ taza de leche

 - 125 gr de chispas de chocolate

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Enmantecar un molde para magdalenas, o forrarlos con moldecitos de papel manteca.

 Mezclar todos los ingredientes secos un bol; harina, polvo para hornear y sal. Batir la mantequilla con el azúcar con una batidora eléctrica hasta que esté bien suave y cremosa. Agregar los huevos de a uno, permitiendo que se vaya incorporando a la mezcla. Agregar la esencia de vainilla.

 Agregar la mezcla de harina a la preparación anterior, alternando con la leche, hasta que esté bien suave y homogénea. Por último, incorporar en forma envolvente las chispas de chocolate. Rellenar los moldecitos hasta 1/3 del borde superior.

 Llevar al horno por 20 minutos, o hasta que al insertar un palillo en el centro de una magdalena, éste salga limpio. Dejar enfriar por 10 minutos antes de desmoldar. Luego, dejar enfriar completamente en una rejilla.

 MAGDALENAS DE CHOCOLATE

 Ingredientes (para 12 magdalenas):

 - 125 gr de harina

 - 1/8 cucharadita de bicarbonato de sodio

 - 1 ½ cucharaditas de polvo para hornear

 - 50 gr de cacao en polvo

 - 1/8 cucharadita de sal

 - 30 gr de mantequilla

 - 225 gr de azúcar

 - 2 huevos

 - ½ cucharada de esencia de vainilla

 - 180cc de leche

 Preparación paso a paso:

 Precalentar el horno a 180º C (moderado). En un molde para magdalenas, cubrir los huecos con pirotines o enmantecar y enharinar muy bien.

 En un bol, tamizar la harina, el polvo para hornear, el bicarbonato, el cacao y la sal. Reservar.

 En otro bol grande, mezclar la mantequilla y el azúcar hasta lograr una crema. Agregar los huevos, uno por uno, batiendo bien después de cada adición. Incorporar la vainilla. Agregar la mezcla de harina alternando con la leche. Batir bien. Verter en cada moldecito, llenando solamente 3/4 del molde. Llevar al horno. Hornear 15-17 minutos, o hasta que al introducir un palillo en las magdalenas, este salga limpio.

 MAGDALENAS DE PLÁTANO

 Ingredientes (para 8-12 magdalenas):

 - 125 gr de mantequilla

 - 125 gr de azúcar

 - 2 plátanos maduros

 - 125 gr de harina de trigo común

 - 10 gr de levadura en polvo

 Preparación en 3 pasos:

 1) En un bol, batir la mantequilla con el azúcar hasta formar una masa suave. Añadir los huevos de a uno y continuar batiendo. Agregar los plátanos pisados con tenedor y mezclar.

 2) Incorporar la harina tamizada con la levadura y batir bien la preparación para que los ingredientes se integren. Verter la masa en los moldes para magdalenas hasta llenar las ¾ partes de cada uno.

 3) Cocinar las magdalenas entre 15 y 20 minutos aproximadamente. Dejarlas enfriar a temperatura ambiente.

 MAGDALENAS DE AZHAR

 Ingredientes (para 24 magdalenas):

 - 4 huevos enteros

 - 2 cucharadas de aroma de azahar

 - 2 cucharaditas de levadura en polvo

 - 170 ml de aceite de girasol

 - 280 gr de harina de trigo normal tamizada

 - 200 gr de azúcar de caña integral

 - 100 ml de leche entera

 - 2 sobres dobles de gasificante

 Preparación paso a paso:

 Poner en el bol de la maquina los huevos con el azúcar , con la espumadera varillas batir en el numero 5 hasta que estén casi montadas y espumosas.

 Cambiar al gancho batidora y añadir el aceite, el aroma de azahar, la leche y volver a batir bien en el numero 5 hasta que esté bien mezclado.

 Mezclar la harina con la levadura y tamizar. Echar la harina y los sobres de gasificante al bol del robot y batir unos 8 minutos numero 5 hasta que quede bien mezclado y homogénea.

 Con la ayuda de una manga pastelera rellenar los moldes de papel o silicona por la mitad.

 Con el horno precalentado 150ºC arriba y abajo hornear las magdalenas unos 15 minutos, el tiempo es aproximado dependiendo del horno.

 Pichar con una brocheta de bambú y si sale limpia es que están listas, retirar y dejar enfriar encima de una rejilla.

 MAGDALENAS DE CHOCOLATE BLANCO

 Ingredientes (para 12 magdalenas):

 - 125 gr de mantequilla

 - 125 gr de azúcar

 - 2 huevos medianos

 - 1 cucharadita de azúcar avainillado

 - 125 gr de harina leudante (harina de fuerza, con levadura incorporada)

 - 75 gr de chocolate blanco

 - 1 cucharada de leche

 Preparación paso a paso:

 Batir la mantequilla reblandecida junto con el azúcar hasta obtener una mezcla ligera y esponjosa. Añadir los huevos batidos y el azúcar avainillado. Batir nuevamente. Agregar la harina y batir para que los ingredientes se integren bien.

 Incorporar el chocolate derretido a baño maría y enfriado a temperatura ambiente. El chocolate debe estar cremoso. Mezclarlo bien en la preparación que debe quedar cremosa y suave. En caso que quede demasiado espesa verter la leche para aligerarla y mezclar bien.

 Verter la preparación en los moldes hasta llenar sus 2/3 partes. Hornear las magdalenas entre 15 y 20 minutos a 170ºC hasta que queden doradas. Retirarlas del horno, dejarlas enfriar a temperatura ambiente antes de servirlas o de decorarlas.

 MAGDALENAS CON

 LECHE CONDENSADA

 Ingredientes (para 12 magdalenas):

 - 3 huevos

 - 6 cucharadas de aceite oliva

 - 130 gr de leche condensada

 - 150 gr de harina

 - 1 sobre de levadura

 - La ralladura de 1 limón

 - Cápsulas de papel para magdalenas

 - 2 cucharadas de azúcar para decorar

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Batir 3 huevos con la barbilla añadiendo el aceite de oliva de a poco. A continuación incorporar la leche condensada y seguir mezclando con la barbilla.

 En un bol aparte tamizar la harina, levadura y añadir un poco de ralladura de limón. Incorporar a la mezcla anterior de huevos, aceite y leche condensada y mezclar bien hasta obtener una suave masa.

 Verter la masa en los moldes de las cápsulas de papel para magdalenas y colocarlas sobre una bandeja para hornear. Decorar las magdalenas con un poco de azúcar por encima. Llevar al horno durante 18 a 20 minutos. Retirar y dejar enfriar.

 MAGDALENAS DE CAFÉ

 Ingredientes (para 12-16 magdalenas):

 - 260 gr de harina

 - 200 gr de azúcar

 - 1 sobre de levadura (tipo Royal®)

 - 1 cuchara de café soluble

 - 150 ml agua

 - 55 ml aceite de girasol

 - ½ cucharadita de esencia de vainilla

 Preparación paso a paso:

 Encender el horno a 180°C.

 Tamizar en un bol la harina con la levadura, echar el azúcar y mezclar un poquito. Calentar el agua en el microondas (unos 30 segundos) y echar el café soluble, mezclando un poco para que se disuelva bien, echar también el aceite.

 Con la ayuda de una batidora de mano, agregar poco a poco los líquidos a los ingredientes secos; mezclar bien hasta quitar todos los eventuales grumos.

 Preparar los moldes para magdalenas, y echar en cada uno un poco de compuesto (no superar los 2/3 de las capsulas). Llevar al horno por unos 18 a 20 minutos. Retirar y dejar enfriar.

 MAGDALENAS DE LIMÓN Y NOCILLA

 Ingredientes (para 8-10 magdalenas):

 - 2 potes de yogur de limón

 - 6 huevos

 Con la medida del pote de yogur:

 - 3 potes de azúcar

 - 6 potes de harina

 - 1 pote de aceite de semilla

 - La ralladura de un limón

 - 2 sobres de levadura de repostería

 - Moldes para magdalenas

 - Nocilla, cantidad necesaria

 Preparación paso a paso:

 Poner los huevos en un bol y batir, poniendo y batiendo muy bien el azúcar, aceite, la ralladura, y por último la harina tamizada con la levadura.

 Dejar reposar un poco hasta que salga unas pompitas en la masa; ahora es el momento de ponerlas en los moldes, rellenando hasta la mitad. Luego con una cucharadita colocar un poco de Nocilla en cada relleno. Llevar al horno previamente calentado a 180°C por unos 15 minutos. Retirar y dejar enfriar.

 MAGDALENAS DE ANÍS

 Ingredientes (para 12 magdalenas):

 - 3 huevos

 - 1 cucharadita de cremor tártaro (o zumo de limón)

 - 125 gr de azúcar

 - 3 cucharadas de agua

 - 125 ml de aceite de girasol

 - 50 ml de licor de anís

 - 50 gr de harina de maíz maicena

 - 50 gr de fécula de patata

 - 75 gr de harina normal (de repostería)

 - 50 gr de leche en polvo

 - 2 sobres dobles de gasificantes

 - Cápsulas para magdalenas

 Preparación paso a paso:

 Separar yemas y claras y batir con varillas. Las yemas con el azúcar, a medio batir echar el agua poco a poco, según se va batiendo, unos diez minutos batiendo. Sin dejar de batir echar el aceite poco a poco; a continuación el anís.

 Echar luego las harinas junto a la leche en polvo a la vez que se tamizan hasta integrarlo todo. Limpiar las varillas y montar las claras apunto de nieve junto al cremor tártaro o el zumo de limón.

 Con la espátula incorporar las claras a la mezcla anterior, echando un poco y después todo, envolviendo de abajo hacia arriba.

 Por último echar los sobres de gasificantes; tapar con papel film y dejar 30 minutos en la nevera, mientras se colocan las cápsulas de las magdalenas en un molde de cupcake.

 Llenar casi hasta arriba, espolvorear un poco de azúcar por encima en cada magdalena (esto es opcional); agarrar el molde y dar unos golpecitos. En ese momento encender el horno a 200ºC arriba y abajo sin aire, así mientras reposa, colocar el molde y bajar a 170ºC. Hornear unos 15 minutos. Retirar y dejar que se enfríen en una rejilla.

 Muffins dulces

 MUFFINS DE COCO Y FRAMBUESA

 Ingredientes (para 24 mini muffins):

 - 200 gr de harina (tamizada)

 - 150 gr de azúcar

 - ½ cucharadita de sal

 - 2 cucharaditas de polvo para hornear

 - 100 cc de aceite de girasol

 - 150 cc de leche de coco

 - 1 huevo

 - 25 gr de coco rallado, más extra para espolvorear

 - 150 gr de frambuesas, frescas o congeladas

 - Azúcar glas (impalpable) para espolvorear, antes de servir

 Preparación paso a paso:

 Precalentar el horno a 200 ºC (horno fuerte). Forrar un molde para muffins con pirotines de papel, o enmantecar muy bien.

 Combinar los ingredientes secos: la harina, el polvo para hornear, el azúcar, la sal y el coco rallado en un bol. En otro recipiente, combinar los ingredientes húmedos: aceite, huevo y leche de coco.

 Hacer un hueco en el centro de los ingredientes secos y poco a poco agregar los ingredientes húmedos. Mezclar y combinar bien, y agregar las frambuesas (o la fruta de su elección).

 Colocar de a cucharadas en los pirotines. Espolvorear con coco rallado. Hornear entre 20 y 25 minutos. Espolvorear con azúcar glas antes de servir.

 MUFFINS DE PLÁTANO CON CHOCOLATE

 Ingredientes (para 24 mini muffins):

 - 250 gr de harina leudante (se prepara mezclando 1 ½ cucharadita de polvo para hornear y ¼ cucharadita de sal por cada 125 gr de harina común)

 - 2 cucharadas de cacao en polvo

 - ½ cucharadita de sal

 - 90 gr de azúcar común

 - 2 huevos

 - 250cc de leche

 - 190 gr de mantequilla

 - 2 plátanos maduros, pisados

 - 140 gr de chips de chocolate amargo

 Preparación paso a paso:

 Precalentar el horno a 180ºC (moderado). Enmantecar un molde para muffins, y recubrir cada mini moldecito con pirotines de papel.

 En un bol grande, batir los huevos y el azúcar hasta que ésta se disuelva completamente. Derretir la mantequilla. Agregar a los huevos. Incorporar los plátanos pisados y mezclar bien.

 Combinar la harina y el cacao en un recipiente pequeño. Agregar gradualmente a la mezcla de chocolate. Incorporar finalmente algunos chips de chocolate. Verter la mezcla en los moldes y llevar al horno.

 Hornear de 25 a 30 minutos, o hasta que las superficies se vean doradas y firmes.

 MUFFINS CLÁSICOS DE VAINILLA

 Ingredientes (para 12 muffins grandes):

 - 2 tazas de harina común

 - 1 cucharada de polvo para hornear

 - 1 pizca de sal

 - 2 huevos

 - 1 taza de leche

 - 1 cucharadita de esencia de vainilla

 - 120 gr de mantequilla derretida

 - ½ taza de azúcar impalpable

 Preparación paso a paso:

 Precalentar el horno a 200°C (moderado-fuerte). Rociar un molde de 12 muffins con aceite en aerosol (o si desea, puede poner pirotines de papel). Reservar.

 En un bol, tamizar la harina, polvo para hornear y sal todo junto en un bol. Agregar el azúcar. En otro bol, batir ligeramente los huevos, luego la leche, la mantequilla derretida y la esencia de vainilla. Agregar lentamente al bol de la harina, mezclando con cucharada de madera hasta que se hayan integrado bien todos los ingredientes. Rellenar los moldes de muffin hasta 2/3 del total y llevar al horno por 20 minutos, hasta que estén dorados y firmes al tacto.

 Dejar enfriar por 5 minutos antes de desmoldar los muffins, y luego dejar que se enfríen completamente en una rejilla.

 MUFFINS DE FRESAS

 Ingredientes (para 12 muffins grandes):

 - ¼ taza (65 cc) de aceite vegetal

 - ½ taza (125 cc) de leche

 - 1 huevo

 - ½ cucharadita de sal

 - 2 cucharaditas de polvo para hornear

 - ½ taza (110 gr) de azúcar

 - 1 taza de fresas (frutillas), picadas

 - 225 gr de harina

 Preparación paso a paso:

 Precalentar el horno a 190°C (moderado). Enmantecar o aceitar un molde para 12 muffins.

 En un bol pequeño, mezclar el aceite, la leche y el huevo. Batir ligeramente. En un bol grande, mezclar la harina, la sal, el polvo para hornear y el azúcar. Agregar las frutillas picadas y revolver para cubrirlas con harina. Verter la mezcla de leche y batir todo junto solo hasta integrar.

 Rellenar los moldecitos para muffins y llevar al horno. Hornear 25 minutos o hasta que los muffins estén inflados y al pinchar el centro con un palillo, este salga limpio. Dejar enfriar durante 10 minutos y desmoldar.

 MUFFINS DE MANZANA CON MIEL

 Ingredientes (para 24 mini muffins):

 - 2 claras de huevo

 - 250 gr de harina integral

 - 1 cucharada de polvo para hornear

 - ½ cucharadita de sal

 - ¾ taza de leche desnatada (descremada)

 - 4 cucharadas de aceite

 - 4 cucharadas de miel

 - 1 manzana grande, picada

 Preparación paso a paso:

 Precalentar el horno a 190°C (moderado). Enmantecar ligeramente un molde para muffins.

 En un bol, batir ligeramente las claras de huevo. Mezclar por separado los ingredientes secos.

 En otro bol, mezclar la leche, el aceite, la miel y la manzana picada. Agregar en forma lenta y envolvente las claras batidas. Agregar esta mezcla a los ingredientes secos. Integrar solo hasta que los ingredientes se hayan unido y no preocuparse si la mezcla tiene grumos.

 Colocar en el molde para muffins y llevar al horno. Hornear 20 minutos o hasta que tengan un color ligeramente doradito.

 MUFFINS DE CAFÉ CON NATA

 Ingredientes (para 12 muffins grandes):

 - 2 tazas de harina común

 - 1 cucharada de polvo para hornear

 - 1 pizca de sal

 - 2 huevos

 - 1 taza de nata (crema de leche)

 - 1 cucharadita de esencia de vainilla

 - 120 gr de mantequilla derretida

 - ½ taza de azúcar rubia

 - 2 cucharadas de café instantáneo

 - 2 cucharadas de agua caliente

 - Nata montada (crema chantilly), para cubrir

 - Cacao en polvo, para decorar

 Preparación paso a paso:

 Precalentar el horno a 200°C (moderado-fuerte). Rociar un molde de 12 muffins con aceite en aerosol (o si desea, puede poner pirotines de papel). Reservar. Disolver el café instantáneo en el agua caliente en una taza y dejar que se enfríe.

 En un bol, tamizar la harina, polvo para hornear y sal todo junto en un bol. Agregar el azúcar. En otro bol, batir ligeramente los huevos, luego la nata, la mantequilla derretida y el café. Agregar lentamente al bol de la harina, mezclando con cucharada de madera hasta que se hayan integrado bien todos los ingredientes. Rellenar los moldes de muffin hasta 2/3 del total y llevar al horno por 20 minutos, hasta que estén dorados y firmes al tacto.

 Dejar enfriar por 5 minutos antes de desmoldar los muffins, y luego dejar que se enfríen completamente en una rejilla. Una vez fríos, cubrir con una cucharada de nata montada y espolvorear con cacao en polvo.

 MUFFINS DE CRUMBLE

 DE MANZANA

 Ingredientes (para 24 muffins):

 - 200 gr de harina

 - 100 gr de azúcar

 - 2 cucharaditas de polvo para hornear

 - ¼ cucharadita de bicarbonato de sodio

 - 1 cucharadita de canela

 - ¼ cucharadita de sal

 - 2 huevos

 - 240 gr de queso crema

 - 60 gr de mantequilla derretida

 - 1 manzana grande pelada, sin el centro y cortada en cubos chicos

 PARA EL CRUMBLE:

 - 50 gr de nueces picadas

 - 40 gr de harina

 - 3 cucharadas de azúcar

 - 30 gr de mantequilla bien fría, cortada en cubitos

 - ¼ cucharadita de canela

 Preparación paso a paso:

 Precalentar el horno a 190°C (moderado/alto). Colocar los pirotines en una fuente para muffins. Reservar.

 Mezclar la harina con el azúcar, el bicarbonato, el polvo para hornear, especias y sal. Batir los huevos en un bol. Incorporar el queso crema y mantequilla.

 Incorporar la manzana a la mezcla de harina. Agregar el huevo. Mezclar bien con una espátula hasta que quede bien húmedo. Verter la preparación en los pirotines, hasta 2/3 del borde superior.

 PARA EL CRUMBLE: Mezclar todos los ingredientes con las manos hasta que quede una mezcla bien grumosa, y esparcir el crumble sobre los muffins.

 Llevar al horno por 25 minutos, o hasta que al insertar un palillo, éste salga limpio. Dejar enfriar en una rejilla antes de servir.

 MUFFINS DE CHOCOLATE KINDER®

 Ingredientes (para 12 muffins):

 - 90 gr de mantequilla

 - 50 gr de azúcar

 - 1 huevo

 - 150 gr de harina

 - 1 cucharada de polvo para hornear

 - 180 cc de leche

 - 1 pizca de sal

 - 1 barra de chocolate Kinder® de 120 gr

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado).

 Mezclar los ingredientes secos en un bol y reservar. Mezclar los ingredientes húmedos en otro bol aparte. Derretir la mantequilla al microondas y dejar que se enfríe. Agregar la leche y el huevo y mezclar bien. Incorporar de a poco los ingredientes secos a la preparación anterior. Mezclar bien hasta que se hayan integrado bien todos los ingredientes.

 Agregar los pedacitos de chocolate a la mezcla. Rellenar los moldes de muffins previamente enmantecados, hasta 2/3 del borde superior. Llevar al horno durante 15 a 20 minutos hasta que se hayan dorado.

 MUFFINS DE CHOCOLATE Y NARANJA

 Ingredientes (para 12 muffins grandes):

 - 1 ½ taza de harina común

 - 1 cucharada de polvo para hornear

 - 1 pizca de sal

 - 2 huevos

 - ½ taza de leche

 - ½ taza de jugo de naranja

 - 120 gr de mantequilla derretida

 - ½ taza de azúcar impalpable

 - ½ taza de cacao amargo

 - Ralladura de cáscara de una naranja

 - 1 paquete de chocolate de cobertura

 Preparación paso a paso:

 Precalentar el horno a 200°C (moderado-fuerte). Rociar un molde de 12 muffins con aceite en aerosol (o si desea, puede poner pirotines de papel). Reservar.

 En un bol, tamizar la harina, polvo para hornear, cacao y sal todo junto en un bol. Agregar el azúcar. En otro bol, batir ligeramente los huevos, luego la leche, el jugo de naranja, la mantequilla derretida y la esencia de vainilla. Agregar lentamente al bol de la harina, mezclando con cucharada de madera hasta que se hayan integrado bien todos los ingredientes.

 Por último, añadir la mitad de la ralladura de naranja en forma envolvente. Rellenar los moldes de muffin hasta 2/3 del total y llevar al horno por 20 minutos, hasta que estén dorados y firmes al tacto. Dejar enfriar por 5 minutos antes de desmoldar los muffins, y luego dejar que se enfríen completamente en una rejilla.

 Derretir el chocolate de cobertura de acuerdo a las instrucciones del paquete y cubrir los muffins. Decorar con ralladura de naranja.

 MUFFINS DE CHOCOLATE Y AVELLANA

 Ingredientes (para 12 mini muffins):

 - 1 huevo

 - 75 gr de azúcar

 - 50 gr de mantequilla

 - 8 cucharadas de leche

 - 100 gr de harina

 - 50 gr de harina de maíz

 - 1 cucharadita de sal

 - 1 cucharadita de polvo para hornear

 - 2 cucharadas de Nutella®

 - 30 gr de chips de chocolate

 Preparación paso a paso:

 Añadir la leche, harina, harina de maíz, sal y polvo para hornear. Mezclar bien para evitar grumos. Incorporar el Nutella® y los chips de chocolate.

 Rellenar el molde para muffins hasta 2/3 del borde superior. Llevar al horno durante 15 a 20 minutos aproximadamente. Dejar enfriar por 5 minutos antes de desmoldar los muffins, y luego dejar que se enfríen completamente en una rejilla.

 MUFFINS DE MANZANA

 CON NUECES Y PASAS

 Ingredientes (para 12 muffins grandes):

 - 4 ½ tazas de manzanas peladas y cortadas en cubitos

 - 1 ¼ tazas de azúcar

 - 1 ½ tazas de pasas de uva

 - 1/3 taza de nueces picadas

 - 2 huevos, grandes

 - 4 ½ cucharadas de aceite de girasol

 - 2 cucharaditas de esencia de vainilla

 - 2 2/3 tazas de harina

 - 3 cucharaditas de bicarbonato de sodio

 - 1 ½ cucharada de canela en polvo

 - 1 pizca de sal

 Preparación paso a paso:

 Calentar el horno a 180°C (horno moderado). Enmantecar y enharinar un molde para muffins.

 En un bol grande, batir los huevos con el aceite y la esencia de vainilla. Agregar las manzanas en cubitos, el azúcar, las pasas de uva y las nueces. Mezclar bien.

 En otro bol, mezclar juntos la harina, la canela, la sal y el bicarbonato. Incorporar los ingredientes secos en la mezcla de ingredientes húmedos y mezclar hasta apenas incorporar todo.

 Llenar 3/4 partes de los moldes para muffins con la preparación. Llevar al horno y cocinar de 25 a 30 minutos. Dejar entibiar y servir.

 MUFFINS DE CEREZA

 CON CHIPS DE CHOCOLATE

 Ingredientes (para 24 muffins):

 - 125 gr de mantequilla

 - 1 ½ tazas de azúcar negra

 - 4 huevos

 - 3 ½ tazas de harina

 - 4 cucharaditas de polvo para hornear

 - 1 cucharadita de bicarbonato de sodio

 - 2 tazas de queso crema

 - 1 taza de cerezas deshidratadas, picadas

 - ½ taza de chips de chocolate

 - 1 taza de nueces picadas

 PARA DECORAR:

 - ½ taza de azúcar glas (impalpable)

 - 2 cucharadas de agua

 - ½ cucharadita de esencia de vainilla

 Preparación paso a paso:

 Precalentar el horno a 180°C (horno moderado). Enmantecar y enharinar un molde para muffins.

 En un bol mediano, batir con batidora eléctrica la mantequilla hasta lograr una crema. Agregar el azúcar negra y continuar batiendo. Incorporar los huevos de a uno, batiendo bien luego de cada adición.

 En un bol aparte, mezclar la harina, el polvo para hornear y el bicarbonato de sodio. Incorporar la mitad de la harina en la mezcla de mantequilla y azúcar. Incorporar el queso crema y batir bien. Agregar el resto de la harina. Incorporar los chips de chocolate, las cerezas y las nueces picadas. Rellenar los moldes para muffins hasta 2/3 de su capacidad. Llevar al horno y cocinar por 20 minutos.

 Retirar del horno y dejar enfriar. Para decorar, mezclar en un bol el azúcar glas (impalpable), la esencia de vainilla y el agua. Chorrear por encima de cada muffin. Servir.

 Muffins salados

 MUFFINS DE CHEDDAR

 Ingredientes (para 18 muffins):

 - 175 gr de harina

 - 2 cucharaditas de polvo para hornear

 - 2 huevos

 - 50 gr de mantequilla

 - ½ cucharadita de pimentón

 - 125 cc de leche

 - 80 gr de queso Cheddar, en cubitos

 Preparación paso a paso:

 Calentar el horno a 190°C (moderado). Enmantecar un molde para muffins. Si no se tiene, hacer bollitos grandes y colocarlos en una asadera.

 Derretir la mantequilla en una cacerola pequeña a fuego suave. En un bol grande, tamizar la harina con el polvo para hornear y el pimentón. En otro bol pequeño, mezclar la leche con el huevo y la mantequilla derretida. Mezclar los ingredientes secos con los húmedos utilizando una cuchara de metal. No batir, mezclar hasta que quede suave. No preocuparse, la masa debe estar un poco grumosa.

 Poner cucharadas de la masa en los moldes y encima unos cuantos cubitos de queso en cada muffin. Agregar otra cucharada de la masa sobre el queso. Llevar al horno. Hornear 25 minutos o hasta que los muffins estén gorditos y dorados. Se pueden comer calientes o tibios.

 MUFFINS CON BACÓN,

 PARMESANO Y VERDEO

 Ingredientes (para 48 mini muffins):

 - 2 tazas (unos 400 gr) de harina integral

 - 1 cucharadita de polvo para hornear

 - 1 pizca de sal

 - 2 huevos

 - 1 taza (200 cc) de leche

 - Pimienta al gusto

 - 120 gr de mantequilla derretida

 - 1 taza de queso Parmesano, en hebras

 - 1 taza de bacón cortada, en cubitos chiquitos

 - 1 cebollita de verdeo, finamente picada

 Preparación paso a paso:

 Precalentar el horno a 200°C (moderado-fuerte). Rociar un molde de 12 muffins con aceite en aerosol (o si se desea, puede ponerse pirotines de papel). Reservar.

 Tamizar la harina, polvo para hornear, sal y pimienta todo junto en un bol. Añadir el queso en hebras y la bacón.

 En otro bol, batir ligeramente los huevos, luego la leche, la mantequilla derretida. Agregar lentamente al bol de la harina, mezclando con cucharada de madera hasta que se hayan integrado bien todos los ingredientes. Por último, añadir la cebollita de verdeo picada. Rellenar los moldes de muffin hasta 2/3 del total. Espolvorear con queso rallado y algunos cubitos de bacón y llevar al horno por 20 minutos, hasta que estén dorados y firmes al tacto.

 Dejar enfriar por 5 minutos antes de desmoldar los muffins y servir calentitos.

 MUFFINS INTENSOS CON

 QUESO AZUL Y PERA

 Ingredientes (para 48 mini muffins):

 - 2 tazas de harina común

 - 1 cucharada de polvo para hornear

 - 1 pizca de sal

 - 2 huevos

 - 1 taza de leche

 - Pimienta a gusto

 - 120 gr de mantequilla derretida

 - 200 gr de queso azul tipo Gorgonzola (o Roquefort), en grumos

 - 400 gr de peras en almíbar, sin su jugo

 - ¼ taza de nueces picadas

 Preparación paso a paso:

 Precalentar el horno a 200°C (moderado-fuerte). Rociar un molde de 12 muffins con aceite en aerosol (o si se desea, pueden ponerse pirotines de papel). Reservar.

 Tamizar la harina, polvo para hornear, sal y pimienta todo junto en un bol. Añadir el queso en grumos y las peras cortadas en cubitos.

 En otro bol, batir ligeramente los huevos, luego la leche, la mantequilla derretida. Agregar lentamente al bol de la harina, mezclando con cucharada de madera hasta que se hayan integrado bien todos los ingredientes. Rellenar los moldes de muffin hasta 2/3 del total. Espolvorear con las nueces picadas y llevar al horno por 20 minutos, hasta que estén dorados y firmes al tacto.

 Dejar enfriar por 5 minutos antes de desmoldar los muffins y servir calentitos.

 MUFFINS DOS QUESOS

 CON BACÓN

 Ingredientes (para 24 muffins):

 - 100 gr de bacón

 - 60 gr de chalotes, picados

 - 300 gr de harina común

 - 2 cucharaditas de polvo para hornear

 - ½ cucharadita de sal

 - 2 huevos

 - 75 cc de leche

 - 200 gr de queso crema

 - 50 gr de queso Cheddar o Gruyere, rallado

 - 15 gr de queso Parmesano, rallado

 - Semillas de sésamo, para decorar

 Preparación paso a paso:

 Precalentar el horno a 190°C (moderado). Enmantecar y enharinar una placa para muffins.

 Dorar la bacón en una sartén sin aceite y secar sobre papel de cocina. En la grasa de la sartén, saltear los chalotes.

 En un bol, mezclar la harina, el polvo para hornear y la sal. En otro bol, mezclar los huevos, la leche y el queso crema.

 Picar la bacón, mezclar con los chalotes, los quesos y agregar a la mezcla de huevo. Incorporar esta mezcla en los ingredientes secos y revolver solo hasta integrar.

 Rellenar los moldecitos para muffins y esparcir semillas de sésamo por arriba. Llevar al horno. Hornear 25 minutos y servir tibios.

 MUFFINS CON QUESO BOURSIN

 Ingredientes (para 24 muffins):

 - 200 gr de harina común

 - 50 gr de avena

 - 1 cucharada de polvo para hornear

 - ½ cucharadita de sal

 - ¼ cucharadita de pimienta

 - 1 huevo

 - 150 gr de queso boursin, a temperatura ambiente

 - 180 ml de leche

 - 2 cucharaditas de cebollín picado

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Colocar los pirotines en una fuente para muffins. Reservar.

 Mezclar la harina con la avena, polvo para hornear, sal y pimienta.

 Batir el huevo junto con la leche y el queso, y mezclar bien, que no queden grumos. Incorporar la mezcla de harina en forma envolvente hasta lograr una mezcla suave y homogénea.

 Colocar una cucharada colmada de la mezcla en cada uno de los pirotines. Llevar al horno durante 30 minutos, o hasta que al insertar un palillo, éste salga limpio.

 Nota: Si no se consigue exactamente queso boursin se puede reemplazar con queso mascarpone y hierbas.

 MUFFINS AROMÁTICOS

 CON SELECCIÓN DE HIERBAS

 Ingredientes (para 24 muffins):

 - 280 gr de harina común

 - 35 gr de harina de maíz (polenta)

 - 2 cucharaditas de polvo para hornear

 - 1 cucharadita de bicarbonato de sodio

 - 1 ½ cucharadas de tomillo seco

 - 1 ½ cucharadas de semillas machacadas de hinojo

 - 1 pizca de pimienta negra

 - 1 pizca de sal

 - 4 cucharadas de azúcar

 - 240 cc de leche de soja

 - 1 huevo

 - 1 yema de huevo

 - 120 cc de aceite vegetal

 Preparación paso a paso:

 Precalentar el horno a 190 ºC (horno moderado). Enmantecar y enharinar dos moldes para 12 muffins cada uno, o colocar pirotines de papel en el molde de muffins.

 En un bol grande mezclar la harina, la harina de maíz o polenta, el polvo para hornear, el bicarbonato de sodio, el tomillo, las semillas de hinojo, sal, pimienta y azúcar. Hacer un hueco en el centro, y verter dentro la leche de soja, huevo, yema de huevo y aceite. Revolver hasta que se integre bien. Rellenar los moldes para muffins con la preparación, llenando cada pirotín hasta ¾ partes.

 Hornear durante 18 o 20 minutos hasta que al presionar la parte superior de los muffins, ésta ofrezca resistencia. Dejar enfriar en el molde por lo menos 5 minutos antes de desmoldar.

 MUFFINS INTENSOS

 DE HINOJO

 Ingredientes (para 8 muffins):

 - 2 cabezas de hinojo

 - 1 cebolla picada

 - 1 cucharada de mostaza

 - 3 huevos batidos

 - 250 cc de nata (crema de leche)

 - Sal y pimienta a gusto

 Preparación paso a paso:

 Hervir los hinojos en agua con sal durante 5 minutos. Colarlos y secarlos bien.

 Precalentar el horno a 200°C (moderado). Enmantecar un molde de muffins. Reservar.

 Mezclar los hinojos con la cebolla, mostaza, huevos y crema. Salpimentar a gusto. Rellenar los moldes de muffins con la preparación. Llevar al horno por 30 minutos y dejar enfriar antes de servir.

 MUFFINS PICANTES

 CON ALCACHOFA

 Ingredientes (para 32 muffins):

 - 175 gr de corazones de alcachofas (alcauciles), en lata

 - 1 cebolla, picada

 - 1 diente de ajo, pelado y picado

 - 8 huevos, ligeramente batidos

 - 115 gr de queso Cheddar

 - 115 gr de queso Gruyere

 - 150 gr de queso Parmesano

 - 1 ramito de perejil, picado grueso

 - 1 cucharada de estragón, finamente picado

 - 1 pizca de pimienta

 - 1 chorrito de salsa tipo Tabasco

 - 1 chorrito de salsa inglesa

 - 4 cucharadas de pan rallado

 Preparación paso a paso:

 Precalentar el horno a 160°C (bajo-moderado). Enmantecar una fuente para mini muffins. Reservar.

 En una sartén a fuego mediano, rehogar la cebolla y el ajo, hasta que estén bien tiernos.

 En la procesadora, mezclar los corazones de alcauciles, huevos, queso Cheddar, Gruyere, Parmesano, perejil, estragón, pimienta, salsa Tabasco y salsa inglesa. Mezclar bien hasta que queden bien suaves. Agregar las cebollas, ajo, y el pan rallado.

 Rellenar los mini muffins hasta la mitad. Llevar al horno durante 12 a 15 minutos, o hasta que se hayan dorado. Servir tibios.

 MUFFINS DE MAR

 Ingredientes (para 24 muffins):

 - 400 gr de harina común

 - 1 cucharada de polvo para hornear

 - 4 huevos

 - 300 cc de leche

 - 150 gr de queso rallado

 - 400 gr de carne de cangrejo (o kanikama)

 Preparación paso a paso:

 Precalentar el horno a 190°C (moderado). Enmantecar y enharinar dos moldes para 12 muffins.

 En un bol, mezclar la harina, y el polvo para hornear. Agregar los huevos y mezclar con cuchara de madera. Incorporar de a poco la leche, el queso y el cangrejo. Unir todo sin mezclar de más.

 Con ayuda de una cuchara, rellenar los moldecitos para muffins y llevar al horno. Hornear 40 minutos, retirar y dejar enfriar 15 minutos antes de servir.

 MUFFINS DE FONTINA

 CON CIBOULETTE

 Ingredientes (para 12 muffins grandes):

 - 2 tazas de harina común

 - 1 cucharada de polvo para hornear

 - 1 pizca de sal

 - 2 huevos

 - 1 taza de leche

 - Pimienta a gusto

 - 120 gr de mantequilla derretida

 - 1 ½ taza de queso tipo Fontina, rallado en hebras

 - 4 cucharadas de ciboulette picada (cebollín)

 PARA LA COBERTURA:

 - ½ taza de harina común

 - 3 cucharadas de mantequilla

 - ¼ taza de queso parmesano rallado

 - Sal y pimienta a gusto

 Preparación paso a paso:

 Precalentar el horno a 200°C (moderado-fuerte). Rociar un molde de 12 muffins con aceite en aerosol (o si desea, puede poner pirotines de papel). Reservar.

 Tamizar la harina, polvo para hornear, sal y pimienta todo junto en un bol. Añadir el queso en hebras y el ciboulette.

 En otro bol, batir ligeramente los huevos, luego la leche, la mantequilla derretida. Agregar lentamente al bol de la harina, mezclando con cucharada de madera hasta que se hayan integrado bien todos los ingredientes. Rellenar los moldes de muffin hasta 2/3 del total. Preparar la cobertura mezclando los ingredientes como si fuese un streusel. Cubrir los muffins con la cobertura.

 Llevar al horno por 20 minutos, hasta que estén dorados y firmes al tacto. Dejar enfriar por 5 minutos antes de desmoldar los muffins y servir calentitos.

 MUFFINS DEL MEDITERRÁNEO

 Ingredientes (para 16 muffins):

 - 4 huevos

 - 150 cc de aceite de oliva

 - 100 gr de harina

 - 100 gr de queso Gruyere

 - 1 cucharadita de polvo para hornear

 - Sal y pimienta al gusto

 - 200 gr de jamón cocido (tipo York), cortado en cubos

 - 100 gr de aceitunas negras picadas

 Preparación paso a paso:

 Precalentar el horno a 210°C (fuerte). Enmantecar un molde para muffins y reservar.

 Colocar los huevos en un bol. Batir con el aceite y mezclar bien. Añadir la harina, el queso, el polvo para hornear, sal y pimienta. Por último, incorporar las aceitunas y el jamón cocido.

 Dividir la preparación en los moldes para muffins, rellenando hasta 2/3 del borde superior. Llevar al horno durante 20 a 30 minutos. Desmoldar y dejar enfriar sobre una rejilla.

 MUFFINS AGRIDULCES

 ESTILO GOURMET

 Ingredientes (para 12 muffins grandes):

 - 2 tazas de harina común

 - 1 cucharada de polvo para hornear

 - 1 pizca de sal

 - 2 huevos

 - 1 taza de leche

 - Pimienta al gusto

 - 120 gr de mantequilla, derretida

 - 200 gr de queso Brie bien frío, cortado en trocitos

 - 5 cucharadas de mermelada de arándanos

 - ¼ taza de nueces picadas

 Preparación paso a paso:

 Precalentar el horno a 200°C (moderado-fuerte). Rociar un molde de 12 muffins con aceite en aerosol (o si desea, puede poner pirotines de papel). Reservar.

 Tamizar la harina, polvo para hornear, sal y pimienta todo junto en un bol. Añadir el queso en grumos.

 En otro bol, batir ligeramente los huevos, luego la leche, la mantequilla derretida. Agregar lentamente al bol de la harina, mezclando con cucharada de madera hasta que se hayan integrado bien todos los ingredientes.

 Rellenar los moldes de muffin hasta 1/3 del total. Colocar una cucharada colmada de mermelada en el centro y cubrir con una cucharada de la mezcla. Rociar con las nueces picadas.

 Llevar al horno por 20 minutos, hasta que estén dorados y firmes al tacto. Dejar enfriar por 5 minutos antes de desmoldar los muffins y servir calentitos.

 Budines

 BUDÍN DE LIMÓN

 Ingredientes (para 8-10 porciones):

 - 125 gr de mantequilla

 - 125 gr de azúcar

 - 2 huevos

 - 185 gr de harina leudante

 - 1 pizca de polvo para hornear

 - 1 limón, rallado y exprimido

 - ¼ taza de leche o cantidad necesaria

 - 4 cucharadas de azúcar glas (impalpable)

 Preparación paso a paso:

 Precalentar el horno a 160°C (suave-mediano). Enmantecar y enharinar una budinera.

 Batir la mantequilla, el azúcar, los huevos, la harina leudante, el polvo para hornear, la ralladura de limón y suficiente leche para lograr una consistencia suave.

 Verter dentro del molde y llevar al horno. Cocinar 1 hora hasta que esté alto y esponjoso, y que al pinchar con un palillo en el centro, este salga limpio.

 Mezclar el azúcar glas y 3 cucharadas de jugo de limón en una sartén a fuego muy bajo. Al retirar el budín del horno, pinchar la superficie ligeramente con un palillo varias veces y rociar el glaseado por encima.

 Dejar enfriar en el molde durante 10 minutos y luego pasar a una rejilla de alambre para que se termine de enfriar.

 BUDÍN DE NARANJA

 Ingredientes (para 8-10 porciones):

 - 4 tazas de harina leudante

 - 2 ¾ tazas de azúcar

 - 1 ½ cucharaditas de polvo para hornear

 - 2 naranjas, ralladas y exprimidas

 - 8 huevos, a temperatura ambiente

 - 330 gr de mantequilla, a temperatura ambiente

 Preparación paso a paso:

 Precalentar el horno a 180°C (horno moderado). Enmantecar y enharinar un molde de budín inglés. Forrar la base con papel mantequilla.

 En un bol mediano, batir con batidora eléctrica la mantequilla y el azúcar hasta lograr una crema. De a uno, incorporar los huevos, batiendo bien luego de cada adición. Agregar lentamente la harina, un poco a la vez, intercalando con el jugo de naranja y la ralladura de naranjas.

 Colocar la preparación en el molde y hornear 1 hora y 15 minutos, o hasta que esté dorado y al insertar un cuchillo en el centro del budín, éste salga limpio.

 BUDÍN DE PLÁTANO

 Ingredientes (para 12 porciones):

 - 250 gr de harina

 - 1 cucharadita de bicarbonato de sodio

 - Una pizca de sal

 - 115 gr de mantequilla

 - 115 gr de azúcar negra

 - 2 huevos batidos

 - 500 gr de puré de plátanos (bananas)

 Preparación paso a paso:

 Precalentar el horno a 180 ºC (horno moderado). Enmantecar y enharinar ligeramente un molde para budín de 23 x 13 cm.

 En un bol grande, combinar la harina, el bicarbonato de sodio y la sal. En un bol aparte, batir la mantequilla y el azúcar negra. Agregar los huevos y el puré de plátanos hasta que esté bien mezclado. Incorporar la mezcla de plátanos en la mezcla de harina, y mezclar solo hasta humedecer todos los ingredientes. Verter en el molde.

 Hornear durante 60 o 65 minutos, hasta que un cuchillo insertado en el centro del budín salga limpio. Dejar enfriar en el molde durante 10 minutos, luego desmoldar sobre una rejilla metálica.

 Cortar y servir. Es delicioso para acompañar una taza de té de menta.

 BUDÍN DE FRUTAS

 Ingredientes (para 2 budines grandes):

 - 450 gr de harina común

 - 2 cucharaditas de polvo para hornear

 - 1 cucharadita de sal

 - 225 gr de mantequilla, a temperatura ambiente

 - 280 gr de azúcar

 - 4 huevos

 - ½ cucharadita de extracto de naranja

 - 225 ml de jugo de naranja

 - 240 gr de arándanos secos

 - 140 gr de orejones, picados

 - 140 gr de pasas de uvas

 - 180 gr de fruta abrillantada picada

 - 115 ml de brandy

 PARA LA COBERTURA:

 - Azúcar glas (impalpable), cantidad necesaria

 - Jugo de naranja, cantidad necesaria

 Preparación paso a paso:

 Precalentar el horno a 160°C (moderado). Enmantecar 2 budineras medianas. Reservar.

 Mezclar los arándanos, orejones picados, pasas de uva y fruta abrillantada con el brandy. Calentar en el microondas por 1 a 2 minutos. Dejar reposar y que se enfríen.

 Batir la mantequilla con el azúcar hasta que esté bien cremosa. Incorporar los huevos, de una a la vez, batiendo bien después de cada adición. Agregar el extracto de naranja.

 En un bol aparte, mezclar los ingredientes secos: harina, polvo para hornear, sal y jugo de naranja. Incorporar gradualmente a la mezcla anterior.

 Añadir la fruta remojada y el resto del brandy a la mezcla. Dividir la mezcla en los dos moldes. Llevar al horno por 80 a 90 minutos, o hasta que al introducir el palillo, éste salga limpio. Si se dora demasiado, cubrir con papel aluminio.

 Mientras tanto, hacer la cobertura mezclando el azúcar glas con el jugo de naranja. Pintar los budines y dejar enfriar.

 Una vez bien fríos y secos, envolver en papel aluminio y dejar reposar por 1 minutos, hasta el momento de cortar.

 BUDÍN CON CHIPS DE CHOCOLATE

 Ingredientes (para 8-10 porciones):

 - 175 gr de harina común

 - 50 gr de cacao

 - 1 puñado de chips de chocolate

 - ½ cucharadita de bicarbonato de sodio

 - 2 cucharaditas de polvo para hornear

 - 75 gr de mantequilla

 - 2 huevos, ligeramente batidos

 - 150 gr de azúcar

 - ½ taza de leche

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Enmantecar y enharinar un molde para budín.

 En un bol, tamizar juntos la harina, el cacao, el bicarbonato, y el polvo para hornear. Agregar el azúcar y mezclar. En otro bol, mezclar la mantequilla derretida, los huevos, y la leche.

 Suavemente, unir los ingredientes de los dos recipientes revolviendo hasta incorporar bien. Agregar los chips de chocolate y mezclar. Volcar la mezcla en el molde y emparejar. Llevar al horno.

 Hornear 40-50 minutos o hasta que al tocar la superficie, esta ofrezca resistencia. Retirar y dejar enfriar.

 BUDÍN DE FRESAS CON NUECES

 Ingredientes (para 10 porciones):

 - 250 gr de fresas (frutillas)

 - 375 gr de harina

 - 350 gr de azúcar

 - 1 cucharada de canela en polvo

 - 1 cucharadita de sal

 - 1 cucharadita de bicarbonato de sodio

 - 310 cc de aceite de girasol

 - 4 huevos batidos

 - 155 gr de nueces picadas

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Enmantecar y enharina dos moldes para budín.

 Cortar las fresas en rodajas y colocarlas en un bol mediano. Espolvorear ligeramente con una cucharada de azúcar y reservar mientras preparas la masa.

 Mezclar la harina, el azúcar, la canela, sal y bicarbonato de sodio en un bol grande. Revolver bien y agregar el aceite y los huevos. Incorporar las frutillas con azúcar y mezclar para distribuir. Agregar las nueces, mezclar y distribuir la preparación entre las dos budineras. Llevar al horno.

 Hornear de 45 a 50 minutos, o hasta que un palillo insertado en el centro salga limpio. Dejar enfriar en los moldes sobre una rejilla durante 10 minutos. Desmoldar y dejar enfriar completamente.

 BUDÍN INGLÉS CON NUECES

 Ingredientes (para 10 porciones):

 - 200 gr de mantequilla

 - 200 gr de azúcar

 - 4 huevos

 - 400 gr de harina

 - 2 cucharaditas de polvo para hornear

 - 100 gr de nueces, picadas

 Preparación paso a paso:

 Precalentar el horno a 180°C (horno moderado). Enmantecar y enharinar un molde alargado para budín.

 En un bol, batir con batidora eléctrica la mantequilla y el azúcar hasta lograr una crema espumosa. Agregar los huevos de a uno por vez, batiendo muy bien.

 Incorporar los ingredientes secos tamizados. Por último, agregar las nueces picadas mezcladas con ½ cucharada de harina.

 Volcar la mezcla en la budinera y alisar la superficie. Llevar al horno y cocinar 45 minutos o hasta que un escarbadientes insertado en el centro, salga limpio.

 BUDÍN DE PERA

 Ingredientes (para 2 budines):

 - 1 taza de azúcar

 - ¼ taza de puré de manzana

 - ¼ taza de aceite

 - 3 huevos

 - 3 ¼ tazas de harina común

 - 3 cucharaditas de canela

 - 1 cucharadita de bicarbonato

 - 1 cucharadita de polvo para hornear

 - 1 cucharadita de clavo de olor

 - 1 pizca de sal

 - 2 latas de peras en almíbar, coladas y hechas puré

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado).

 En un bol grande, combinar las peras, el azúcar, el puré de manzanas, el aceite y los huevos. En otro bol, combinar la harina, canela, bicarbonato, polvo para hornear, clavo de olor y sal. Agregar de a poco a la preparación de las peras hasta que se hayan integrado bien todos los ingredientes.

 Colocar la preparación en dos budineras grandes previamente enmantecadas.

 Llevar al horno por 50 a 60 minutos, hasta que al insertar un palillo éste salga limpio. Dejar enfriar por 10 minutos antes de desmoldar.

 BUDÍN DE MANZANA Y CANELA

 Ingredientes (para 16 porciones):

 - 500 gr de manzanas, peladas y picadas finas

 - 200 gr de mantequilla a temperatura ambiente

 - 250 gr de azúcar

 - 4 huevos

 - 300 gr de harina

 - 2 cucharaditas de polvo para hornear

 - 2 cucharadas de canela

 - 100 gr de nueces picadas

 Preparación en 2 pasos:

 1) Precalentar el horno a 180°C (moderado). Enmantecar una budinera mediana. Reservar. Batir la mantequilla con el azúcar y huevos con batidora hasta lograr una consistencia bien cremosa.

 2) En un bol aparte, mezclar los ingredientes secos: harina, canela y polvo para hornear. Incorporar gradualmente a la mezcla anterior, continuando batiendo. Por último, añadir las manzanas y las nueces picadas. Verter la preparación en la budinera y llevar al horno por 60 minutos.

 BUDÍN DE VAINILLA CON RON

 Ingredientes (para 12-16 porciones):

 - 250 gr de mantequilla, a temperatura ambiente

 - 250 gr de azúcar

 - 1 cucharadita de esencia de vainilla

 - 5 huevos

 - 375 gr de harina

 - 125 gr de fécula de maíz

 - 2 cucharaditas de polvo para hornear

 - 4 cucharadas de ron

 - 3 cucharadas de leche

 - Ralladura de cáscara de 1 limón

 Preparación rápida:

 Precalentar el horno a 180°C (moderado). Enmantecar y enharinar una budinera mediana. Reservar.

 Agregar todos los ingredientes en el orden anterior, hasta lograr una mezcla suave y lisa. Verter en la budinera y llevar al horno por 15 minutos. Luego subir la temperatura a 200°C (moderado/fuerte), y cocinar durante 30 minutos más, o si al insertar un palillo, éste sale limpio.

 BUDÍN DE CIRUELA

 Ingredientes (para 12-16 porciones):

 - 125 cc de leche tibia

 - 3 cucharadas de levadura

 - 1 pizca de sal

 - 450 gr de harina

 - 2 huevos

 - 75 gr de mantequilla

 - 75 gr de azúcar

 - 6 ciruelas frescas y maduras

 - 75 gr de azúcar glas (impalpable)

 - 1 pizca de canela en polvo

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Enmantecar y enharinar un molde para budín.

 Disolver la levadura en la leche tibia y agregar 1 cucharadita de azúcar. Dejar reposar de 10 a 20 minutos o hasta que esté espumosa.

 En un bol grande, colocar todos los ingredientes a excepción de las ciruelas. Agregar la mezcla de levadura y amasar hasta formar un bollo. Dejar levar hasta que alcance el doble de su tamaño.

 Cortar las ciruelas por la mitad y descartar el carozo.

 Una vez que la masa haya levado, amasar nuevamente y formar un pan. Colocarlo en el molde e incrustar las ciruelas de forma que salgan un poco de la masa. Llevar al horno.

 Hornear 30 a 45 minutos. Después de 30 minutos, hacer la prueba del palillo para asegurarse de que está listo. Retirar y dejar entibiar.

 Mezclar el azúcar glas con una pizca de canela y espolvorear sobre el budín aún caliente.

 BUDÍN CLÁSICO DE CHOCOLATE

 Ingredientes (para 12 porciones):

 - 150 gr de mantequilla

 - 175 gr de azúcar

 - 3 huevos

 - 3 cucharadas de leche

 - 3 cucharadas de ron

 - 250 gr de harina

 - 2 cucharaditas de polvo para hornear

 - 100 gr de chocolate negro, rallado

 - 100 gr de chocolate con leche, picado

 - 1 cucharadita de esencia de vainilla

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado), Enmantecar una budinera mediana.

 Batir la mantequilla con batidora eléctrica hasta que se ponga bien cremosa. Incorporar los huevos de 1 a la vez, luego el azúcar y la esencia de vainilla, hasta que se forme una mezcla bien espumosa. Añadir la leche y el ron. Por último, agregar la harina y polvo para hornear a la mezcla. Incorporar el chocolate picado, y mezclar bien.

 Verter la preparación en la budinera y llevar al horno durante 50 a 60 minutos. Esperar 10 minutos antes de desmoldar y dejar enfriar sobre una rejilla.

 Coberturas para cupcakes

 Las siguientes recetas de coberturas contienen ingredientes para cubrir o rellenar los cupcakes. Si deseas obtener mayor cantidad, sólo debes incrementar proporcionalmente los ingredientes siguiendo las mismas indicaciones para la preparación.

 COBERTURA AMERICANA

 Ingredientes:

 - 100 gr de mantequilla, a temperatura ambiente

 - 225 gr de azúcar glas (impalpable)

 - 170 gr de queso crema

 - 1 cucharadita de esencia de vainilla

 Preparación rápida:

 Con una batidora eléctrica, batir la mantequilla y el queso crema hasta que estén bien suaves y esponjosos, más o menos 2 a 3 minutos. Bajar la velocidad y agregar el azúcar, de a ½ taza a la vez y por último la esencia de vainilla, y batir hasta que esté bien homogéneo y suave. Si no se usa enseguida, se puede guardar en la heladera por 3 días en un recipiente de plástico. Cuando se quiera usar, dejarlo a temperatura ambiente y batir a baja velocidad hasta que esté suave.

 FROSTING DE LIMÓN

 Ingredientes:

 - 125 gr de queso crema, a temperatura ambiente

 - 60 gr de mantequilla, a temperatura ambiente

 - 475 gr de azúcar glas (impalpable)

 - 2 cucharadas de jugo de limón

 Preparación rápida:

 Batir el queso crema y la mantequilla en un bol hasta formar una crema suave y esponjosa. Añadir 150 gr de azúcar glas y el jugo de limón. Batir hasta que se hayan integrado bien, más o menos 4 minutos. Añadir el resto del azúcar impalpable de a poco hasta lograr la consistencia deseada. Utilizar de inmediato sobre los cupcakes.

 BUTTERCREAM DE CHOCOLATE DULCE

 Ingredientes:

 - 1 cucharada de leche

 - 150 gr de mantequilla, blanda

 - 200 gr de azúcar glas (impalpable)

 - 70 gr de chocolate dulce, picado

 Preparación en 2 pasos:

 1) Derretir el chocolate con la cucharada de leche al microondas, de a 10 segundos por vez, mezclando después de cada intervalo, hasta que esté bien liso y brillante.

 2) Batir la mantequilla con el azúcar. Luego añadir el chocolate y batir hasta que esté bien suave y liso. Usar inmediatamente o lo puede guardar en un recipiente tapado en la heladera por 3 días.

 BUTTERCREAM ROSA

 Ingredientes:

 - 125 gr de mantequilla, blanda

 - 1/8 cucharadita de sal

 - 600 gr de azúcar

 - 2 yemas de huevo batidas

 - 1 cucharadita de esencia de vainilla

 - 2 cucharadas de leche

 - Un chorrito de colorante comestible rojo fresa

 Preparación en un paso:

 Con la batidora eléctrica, batir la mantequilla hasta que esté bien cremosa. Añadir el azúcar en forma gradual, mezclando bien después de cada adición. Luego añadir las yemas de huevo y la esencia de vainilla y seguir batiendo. Añadir el azúcar restante, alternando con la leche, hasta lograr una consistencia bien cremosa, pareja y suave. Por último, agregar el colorante, y mezclar bien para que se integre y el color quede bien parejo y uniforme. Esta receta rinde para cubrir 24 cupcakes.

 BUTTERCREAM DE CHOCOLATE AMARGO

 Ingredientes:

 - 335 gr de chocolate amargo

 - 450 gr de mantequilla

 - 1 pizca de sal

 - 1 cucharadita de esencia de vainilla

 - 475 gr de azúcar glas (impalpable)

 - 2 huevos

 Preparación en un paso:

 Derretir el chocolate y dejar que se enfríe un poco. Colocar la mantequilla, la sal y la esencia de vainilla en bol y batir con batidora eléctrica hasta que esté bien suave y cremoso, más o menos por 4 minutos. Añadir el azúcar glas de a poco, mientras se sigue batiendo pero a baja velocidad. Mezclar bien y una vez incorporada el azúcar, batir nuevamente a velocidad media por 4 minutos. Añadir los huevos de a uno por vez, y seguir batiendo por otros 5 minutos. Incorporar el chocolate derretido y batir por 4 minutos más. Llevar a heladera unos minutos antes de utilizar.

 DULCE DE LECHE

 Ingredientes (para 400 gr):

 - 1 litro de leche entera

 - 350 gr de azúcar

 - ½ cucharadita de bicarbonato sódico

 - Esencia de vainilla, cantidad necesaria

 Preparación paso a paso:

 En una cazuela normal, calentar la leche con el azúcar a fuego medio, para que éste se disuelva. Añadir el bicarbonato y unas gotas de esencia de vainilla y remover.

 Dejar cocer la mezcla durante unas dos horas, removiendo de vez en cuando con una cuchara de palo para que no se pegue, a fuego más bien bajo, no debe hervir. El agua que contiene la leche se irá evaporando, el líquido disminuirá y poco a poco se va espesando y tomando color marrón.

 El tiempo es un poco orientativo, según el fuego de cada uno. La última hora es la más delicada ya que el dulce de leche está más espeso y no se debe dejar de remover para evitar grumos o que se pegue al fondo de la cazuela.

 Retiramos del fuego cuando se consiga una consistencia similar a la de una natilla. Fuera del fuego seguir removiendo durante 5 o 10 minutos más para que el dulce de leche se enfríe un poco. Notar que todavía se espesa y reduce un poco más. Verter en frascos y guardar, bien esterilizando o refrigerando, como se prefiera.

 *Es un ingrediente ideal para relleno y coberturas de tortas y cupcakes, tanto solo como combinado con nata o chocolate.

 BUTTERCREAM DE CHOCOLATE BLANCO

 Ingredientes:

 - 150 gr de chocolate blanco

 - 110 gr de mantequilla, a temperatura ambiente

 - 250 gr de azúcar glas (impalpable)

 - 1 cucharada de leche

 Preparación en un paso:

 Batir la mantequilla y la mitad del azúcar glas hasta lograr una pasta bien suave (puede llevar bastante tiempo). Ir agregando el azúcar glas de a poco hasta que todo esté bien suave sin grumos. Derretir el chocolate blanco a baño maría y añadir a la preparación cuando está bien tibio.

 *Nota: Dependiendo de la calidad del chocolate, va a tener una consistencia diferente, por lo tanto, tal vez se le debe agregar leche, e inclusive más de una cucharada, o tal vez más azúcar glas.

 FROSTING DE VAINILLA

 Ingredientes:

 - 150 gr de mantequilla, a temperatura ambiente

 - 4 tazas de azúcar glas (impalpable)

 - 1 cucharada de té de esencia de vainilla

 Preparación paso a paso:

 Con una batidora eléctrica a velocidad intermedia-alta, batir la mantequilla por aproximadamente 2 minutos, hasta que se ponga cremosa y de un color más pálido. Reducir la velocidad e incorporar el azúcar glas, de a ½ taza por vez, batiendo bien entre cada adición asegurando que no se formen grumos y que se haya incorporado bien a la preparación.

 Después de haber agregado una taza de azúcar, subir la velocidad de la batidora a alta y batir por 10 segundos en alto y 10 segundos en intermedio durante 5 minutos. Esto aireará la cobertura y la hará súper esponjosa y suave.

 Por último, agregar la esencia de vainilla y batir hasta que se esté bien homogénea. Si no lo utiliza en forma inmediata, se puede guardar en la heladera en un recipiente hermético por 10 días. Antes de utilizarlo nuevamente, dejar que tome temperatura ambiente y batir por unos minutos a velocidad intermedia hasta que esté suave y esponjoso nuevamente.

 FROSTING DE COCO

 Ingredientes:

 - 200 gr de queso crema, a temperatura ambiente

 - 100 gr de mantequilla, a temperatura ambiente

 - 500 gr de azúcar glas (impalpable)

 - 2 cucharadas de nata (crema de leche)

 - ½ cucharadita de sal

 - ½ cucharadita de esencia de coco (opcional)

 - 1 cucharadita de esencia de vainilla

 - 50 gr de coco rallado

 Preparación en 2 pasos:

 1) Batir el queso crema con la mantequilla en un bol hasta que esté bien cremosa y suave. Añadir el azúcar glas de a poco, más o menos 200 gr por vez, alternando con la nata. Incorporar la sal, la esencia de coco y vainilla.

 2) Continuar batiendo hasta que esté bien suave y homogéneo. Añadir más azúcar glas si fuese necesario para lograr la consistencia deseada, o más nata si quiere que sea más chirle. Por último, añadir el coco rallado.

 MERENGUE CLÁSICO

 Ingredientes:

 - 2 claras de huevo

 - 1 pizca de sal

 - 1 ½ taza de azúcar

 - 4 cucharadas de agua

 - ¼ cucharadita de cremor tártaro

 - 1 cucharadita de esencia de vainilla

 Preparación en un paso:

 Mezclar todos los ingredientes en un recipiente, a excepción de la vainilla, y poner a baño María. Batir durante 1 minuto. Cocinar, batiendo constantemente con batidora eléctrica durante 7 minutos o hasta que el merengue forme picos firmes. Retirar del fuego y agregar la esencia de vainilla. Batir hasta lograr una consistencia firme que le permita aplicar sobre los cupcakes.

 GLASÉ DE NARANJA

 Ingredientes:

 - 250 gr de azúcar glas (impalpable)

 - 1 naranja

 - 3 gotas de esencia de naranja (opcional)

 Preparación en 2 pasos:

 1) Tamizar el azúcar glas en un bol grande y descartar impurezas o grumos. Rallar la naranja y separar 1 cucharadita de ralladura. Exprimirla y reservar el jugo sin pulpa.

 2) Incorporar la ralladura, la esencia, y una cucharadita de jugo de naranja al bol con azúcar. Batir con batidor de alambre para integrar bien y lograr una consistencia cremosa. Agregar más jugo si se desea una consistencia más chirle. Aplicar con delicadeza sobre un budín y dejar secar.

 *Se puede reemplazar la naranja por un limón o una lima, para obtener glasé de otro sabor.

 GANACHÉ DE CHOCOLATE

 Ingredientes:

 - 200 gr de chocolate negro, de buena calidad

 - 125 cc de nata (crema de leche)

 - 50 gr de mantequilla

 - 3 cucharadas de brandy

 Preparación en un paso:

 En una cacerola a fuego lento, derretir el chocolate, con la nata, mantequilla y brandy. Revolver hasta que esté suave. Dejar que se enfríe un poco antes de usar para cubrir los cupcakes.

 Extra:

 Los métodos de cocción de los alimentos

 A través de una cuidadosa cocción se puede realzar el contenido nutritivo de los alimentos permitiendo una óptima digestión. Cada método de cocción de alimentos posee determinadas ventajas y desventajas, sólo se debe conocer para qué está indicado cada uno. Aunque si se desea obtener una nutrición sana, hay métodos que deben utilizarse de manera muy limitada, ya que pueden convertir un alimento saludable, en un alimento tóxico o dañino (ej.: fritado, ahumado). Por eso es importante conocer acerca de ellos, sin llegar a ser un experto en la cocina.

 La gastronomía actual divide a los métodos de cocción en dos grupos: secos y húmedos. Aunque desde el punto de vista nutritivo pueden clasificarse en “más saludables” y en “menos saludables”. No es necesario condenar el uso de alguno de ellos, pero sí saber que hay métodos que no contribuyen al bienestar del cuerpo, ya que la elaboración de un alimento puede alentar una serie de trastornos de salud, no solo digestivos. Por eso los métodos que agregan grasas a la cocción convierten a muchos alimentos en verdaderas “bombas” para el estómago y el hígado, y predisponen al organismo al padecimiento de problemas coronarios. También la cocción en agua puede resultar una opción nociva en el caso de las carnes, ya que concentra las grasas que ellas mismas contienen. Hay métodos que al parecer hacen los alimentos menos digeribles, cuando debería ser lo contrario. De allí que la selección del método de cocción adecuado es una variable que no puede dejarse de lado en la nutrición, sobre todo, si intentamos que ésta no se vuelva tóxica.

 A continuación expongo una lista de los métodos de cocción con un enfoque nutricional (no gastronómico) agrupándolos en dos categorías que no necesariamente reflejan la realidad en todos los casos. Pero sirve como guía para tener opciones claras a la hora de preparar los alimentos.

 MÉTODOS DE COCCIÓN MÁS SALUDABLES (Recomendados)

 • Crudo: Aunque en sí no es una técnica de cocción, se lo considera una manera de preparar los alimentos. Conserva al máximo los nutrientes, excepto en las zanahorias. Pero no es apropiado para una gran cantidad de alimentos porque puede causar indigestión, sobre todo los de origen animal. Las partes que se cortan pierden rápidamente la vitamina C que contienen, por eso, se deben preparar al momento de consumirlas. Este método es ideal para frutas, verduras y algunas legumbres —las que se consiguen ablandar a través de un remojado o hidratación—. Si un alimento puede consumirse “crudo” sin problemas, puede ser la manera más saludable de obtener todos los beneficios que se derivan de su ingesta.

 También existen técnicas de cocción a partir de un alimento crudo como el caso del salado, utilizado para la preparación y conservación de carnes y fiambres. Sin embargo, agrega una enorme cantidad de sodio al alimento, lo que lo convierte en potencialmente peligroso para la salud (problemas cardíacos y tensión arterial). El salado definitivamente no está considerado una forma para preparar alimentos y comidas saludables.

 • Hervido o cocido: Es un proceso de cocción a punto de ebullición, donde los alimentos hierven en agua. No se necesita grasa y se utiliza la olla como elemento de cocina. Las verduras hervidas pierden hasta el 70% de los nutrientes solubles en agua. Se pueden conservar las vitaminas si se utiliza muy poca agua para cocinarlas y sólo hasta que las verduras estén tiernas. El hervido de carnes no es muy recomendado, ya que concentra las grasas y hace más pesado el alimento, aunque suele utilizarse para carnes rojas (tipo osobuco) y aves (pollo o gallina). El agua del hervido puede emplearse como caldo. Conviene siempre hervir sin colocar sal al agua, aunque a veces se utiliza para realzar el sabor de los vegetales (aportando así una mayor cantidad de Sodio). También es el método ideal para el cocido de frutas secas o deshidratadas, de las que se obtienen compotas con o sin agregado de azúcar.

 • Cocido al poché: Es una técnica derivada del hervido y consiste en un proceso de cocción que se lleva a cabo con poco agua y a temperaturas de 65 C° a 80 C°, para proteger el producto. Los alimentos pierden menos vitaminas y conservan su consistencia, aunque es ideal sólo para ciertos productos, como el caso de los huevos. Respecto al cocido de carnes, es recomendable para el hervido de los pescados. Si se emplea un cocido a baño maría (un recipiente con los alimentos flotando sobre otro recipiente con agua hirviendo), resulta perfecto para el preparado de ciertos postres con leche. La cocción lenta es la clave del cocido al poché.

 • Cocido al vapor: Es una técnica de cocción que utiliza el vapor, tanto con o sin presión. Se emplea una vaporera o una olla a presión. También una olla exprés o una cacerola con tapa y válvula de vapor. Conserva más los nutrientes pero los alimentos pierden hasta un 30% de las vitaminas solubles. El agua resultante del hervido se puede utilizar para otras cosas como salsas para no perder las vitaminas. Solamente se pueden cocer al vapor alimentos de la misma estructura celular y del mismo tamaño, es decir, no deben combinarse diferentes alimentos para obtener un cocido uniforme. Es ideal para las verduras, carnes, pescados, mariscos y legumbres. Si se emplea una olla a presión se reduce el tiempo de cocción notablemente (menos de la mitad que un hervido normal). Es uno de los métodos más saludables ya que el producto se mantiene seco, no se mueve y por tal razón no pierde su forma y consistencia, y se puede utilizar para su terminación inmediatamente.

 • Cocido en microondas: Mantiene la mayor cantidad de nutrientes solubles en agua si se utiliza muy poca cantidad de ella. Conviene utilizar recipientes de vidrio resistentes al horno microondas. Suele ser común sobrepasarse en la cocción. Existe un mito infundado de que la cocción en microondas quita todas las vitaminas y minerales a los alimentos, pues permite conservar sus propiedades si la temperatura no es tan elevada. También se lo emplea para el calentado de alimentos cocidos o pre-cocidos y también para descongelar alimentos que se conservan en el freezer. Como alternativa a la cocina convencional, el cocido en microondas resulta una opción viable.

 • Horneado: Es un método de cocción que no necesita incorporar grasas adicionales a las carnes ni líquidos a las verduras. Se diferencia del grillado ya que es más seco. Se necesita un horno convencional y generalmente los alimentos (carnes rojas, aves, pescados, verduras y frutas) se disponen en una asadera metálica o una placa para horno. Al no requerir de grasa para la cocción, se lo considera un método saludable e ideal para convertir los alimentos en altamente digeribles. Ideal para productos de panadería, pastelería seca, tortas, tartas con masa hojaldre, patatas, boniatos, pizzas y pudines. El método es recomendado aunque el aspecto nutritivo de los alimentos horneados depende de sus materias primas.

 • Grillado (grillé) a la plancha o al horno: Es un método de cocción seco que emplea muy poca grasa y utiliza el propio jugo de las carnes. A través del grillado, el calor destruye la vitamina C que posean los alimentos; en el caso de las aves se deben cocinar muy bien y el jugo de las carnes se puede utilizar en salsas porque posee vitamina B. Ideal para la cocción de carnes por la poca grasa adicional que se obtiene de los alimentos grillados, y además las convierte en fácilmente digerible. También pueden grillarse verduras tanto en una plancha de teflón como en una placa con rejilla para el horno. Los alimentos no resultan ahumados como sucede con el cocido a la parrilla.

 • Blanqueado: Es un proceso de pre-cocción para verduras de hoja, patatas y carnes (sobre todo pollo y mariscos), a través del empleo de agua hirviendo (a punto de ebullición) o aceite hirviendo. Si bien con el blanqueado los alimentos quedan listos para posteriores preparaciones, en sí es muy útil para que los alimentos pierdan menos nutrientes y luego puedan cocinarse con rapidez. En general las espinacas se blanquean para el preparado de tartas, las patatas para horneado o fritado, los mariscos para paellas y el pollo (sólo pechuga y sin huesos) para un posterior grillado. Como técnica es saludable y una gran aliada para otros métodos de cocción. No se deben blanquear las carnes rojas. A veces también se puede utilizar para el ablandado de legumbres.

 • Salteado (sofrito): Es un proceso de cocción seco que emplea grasa (animal o vegetal) caliente, con movimiento o volteando el producto, sin líquido (el líquido se agrega después de haber quitado el producto). Se utiliza un sartén para el salteado de carnes, pescados, mariscos, verduras y hongos. Para las patatas y las frutas salteadas, se emplea un sartén de teflón o plancha. Conserva las vitaminas solubles en agua y no requiere una gran cantidad de grasa (generalmente proveniente de aceites vegetales). Las superficies de los alimentos cortados pierden vitamina C al instante, por eso se deben preparar al momento de consumirlas. Es utilizado para realzar el sabor de las verduras, pero a veces, agrega calorías innecesarias (por la grasa utilizada). También es la alternativa para el consumo de una mayor variedad de vegetales como la berenjena, el pimiento morrón, la cebolla y el calabacín redondo (zapallito verde). Conserva la consistencia y el color de las verduras, y es una alternativa para el consumo de carnes y pescados, generalmente cortados en pequeños trozos.

 • Tostado ligero: Un método muy sencillo que se emplea para hacer más digeribles los panes blancos e integrales. Con una tostadora convencional o una eléctrica, se suele colocar el pan en rebanadas o rodajas hasta obtener un tostado ligero. No es recomendable que el producto se queme o carbonice, ya que puede resultar tóxico. También sirve para ablandar los panes y otros productos de panaderías. Se utiliza también para el calentado de pizzas y empanadas ya cocidas.

 MÉTODOS DE COCCIÓN MENOS SALUDABLES (Poco recomendados)

 • Estofado: Estofar es un proceso de cocción con poco líquido o grasa añadida al producto. Normalmente se lleva a cabo en sartenes hondas con tapa. Se emplea para la cocción combinada de verduras, frutas y carnes exclusivamente. Concentra la grasa derivada de la carne y de algún modo la añade a las verduras, por lo que el sabor de los alimentos es bastante intenso. También se emplea condimentos y sal en la preparación, lo que potencia el sabor y convierte al estofado en un preparado pesado, más difícil de digerir que los alimentos grillados.

 • Braseado, en cacerolas o en guiso: Ablanda las carnes de segunda calidad y las vitaminas se conservan en el plato. Pero puede contener muchas grasas si no se enfrían los platos y se los desgrasa, aunque este método es ideal para legumbres y verduras de raíz. Se emplean cacerolas con tapa y muy poco líquido. Sirve para el sellado (dorado) de las carnes y posterior guisado. También se consiguen suculentos platos combinando legumbres con verduras y carnes. El braseado puede llevarse al horno en bandejas hondas con tapa. Los alimentos que se brasean resultan pesados y de lenta digestión, ya que la cocción se acompaña muchas veces con salsas, vinos o caldos con grasa.

 • Asado a la parrilla o a la barbacoa: Es un método poco graso porque no se añaden grasas ya que éstas se desprenden de la carne. Es un proceso de cocción que se lleva a cabo sobre una parrilla calentada por carbón, electricidad, gas o en un sartén parrilla. Pese a eliminar las grasas de las carnes, cuando éstas se queman o asan en exceso, pueden llegar a tener alguna incidencia en distintos tipos de cáncer. Por eso no se deben comer alimentos quemados. También este método se utiliza como parte del ahumado. Nunca se debe cocer la carne sobre fuego directo ya que la grasa se quema y produce humo y tizne tóxicos para el consumo. Este método se emplea para carnes rojas y blancas, pescados y verduras. En muchos casos se asa el alimento envuelto en papel aluminio y dentro de una marinada a base de hierbas aromáticas y jugos. La opción más saludable a la barbacoa es el grillado.

 • Rostizado: Es proceso de cocción con calor medio, rociando los productos continuamente con grasa, y cocidos sin líquido y sin tapa. Se emplea un horno giratorio o para rostizar a baja temperatura. Por tratarse de un método de cocción más bien lento, suele concentrar las grasas sobre todo por el adobo con grasa (aceite) que reciben las carnes mientras se cuecen, y porque el alimento no pierde líquidos ni peso. Sólo se emplea para carnes y aunque el sabor es muy gustoso y la textura suave, es poco saludable. La opción recomendada frente al rostizado es el grillado.

 • Frito por inmersión o en la sartén: Este método consiste en utilizar grasa líquida a alta temperatura (aceite) para la cocción del alimento. Se emplea sartenes hondas o freidoras. Los alimentos fritados (principalmente carnes, pescados, patatas y algunas verduras) poseen un alto porcentaje en grasas porque las absorben con la cocción; no es aconsejable para quienes desean adelgazar. Conserva las vitaminas solubles en agua. No se debería reutilizar el aceite cocinado porque se oxida y puede ser carcinógeno. Además los alimentos fritos son más pesados que los cocidos o grillados. Este método debe emplearse con mucha discreción si se desea conservar el peso y la salud. El consumo excesivo de grasas puede acarrear problemas coronarios.

 • Gratinado: Es un método que se utiliza como acabado de un plato para obtener una costra (cáscara) o un dorado sugerente. Se emplea un horno con hornalla superior o un calentador para flambeado. Para poder gratinar siempre se necesita uno de los siguientes productos ya sea como ingrediente o por si solo: queso, crema, huevos, pan molido, mantequilla o grasa, masa a base de huevos, o salsas blancas en general. Esto a veces suma más sabor pero también más calorías a los platos, y los convierte en alimentos pesados (sobre todo por los ingredientes para el gratinado). También se suelen quemar las costras con el riesgo de que el preparado se convierta en tóxico. En el caso del flambeado propiamente dicho, consiste en dorar un producto con la aplicación directa de llama, sin agregar ningún producto al preparado original. Aunque parece más una cuestión de gastronomía que de nutrición, el gratinado no es recomendado para cuidar la silueta y la salud.

 • Glaseado: Es un método de cocción similar al braseado, que se emplea sólo para carnes blancas así como para verduras, las cuales se abrillantan con un líquido reducido de la cocción (jarabe). Para el glaseado se utiliza una mezcla de mantequilla con azúcar, de manera de lograr un recubrimiento de los alimentos con el jarabe resultante. Otorga sabor a los preparados pero agrega innecesariamente más calorías y grasas, lo que hace que los alimentos glaseados sean más pesados. Conviene utilizarlo sólo con recetas que realmente necesiten de este método. Aunque el glaseado siempre es un proceso posterior a la cocción de carnes y verduras hervidas o asadas.

 Clasificación de los alimentos

 Frutas

 Albaricoque (Damasco)

 Ananá (Piña)

 Arándanos

 Banana

 Cereza

 Ciruela

 Coco

 Dátil

 Frambuesa

 Frutilla

 Grosella

 Higo

 Kiwi

 Limón

 Mandarina

 Mango

 Melocotón (Durazno)

 Níspero

 Manzana

 Melón

 Membrillo

 Mora

 Naranja

 Papaya

 Pomelo

 Pera

 Sandía

 Uva

 Hortalizas (vegetales, verduras)

 Aguacate (palta)

 Ají

 Ajo

 Alcachofa (Alcaucil)

 Apio

 Berenjena

 Boniato (Batata)

 Brotes de Soja

 Brotes de Alfalfa

 Brócoli (Brécol)

 Calabacín

 Calabaza

 Cebolla

 Coliflor

 Champiñón

 Chaucha

 Choclo

 Espárrago

 Gírgolas (hongos)

 Hinojo

 Nabo

 Patata (papa)

 Perejil

 Pimiento morrón

 Remolacha

 Repollito de Bruselas (Col de Bruselas)

 Repollo (Col)

 Setas de hongos comestibles

 Tomate (Jitomate)

 Zanahoria

 Zapallito (Zucchini)

 Zapallo

 Hortalizas de hoja verde

 Acelga

 Achicoria

 Berro

 Escarola

 Endibia

 Espinaca

 Lechuga (todas las variedades)

 Puerro

 Rúcula

 Cereales y derivados

 Arroz integral

 Avena (arrollada)

 Cebada

 Copos de arroz integral

 Copos de maíz

 Copos de salvado (en todas sus variedades)

 Fideos (al huevo)

 Fideos de sémola (en todas sus variedades)

 Galletas de arroz

 Galletas de harina de arroz (dulces)

 Galletas de trigo

 Galletas integrales

 Galletas integrales dulces

 Grisines de salvado

 Germen de trigo

 Granola (mezcla de cereales con frutos secos)

 Harina de arroz

 Harina de maíz

 Harina de trigo

 Muesli (mezcla de cereales, frutas secas y frutos secos)

 Pan blanco con semillas de sésamo

 Pan de centeno

 Pan de salvado

 Pan de trigo

 Pan integral

 Pasta

 Sémola de trigo candeal

 Turrón de arroz

 Trigo Bourgol (granos de trigo partidos)

 Legumbres

 Arvejas

 Garbanzos

 Granos de soja

 Judías secas (porotos o frijoles)

 Lentejas

 Frutos secos

 Almendras

 Avellanas

 Cacahuetes (maní)

 Castañas

 Nueces

 Pepas de Girasol

 Carnes, embutidos y otros

 Arenque

 Atún

 Caballa

 Calamar

 Carne de cerdo

 Carne de novillo (sin grasa)

 Carne de ternera magra

 Cordero

 Crustáceos (todas las variedades)

 Huevo de codorniz

 Huevo de gallina

 Huevo de pato

 Jamón cocido (jamón York)

 Jamón crudo

 Langosta de mar

 Mariscos de mar (gambas)

 Merluza

 Moluscos (todas las variedades)

 Pato

 Pavo (pavita)

 Pollo desgrasado (sin piel)

 Salmón rosado

 Sardina

 Trucha

 Productos lácteos y derivados

 Crema de leche descremada (desnatada)

 Leche descremada (desnatada)

 Queso blanco descremado (desnatado)

 Queso Cottage

 Queso Port Salut

 Quesos semiduros descremados

 Requesón

 Ricota magra

 Yogur descremado (desnatado)

 Yogur descremado con cereales (desnatado)

 Yogur descremado con frutas (desnatado)

 Aceites vegetales

 Aceite de oliva (todas sus variedades)

 Aceite de girasol

 Aceite de maíz

 Aceite de uva

 Condimentos naturales

 Aceto balsámico

 Ajo y perejil (provenzal)

 Albahaca

 Comino

 Hierbas naturales (variedades para la cocina)

 Jugo de limón

 Mostaza

 Nuez moscada

 Orégano

 Pimentón (Páprika)

 Pimienta blanca

 Pimienta negra

 Sal baja en sodio

 Salsa de soja (soya)

 Salsas naturales (no fritas)

 Vinagre blanco

 Vinagre de manzana

 Vinagre de vino

 Dulces

 Cacao

 Canela

 Chocolate de taza

 Edulcorante

 Miel

 Vainilla

 Bebidas

 Agua mineral

 Agua natural

 Batido de cacao con leche descremada

 Batidos de frutas con agua

 Batidos de frutas con leche descremada

 Brandy

 Café negro molido

 Café descafeinado

 Cava

 Infusiones de hierbas (menta, Boldo, manzanilla, tilo)

 Jeréz

 Jugo de naranja

 Jugo natural de frutas

 Limonada

 Malta

 Malta torrada

 Oporto

 Té blanco

 Té negro

 Té rojo

 Té verde

 Vino blanco

 Vino dulce

 Vino espumante

 Vino tinto

 Bibliografía

 - Brewer, Sarah, Cuida tu alimentación, Ediciones B, Barcelona, España, 1998.

 - Briffa, John, Alimentación para la salud, Editorial Planeta, Bs. As., Argentina, 1999.

 - Conran, Conran y Hopkinson, Enciclopedia culinaria, Art Blume, Barcelona, España, 1998.

 - Gayler, Paul, El libro de la cocina vegetariana, Ediciones B Argentina, 1999.

 - Kreitzman, Sue, La cocina sin grasas, Ediciones B Argentina, 1998.

 - Polunin, Miriam, Alimentos sanos, Ediciones B, Barcelona, España, 1998.

 - Reader’s Digest, Alimentos que curan Alimentos que dañan, Reader’s Digest México, 1997.

 - Scott-Moncrieff, Christina, El libro de las vitaminas, Ediciones B Argentina, 1999.

 - Ursell, Amanda, Guía completa de los alimentos saludables, Ed. El Ateneo, Buenos Aires, Argentina, 2001.

 - Walji, Hasnain, Vitaminas, minerales y suplementos dietéticos, Ed. Edaf, Madrid, España, 2001.

 - Wills, Judith, Alimentos que consumimos, Editorial La Isla, Buenos Aires, Argentina, 2000.

 Sobre el autor

 [image:]

 Mariano Orzola comenzó su interés por los temas de nutrición y ejercicio a la edad de 14 años. Cuenta con 25 años de trabajo periodístico sobre bienestar y vida sana. Fue el creador en 1998 del sitio web Fitness Total (España y América Latina). Luego creó los canales Fitness y En Forma para el portal de contenidos StarMedia. Fue proveedor de contenidos del canal Vida y Cada Mujer de L'Oréal para StarMedia. En el año 2003 produjo el suplemento Bienestar Total para el periódico latino La Voz del Interior. Fue el proveedor de contenido para la sección Personal Trainer de la revista Buena Salud (América Latina) durante dos años.

 Ha publicado numerosos artículos en revistas españolas como Cuerpo de Mujer y se desempeñó como consultor en varios proyectos editoriales relacionados con el bienestar, la nutrición y el fitness. Trabajó como periodista independiente para diversos medios gráficos, incluyendo la prestigiosa revista femenina Cosmopolitan. Ha publicado más de 2.000 artículos. Fue el creador del mítico blog "Estás gorda porque tú quieres" (edición española) que recibió más de 300.000 visitantes únicos. Ha escrito los revolucionarios libros "Un abdomen plano para toda la vida - El método X ABS” y “Conviértete en un Consumidor Inteligente”.

 Actualmente escribe libros en formato digital sobre bienestar desde una perspectiva más holística y práctica, y es el director general de OrzolaPress, una agencia editorial que él mismo fundó.

 SIGUE A MARIANO ORZOLA EN:

 TWITTER: Http://www.twitter.com/MarianoOrzola

 BLOG: Http://bienestarymuchomas.blogspot.com/

 TIENDAS AMAZON: AMAZON.es / AMAZON.com

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 Table of Contents

 Diferencias entre cupcakes, magdalenas y muffins

 Cupcakes de chocolate

 Cupcakes variados

 Magdalenas

 Muffins dulces

 Muffins salados

 Budines

 Coberturas para cupcakes

 Extra: Los métodos de cocción de los alimentos

 Clasificación de los alimentos

 Bibliografía

 Sobre el autor

OEBPS/Images/00009.jpg

OEBPS/Images/00008.jpg
COLECCION
COCINA PRACTICA

Ebooks KINDLE

La seleccion mas completa de recetas de cocina
populares y gourmet clasficadas segun
sus ngredientes, colores y sabores.

© Un producto digital OrzolaPress, 2014-2015.

@

Verta exciusiva en fondas.

amazon
-

OEBPS/Images/cover.jpeg
Mariano Orzola

Recetas

para preparar

CUPCAKES, MAGDALENAS
Y MUEFFINS

|@ﬂq eBook
<7 4l KINDLE

OEBPS/Images/00002.jpg
amazones

OEBPS/Images/00001.jpg
Disponible en

amazon.es’

OEBPS/Images/00004.jpg
OrzolaPress

Por una vida feliz.

~

OEBPS/Images/00003.jpg
Ellibro que nos protege de la ||

Industria Alimenticia y nos ok enin
convierte en auténticos Consumidor
“consumidores inteligentes” Inteligente

ycviafos enganos de
W Indusiria Almenticia

OEBPS/Images/00005.jpg
TAN FACIL Y DIVERTIDO ‘E
S

= PERDER GRASA I

| | mue:

