

Cupcakes

Silvina Berminghan

Título: Cupcakes
© 2010, Silvina Berminghan
Ilustración de cubierta: Luján y Guadalupe Podestá
Editorial: Mucho Gusto Editores
ISBN: 9789876785037
Maquetación ePub: teref

Agradecimientos: a Maia por el escaneo y corrección del doc original

Reseña:
Un libro novedoso y original que nos invita a sumarnos a la nueva tendencia mundial de regalar y elaborar cupcakes para los seres queridos. Contiene recetas comprobadas y explicadas paso a paso. Incluye una completa introduccion que explica de manera facil y sencilla los pasos basicos para su armado decoracion y todos los secretos necesarios para el exito de su preparacion.

Este fichero ePub cumple y supera las pruebas
epubcheck 3.0b4 y FlightCrew v0.7.2.
Si deseas validar un ePub On Line antes de
cargarlo en tu lector puedes hacerlo en
http://threepress.org/document/epub-validate

ADVERTENCIA

Este archivo es una corrección, a partir de otro encontrado en la red, para compartirlo con un grupo reducido de amigos, por medios privados. Si llega a tus manos DEBES SABER que NO DEBERÁS COLGARLO EN WEBS O REDES PÚBLICAS, NI HACER USO COMERCIAL DEL MISMO. Que una vez leído se considera caducado el préstamo del mismo y deberá ser destruido.
En caso de incumplimiento de dicha advertencia, derivamos cualquier responsabilidad o acción legal a quienes la incumplieran.
Queremos dejar bien claro que nuestra intención es favorecer a aquellas personas, de entre nuestros compañeros, que por diversos motivos: económicos, de situación geográfica o discapacidades físicas, no tienen acceso a la literatura, o a bibliotecas públicas. Pagamos religiosamente todos los cánones impuestos por derechos de autor de diferentes soportes. No obtenemos ningún beneficio económico ni directa ni indirectamente (a través de publicidad). Por ello, no consideramos que nuestro acto sea de piratería, ni la apoyamos en ningún caso. Además, realizamos la siguiente...

RECOMENDACIÓN

Si te ha gustado esta lectura, recuerda que un libro es siempre el mejor de los regalos. Recomiéndalo para su compra y recuérdalo cuando tengas que adquirir un obsequio.
Usando este buscador:
http://books.google.es/
encontrarás enlaces para comprar libros por internet, y podrás localizar las librerías más cercanas a tu domicilio.
Puedes buscar también este libro aquí, y localizarlo en la biblioteca pública más cercana a tu casa:
http://lix.in/-a1ff6f

AGRADECIMIENTO A ESCRITORES

Sin escritores no hay literatura. Recuerden que el mayor agradecimiento sobre esta lectura la debemos a los autores de los libros.

PETICIÓN

Libros digitales a precios razonables.

Prólogo
Desde que era muy pequeña me fasciné con la cocina. Pienso que es una de las formas más lindas de demostrar amor, amistad, agradecimiento, y miles de cosas más.
Algo preparado con nuestras propias manos, pensando en la persona que lo va a recibir, sus gustos preferidos, las texturas, los colores, los sabores. Y qué mejor que recibir un dulce único, sólo para nosotros, con una presentación imposible de resistirse.
Los cupcakes nos permiten liberar la imaginación, crear, colorear, expresarnos, transmitir mensajes, combinar sabores, y cocinar con nuestros hijos, compartiendo la decoración como si fuera un juego. Se puede tener mucho o poco talento, pero un cupcake se luce decorado con las mejores técnicas, y también con golosinas compradas.
En este libro encontrarán muchas recetas con todos sus procedimientos, técnicas, paso a paso, ideas para festejos, etc. Practiquen hasta combinar la base y el frosting a su antojo: los pueden hacer románticos, golosos, medios locos, glamorosos, rústicos. Sea cual sea la forma en que se presenten, siempre harán sonreír y sentir especial a alguien.
Los invito a ponerse los delantales, y a abrir sus mentes para crear, con los utensilios, los colores, las mangas, los picos, las cremas y demás. Cocinen para los amigos, maridos, esposas, hijos, padres. Sorprendan a sus seres queridos, y a aquellos no tan cercanos, pero que se han cruzado en el camino... porque les puedo asegurar que a estas pequeñas maravillas ¡no se les resiste nadie!
Espero que disfruten mucho de este libro, tanto como yo cuando lo escribí.

Silvina Bermingham

1 Introducción
Origen de los cupcakes

Cupcake significa "torta de taza" o "torta en una taza".
Existen dos teorías sobre el origen de los cupcakes, y ambas se remontan a comienzos del siglo XIX. La primera asegura que los ingredientes utilizados para hacer este tipo de tortas pequeñas eran medidos en tazas, en vez de ser pesados en balanzas o cuantificados por libras o gramos. De hecho, actualmente, en muchas recetas se miden ciertos ingredientes como la harina o el azúcar en tazas, en vez de hacerlo por su peso en gramos. La segunda teoría sostiene que la expresión cupcake comenzó a utilizarse como consecuencia de que las tortas o bizcochuelos eran horneadas en pequeños recipientes, como tazas de té.
Sea cual sea el verdadero origen de la palabra, lo concreto es que estas minitortas cubiertas con una crema dulce se han expandido en todo el mundo.
En los últimos años, los cupcakes se volvieron muy populares entre los niños, especialmente como postres o dulces obligados en las fiestas infantiles, con sus sabores tradicionales de vainilla y chocolate. Es así que estos pequeños manjares para grandes y chicos combinan sabores, perfumes e ingredientes, permitiendo un sinfín de creaciones agradables a la vista y, sobre todo, al paladar.

El ABC del cupcake
Todo cupcake tiene una estructura de realización básica, que incluye dos partes: la base y el frosting o cobertura. Con el tiempo, a esta estructura tradicional se le fueron incorporando dos nuevas etapas: la decoración y el relleno. Veamos en qué consiste cada una de ellas.

Base

Es la masa de torta o bizcochuelo cocinada en pirotines o recipientes de distintos materiales que sugieren su cocción en una pequeña taza. Hay muchas recetas tradicionales y otras variantes más modernas que han sido utilizadas para realizar este bizcochuelo. Sin embargo, las más conocidas son las de vainilla y chocolate, aunque en realidad toda receta de bizcochuelo puede ser adaptada como base de un cupcake, dependiendo del gusto y del toque personal que cada uno quiera darle.
Frosting o cobertura

La cobertura de estas mini— tortas, denominada frosting en inglés, puede convertir una simple base de bizcochuelo en algo delicioso y vistoso. Los más conocidos son el frosting de buttercream —o crema de manteca— y de cream cheese —o queso crema—. Además, se pueden hacer a partir de gana— che de chocolate y glasé. Todos los frosting pueden tener variaciones en cuanto a sabores y colores, ya que para esto existen colorantes alimenticios. Sin embargo, algunos combinan mejor con determinados tipos de tortas o bizcochuelos, y otros resultan más sencillos para aplicar en cualquiera de sus masas. Existen dos formas de colocar el frosting. De una manera rústica: se le da al cupcake un aspecto más casero, colocando con una cuchara el frosting elegido sobre la base y esparciendo con una espátula para que quede parejo sobre el bizcochuelo; y la otra forma es utilizando una manga con diversas boquillas, para crear presentaciones llamativas y originales.
Decoración

La decoración del cupcake se realiza arriba del frosting y, aunque no es algo imprescindible, se utiliza mucho en las presentaciones personalizadas. Puede ser comestible o no, y muchas veces se utilizan ingredientes del mismo sabor del cupcake para darle un toque especial. La decoración también puede estar relacionada con el motivo del festejo, por ejemplo colocando la inicial del cumpleañero en masa fondant. Las posibilidades son infinitas: grageas de colores, lentejas de chocolate, estrellas, corazones de azúcar, cookies y golosinas. En los casos en que se utiliza una decoración no comestible, pueden aplicarse sobre el frosting desde juguetes hasta la foto del homenajeado.
Relleno

Algunos cupcakes llevan relleno en el corazón del bizcochuelo. Dependiendo de la consistencia de cada relleno elegido, se deben introducir de diferentes formas. Si el relleno es más bien líquido, como el dulce de leche, se puede colocar en una manga con boquilla fina, introduciéndolo en la parte superior del bizcochuelo. En cambio, si el relleno tiene una consistencia espesa, se debe sacar con una cuchara o cuchillo una parte de la masa del bizcochuelo —preferentemente la parte superior— y colocar el relleno en el hueco. Posteriormente, tapar el orificio con la masa que quitamos al comienzo.
Este relleno puede ser el mismo frosting con el que vamos a decorar el cupcake, o uno diferente. También, podemos poner frutas frescas como frutillas o uvas, una trufa, etc.

Materiales necesarios
A. Para el armado

• MOLDES PARA HORNO

Existen, básicamente, tres tamaños de moldes: pequeño, para 24 cupcakes, medio, para 12 unidades y grande, para 6 unidades. El material de los moldes puede ser de acero, teflón o silicona. También existen moldes individuales de acero y silicona en diferentes colores. La medida más usada es la mediana de 12 unidades. De acuerdo al molde utilizado y al material empleado hay que modificar los tiempos de cocción. Cuanto más pequeño sea el cupcake, menor el tiempo de cocción.

• PIROTINES

Los pirotines de papel no son indispensables dentro de los moldes, pero facilitan el desmolde, el transporte y la conservación de los cupcakes. Existen en el mercado diferentes tamaños, colores y dibujos. En caso de no utilizar pirotines en las placas que no son de silicona, es fundamental enmantecar o rociar con spray vegetal para que no se peguen.

• USO DE PIROTINES

De acuerdo a la densidad y consistencia que tenga la masa, hay utensilios que resultan más prácticos para colocar la preparación dentro de los pirotines. Si es una masa más bien líquida, para evitar que gotee o que se derrame fuera de los pirotines, lo más práctico es colocarla en una jarra con pico (puede ser la misma jarra medidora), o en un chino pistón, para colocarla posteriormente en los pirotines. En el caso de las masas más espesas, como las que contienen manteca, se colocan dos cucharadas soperas dentro de los pirotines.
• RELLENO DE PIROTINES

En la mayoría de los casos los pirotines se rellenan entre 1/2 y 2/3 de su capacidad, aunque puede variar de acuerdo al tipo de harina o a la densidad de la masa.
Si se quiere lograr un cupcake que llegue hasta el borde del pirotín, lo conveniente es rellenar con masa hasta la mitad. Si, por el contrario, se espera que sobresalga y quede redondo en la parte superior, lo mejor es llenar con masa de 2/3 a 3/4 de su capacidad.

No es bueno llenar de menos, porque al cocinar no alcanzará el borde del pirotín, ni tampoco llenar de más y que se desborde la masa, porque tendrá un efecto de cupcake "hongo". Cuando se realiza por primera vez un cupcake resulta práctico hacer un "test", rellenando un solo pirotín para comprobar qué altura obtiene una vez cocinado y, de esta manera, ajustar los futuros rellenos de acuerdo al afecto que se quiera lograr con la masa.
• TAZAS COMO MOLDES

Los cupcakes pueden cocinarse en tazas de té, de tamaño mediano, o en tacitas de café, en el caso de los minicupcakes. Hay que asegurarse que las tazas que se utilicen soporten las temperaturas del horno. Una vez listas, sólo es necesario rociarlas con spray vegetal o enmantecarlas antes de verter el contenido.
En este caso se recomienda no desmoldarlas, ya que las tazas resultarán vistosas a la hora de servir los cupcakes.

• BALANZAS Y JARRAS MEDIDORAS

A pesar de que los cupcakes se hayan originado midiendo sus ingredientes en tazas, las recetas de este libro están indicadas en gramos, ya que resulta más exacto para evitar variaciones en el resultado de la preparación. La balanza es el utensilio más indicado a la hora de cocinar, sobre todo en pastelería, donde se deben respetar los pesos de los ingredientes si se quiere lograr la receta esperada. En el mercado encontramos balanzas mecánicas y digitales, siendo esta última la más exacta. A su vez, las jarras medidoras también resultan útiles a la hora de medir los ingredientes para cocinar los cupcakes.
• OPCIONES DE BATIDO

Para preparar los cupcakes se puede utilizar un batidor manual, si se quiere trabajar artesanalmente, o una batidora eléctrica de mano o con pie fijo. Lo que resulta fundamental es incorporar correctamente los diferentes ingredientes y airear la masa, para lograr una textura lisa y homogénea.
B. Para la decoración

• MANGAS Y PICOS

Para colocar el frosting sobre el cupcake y darle una mejor presentación se sugiere utilizar las mangas con diferentes boquillas, dependiendo de la densidad y textura finales del frosting.
En el mercado hay una gran variedad de picos y mangas de pastelero, con formas divertidas, aunque las más prácticas son las descartables. En caso de usar las no descartables, se recomienda el lavado de las mangas después de cada uso, para evitar que queden restos de la preparación.

• CONFITES Y CHOCOLATES

Arriba del frosting, y de manera opcional, se pueden colocar confites, grageas, cookies, golosinas, frutas frescas y figuras, comestibles o no. En el mercado existen variedades de chips de chocolate, grageas y azúcares de colores, flores de azúcar y de fondant, entre muchas otras opciones. La elección de los juguetes o artículos no comestibles dependerá del gusto personal o del tipo de celebración que se realice.

C. Datos útiles

• ALMACENAMIENTO Y CONSERVACIÓN

En líneas generales la mayoría de los bizcochuelos de los cupcakes se pueden conservar en perfecto estado entre 3 y 5 días, siempre y cuando no tengan colocado el frosting. Se almacenan en bolsas para productos alimenticios o envueltos con papel film para evitar que les entre aire. Además, la mayoría de los bizcochuelos propuestos en este libro pueden ser freezados antes de colocarles el frosting. Para ello, se depositan los bizcochuelos sobre la placa donde van a ser congelados, pero sin cubrirlos, realizando la denominada congelación abierta. Una vez congelados, se los puede colocar en una bolsa para freezer durante 3 meses. Al momento de descongelarlos, quitar los cupcakes de la bolsa y colocarlos sobre un plato hasta que tomen temperatura ambiente. También, se pueden descongelar de 10 a 20 segundos en el microondas. Los cupcakes no pueden ser congelados si ya fueron decorados; en este caso se recomienda comerlos en el día para disfrutar de su frescura.

• TRANSPORTE

Existen embalajes de plástico y simpáticas cajas de cartón para transportar cómodamente los cupcakes ya decorados. Es importante evaluar si hay que viajar a grandes distancias o cambiar de vehículo o transporte. En ese caso es mejor llevar los bizcochuelos sin el frosting y colocarlo una vez que se llega al lugar del festejo. Si no pudiera decorarse en el lugar de destino, se recomienda transportarlos en la misma placa donde fueron cocinados, con cuidado de no arruinar el frosting y el decorado.
Recuerden que la mayoría de las recetas de frosting no pueden estar mucho tiempo fuera de la heladera.

Glosario
• BATIR A BLANCO: se puede referir a batir el azúcar con los huevos, o el azúcar con la manteca, y en ambos casos, se logra cuando la preparación se vuelve de un color mucho más claro que cuando se comenzó el batido, casi blanco.

• BAÑO DE MARÍA: método para cocinar lentamente o para derretir chocolate o para mantener los alimentos calientes. En un recipiente metálico se coloca el ingrediente o alimento y éste sobre otro (cacerola) que contiene agua caliente o está sobre el fuego.

• BUTTERCREAM: crema a base de manteca que se utiliza para cubrir los cupcakes.

• BUTTERMILK: producto lácteo usado en la repostería y pastelería de Norteamérica. Contrariamente a lo que indica su nombre no contiene manteca y se asemeja en su apariencia a la leche cortada. Se puede hacer casera agregando una cucharada de jugo de limón o vinagre blanco a 1 taza de leche; dejar 5 minutos hasta que corte y estará lista para usar.

• CONGELACIÓN ABIERTA: congelar un alimento o varios sin encimar uno con otro y sin cubrirlo con nada. Una vez congelado, se lo guarda en bolsas especiales para freezer.

• COOKIES: galletitas.

• COULIS: tipo de salsa, procedente de la cocina francesa, que se obtiene después de triturar ciertos alimentos previamente preparados concentrando su sabor y que, una vez tamizado o colado, ofrece una densidad de jarabe, crema o puré ligero.

• CREAM CHEESE: cobertura a base de queso crema.

• CREMA BATIDA A MEDIO PUNTO: se alcanza este punto cuando al batir la crema de leche, ésta comienza a formar dibujos que rápidamente se pierden.

• CRUMBLE: crocante hecho a base de manteca, azúcar y harina.

• ICING: glasé que se utiliza para cubrir tortas o decorar. Dependiendo de si se encuentra en EEUU o en Inglaterra, o en diferentes regiones de estos países, se utiliza la palabra frosting o icing, respectivamente, para denominar a la cobertura de las tortas o cupcakes.

• FONDANT: preparación a base de agua, azúcar y glucosa. Como masa se emplea para estirar y cubrir tortas.

• FROSTING: ídem icing. Cobertura que se utiliza para decorar tortas, cupcakes, etc.

• GLASÉ: receta con varios usos a la hora de decorar tortas, galletitas o determinadas figuras. Según la consistencia del glasé, será el uso que se le dé. Se puede utilizar para realizar bordes, volados, flores, unir piezas de pastillaje, etc. La consistencia dependerá del tiempo de batido y de la cantidad de azúcar impalpable.

• LARDONS: trocitos de panceta cortados de manera tal que se intercalan capas de grasa y carne.

• LEMON CURD: crema de limón de especialidad y tradición inglesa que sirve para rellenar bizcochos, tartas y otros postres.

• MANTECA POMADA: manteca a temperatura ambiente, lo que hace que en lugar de ser totalmente sólida tenga la consistencia de una pasta o pomada.

• MARSHMALLOWS: o malvaviscos, es una golosina hecha a base de azúcar, generalmente con colores pasteles.

• MATCHA: forma más pura de té verde. De origen japonés, se trata de una variedad molida, con un intenso color verde, que tiene una particular textura en forma de fino polvo.

• MOKA: en pastelería se denomina así a las preparaciones que cuentan entre sus ingredientes con café y chocolate.

• PUNTO "BOLITA FLOJA": se alcanza cuando se vuelca un poco del almíbar en un bol con agua fría y se forma una bolita que se puede agarrar y darle forma con los dedos.

• QUENELLE: en la cocina actual se define así a la forma que se le da a ciertas elaboraciones culinarias, sean dulces o saladas, que se realiza con dos cucharas soperas formando una especie de croqueta sin las puntas redondeadas.

• SALTEAR: cocinar total o parcialmente con grasa y a fuego fuerte.

• TAMIZAR: consiste en pasar la harina, el cacao, o cualquier otro ingrediente, por un cernidor, con el fin de quitar los grumos, las partes gruesas o airear la preparación.

• TOPPER: decoración que va encima de los cupcakes, puede ser comestible o no.

• WRAPPER: envoltorio. En los cupcakes se refiere al recipiente decorativo en el cual se colocan los mismos, normalmente de papel o cartulina, y que cubren al pirotín.

Preparación de las masas base
Hay varios modos de preparar la masa base del bizcochuelo del cupcake. En este libro se proponen los dos métodos más populares y fáciles de realizar, con un claro paso a paso para que puedan preparar todas las recetas, y deleitar a grandes y chicos.
A. Masa base cremado

1. Colocar la manteca en el bol y batir un minuto hasta que quede una crema. Agregar el azúcar y batir a blanco, hasta que quede una mezcla suave un poco más clara, y que se disuelva el azúcar.
2. Agregar los huevos de a uno, y batir luego de cada incorporación. Añadir la esencia de vainilla.
3. En otro bol, tamizar juntos los ingredientes secos: harina, sal, cacao, polvo leudante, especias en polvo, etc.
4. Agregar 1/3 de los ingredientes secos al batido de manteca y azúcar. En caso de haber un ingrediente líquido como leche, o jugo de frutas, agregar la mitad de éste y continuar alternándolo con los secos. Siempre se debe empezar y terminar incorporando los ingredientes secos.
5. Rellenar los pirotines entre 1/2 y 2/3 y llevar al horno.

NOTA: Es importante que todos los ingredientes se encuentren a temperatura ambiente (entre 20 y 25 C).

B. Masa base seca y húmeda

1. Tamizar todos los ingredientes secos y mezclarlos bien.
2. En otro bol, mezclar los ingredientes húmedos: aceite, manteca, huevos, leche, jugos, esencias, etc. En caso de utilizar manteca como medio graso, ésta debe estar derretida y a temperatura ambiente.
3. Agregar los ingredientes húmedos a los secos y batir hasta lograr una mezcla homogénea.
4. Rellenar los pirotines y llevar al horno.

NOTA: Este método es más simple y rápido que el cremado, se logra una masa húmeda y con una suave textura, pero con menos volumen.

Preparación del frosting
Es importante que el frosting tenga la consistencia adecuada para poder extenderse fácilmente sobre la masa base o el bizcochuelo del cupcake y, al mismo tiempo, que se adhiera bien a la superficie sin perder su textura.
Frosting de buttercream

1. Colocar la manteca pomada en un bol y obtener una crema usando batidora manual o eléctrica. Agregar la esencia de vainilla, o el saborizante elegido.
2. Incorporar el azúcar impalpable tamizado y continuar mezclando a baja velocidad. Con una espátula ir bajando lo que queda en el borde del bol para asegurarse que se mezcle toda la preparación.
3. Agregar la leche o crema de leche y continuar batiendo por 3 o 4 minutos más, a alta velocidad. En el caso del frosting de chocolate con cacao, agregamos el cacao disuelto en el medio líquido, que también puede ser agua.
Si se desea, se puede agregar colorante en pasta o líquido, hasta lograr la tonalidad deseada.
4. Colocar sobre el cupcake con una espátula o revés de una cuchara, o con manga y pico a elección.

NOTA: Si mientras decoramos los cupcakes el frosting pierde consistencia debido a la falta de frío, colocar la manga en la heladera hasta lograr la temperatura necesaria.

No colocar nunca un frosting sobre el bizcochuelo todavía caliente, ya que hará variar la consistencia y textura del mismo y se derretirá o extenderá más de lo deseado.
Frosting de cream cheese

1. Colocar en un bol el queso crema y la manteca pomada, usando batidora eléctrica o manual, hasta obtener una mezcla homogénea y cremosa.
2. Agregar gradualmente el azúcar impalpable hasta incorporarla totalmente. Saborizar con vainilla, o esencia a gusto.
3. Agregar colorante hasta lograr el tono elegido.
4. Colocar en una manga con pico y decorar el cupcake.

2 Cupcakes dulces

Básicos de vainilla
Procedimiento

Precalentar el horno a 180 C. Batir la manteca a temperatura ambiente junto con el azúcar. Agregar los huevos de a uno, batiendo bien después de cada incorporación. Añadir la esencia de vainilla y batir. Luego, incorporar la harina, alternando con la leche, empezando y terminando siempre por la harina. Rellenar los pirotines hasta 2/3 partes, y hornear unos 20 minutos o al introducir un palillo, éste salga limpio.
Para el frosting, batir la manteca a temperatura ambiente hasta que quede bien cremosa. Incorporar la esencia de vainilla, bajar la velocidad de la batidora y añadir el azúcar impalpable tamizada. Agregar la crema y continuar batiendo a alta velocidad por espacio de 3 o 4 minutos más. Si se desea teñir el frosting, agregar el colorante en ese momento.
Colocar el frosting en la manga de pastelero con pico rizado y decorar los cupcakes. Por encima, esparcir grageas, chocolate, frutas, azúcar de colores, etc.
Ingredientes

Para la base de vainilla

125 g de manteca
200 g de azúcar
3 huevos
1 cucharadita de esencia de vainilla
200 g de harina leudante
60 cc de leche
Para el frosting

250 g de manteca
1 cucharadita de esencia de vainilla
400 g de azúcar impalpable
2 cucharadas de crema
colorante alimentario, c/n (opcional)

Es el cupcake más suave y fácil de realizar. Para darle un toque especial rellénenlo con dulce de leche.

Básicos de chocolate
Ingredientes

Para la base de chocolate

150 g de manteca
150 g de chocolate
225 g de azúcar esencia de vainilla
3 huevos
220 g de harina leudante
200 cc de leche
Para el frosting

180 g de chocolate
225 g de manteca
200 g de azúcar impalpable
Procedimiento

Derretir el chocolate junto con la manteca a baño de María o en microondas a baja potencia. Agregar el azúcar y la esencia, y batir unos minutos. Incorporar los huevos de a uno y mezclar bien. Por último, añadir la harina tamizada alternando con la leche, empezando y terminando siempre por los ingredientes secos. Colocar la masa en los pirotines llenando hasta 2/3 de su capacidad. Llevar la placa a horno precalentado a 180 C y cocinar durante 20 minutos, o introducir un palillo y que éste salga limpio.
Para el frosting, derretir el chocolate a baño de María o en microondas, y dejar entibiar. Mientras tanto, batir la manteca a temperatura ambiente, agregar el chocolate y, por último, el azúcar impalpable hasta lograr la consistencia necesaria para colocar en manga y decorar los cupcakes.

Esta es una receta básica que admite cualquier tipo de relleno y de frosting.

De manzanas y canela
Ingredientes

125 g de manteca
300 de azúcar
2 huevos
260 cucharaditas de esencia de vainilla
260 g de harina leudante pizca de sal
3 manzanas
Para el frosting

120 g de manteca
80 g de azúcar rubio
80 g de crema
200 g de azúcar impalpable
1 cucharadita de canela en polvo
Procedimiento

Batir la manteca a temperatura ambiente y el azúcar a blanco. Agregar la esencia de vainilla y los huevos de a uno, batiendo bien luego de cada incorporación. Tamizar la harina junto con la sal e incorporar a la mezcla anterior. Por último, agregar las manzanas cortadas en cubitos pequeños. Colocar la mezcla en los pirotines llenando hasta 2/3 de su capacidad. Hornear a 180 C, por espacio de 20 a 25 minutos.
Para el frosting, colocar en una sartén gruesa la manteca y el azúcar, llevar al fuego y revolver constantemente mientras se derrite la manteca. Una vez alcanzado el punto de ebullición, cocinar durante 2 minutos. Retirar y dejar entibiar. Agregar la crema, el azúcar impalpable y la canela, mezclar bien y llevar a la heladera hasta enfriar completamente.
Retirar de la heladera y agregar el azúcar impalpable tamizado mientras se bate a baja velocidad con batidora eléctrica. Colocar este frosting por encima de los cupcakes ya fríos, con la ayuda de una cuchara. Espolvorear con canela.

Si te gusta mucho la canela se puede agregar también una cucharadita a la masa.

De arándanos con queso crema y miel
Ingredientes

120 g de manteca
190 g de azúcar
2 huevos
1 cucharadita de esencia de vainilla
230 g de harina leudante
pizca de sal
80 cc de leche
150 g de arándanos frescos o congelados
Para el frosting

100 g de manteca
200 g de queso philadelphia
200 g de azúcar impalpable
50 cc de miel
Procedimiento

Batir la manteca a temperatura ambiente junto con el azúcar, hasta lograr una crema. Incorporar los huevos de a uno, y la esencia de vainilla. Tamizar la harina junto con la sal y agregar al batido de manteca alternando con la leche. Terminar por los ingredientes secos y continuar batiendo unos minutos hasta incorporar bien. Por último, agregar con una cuchara los arándanos al batido, evitando que se rompan. Reservar algunos arándanos para decorar. Hornear en horno precalentado, de 180 a 200 C aproximadamente, 20 minutos o al introducir un palillo, éste salga limpio.
Para el frosting, batir la manteca pomada con el queso philadelphia, incorporar el azúcar impalpable tamizado mientras se continúa batiendo a baja velocidad. Por último, agregar la miel y batir hasta lograr una consistencia homogénea. Si fuera necesario, refrigerar unas horas antes de colocar sobre los cupcakes, para lograr una mayor consistencia. Colocar el frosting sobre los cupcakes fríos usando una espátula, y decorar con arándanos y hojas de menta.

Si sólo conseguís arándanos congelados, no es necesario que los descongeles antes de mezclarlos al batido.

Capuccino
Ingredientes

100 g de manteca
250 g de azúcar
2 huevos
150 g de crema
200 g de harina leudante
2 cucharadas de cacao amargo
2 cucharadas de café instantáneo
120 cc de café fuerte líquido
1 cucharadita de esencia de vainilla
Para la crema granizada de café

200 g de crema chantilly 100 g de azúcar
1 cucharada de café instantáneo granulado
virutas de chocolate para decorar
Procedimiento

Batir la manteca con el azúcar hasta lograr una crema clara y se diluyan los cristales del azúcar. Agregar los huevos de a uno, la crema, y batir nuevamente. Tamizar la harina con el cacao amargo y el café instantáneo. Mezclar en una taza el café líquido con la esencia de vainilla. Añadir los ingredientes secos al batido de manteca alternando con el café, hasta incorporar todo, terminando por los ingredientes secos. Colocar la mezcla en pirotines hasta 2/3 y cocinar en un horno precalentado a temperatura moderada por espacio de 20 a 25 minutos.
Para la crema granizada, batir a punto chantilly la crema y el azúcar, agregar por último el café instantáneo granulado, y dejar unos minutos para que se tiña un poco la preparación, sin que quede un color homogéneo. Colocar la crema en una manga con boquilla lisa, y decorar los cupcakes. Espolvorear por encima con virutas de chocolate, hechas con la ayuda de un pelapapas.

Esta es una buena receta para cocinarlos ¡y servirlos en tazas!

Con helado y salsa tibia de caramelo
Ingredientes

240 cc de leche
1 cucharada de vinagre
2 huevos
240 cc de aceite
1 cucharadita de esencia de vainilla
200 g de harina leudante
50 g de cacao
pizca de sal
350 g de azúcar
3/4 k de helado comprado para acompañar
Para la salsa de caramelo

100 g de azúcar blanca
100 g de azúcar rubio
150 cc de crema de leche
Procedimiento

Precalentar el horno a 180 C. Agregar el vinagre a la leche y dejar reposar unos minutos hasta que se corte. Mezclar con los huevos, el aceite y la esencia de vainilla. En otro bol, tamizar la harina con el cacao y la sal, mezclar con el azúcar. Agregar los ingredientes húmedos a los secos y batir unos minutos, hasta que quede perfectamente integrado. Colocar en los pirotines hasta 2/3 de su capacidad, hornear a temperatura moderada de 180 C, o al colocar un palillo, éste salga limpio. Dejar enfriar.
Para la salsa, calentar la crema de leche en el microondas. Colocar los dos tipos de azúcares en una sartén y llevar al fuego para hacer un caramelo claro; cuando se llega al punto, retirar. Agregar con mucho cuidado la crema caliente y revolver.
Servir los cupcakes con una bocha de helado de vainilla y acompañados de la salsa tibia. Para comerlos más fácilmente, retirar los cupcakes de los pirotines y servir en un plato de postre.

La mezcla de la leche con el vinagre da como resultado el buttermilk que se usa en muchas recetas de origen norteamericano.

De avena y pasas de uva
Ingredientes

120 g de manteca
120 g de azúcar rubio
100 g de azúcar blanca
2 huevos
2 cucharaditas de esencia de vainilla
200 g de harina leudante
100 g de avena fina
200 cc de leche
100 g de pasas de uva blancas y negras
chips de chocolate blanco, a gusto (opcional)
Para el frosting

250 g de queso philadelphia
100 g de azúcar rubio
2 cucharaditas de esencia de vainilla
pasas de uva para decorar
Procedimiento

Precalentar el horno a 180 C. Batir en un bol la manteca a temperatura ambiente junto con los dos azúcares hasta obtener una crema. Agregar los huevos de a uno, y luego la esencia de vainilla. En otro bol, tamizar la harina y mezclar con la avena. Añadir a la preparación anterior alternando con la leche. Por último, incorporar las pasas de uva y los chips de chocolate blanco. Colocar la masa en los pirotines y hornear a temperatura moderada entre 180 y 200 C, por espacio de 20 a 25 minutos o al introducir un palillo, éste salgo limpio.
Para el frosting, batir el queso philadelphia junto con el azúcar rubio, agregar la esencia de vainilla y colocar la mezcla con una cuchara o espátula sobre el cupcake. Decorar con pasas de uva y espolvorear con azúcar rubio.

Crumble tibio de frutillas con helado de yogurt
Ingredientes

180 g de manteca
220 g de azúcar impalpable
220 g de harina
1 cucharadita de polvo para hornea
200 g de frutillas
Para el frosting

1 pote de yogurt de frutillas o frambuesas
1 pote de crema de yogurt
200 g de frutillas
100 g de azúcar
1 cucharada de jugo de limón
Procedimiento

Cortar la manteca fría en cubitos y mezclar con el azúcar impalpable, la harina tamizada y el polvo para hornear. Trabajar con las manos, hasta formar una mezcla arenosa con grumos. Lavar las frutillas, quitar los cabitos y cortar en láminas gruesas. Colocar un poco de la preparación de manteca en cada pirotín, presionando para formar una base. Arriba, ubicar las frutillas formando una capa. Por encima colocar la otra parte de masa, llenar muy bien, ya que durante la cocción las frutillas pierden mucho líquido y tienden a hundirse. Llevar al horno precalentado, 190 C, hasta que se doren. Dejar entibiar.
Para el frosting helado, limpiar las frutillas y agregarles el azúcar y el jugo de limón. Dejar reposar unas horas a temperatura ambiente para que suelten su jugo. Procesar ligeramente las frutillas, así quedan algunos trozos de las mismas. Mezclar con el yogurt y agregarle la crema batida a punto chantilly. Llevar al freezer por 1 hora. Cuando se empiezan a congelar los bordes, retirar y mezclar enérgicamente, usando batidor de mano o una batidora eléctrica para romper los cristales. Continuar revolviendo cada media hora, hasta que el helado se congele totalmente. Dependiendo del recipiente que utilicemos y de la cantidad de helado, puede llevar unas 3 horas.
Servir los cupcakes tibios con una bocha de helado encima, decorar con frutillas fileteadas y hojas de menta fresca.

El helado de yogurt se puede reemplazar perfectamente por una buena cucharada de crema batida helado.

Para golosos
Ingredientes

180 g de manteca
180 g de azúcar
3 huevos
1 cucharadita de esencia de vainilla
50 g de cacao amargo en polvo
200 g de harina leudante
50 cc de leche
Para el frosting

200 g de manteca
250 g de azúcar impalpable
50 g de cacao amargo en polvo
100 cc de crema de leche
golosinas de chocolate —alfajores, galletitas bañadas, bombones, habanitos, chips de chocolates blanco y negro— para decorar
Procedimiento

Precalentar el horno a 180 C. Batir la manteca a temperatura ambiente junto con el azúcar hasta que resulte una mezcla más clara y esponjosa. Agregar los huevos de a uno, batiendo luego de cada adición. Perfumar con la esencia de vainilla, tamizar el cacao amargo junto con la harina leudante e incorporar a la preparación por partes, alternando con la leche. Incorporar con la batidora eléctrica la totalidad de los ingredientes secos y húmedos, y batir durante unos minutos. Llenar los pirotines hasta 2/3 de su capacidad y llevar a un horno moderado durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting de chocolate, batir la manteca pomada junto con el azúcar impalpable tamizado. Agregar el cacao amargo en polvo diluido en la crema de leche y continuar batiendo. Decorar los cupcakes usando una cuchara o espátula. Colocar por encima las golosinas de chocolate, quebradas en pedazos más o menos grandes.

¡Especial para golosos y chocoadictos!

Corazoncitos de cheesecake
Ingredientes

Para la base

150 g de galletitas dulces
80 g de manteca derretida
Para el relleno

350 de queso crema
60 cc de crema
100 g de azúcar
2 huevos
ralladura y jugo de 1/2 limón
Para la crema marmolada con frutos del bosque

180 cc de crema de leche
100 g de azúcar
3 cucharadas de mermelada de frutos rojos frutos rojos y hojas de menta fresca para decorar
Procedimiento

Procesar las galletitas a polvo, mezclar con la manteca derretida. Colocar los pirotines en el molde para cupcakes y, sobre cada uno de ellos, una cucharada de la mezcla de galletitas y manteca, presionando bien para formar una base. Llevar a la heladera mientras se prepara el relleno. Batir el queso crema, junto con la crema y el azúcar, a baja velocidad para que no entre aire, hasta que resulte una mezcla homogénea. Agregar los huevos de a uno, batiendo sólo para incorporarlos. Agregar el jugo y la ralladura de limón. Colocar la mezcla en los pirotines, llenando hasta 3/4 de los mismos. Hornear a temperatura baja, 170 C, hasta que esté firme en los bordes, pero el centro todavía se mueva un poco y parezca algo crudo. Enfriar varias horas antes de retirar de la placa, esto evita que se rompan, y puedan quedar firmes.
Para la crema marmolada, batir la crema con el azúcar a punto chantilly. Preparar una manga con pico rizado y verter cucharadas de crema y mermelada de frutos rojos, alternando uno y otro. Decorar los cupcakes con la crema y, por encima, frutos rojos y hojas de menta fresca.

Diluyendo la mermelada con un poco de agua y limón, se logrará un coulis para acompañar estos ricos cheesecupcakes.

De zanahorias y nueves
Ingredientes

2 zanahorias crudas medianas
150 cc de aceite
300 g de azúcar 2 huevos
2 cucharaditas de esencia de vainilla
250 g de harina leudante
100 g de nueces picadas groseramente
50 cc de crema de leche
Para el frosting

300 g de queso crema
100 g de manteca
200 g de azúcar impalpable
2 cucharadas de jugo de naranja
ralladura de 1 naranja
nueces picadas para decorar
Procedimiento

Colocar las zanahorias y el aceite en un bol y procesar con un mixer, o en la licuadora, hasta reducir las zanahorias a un puré. Agregar los huevos, el azúcar y la esencia de vainilla, y batir con batidora eléctrica. Incorporar la harina tamizada, mezclada con las nueces picadas, alternando con la crema de leche. Colocar la masa en los pirotines y cocinar en horno precalentado a 180 C, entre 20 y 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, batir el queso crema con la manteca pomada. Agregar el azúcar impalpable tamizada y, por último, la ralladura y el jugo de naranja. Llevar a la heladera para que tome un poco de consistencia. Luego, decorar los cupcakes con la ayuda de una cuchara o espátula. Espolvorear con nueces picadas.
¡Atención mamás! Aquí encontrarán una buena dosis de vitamina A para los chicos sin ningún esfuerzo.

Si se le agrega pepitas de chocolate blanco y negro se los van a devorar.

De yogurt con ganache de chocolate blanco y frambuesas
Ingredientes

(utilizando como medida el pote de yogurt de 200 cc)

1 pote entero de yogurt de vainilla
1 y 1/2 pote de azúcar
3/4 pote de aceite de maíz
3 huevos
3 cucharaditas de esencia de vainilla
2 potes de harina leudante
Para el frosting

300 cc de crema de leche
400 g de chocolate blanco
50 g de frambuesas
Procedimiento

Precalentar el horno a 180 C. Colocar el yogurt en un bol, agregar el azúcar y el aceite e integrar todo con la batidora. Agregar los huevos de a uno, y la esencia de vainilla. Batir. Por último, incorporar la harina tamizada y batir unos minutos más. Colocar la mezcla en los pirotines hasta 2/3 de los mismos y hornear a temperatura moderada entre 20 y 25 minutos, o al introducir un palillo, éste salga limpio. Retirar del horno y dejar enfriar.
Para el frosting, lavar las frambuesas y cortarlas en trocitos. Reservar algunas frambuesas enteras para decorar. Picar el chocolate blanco y colocarlo en un bol. Calentar la crema hasta que comience a hervir, retirar del fuego y agregar al chocolate blanco picado. Mezclar bien hasta que se derrita. Llevar a la heladera y dejar que se enfríe. Una vez frío, batir con batidora eléctrica hasta que tome consistencia más firme. Agregar las frambuesas y mezclar con una cuchara. Colocar en una manga, con boquilla lisa grande. Hundir el pico dentro del cupcake y colocar un poco de la ganache como relleno y, con el resto, cubrir los cupcakes. Decorar con frambuesas enteras y hojitas de menta fresca.

Tener mucho cuidado al batir la crema y el chocolate, ye que se corta muy fácilmente

Bariloche
Ingredientes

100 cc de leche
100 cc de crema de leche
2 huevos
200 cc de aceite de maíz
esencia de vainilla
180 g de harina leudante
30 g de cacao amargo en polvo
pizca de sal
300 g de azúcar
5 tabletas de dulce de leche
Para el frosting

300 g de dulce de leche
150 g de chocolate
120 cc de crema
60 g de manteca
3 cucharadas de cognac (opcional)
Procedimiento

Precalentar el horno a 180 C. Mezclar la crema de leche y la leche; agregarle los huevos, el aceite y la esencia de vainilla. Por otro lado, tamizar la harina con el cacao amargo y la sal. Mezclar estos ingredientes secos con el azúcar. Agregar los ingredientes húmedos y batir hasta incorporar bien. Por último, mezclarle a esta preparación las tabletas de dulce de leche picadas groseramente. Rellenar los pirotines hasta 2/3 de su capacidad y llevar a horno moderado durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, derretir en microondas o a baño de María el chocolate con la manteca, y dejar enfriar. Mezclar el dulce de leche repostero con la crema y el cognac, agregarle por último el chocolate, y batir hasta que se una la preparación. Colocar en una manga con pico rizado y decorar los cupcakes. Espolvorear con virutas de chocolate blanco y decorar con cubanitos rellenos.

De limón y semillas de amapola rellenos
Ingredientes

170 g de manteca
200 g de azúcar
1 huevos
jugo y ralladura de 1 limón
225 g de harina leudante
pizca de sal
1 cucharadita de polvo para hornear
50 g de semillas de amapola
125 g de leche
Para el lemon curd

4 yemas
150 g de azúcar
80 cc de jugo de limón
120 g de manteca
Para el merengue suizo

4 claras
200 g de azúcar
Procedimiento

Batir la manteca a temperatura ambiente, junto con el azúcar, hasta lograr una crema suave y clara. Agregar los huevos de a uno, batiendo luego de cada adición. Incorporar el jugo y la ralladura de limón. Tamizar la harina junto con la sal y el polvo para hornear, agregarle las semillas de amapola e incorporar al batido de manteca alternando con la leche. Colocar en los pirotines hasta 2/3 de su capacidad, cocinar en horno precalentado a 180 C, entre 20 y 25 minutos.
Para el lemon curd, colocar a baño de María sobre un bol de acero inoxidable las yemas con el azúcar y el jugo de limón, revolver constantemente con un batidor de alambre hasta que espese y retirar del fuego. Agregar la manteca cortada en cubitos y revolver hasta que se derrita, dejar enfriar. Colocar en una manga con pico liso y rellenar los cupcakes.
Para el merengue, colocar las claras dentro de un bol de acero inoxidable y llevar a baño de María, batir con batidora eléctrica hasta que estén espumosas y agregar el azúcar mientras se continúa batiendo hasta que resulte un merengue firme, es decir que se formen picos en la superficie y que éstos no se caigan. Dejar enfriar y decorar los cupcakes utilizando una manga con boquilla lisa fina. Espolvorear con semillas de amapola.

Para lograr un merengue perfecto es importante que no quede restos de yemas en las claras, y que el bol y el batidor estén bien limpios.

De banana y dulce de leche
Ingredientes

120 g de manteca
80 g de azúcar blanca
100 g de azúcar rubio
1 huevo
1 cucharadita de esencia de vainilla
2 bananas pisadas
185 g de harina leudante
3 cucharadas de leche
Para el frosting

150 g de crema de leche
400 g de dulce de leche repostero
bananas crocantes para decorar
Procedimiento

Precalentar el horno a 180 C. Colocar la manteca a temperatura ambiente en un bol y batir hasta obtener una crema, agregar los dos tipos de azúcares e incorporar. Agregar el huevo y la esencia de vainilla, y batir. Incorporar las 2 bananas pisadas. Añadir la harina tamizada y, por último, la leche. Colocar la mezcla en los pirotines y llenar 2/3 de los mismos. Hornear en horno a 190 C, entre 20 y 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, batir la crema a medio punto, mezclar con el dulce de leche repostero y batir un poco más. Colocar en una manga con pico rizado y llevar a la heladera para que enfríe.
Decorar los cupcakes con el frosting de dulce de leche y, por encima, las rodajitas de banana crocantes.

Las bananitas crocantes se pueden conseguir en las dietéticas.

Otra opción para ocasiones infantiles es decorar con pedacitos de las clásicas bananitas bañadas en chocolate.

Crocantes con ciruelas y almendras
Ingredientes

150 g de manteca
150 g de azúcar
4 huevos
1 cucharadita de esencia de vainilla
150 g de harina leudante
6 ciruelas
Para el crocante o crumble

75 g de manteca
100 g de azúcar rubio
100 g de harina
50 g de almendras picadas groseramente
1/2 cucharadita de polvo para hornear
220 cc de crema para acompañar
Procedimiento

Precalentar el horno a 180 C. Preparar el crocante mezclando los ingredientes secos y la manteca cortada en cubitos, trabajar con las manos hasta que quede una mezcla arenosa pero no muy uniforme. Reservar. Pelar las ciruelas, sacarles el carozo y cortarlas en gajitos. Batir la manteca a temperatura ambiente con el azúcar hasta que quede cremoso. Agregar la esencia de vainilla y los huevos de a uno, batiendo bien después de cada adición. Añadir la harina tamizada y continuar batiendo hasta incorporarla totalmente.
Colocar los pirotines en una placa para cupcakes, colocar la masa hasta la mitad del molde, arriba ubicar las ciruelas en gajitos encimados uno de otro, y por último el crumble. Reservar un poco de crumble para decorar, y cocinarlo aparte en una placa hasta que se dore. Llevar a horno precalentado, moderado, de 25 a 30 minutos, o al introducir un palillo, éste salga limpio. Servir tibios o fríos, acompañados con crema batida sin azúcar y espolvoreados con el crumble que fue cocinado aparte, y almendras fileteadas.

Las ciruelas se pueden reemplazar perfectamente por duraznos o damascos. ¡Queda igual de rico!

De mandarina
Ingredientes

250 g de harina leudante
250 g de azúcar pizca de sal
2 huevos
3 mandarinas
250 cc de aceite de canola
Para el glasé batido

4 claras
400 g de azúcar impalpable
jugo de mandarina
colorante naranja, c/n (opcional)
caramelos de mandarina o naranja para decorar
Procedimiento

Precalentar el horno a 180 C. Mezclar el azúcar con la harina y la sal tamizadas. Lavar bien 2 de las mandarinas con su cáscara, partirlas por la mitad horizontalmente y quitarles las semillas, colocarlas en la procesadora o licuadora, y agregar la tercera mandarina sin piel. Procesar hasta que resulte un puré líquido y homogéneo. Añadir el aceite y los huevos, y procesar nuevamente. Agregar esta preparación a la mezcla de los ingredientes secos y batir con batidora eléctrica. Colocar en los pirotines y llevar a horno moderado, 180 C, por espacio de 20 a 25 minutos. Dejar que se doren bien en la superficie, ya que se les hace una costra muy rica. Dejar enfriar.
Para el glasé, tamizar el azúcar impalpable. Colocar las claras en el bol de la batidora junto con el jugo colado de mandarina y la mitad del azúcar. Comenzar a batir a velocidad máxima unos 5 minutos, o hasta que la preparación quede bien blanca y cremosa. Añadir el restante de azúcar en forma de lluvia y continuar batiendo hasta que la preparación forme picos bien firmes. Agregar unas gotas de colorante naranja y revolver muy suavemente con una cuchara hasta lograr la tonalidad deseada.
Decorar los cupcakes con el glasé de mandarina, utilizando el revés de una cuchara para formar picos. Espolvorear con caramelos de mandarina o naranja picados groseramente.

Se puede reemplazar el aceite de canola por cualquier otro aceite neutro, como girasol, maíz o soja.

De peras y coco tostado
Ingredientes

100 g de coco rallado
175 g de manteca
200 g de azúcar impalpable
1 cucharadita de esencia de vainilla
6 claras
100 g de harina leudante
2 peras
Para la crema pastelera

500 cc de leche
125 g de azúcar
6 yemas
50 g de almidón de maíz
1 cucharadita de esencia de vainilla
Para el caramelo

150 g de azúcar

Procedimiento

Colocar el coco rallado en una asadera y llevar al horno por 5 minutos, hasta que tome un ligero color dorado, mezclándolo un poco a mitad de tiempo. Retirar y dejar enfriar. Batir la manteca a temperatura ambiente junto con el azúcar impalpable tamizado previamente. Agregar la esencia de vainilla. Añadir las claras y batir bien después de cada incorporación. Por último, incorporar la harina leudante tamizada y el coco rallado. Reservar coco tostado para decorar. Verter la masa en los pirotines hasta 2/3 de los mismos. Cortar las peras en cubitos y colocarlas por encima de la masa. Hornear a temperatura moderada, 180 C, entre 20 y 25 minutos.
Para la crema pastelera, colocar la leche en una olla de fondo grueso y llevar al fuego. En otro bol, mezclar el azúcar con la fécula de maíz tamizada, agregar las yemas y batir muy bien hasta integrar todo. Cuando la leche alcance el punto de ebullición, verter la mitad de la misma sobre la mezcla de yemas, revolver muy bien con batidor de alambre y llevar la preparación de nuevo al fuego. Cocinar a fuego bajo hasta que espese, sin dejar de batir para evitar que se formen grumos. Retirar del fuego y colocar en un bol; tapar con papel film para evitar que se forme una capa gruesa en la superficie. Llevar a la heladera. Una vez fría, batir para lograr una consistencia más cremosa, colocar en una manga con boquilla rizada y decorar los cupcakes.
Para los hilos de caramelo, colocar el azúcar en una sartén, y cocinar a fuego bajo, sin revolver, hasta lograr un caramelo. Usando una cuchara hacer hilos de caramelo sobre un papel manteca o plancha de silicona. Dejar que se enfríe, quitar cuidadosamente y colocar sobre la crema pastelera.

Trufados
Ingredientes

300 g de azúcar
125 g de manteca
1 cucharadita de esencia de vainilla
2 huevos
220 g de harina leudante
50 g de cacao amargo en polvo
pizca de sal
120 cc de crema
100 cc de café líquido
Para el relleno y el frosting

350 g de chocolate
350 g de crema de leche
gomitas de colores para decorar
Procedimiento

Precalentar el horno a 180 C. Batir la manteca pomada y el azúcar a blanco durante unos 3 a 5 minutos; añadir la esencia de vainilla. Agregar los huevos de a uno, batiendo luego de cada adición. Tamizar la harina con el cacao amargo y la sal. Mezclar la crema con el café. Agregar al batido de manteca los ingredientes secos, alternando con los húmedos; batir muy bien hasta terminar de incorporar todo y que resulte una mezcla homogénea. Rellenar los pirotines hasta 2/3 de su capacidad, hornear a temperatura moderada, 180 a 190 C, durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio. Una vez fríos, ahuecar los cupcakes con ayuda de un cuchillo, y reservar.
Para el relleno y el frosting, llevar la crema al fuego hasta alcanzar el punto de ebullición, picar el chocolate y colocar en un bol. Una vez que hirvió la crema, volcarla sobre el chocolate picado y mezclar para que se derrita completamente. Separar la mezcla en dos partes: una mayor para el frosting y otra menor para el relleno. Llevar al frío y dejar que tome consistencia. Cuando esté firme, colocar la mayor parte en una manga con pico rizado y reservar. Una vez que la menor parte adquirió consistencia, hacer 12 bolitas con las manos y rellenar con ellas los cupcakes. Cubrir por encima con la mezcla reservada en la manga y decorar con gomitas de colores.

Con chips de chocolate
Ingredientes

225 g de harina leudante
75 g de azúcar
75 g de azúcar mascavo
pizca de sal
2 huevos
120 g de manteca
100 cc de leche
1 cucharadita de esencia de vainilla
150 g de chips de chocolate
Para la crema chantilly

200 g de crema de leche
60 g de azúcar
Procedimiento

Tamizar la harina y mezclarla con los dos azúcares y la sal. Derretir la manteca y dejarla enfriar unos minutos. Batir los huevos, agregarle la manteca, la leche y la esencia de vainilla. Incorporar los ingredientes húmedos a la mezcla de ingredientes secos y batir hasta lograr que se integren. Agregar los chips de chocolate y reservar un puñado para colocar por encima. Verter la mezcla hasta 2/3 de los pirotines. Hornear por espacio de 20 minutos, o al introducir un palillo, éste salga limpio.
Por otro lado, batir la crema a punto chantilly junto con el azúcar. Una vez fríos los cupcakes, colocar la crema con una cuchara por encima de cada uno, decorar con pedacitos de chocolate y con una mini cookie con chips de chocolate.
Mini cookies con chips de chocolate

120 g de manteca
110 g de azúcar rubio
3 cucharadas de azúcar blanca
1 huevo
1 cucharadita de esencia de vainilla
280 g de harina leudante
200 g de chips de chocolate

Batir la manteca a temperatura ambiente con los dos tipos de azúcares. Agregar el huevo, la esencia de vainilla y la harina. Por último, incorporar los chips de chocolate. Colocar por cucharaditas en una placa para horno rociada con spray vegetal. Hornear a temperatura moderada, 180 C, durante 10 minutos, o comiencen a dorarse los bordes de las galletitas. Dejar enfriar en la placa, para que no se quiebren al retirarlas.

De almendras y chocolate
Ingredientes

200 g de manteca
150 g de azúcar
4 huevos
1 cucharadita de esencia de vainilla
1 cucharadita de esencia de
almendras
100 g de harina
1 cucharadita de polvo para hornear
200 g de polvo de almendras
Para el frosting

200 g de manteca
50 g de almendras
300 g de azúcar impalpable
50 g de cacao en polvo
100 cc de crema
Procedimiento

Batir la manteca a temperatura ambiente junto con el azúcar, hasta obtener una crema suave y homogénea. Agregar los huevos de a uno, batiendo bien luego de cada adición. Perfumar con las esencias. Tamizar la harina junto con el polvo para hornear y mezclar con el polvo de almendras. Agregar los ingredientes secos a los húmedos, y batir. Colocar la masa en los pirotines hasta 3/4 y hornear a temperatura moderada por espacio de 20 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, batir la manteca a temperatura ambiente, incorporar el polvo de almendras y el azúcar tamizados junto con el cacao amargo, batir unos minutos, hasta obtener una mezcla homogénea. Por último, agregar la crema y batir hasta lograr la consistencia necesaria para decorar. Si fuera necesario, refrigerar antes de colocar sobre el cupcake. Usar una manga con boquilla rizada para colocar sobre los bizcochuelos. Decorar con almendras peladas enteras y espolvorear con polvo de almendras.
Cómo hacer el polvo de almendras en tu casa:

Colocar las almendras durante 1 minuto en agua hirviendo, retirar, colar, dejar enfriar un momentito y, con las manos, apretar un extremo de cada almendra para retirar fácilmente la piel. Llevar al horno unos minutos para secar. Retirar y pasar por mixer o procesadora para reducirlas a polvo.

POLVO DE ALMENDRAS: almendras peladas y reducidas a polvo fino.
El polvo de almendras puedes comprarlo en el supermercado o en casas especializadas en repostería.

Moka
Ingredientes

250 g de harina leudante
320 g de azúcar
100 g de chips de chocolate negro
240 cc de café con leche
2 huevos
220 cc de aceite
Para las trufas de chocolate y canela

100 cc de crema
100 g de chocolate
2 canelas en rama
Para el frosting

180 g de manteca
50 cc de crema
300 g de azúcar impalpable
2 cucharadas de cacao amargo
1 cucharada de café instantáneo
Procedimiento

Precalentar el horno a 180 C. Tamizar la harina leudante y mezclar con el azúcar; agregarle los chips de chocolate. En otro bol, batir el café con leche, los huevos y el aceite. El café con leche debe ser preparado a gusto de cada uno. Mezclar los ingredientes secos con los húmedos y batir hasta integrar bien ambas preparaciones. Colocar en los pirotines hasta la mitad y hornear a 180 C durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para las trufas de chocolate y canela, calentar sobre una ollita la crema junto con las ramitas de canela. Una vez que hierve, quitar del fuego, retirar las ramas de canela y agregar el chocolate picado, revolviendo hasta que se derrita todo. Llevar a la heladera hasta que tome consistencia. Una vez frío, armar 12 bolitas con las manos. Quitar con un cuchillo una porción de cada cupcake, rellenar con las trufas y volver a tapar.
Para el frosting de chocolate y café, batir la manteca pomada junto con la crema. Agregar el azúcar impalpable tamizado junto con el cacao y el café, y batir hasta incorporar todo. Colocar el frosting en una manga con pico rizado fino y decorar los cupcakes.

Si no encuentran canela en rama, se puede reemplazar perfectamente, por 1 cucharadita de canela en polvo

De chocolate y menta
Ingredientes

150 g de chocolate
180 g de manteca
225 g de azúcar
4 huevos
175 g de harina leudante
pizca de sal
Para el frosting

240 g de manteca
350 g de azúcar impalpable
50 cc de leche
esencia de menta a gusto
colorante verde (opcional)
6 mentitas bañadas en chocolate y hojas de menta fresca para decorar

Procedimiento

Precalentar el horno a 180 C. Derretir el chocolate a baño de María o en el microondas y dejar entibiar. Batir el azúcar junto con la manteca pomada hasta obtener una mezcla suave y más clara. Agregarle el chocolate derretido. Incorporar los huevos de a uno, y batir luego de cada adición. Añadir la harina tamizada junto con la sal y batir hasta incorporarla bien, y que resulte una mezcla homogénea. Colocar la mezcla en los pirotines cubriendo hasta 2/3 de su capacidad. Hornear a 180 C por espacio de 20 a 25 minutos.
Para el frosting, batir la manteca a temperatura ambiente junto con el azúcar impalpable tamizada. Agregar la leche, la esencia de menta y el colorante verde. Batir hasta obtener la consistencia necesaria para colocar en una manga y decorar. Si fuera necesario, colocar previamente la crema en la heladera. Decorar con hojitas de menta fresca y con tabletitas de chocolate con menta.

De chocolate blanco y crema helada de maracuyá
Ingredientes

130 g de manteca
180 g de azúcar
2 huevos
2 cucharaditas de esencia de vainilla
225 g de harina leudante
120 g de leche
200 g de chocolate blanco
Para la crema helada de maracuyá

2 maracuyá
1 lata de leche condensada
360 cc de crema de leche
7 g de gelatina sin sabor
50 cc de agua
chocolate blanco para decorar
Procedimiento

Precalentar el horno a 180 C. Batir el azúcar junto con la manteca a temperatura ambiente. Agregar la esencia de vainilla y los huevos de a uno, batiendo después de cada adición. Incorporar una parte de la harina tamizada, alternando con la leche, hasta finalizar siempre por los ingredientes secos. Batir durante unos minutos. Agregar los trocitos de chocolate blanco. Colocar la masa en los pirotines llegando hasta 2/3 de los mismos. Hornear a 180 C, aproximadamente de 20 a 25 minutos o un palillo, éste salga limpio.
Para la crema de maracuyá, partir la fruta por la mitad, quitarle la pulpa con una cuchara y colar para separar las semillas del jugo. Reservar las semillas para decorar. Por otro lado, diluir la gelatina sin sabor en el agua y calentar en el microondas durante 15 segundos, mezclar muy bien para que no queden grumos. Mezclar la gelatina con el jugo de maracuyá, agregarle la leche condensada y, por último, la crema batida a medio punto. Integrar bien todos los ingredientes, y llevar a la heladera varias horas, para que tome cuerpo, como una crema helada.
Justo antes de servirlos, colocar una bocha de la crema de maracuyá sobre cada cupcake, usando una cuchara de helado. Decorar con semillas de maracuyá y chips de chocolate blanco.

El maracuyá se conoce también como "fruta de la pasión". Si no encuentras la fruta fresca, se puede reemplazar por la pulpa que se vende congelada o en lata.

Con crema de avellanas
Ingredientes

150 g de manteca
180 g de chocolate
220 g de azúcar
3 huevos
250 g de harina
1 cucharadita de polvo para hornear
175 cc de leche
Para el relleno

100 g de crema de avellanas
Para la crema de avellanas

400 g de crema de avellanas
250 cc de crema de leche
Procedimiento

Precalentar el horno a 180 C. Derretir el chocolate y la manteca en un bol a baño de María, o en microondas. Agregarle el azúcar y batir. Incorporar los huevos de a uno, batiendo luego de cada adición. Tamizar la harina junto con el polvo para hornear e incorporar un tercio a la preparación anterior. Ir alternando con la leche mientras se bate, hasta finalizar por los ingredientes secos. Batir hasta lograr una mezcla homogénea. Colocar la mezcla en los pirotines llenando hasta 2/3 de los mismos. Hornear a temperatura moderada, 180 C, por espacio de 20 a 25 minutos, o al pinchar con un palillo, éste salga limpio. Una vez fríos, quitar con un cuchillo el centro de cada cupcake para colocar el relleno. Reservar las tapitas. Rellenar los cupcakes con una cucharadita de crema de avellanas y tapar.
Para la crema de avellanas, batir en un bol la crema de leche a medio punto. Agregar la crema de avellanas y batir hasta lograr un punto firme, con cuidado que no se corte la preparación. Llevar a frío hasta que adquiera consistencia. Colocar en una manga con boquilla rizada y decorar los cupcakes.

La crema de avellanas se consigue en los supermercados ya lista.

Cookies & cream
Ingredientes

20 galletitas de chocolate rellenas
125 g de manteca
250 g de azúcar 2 huevos
2 cucharaditas de esencia de vainilla
250 g de harina leudante
pizca de sal
125 cc de leche
Para la crema granizada

250 cc de crema de leche
50 g de azúcar
6 galletitas de chocolate rellenas
12 galletitas rellenas para decorar
Procedimiento

Precalentar el horno a 180 C. Procesar las galletitas de la base y la crema granizada.
Derretir la manteca y dejar entibiar. Tamizar la harina junto con la sal. Batir la manteca con el azúcar y agregar los huevos, batiendo bien luego de cada incorporación. Saborizar con la esencia de vainilla. Agregarle los ingredientes secos, alternando con la leche, hasta finalizar por los secos. Por último, incorporar 3/4 partes del total las galletitas de chocolate procesadas y batir un poco para que se distribuyan de manera uniforme en la preparación. Colocar la masa en los pirotines, llegando hasta 2/3 de los mismos. Hornear a 180 C, aproximadamente de 20 a 25 minutos o al introducir el palillo, éste salga seco. Retirar y dejar enfriar.
Para la crema granizada, batir la crema y el azúcar a punto chantilly. Agregarle con una cuchara el 1/4 restante de las galletitas procesadas. Decorar los cupcakes con la crema granizada utilizando una cuchara. Esparcir por encima trozos de galletitas rellenas.

De chocolate y naranja
Ingredientes

175 g de manteca
200 g de azúcar
3 huevos
jugo y ralladura de 1 naranja
170 g de harina leudante
60 g de cacao amargo
Para el frosting

260 cc de crema de leche
120 g de azúcar
1 cucharadita de esencia de naranja
Para las naranjitas abrillantadas

cáscara de 2 naranjas
agua, c/n
250 g de azúcar
Procedimiento

Precalentar el horno a 180 C. Batir la manteca a temperatura ambiente con el azúcar hasta que quede cremoso. Agregar los huevos de a uno, y batir. Añadir la ralladura de naranja. Tamizar juntos la harina y el cacao amargo. Incorporar a la mezcla los ingredientes secos alternando con el jugo de naranja, empezando y terminando siempre por los secos. Batir hasta que queden todos los ingredientes perfectamente integrados. Colocar la mezcla en los pirotines, llenando hasta 3/4 partes. Hornear a temperatura moderada por espacio de 25 minutos aproximadamente, o al introducir un palillo, éste salga limpio.
Decorar con crema batida a punto chantilly y colocar las naranjitas abrillantadas por encima.
Cascaritas de naranja abrillantadas

Lavar bien las cáscaras de naranja y cortarlas en tiritas de aproximadamente 5 cm de largo y 1 cm de ancho. Colocarlas en una cacerolita con agua y llevar a ebullición. Repetir este procedimiento tres veces, hasta quitarle el sabor amargo a las cáscaras. Luego, colocarlas en agua con azúcar y cocinarlas hasta que quede una especie de jarabe. Colar y pasar por azúcar. Dejar secar bien y conservar en frascos bien cerrados.

Cuando ralles la cáscara de naranja evita la parte blanca, ya que es amarga.

Marmolados
Ingredientes

160 g de manteca
250 g de chocolate
250 g de azúcar
4 huevos
1 cucharadita de esencia de vainilla
130 g de harina leudante
300 g de queso crema
1 huevo
100 g de azúcar
2 cucharaditas de esencia de vainilla
Para el frosting

250 g de queso philadelphia
100 g de manteca
esencia de vainilla
400 g de azúcar impalpable
50 g de cacao amargo en polvo
Procedimiento

Precalentar el horno a 180 C. Derretir el chocolate con la manteca a baño de María, o en el microondas. Agregar el azúcar y los huevos de a uno, batiendo luego de cada adición. Colocar la esencia de vainilla y, por último, la harina tamizada. Mezclar hasta incorporar bien los ingredientes. Volcar la preparación hasta 1/2 de los pirotines. Reservar. Mezclar usando un batidor de mano, o batidora eléctrica, el queso crema con el huevo, el azúcar y la esencia de vainilla. Colocar esta preparación encima de la de chocolate y, utilizando un cuchillo, hacer dibujos de modo que se mezclen un poco ambas preparaciones, creando un efecto marmolado. Hornear a temperatura moderada, 180 C, durante 20 a 25 minutos o al introducir un palillo, éste salga limpio.
Para el frosting marmolado, batir el queso philadelphia con la manteca pomada hasta integrar bien, y saborizar con la esencia de vainilla. Agregar el azúcar impalpable tamizado y continuar batiendo a baja velocidad. Dividir la mezcla en dos partes y a una de ellas agregarle el cacao amargo tamizado. Colocar de a cucharadas las dos mezclas en una manga con boquilla rizada y decorar los cupcakes.

Brownie
Ingredientes

180 g de chocolate para taza
140 g de manteca
250 g de azúcar
1 cucharadita de esencia de vainilla
3 huevos 140 g de harina
Para el relleno

400 g de dulce de leche repostero
Para la crema chantilly

250 g de crema de leche
100 g de azúcar
virutas de chocolate para decorar
Procedimiento

Precalentar el horno a 180 C. Derretir el chocolate y la manteca a Baño de María o en el microondas. Agregarle el azúcar y batir a mano o con batidora eléctrica. Añadir la esencia de vainilla y los huevos de a uno, y batir. Por último, incorporar la harina tamizada y batir hasta integrar bien. Colocar en los pirotines hasta la mitad y llevar a horno, 180 C, durante 20 minutos, aproximadamente. Deben quedar húmedos.
Una vez fríos, usando una manga, rellenar los cupcakes con el dulce de leche, dejando que un poco de dulce se vea en la superficie.
Batir la crema y el azúcar a punto chantilly, y colocar por encima del dulce, ayudándonos de una cuchara grande o espátula. Decorar con virutas de chocolate.

Para hacer las virutas de chocolate se puede utilizar un pelapapas. Es ideal que el chocolate esté a temperatura ambiente.

3 Cupcakes salados

Capresse
Ingredientes

200 g de harina leudante
sal y pimienta al gusto
100 g de queso gruyere
150 g de queso mozzarella
3 huevos
120 cc de leche
80 cc de aceite de oliva
50 g de tomates secos
Para la vinagreta de albahaca

100 cc de aceite de oliva
15 hojas de albahaca
sal a gusto
1 cucharada de jugo de limón
tomates cherry, mozzarella en fetas y hojas de albahaca fresca para decorar
Procedimiento

Precalentar el horno a 180 C. Tamizar la harina junto con la sal y la pimienta. Cortar el queso mozzarella en cubitos y rallar el queso gruyere. En otro bol, batir los huevos, la leche y el aceite de oliva; agregar esta preparación a los ingredientes secos y mezclar con la batidora para integrar bien. Agregar los quesos y los tomates secos hidratados cortados en cubitos. Llenar los pirotines hasta 2/3 de su capacidad. Hornear a temperatura moderada, durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio. Una vez fríos, decorar cada cupcake con una minibrochette de queso mozzarella enrollado, tomate cherry y hojitas de albahaca.
Para la vinagreta, colocar todos los ingredientes en un bol y pasar por la procesadora o mixer hasta que las hojas de albahaca se deshagan. Servir acompañando los cupcakes.

Para hidratar los tomates secos, colocarlos en agua caliente unos 20 minutos o más, hasta que estén blandos al tacto.

Con hierbas y crocante
Ingredientes

150 g de manteca
2 huevos
220 cc de leche
300 g de harina leudante
sal y pimienta al gusto
2 cucharadas de perejil picado
2 cucharadas de ciboulette picada
1 cucharada de tomillo
150 g de queso parmesano rallado
Para el crumble o crocante

100 g de manteca
50 g de pan rallado
100 g de harina
2 cucharadas de perejil, ciboulette y tomillo
50 g de queso parmesano rallado
120 g de queso crema para acompañar
Procedimiento

Precalentar el horno a 180 C. Derretir la manteca y dejar entibiar. Una vez tibia, mezclar con los huevos y la leche. En otro bol, tamizar la harina, junto con la sal y la pimienta; agregarle el queso y las hierbas. Agregar los ingredientes húmedos a los secos, batiendo hasta incorporar un poco, pero deben quedar ciertos grumos. Colocar la mezcla en los pirotines hasta 2/3 de su capacidad.
Para el crumble, cortar la manteca fría en cubitos. Utilizando las manos, mezclar con la harina, el pan rallado, las hierbas y el queso parmesano, hasta formar una especie de arenado. Colocar este crocante por encima de la masa cruda de hierbas. Llevar a horno moderado, 180 C, entre 20 y 25 minutos, o al introducir un palillo, éste salga limpio. Decorar con una bocha chiquita de queso crema y decorar con hojitas frescas de perejil o ciboulette.

Estos cupcakes son ideales como acompañamiento de una sopa o de una rica picada.

De peras queso roquefort
Ingredientes

230 g de queso roquefort
2 peras
50 g de queso parmesano
120 g de queso gruyere
4 huevos
100 g de aceite de maíz
180 g de leche
200 g de harina leudante
sal y pimienta al gusto
Para la vinagreta

100 cc de aceite de oliva
1 cucharada de mostaza de Dijon
2 cucharadas de salsa de soja
queso roquefort y peras para decorar

Procedimiento

Precalentar el horno a 180 C. Cortar el queso roquefort y las peras en cubos pequeños. Rallar los quesos parmesano y gruyere con la parte grande del rallador. En un bol, mezclar los huevos, junto con el aceite y la leche. Tamizar la harina, junto con la sal y la pimienta; agregar a los ingredientes húmedos y batir bien. Añadir con una cuchara el queso roquefort y las peras, y mezclar. Por último, incorporar los quesos rallados y mezclar. Colocar la mezcla en los pirotines hasta 3/4 de su capacidad. Llevar a horno moderado por espacio de 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para la vinagreta, mezclar los tres ingredientes y colocar en un recipiente para acompañar. Servir tibios, decorados con triangulitos de queso roquefort y rodajitas de pera.

Son ideales como guarnición de algún plato.

De cebolla y panceta
Ingredientes

3 cebollas
100 g de panceta cortada en lardons
160 cc de aceite neutro
3 huevos
100 g de queso de rallar
160 cc de leche
sal y pimienta al gusto
320 g de harina leudante
Para acompañar

150 g de queso crema
1 cucharada de mostaza
Panceta, cebolla y tomate cherry para decorar
Procedimiento

Precalentar el horno a 180 C. Pelar las cebollas y colocarlas en la procesadora para picarlas bien chiquitas pero sin llegar a que se haga un puré. Saltear los lardons en una sartén sin aceite, hasta que estén bien crocantes. Mezclar las cebollas, la panceta, el aceite, los huevos de a uno, la leche, el queso, y salpimentar al gusto. Batir con batidora eléctrica o de mano a medida que se agregan los ingredientes. Guardar un poco de queso para gratinar. Por último, agregar la harina tamizada e incorporar. Colocar en los pirotines llenando hasta los 3/4, y espolvorear con el queso restante. Cocinar en horno fuerte por 15 minutos, y después moderado, hasta finalizar la cocción gratinando la superficie.
Para acompañar, mezclar el queso crema con la mostaza y colocar una cucharada por encima de cada cupcake. Para decorar, cortar cuadrados de cebolla y de panceta y dorarlos por separado en una sartén con aceite de oliva. Armar minibrochettes con la cebolla y la panceta, y colocar en la punta un tomate cherry.

Estos cupcakes se pueden servir fríos o calientes, como guarnición para platos con carne

ACEITE NEUTRO: son los aceites que no tienen sabor fuerte, como los aceites de maíz, canola, girasol, soja.

Mexicanos
Ingredientes

200 g de harina leudante
100 cc de aceite de maíz
100 cc de leche
3 huevos
1 cucharadita de salsa Tabasco
1 pimiento rojo
1 pimiento jalapeño
150 g de queso tipo cheddar
sal y pimienta al gusto
Para el guacamole

1/2 cebolla
1 tomate
2 paltas maduras
5 cucharadas de aceite de oliva
2 cucharadas de jugo de limón
sal y pimienta al gusto
Procedimiento

Precalentar el horno a 180 C. Tamizar la harina leudante junto con la sal y la pimienta. Mezclar la leche, el aceite de maíz, los huevos y la salsa Tabasco. Cortar el pimiento por la mitad, quitarle las nervaduras y las semillitas, y cortarlo en cubitos pequeños. Cortar el chile jalapeño en cubitos bien chiquitos. Separar un poco de los pimientos para colocar por encima de los cupcakes. Mezclar los ingredientes secos y los húmedos, agregarle los pimientos y la mitad del queso cheddar cortado en tiritas. Colocar la mezcla en los pirotines hasta 3/4 de los mismos; verter por encima los pimientos y tiritas de cheddar reservadas. Hornear a temperatura moderada, por espacio de 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para el guacamole, picar la cebolla bien chiquita y mezclar con el tomate concassé. Cortar las paltas por la mitad, quitarles los carozos y con una cuchara extraer toda su pulpa. Hacer un puré con la pulpa de palta, agregarle el tomate y la cebolla, el aceite de oliva, el jugo de limón, la sal y pimienta; mezclar todo. Servir acompañando los cupcakes.

TOMATE CONCASSÉE: tomate pelado, sin semillas, y cortado en cubitos pequeños.

Para que el guacamole no se oxide y quede color marrón, colocar el carozo de la palta dentro de la mezcla, lo que retrasará su oxidación. También se pueden incorporar 2 cucharaditas de limón.

De champiñones y jamón
Ingredientes

150 g de champignons de París
100 g de queso gruyere
100 g de jamón
200 g de harina leudante
sal y pimienta al gusto
100 cc de leche
120 cc de aceite
3 huevos
Para el coulis de pimientos rojos

2 pimientos rojos
2 chalotas
2 cucharadas de aceite de oliva
1 cucharadita (de café) de azúcar
1 cucharada de vinagre blanco
sal y pimienta al gusto
Procedimiento

Precalentar el horno a 180 C. Limpiar los champignons, cortarlos en rodajitas y saltearlos en aceite de oliva hasta que se doren. Retirar, salar y reservar. Rallar el queso gruyere y cortar el jamón en tiritas. Tamizar la harina junto con la sal y la pimienta. Batir los huevos, la leche y el aceite; agregar a la mezcla de los ingredientes secos. Por último, agregar los champignons, el jamón y el queso. Colocar la mezcla en pirotines hasta llenar 3/4 de los mismos, llevar a horno moderado, 180 C, por espacio de 20 a 25 minutos, o al introducir un palillo, éste salga limpio. Para decorar, limpiar los champignons, filetearlos y llevarlos al fuego en una sartén con aceite de oliva. Saltearlos hasta que estén bien dorados, retirar, salar y decorar los cupcakes.
Para el coulis, lavar los pimientos y colocarlos sobre un papel aluminio en el grill del horno, hasta que su piel se vuelva negra, retirar del horno, y colocar en una bolsa de plástico hasta que se enfríen. Una vez fríos, retirar de la bolsa, quitar la piel y las semillitas. Picar las chalotas y saltearlos en el aceite de oliva hasta que se vuelvan transparentes, agregarles el azúcar, el vinagre y los pimientos. Retirar del fuego y pasar por mixer o procesadora. Servir con los cupcakes.

Los champignons, ya sea para la masa como para la decoración, deben ser salados una vez que fueron retirados del fuego. Si se salan antes, el líquido que pierdan irá parar a la preparación.

4 Cupcakes diferentes

Especiados (o Chai tea)
Ingredientes

250 g de harina
1 cucharadita de polvo para hornear
1/4 cucharadita de canela
1/4 cucharadita de cardamomo
1/4 de cucharadita de jengibre
1/4 cucharadita de clavo de olor en polvo
1/4 cucharadita de anís estrellado en grano
1 saquito de té Chai
100 g de manteca
300 g de azúcar
2 claras
1 cucharadita de esencia de vainilla
75 cc de leche
75 cc de crema
Para el frosting

375 g de azúcar impalpable
250 g de manteca
50 cc de crema
especias —cardamomo, jengibre, clavo de olor, anís estrellado— a gusto
Procedimiento

Precalentar el horno a 180ºC. Tamizar la harina junto con el polvo para hornear, las especias, el cardamomo y el contenido del saquito de té. Batir la manteca a temperatura ambiente junto con el azúcar, hasta obtener una mezcla clara y suave. Agregar las claras de huevo, batiendo bien luego de cada una, y perfumar con la esencia de vainilla. Mezclar la leche con la crema. Agregar un tercio de los ingredientes secos al batido de manteca, alternar con la leche y la crema, hasta finalizar por los secos. Colocar la mezcla en pirotines completando hasta los 2/3 de los mismos. Hornear a temperatura de 180ºC, aproximadamente 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, tamizar el azúcar impalpable junto con las especias. Batir la manteca pomada junto con el azúcar, agregar la crema y las especias, batir hasta lograr la consistencia adecuada. Colocar la crema en una manga con pico rizado, y una vez fríos, decorar los cupcakes. Espolvorear con especias y decorar con una estrella de anís.

De té verde
Ingredientes

100 g de manteca
175 g de azúcar
1 huevo
1 yema
225 g de harina leudante
pizca de sal
1 cucharada al ras de matcha
125 cc de leche
Para el relleno

250 g de mermelada de frutillas
Para la crema verde marmolada

300 cc de crema de leche
100 g de azúcar
colorante verde, c/n
Procedimiento

Precalentar el horno a 180 C. Batir la manteca a temperatura ambiente, junto con el azúcar. Agregar el huevo y la yema, e incorporar bien. Tamizar la harina leudante junto con la sal y el matcha; incorporar un tercio al batido de manteca, alternando con la leche, hasta terminar por la mezcla de ingredientes secos. Colocar la preparación en los pirotines ocupando hasta 2/3 de los mismos. Hornear a temperatura moderada, 20 a 25 minutos, o al introducir un palillo, éste salga limpio. Una vez horneados y fríos, rellenar los cupcakes con la mermelada de frutillas, ayudándose de una manga con pico liso, y haciendo presión para colocar un poco del relleno en cada uno.
Para la crema verde marmolada, batir la crema con el azúcar a punto chantilly, preparar la manga y colocar en ella unas gotitas de colorante verde de manera aleatoria. Rellenar con la crema chantilly y decorar los cupcakes. Espolvorear con grageas a elección.

El matcha es el polvo de té verde que se puede adquirir en los comercios especializados en comida japonesa del barrio de Belgrano.

De té Earl Grey
Ingredientes

125 g de manteca
200 g de azúcar impalpable
2 huevos
220 g de harina leudante
2 cucharaditas de té Earl Grey
125 cc de leche
Para el buttercream de lima

200 g de manteca
ralladura de 1 lima
3 cucharadas de jugo de lima
350 g de azúcar impalpable
Para las cookies

150 g de manteca
115 g de azúcar mascavo o rubio
1 huevo
2 cucharadas de té Earl Grey en hebras
200 g de harina leudante
Procedimiento

Precalentar el horno a 180 C. Batir la manteca a temperatura ambiente, junto con el azúcar impalpable tamizada. Agregar los huevos de a uno, batiendo luego de cada adición. Tamizar la harina, y añadirle el té. Incorporar los ingredientes secos al batido de manteca alternando con la leche; se debe agregar la harina en tres partes y la leche en dos, comenzando y finalizando siempre por los ingredientes secos. Colocar la masa en los pirotines hasta 2/3 de su capacidad. Hornear a temperatura moderada, 180 C, durante 20 a 25 minutos. Retirar del horno y dejar enfriar sobre rejilla.
Para el buttercream de lima, batir la manteca pomada con la ralladura y el jugo de lima, agregar el azúcar impalpable tamizado y batir a baja velocidad hasta lograr la consistencia necesaria para colocar en una magna con pico rizado.
Para las cookies, batir la manteca pomada junto con el azúcar, agregar el huevo y el té, y batir nuevamente. Por último, incorporar la harina leudante. Trabajar con las manos para formar una masa, y armar cilindros de aproximadamente 3 cm de diámetro, envolver en papel film y llevar al freezer durante 1/2 hora. Cortar las cookies de medio cm de ancho, y colocar sobre una placa enmantecada, o con plancha de silicona. Hornear a 180 C hasta que comiencen a dorarse ligeramente los bordes, entre 8 y 10 minutos aproximadamente.

No duden cambiar el té y usar el que más les guste o el que encuentren en casa.

Rojos (o Red Velvet)
Ingredientes

240 cc de leche
1 cucharada sopera de vinagre
250 g de harina leudante
1 cucharadita de polvo para hornear
1 cucharada de cacao amargo
pizca de sal
300 g de azúcar
2 huevos
240 cc de aceite
2 cucharaditas de esencia de vainilla
colorante rojo, c/n
Para el frosting

220 g de queso philadelphia
125 g de manteca
1 cucharadita de esencia de vainilla
260 g de azúcar impalpable
frambuesas, frutillas y nueces para decorar
Procedimiento

Precalentar el horno a 180 C. Medir la leche y agregarle el vinagre, dejar reposar unos minutos para que se cuaje. Tamizar la harina, el azúcar, el polvo para hornear, el cacao amargo y la sal. Una vez que la leche cambia su textura, mezclar con los huevos, el aceite, la esencia de vainilla y el colorante. Agregar los ingredientes secos a los húmedos y batir hasta que resulte una mezcla homogénea. Colocar la masa en los pirotines, llenar hasta 2/3 de los mismos, sirviéndose de una jarra con pico vertedor. Hornear a temperatura moderada entre 20 y 25 minutos, o al introducir un palillo, éste salga limpio. Dejar enfriar.
Para el frosting, batir el queso philadelphia y la manteca a temperatura ambiente, saborizar con la esencia, agregar el azúcar impalpable tamizada y batir a baja velocidad hasta lograr la consistencia adecuada para decorar. Usando una manga con boquilla a elección, colocar el frosting sobre los cupcakes. Decorar por encima con las nueces, frutillas, frambuesas, etc.

El nombre original de estos cupcakes es Red Velvet Cupcakes, que significa “terciopelo rojo”. Son un clásico de la repostería norteamericana y se caracterizan por su intenso color rojo.

Se aconseja comenzar con unas gotitas de colorante e ir incrementando gradualmente de acuerdo a la necesidad.

Margarita
Ingredientes

125 g de manteca
200 g de azúcar
2 huevos
200 g de harina leudante
1 cucharadita de polvo para hornear
100 cc de leche
2 cucharadas de jugo de lima
ralladura de 1 lima
Para el frosting

250 g de manteca
300 g de azúcar impalpable
2 cucharadas de tequila
ralladura de 1 lima
2 cucharadas de jugo de lima
colorante verde, c/n
azúcar verde y rodajitas de lima para decorar
Procedimiento

Batir la manteca junto con el azúcar hasta obtener una crema clara y homogénea. Agregar los huevos de a uno, y batir bien con cada adición. Tamizar la harina y añadir la ralladura de lima y el polvo para hornear. Agregar un tercio de estos ingredientes al batido de manteca y azúcar. Mezclar la leche junto con el jugo de lima, y agregar al batido alternando con los ingredientes secos, hasta terminar por los secos. Rellenar los pirotines con la masa, hasta 2/3 de su capacidad. Hornear a temperatura moderada, 180 C, durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, batir la manteca hasta obtener una crema, añadir la mitad del azúcar impalpable tamizada y continuar batiendo. Agregar el tequila, el jugo y ralladura de lima, y el colorante verde batiendo hasta obtener la consistencia necesaria. Una vez fríos, decorar los cupcakes con el frosting de lima, usando el revés de una cuchara. Luego, rodarlos sobre el azúcar verde, sólo sobre los bordes. Decorar con rodajitas de lima.

Esta es la versión comestible del famoso trago mexicano llamado Margarita.

De mojito
Ingredientes

120 g de manteca
2 huevos
100 cc de leche
jugo y ralladura de 2 limas
50 cc de rum
225 g de harina leudante
200 g de azúcar
pizca de sal
1 puñado de menta fresca
Para el frosting

200 g de manteca
ralladura y jugo de 1/2 lima
25 cc de rum
350 g de azúcar impalpable
hojitas de menta fresca y gajitos de lima con cáscara para decorar
Procedimiento

Precalentar el horno a 180 C. Derretir la manteca y dejar enfriar. Agregar los huevos de a uno, la leche, el jugo y ralladura de lima, y el rum. Integrar todo con la ayuda de una batidora eléctrica. Por otro lado, tamizar la harina con la sal y el azúcar, y agregar la menta fresca picada. Incorporar los ingredientes húmedos a los secos, y batir hasta lograr una masa homogénea. Colocar la masa en pirotines hasta 2/3 partes de su capacidad. Hornear a temperatura moderada entre 20 y 25 minutos aproximadamente.
Para el frosting, batir la manteca pomada con la ralladura, el jugo de lima y el rum. Incorporar de a poco el azúcar impalpable tamizada hasta lograr la consistencia necesaria. Colocar el frosting en una manga con pico liso y, una vez fríos, decorar los cupcakes formando picos. Decorar con gajitos de lima y hojas de menta fresca.

Con frutas pasas
Ingredientes

150 g de manteca
150 g de azúcar negro
3 huevos
3 cucharadas de miel
150 g de ciruelas sin carozo
200 g de pasas de uva rubias sin semillas
200 g de pasas de uva negras sin semillas
250 g de fruta abrillantada
150 g de harina leudante
150 cc de cognac
Para el frosting

300 g de queso mascarpone
180 g de azúcar impalpable
esencia de vainilla
pasas de uva y fruta abrillantada para decorar
Procedimiento

Precalentar el horno a 180 C. Batir la manteca a temperatura ambiente, junto con el azúcar negro, hasta que resulte una preparación clara y cremosa. Agregar los huevos de a uno y batir luego de cada adición. Incorporar la miel, las ciruelas, las pasas y las frutas abrillantadas. Por último, añadir la harina alternando con el cognac, terminando siempre por la harina. Colocar la mezcla en los pirotines, llenando hasta 2/3 de su capacidad. Hornear durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, batir el queso mascarpone con el azúcar impalpable tamizado y la esencia de vainilla; colocar en una manga con pico liso y decorar los cupcakes. Esparcir la fruta abrillantada y las pasas de uva.

Usar un buen queso mascarpone con alto tenor graso para que el frosting se sostenga bien.

De licor Baileys
Ingredientes

180 g de manteca
250 g de azúcar
1 huevo
100 cc de leche
150 cc de licor irlandés
250 g de harina leudante
pizca de sal
Para el frosting

300 g de azúcar impalpable
200 cc de crema
5 cucharadas de licor irlandés
perlitas plateadas para decorar
Procedimiento

Precalentar el horno a 180 C. Batir a blanco la manteca a temperatura ambiente junto con el azúcar. Agregar el huevo y batir para incorporar. Mezclar la leche junto con el licor. Incorporar al batido de manteca una parte de la harina tamizada e ir alternando con los ingredientes líquidos hasta incorporar todo, siempre terminando por los secos. Colocar la mezcla en pirotines hasta 2/3 de su capacidad. Hornear en horno a 180 C por espacio de 20 a 25 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, colocar todos los ingredientes en un bol y batir hasta lograr la consistencia deseada; no batir de más para que la crema no se corte. Una vez frío, decorar los cupcakes con una buena cucharada de crema de licor. Decorar con perlitas plateadas.

Se puede reemplazar el licor irlandés por whisky, brandy, o cualquier otro licor que te guste.

5 Cupcakes para chicos

Para los varones, ¡piratas!
Ingredientes

Cupcakes de chocolate de la página 24
Para la crema chantilly de chocolate

360 g de crema de leche
100 g de azúcar
30 g de cacao amargo en polvo
Para decorar

monedas de chocolate, sin quitarles el envoltorio
cartulina negra y blanca
palillos de brochette o de chupetín
galletitas de vainilla de la página 132
masa para cubrir tortas
colorantes rojo y negro
Procedimiento

Preparar los cupcakes de chocolate como lo indica la receta. Hornear y dejar enfriar. Batir la crema a punto chantilly con el azúcar y el cacao tamizado, colocar en una manga con pico rizado y decorar los cupcakes. Para las banderitas, cortar rectángulos de 6 cm de ancho por 3 cm de alto. Dibujar y recortar en cartulina blanca una calavera de pirata y pegarla sobre cada bandera, en el medio de las mismas, dejando un margen para pegarlas a un palito de brochette. Pegar cada bandera envolviendo el costado izquierdo de las mismas en los palillos. Para hacer las caritas de piratas, preparar las cookies de vainilla tal como indica la receta, cortar círculos de aproximadamente 5 cm de diámetro, hornear y dejar enfriar. Para decorar estas galletitas, utilizar la masa para cubrir tortas en tres partes: teñir una de rojo, otra de blanco y otra de negro. Con la roja, usando un palo de amasar, estirar y cortar las bandanas usando el mismo cortapastas circular y, a su vez, cortando los círculos por la mitad, ya que con un círculo obtendrán 2 bandanas. Pegarlas a las cookies usando una capa muy fina de dulce de leche. Con la blanca, hacer pequeñas bolitas imitando los lunares de la bandana; y con la negra, hacer una bolita para un ojo, una bolita mayor imitando el parche del ojo, y 2 choricitos, uno para la sonrisa del pirata y otro para el elástico del parche.
Una vez decorados los cupcakes con la crema chantilly al chocolate, colocar por encima las monedas de chocolate con su envoltorio; en otros, las banderas piratas, y en otros, las galletitas decoradas.

Se puede cambiar el frosting de chocolate por otro que les guste más.

Con frosting diferente
Ingredientes

180 g de chocolate
180 g de manteca
300 g de azúcar
1 cucharadita de esencia de vainilla
3 huevos
165 g de harina
pizca de sal
Para el frosting

100 g de chips de chocolate
50 g de frutas secas, nueces, almendras, pistachos
200 g de marshmallows
Para la crema chantilly

200 cc de crema de leche
75 g de azúcar
Para decorar

marshmallows, nueces y chocolates
Procedimiento

Derretir el chocolate junto con la manteca en microondas o a baño de María. Agregar el azúcar y la esencia de vainilla, y batir unos minutos. Incorporar los huevos de a uno, batiendo luego de cada adición. Por último, añadir la harina tamizada con la sal, y batir hasta obtener una mezcla homogénea. Colocar la preparación en los pirotines hasta 1/2 de los mismos. Hornear a temperatura moderada, 180 C, entre 15 y 20 minutos, o al introducir un palillo, éste salga limpio.
Para el frosting, mezclar todos los ingredientes (si los marshmallows son muy grandes cortarlos en 3 o 4 partes). Retirar la preparación anterior del horno e inmediatamente colocar por encima los ingredientes del frosting. Llevar nuevamente al horno, durante 5 minutos, hasta que los marshmallows comiencen a derretirse. Una vez fríos, acompañar los cupcakes con crema y azúcar batidas a punto chantilly. Decorar por encima con marshmallows, nueces, chocolates, etc.

Se pueden hacer con cualquier fruta seca que tengan en casa: chocolate cortado en trocitos, galletitas de chocolate, etc.

¡Atención! No llenar de más con la masa cruda para dejar espacio al frosting, si no se caerá hacia los costados de la placa.

Multicolores
Ingredientes

Cupcakes de yogurt de la página 44 colorante alimentario de color rojo, amarillo, verde y azul buttercream de vainilla de la página 18
Procedimiento

Hacer los cupcakes de yogurt tal como lo indica la receta. Dividir la masa en cuatro partes iguales. Teñir cada parte de un color, usando la cantidad necesaria de colorante alimentario. Colocar la masa en los pirotines, alternando los colores, formando así una franja de cada color. Hornear a temperatura moderada, 180 C, por espacio de 20 a 25 minutos, o al introducir un palillo, éste salga limpio. Preparar el buttercream de vainilla siguiendo los pasos de la receta. Colocar con una manga sobre los cupcakes. Decorar con gomitas y granas de colores.

Pueden retirarle el pirotín una vez fríos, así se lucen los diferentes colores de la masa.

De azúcar rubio y lentejas de chocolate
Ingredientes

150 g de manteca
200 g de azúcar rubio
2 huevos
1 cucharadita de esencia de vainilla
250 g de harina leudante
pizca de sal
1 cucharadita de polvo para hornear
100 g de lentejas de chocolate
Para la crema chantilly

250 cc de crema de leche
80 g de azúcar
Para decorar

50 g de lentejas de chocolate
Procedimiento

Precalentar el horno a 180 C. Batir la manteca a temperatura ambiente junto con el azúcar rubio. Agregar la esencia de vainilla y luego, de a uno, los huevos batiendo bien después de cada adición. Tamizar la harina con la sal y el polvo para hornear; mezclar con las lentejas de chocolate. Agregar la mezcla de harina al batido de manteca. Una vez lograda una masa homogénea, colocar en los pirotines hasta 2/3 de su capacidad. Hornear en horno moderado, 180 C, durante 20 o 25 minutos. Batir la crema de leche y el azúcar a punto chantilly, colocar con una manga con pico rizado sobre los cupcakes. Decorar con las lentejas de chocolate.

En conos de helado
Ingredientes

cupcakes de chocolate o de vainilla de las páginas 23 y 24
vasitos de helado
buttercream de vainilla de la página 18
colorantes varios
Para decorar

grageas
Procedimiento

Hacer la receta elegida según las indicaciones de la misma. Colocar la masa directamente en los vasitos de helado. Llevar al horno como lo indica la receta, hasta que al introducir un palillo, éste salga limpio. Dejar enfriar. Preparar el buttercream de acuerdo a la receta y teñir con los colores de preferencia. Decorar los cupcakes con el frosting utilizando una manga con boquilla rizada o lisa, imitando un helado. Decorar con grageas.

Usar conitos de helado que 1 tengan base y no cucuruchos.

Para las princesas, ¡coronitas y varitas mágicas!
Ingredientes

cupcakes de yogurt de la página 44
colorante rosa
Para la crema chantilly

360 g de crema de leche
80 g de azúcar
perlitas plateadas comestibles para decorar
galletitas de vainilla para decorar de la página 132
cortapastas con forma de coronas y estrellas
pasta para cubrir tortas

Procedimiento

Hacer los cupcakes de yogurt como lo indica la receta. Dividir la masa en dos partes iguales y teñir una de rosa. Colocar en los pirotines las masas haciendo camadas, intercalando los colores. Hornear tal como indica la receta. Retirar y enfriar.
Batir la crema y el azúcar a punto chantilly. Colocar en una manga con pico rizado y decorar los cupcakes. Preparar la masa de las galletitas como indica la receta, cortar coronas, estrellas, flores, y cualquier otro motivo que se les ocurra. Antes de llevar al horno, colocarles con mucho cuidado un palillo de brochette o escarbadientes a las estrellas. Hornear a temperatura moderada durante unos 10 minutos, retirar del horno y dejar enfriar en la placa, para que no se quiebren. Estirar el fondant y cortar las formas de las galletitas. Untarlas con dulce de leche para que se adhiera fácilmente el fondant. Colocar las cookies por encima de la crema chantilly y espolvorear con azúcar rosa, givré comestible, grana rosa o fucsia, etc.

Puedes reemplazar la crema chantilly por buttercream de vainilla, o frosting de cream cheese.

La pasta para cubrir tortas se consigue lista para usar en las casas de repostería

Rellenos de marshmallows
Ingredientes

cupcakes de chocolate de la página 24
marshmallows para rellenar
frosting de cream cheese de la página 19
Para decorar

marshmallows pequeños de diferentes colores
Procedimiento

Cocinar los cupcakes tal como indica la receta. Dejar enfriar. Hacer un huequito en la parte de arriba, con la ayuda de un cuchillo o una cuchara. Reservar la tapita. Colocar un marshmallow en cada uno de los cupcakes, y tapar. Cubrir con el frosting de cream cheese, y teñirla del color elegido. Con los marshmallows restantes, armar brochettes usando palillos de dientes. Si fuesen de tamaño grande, cortarlos en 2 o en 4, partes para que quede más delicado.

6 Cupcakes para ocasiones especiales

Para nacimientos y/o babyshowers
Ingredientes

cupcakes básicos de vainilla de la página 23
frosting de cream cheese de la página 19
colorantes rosa, celeste, amarillo, verde y blanco
cortantes de babero, mamadera, inicial del nombre del bebé, etc.
masa para modelar
Para las galletitas de almendras

115 g de manteca
80 g de azúcar
1 yema
ralladura de 1/2/ limón
1 cucharadita de esencia de vainilla
50 g de polvo de almendras
150 g de harina
Procedimiento

Hacer los cupcakes de vainilla tal como indica la receta, hornear y dejar enfriar. Preparar el frosting de vainilla y teñir con colorante rosa, celeste, amarillo o verde a elección. Si fuera necesario, agregar colorante blanco para lograr tonalidades pastel.
Para preparar las galletitas, batir la manteca a temperatura ambiente junto con el azúcar. Agregar la yema, la esencia de vainilla y la ralladura de limón. Por último, incorporar el polvo de almendras y la harina tamizada; trabajar con las manos hasta formar una masa. Envolver en papel film y dejar descansar durante 1 hora en la heladera. Estirar la masa de 5 mm de espesor y, con la ayuda de un cortante, cortar los baberos o cualquier otro cortapastas con motivos relacionados con bebés. Hornear entre 8 y 10 minutos, hasta que los bordes comiencen a dorarse ligeramente. Una vez frías, decorar con un glasé hecho con azúcar impalpable tamizado, y gotas de limón en cantidad necesaria para decorar las cookies. Debe quedar una consistencia bastante firme como para que no se derrame de la cookie, y bastante blanda como para poder expandirla. Dejar secar las cookies, una vez decoradas. Colocar el frosting ya teñido por encima de los cupcakes, usando una manga de pastelero con pico rizado. Decorar con las galletitas.

Las galletitas decoradas con glasé pueden ser reemplazadas por formas de azúcar que se venden en cualquier casa de cotillón.

Para el día de los enamorados
Ingredientes

cupcakes rojos de la página 102
buttercream de vainilla de la página 18
colorante rosa
Para los corazones de galletita de vainilla

115 g de manteca
100 g de azúcar
1 huevo
1 cucharadita de esencia de vainilla
200 g de harina
Para el glasé para decorar los corazones

100 g de azúcar impalpable
jugo de limón, c/n

Procedimiento

Hacer los cupcakes rojos tal como indica la receta, hornear y dejar enfriar. Preparar el buttercream de vainilla y teñir con colorante rosa. Para preparar las galletitas, batir la manteca fría junto con el azúcar. Agregar la esencia de vainilla y el huevo. Por último, incorporar la harina tamizada y formar una masa. Envolver en papel film y dejar descansar durante 1 hora. Estirar la masa de 5 mm de espesor y, con la ayuda de un cortante, cortar corazones o la inicial del enamorado/a. Hornear entre 8 y 10 minutos, hasta que los bordes comiencen a dorarse ligeramente. Una vez frías, decorar con un glasé hecho con azúcar impalpable tamizado, y gotas de limón en cantidad necesaria para decorar las cookies. Debe quedar una consistencia bastante firme como para que no se derrame de la cookie, y bastante blanda como para poder expandirla. Dejar secar, una vez decoradas. Colocar el frosting rosa por encima de los cupcakes. Decorar con un corazón de galletita.

Se festeja el 14 de febrero. El detalle de este dulce regalo con palabras o símbolos de amor suele ser más importante que cualquier valioso regalo.

Halloween
Ingredientes

cupcakes básicos de chocolate de la página 24
buttercream de vainilla de la página 18
colorante naranja
Para las galletitas de chocolate con formas alusivas

115 g de manteca
175 g de azúcar
1 cucharadita de esencia de vainilla
1 huevo
180 g de harina leudante
40 g de cacao amargo
masa para cubrir tortas
Procedimiento

Hacer los cupcakes de chocolate tal como indica la receta, hornear y dejar enfriar. Hacer el buttercream de vainilla y colorearlo de naranja fuerte; colocar en una manga con pico liso y cubrir los cupcakes. Para las galletitas, batir la manteca fría junto con el azúcar, agregar el huevo y la esencia de vainilla. Por último, incorporar la harina tamizada junto con el cacao amargo y trabajar hasta formar una masa, amasando el menor tiempo posible. Envolver con papel film y dejar descansar 1 hora en la heladera. Estirar la masa de 5 mm de grosor, con ayuda de un palote, y cortar las figuras. Colocar en placa para horno enmantecada o con plancha de silicona. Hornear a 180 C de 10 a 15 minutos. Retirar del horno y, en caliente, insertar a cada cookie un palillo de brochette, cuidando que no se quiebren. Dejar enfriar. Estirar la masa para cubrir tortas y cortar con el mismo molde o cortapastas de las cookies. Untarlas con una cantidad mínima de dulce de leche y cubrirlas con la masa. Dejar secar. Insertar una cookie en cada cupcake.

Las galletitas no se deben dorar demasiado, ya que se vuelven amargas.

Si no tienen cortapastas de Halloween, dibujen en un cartón la forma que quieran para ser utilizada como

Para cumpleaños y como souvenir
Ingredientes

cupcakes básicos de vainilla y chocolate de las páginas 23 y 24, respectivamente buttercream de vainilla de la página 18
colorantes a elección
velas de colores variados
palillos
cartulina estampada
cartulina lisa de un color que combine con la estampada
fibras de colores
Procedimiento

Hacer los cupcakes básicos de vainilla y chocolate de acuerdo a como indican sus respectivas recetas, hornear y dejar enfriar. Preparar el buttercream de vainilla, dejar al natural o teñir con los colores preferidos del homenajeado, y colocar en una manga con boquilla lisa. Decorar los cupcakes, y colocar en cada uno una velita, puede ser una para cada invitado, o una por cada año que cumple el homenajeado.
Para hacer los toppers, cortar un círculo de 6 cm de diámetro con la cartulina estampada. Cortar círculos de 4 cm de diámetro con la cartulina lisa. Escribir un mensaje en el círculo menor con algún color contrastante: puede ser el nombre del cumpleañero, la edad, un agradecimiento, etc. Pegar el círculo menor al círculo mayor y adherirlos a un palillo de brochette, o de chupetín. Insertar un topper en cada cupcake.

Es una linda opción entregar a cada invitado un cupcake con velita como souvenir, o con algún mensaje de agradecimiento.

Para casamientos
Ingredientes

200 g de manteca
200 g de azúcar
4 huevos
1 cucharadita de esencia de vainilla
200 g de harina leudante
Para el frosting de merengue italiano

4 claras
250 g de azúcar
100 cc de agua
Para decorar

pastillaje, c/n
colorante a elección
glasé (azúcar impalpable y jugo de limón), c/n
Procedimiento

Precalentar el horno a 180 C. Batir la manteca pomada junto con el azúcar a blanco. Agregar los huevos de a uno, batiendo luego de cada adición. Saborizar con la esencia de vainilla y añadir por último la harina. Batir hasta lograr una masa homogénea. Colocar la masa en los pirotines, llenando hasta 2/3 de su capacidad. Hornear en horno precalentado a temperatura moderada durante 20 a 25 minutos, o al introducir un palillo, éste salga limpio. Retirar del fuego y dejar enfriar.
Para el merengue italiano, colocar en una cacerola el agua y el azúcar. Calentar sobre fuego mediano, para hacer un almíbar. Comenzar a batir las claras. Cuando el almíbar alcanza los 118 C, retirar del fuego. Este procedimiento es conocido como punto "bolita floja". Agregar a las claras en forma de hilo mientras se continúa batiendo, hasta que el merengue se enfría y se formen picos firmes. Colocar el merengue en una manga con boquilla rizada y decorar los cupcakes. Teñir la masa del color a elección. Para las iniciales de los novios, estirar el pastillaje con un palote y con azúcar impalpable para que no se pegue. Usando un cortapastas circular con bordes rizados, cortar círculos y dejarlos secar. Hacer el glasé, agregando unas gotas de limón al azúcar impalpable tamizado, y colocarlo en un cartucho de papel para escribir. Escribir en cada círculo las iniciales de los novios, dejar secar y colocar sobre los cupcakes.

Se utilizan para reemplazar la torta de bodas tradicional por la construcción de torres de cupcakes con frosting blanca y una decoración l glamorosa.

Para cumpleaños de 15
Merengados

Ingredientes

cupcakes de almendras de la página 63
merengue italiano de la página 139
12 frutillas
azúcar violeta
florcitas de azúcar
Procedimiento

Hacer los cupcakes de almendras tal como lo indica la receta, hornear y dejar enfriar. Lavar las frutillas y quitar los cabitos con un cuchillo. Hacer un hueco en cada cupcake con la ayuda de un cuchillo y colocar una frutilla en cada uno. Tapar.
Preparar el merengue italiano como indica la receta y colocar en una manga con boquilla lisa. Espolvorear los cupcakes con azúcar cristal violeta y decorar con una flor de azúcar.

Románticos

Ingredientes

cupcakes de lima de la página 101
180 g de dulce de leche repostero para el relleno
Para el merengue italiano con granadina

merengue italiano de la página 139
50 cc de granadina
Procedimiento

Hacer los cupcakes de lima tal como indica la receta, hornear y dejar enfriar. Hacer un hueco con la ayuda de un cuchillo y rellenar con dulce de leche usando una manga con boquilla lisa. Tapar. Preparar el merengue italiano tal como lo indica la receta pero reemplazando 50 cc de agua por 50 cc de granadina. Colocar el merengue en una manga con boquilla rizada sobre los cupcakes. Decorar con grageas con forma de corazón.

Gracia a Maia por el escaneo y corrección del doc original

Maquetación ePub: ratón librero (tereftalico)

Table of Contents
Prólogo
1 Introducción
Origen de los cupcakes

El ABC del cupcake

Base

Frosting o cobertura

Decoración

Relleno

Materiales necesarios

A. Para el armado

B. Para la decoración

C. Datos útiles

Glosario

Preparación de las masas base

Preparación del frosting

2 Cupcakes dulces
Básicos de vainilla

Básicos de chocolate

De manzanas y canela

De arándanos con queso crema y miel

Capuccino

Con helado y salsa tibia de caramelo

De avena y pasas de uva

Crumble tibio de frutillas con helado de yogurt

Para golosos

Corazoncitos de cheesecake

De zanahorias y nueves

De yogurt con ganache de chocolate blanco y frambuesas

Bariloche

De limón y semillas de amapola rellenos

De banana y dulce de leche

Crocantes con ciruelas y almendras

De mandarina

De peras y coco tostado

Trufados

Con chips de chocolate

De almendras y chocolate

Moka

De chocolate y menta

De chocolate blanco y crema helada de maracuyá

Con crema de avellanas

Cookies & cream

De chocolate y naranja

Marmolados

Brownie

3 Cupcakes salados
Capresse

Con hierbas y crocante

De peras queso roquefort

De cebolla y panceta

Mexicanos

De champiñones y jamón

4 Cupcakes diferentes
Especiados (o Chai tea)

De té verde

De té Earl Grey

Rojos (o Red Velvet)

Margarita

De mojito

Con frutas pasas

De licor Baileys

5 Cupcakes para chicos
Para los varones, ¡piratas!

Con frosting diferente

Multicolores

De azúcar rubio y lentejas de chocolate

En conos de helado

Para las princesas, ¡coronitas y varitas mágicas!

Rellenos de marshmallows

6 Cupcakes para ocasiones especiales
Para nacimientos y/o babyshowers

Para el día de los enamorados

Halloween

Para cumpleaños y como souvenir

Para casamientos

Para cumpleaños de 15

OEBPS/images/00008.jpg

OEBPS/images/00011.jpg

OEBPS/images/00013.jpg
o °
Tl L
. o

Con chips de chocolate

OEBPS/images/00012.jpg

OEBPS/images/00029.jpg
BORRAR
LIBROS=

OEBPS/images/00028.jpg

OEBPS/images/00031.jpg

OEBPS/images/00030.jpg

OEBPS/images/00033.jpg
Preparacion del frosting

OEBPS/images/00035.jpg
ePUB

OEBPS/images/00034.jpg

OEBPS/images/00026.jpg
Preparacion de las masas base

OEBPS/images/00025.jpg

OEBPS/images/00020.jpg
De chocolate y menta

OEBPS/images/00022.jpg

OEBPS/images/00021.jpg

OEBPS/images/00024.jpg
Glosario

OEBPS/images/00023.jpg
De chocolate blanco y crema
helada de maracuya

OEBPS/images/00017.jpg
Moka

OEBPS/images/00016.jpg
De almendras y chocolate

OEBPS/images/00049.jpg

OEBPS/images/00048.jpg

OEBPS/images/00051.jpg

OEBPS/images/00050.jpg

OEBPS/images/00055.jpg

OEBPS/images/00054.jpg

OEBPS/images/00047.jpg
Basicos de vainilla

OEBPS/images/00038.jpg

OEBPS/images/00039.jpg

OEBPS/images/00044.jpg

OEBPS/images/00043.jpg
El ABC del cupcake

OEBPS/images/00046.jpg

OEBPS/images/00037.jpg

OEBPS/images/00036.jpg

OEBPS/images/00069.jpg

OEBPS/images/00070.jpg

OEBPS/images/00073.jpg
'%;, e

OEBPS/images/00074.jpg
Multicolores

OEBPS/images/00076.jpg

OEBPS/images/00058.jpg

OEBPS/images/00062.jpg
Para los varones, jpiratas!

OEBPS/images/00061.jpg

OEBPS/images/00064.jpg

OEBPS/images/00063.jpg
De manzanasy canela

OEBPS/images/00066.jpg
De arandanos
con queso crema y miel

OEBPS/images/00065.jpg
\M—\
°
o B E—

8

Con frosting diferente

OEBPS/images/00067.jpg

OEBPS/images/00089.jpg
Cookies & cream

OEBPS/images/00091.jpg
M{\‘,_‘/‘;
tibio de frutillas
con helado de yogurt

OEBPS/images/00090.jpg

OEBPS/images/00095.jpg
Corazoncitos de cheesecake

OEBPS/images/00094.jpg
Para golosos

OEBPS/images/00097.jpg

OEBPS/images/00078.jpg
Cappuccino

OEBPS/images/00080.jpg
De limén y semillas
de ama rellenos

OEBPS/images/00079.jpg

OEBPS/images/00084.jpg

OEBPS/images/00083.jpg
De bananay dulce de leche

OEBPS/images/00086.jpg
Con helado y salsa tibia
de caramelo

OEBPS/images/00085.jpg

OEBPS/images/00196.jpg

OEBPS/images/00195.jpg

OEBPS/images/00197.jpg

OEBPS/images/00192.jpg

OEBPS/images/00191.jpg

OEBPS/images/00194.jpg

OEBPS/images/00193.jpg

OEBPS/images/00188.jpg

OEBPS/images/00190.jpg
; '3“

Cupcakes

salados

(\ e 0

OEBPS/images/00189.jpg

OEBPS/images/00185.jpg
4)
4

Cupcakes

diferentes

OEBPS/images/00184.jpg

OEBPS/images/00187.jpg
. oy

C’upcakes
para chicos

b

OEBPS/images/00186.jpg

OEBPS/images/00182.jpg
e

OEBPS/images/cover.jpeg
mucho qusto editures

Cupcakes

OEBPS/images/00179.jpg
Materiales necesarios

OEBPS/images/00178.jpg
—\SL._/';.Q_./;

Basicos de chocolate

OEBPS/images/00174.jpg

OEBPS/images/00173.jpg

OEBPS/images/00175.jpg

OEBPS/images/00170.jpg

OEBPS/images/00177.jpg
De chocolate y naranja

OEBPS/images/00168.jpg

OEBPS/images/00162.jpg
Con crema de avellanas

OEBPS/images/00165.jpg
Para casamientos

OEBPS/images/00164.jpg

OEBPS/images/00159.jpg

OEBPS/images/00158.jpg

OEBPS/images/00167.jpg

OEBPS/images/00166.jpg

OEBPS/images/00152.jpg

OEBPS/images/00151.jpg
Bue Cobustun sistice Colotuno s menge

OEBPS/images/00150.jpg
Para el dia de los enamorados

OEBPS/images/00155.jpg
Halloween

OEBPS/images/00157.jpg
Pm «:wudemm
y cOmo souvenir

OEBPS/images/00002.jpg

OEBPS/images/00003.jpg
Crocantes con ciruelas
y almendras

OEBPS/images/00006.jpg
De mandarina

OEBPS/images/00007.jpg
o °
el
% o

De peras y coco tostado

OEBPS/images/00143.jpg
©
Introduccion .

OEBPS/images/00138.jpg

OEBPS/images/00145.jpg

OEBPS/images/00147.jpg
/O\JQ/—./'

OEBPS/images/00146.jpg
Para nacimientos y/o babyshowers

OEBPS/images/00130.jpg

OEBPS/images/00251.jpg

OEBPS/images/00129.jpg
Marmolados

OEBPS/images/00250.jpg

OEBPS/images/00253.jpg
mucho gusto editures

Cupcakes

OEBPS/images/00252.jpg

OEBPS/images/00128.jpg

OEBPS/images/00249.jpg

OEBPS/images/00248.jpg

OEBPS/images/00134.jpg

OEBPS/images/00133.jpg

OEBPS/images/00254.jpg

OEBPS/images/00136.jpg

OEBPS/images/00135.jpg
)

L

OEBPS/images/00119.jpg

OEBPS/images/00240.jpg
Cupcakes ocasiones
especiales

OEBPS/images/00239.jpg

OEBPS/images/00242.jpg

OEBPS/images/00241.jpg

OEBPS/images/00238.jpg

OEBPS/images/00127.jpg

OEBPS/images/00247.jpg

OEBPS/images/00244.jpg

OEBPS/images/00243.jpg

OEBPS/images/00125.jpg

OEBPS/images/00246.jpg
i
il
28 2 A d

OEBPS/images/00245.jpg

OEBPS/images/00108.jpg

OEBPS/images/00229.jpg

OEBPS/images/00228.jpg

OEBPS/images/00110.jpg

OEBPS/images/00231.jpg

OEBPS/images/00109.jpg

OEBPS/images/00230.jpg

OEBPS/images/00116.jpg
De zanahoria y nueces

OEBPS/images/00237.jpg
N
@
)
)
,

Cupcakes

dulces

OEBPS/images/00236.jpg

OEBPS/images/00117.jpg

OEBPS/images/00112.jpg

OEBPS/images/00233.jpg

OEBPS/images/00232.jpg

OEBPS/images/00114.jpg
De avenay pasas de uva

OEBPS/images/00235.jpg

OEBPS/images/00234.jpg

OEBPS/images/00218.jpg
)

OEBPS/images/00099.jpg
° o

°
B . °

Para las princesas, jcoronitas
y varitas magicas!

OEBPS/images/00220.jpg

OEBPS/images/00219.jpg

OEBPS/images/00105.jpg
Bariloche

OEBPS/images/00226.jpg

OEBPS/images/00225.jpg

OEBPS/images/00227.jpg

OEBPS/images/00101.jpg
con ganache de
blanco y frambuesas

OEBPS/images/00222.jpg

OEBPS/images/00100.jpg
De aztcar rubio lemzj,:s. e
de chocolate 4

OEBPS/images/00221.jpg

OEBPS/images/00224.jpg

OEBPS/images/00223.jpg

OEBPS/images/00209.jpg

OEBPS/images/00208.jpg

OEBPS/images/00215.jpg

OEBPS/images/00214.jpg

OEBPS/images/00217.jpg

OEBPS/images/00216.jpg

OEBPS/images/00211.jpg

OEBPS/images/00210.jpg

OEBPS/images/00213.jpg

OEBPS/images/00212.jpg

OEBPS/images/00207.jpg

OEBPS/images/00198.jpg

OEBPS/images/00204.jpg

OEBPS/images/00203.jpg

OEBPS/images/00206.jpg

OEBPS/images/00205.jpg

OEBPS/images/00200.jpg

OEBPS/images/00199.jpg

OEBPS/images/00202.jpg

OEBPS/images/00201.jpg

