
Cocina un menú
completo de manera
cómoda y fácil
Recetas para cocinar con las bandejas Dúo.

Cocina el doble... ¡O la mitad!
No importa lo complicado que parezca un menú: a partir de ahora, su preparación será
sencilla. Las bandejas Dúo son dos bandejas medias con la misma anchura que las bandejas
estándar, la mitad de profundidad y muchas ventajas. Desde este momento, serán tu
complemento perfecto.

Aves, carnes, pescados, verduras, panes y pasteles dulces o salados: podrás preparar tu menú
preferido siempre a la perfección. Y además de manera especialmente cómoda y fácil. Ahora,
tienes en tu cocina al mejor pinche: tu horno.

Cada detalle del producto ha sido desarrollado, elaborado y probado por nuestros ingenieros
hasta satisfacer al 100 % nuestros exigentes requisitos de calidad. Así se han creado estas
bandejas Dúo, especialmente fáciles de usar, y consiguen siempre los mejores resultados.
Las recetas de este libro se han creado y probado con los mismos requisitos de calidad. Las
indicaciones de las recetas están adaptadas con precisión a tu horno o a las bandejas Dúo.

Así obtendrás el mayor placer culinario en un abrir y cerrar de ojos. ¡Buen provecho!

Las bandejas Dúo de Balay pueden utilizarse de múltiples maneras. Por ejemplo, permiten
preparar simultáneamente diferentes alimentos para un mismo plato en tu horno Balay. Así,
por ejemplo, es posible preparar patatas en abanico en una bandejas Dúo, y un solomillo de
ternera con verduras mediterráneas en otra. Gracias a la separación entre las bandejas Dúo
los jugos de las verduras no se mezclan con el plato de patatas, con lo que estas quedan
bien crujientes. Además, los dos platos quedan listos al mismo tiempo.

Gracias a este accesorio, es posible incluso cocinar un menú completo. Por ejemplo, se
pueden preparar tomates rellenos en una bandeja mientras se hornea una tarta de postre
en el nivel superior. Gracias a la tecnología de Aire Caliente 3D Profesional de tu horno Balay
no se mezclan los olores ni los sabores de los distintos alimentos y además el calor se
distribuye de manera homogénea en el interior del horno, independientemente del nivel. La
tarta de espresso mantendrá su sabor a chocolate y café. De está forma, te costará menos
tiempo cocinar, y tendrás más tiempo para disfrutar.

Por supuesto, con las dos bandejas Dúo, puedes cocinar un mismo plato en dos variantes
distintas, o sencillamente raciones más pequeñas del mismo. Por si fuera poco, las bandejas
caben perfectamente en el frigorífico Balay en caso de que haga falta conservarlas en frío
antes o después del cocinado. También pueden lavarse en el lavavajillas.

¿Te hemos convencido ya?

Menú

Saltimbocca de pescado
Patatas al limón con pimientos
Brownies . 006

Menú

Cerdo asado
Patatas gajo
Profiteroles con relleno dulce . 008

Menú

Verduras con salsa de balsámico
Filete de salmón con espinacas y tomates
Polenta
Tartaletas de bayas con nata agria. 010

Tomates rellenos
Tarta de espresso . 013

Hojaldre de espinacas
Pechuga de pollo rellena de verduras. 014

Solomillo de ternera con verduras mediterráneas
Patatas en abanico. 016

Paquetitos de gallineta con verduras
Trigo tierno . 019

Rollitos de pavo con salsa de frutas
Polenta especiada. 020

Pechuga de pavo rellena
Gratinado de pan y setas. 023

Doble lasaña:
de salmón y de verduras. 025

Desayuno inglés. 026

Pastel de carne con Guinness
Crumble de manzana. 029

Variantes de focaccia. 031

Variantes de pastel de chocolate. 033

Patatas
Altura de inserción 2, detrás
Brownies
Altura de inserción 2, delante

Aire caliente 3D Profesional,
170 °C
40 minutos

1.

Se procede de la siguiente manera

Tiempo total: 60 minutos

2
3

Preparación:

1.	 Lavar y cepillar bien las patatas. Lavar los
pimientos. Lavar las hierbas y sacudirlas
para secarlas. Lavar los limones con agua
caliente y secarlos.

2.	 Pelar las patatas y cortarlas en trozos,
según el tamaño. Cortar los limones en
gajos. Cortar los pimientos por la mitad,
sacar las semillas y cortar la carne en
trozos de 3 × 3 cm.

3.	 En un cuenco, mezclar las patatas y los
limones con la mitad del aceite de oliva, la
mitad de las hierbas, nuez moscada, sal y
pimienta.

4.	 Colocar la mezcla en una bandeja Dúo.

5.	 En el mismo cuenco, mezclar los pimientos
con el resto de ingredientes y añadir la
mezcla en la segunda bandeja Dúo.

6.	 Cocinar como se indica.

Preparación:

1.	 Engrasar la bandeja Dúo y espolvorearla
ligeramente con harina.

2.	 Desmenuzar el chocolate.

3.	 Derretir el chocolate con la mantequilla al
baño María o en el microondas.

4.	 Picar muy finos los pistachos y los
anacardos.

5.	 Batir bien los huevos y el azúcar hasta
obtener una masa espumosa.

6.	 Incorporar lentamente la mezcla de choco-
late y mantequilla a la masa espumosa.

7.	 Mezclar la harina con la sal y la levadura en
polvo, y añadir a la masa espumosa.

8.	 Incorporar los pistachos y anacardos bien
picados, rellenar la bandeja Dúo con la
masa y hornear como se indica.

Patatas al limón con pimientos	 Brownies

INGREDIENTES

Para las patatas y los
pimientos

900 g de patatas pe-
queñas para cocer
800 g de pimientos
rojos
1/2 ramillete de tomillo
1/2 ramillete de romero
3 limones ecológicos
6 cucharadas de aceite
de oliva
Nuez moscada recién
rallada
Sal
Pimienta recién molida

Además:

2 cucharadas de aceite
de oliva para la bande-
ja Dúo

Accesorios:

2 bandejas Dúo	

INGREDIENTES:

Para la masa:

250  g de chocolate
amargo
180 g de mantequilla
50 g de pistachos
50 g de anacardos
4 huevos
300 g de azúcar
180 g de harina
1 cucharadita rasa de
levadura en polvo
1 pizca de sal

Además:

Mantequilla para la
bandeja Dúo
Harina para
espolvorear
Azúcar glas para
decorar

Accesorios:

Bandeja Dúo

Menú

Saltimbocca de pescado
Patatas al limón con pimientos
Brownies

Preparación:

1.	 Lavar brevemente el filete de pescado con
agua fría y secar sin frotar con papel de
cocina.

2.	 Salpimentar ligeramente el pescado y cor-
tarlo en 12 trozos.

3.	 Cortar cada loncha de jamón longitudinal-
mente en 2 tiras.

4.	 Poner una hoja de salvia sobre cada trozo
de pescado y envolver con una tira de
jamón.

5.	 Untar la bandeja Dúo con aceite.

6.	 Colocar los trozos de pescado los unos junto
a los otros en la bandeja Dúo y rociarlos con
aceite de oliva.

7.	 Cocinar el pescado como se indica.

Saltimbocca de pescado
INGREDIENTES:

Pescado:

 700 g de filete de
pescado carnoso,
p. ej., abadejo o galline-
ta nórdica
Sal marina gorda
Pimienta negra recién
molida
6 lonchas de jamón
serrano
12 hojas de salvia
6-8 cucharadas de
aceite de oliva

Además:

Aceite para la bandeja
Dúo

Accesorios:

Bandeja Dúo

006

Retirar los brownies

	▶ Dejar enfriar los brownies tras el hornea-
do, dividirlos en porciones y espolvorear-
los con azúcar glas.

Patatas
Altura de inserción 2, detrás
Pimientos
Altura de inserción 2, delante
Saltimbocca de pescado
Altura de inserción 4, delante

Aire caliente 3D Profesional, 190 °C
20 minutos

3.2.

2

4

3

Se procede de la siguiente manera

Tiempo total: 60 minutos

007

Profiteroles en bandeja de horno
Altura de inserción 1
Patatas
Altura de inserción 3, detrás
Carne
Altura de inserción 3, delante

Aire caliente 3D Profesional,
200 °C

Se procede de la siguiente manera

40 minutos

1

Preparación:

1.	 Enjuagar la carne en agua fría y secar con
papel de cocina sin frotar.

2.	 Cortar la carne por la mitad a lo largo y
colocarla en la bandeja Dúo.

3.	 Limpiar las cebolletas tiernas, lavar y cortar
en trozos de unos 2 cm de largo.

4.	 Cortar el jengibre en daditos.

5.	 En un cuenco pequeño, mezclar la salsa hoi-
sin con la miel, las especias, las cebolletas y
el jengibre.

6.	 Untar la carne con el marinado de forma
homogénea y dejarla reposar tapada en el
frigorífico durante al menos 1 hora.

7.	 Cocer la carne marinada sin tapar como se
indica.

Preparación:

1.	 Lavar y cepillar bien las patatas.

2.	 Cortar longitudinalmente las patatas sin
pelar en cuatro cuñas cada una y distribuir-
las por la bandeja Dúo.

3.	 Sazonar las patatas gajo con pimienta y
pimentón.

4.	 Añadir el zumo de limón y el aceite sobre las
patatas gajo y mezclar todo bien.

5.	 Espolvorear sal gorda por encima de las
patatas gajo y cocinarlas como se indica.

Cerdo asado		

Patatas gajo

INGREDIENTES

Carne:

1 pieza larga y fina de
aguja de cerdo (750 g)

Para el marinado:

30 g cebolletas tiernas
20 g de jengibre
pelado
100 ml de salsa hoisin
2 cucharadas de miel
1 cucharadita de polvo
de cinco especias
1 cucharadita de sal
1 cucharada de azúcar

Accesorios:

Bandeja Dúo

INGREDIENTES:

Patatas gajo:

900 g de patatas pe-
queñas para cocer
Pimienta
Pimentón
4 cucharadas de aceite
El zumo de 1/2 limón
Sal marina gorda

Accesorios:

Bandeja Dúo

Menú

Cerdo asado
Patatas gajo
Profiteroles con relleno dulce

Preparación:

1.	 Poner a hervir en un cazo el agua, la mante-
quilla y la sal. Poner toda la harina tamizada
en el cazo y apagar la zona de cocción.
Remover bien la masa con una cuchara de
madera y trabajarla dentro del cazo, sin apar-
tarlo de la zona de cocción aún caliente. Se
trata de removerla constantemente hasta que
se desprenda del cazo como una bola y en el
fondo del cazo quede una capa blanca.

2.	 Pasar la bola de masa a un cuenco mezclador
alto. Con una batidora o un robot de cocina,
batir los huevos uno a uno con el máximo
nivel de potencia. Dejar enfriar la masa.
Mezclar la levadura en polvo con la masa fría.

3.	 Cubrir la bandeja con papel de hornear.
Con dos cucharas, colocar 8 montoncitos
de masa de igual tamaño sobre la bandeja.
Dejar suficiente distancia entre uno y otro,
porque la masa aumenta aproximadamente
el doble. Con un tenedor, dar forma de espiral
a cada montoncito de masa.

4.	 Hornear los profiteroles como se indica.

5.	 Tras haber horneado los profiteroles, cortarlos
enseguida con unas tijeras de cocina y dejar
enfriar.

6.	 Montar la nata con el azúcar, el azúcar de
vainilla y el espesante para nata hasta que
quede bien espeso. Escurrir bien los lichis, cor-
tarlos en trozos pequeños y mezclarlos con la
nata. Mantener fríos los lichis y la nata hasta
el momento de servirlos.

7.	 Rellenar los profiteroles en frío.

Profiteroles con relleno dulce	
INGREDIENTES:

Para la masa:

125 ml de agua
1 pizca de sal
25 g de mantequilla
75 g de harina
2 huevos
1/2 cucharadita de leva-
dura en polvo

Para el relleno:

250 ml de nata
2 cucharaditas de
azúcar
1/2 sobrecito de azúcar
avainillado
1/2 sobrecito de espe-
sante de nata
1/2 lata de lichis (peso
en seco: 190 g)

Además:

Papel de hornear

Accesorios:

Bandeja de horno

008

009

Verduras
Altura de inserción 2, detrás
Tartaletas
Altura de inserción 2, delante

Aire caliente 3D Profesional,
190 °C
35 minutos

1. 2.

2
3

Se procede de la siguiente manera

Tiempo total: 70 minutos

Retirar las verduras y las tartaletas

	▶ Disfrute de las verduras con salsa de balsámico como
entrante y de las tartaletas de postre.

Preparación:

1.	 Engrasar los ramequines con mantequilla.

2.	 Poner la harina, la sal y el azúcar glas sobre
la superficie de trabajo. Cortar la mantequi-
lla fría en trocitos y distribuir por las paredes.

3.	 Amasar rápidamente la masa con las
manos para que quede plana. Dividir la
masa en 4 porciones iguales.

4.	 Con un poco más de harina, estirar cada
trozo individual para formar discos de
10 cm de diámetro y recubrir con ellos los
ramequines.

5.	 Pinchar la base de la masa repetidas veces
con un tenedor y dejar reposar en el frigorí-
fico aprox. 45 minutos.

6.	 Seleccionar los arándanos y las grosellas,
enjuagar brevemente con agua fría y secar
sin frotar con papel de cocina. Sacar las
grosellas del racimo. Apartar las bayas.

7.	 Cortar la mitad de la vaina de vainilla en
dos a lo largo y raspar las semillas de
vainilla. Diluir las semillas en nata ácida,
yema de huevo y azúcar para preparar el
glaseado y reservar.

8.	 Distribuir las bayas por la masa fría.
Remover una vez más el glaseado y verter
por encima. Cocinar como se indica.

Preparación:

1.	 Lavar y pelar las verduras y cortarlas en
rodajas muy finas.

2.	 Mezclar las verduras en un cuenco con
aceite y sal y ponerlas en la bandeja Dúo.

3.	 Pelar y picar finamente la cebolla y el ajo.

4.	 Sofreír la cebolla troceada en un cazo
pequeño con 2 cucharadas de aceite de
oliva.

5.	 Desglasar la cebolla con vinagre balsámico
y nata.

6.	 Añadir la salvia, la miel y las especias.

7.	 Rectificar la salsa y dejar cocer dos minutos.

8.	 Finalmente, añadir el ajo, dejar que hierva
brevemente la salsa y apartarla.

9.	 Cocinar la verdura como se indica.

Tartaletas de bayas	 Verduras con salsa de balsámico
INGREDIENTES

Masa quebrada:

150 g de harina
1 pizca de sal
50 g de azúcar glas
100 g de mantequilla
fría

Para la cobertura:

65 g de
arándanos frescos
65 g de
grosellas frescas

Para el glaseado:

½ vaina de vainilla
100 g de nata ácida
1 yema de huevo
50 g de azúcar

Además:

Mantequilla para los
ramequines

Accesorios:

4 ramequines para
tartaletas de 10 cm de
diámetro
Bandeja Dúo	

INGREDIENTES:

Verduras:

200 g de boniatos
1 patata
2 zanahorias
1 colinabo
400 g de calabaza, p.
ej. Hokkaido
2 cucharadas de aceite
de oliva
Sal

Salsa:

1 cebolla
1 diente de ajo
2 cucharadas de aceite
de oliva
5 cucharadas de vina-
gre balsámico
100 ml de nata
6 hojas de salvia fina-
mente cortadas
3 cucharaditas de miel
Sal
Pimienta recién molida

Accesorios:

Bandeja Dúo	

Menú

Verduras con salsa de balsámico
Filete de salmón con espinacas y tomates
Polenta
Tartaletas de bayas con nata agria

010

Salmón
Altura de inserción 2, detrás
Polenta
Altura de inserción 2, delante

Aire caliente 3D Profesional,
180 °C
35 minutos

3.

2
3

Se procede de la siguiente manera

Tiempo total: 70 minutos

Preparación:

1.	 Pelar las chalotas y cortarlas en dados
finos.

2.	 Sofreír las chalotas en una cazuela con la
mantequilla.

3.	 Añadir las espinacas y rehogar durante
aprox. 10 minutos en una olla cerrada.
Salpimentar las espinacas.

4.	 Cortar el queso gorgonzola en dados,
mezclar con las espinacas y sazonar con
pimienta.

5.	 Lavar los tomates, retirar los tallos y
partirlos por la mitad.

6.	 Calentar el aceite de oliva en una sartén.
Untar los tomates con aceite, salpi-
mentarlos y añadir un poco de azúcar.
Rehogar los tomates a fuego medio
durante 5 minutos.

7.	 Engrasar ligeramente la bandeja Dúo.

8.	 Enjuagar brevemente el filete de salmón
con agua fría y secar sin frotar con papel
de cocina. Cortar el filete de salmón en
trozos de 3 cm de grosor.

9.	 Distribuir las espinacas por la bandeja
Dúo. Separar los trozos de salmón y
salpimentarlos. Repartir las mitades de
tomates sobre el salmón. Espolvorear
con los piñones y el parmesano.

10.	Cocinar como se indica.

Preparación:

1.	 Llevar a ebullición 500 ml de agua con
1/2 cucharadita de sal.

2.	 Verter la sémola de maíz en forma de lluvia
sin dejar de remover y bajar el fuego.

3.	 Remover con fuerza la masa en la placa de
cocción durante 1 minuto; después, apartar
del fuego y dejar reposar durante 5 minutos.

4.	 Añadir el parmesano y la nata, sazonar con
sal y pimienta.

5.	 Dejar reposar la polenta durante unos
15 minutos para que se evapore la hume-
dad; remover de vez en cuando.

6.	 Después, dejar que se enfríe la polenta.

7.	 Engrasar ligeramente las bandejas Dúo.

8.	 Con una cuchara, sacar ñoquis de la masa
de polenta. Terminar de formar los ñoquis
con ayuda de una segunda cuchara y colo-
carlos en la bandeja Dúo.

9.	 Calentar mantequilla en una sartén y tostar
en ella las almendras laminadas. Distribuir
las almendras laminadas por la polenta.

10.	Cocinar como se indica.

Filete de salmón con espinacas y tomatesPolenta
INGREDIENTES

Para las espinacas:

2 chalotas
20 g de mantequilla
500 g de espinacas
congeladas
50 g de queso
gorgonzola
Sal
Pimienta recién molida

Para los tomates:

500 g de tomates en
rama
2 cucharadas de aceite
de oliva
Sal
Pimienta
Azúcar

Pescado:

400 g de filete de
salmón sin piel

Además:

Mantequilla para la
bandeja Dúo
3 cucharadas de
parmesano
3 cucharadas de
piñones

Accesorios:

Bandeja Dúo	

INGREDIENTES:

Para la polenta:

500 ml de agua
1 cucharadita de sal
250 g de sémola grue-
sa de maíz
50 g de parmesano
200 ml de nata
Sal
Pimienta recién molida

Además:

Mantequilla para la
bandeja Dúo
30 g de mantequilla
60 g de almendras
laminadas

Accesorios:

Bandeja Dúo

011

012

Tarta de espresso en rejilla
Altura de inserción 4
Tomates rellenos
Altura de inserción 2, delante

Aire caliente 3D Profesional,
210 °C

Se procede de la siguiente manera

35-40 minutos

2

4
3

Tomates rellenos
Tarta de espresso

Preparación:

1.	 Poner las lentejas en remojo con agua
fría durante aprox. 60 minutos y escurrir-
las. Enjuagar brevemente el bulgur en un
colador.

2.	 Pelar la chalota y cortar en daditos.
Rehogar la chalota en daditos en una olla
con mantequilla. Añadir las lentejas y el
bulgur, tapar y rehogar. Añadir el caldo de
verduras a las lentejas y el bulgur; dejar que
cueza todo removiendo de vez en cuando.

3.	 Destapar brevemente las lentejas y el
bulgur para que salga el vapor y mezclar el
queso de cabra. Añadir el perejil y condi-
mentar la mezcla con sal, pimienta y azúcar
para que esté bien especiada.

4.	 Lavar los tomates, cortar la parte de arriba y
picarla en dados. Con una cucharilla, quitar
la pulpa y las semillas de los tomates.
Salpimentar por dentro los tomates y
rellenar con la mezcla de lentejas, bulgur y
queso.

5.	 Distribuir el aceite de oliva en la bandeja
Dúo. Colocar los daditos de tomate y los
tomates rellenos en el molde.

6.	 Cocinar como se indica.

Preparación:

1.	 Desmenuzar el chocolate amargo y
colocar en un molde de cristal. Añadir
la mantequilla y la leche. Derretir la
mezcla en el microondas o al baño María,
removiendo de vez en cuando. Verter y
mezclar el café.

2.	 Tamizar el cacao con la mezcla para pan
especiado en un cuenco pequeño y añadir
el azúcar avainillado.

3.	 Batir los huevos y el azúcar hasta obtener
una masa espumosa. Incorporar con cui-
dado la mezcla de chocolate. Mezclar las
almendras con la mezcla de cacao.

4.	 Forrar la base del molde desmontable con
papel de hornear.

5.	 Rellenar con la masa y hornear como se
indica.

6.	 Una vez horneada, dejar que se enfríe la
tarta y sacarla del molde.

7.	 Montar la nata, agregar un poco de
mezcla para pan especiado y servirla con
la tarta.

INGREDIENTES:

Para el relleno:

75 g de lentejas verdes
75 g de bulgur
1 chalota
20 g de mantequilla
300 ml de caldo de
verduras
100 g de queso fresco
de cabra
3 cucharadas de perejil
picado
Sal
Pimienta recién molida
Azúcar

Para los tomates:

8 tomates medianos
Sal
Pimienta recién molida

Además:

2 cucharadas de aceite
de oliva para la bande-
ja Dúo

Accesorios:

Bandeja Dúo

INGREDIENTES:

Para la masa:

200  g de chocolate
amargo
125 g de mantequilla
1 cucharada de leche
75 ml de café espresso
40 kg de cacao
1 pizca de sal
1 cucharadita colmada
de mezcla para pan
especiado
2 cucharadas de azúcar
de vainilla (20 g)
5 huevos
150 g de azúcar muy
fino
100 g de almendras
molidas

Para la cobertura:

400 ml de nata
1/2 cucharadita de mez-
cla para pan especiado

Además:

Papel de hornear

Accesorios:

Molde de cristal
Molde desmontable,
Ø 26 cm
Rejilla

Tomates rellenos	 Tarta de espresso

013

Hojaldre de espinacas
Altura de inserción 3, detrás
Pechuga de pollo
Altura de inserción 3, delante

Aire caliente 3D Profesional,
170 °C
40 minutos

1.

Se procede de la siguiente manera

Tiempo total: 60 minutos

Hojaldre de espinacas
Pechuga de pollo rellena de verduras

Preparación:

1.	 Amasar la harina, la sal, la mantequilla el
huevo y el agua y formar una bola. Untar la
bola con aceite y envolverla en papel film.
Dejar reposar la bola envuelta durante dos
horas en el frigorífico.

2.	 Picar finamente las cebollas y el ajo y
sofreírlos en aceite. Sacar las espinacas
descongeladas y ponerlas en un cuenco.
Picar los tomates secos en trocitos peque-
ños. Añadir los trozos de tomate con las
cebollas, el ajo y el resto de ingredien-
tes a las espinacas y mezclar todo bien.
Salpimentar la mezcla.

3.	 Extender la masa con el rodillo sobre un
trapo de cocina enharinado y estirarla.
Sujetar la masa por debajo e ir estirándola
desde el centro sobre el dorso de las manos.
Estirar la masa para formar un rectángulo
largo que tenga el ancho de la bandeja y
colocarla sobre un paño de cocina.

4.	 Extender uniformemente el relleno sobre
la masa. Dejar un borde de aprox. 2 cm de
ancho. Doblar los bordes de la masa de los
lados sobre el relleno.

5.	 Levantar el paño de cocina. Hacer que se
enrolle la masa desde el lado estrecho y
dejar que se deslice para caer sobre papel
de horno. Con ayuda del papel de horno,
colocar la masa en la bandeja, untar con
mantequilla y cocinar como se indica.

Preparación:

1.	 Lavar y limpiar las cebolletas y los pimien-
tos. Cortar las cebollas de puerro en aros
finos y los pimientos en dados de 1 cm.

2.	 Derretir la mantequilla en una sartén.
Añadir las verduras, brevemente y salpimen-
tar. Añadir la crema fresca y dejar que la
mezcla de verduras se enfríe un poco.

3.	 Enjuagar las pechugas de pollo con agua
fría y secar sin frotar con papel de cocina.
Cortar longitudinalmente los filetes por un
lado con un cuchillo para formar un bolsillo.
Salpimentar los filetes de pechuga.

4.	 Rellenar cada pechuga de pollo con 2 cucha-
radas de la mezcla de verduras, cerrar
pasando un pincho de madera y colocar en
la bandeja para gratinar. Verter la mitad del
caldo de verduras y cocinar como se indica.

5.	 Calentar ligeramente el caldo de verduras
restante y disolver en él la miel.

6.	 Lavar los tirabeques, quitarles las fibras y
rehogarlos brevemente en la sartén con un
poco de mantequilla.

7.	 Tras 40 minutos de tiempo de cocción, aña-
dir el resto de la mezcla de verduras y los
tirabeques a las pechugas de pollo. Verter el
caldo de verduras con miel sobre los filetes
y terminar de cocinar como se indica.

INGREDIENTES:

Para la masa de
hojaldre:

200 g de harina
1 cucharadita de sal
20 g de mantequilla,
derretida
1 huevo batido
4-6 cucharadas de
agua
Un poco de aceite

Para el relleno:

1 cebolla
2 dientes de ajo
Un poco de aceite
300 g de espinacas
congeladas
100 g de
tomates
250 g de ricotta
2 huevos
100 g de piñones
2 cucharadas de par-
mesano rallado
1 pizca de nuez
moscada
Sal
Pimienta recién molida

Además:

Film transparente
Paño de cocina
Papel de hornear
Mantequilla para untar

Accesorios:

Bandeja Dúo

INGREDIENTES:

Para la mezcla de
verduras:

300 g de cebolletas
tiernas
200 g de pimiento rojo
Sal
Pimienta recién molida
150 g de crema fresca

Carne:

4 pechugas de pollo de
aprox. 200 g cada una
Sal
Pimienta recién molida

Para el caldo:

150 ml de caldo de
verduras
1 cucharadita de miel

Para los tirabeques:

250 g de
tirabeques:
1 cucharadita de
mantequilla

Además:

Pinchos de madera

Accesorios:

Bandeja Dúo

Hojaldre de espinacas Pechuga de pollo rellena de verduras

014

Añadir el resto de masa de verduras

	▶ Añadir el resto de la mezcla de verdu-
ras y los tirabeques a las pechugas de
pollo. Verter el caldo de verduras con
miel sobre los filetes.

Hojaldre de espinacas
Altura de inserción 3, detrás
Pechuga de pollo
Altura de inserción 3, delante

Aire caliente 3D Profesional,
170 °C
20 minutos

3.2.

Se procede de la siguiente manera

Tiempo total: 60 minutos

015

Patatas
Altura de inserción 2, detrás
Verduras
Altura de inserción 2, delante

Turbo grill 180 °C
10 minutos

Incorporar el solomillo

	▶ Añadir el solomillo cocinado por encima de las
verduras. Añadir el ajo, las ramitas de romero
y los tomates cherry.

1. 2.

Se procede de la siguiente manera

Tiempo total: 50-60 minutos

2
3

Solomillo de ternera con verduras mediterráneas
Patatas en abanico

Preparación:

1.	 Enjuagar la carne en agua fría y secar con
papel de cocina sin frotar. Limpiar la carne
de cartílago y tendones y salpimentarla.

2.	 Lavar y limpiar las verduras y cortarlas en
daditos de unos 2 cm. Colocar las verduras
en la bandeja Dúo, salpimentar y añadir
un poco de azúcar. Añadir 2 cucharadas
de aceite, mezclar bien y cocinar como se
indica.

3.	 Sellar la carne con 4 cucharadas de aceite
en la sartén a fuego vivo y colocarla sobre
las verduras. Añadir el ajo, las ramitas de
romero y los tomates cherry por encima y
cocinar como se indica.

Preparación:

1.	 Lavar y pelar las patatas y cortar una fina
rebanada de un lado largo para que la
patata quede plana y se mantenga mejor
apoyada.

2.	 Cortar las patatas con un cuchillo dándoles
forma de abanico, pero sin llegar a partirlas
del todo.

3.	 Colocar las patatas durante 20 minutos en
agua.

4.	 Untar la bandeja con aceite.

5.	 Escurrir bien las patatas y colocarlas en
forma de abanico sobre la bandeja.

6.	 Rociar las patatas con aceite de oliva, salpi-
mentarlas y cocinarlas como se indica.

INGREDIENTES:

Carne:

1 kg de solomillo (parte
central)
4 cucharadas de aceite
de girasol

Verduras:

1 pimiento rojo
1 calabacín
1 berenjena
Sal
Pimienta recién molida
Azúcar

Además:

200 g tomates cherry
lavados
1 diente de ajo pelado
2 ramitas de romero

Accesorios:

Bandeja Dúo

INGREDIENTES:

Para las patatas:

1 kg de patatas firmes
a la cocción de tama-
ños similares
6-8 cucharadas de
aceite de oliva
Sal gorda
Pimienta negra recién
molida

Además:

Aceite para la bandeja
Dúo

Accesorios:

Bandeja Dúo

Solomillo de ternera con verduras mediterráneas	 Patatas en abanico

016

Patatas
Altura de inserción 2, detrás
Verduras con carne
Altura de inserción 2, delante

Turbo grill 180 °C
40-50 minutos

3.

Se procede de la siguiente manera

Tiempo total: 50-60 minutos

2
3

017

018

Paquetitos de pescado
Altura de inserción 3, detrás
Trigo tierno
Altura de inserción 3, delante

Hornear, 200 °C

Se procede de la siguiente manera

25 minutos

Paquetitos de gallineta con verduras
Trigo tierno

Preparación:

1.	 Enjuagar brevemente los filetes de pescado
en agua fría y secar sin frotar con papel
de cocina. Salar los filetes, rociarlos con el
zumo de medio limón y cortarlos a la mitad.

2.	 Limpiar la zanahoria y cortar en tiras muy
finas con un pelador. Escaldar brevemente
las tiras de zanahoria en agua hirviendo,
asustarlas con agua fría y dejar que escu-
rran en un escurridor.

3.	 Enjuagar las hojas de espinaca, quitar los
tallos y reservar. Lavar las hierbas, sacudir-
las para que se sequen, arrancar las hojas y
picarlas finamente.

4.	 Derretir la mantequilla en un cazo. Añadir la
harina y sofreír hasta que se formen burbu-
jas blancas. Añadir la leche y el ajo y dejar
que cueza la mezcla sin dejar de remover.

5.	 Retirar los ajos y añadir las hierbas aromá-
ticas picadas; rectificar de sal y pimienta.
Cubrir una mitad del filete de pescado con
hojas de espinaca y tiras de zanahoria y
colocar por encima la otra mitad.

6.	 Engrasar la bandeja Dúo, colocar los paque-
titos de pescado y rociarlos con la salsa de
hierbas aromáticas. Colocar una loncha de
queso gouda sobre cada paquetito de pes-
cado y cocinar a fuego lento como se indica.

Preparación:

1.	 Distribuir el trigo por la bandeja Dúo.

2.	 Añadir el caldo de verduras y remover.

3.	 Cocinar el trigo como se indica.

INGREDIENTES:

Para los paquetitos:

4 filetes de gallineta
nórdica de 150‑170 g
cada uno
Sal marina
1/2 limón
1 zanahoria pequeña
8 hojas de espinacas
tiernas

Salsa:

50 g de hierbas aromá-
ticas frescas
20 g de mantequilla
20 g de harina
500 ml de leche
2 dientes de ajo
Sal
Pimienta blanca

Además:

4 lonchas de queso
gouda semicurado
Mantequilla para la
bandeja Dúo

Accesorios:

Bandeja Dúo

INGREDIENTES:

Para el trigo tierno:

260 g de trigo tierno
520 g de caldo de
verduras

Paquetitos de gallineta con verduras Trigo tierno

019

Rollitos de carne
Altura de inserción 3, detrás
Polenta
Altura de inserción 3, delante

Aire caliente 3D Profesional,
140 °C
15 minutos

Añadir la salsa, remover la polenta

	▶ Rociar los rollitos con la salsa.

	▶ Remover cuidadosamente la polenta y exten-
derla de forma homogénea.

1. 2.

Se procede de la siguiente manera

Tiempo total: 45 minutos

Rollitos de pavo con salsa de frutas
Polenta especiada

Preparación:

1.	 Limpiar los champiñones con una brocha
o un cepillo. Pelar las cebollas y cor-
tar ambos ingredientes en dados finos.
Calentar 1 cucharada de aceite con la
mantequilla en una sartén y rehogar los
champiñones con un tercio de la cebolla.
Dejar que la mezcla de setas se enfríe.

2.	 Enjuagar brevemente los filetes de pavo
con agua fría y secar sin frotar con papel
de cocina. En caso necesario, aplanar un
poco más los filetes. Pincelar los filetes
con aceite, salpimentar y espolvorear con
pimentón.

3.	 Cortar el beicon en trozos pequeños, colo-
carlo sobre los filetes de pavo y distribuir
la mezcla de setas por encima. Enrollar los
rollitos de carne y sujetar cada uno con un
palillo de madera o hilo de cocina.

4.	 Engrasar con aceite la bandeja Dúo, colocar
los rollitos de pavo de pescado y cocinarlos
como se indica.

5.	 Derretir la mantequilla en un cazo pequeño,
añadir el resto de la cebolla y sofreír. Añadir
el azúcar y dejar caramelizar ligeramente.
Desglasar las cebollas con caldo de verdu-
ras y vino. Añadir los trozos de albaricoque y
salpimentar.

6.	 Tras 15 minutos de cocción, rociar los rollitos
con esta salsa y continuar la cocción como
se indica.

Preparación:

1.	 Engrasar los bordes interiores de la bandeja
Dúo y cubrir la base con papel de hornear.

2.	 Mezclar todos los ingredientes para la
polenta en un cuenco y añadir la mezcla a la
bandeja. Cocinar la polenta como se indica.

3.	 Tras 15 minutos de cocción, remover cuida-
dosamente la polenta, extenderla de forma
homogénea y continuar la cocción como se
indica.

INGREDIENTES:

Para los rollitos de
carne:

250 g de champiñones
3 cebollas
4 cucharadas de aceite
20 g de mantequilla
6 filetes de pavo finos,
de aprox. 120 g cada
uno
Sal
Pimienta
1 1/2 cucharadita de
pimentón
12 lonchas finas de
beicon

Salsa:

20 g de mantequilla
1 cucharadita de azúcar
200 ml de caldo de
verduras
100 ml de vino blanco
5 albaricoques secos en
dados
Sal
Pimienta recién molida

Además:

Pinchos de madera o
hilo de cocina

Accesorios:

Bandeja Dúo

INGREDIENTES:

Para la polenta:

500 ml de caldo de
verduras
400 ml de leche
300 g de sémola
gruesa de maíz
1 cucharadita de
hierbas aromáticas,
picadas, p. ej., tomillo,
salvia o romero
200 ml de nata
100 g de parmesano
rallado
1 pizca de sal
1 pizca de pimienta

Además:

1 cucharadita de
aceite de oliva para la
bandeja Dúo

Accesorios:

Bandeja Dúo

Rollitos de pavo	 Polenta especiada

020

Rollitos de carne
Altura de inserción 3, detrás
Polenta
Altura de inserción 3, delante

Aire caliente 3D Profesional,
140 °C
30 minutos

3.

Se procede de la siguiente manera

Tiempo total: 45 minutos

021

022

Pechuga de pavo rellena
Altura de inserción 2, detrás

Hornear, 160 °C
35 minutos

Pechuga de pavo rellena
Altura de inserción 2, detrás
Gratinado de pan y setas
Altura de inserción 2, delante

Hornear, 160 °C
45 minutos

1. 2.

Se procede de la siguiente manera

Tiempo total: 80 minutos

2
3

2
3

Pechuga de pavo rellena
Gratinado de pan y setas

Preparación:

1.	 Limpiar las setas con papel de cocina o un
cepillo suave y cortar en láminas de 1 cm
de ancho.

2.	 Enjuagar el perejil, sacudir para que se
seque y picar un poco. Pelar y picar fina-
mente la cebolla y el ajo.

3.	 Calentar la mantequilla y el aceite de oliva
en una olla. Añadir la picada de cebolla,
setas y ajos y sofreír hasta que estén trans-
parentes. Añadir el perejil y rehogar también
2 minutos.

4.	 Retirar la olla de la zona de cocción y verter
la leche. Cortar los panecillos en dados
de aprox. 1-2 cm y picar los arándanos.
Añadirlos a la leche caliente y mezclar bien
todo. Salpimentar las verduras, condimentar
con nuez moscada y dejar reposar durante
20 minutos. Añadir los huevos y mezclar
bien.

5.	 Engrasar la bandeja Dúo. Rellenar con
la masa de pan y setas y cocer como se
indica.

Preparación:

1.	 Enjuagar brevemente la pechuga de pavo
en agua fría y secar sin frotar con papel de
cocina. Cortar por el lado más grueso con un
cuchillo para formar un bolsillo.

2.	 Cortar el panecillo en dados de aprox. 1 cm.

3.	 Pelar y picar finamente la chalota y el ajo.
Cortar la chalota en daditos finos y rehogar
en un cazo con la mantequilla. Añadir los
dientes de ajo y rehogar también. Añadir las
espinacas, cerrar la tapa y cocinar
aprox. 5 minutos.

4.	 Retirar los dientes de ajo. Salpimentar
las espinacas y sazonar con nuez mos-
cada. Añadir el queso azul y mezclar todo.
Calentar la leche, verter sobre los dados de
pan y dejar en remojo brevemente. Añadir
las espinacas y mezclar todo bien.

5.	 Salpimentar la carne por dentro y por fuera
y rellenar con la mezcla de espinacas.
Cerrar la abertura con palillos de madera y
atar la pechuga con hilo de cocina.

6.	 Sellar la pechuga en una sartén con aceite
a fuego alto por todos los lados. Colocar
la pechuga de pavo en una bandeja Dúo,
añadir el caldo de verduras y cocinar como
se indica.

INGREDIENTES:

Para el gratinado:

400 g de setas frescas
de temporada
1 ramillete de perejil de
hoja plana
1 cebolla
1 diente de ajo
40 g de mantequilla
2 cucharadas de aceite
de oliva
Aprox. 300 ml de leche
8 panecillos del día
anterior
50 g de arándanos
secos
Sal
Pimienta
Nuez moscada recién
rallada
5 huevos

Además:

Mantequilla para la
bandeja Dúo

Accesorios:

Bandeja Dúo

INGREDIENTES:

Pavo:

1,2 kg de pechuga de
pavo sin piel
1 panecillo del día
anterior
50 ml de leche
1 chalota
1 diente de ajo
20 g de mantequilla
50 g de espinacas
congeladas
Sal
Pimienta
Nuez moscada recién
rallada
50 g de queso azul
2 cucharadas de aceite
100 ml de caldo de ave

Además:

Pinchos de madera e
hilo de cocina

Accesorios:

Bandeja Dúo

Gratinado de pan y setas	Pechuga de pavo rellena

023

024

Lasaña de verduras
Altura de inserción 2, detrás
Lasaña de salmón
Altura de inserción 2, delante

Hornear, 190 °C

Se procede de la siguiente manera

45-50 minutos

2
3

Doble lasaña:
de salmón y de verduras

Preparación:

1.	 Cortar la cebolla en dados finos y rehogarlos en mantequilla hasta
que queden transparentes. Añadir la harina y sofreír. Añadir la leche y
la nata, salpimentar y cocer a baja temperatura sin dejar de remover.
Dividir la salsa besamel en dos porciones.

2.	 Engrasar las bandejas Dúo.

3.	 Para la lasaña de salmón, limpiar el colinabo, lavarlo, pelarlo y partirlo
por la mitad. Cortar las mitades de colinabo transversalmente en roda-
jas finas y escaldar en agua hirviendo con sal. Lavar el eneldo y sacudir
para secarlo. Reservar dos ramitas hermosas de eneldo para decorar.
Picar finamente el resto del eneldo y añadirlo a una de las mitades de
salsa besamel.

4.	 Colocar parte de la salsa besamel con eneldo en la bandeja Dúo,
hasta cubrir la base. Superponer capas alternas de colinabo, salmón
ahumado y láminas de lasaña, y cubrir con salsa besamel. Cerrar los
huecos con salsa besamel, espolvorear con queso rallado y cocinar
como se indica.

5.	 Para la lasaña de verduras, lavar y limpiar los calabacines, las
berenjenas y el pimiento y cortarlos en dados pequeños. Pelar y picar
finamente la cebolla y el ajo.

6.	 Quitar el rabito a los tomates y cortarlos en dados pequeños.

7.	 Calentar el aceite de oliva en una sartén. Sofreír el calabacín, la
berenjena, el pimiento y la cebolla hasta que esta quede transparente.
Añadir el ajo, freír brevemente con el resto de ingredientes y mez-
clar los dados de tomate. Reducir la temperatura, rectificar de sal y
pimienta y dejar rehogar brevemente.

8.	 Añadir las hierbas picadas en la segunda mitad de la salsa besamel.

9.	 Cubrir la base de la segunda bandeja Dúo con salsa besamel. Distribuir
las verduras, añadir algo más de besamel y colocar finalmente las
láminas de lasaña. Repetir este proceso dos veces. Cerrar los huecos
con salsa besamel, espolvorear con queso rallado y cocinar como se
indica.	

INGREDIENTES:

Salsa besamel para ambas
variantes:

2 cebollas
80 g de mantequilla
2 cucharadas colmadas de harina
1 l de leche
400 ml de nata
Sal
Pimienta

Nuez moscada

Lasaña de salmón:

1 colinabo grande
1/2 ramillete de eneldo
200 g de salmón ahumado en
lonchas
8 láminas de lasaña

60 g de queso emmental rallado

Lasañas de salmón y verduras	

Lasaña de verduras:

1 calabacín
1 berenjena
1 pimiento rojo
1 cebolla
1 diente de ajo
2 tomates
2 cucharadas de aceite de oliva
Sal
Pimienta
3 cucharadas de hierbas picadas
(p. ej., romero, tomillo, salvia, perifo-
llo o albahaca
8 láminas de lasaña
60 g de queso emmental rallado

Además:

Mantequilla para la bandeja Dúo

Accesorios:

2 bandejas Dúo

025

Precalentamiento

Hornear, 190 °C
10 minutos

Salchichas
Altura de inserción
3, detrás
Judías en salsa
Altura de inserción
3, delante

Hornear, 190 °C
15 minutos

Salchichas
Altura de inser-
ción 3, detrás

Hornear, 190 °C
5 minutos

1. 2. 3.

Se procede de la siguiente manera

Tiempo total: 30 minutos

Desayuno inglés

Preparación:

1.	 Descongelar las planchas de hojaldre según
las indicaciones del envase. Dividir las
planchas a la mitad; colocar una de ellas
en una superficie ligeramente enharinada y
amasarla.

2.	 Diluir la yema del huevo en la leche.
Engrasar con aceite la bandeja Dúo y apar-
tarla a un lado.

3.	 Partir las salchichas a la mitad y trincharlas
varias veces suavemente con un cuchillo
afilado. Colocar cada media salchicha en
diagonal en un trozo de hojaldre y untar
ligeramente con mostaza.

4.	 Doblar la primera esquina de cada trozo de
hojaldre y untar con la mezcla de yema de
huevo. Doblar holgadamente la segunda
esquina de modo que la masa no apriete la
salchicha.

5.	 Colocar las salchichas con gabardina en la
bandeja Dúo. Untar la superficie del hojaldre
con la mezcla de huevo y cocinar como se
indica.

Preparación:

1.	 Pelar la cebolla y cortarla en dados finos.
Cortar el beicon en tiras finas.

2.	 Calentar 1 cucharada de manteca en un
cazo y sofreír en ella las tiras de beicon
hasta que se doren ligeramente. Añadir la
cebolla cortada y rehogar hasta que quede
transparente.

3.	 Añadir las judías en salsa y dejarlas cocer a
poca potencia durante 5 minutos.

4.	 Añadir las judías a la bandeja Dúo y hacer
cuatro huecos con una cuchara. Añadir un
huevo en cada hueco y cocinar como se
indica.

INGREDIENTES:

2 planchas de pasta
congelada de hojaldre
1 yema de huevo
1 cucharada de leche
2 salchichas tipo hot
dog
1 cucharada de
mostaza

Además:

Aceite para la bandeja
Dúo

Accesorios:

Bandeja Dúo

INGREDIENTES:

1 cebolla
200 g de beicon en
tiras
1 cucharada de
manteca
2 latas de judías en
salsa («baked beans»)
de 400 g cada una
4 huevos pequeños

Accesorios:

Bandeja Dúo

Salchichas con gabardina	 Judías en salsa con huevo

026

027

028

Crumble de manzana
Altura de inserción 3, detrás
Pastel de carne
Altura de inserción 3, delante

Hornear, 190 °C

Se procede de la siguiente manera

30 minutos

Pastel de carne con Guinness
Crumble de manzana

Preparación:

1.	 Pelar y cortar en daditos las cebollas y los
dientes de ajo.

2.	 Calentar el aceite en un cazo y freír la carne
picada. Añadir la cebolla y el ajo picados
y sofreír hasta que estén transparentes.
Añadir el tomate troceado y el concentrado
de tomate y freír ligeramente. Desglasar
la mezcla con la cerveza Guinness, añadir
tomillo y dejar cocer a fuego lento hasta
que reduzca el líquido.

3.	 Añadir el chile, la salsa Worcester y el caldo.
Dejar cocer la mezcla a fuego lento hasta
que reduzca el líquido; salpimentar.

4.	 Lavar, cepillar y cocer las patatas. Pelar las
patatas cocidas mientras estén calientes y
machacarlas para hacer un puré. Añadir la
yema de huevo, el queso cheddar y la man-
tequilla y mezclar todo bien. Salpimentar la
mezcla, rectificar de nuez moscada e intro-
ducirla en una manga pastelera con boquilla
estrellada grande.

5.	 Colocar la salsa de carne picada en la ban-
deja Dúo y extenderla para que quede lisa.
Con la manga pastelera, formar pequeñas
rosetas colocadas próximas entre sí y cocer
como se indica.

Preparación:

1.	 Mezclar la mantequilla, el azúcar, la harina
y la canela para formar una masa propia de
streusel y reservar.

2.	 Pelar las manzanas, quitar las semillas y
cortar en trozos finos. Mezclar los trozos
de manzana en un cuenco con el zumo de
limón.

3.	 Engrasar la bandeja Dúo con mantequilla,
añadir las manzanas y distribuirlas unifor-
memente. Cubrir las manzanas con la masa
de streusel y cocinar como se indica.

INGREDIENTES:

Tarta:

2 cebollas
3 dientes de ajo
3 cucharadas de aceite
600 g de carne picada
de vacuno
1 lata de tomates
troceados
2 cucharadas de toma-
te concentrado
330 ml de cerveza
Guinness
1 cucharadita de
tomillo
1 chile picado sin
pepitas
5 cucharadas de salsa
Worcester
100 ml de caldo de
ternera
1 kg de patatas harino-
sas para cocer
100 g de mantequilla
3 cucharadas de queso
cheddar rallado
2 yemas de huevo
Sal
Pimienta
Nuez moscada

Accesorios:

Bandeja Dúo

INGREDIENTES:

Para la cobertura de
streusel:

120 g de mantequilla
100 g de azúcar
175 g de harina
1 cucharadita de canela

Para las manzanas:

600 g de manzanas
Zumo de un limón

Además:

Mantequilla para la
bandeja Dúo

Accesorios:

Bandeja Dúo

Pastel de carne con Guinness	 Crumble de manzana

029

030

Precalentamiento

Hornear, 210 °C
10 minutos

Focaccia con tomates
Altura de inserción 2, detrás
Focaccia con aceitunas
Altura de inserción 2, delante

Hornear, 210 °C
15-20 minutos

1. 2.

Se procede de la siguiente manera

Tiempo total: 25-30 minutos

2
3

Variantes de focaccia

Preparación:

1.	 Mezclar la harina, la levadura, el agua y la sal para formar una masa
blanda y dividirla en dos.

2.	 Engrasar con aceite las dos bandejas Dúo.

3.	 Colocar la masa para la focaccia en una superficie enharinada y amasarla
para formar un rectángulo de unos 40 × 30 cm. Cortar las aceitunas en
rodajas y distribuirlas por la mitad inferior de la masa. Plegar la parte
superior de la masa para cerrarla, presionar los bordes y colocar la focac-
cia en una bandeja Dúo.

4.	 Para la focaccia con tomates, colocar la segunda mitad de la masa en
una superficie enharinada y amasarla para formar un rectángulo de unos
40 × 30 cm. Cortar los tomates secos en trozos pequeños y distribuirlos
por la mitad inferior de la masa. Plegar la parte superior de la masa para
cerrarla, presionar los bordes y colocar la focaccia en la otra bandeja Dúo.

5.	 Dejar que las masas de focaccia leven en un lugar cálido durante unos
45 min.

6.	 Con las puntas de los dedos, realizar pequeños orificios en la masa. Rociar
cada una de las focaccias con aceite de oliva, espolvorear con sal marina
y cocinar como se indica.

INGREDIENTES:

Masa para 2 focaccias:

1 kg de harina

28 g de levadura seca
2 cucharaditas de sal
700 ml de agua

Foccacia con aceitunas:

80 g aceitunas sin
hueso
3 cucharaditas de
aceite de oliva
Sal marina gorda

Focaccias con tomates
secos en aceite:

80 g de tomates secos
3 cucharaditas de
aceite de tomate

Sal marina gorda

Focaccias con aceitunas y tomates secos

Además:

Aceite para la bandeja
Dúo

Accesorios:

2 bandejas Dúo

031

032

Pastel de chocolate
Altura de inserción 3, detrás
Pastel de chocolate vegano
Altura de inserción 3, delante

Hornear, 180 °C

Se procede de la siguiente manera

25-30 minutos

Variantes de pastel de chocolate

Preparación:

1.	 Mezclar la harina, la levadura en polvo, el
azúcar, el azúcar avainillado, la sal, el cacao
en polvo y las almendras en un bol.

2.	 Preparar el sucedáneo de huevo con agua
mineral según las instrucciones del envase.

3.	 Añadir el sucedáneo de huevo, la margarina,
la leche de almendra y la esencia de ron a
los ingredientes secos.

4.	 Con una batidora o un robot de cocina,
batir la mezcla hasta tener una masa
homogénea.

5.	 Engrasar con margarina la bandeja Dúo.

6.	 Añadir la masa a la media bandeja y exten-
derla para que quede homogénea.

7.	 Cocinar la masa como se indica.

Preparación:

1.	 Mezclar la harina, la levadura en polvo, el
azúcar, el azúcar avainillado, la sal, el cacao
en polvo y las almendras en un bol.

2.	 Añadir el huevo, la mantequilla, la leche y la
esencia de ron a los ingredientes secos.

3.	 Con una batidora o un robot de cocina,
batir la mezcla hasta tener una masa
homogénea.

4.	 Engrasar con mantequilla la bandeja Dúo.

5.	 Añadir la masa a la bandeja Dúo y exten-
derla para que quede homogénea.

6.	 Cocinar la masa como se indica.

INGREDIENTES:

Para la masa:

250 g de harina
1 cucharadita colmada
de levadura en polvo
(7 g)
125 g de azúcar
1 cucharadita rasa de
azúcar avainillado (9 g)
1 pizca de sal
50 g de cacao en polvo
50 g de almendras
ralladas
10 g de sucedáneo de
huevo en polvo
125 g de margarina
250 ml de harina de
almendra
5 gotas de esencia de
ron

Además:

Margarina para la
bandeja Dúo

Accesorios:

Bandeja Dúo

INGREDIENTES:

Para la masa:

250 g de harina
1 cucharadita colmada
de levadura en polvo
(7 g)
125 g de azúcar
1 cucharadita rasa de
azúcar avainillado (9 g)
1 pizca de sal
50 g de cacao en polvo
50 g de almendras
ralladas
2 huevos
125 g de mantequilla
250 ml de leche con
3,5 % de materia grasa
5 gotas de esencia de
ron

Además:

Mantequilla para la
bandeja Dúo

Accesorios:

Bandeja Dúo

Pastel de chocolate vegano Pastel de chocolate

033

Indicaciones sobre las raciones
Las cantidades indicadas en la receta pueden generar distintas raciones en función de si se desea consumir la especialidad como plato
principal, entrante, guarnición, postre o artículo de repostería.

Plato o
combinación de recetas

Raciones
como
entrante

Raciones
como
guarnición

Raciones
como plato
principal

Raciones
como
postre/repostería

Saltimbocca de pescado -- -- 4-6 --

Patatas al limón con pimientos -- 4-6 2-3 --

Brownies -- -- -- 6-8

Cerdo asado -- -- 4 --

Patatas gajo -- 4 -- --

Profiteroles con relleno dulce -- -- -- 2-8

Verduras con salsa de balsámico 6 4-6 2 --

Filete de salmón con espinacas y tomates -- -- 4 --

Polenta -- 4-6 -- --

Tartaletas de bayas con nata agria -- -- -- 4

Tomates rellenos 8 4 2 --

Tarta de espresso -- -- -- 8-16

Pechuga de pollo rellena de verduras -- -- 4 --

Hojaldre de espinacas 6-8 4 2 --

Solomillo de ternera con verduras mediterráneas -- -- 4-6 --

Patatas en abanico -- 4-6 -- --

Paquetitos de gallineta con verduras -- -- 4 --

Trigo tierno -- 4 -- --

Rollitos de pavo con salsa de frutas -- -- 4-6 --

Polenta especiada -- 6 4 --

Pechuga de pavo rellena -- -- 4-6 --

Gratinado de pan y setas -- 6-8 4 --

Doble lasaña: de salmón y de verduras -- 6 3-4 --

Desayuno inglés -- 6-8 4-6 --

Pastel de carne con Guinness -- -- 4 --

Crumble de manzana -- -- -- 4-6

Variantes de focaccia 12 6 -- --

Variantes de pastel de chocolate -- -- -- 8-16

034

BLOG

(010921) 9001646988

9001646988

