
Cambia tu Punto de Vista

IV Concurso de Recetas
2016 Pasión por la Fruta

IV Concurso de Recetas Pasión por la FrutaIV Concurso de Recetas Pasión por la Fruta

El recetario especial que a continuación se presenta recoge una selección de los 73 puntos
de vista presentados en forma de elaboraciones al IV Concurso de Recetas Taisi “Pasión por
la Fruta”. El denominador común de todos los platos que aparecen en el mismo es el uso de
La Zanahoria Confi tada Taisi

El Concurso de Recetas Taisi “Pasión por la Fruta“ es una iniciativa de José María Lázaro SA,
encaminada a fomentar y promocionar la innovación y la creatividad premiando la habilidad
de los futuros profesionales de las escuelas de hostelería, heladería, bombonería, panadería,
pastelería y confi tería. En sus 4 ediciones, el concurso ha contado con una participación
global cercana a los 200 participantes de hasta 30 centros de formación distintos de todo el
país.

Las 73 recetas presentadas esta edición dedicada por primera vez, a una hortaliza, La Zanahoria
Confi tada, hacen sin duda cambiar el punto de vista de este producto que tradicionalmente
suele presentarse y comerse al vapor, hervido, crudo, cocido, licuado, o simplemente fresco,
pero pocas veces confi tado como ocurre en las 30 recetas destacadas.

 El Recetario incluye además la receta de Javier Robles Granado “Maestro del Cordero” en
Grupo Pastores, la cooperativa de ovino más grande de España, quien transfi ere su saber
hacer y sus técnicas a fi n de apoyar el desarrollo de nuevos productos, conceptos de
productos, recetas...

Sobre la Empresa

José María Lázaro S.A., más conocida por su marca comercial TAISI, se dedica a la fabricación
de conservas de frutas y está situada en la localidad de Calatayud (Zaragoza).

Ofrece una amplia gama de productos para la industria alimentaria, como fruta confi tada,
almíbares, mermeladas y rellenos. La producción se destina tanto al mercado nacional como
al internacional, con gran versatilidad en los procesos de elaboración de los productos.

Verdura y Hortalizas confi tadas

La demanda de productos vegetales confi tados es cada vez mayor por ello en Taisi hemos
desarrollado toda una línea que permite el consumo de verduras y hortalizas de un modo
dulce consiguiendo siempre enfocar nuestra prioridad en conservar la calidad gustativa de
cada uno de estos productos.

Zanahoria, calabacín, berenjena, cebolla, tomate cherry, champiñón, pimiento o apio son
sólo algunos de los productos que integran la gama de verduras y hortalizas confi tadas Taisi.

Presentadas en baby, rodajas, tiras tricolor…sorprender y ofrecer productos que ayuden a
las empresas fabricantes a diferenciarse y atraer la mirada de los clientes con sabores que
sorprenden y productos tradicionales modernizados es nuestro objetivo. Esta línea está pensada
para aquellos que buscan al mismo tiempo originalidad y distinción. Una selección de
productos de primera calidad para ayudarle a acabar sus elaboraciones.

Pasión por la FrutaIV Concurso de Recetas

Zanahoria Confi tada

La Zanahoria Confi tada es un producto de la gama de verduras y hortalizas confi tadas Taisi,
un vegetal que tradicionalmente suele presentarse y comerse al vapor, hervido, crudo, cocido,
licuado, o simplemente fresco, pero pocas veces confi tado.

Una hortaliza que todos asociamos al color naranja por desconocimiento de que en la Edad
Media las zanahorias que se cultivaban eran de color morado, blanco y amarillo, y que no
fue hasta el siglo XVII cuando en los Países Bajos se produjo una zanahoria de color naranja,
predecesora de la que actualmente consumimos. De ahí de nuevo la necesidad de cambiar
continuamente nuestro punto de vista.

Por tanto, La Zanahoria Confi tada Taisi, que “a primera vista” puede parecer muy simple, es
un producto que, no sólo tiene una versatilidad culinaria infi nita, sino que, además, encierra
en su interior nutrientes muy importantes.

Maestro Cocinero

Javier Robles, conocido en las redes sociales como “Maestro del cordero” trabaja en el
departamento de Marketing y nuevos productos de Grupo Pastores, la cooperativa de ovino
más grande de España.

Su trayectoria profesional como cocinero se ha desarrollado en distintos fogones. Ha sido
Chef en el Restaurante “La rebotica” de Cariñena (Zaragoza, España) y ha regentado su
propio restaurante “Gurry´s”. Actualmente es embajador ofi cial de la campaña de la Promoción
de la Carne de Cordero y Lechal orientada a realizar actividades tendentes a promover la
investigación, el desarrollo y la innovación tecnológica en el ovino y el caprino, así como
acciones promocionales que redunden en benefi cio del sector.

Su aportación al IV Concurso de Recetas Taisi “Zanahoria Confi tada” viene de la mano del
Ternasco de Aragón como no podía ser de otra manera. Su propuesta “Dados De Ternasco
De Aragón, Orio De Ajo Negro Y Naranja Con Zanahoria Confi tada Taisi”, es una receta en la
que la combinación del agrio del vinagre con el dulce de la zanahoria y la naranja realzan
los sabores del Ternasco, haciendo de esta sencilla receta una propuesta muy segura para
todo tipo de comensales.

IV Concurso de Recetas

INGREDIENTES (para 4 personas)

Cortar la pierna de Ternasco a dados de 2 cm de lado y añadirle el zumo de una naranja. Dejarlo macerar hasta el día siguiente.
Una vez macerada la carne, echar en una sartén dos dedos de aceite de oliva y cuando esté bien caliente salpimentar los dados de
carne y añadirlos a la sartén para se doren, dejándolos jugosos por dentro.
En otra sartén, sofreír el ajo negro cortado a láminas y una vez frito escaldar con un chorrito de vinagre y el jugo que haya soltado la car-
ne resultante de la maceración. Añadir el orégano y el cardamomo y dejar cocer todo junto durante 2 minutos sin parar de remover.

Cortar dados de queso fresco del mismo tamaño que los de Ternasco.
Montar en el plato dados de carne, dados de queso fresco y zanahoria confi tada.
Salsear con la orio de ajo negro y naranja.
Acabar con unas escamas de sal maldom.
En este caso hemos decorado el plato con un crujiente de pasta, pudiendo sustituirlo por otros crujientes de verduras tipo chips de remo-
lacha o de berenjena.

La combinación del agrio del vinagre con el dulce de la zanahoria y la naranja realzan los sabores del Ternasco, haciendo de esta senci-
lla receta una propuesta muy segura para todo tipo de comensales.

ELABORACIÓN

- 600g de pierna deshuesada de Ternasco de Aragón. - 200g de queso fresco Villa Corona
- 8 dientes de ajo negro de Caspe - 1 naranja
- Especias: pimienta negra, orégano, sal fi na, cardamomo, sal maldom - 80g de zanahoria confi tada Taisi
- Aceite de oliva virgen extra DO Bajo Aragón, vinagre de vino blanco.

“Dados de Ternasco de Aragón, Orio de Ajo Negro y
 Naranja con Zanahoria Confi tada”

Pasión por la Fruta

Introducción 3

Receta Maestra, Javier Robles 6in-dice
Recetas Ganadoras 9
“Carrot Bomb”, Carles Guerrero Busquets ... 10
“Tarta Colores de Otoño”, Vicent Grau Sanchis .. 12
“Mousse de chocolate negro al aroma de vainilla con...”, Jesús Bellot Garrido 14
“Calamar Relleno de Zanahoria Glaseada y Queso...”, Enrique Giménez Buzón 16
“Serendipia”, Alejandro Estruch González ... 18

Entrantes 21
“Falafel de Zanahoria Confi tada y Tahini”, Ana Cristina Cortés Otal 22
“Hojaldre Relleno de Salmón Ahumado, Cebolla...”, Adrián Vicioso Camarero 24
“Risotto con Zanahoria Taisi y Cúrcuma”, Carlos Monroy, Raúl Vidal y Moisés Porto 26
“Rollitos de Primavera Taisi”, Rubén Groba Fernández.. 28

Carnes 31
“Timbal de Rabo de Toro”, Oscar Núñez Prieto y Alexandro Núñez Álvarez 32

Pescados 35
“Crujiente de Atún Rojo Marinado - Mermelada de...”, Sara Samper Ralfas 36

Postres 39
“Acer (Zanahoria, Naranja y Lima)”, Carlos Monroy, Raúl Vidal y Moisés Porto 40
“Bizcocho de Zanahoria y Calabaza”, Patricia Bueno y Milagros Moya 42
“Bizcocho de Zanahoria y Manzana”, Sergio Balaguer Cabrelles ... 44
“Bocadito de Ganache”, Marta Serrano Lázaro ... 46
“Brioche con Zanahoria Rallada Confi tada Taisi”, Ana Belén Medina Díaz 48
“Cake de Zanahoria Confi tada”, Ana Belén Medina Díaz ... 50
“Carrot Cup”, Alicia Grau Vendrell .. 52
“Espuma de zanahoria con besitos de merengue”, Rosario Piris Salgado 54
“Falso Huevo de Zanahoria Taisi”, Edgar Hernández, Javier Sánchez y Marta Arroyo 56
“Maceta de Chocolate y Zanahoria”, Ana Belén Olmeda y Luis José de Mora 58
“Media Esfera”, Jessica Martí y Ana Ibáñez .. 60
“Mousse de Mascarpone con Chocolate Blanco...”, Juliana Muir 62
“Mousse de Queso con Cobertura de Guindilla...”, Víctor Tello Ródenas 64
“Mus de Mango con Cremoso Núcleo de Zanahoria...”, Angélica Martín Benito 66
“Semifrío de Chocolate Blanco con Compota de...”, Andrea Massó Muñoz 68
“Sushi Dulce”, Carla Rodríguez Galán ... 70
“Sweetburguer”, Ainhoa Fernández Álvarez y Rosana Urceira González 72
“‘Tigretón’ de Zanahoria”, Virginia San José Gil y Nerea Prieto Serradilla............................. 74
“Vasitos de Bavaroise con Toque de Anís”, Valeriana Gimeno Solá 76

IV Concurso de Recetas Pasión por la Fruta

Recetas Ganadoras

modalidad:

autor:

centro:

tutor:

10

INGREDIENTES

Una vez tenemos hecho el bizcocho, lo desmigamos y mezclamos a mano con queso fresco de untar y reservamos.

Ponemos en un cazo la zanahoria Taisi, el azúcar, batimos y añadimos las 3 hojas de gelatina. Lo colocamos en unos moldes de se-
miesfera y reservamos en el congelador.

Por otro lado, sobre un molde semiesférico un poco mayor que el de la mermelada, pondremos la pasta de bizcocho más el queso
fresco, dejando hueco para poner la bola de mermelada congelada, uniendo las dos mitades semiesféricas, ya tendremos nuestras
esferas rellenas. Reservamos en congelador.

Una vez congeladas, las colocaremos sobre una rejilla y las bajaremos con el chocolate blanco y las volvemos a reservar en frío. Por
último le daremos un toque brillante con un baño espejo de color verde. Las colocaremos sobre un aro de bizcocho carrot cake y
decoramos al gusto.

ELABORACIÓN

Bizcocho de zanahoria.
- 4 huevos - 200g harina fl oja - 100g maicena
- 5g impulsor - 100g azúcar - 100g de zanahoria rayada confi tada Taisi
- 50g de nueces

Mermelada zanahoria Taisi.
- 200g zanahoria rayada confi tada Taisi - 75g azúcar - 3 hojas de gelatina

Postres
Carles Guerrero Busquets
Escuela Andreu Llargués, Sabadell (Barcelona)
Paco Ramírez

“Carrot Bomb”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

12

Originalidad

ELABORACIÓN

Bizcocho ligero.
- Montar los huevos junto con el azúcar, adicionando a mitad de montado, en la batidora hasta que aumenten el triple de su volu
 men inicial y la mezcla haga lazo.
- Adicionar la harina tamizada.
- Mezclar con suavidad, dándole el trabajo justo para evitar la pérdida de aire adquiriendo durante el montado.
- Revestir el molde engrasado con mantequilla y espolvoreando con harina.
- Cocer a 180ºC durante 25 minutos.

Trufa cruda.
- Hervir la nata
- Vaciarla sobre la cobertura troceada que tendremos en otro recipiente y mezclar hasta que quede totalmente fundida.
- Enfriar la trufa en la nevera tapada con papel fi lm hasta el día siguiente.
- Semimontar la trufa agregando poco a poco el azúcar glass a mitad de montado.
- Usarla como relleno para la tarta.

Crema de yema.
- Ponemos el agua en un cazo, lo ponemos a fuego fuerte y añadimos el azúcar
- Movemos de vez en cuando el azúcar con las varillas hasta que este disuelto y rompa a hervir.
- Una vez que rompa a hervir dejamos 3 minutos más hirviendo.
- Después lo apartamos del fuego y se nos queda un almíbar muy denso.
- Ponemos la leche a la maicena para que esta se disuelva bien y no queden grumos.
- A continuación añadimos mezclamos con ayuda una cuchara la maicena y la leche a las yemas.
- Añadimos poco a poco la mezcla al almíbar, es muy importante mover muy rápido para que así la yema no se cuaje.
- A continuación volvemos a poner el cazo al fuego fuerte y seguimos batiendo hasta que esta mezcla espese.
- Cuando este espesada la apartamos del fuego y añadimos la mantequilla y la movemos hasta que esté totalmente disuelta.
- Ponemos la crema encima de la tarta y con la ayuda de una espátula la extendemos bien por toda la tarta.
- Una vez que ya hemos puesto la yema, vamos a pasar a ponerle el azúcar moreno para poder tostarlo con un soplete.

Almíbar.
- Ponemos el agua junto con el azúcar en un cazo a fuego fuerte y de vez en cuando movemos el azúcar hasta que este disuelto y
 rompa a hervir.
- Cuando rompa a hervir lo apartamos del fuego y le añadimos el licor y las pieles de limón.

- Bizcocho Ligero - Almibar - Trufa cruda o ligera
- Crema de Yema - Cobertura de chocolate - Zanahoria rallada confi tada
- Crocanti de almendra

- Bizcocho ligero.
- 6 unidades de huevos - 150g de azúcar blanquilla - 150g de harina fl oja tamizada

- Trufa cruda o fresca.
- 900g de nata para montar · 120g de azúcar glass - 300g de cobertura

- Crema de yema.
- 3 Unidades de yemas · 125ml de agua · 100g de azúcar
· Media cucharada de mantequilla. · Media cucharada de maicena · Un poco de Leche

- Almíbar para calar.
-200ml de agua · 200g de azúcar· -20ml de licor
· Una de piel de limón

Postres
Vicent Grau Sanchis
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Tarta Colores de Otoño”

Tarta colores de otoño.
- Elaborar el bizcocho ligero como de costumbre dar la vuelta y enfriar sobre candidera.
- Cortar los bordes del bizcocho con un cuchillo de sierra dándole una forma redonda.
. Cortar el bizcocho obteniendo 3 discos redondos.
- Disponer de dos discos de bizcocho y calar con el almíbar.
- Extender la capa de trufa en los discos alisando y enfriando.
- Extender una fi na capa de crema de yema, espolvorear con azúcar moreno y quemar con la pala o con un soplete.
- Hacer el dibujo de un árbol con la cobertura fundida, dejar enfriar y colocar sobre la tarta.
- La zanahoria confi tada la utilizaremos como hojas tanto en la copa del árbol como en el suelo.

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

14

Biscuit glasé.
Elaboramos el almíbar infusionando la vaina para que, de sabor, aparte montar claras a punto de nieve y montar la nata, montar las
yemas al baño maría agregando almíbar poco a poco, se le deja atemperar. Agregar la clara a la yema dando vueltas lentamente,
luego agregar la nata montada, forrar un molde de plum cake con papel fi lm. Rellenar tapar con fi lm y congelar.

Semifrío de chocolate blanco.
Hidratamos la gelatina en agua fría. Calentamos la nata, agregamos la gelatina y fuera del fuego el chocolate blanco. Montar las
claras a punto de nieve y agregar poco a poco el azúcar, cuando haya templado juntamos con las claras, meter en el molde y
enfriar hasta que tenga cuerpo.

Rejilla de chocolate negro.
Fundimos 300 gramos de chocolate negro a 50-55 grados, de esos 300 100 los reservamos y los otros 200 gramos se le baja la tempera-
tura a 28-29 grados una vez este a esa temperatura se le añade los 100 gramos reservados y se sube hasta 30-31 grados.
Se hace un cornet y en papel de horno se hace una rejilla de la forma deseada se enfría y cunado se esté quedando solido sacar y
formar el circulo.

Sirope de frambuesas y moras.
Reservamos 3 trozos de cada fruto, lo demás se tritura para sacar el jugo, se cuela para no tener semillas y se reserva, hacer almíbar y
dejar enfriar. Mezclar almíbar y el jugo de los frutos rojos y dar reducir un poco. Enfriar, a la hora de montar el palto contar a la mitad
los frutos y bañarlos bien en el sirope.

ELABORACIÓN

Sacar el semifrío del molde y ponerlo en el plato, agregar encima el biscuit glasé cuando tenga cuerpo, poner la rejilla alrededor,
poner el crujiente de zanahoria confi tada encima del biscuit glasé y para terminar poner los frutos en la base del plato y echar por
encima el sirope dándole color al plato.

PRESENTACIÓN

- Biscuit glasé.
- 5 huevos - 200g azúcar - 250g nata
- 1 vaina de vainilla - 100ml agua - 100g azúcar (para almíbar)

- Semifrío de chocolate blanco.
- 300g chocolate blanco - 4 hojas gelatina de 1gr cada una - 4 claras de huevo
- 250g nata - 100g azúcar

- Rejilla de chocolate negro.
- 300g chocolate negro

- Sirope de frambuesas y moras.
- 160g moras silvestres - 200g frambuesas silvestres -100g azúcar + 100ml agua (almíbar)

- Crujiente de zanahoria confi tada.
- 200g zanahoria confi tada

Postres
Jesús Bellot Garrido
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Mousse de chocolate negro al aroma de vainilla con
 crujiente de zanahoria confi tada y salsa de frambuesa”

Presentación

IV Concurso de Recetas

Pasión por la Fruta

modalidad:

autor:

centro:

tutor:

INGREDIENTES

16

Desarrollo yComposición

Limpiar los calamares, reservando los tentáculos.
Mezclaren un bol la zanahoria Taisi con el queso fresco y los tentáculos troceados y salar.
Rellenar los calamares y cerrar con un palillo, horneándolos 5 minutos a 200ºC y tapados con papel aluminio.

Salsa
Picar las chalotas y dorar en el aceite de oliva.
Añadir la zanahoria Taisi, mojar con el fumet de pescado y la ralladura de jengibre, salpimentar y dejar cocer 10 minutos a fuego lento.
Pasar por batidora y colar.

Aceite de zanahoria confi tada Taisi
Mezclar todos los ingredientes y colocarlos en una bolsa de vacío.
Cocinar a 80 grados durante media hora (baño María).
Triturar y colar a través de un colador muy fi no o papel de cocina.

Puedes realizar la misma operación cocinándolo en caso sin que llegue a hervir, retirarlo del fuego antes que legue a 100ºC

ELABORACIÓN

- Relleno.
- 4 calamares de playa - 50g de zanahoria confi tada Taisi - 50g de queso fresco de cabra
- Sal

- Guarnición.
- 4 champiñones pequeños (torneados) - Brecol cocido (3 minutos) - 4 berberechos abiertos al vapor
- 2 ramas de cebolino - Media porción de queso de cabra (empleado para rellenar los calamares)

- Aceite de zanahoria Taisi.
- 100ml de aceite de girasol - 3 granos de pimienta negra - 100g de zanahoria confi tada Taisi
- Gotas de vinagre - Sal - colorante amarillo alimentario

Entrantes
Enrique Giménez Buzón
IES Mar de Aragón, Caspe (Zaragoza)
David Esteve

“Calamar Relleno de Zanahoria Glaseada y Queso
 de Cabra”

Disponer el calamar en plato sopero sobre un poco de salsa de zanahoria y jengibre.
Incorporar con los ingredientes que forman la guarnición.
Salsear con el aceite de zanahoria confi tada Taisi y decorar con las ramas de cebollino.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

18

ELABORACIÓN

Facebook

- Bizcocho plancha.
- 3 huevos - 75g de harina de repostería - 75g de azúcar - Una pizca de sal
- Blanquear las yemas con el azúcar hasta triplicar su volumen. - Montar las claras con la pizca de sal.
- Integrar ambos batidos anteriores. - Añadir con movimientos envolventes la harina procurando no bajar el batido.
- Escudillar con manga sobre papel de horno. - Hornear a 180ºC durante más o menos 10 minutos.

- Praliné de pistachos.
- 75ml de agua - 200g de azúcar - 300g de pistachos pelados
- Tostar durante 15 min los pistachos en el horno a tª de 150ºC.
- Realizar un almíbar con el agua y azúcar, alcanzando tª 120ºC.
- Añadir al almíbar los pistachos tostados y remover hasta que las partículas blanquecinas del almíbar se peguen a los pistachos.
- Continuar al fuego hasta que se caramelice. - Extender sobre una superfi cie hasta que se enfríe.
- Triturar fi namente hasta que se libere el aceite del fruto seco.

- Mousse de zanahoria confi tada, canela y toque de cardamomo.
- 150g de zanahoria confi tada - 150ml de nata para montar - 110ml de nata para montar
- 3 hojas de gelatina neutra - Canela - Cardamomo
- Triturar la zanahoria confi tada con los 110ml de nata para montar.
- Verter la mezcla al fuego junto con una cucharadita de canela en polvo y una pizca de cardamomo para que no camufl e el sabor
 de la canela y cocinar durante 5 minutos.
- Hidratar la gelatina neutra en agua fría y añadir una vez hidratada a la mezcla anterior.
- Semimontar los 150ml de nata y añadir a la mezcla de la mousse de zanahoria confi tada una vez haya alcanzado esta los 30ºC a fi n
 de que no se baje la nata semimontada.
- Rellenar los moldes correspondientes y colocar el bizcocho plancha encima, pegando el praliné de pistachos con la mousse de
 zanahoria confi tada.

- Glaseado.
- 50ml de agua - 100g de chocolate blanco - 100g de azúcar
- 6g de gelatina neutra + 36ml de agua - 65g de leche condensada - Colorante (Si es necesario)
- Realizar un almíbar a 103ºC con el azúcar y el agua. - Añadir la leche condensada y después el chocolate blanco.
- Agregar la gelatina disuelta y el colorante si se desea. - Reservar en la nevera y utilizar a 30ºC cuando se desee.

- Línea de vino especiado con cítricos.
- 250ml de vino tinto - Canela en rama - 50g de azúcar - Pieles de cítricos (Limón y naranja)
- Poner todos los ingredientes al fuego y hervir durante 10 minutos removiendo para disolver el azúcar.
- Bajar el fuego y calentar durante 1 hora hasta que espese como un sirope.

- Decoraciones de chocolate negro.
- 100g de chocolate negro
- Derretir el chocolate al baño María o al microondas. - Atemperar bajando la tª hasta 29ºC y posteriormente subiéndolo a 31ºC.
- Realizar las decoraciones.

- Crumble de curry.
- 175g de harina - 100g de azúcar - 1g de sal
- 115g de mantequilla - 100g de coco rallado - 15g de curry
- Mezclar con una batidora o con las varillas la harina, la sal, el coco y el azúcar e ir incorporando poco a poco la mantequilla hasta
 que se integre completamente.
- Estirar sobre una bandeja de silicona y hornear a 170ºC durante 15 minutos, removiendo de vez en cuando para evitar que se queme.
- Enfriar y reservar en un recipiente hermético.

- Cistal de limón.
- 50ml de agua - Un limón - 50g de azúcar

Postres
Alejandro Estruch González
Centro de Formación Arnadí, Valencia
Mª Ángeles Zanón Moreno

“Serendipia”

A fi n de permitir una visión más sencilla y global del conjunto, todos los elementos se centran en la parte superior del plato, dejan-
do la parte inferior completamente limpia. Se realizará una línea horizontal de vino aromatizado situando encima de ella a la parte
izquierda el pastel principal, compuesto de bizcocho plancha, praliné de pistacho, la mousse de zanahoria confi tada y el glaseado.
Además, sobre esta línea que funciona como hilo conductor se depositará una cantidad de crumble de curry, acompañado de los
mini merengues horneados, de algunas gotas de caramelo, cristales de limón, así como las decoraciones de chocolate elegidas,
coronando el conjunto con la quenelle de coco.

PRESENTACIÓN

- Realizar un tpt con el agua y el azúcar hasta hervir y retirar del fuego. - Cortar en láminas muy fi nas el limón.
- Bañar las láminas en el almíbar y colocar en papel de horno.
- Hornear el limón a 70ºC durante 40 horas hasta que quede duro y transparente.

- Quenelle de helado de coco.
- 100g de azúcar - 500ml de nata para montar - 50g de azúcar invertido
- 500ml de leche
- Colocar el azúcar, el azúcar invertido, el coco rallado y la leche en un cazo y hervir unos minutos. Dejar enfriar
- Montar la nata y añadir a la mezcla anterior una vez esté fría.
 - Meter en el congelador o en la heladera e ir removiendo cada 20 min para romper los cristales de hielo y dar lugar a un helado cremoso.
- Realizar quenelles.

- Mini merengues horneados.
- 3 claras de huevo - 200g de azúcar
- Montar las claras en un baño María con el vapor, añadiendo poco a poco el azúcar cuando las claras espumen.
- Colocar en manga con colorante si se desea - Hornear durante 3 horas a 90ºC hasta que los merengues estén duros.

- Gotas de caramelo.
- Azúcar - Agua
- Realizar un almíbar con la cantidad deseada de azúcar y un chorrito de agua. Caramelizar y realizar las gotas.

Pasión por la Fruta

IV Concurso de Recetas

20

IV Concurso de Recetas Pasión por la Fruta

Entrantes

modalidad:

autor:

centro:

tutor:

22

INGREDIENTES (para 4 personas)

 Poner a remojo los garbanzos la noche anterior a la elaboración para que se hidraten (aproximadamente 12 horas antes).

Escurrir los garbanzos e introducirlos en una picadora junto con la zanahoria confi tada, cebolla, cabeza de ajo, sal al gusto, una
pizca de pimienta negra y otra de comino. Picar con la picadora hasta obtener una masa homogénea. Si la masa quedara algo
líquida añadir 3 cucharadas soperas de pan rallado y amasar. Cubrir el recipiente con un fi lm y dejar reposar la masa durante un par
de horas.

Cuando haya pasado el tiempo de espera, batir la clara del huevo y dividir la masa en cuatro partes. Coger una de las partes,
aplanarla sobre la mano y con un pincel de cocina extender sobre la superfi cie un poco de la clara del huevo. Introducir en el centro
media cucharada de postre de tahini y cerrar completamente con la masa dando forma de bola.

Poner en un bol las semillas de sésamo, introducir cada una de las bolas y rebozar completamente la superfi cie de semillas.

Precalentar el horno a 180ºC, rociar las bolas con un spray de aceite de oliva virgen extra e introducir las en el horno durante 15-20
minutos. Cuando presenten la superfi cie dorada, retirar del horno, incorporarle la presentación y servir.

ELABORACIÓN

En una sartén a fuego medio, añadir el aceite de oliva virgen extra y la cebolla cortada en fi nas rodajas. Remover de vez en cuando
hasta obtener una cebolla dorada y completamente pochada.

Poner la cebolla sobre la bola de falafel y zanahoria confi tada.

A parte, introducir en una picadora la zanahoria confi tada y triturar hasta obtener una textura de granitos grandes, retirar de la pica-
dora y adornar el plato.

PRESENTACIÓN

- Falafel de zanahoria confi tada.
-100g garbanzos crudos - 60g zanahoria confi tada TAISI - 50g cebolla
- 1 cabeza de ajo - Pan rallado - 20g tahini
- 1 clara de huevo - 80g semillas de sésamo - aceite de oliva virgen extra
- Sal - pimienta negra - comino

- Para la Presentación.
- 120g zanahoria confi tada TAISI - 320g cebolla - 20g de aceite de oliva virgen extra
- Sal

Entrantes
Ana Cristina Cortés Otal
Escuela de Hostelería TOPI, Zaragoza
Silvia Cavero

“Falafel de Zanahoria Confi tada y Tahini”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

24

INGREDIENTES

Primero ponemos las cebollas cortadas a juliana en un saute con un poco de aceite hasta que tengan un color transparente, en
este momento le echamos una cucharada de azúcar y vamos removiéndolo cuando coja un color dorado le echamos un poco de
aceto balsámico.

Después cortamos el salmón y la zanahoria confi tada a juliana, guardando un poco de zanahoria confi tada para cortarla en brou-
noise.

Cuando tengamos la masa de hojaldre anteriormente elaborada la estiramos y cortamos dos rectángulos de unos 10 cm de longitud
y 5cm de ancho ,primero ponemos primero en uno de los rectángulos de hojaldre la juliana de zanahoria confi tada encima pone-
mos la juliana de salmón ahumado y en la parte de arriba ponemos la cebolla caramelizada que previamente la hemos pasado por
papel para retirarle el aceite, después le ponemos la otra parte de forma rectangular de hojaldre en la parte superior y lo cerramos
bien, después batimos un huevo y pintamos el hojaldre con un pincel.

Después lo metemos en el horno a 180ºC unos 15 minutos hasta que se dore la parte superior y haya aumentado el volumen de la
pieza.

ELABORACIÓN

En la presentación le podemos poner una cuchara con salsa de soja y aceite de oliva.

PRESENTACIÓN

- Masa de hojaldre - 1 cebolla - Un cucharada de azúcar
- Aceto balsámico - Aceite de oliva - 100g de salmón ahumado
- 100g de zanahoria caramelizada - Huevo

Entrantes
Adrián Vicioso Camarero
I.E.S. Zaurín, Ateca (Zaragoza)
Paloma Martín Gil

“Hojaldre Relleno de Salmón Ahumado, Cebolla
 Caramelizada y Zanahoria Confi tada”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

26

INGREDIENTES

- Cortar la chalota y el ajo en brunoise y sofreír en sartén.
- Perlar el arroz con el sofrito y añadir el caldo y cúrcuma.
- El caldo hay que añadirlo en dos veces, poco antes de fi nalizar la cocción añadir nata y parmesano rallado. Rectifi car de sal.
- Planchar unas lonchas de bacon envolver el risotto con el bacon.

Salsa de queso:
- Calentar la nata y fuera del fuego añadir el parmesano.
- Infusionar tapado con fi lm y colar por fi no.

ELABORACIÓN

Colocar dos o tres envueltos de risotto y una lágrima de salsa de queso parmesano.

PRESENTACIÓN

- Arroz bomba para risotto 500gr - 40g zanahoria Taisi - 1 chalota
- 1 diente de ajo - Cúrcuma, - 70g parmesano
- 100ml nata - Especias.

Entrantes
Carlos Monroy, Raúl Vidal y Moisés Porto
EFA A Cancela (Tortoreos, AS Neves, Pontevedra)
Esther Juan Salvadores

“Risotto con Zanahoria Taisi y Cúrcuma”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

28

INGREDIENTES

Salteamos en un wok las hortalizas cortadas en juliana fi na. Cuando estén al dente añadimos la carne macerada con salsa de soja.
La cocinamos, corregimos en sal y pimienta y reservamos.

Cogemos las láminas de masa, rellenamos y enrollamos, asegurándonos de que queden bien cerradas y pegando con huevo. Acto
seguido las freímos en abundante aceite de oliva (gran fritura).

Acompañar de salsa Teriyaqui.

ELABORACIÓN

Emplatado en una vaporera asiática, con unas suaves y verdes hojas de platanera, con unos palillos chinos adornando.

PRESENTACIÓN

- Masa brick - 250g de carne picada - ½ col china
- 2 cebollas rojas - Brotes de soja - Tiras de zanahoria confi tada Taisi
- Sal - Salsa de soja

Entrantes
Rubén Groba Fernández
EFA A Cancela (Tortoreos, AS Neves, Pontevedra)
Esther Juan Salvadores

“Rollitos de Primavera Taisi”

Pasión por la Fruta

IV Concurso de Recetas

30

IV Concurso de Recetas Pasión por la Fruta

Carnes

modalidad:

autor:

centro:

tutor:

32

INGREDIENTES

Lavamos y cortamos el rabo por la unión de las vértebras.

Lo enharinamos y lo doramos en la cazuela en donde lo queramos cocinar,(preferiblemente de barro),reservamos.

En la misma cazuela añadimos la cebolleta y la rehogamos con un poco de aceite de oliva cuando esté blanda y dorada, añadi-
mos el resto de las hortalizas y el ajo todo en brunoise .
Cuando está a punto añadimos nuevamente el rabo, seguidamente el brandi, dejamos evaporar el alcohol (podemos fl ambearlo) y
a continuación el vino, también dejamos evaporar y fi nalmente cubrimos con el fondo o caldo .

Dejamos que se cocine primero a fuego vivo y en cuanto empieza a hervir bajamos a fuego suave y lo dejamos cocinar durante dos
horas y media o tres.
Mientras tanto cortamos unas rodajas de calabacín y lo pasamos por la plancha con unas gotas de aceite,lo reservamos.

Transcurrido el tiempo de cocción rectifi camos de sal y retiramos del fuego, una vez templado lo deshuesamos.
 Colamos con un chino las hortalizas y las mezclamos con la carne desmigada y picada, la salsa la echamos en un cazo que pone-
mos a reducir hasta tener una demi glace muy densa, le damos brillo con una nuez de mantequilla y reservamos.

ELABORACIÓN

Con un aro ponemos en la parte inferior una cama de calabacín a la plancha, encima la carne con las hortalizas.

Napamos todo con la demi glace.

Podemos decorar con zanahoria Taisi por encima.

PRESENTACIÓN

- Zanahoria Taisi 100g - Rabo de vaca 1kg - Cebolleta 2 und
- Ajo 4/6 und - Puerro 1 und - Pimiento rojo ½ und
- Pimiento verde ½ und - Pimienta negra - Guindilla
- Laurel - Pimentón de la Vera dulce 2g - Vino tinto 1 vaso
- Brandi ½ vaso - Calabacín 1 und - Mantequilla 10g
- Salsa de soja - Fondo oscuro (en su defecto un caldo de carne o pollo) 1L

Carnes
Oscar Núñez Prieto y Alexandro Núñez Álvarez
EFA A Cancela (Tortoreos, AS Neves, Pontevedra)
Esther Juan Salvadores

“Timbal de Rabo de Toro”

Pasión por la Fruta

IV Concurso de Recetas

34

IV Concurso de Recetas Pasión por la Fruta

Pescados

modalidad:

autor:

centro:

tutor:

36

INGREDIENTES (para 4 personas)

Primero escaldaremos el tomate, quitaremos la piel, trocearemos y mezclaremos con el azúcar, los clavos y la ralladura de naranja.
Dejamos reposar 24 horas. Transcurrido este tiempo, ponemos a cocer, a fuego suave, removiendo sin parar, aproximadamente 50 m.
Transcurrido este tiempo, añadimos la zanahoria, cocemos 10-15- m. más y reservamos.

Para el pan de aceitunas negras, trituramos en la termomix las migas de pan con las olivas. Una vez triturado, se secan en el horno.

Para el atún, lo cortamos en tacos y lo ponemos a macerar con los zumos y sus ralladuras de piel, el aceite y el jengibre. Lo dejamos
unas 2 horas.

Pasado este tiempo, empanamos con el sésamo y lo pasamos por la plancha lo justo para que se tueste un poco el sésamo.

ELABORACIÓN

Para el emplatado, en plato presentación, una lagrima de mermelada y en el centro una montañita de tierra de olivas negras.
Apoyado sobre la tierra, dos tacos de atún. Decorar por encima con una tiras de zanahoria confi tada, unos brotes o germinados de
daikon. Unas gotas de aceite de oliva con crema de aceto balsámico.

PRESENTACIÓN

- 500g atún rojo - 3 limones - 2 naranjas
- 100g aceite oliva - Sésamo - Jengibre en polvo
- 1000g tomate - 500g azúcar - Clavo
- 250g zanahoria confi tada Taisi - Ralladura de naranja - Aceite de albahaca

 Pan de olivas negras
- Miga de pan blanco - Aceitunas negras desecadas

Pescado
Sara Samper Ralfas
I.E.S. Mar de Aragón, Caspe (Zaragoza)
Diego Salamero

“Crujiente de Atún Rojo Marinado - Mermelada de
 Zanahoria Confi tada Taisi y Tomate”

Pasión por la Fruta

IV Concurso de Recetas

38

IV Concurso de Recetas Pasión por la Fruta

Postres

modalidad:

autor:

centro:

tutor:

INGREDIENTES

40

Teja de avellanas.
Juntar los ingredientes y colocar la masa sobre silpat. Hornear a 180ºC por 12 min.

Mousse de lima.
En un bol cascar los huevos y la yema, añadirle el azúcar y batir con unas varillas hasta que esté todo bien integrado. Exprimir las
limas hasta obtener los 200 mililitros de zumo. Colarlo. En otro cazo derretir la mantequilla y dejar atemperar. Rallar la cascara de una
lima. Echar el zumo colado, la ralladura y la mantequilla derretida sobre el batido de huevos mezclando suavemente y sin hacer
mucha espuma.

Llevar esta mezcla al fuego. Cuando haya espesado retirarlo y remover durante medio minuto para que se amalgame todo bien.
Cubrir con fi lm pegado a la crema para que no forme costra. Dejarlo enfriar y refrigerar.

Mezclar con nata semimontada sin bajar el aire

Compota de zanahoria y mandarina.
Realizar un almíbar con 100ml de agua y 30gr de azúcar, añadir la zanahoria TAISI y pulpa de mandarina.
Pasar por thermomix, colar por fi no.

ELABORACIÓN

- Teja de avellanas.
- TPT 100g harina - Azúcar - Mantequilla fundida
- Avellanas

- Mousse de lima.
- 220g de azúcar - 3 huevos y 1 yema - 200ml de zumo de limón
- 100g de mantequilla - Ralladura de limón

- Compota de zanahoria y mandarina.
- 100ml de agua - 30g de azúcar

Postres
Carlos Monroy, Raúl Vidal y Moisés Porto
EFA A Cancela (Tortoreos, AS Neves, Pontevedra)
Esther Juan Salvadores

“Acer (Zanahoria, Naranja y Lima)”

Decorar el plato con una “zanahoria” de cobertura blanca y zanahoria TAISI.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

42

Bizcocho.
- Calentar el horno a 160º C, calor arriba y abajo
- Engrasar el molde
- Tamizar la harina con la levadura en un cuenco. Añadir los 3 tipos de azucares y las almendras molidas, derretir la mantequilla e
 incorporar con el aceite y mezclarlo todo.
- Añadir la zanahoria rallada y el chocolate en pepitas. Mezclar de nuevo y reservarlo.
- Montar las claras a punto de nieve en otro cuenco. Incorpóralas a la masa anterior. Mezclar con una espátula con movimientos
 envolventes hasta que la masa esté homogénea. Repartir la masa en los moldes.
- Hornear la masa durante unos 30 minutos.

Glaseado de espejo.
- Hidratar las láminas de gelatina neutra en los 70 g de agua. Continuar mezclando el agua restante con el azúcar, el cacao en
 polvo tamizado y la nata en una cacerola.
- Llevarlo a hervir durante un minuto removiéndolo todo el tiempo para evitar que se pegue en el fondo.
- Una vez terminada la cocción, retirar la mezcla del fuego y añadir la gelatina hidratada con agua. Mezclarlo bien y una vez
 alcance los 36º C glasear con ella.

Puré de calabaza.
- Asar media calabaza y cuando esté tibia pasar la pulpa por un pasapuré.

Caramelo.
- Calentar en una sartén el azúcar y cuando se empiece a derretir removerla hasta el punto más óptimo.

Decoración.
- Derretir la cobertura de chocolate y aplicar sobre la parte inferior de una hoja de una planta (envés) con una brocha y cuando
 tenga el grosor deseado se mete en el congelador.

ELABORACIÓN

- Bizcocho.
- 30g de harina de arroz - 10g de almidón de maíz - 3g de levadura de repostería
- 25g de azúcar moreno - 25g de azúcar blanca - 40g de azúcar glas
- 50g de almendra molida - 25g de mantequilla - 50g de aceite
- 75g de zanahoria rallada - 40g de gotas de chocolate negro - 2 claras de huevo

- Glaseado de espejo.
- 25g de agua -100g de nata de 35 % de materia grasa - 100g de azúcar
. 50g de cacao en polvo . 6g de gelatina - 70g de agua para hidratar la gelatina

- Relleno.
- 150g de puré de calabaza asada - 100g de zanahoria escarchada

- Caramelo.
- 3 cucharadas soperas de azúcar

- Decoración.
- 40g de zanahoria escarchada - 25g de chocolate de cobertura para las hojas

Postres
Patricia Bueno Moya y Milagros Moya Gallego
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Bizcocho de Zanahoria y Calabaza”

1. Partir el bizcocho horizontalmente, poner una capa de puré de calabaza de 1 cm de grosor y poner encima la zanahoria
 escarchada y montar el bizcocho
2. Bañar el bizcocho con el glaseado de espejo sobre una rejilla.
3. Con el caramelo ejecutar un diseño y colocarlo sobre la cobertura,añadir las hojas de chocolate.
4. Poner la zanahoria escarchada alrededor del pastel

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

44

1.- Batimos los huevos y vamos añadiendo el azúcar, mezclamos bien.

2.- Añadimos el aceite y volvemos a mezclar.

3.- Iintroducimos a la mezcla la zanahoria y la manzana previamente rallada y mezclamos.

4.- En la harina introducimos el bicarbonato, la levadura, la canela y una pizca de sal.

5.- Vertemos la mezcla de la harina a la mezcla interior y mezclamos todos los ingredientes.

6.- Iintroducimos en el horno previamente precalentado, unos 40-45 minutos a 180ºC.

7.- Cuando este cocido lo dejamos enfriar y preparamos el frosting.

8.- Una vez frío cubrimos con el frosting y decoramos con cobertura negra y zanahoria confi tada (decorar al gusto).

ELABORACIÓN

- Bizcocho.
- 300g de harina - 375g de azúcar - 4 huevos L (grandes)
- 150ml de aceite suave de oliva - 250g de zanahoria rallada - 100g de manzana
- 1 cucharada de postre de levadura - 1 cucharada de postre bicarbonato - 1 pellizco de sal
- 1 cucharada de postre de canela molida

- Frosting y decoración.
- 180g de cobertura blanca - 200g de queso cremoso pasteurizado - 50g de azúcar glass
- 30g de cobertura negra - Zanahoria confi tada para decorar por encima

Postres
Sergio Balaguer Cabrelles
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Bizcocho de Zanahoria y Manzana”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

46

Para merengue de coco.
- Ponemos a baño maría sin que el agua toque el bol y añadimos las claras con el azúcar.
- Batimos con una varilla y cuando empiece a espumar añadimos el aroma de coco.
- Seguimos batiendo hasta que alcance los 60ºC, retiramos del fuego y acabamos de montar. Reservamos y más tarde lo
 introduciremos en una manga pastelera con una boquilla rizada.

Para el Ganache de chocolate blanco y zanahoria.
- Pelamos y troceamos las zanahorias, las cocemos al vapor hasta que estén tiernas (10 min. aprox.).
- Escurrimos y picamos en la túrmix con la zanahoria confi tada, zumo de naranja, azúcar invertido y lo trituramos. Con una
 temperatura de 50ºC.
- Por otra parte fundimos el chocolate blanco previamente troceado.
- Una vez fundido le añadimos la mezcla de zanahoria y mezclamos bien, emulsionándolo con el túrmix y cuando esté a 35ºC
 añadimos la mantequilla previamente cortada en dados. Volvemos a emulsionar con el túrmix, a continuación añadimos el licor de
 naranja y emulsionamos hasta obtener una mezcla homogénea.
- Dejamos enfriar completamente, tapamos con fi lm y guardamos en la nevera durante 24h.

Para el bizcocho ligero.
- Separamos las claras de las yemas y las montamos por separado con la mitad del azúcar para cada uno, dejando las yemas
 blanquecinas y las claras a pico de nieve.
- Mezclamos las yemas a las claras con movimiento envolventes.
- Echamos la harina poco a poco previamente tamizada mientras que hacemos movimientos envolventes hasta que esté
 homogéneo.
- Extendemos la masa en una lata con papel de horno.
- Lo metemos en el horno a 180ºC unos 10 minutos.
- Con un cortapastas lisa sacamos dos.

Para el caramelo.
- Calentamos a fuego lento el azúcar isolmat hasta que se disuelva.
- En un cazo previamente engrasado con aceite de girasol, tiro en hilo el caramelo con una cuchara. Cuando esté frío el caramelo
 sacamos la media esfera y repetimos otra vez.

ELABORACIÓN

- Merengue de coco.
- 66,5g de azúcar - 35g de claras - unas gotas aroma concentrado de coco

- Ganache de color blanco y zanahoria.
- 132g puré de zanahoria - 20g azúcar invertido - 240g chocolate blanco
- 56g mantequilla - 20g zanahoria confi tada - 12g de Grand Marnier
- 16g zumo de naranja (recién exprimido)

- Bizcocho ligero.
- 100g harina - 10g azúcar - 4 huevos

- Caramelo.
- 150g azúcar isomalt

- Crema de naranja.
- 1 naranja recién exprimida - 2 yemas de huevo - 15g de azúcar
- 15g de harina fl oja

Postres
Marta Serrano Lázaro
I.E.S. Zaurín, Ateca (Zaragoza)
Jesús Laguna

“Bocadito de Ganache”

- En la base se encuentra la crema de naranja con tiras de zanahoria confi tada y frambuesa liofi lizada.
- Colocamos las dos partes del caramelo para hacer una esfera.
- Dentro de la esfera encontramos el bocadito relleno con el ganache de zanahoria. En la parte superior del bocadito está cubierto
 con una fi na capa de ganache y unos botones del merengue de coco.

PRESENTACIÓN

Para la crema de naranja.
- Mezclamos las yemas, la harina, un poco del zumo de naranja y el azúcar en un bol. Batimos hasta tener una mezcla homogénea.
- Echamos la mezcla con el resto del zumo en un cazo y lo calentamos mientras que removemos con una varilla, cuando espese un
 poco lo retiramos del fuego.

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

48

Masa blanca con zanahoria rallada confi tada Taisi.
- Amasar todos los ingredientes hasta conseguir una masa homogénea, fi na y elástica.
- Dividir en piezas de 200 gramos y formar barrotes de 30 centímetros.

Masa naranja con zanahoria rallada confi tada Taisi
- Amasar todos los ingredientes hasta conseguir una masa homogénea, fi na y elástica.
- Laminar la masa a 4 milímetros de grosor y cortar con el rodillo enrejado.

Streussel de zanahoria rallada confi tada Taisi.
- Mezclar todos los ingredientes.
- Formar barrotes y reservar en frío 2 horas.
- Una vez fríos rallar con rallador grueso.

ELABORACIÓN

- Masa blanca con zanahoria rallada confi tada Taisi.
- 1000g Harina w320 - 350ml agua - 200g huevo
- 150g azúcar - 80g mantequilla - 100g levadura prensada
- 20g sal - 200g zanahoria rallada confi tada Taisi - 200g almendra picada tostada
- 5g canela en polvo

- Masa naranja con zanahoria rallada confi tada Taisi.
- 1000g harina w320 - 350g zumo de zanahoria - 200g huevo
- 150g azúcar - 80g mantequilla - 100g levadura prensada
- 20g sal - 200g zanahoria rallada confi tada Taisi - 4g jengibre en polvo

- Streussel de zanahoria rallada confi tada Taisi.
- 200g azúcar blanco - 200g almendra rallada - 200g harina
- 200g mantequilla - 200g zanahoria rallada confi tada Taisi

Postres
Ana Belén Medina Díaz
Escuela Andreu Llargués, Sabadell (Barcelona)
Mª Cruz Barón Ortiz

“Brioche con Zanahoria Rallada Confi tada Taisi”

- Enrollar el barrote de la masa blanca con el enrejado de la masa naranja.

- Formar trenzas de dos barrotes, pintar con huevo y fermentar hasta doblar su volumen.

- Una vez fermentadas las piezas poner encima streussel de zanahoria rallada confi tada Taisi y hornear a 200ºC durante 14 minutos
 aproximadamente.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

50

Cake.
1. En un bol mezclar las harinas, el impulsor, la sal y el coco rallado. Reservar.
2. En otro bol, batir la mantequilla y los azúcares hasta obtener una crema homogénea. Añadir el huevo y la yema, continuar
 batiendo. Se añade la nata y se sigue mezclando. Por último añadimos la zanahoria y la ralladura de naranja hasta que se integre.
3. Juntar las dos mezclas y remover hasta disolver todos los grumos. Verter la mezcla resultante en los moldes previamente
 engrasados. En este caso, se han utilizado moldes de silicona pequeños y de diferentes formas (rosa, semiesfera, etc.)
4. Hornear a 180ºC durante 25 minutos aproximadamente. Dejar enfriar.

Cobertura
1. Fundir el chocolate al baño maría. El chocolate blanco además debe ser teñido con colorante amarillo y rojo hasta obtener el
 color naranja deseado.
2. Colocar los cakes sobre una rejilla y verter sobre ellos el chocolate fundido. Dejar escurrir un poco y retirar de la rejilla para evitar
 que se quede pegado.
3. Para la cobertura del cake con forma de rosa, es necesario llenar el molde con el chocolate, escurrirlo sobre la rejilla y refrigerar.
 Una vez solidifi cado, desmoldar y colocar la rosa cubriendo el cake.

ELABORACIÓN

- Cake.
- Mantequilla pomada 30g - Nata 20ml - Azúcar moreno 40g
- Huevo 20g - Yema 10g - Harina 15g
- Impulsor 1g - Maicena 10g - Coco rallado 25g
- Zanahoria confi tada Taisi 40g - Ralladura de media naranja - Una pizca de sal

- Cobertura.
- Chocolate blanco 200g - Chocolate negro 100g - Colorante alimentario

- Decoración
- Nata 180g - Azúcar 20g - Colorante alimentario

Postres
Ana Belén Medina Díaz
Escuela Andreu Llargués, Sabadell (Barcelona)
Mª Cruz Barón Ortiz

“Cake de Zanahoria Confi tada”

Montar la nata con el azúcar. Teñirla con el colorante alimentario verde y decorar los cakes usando la manga pastelera.
Añadir a la presentación sirope de menta y zanahoria confi tada.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

52

Bizcocho de zanahoria.
- Unir todos los ingredientes secos por una parte y los húmedos por otra.
- Luego mezclar todos los ingredientes homogéneamente.
- Verter en molde y hornear 180º - 40min aprox.

Crema de queso.
- Montar las yemas e incorporar poco a poco el queso, hasta que quede bien homogénea la mezcla.
- Mientras realizar una Hebra fuerte (110-112º) y echárselo a la mezcla anterior poco a poco.
- Semi-montar la nata y verter poco a poco la mezcla anterior sin dejar de batir, hasta que quede una crema voluminosa.

Manzana al horno.
- Hornear las manzanas 180º, hasta que estén cocinadas, ya que dependerá del tamaño de estas.
- Una vez cocinadas, cortar en trozos.

ELABORACIÓN

- Bizcocho de zanahoria.
- 125g harina fl oja - 200g azúcar moreno - ½ cucharadita de bicarbonato
- ½ cucharadita de levadura - ½ cucharadita de canela molida - ¼ cucharadita de sal
- 112g aceite - 2 huevos - 112g zanahoria rallada

- Crema de queso.
- 3 yemas - 150g azúcar - 75ml agua
- 250g queso de untar - 250g nata con 35% m. g. - 3 hojas de gelatina
- Ralladura de naranja y zumo

- Manzana al horno.
- 2 manzanas Golden - c/s azúcar y canela - c/s mantequilla

Postres
Alicia Grau Vendrell
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Carrot Cup”

Una vez tenemos todas las elaboraciones, procederemos al montaje, que en nuestro caso hemos elegido una taza de cristal, donde
pondremos una capa de trozos de bizcochos, seguido de una capa de crema de queso, una capa de la manzana al horno y por
último una capa de nuestra zanahoria confi tada. Si la taza fuese más grande, repetiríamos el proceso.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

54

- En primer lugar montamos 375ml de nata con 50gr de azúcar y reservamos.

- Seguidamente montamos las 3 claras con 30gr de azúcar y reservamos también.

- A continuación, trituramos la zanahoria confi tada con un poco de agua para conseguir una pasta ligera. Una vez triturada, la ca
 lentamos e incorporamos 3 hojas y media de gelatina para disolverlas (previamente puestas en remojo con agua fría.)

- Después, ponemos en un bol un yogurt y medio, lo batimos un poco para que no haya grumos y le añadimos el triturado de
 zanahoria. A esta mezcla, le incorporamos con movimientos envolventes, la mitad de la nata montada y también la mitad de las
 claras y la ponemos en un molde antiadherente cuadrado de unos 20cm aproximadamente y lo metemos en el frigorífi co mientras
 hacemos la segunda parte del postre.

- En otro bol, ponemos el yogurt y medio restante y lo batimos un poco con 10gr de azúcar. La nata que no hemos montado al inicio
 (25 ml), la calentamos y diluimos en ella las 3 hojas y media de gelatina bien escurridas. Esta nata con gelatina se la añadimos al
 yogurt y lo mezclamos.

- Seguidamente incorporamos la otra mitad de nata montada que habíamos reservado y también las claras.

- Sacamos el molde que teníamos en el frigorífi co y le añadimos esta última preparación. Conseguimos así tener la mitad del molde
 con mousse de color naranja y la otra mitad con un mousse de color blanco.

- Dejamos en el frigorífi co tres o cuatro horas hasta que endurezca. Pasado este tiempo se puede desmoldar y cortar con un aro
 redondo en porciones individuales o con la forma deseada.

- Para hacer el merengue, ponemos el agua y el azúcar a cocer en un cazo hasta alcanzar una temperatura de 120 grados.
 Cuando este almíbar esté casi listo empezamos a batir las claras de huevo a punto de pico duro e incorporamos el almíbar a la vez
 que batimos con la batidora. Conseguimos así un merengue fi rme y brillante. Cuando el merengue esta frio se pone en una manga
 pastelera y se decoran con él las porciones de mousse.

- Como decoración para el plato ponemos una base hecha con zanahoria caramelizada que habremos secado ligeramente en el
 horno sobre papel sulfurizado.

ELABORACIÓN

- Mousse.
- 400 ml nata para montar - 3 claras de huevo - 120g zanahoria confi tada
- 3 yogures naturales - 90g azúcar - 7 hojas gelatina

- Merengue.
- 2 claras de huevo - 140g azúcar - 60ml agua

- Decoración.
- 100g zanahoria confi tada

Postres
Rosario Piris Salgado
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Espuma de zanahoria con besitos de merengue”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

56

Ponemos una olla a ebullición, al baño maría fundimos el chocolate leche y el chocolate blanco.

Infl amos un globo y lo rebozamos dejando escurrir para que no quede muy grueso, metemos al congelador para enfriar.

Por otro lado trituramos la zanahoria escarchada con la leche, nata y zumo de zanahoria, colamos muy bien por un chino.

Una vez colado meter los 2g de gluco y triturar, si vemos que ha quedado muy naranja echar un poco de colorante para que de la
tonalidad de una yema de huevo.

Triturar el ½ litro de agua con alginato, muy despacio esferifi car el triturado de zanahoria en el agua, sacar con la cuchara de esferifi -
car y meter en agua para que se limpie un poco la falsa yema.

Montar las claras de huevocon los 20g de azúcar, infusionar los 50ml de agua con el anís y el chinchón. Una vez estén montadas las
claras añadir el almíbar a chorro fi no(Merengue italiano).

ELABORACIÓN

- 50g chocolate blanco - 50g chocolate con leche - 70g zanahoria Taisi
- 20g leche - 20g zumo de zanahoria - 50g nata
- 4g alginato - 2g gluco - 1/2 L agua
- 60g clara de huevo - 20g azúcar - 50ml agua
- 30ml azúcar - c.s anís - un chorro de chinchón (a gusto)
- 4g alginato - 2g gluco

Postres
Edgar Hernández Pulido, Javier Sánchez y Marta Arroyo García
I.E.S. Juan de Lanuza, Borja (Zaragoza)
Javier Sánchez

“Falso Huevo de Zanahoria Taisi”

Cortamos un poco de el huevo lo rellenamos con el merengue italiano de anís, ponemos el falso huevo de zanahoria al lado y los
trocitos de cascara de chocolate a un lado simulando un huevo roto.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

58

Maceta de chocolate.
Atemperar el chocolate subiendo la temperatura 40ºC y luego bajarla a 30ºC. Verter el chocolate el molde (maceta de plástico)
y recubrir bien las paredes. Luego dar la vuelta a la maceta y esperar a que el chocolate enfríe y endurezca. Sacar del molde con
cuidado.

Troncos y ramas.
Atemperar el chocolate negro subiendo su temperatura a los 45ºC y bajarla a los 30ºC. Verter cobertura sobre papel antiadherente
con un tamaño de 8x4 cm. Extender el chocolate por la superfi cie del papel y dar forma de tronco y meter en un bol con agua fría
para que enfríe antes. Extraer el papel cuando haya endurecido.
Las ramas, con cornet de chocolate hacer en el agua fría la forma de las ramas y cuando estén duras sacar. Luego pegar las ramas
al tronco con la cobertura atemperada.

Bizcocho de zanahoria confi tada.
Batir azúcar, agua y yemas sin espongear demasiado. Montar las claras hasta punto de nieve. Mezclar la harina, almidón y zanaho-
ria confi tada al batido de yemas. Añadir las claras montadas poco a poco. Cocer en horno a 250ºC durante 15 minutos. Y reservar,
cuando este frío cortar piezas.

Compota de zanahoria.
Batir azúcar, agua y yemas sin espongear demasiado. Montar las claras hasta punto de nieve. Mezclar la harina, almidón y zanaho-
ria confi tada al batido de yemas. Añadir las claras montadas poco a poco. Cocer en horno a 250ºC durante 15 minutos. Y reservar,
cuando este frío cortar piezas.

ELABORACIÓN

- Maceta de chocolate.
- Chocolate con leche

- Tronco y ramas.
- Chocolate negro

- Bizcocho de zanahoria confi tada.
- 2 yemas - 20g de agua - 28g de azúcar
. 2 claras - 35 g de harina - 17g de almidón
- Zanahoria confi tada c/s

- Compota de zanahoria.
- 4 zanahorias - 25g de miel - 5g de mantequilla
- 2 hojas de gelatina - 125g de yogur natural

- Mousse de hierba buena.
- 75g de crema inglesa - 125g de leche - 125g de nata
- Hierba buena c/s - 25g de azúcar - 3 yemas
- 3g hojas de gelatina

- Masa crumble.
- 50g azúcar moreno - 50g de mantequilla - 50g almendra molida
- 50g de harina

- Almíbar de zanahoria.
- 250ml de agua - 100g de zanahoria - 125g de azúcar

Postres
Ana Belén Olmeda García y Luis José de Mora Ruiz
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Silvia Aja

“Maceta de Chocolate y Zanahoria”

El postre se monta poniendo dentro de la maceta los ingredientes, primero se corta el bizcocho con el diámetro de la maceta de
chocolate y se pone de base,se empapa con el almíbar de zanahoria el bizcocho, luego poner la compota de zanahoria en una
manga y colocar encima del bizcocho, después añadir otra pieza del bizcocho encima y empapar con el almíbar. Poner la mousse
en manga y poner encima de la segunda pieza de bizcocho, luego poner la masa crumble por encima a modo de tierra. Colocar el
tronco con las ramas ya pegadas encima y colocar la zanahoria confi tada picada como decoración en el postre.

PRESENTACIÓN

Mousse de hierba buena.
Hervir la leche, nata y hierva buena y fi lmar hasta el día siguiente, mezclar yemas y azúcar y añadir los líquidos de la noche anterior
colados, y llevar a una temperatura de 80ºC. Pesar 75 g de la crema inglesa. Añadir la gelatina previamente hidratada. Cuando
enfríe a mezcla anterior mezclar con la nata semimontada y reservar.

Masa crumble.
Mezclar todos los ingredientes y poner a cocer en el horno. Cuando se saque del horno esperar a que enfríe y mantener en el conge-
lador hasta su uso.

Almíbar de zanahoria.
Poner a hervir el agua y las zanahorias cortadas a rodajas y cuando hierva fi lmar y mantener tapado hasta el día siguiente. Al día
siguiente añadirle el azúcar y volver a hervir hasta la temperatura de 104ºC y Luego mantener tapado hasta su uso. Antes de su uso
colar el almíbar para extraer la zanahoria.

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

60

Plancha de bizcocho con nueces.
Desclarar, montar yemas y claras por separado. Tamizar harina, incorporar las claras a las yemas (la mitad) y mezclar. Añadir la harina
en forma de lluvia, volver a mezclar, agregar el resto de las claras y por último la nuez a trozos. Hornear a 240ºC durante 6 min.

Mousse de piña.
En una batidora ponemos las rodajas de piña, el queso y el edulcorante. Batimos bien para que no quede ningún trozo.
Hidratar la gelatina. Mientras calentar el jugo de piña en el microondas e introducir la gelatina escurrida en el. Mezclar con la piña y
el queso. Montar las claras e incorporar a la piña y queso, mezclando todo bien. Por ultimo incorporar los trozos de zanahoria confi ta-
da. Dejar enfriar en la nevera.

Gelatinización de zanahoria.
Poner a calentar la leche en un cazo con la zanahoria a trozos y el azúcar, dejar hervir unos minutos. Poner la mezcla en la batidora,
agregar el agua y triturar todo. Hidratar las hojas de gelatina. Colar en otro cazo. Poner a calentar y agregarle las hojas de gelatina.
Dejar enfriar en la nevera

Aire de coco.
Poner en un recipiente la leche de coco con la yema. Batir hasta que salga el aire, recoger con una cuchara y emplatar.

ELABORACIÓN

- Plancha de bizcocho con nueces.
- 6 yemas - 60ml de agua - 75g de azúcar
- 6 claras - 75g de azúcar - 100g harina
- 50g almidón - 35g de nueces

- Mousse de piña.
- 4 rodajas de piña en su jugo (220g) - 50 ml de jugo de piña - 200 g queso batido 0%
- 2 laminas gelatina neutra - 2 claras - 3 cucharadas de edulcorante
- C/S trozos de zanahoria confi tada

- Gelatinización de zanahoria.
- 6 zanahorias - 150ml de leche - 50ml de agua
- 2 hojas de gelatina neutra - ½ cucharada de azúcar

- Aire de coco.
- 400ml de leche de coco - 1 yema

Postres
Jessica Martí y Ana Ibáñez
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Media Esfera”

Poner la base de bizcocho, integrar la mousse en la gelatinización de zanahoria en forma de media esfera. Colocar en un plato la
media esfera, con zanahoria confi tada por encima y aire de coco a un lado.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

62

Zanahoria morada confi tada.
- Escurrir bien la zanahoria morada para que suelte toda el agua.
- Preparar un almíbar hasta que llegue a los 115ºC (punto de bola fl oja) y se echar la zanahoria morada rallada sin dejar de remover.
- Cocer hasta que esté caramelizada y casi sin almíbar. Pasar por un colador para eliminar el exceso de almíbar (en caso de que aún
 quede).
- Echar sobre un papel de cocina y se extender con un tenedor. Una vez comience a secar, pasar a una rejilla para que acabe de
 secar del todo.

Crocanti de almendra.
- Poner una sartén al fuego añadir las almendras.
- Mover hasta que se tuesten o cojan un color dorado.
- Añadir el azúcar y continuar removiendo hasta que el azúcar se funda por completo y coja más color.
- Volcar sobre una bandeja, dejar que se enfríe moviéndolas con una espátula para que queden sueltas.

Mousse.
- Derretir el chocolate blanco al baño maría, y dejar reposar hasta que esté a temperatura ambiente. Mezclar con el mascarpone
 hasta formar una pasta fi na.
- Cortar sobre una superfi cie las tiras de zanahoria confi tada Taisi en trozos pequeños, de medio centímetro aproximadamente.
 Añadir a la mezcla de chocolate blanco y mascarpone y reservar.
- Montar las claras hasta punto de nieve fuerte. Reservar.
- Semimontar la nata y mezclarla con las claras de forma envolvente con una espátula.
- Añadir poco a poco la mezcla de mascarpone, chocolate blanco y zanahoria confi tada y seguir mezclando hasta que los
 ingredientes se unifi quen y tendremos la mousse lista.

ELABORACIÓN

- Mousse de mascarpone con chocolate blanco y zanahoria confi tada.
- 50g de mascarpone - 90g de chocolate blanco para postres - 75g de nata líquida para montar
- 1 clara de huevo - 25g de zanahoria confi tada Taisi

- Zanahoria morada confi tada.
- 25g de zanahoria morada rallada o cortada en tiras fi nas 20,5g de azúcar blanco - 4,6ml de agua

- Crocanti de almendra.
- 25g de almendras picadas - 18g de azúcar blanco

- C/s de zanahoria confi tada Taisi.

Postres
Juliana Muir
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Mousse de Mascarpone con Chocolate Blanco y
 Zanahoria Confi tada con Crocanti de Almendras”

- Colocar en la base de los vasitos tiras de zanahoria confi tada formando un nido.
- Llenar con ayuda de una cucharilla con la mousse hasta la mitad o un poco menos de la mitad del vasito aproximadamente.
 Opcionalmente, se puede colocar con ayuda de una manga.
- Cubrir al gusto con el crocanti de almendras y tiras de zanahoria confi tada Taisi y de zanahoria morada confi tada seca.
- Colocar en la nevera para enfriarlo y asentar los sabores.
- Previamente a su consumo, dejar fuera de la nevera durante 20 minutos aproximadamente para que tome temperatura ambiente.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

64

Gelatina de zanahoria confi tada.
1. Poner a hidratar en agua las hojas de gelatina.
2. En un mortero picar muy bien la zanahoria confi tada. Añadir el agua, remover y colar.
3. Poner la mezcla al fuego.
4. Cuando llegue a ebullición añadir la gelatina escurrida y mezclar.
5. Colocar en moldes de semiesferas pequeñas y cuajar por 2 horas en el frigorífi co. Pasado el tiempo, desmoldar y guardar en frigorífi co.

Mousse de queso.
1. Colocar en agua a hidratar la gelatina.
2. Montar la nata que tendremos bien fría. Reservaremos sin montar 15 ml.
3. Mezclar el queso crema con el azúcar glacé.
4. Con 15 ml de nata reservada ponerla a hervir, y diluir la gelatina.
5. Mezclar la gelatina con el queso.
6. Montar la clara a punto de nieve.
7. Ir mezclando con movimientos envolventes el queso con la nata.
8. Añadir fi nalmente la clara con movimientos suaves y envolventes.
9. Reservar en la nevera.

Cobertura de guindilla.
1. Colocar en un cazo al fuego el agua, la nata, el azúcar, la glucosa ,la leche en polvo y la guindilla abierta. Mientras llega a hervir
 hidratar en agua la gelatina.
2. Cuando llegue a ebullición retirar del fuego y añadir el cacao en polvo. Batir enérgicamente con el fi n que no queden grumos.
3. Añadir las hojas de gelatina escurridas.
4. Pasar por el chino para eliminar la guindilla y los posibles grumos.
5. Conservar en frigorífi co.

Saboyardi de canela y jengibre.
1. Desclarar los huevos.
2. Semimontar las claras y añadir la mitad del azúcar. Acabar de montar dejando picos suaves.
3. Blanquear las yemas con el resto del azúcar.
4. Mezclar las claras con las yemas con movimientos envolventes.
5. Añadir el almidón, la harina y las especias tamizadas en varias veces y con movimientos suaves.

ELABORACIÓN

- Gelatina de zanahoria confi tada.
- 200ml de agua - 100g de zanahoria confi tada TAISI - 2 hojas de gelatina

- Mousse de queso.
- 100ml de nata 35% materia grasa - 100g de queso crema - 50 g de azúcar glacé
- 2 hojas de gelatina - 1 clara de huevo.

- Cobertura de guindilla.
- 100ml de agua - 200ml de nata 35% materia grasa - 150g de azúcar
- 25g de glucosa - 25g de leche en polvo - 55g de cacao en polvo
- 3 hojas de gelatina - 1 guindilla.

- Saboyardi de canela y jengibre.
- 3 huevos - 45g de almidón - 45g de harina de trigo
- 100g de azúcar - 1/2 cdita de canela molida - 1/2 cdita de jengibre molido
- Azúcar glacé - Azúcar granulada

Postres
Víctor Tello Ródenas
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia
Carlos Parra

“Mousse de Queso con Cobertura de Guindilla y
 Sorpresa de Zanahoria Confi tada”

6. Extendemos en forma de plancha sobre papel de horno. Espolvoreamos azúcar glacé y azúcar granulado.
7. Cocemos a 200º durante 6 minutos.
8. Una vez frío cortamos 4 círculos de igual diámetro que la semiesfera. Conservar a temperatura ambiente tapados con fi lm.

Decoración.
1. Hacer un caramelo con dos cucharadas de azúcar. Pasar por el unas nueces y colocarlas boca abajo para que al solidifi car el
 caramelo forme picos.
2. Teñir con colorante liposoluble naranja 20 gr de chocolate blanco y dibujar una decoración en papel de horno. Meter al frigorífi co.
3. Picar unas nueces para hacer la tierra donde irá la semiesfera.

Montaje y presentación de la semiesfera.
1. Rellenar con la mousse de queso las semiesferas hasta la mitad.
2. Colocar centrado la gelatina de zanahoria confi tada y colocar 30 minutos en el congelador.
3. Pasado el tiempo acabar de rellenar la semiesfera con la mousse de queso.
4. Colocar el circulo de bizcocho y meter en el congelador 2 horas.
5. Desmoldar y colocar las semiesferas en una candidera.
6. Colocamos la cobertura a baño maria para recuperar su textura, y una vez atemperada bañamos con ella las semiesferas.
7. Colocamos la decoración de chocolate y metemos a la nevera 1 hora.

Montaje del postre.
1. Realizamos dos pinceladas en forma de L, en un plato grande.
2. Colocamos en forma circular la tierra de nuez.
3. Donde coinciden las pinceladas disponemos cuidadosamente las nueces con picos de caramelo.
4. Centrada en la tierra de nuez colocamos la semiesfera.

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

66

Bizcocho Victoria’s.
Montar las claras de huevo a punto de nieve y reservar.

Batir los huevos con el azúcar hasta doblar el volumen. Añadir de manera envolvente y en este orden la harina de coco, las claras
montadas y la harina de trigo. Por último, incorporar el aceite y las hebras de zanahoria confi tada Taisi.

Introducir al horno previamente precanlentado a 170 º durante 10 o 12 min.

Mus de mango.
Fundir la gelatina previamente hidratada y escurrida con el 20 % de la pulpa de mango. Añadir el resto de la pulpa. Dejar enfriar has-
ta conseguir una temperatura de 35 y 40 grados. En ese punto, añadir el merengue en dos veces para texturizar. Finalmente, la nata
semimontada.

Núcleo cremoso.
Fundir la gelatina previamente hidratada en la zanahoria licuada. Añadir la zanahoria confi tada Taisi triturada. Llevar a ebullición,
apartar y congelar en una bandeja de 1 cm de grosor.

ELABORACIÓN

- Base bizcocho Victoria’s.
- 125g azúcar glas tamizada. - 3 claras de huevo con pizca de sal - 3 huevos enteros
- 20g aceite oliva suave - C/s hebras de zanahoria confi tada Taisi
- 125g harina de coco rayado (pasado por un procesador)

- Mus de mango.
- 300g de pulpa de mango - 10g azúcar - 6g hojas de gelatina
- 60g merengue italiano - 180g nata espumosa

- Núcleo cremoso de zanahoria confi tada Taisi.
- 100g zanahoria confi tada TAISI triturada - 60g zanahoria licuada - 4g hojas de gelatina

- Decoración.
- Glaseado espejo - Zanahoria confi tada Taisi - Lámina de oro comestible
- Flores comestibles - Mariposa en pasta de azúcar

Postres
Angélica Martín Benito
Escuela Andreu Llargués, Sabadell (Barcelona)
Paco Ramírez

“Mus de Mango con Cremoso Núcleo de Zanahoria
 Confi tada Taisi”

Echar el mus en una semiesfera de silicona. Cantear los bordes. Añadir el núcleo previamente cortado en círculo. Cubrir con una
capa fi na de mus y un círculo de bizcocho Victoria’s congelar durante 3 horas.

Desmoldar en una rejilla y bañar con un glaseado espejo. Emplatar y decorar con fl ores, oro comestible y hebras de zanahoria confi -
tada Taisi.

PRESENTACIÓN

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

68

Bizcocho plancha de zanahoria.
1. Obtener el zumo de una zanahoria, se puede licuar, batir con agua,triturar..
2. Cortar la zanahoria confi tada en dados.
3. Separar claras y yemas.
4. Montar las claras a punto de nieve, una vez montadas añadir la mitad del azúcar en forma de lluvia.
5. Blanquear las yemas con el resto del azúcar.
6. Añadir las yemas blanqueadas a las claras montadas y mezclar con lengua de forma envolvente de abajo arriba evitando así la
 perdida de aire.
7. Añadir el zumo de zanahoria y la zanahoria confi tada y seguir mezclando de forma envolvente de abajo arriba.
8. Tamizar la harina y añadir en varios golpes (varias veces),seguir mezclando de forma envolvente,añadir en ese momento la canela.
9. Una vez homogeneizado,meter en manga y escudillar sobre lata de horno. (Hacer un rectángulo y rellenar, si fuera necesario, alisar
 con espátula y alisar.)
10. Hornear a 235ºC durante 4-6 minutos.

Compota de mandarina y zanahoria confi tada con nueces.
1. Pelar a vivo las mandarinas y sacar cada uno de los gajos evitando siempre lo blanco,ya que amarga.
2. Cortar en dados los gajos de mandarina.
3. Poner en un cazo y llevar a ebullición los gajos de mandarina junto al azúcar durante unos 20-25 minutos aproximadamente.
4. En los últimos 5 minutos, añadir la zanahoria confi tada taisi.
5. Cortar a cuchillo las nueces hasta picar.
6. Retirar del fuego y añadir las nueces picadas,reservar.

Semifrío chocolate blanco.
1. Reservar 40 gramos de nata,semimontar el resto.
2. Hidratar las colas de gelatina,escurrir y reservar.
3. Derretir el chocolate en el microondas o baño maría.
4. Calentar los 40 gramos de nata y derretir la gelatina en ella,si quedan grumos, volver a calentar y dar un golpe de varilla.
5. Incorporar a la nata el chocolate derretido y volver a calentar hasta obtener una mezcla homogénea,mezclar con varillas.

ELABORACIÓN

- Bizcocho plancha de zanahoria.
- 3 huevos - 75g azúcar - 54g harina
- 15g zumo de zanahoria Taisi - 50g zanahoria confi tada - C/s canela
- C/s clavo

- Compota de mandarina y zanahoria confi tada con nueces.
- 100g de gajos de mandarina - 150g azúcar - 30g nueces peladas
- 50g zanahoria confi tada Taisi

- Semifrío de chocolate blanco.
- 400ml nata - 150g chocolate blanco - 3 hojas de gelatina neutra (6 g)

- Glaseado efecto espejo.
- 20g gelatina en polvo - 120ml de agua - 300g de glucosa
- 300g de azúcar - 150ml de agua - 200g de leche condensada
- 300g de chocolate - Colorante alimentario

- Crumble de chocolate.
- 20g mantequilla - 20g azúcar - 20g almendra en polvo
- 16g harina - 4g cacao en polvo - Pizca de sal

Postres
Andrea Massó Muñoz
Centro de Formación Arnadi, Valencia
Mª Ángeles Zanon Moreno

“Semifrío de Chocolate Blanco con Compota de
 Zanahoria Confi tada”

6. Mezclar con un poco de nata semimontada e igualar texturas,acabar de añadir de forma envolvente con el resto de la nata semimontada.
7. Poner en manga y proceder al rellenado del molde.
8. Dejar enfriar en nevera.

Glaseado efecto espejo.
1. Mezclar los 120 ml de agua caliente y mezclar con la gelatina en polvo.
2. Hervir la glucosa, el azúcar y los 150 ml de agua.
3. Retirar del fuego y añadir la gelatina.
4. Añade la leche condensada y mezcla bien.
5. Vierte toda la mezcla sobre el chocolate y mezcla.
6. Añade el colorante alimentario hasta obtener el color deseado y mezclar con batidora de mano.
observaciones
Lo ideal es que se utilice una vez que no tenga trozos de chocolate un burbujas y haya alcanzado los 35º. No te extrañes por el tiem-
po que tarde en llegar a esa temperatura. Utilizar sobre el semifrío congelado.

Crumble de chocolate.
1. Cortar mantequilla en cuadrados pequeños.
2. Mezclar todos los sólidos e incorporar la mantequilla sin trabajar demasiado.
3. Estirar en bandeja de horno con papel de hornear .
4. Hornear 7 minutos aproximadamente a 160º.

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

70

Crepes.
- Poner todos los ingredientes y la mitad de la zanahoria en un vaso batidor y mezclar con ayuda de la batidora hasta que no
 queden grumos.

- Poner en una sartén antiadherente un poco de mantequilla, cuando este fundida poner un poco de masa y unos hilos de la
 zanahoria confi tada.

- Cortarlo en forma de cuadrado.

Arroz con leche.
- Poner a perfumar la leche con las cascaras de naranja y limón y la rama de canela.

- Cuando haya perfumado colarlo y añadir el arroz y dejar cocer durante 30 minutos, añadir el azúcar y dejar cocer otros 10 minutos.

- Dejar enfriar.

- Poner un crepe y encima una capa de arroz con leche no muy gruesa.

- Añadir bastones de kiwi, una línea de granos de granada y otra de zanahoria confi tada.

- Enrollar como si fuera un rollo de sushi, cortarlo y servirlo con un poco de miel.

ELABORACIÓN

PRESENTACIÓN

- Masa de Crepes.
- 300ml leche - 4 huevos - 140g de harina
- 40g de mantequilla - 80g zanahoria confi tada - Sal

- Arroz con leche.
- 1 litro de leche - 360g de arroz - 200g de azúcar
- Una cucharada de canela - Piel de limón - Piel de naranja

- Relleno.
- 100g de zanahoria confi tada - 50g de kiwi - 100g de granada

Postres
Carla Rodríguez Galán
I.E.S. Peñacastillo, Santander
Jesús Manzanos Sanz

“Sushi Dulce”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

72

Sweetburguer.
1. Mise en place horno 220ªc.
2. Punto relieve del huevo y el azúcar.
3. Añadir la leche a marcha lenta.
4. Añadir la harina tamizada con el impulsor y la ralladura.
5. Añadir el aceite a chorro fi no.
6. Añadir la zanahoria confi tada.
7. Escudilla en capsula.
8. Cocer a 220ªc.

Crema inglesa para la mousse de chocolate negro.
1. Hervir nata y vainilla.
2. Batir azúcar más yemas.
3. Juntar las dos mezclas anteriores y poner a fuego.

Mousse de chocolate negro.
1. Mezclar crema con cobertura, añadir la gelatina y nata (sin bajar el aire).
2. Placa de chocolate blanca con colorante (queso).
3. Calentar el chocolate con colorante amarillo y hacer una placa la cortar en forma de cuadrado.

Gelifi cador de frambuesa (tomate).
1. Calentar ¼ de puré, verter el azúcar, el agar-agar
2. Cocer a 90 ºc
3. Agregar la gelatina remojada y escurrida, añadir el resto del puré.
4. Menta (lechuga)
5. Mango (patatas)
6. Cortar el margo en forma de patatas fritas.

ELABORACIÓN

- Sweetburguer.
- Magdalenas (pan) - 10 huevos - 300g azúcar
- 600g harina - 22g impulsor - 400g aceite
- 250g leche - 75g azúcar invertido - 50g tierno 3
- Zanahoria confi tada Taisi

- Crema inglesa para la mousse de chocolate negro.
- Nata 150g - Yemas 2 - Azúcar 35g
- Vaina de vainilla

- Mousse de chocolate negro (carne).
- 150g crema ingrediente - 60g cobertura de chocolate negro - 1 hoja gelatina
- 150g nata semi-montada

- Gelifi cado de frambuesa (tomate).
- 100g de puré de frambuesa - 12,5g de azúcar - 1 hoja de gelatina
- 0,25g agar-agar

Postres
Ainhoa Fernández Álvarez y Rosana Urceira González
EFA A Cancela (Tortoreos, AS Neves, Pontevedra)
Esther Juan Salvadores

“Sweetburguer”

Pasión por la Fruta

IV Concurso de Recetas

modalidad:

autor:

centro:

tutor:

INGREDIENTES

74

1. Preparamos un bizcocho plancha batiendo los huevos con el azúcar y fi nalmente con la harina. Hornearemos la masa una vez
 escudillada en una bandeja encamisada a 180ºC durante 15 o 20 min.

2. Preparamos el relleno a basa de una nata montada y queso crema con la zanahoria confi tada.

3. Prepararemos una tierra de galleta con chocolate que usaremos como base. Mezclaremos la harina con la mantequilla en
 pomada. Añadiremos el cacao y los huevos. Repasara 20 min la masa en frio y fi nalmente se horneara. En frio romperemos con las
 manos

4. Glace: a base de agua y azúcar glass

a) Pondremos en la base del plato el crujiente de galleta de chocolate con unas tiras de zanahoria confi tada.

b) Enrollaremos el bizcocho con el relleno de nata, queso crema y zanahoria confi tada y cortaremos los bordes para que queden
 iguales.

c) Encima del bizcocho pondremos el glace con la ayuda del pincel y espolvorearemos unos trocitos de la naranja confi tada

d) Finalmente podremos decorar con unas piezas de chocolate divertidas (Conguitos)

ELABORACIÓN

PRESENTACIÓN

- Huevos - Azúcar - Harina
- Mantequilla - Nata - Queso crema
- Zanahoria confi tada Taisi - Cacao - Agua
- Azúcar glace

Postres
Virginia San José Gil y Nerea Prieto Serradilla
Escuela de Turismo y Hostelería de Alcazarén, Valladolid
Felisa Gutiérrez

“‘Tigretón’ de Zanahoria”

Pasión por la Fruta

IV Concurso de Recetas

INGREDIENTES

76

modalidad:

autor:

centro:

Bizcocho con brisura de zanahoria.
- Batir azúcar glass, almendra y huevos durante unos minutos y esponjar.
- Vaciar en un cuenca la mezcla anterior y adicionar la mantequilla fundida e integrar. A continuación añadir harina tamizada e
 integrar.
- Montar claras con azúcar a punto de nieve e incorporar a la mezcla con cuidado.
- Esta masa se dispone en moldes especiales con la forma del vaso y se hornean a unos 200 grados.

Bavoroise de anís.
- Infusionar el anís estrellado con la leche. Colar. Hacer una crema inglesa con azúcar y yemas. Incorporar la gelatina previamente
 hidratada y escurrida hasta integrar.
- Añadir a continuación la cobertura blanca fundida y mezclar bien hasta integrar.
- Agregar la nata semimontada, con cuidado con movimientos envolventes hasta que la mezcla sea homogénea.
- Poner en manga y enfriar.

Decoraciones.
- Derretir mantequilla, azúcar y miel a fuego lento hasta que se integre todo.
- Fuera del fuego incorporar resto de ingredientes y enfriar masa.
- Engrasar placa o utilizar papel sulfurizado, hacer bolitas con la masa y disponer sobre la placa aplastando y decorando con los
 ingredientes elegidos.
- Hornear a 180 grados, tienen que dorarse. Sacar del horno y despegar las placas pasándolas a enfriar en una superfi cie plana
 (estas placas pueden tomar forma, todavía calientes se pueden enrollar en forma de cilindros o formar tartaletas).

- Los vasitos horneados se afi nan por los bordes para retirar el exceso de bizcocho o puntas que afean la presentación.
- Se rellenan del bavaroise de anís con la manga que teníamos enfriando.
- Finalmente decoramos con las placas especiadas y un toque de brisura de zanahoria para dar un toque de color.

ELABORACIÓN

PRESENTACIÓN

- Bizcocho con brisura de zanahoria.
- 200g.azucar glass - 200g.almendra molida - 5 huevos
- 40g mantequilla - 80g harina - 200g claras
- 80g azúcar - 100g brisura de zanahoria - C/s canela, clavo

- Bavaroise de anís.
- 250ml leche - C/s anis estrellado - 50g azúcar
- 3 yemas - 50g cobertura blanca - 250ml nata montada

- Decoraciones.
- 65g mantequilla - 65g azúcar moreno - 1 cucharada de miel, melaza o glucosa.
- 65g harina - 1 cucharadita de jengibre molido - 2 cucharaditas de licor de anís
- Almendras fi leteadas - Semillas de sésamo - Anís en grano

Postres
Valeriana Gimeno Solá
C. de Formación Profesional de Panadería y Pastelería FEGREPPA Valencia

“Vasitos de Bavaroise con Toque de Anís”

Pasión por la Fruta

IV Concurso de Recetas

Pasión por la Fruta

IV Concurso de Recetas, 2016

10 Centros de Educación

69 Participantes

73 Recetas

¿ Cambiamos ?

