
Teresa Lord Rodríguez

postres

pescados y mariscos

carnes

sopas, cremas y potajes

verduras y legumbres

C O C I N A T R A D I C I O N A L G A L L E G A

diabéticos
para

co
ci

na
 tr

ad
ic

io
na

l g
al

le
ga

 p
ar

a
di

ab
ét

ic
os

 •
 Te

re
sa

 Lo
rd

 R
od

ríg
ue

z

Teresa Lord Rodríguez

C O C I N A T R A D I C I O N A L G A L L E G A

diabéticos
para

Presidenta de la Asociación Compostelana de Diabéticos.
Educadora en diabetes y enfermera. Hospital de Conxo.

Unidad de Desórdenes Alimentarios

III

Presentación de la autora VI
Prólogo I ...VIII
Prólogo II ... IX
Introducción ...XI

Verduras y legumbres
Verduras al horno ...2
Pimientos asados y rellenos4
Calabacín al horno ...5
Menestra de verduras campestre6
Lentejas campestres ..8
Puré de calabacín .. 10
Patatas pobres .. 11
Judías verdes con frutos secos 12

Estofado de alubias ... 14
Verduras de la abuela ... 16
Tortilla de verduras .. 17
Lentejas del campo ... 18
Espinacas con pasas y piñones 20
Tomates rellenos de setas y gambas 22
Setas guisadas ... 23
Lentejas con espinacas 24
Legumbres de la abuela 26
Alubias a la marinera .. 28
Potaje de lentejas ... 29
Garbanzos estofados con verduras30
Potaje de garbanzos ... 32
Arroz con verduras ..34
Potaje de garbanzos del mar 35
Crema de judías ...36

Índice

©2009 Teresa Lord Rodríguez
©2009 Roche Diagnostics, S.L.
©2009 de esta edición Ediciones Mayo, S.A.
Aribau, 185-187 / 08021 Barcelona
Segre, 29 / 28002 Madrid

ISBN: 978-84-9905-009-6

Diseño: Emili Sagóls
Preimpresión: M4 Autoedición Asociados, S.L.
Depósito legal: B-51.770-08
Impresión: Press Line
Impreso en España – Printed in Spain

Reservados todos los derechos. No se puede reproducir ninguna
parte de esta publicación, ni almacenarla en cualquier sistema
recuperable, ni transmitirla por ningún medio electrónico,
mecánico, fotocopiado, en discos, ni por cualquier otra forma
de transmisión de información, sin la previa autorización del titular
del copyright. Diríjase a CEDRO (Centro Español de Derechos
reprográficos, www.cedro.org) si necesita fotocopiar o escanear
algún fragmento de esta obra.

Este libro es de carácter divulgativo y, en todos los casos, siempre
es un profesional sanitario quien debe hacer las recomendaciones
concretas y personalizadas para cada persona.

www.ed i c ionesmayo .e s

Edita:

IV V

Sopas, cremas y potajes
Sopa de verduras ...38
Crema casera de pollo39
Potaje de puerros .. 40
Caldo de mar .. 41

Carnes
Estofado ... 42
Menestra de gallina .. 44
Cerdo con setas ... 45
Lacón con grelos ... 46
Asado de cerdo en leche48
Potaje de chorizo con garbanzos50
Carne al caldero ... 51
Cordero a la jardinera ... 52
Redondo de ternera con puré de patatas..... 54
Arroz con pollo ...56
Pollo picantillo ... 57

Pichones asados ..58
Hígado encebollado ..60
Lengua de vaca .. 62
Conejo con arroz y setas 63
Conejo de forma tradicional 64
Pollo a lo diablo ..66
Hígado de cerdo con pimientos68
Pollo a la sidra ...69

Pescados y mariscos
Pulpo a la vinagreta ... 70
Paella marinera ... 72
Caldeirada de merluza .. 74
Almejas en salsa verde 76
Calamares a la romana 78
Chipirones en su tinta ... 79
Merluza en salsa verde80
Calamar en su tinta ... 82
Marisco guisado con pasta 84

Bonito guisado ... 85
Bacalao guisado I ..86
Bacalao guisado II ...88
Guiso de mar ..90
Guiso de calamares ... 91
Bacalao con puerros y patatas 92
Mero de la huerta .. 94
Empanada de sardina ...96
Atún encebollado .. 97
Rape con almejas ..98
Lubina al horno ..100
Calamares guisados ..102
Lenguado al albariño ..103
Almejas al horno ..104
Lenguado con jamón ..106
Jurel al horno ..108
Buñuelos de bacalao ..109
Lubina a la cazuela ..110
Mejillones a la vinagreta112
Empanada de zamburiñas114
Dorada a la sal ...115
Empanada de berberechos116

Postres
Peras al vino ..118
Filloas de leche ...120
Rosquillas de la abuela121
Filloas ..122
Manzanas al horno ...124
Rosquillas de anís ..126
Churros...127
Magdalenas ..128
Compota de manzana130
Filloas de la abuela ..132
Torrijas ..133
Chulas de melón ..134
Flan ..136

Anexo ...138
Tabla de equivalencias143
Bibliografía ...148

VI VII

Mi nombre es M.ª Teresa Lord Rodríguez y nací en la
ciudad de Santiago de Compostela. Soy presidenta y
fundadora de la Asociación Compostelana de Diabé-
ticos desde 1986, además de educadora en diabetes y
enfermera en el Hospital de Conxo, en la Unidad de
Desórdenes Alimentarios.

En este momento, la Asociación Compostelana de
Diabéticos representa a setecientos cincuenta socios
diabéticos de diferentes edades. Lo que pretende esta
asociación es ayudar tanto a la persona diabética co-
mo a los familiares que lo necesiten. El lema por el
que luchamos día a día es: «Una buena calidad de vi-
da para el diabético».

Nuestros objetivos son informar y educar al pacien-
te diabético, ayudar a la familia de los pacientes y
desmitiÞ car la enfermedad, así como prevenir las
complicaciones y recordar siempre la importancia
de un buen autocontrol. Estos objetivos se llevan a
cabo a través de distintas actividades que se desa-
rrollan a lo largo de todo el año, como charlas, talle-
res, actividades lúdicas y deportivas y la atención

personal para la resolución de las dudas que puedan
presentarse.

Contamos con una directiva muy competente, volun-
tarios y otros colaboradores que nos ayudan y colabo-
ran en su realización y desarrollo.

Con este libro pretendo conseguir que el paciente dia-
bético pueda llevar una vida «normal», sin necesidad
de hacer comidas especiales para él. Por ello incluyo
recetas tradicionales gallegas, pensadas para cuatro
comensales que hagan más fácil la elaboración de me-
nús habituales en la vida cotidiana, proporcionando
así unos niveles correctos de los nutrientes necesarios
para el buen funcionamiento de su organismo.

En primer lugar, quiero mostrar mi agradecimiento a
Áurea Casais Martínez, dietista y nutricionista, por ser
un pilar tan importante en la elaboración de este libro.
También quisiera agradecer a Eva Gómez Vázquez,
dietista y nutricionista de la Unidad de Desórdenes Ali-
mentarios del Hospital de Conxo, su colaboración y
ayuda en este proyecto. Sin olvidarme del personal de
endocrinología, que también ha sido un gran apoyo.

Tal vez la aportación más original de este libro sea la
de la Escuela Superior de Hostelería de Santiago de
Compostela, que ha puesto tiempo y esmero en reali-
zar todas las fotos que se incluyen en el volumen.

Por último, pero no por ello menos importante, deseo
manifestar mi gratitud a todos los socios de la Asocia-
ción Compostelana de Diabéticos por aportar recetas
caseras de larga tradición.

Quiero, por tanto, felicitar a todos los implicados en
la realización de este libro, y en especial al laborato-
rio Roche por la oportunidad de publicarlo.

M.ª Teresa Lord Rodríguez
Presidenta de la Asociación Compostelana de Diabéticos.

Educadora en diabetes y enfermera. Hospital de Conxo.
Unidad de Desórdenes Alimentarios

Presentación de la autora

VIII IX

Es para mí un placer prologar el libro Cocina tradicio-
nal gallega para diabéticos, escrito por Teresa Lord
Rodríguez.

La señora Lord, enfermera encargada de la educa-
ción diabetológica en nuestro centro, tiene una larga
trayectoria de trabajo y dedicación a los enfermos
endocrino-metabólicos, no sólo como enfermera al-
tamente especializada en diabetes mellitus, sino tam-
bién como presidenta de la Asociación Compostela-
na de Diabéticos, premio Vagalume del Concello de
Santiago de Compostela a su labor social y altruista.
También es el motor de diversas iniciativas clínicas
y sociales, como la organización del Día Mundial de
la Diabetes durante varios años consecutivos y de
otras actividades docentes y didácticas. En los últi-
mos años, la señora Lord ha emprendido una tarea de
cooperación internacional en Merzuoga (Sáhara Oc-

cidental), donde trabaja en condiciones de extrema
dureza para aumentar la atención diabetológica a una
población desamparada.

Este libro de cocina gallega para diabéticos es, en deÞ -
nitiva, una aportación más para los pacientes con diabe-
tes mellitus y obesidad. El libro, con su soberbia icono-
grafía, va a permitir un conocimiento real de la dieta
por raciones y va a ayudar a que los pacientes enfoquen
su ingesta con imágenes reales. Creo que es un libro
imprescindible para pacientes, enfermos y médicos, y
de gran utilidad para los estudiantes de medicina.

Santiago de Compostela

Felipe Casanueva Freijo
Jefe del Servicio de Endocrinología.

Complejo Universitario de Santiago de Compostela.
Premio Jaime I de Investigación Clínica

El éxito de la medicina actual en el tratamiento de en-
fermedades agudas ha ido incrementando la población
afectada por enfermedades etiquetadas como cróni-
cas, entre las cuales se encuentra la diabetes. Estas en-
fermedades exigen a los sujetos una reorganización de
su vida en la que las medicaciones permanentes y los
controles periódicos son sólo una parte. Los pacientes
han de aprender a integrar estos trastornos en sus pro-
yectos de vida y en su actividad cotidiana.

Las enfermedades crónicas no sólo involucran a los
pacientes, sino que también requieren un cambio en
los modos de funcionamiento de los profesionales de
la salud, y si en el pasado dominaban los patrones pi-
ramidales y jerárquicos, hoy debemos trabajar a partir
de equipos, en los que la enfermera tiene un papel
fundamental en los planes de tratamiento del paciente
crónico. De ahí la importancia de este libro escrito por
Teresa Lord, una enfermera que dedica gran parte de
su tiempo a lo que ella denomina «mis pacientes dia-
béticos».

La dieta es una parte fundamental del tratamiento de
la diabetes. Además, la dieta engarza con lo cultural
de la existencia del hombre, con sus costumbres, sus
gustos, sus preferencias, y en ocasiones forma parte
de la amalgama de realidades que constituyen la iden-
tidad. La dieta como tratamiento ha permanecido dis-
tante de las personas, aislada en un sistema médico
demasiado lejano de los discursos sociales de la enfer-
medad, hasta el punto de existir la creencia en la po-
blación general de que es muy difícil de cumplir. Sin
embargo, la realidad es que la dieta del paciente dia-
bético no tiene por qué diferir mucho de la de una per-
sona que realice una dieta equilibrada, siempre que
amplíe sus conocimientos sobre raciones de carbohi-
dratos. Lo que se necesita es una buena educación nu-
tricional, que va a permitir unos planes de comida
ß exibles.

La importancia de este libro radica en el esfuerzo
por integrar los conocimientos sobre alimentación
en la diabetes con la particular geografía cultural y,

Prólogo I Prólogo II

X XI

en concreto con la cocina tradicional de Galicia,
donde viven nuestros pacientes, y de este modo
conseguir que el paciente integre en su vida no só-
lo los síntomas de su enfermedad, sino también los
tratamientos y su relación con el sistema sanitario.
Dejando de lado los antiguos esquemas presididos
por el paternalismo y la distancia con los enfermos
y contribuyendo a la creación de otros nuevos, en-

cuadrando la enfermedad en las personas, contex-
tualizando a las personas en su cultura, dirigiendo
el malestar de la cronicidad hacia una integración
vital y, Þ nalmente, convirtiendo una dieta en un há-
bito alimentario.

Mónica Lorenzo Solar
Especialista en Endocrinología y Nutrición

En la población adulta sana, así como en los niños en
edad escolar, adolescentes y jóvenes sanos, la alimen-
tación debe ser lo más variada y equilibrada posible,
de modo que se haga frente a todas las necesidades
nutritivas de cada una de las edades de la vida y se
mantenga el estado de salud.

Por otra parte, una alimentación sana y equilibrada
también puede ayudar a prevenir la aparición de algu-
nas enfermedades: patologías cardiovasculares, deter-
minados tipos de tumores, obesidad, diabetes del
adulto o tipo 2, osteoporosis, caries dental...

En la actualidad las principales sociedades cientíÞ cas
que agrupan a los especialistas en diabetes reconocen
que la alimentación es uno de los medios que tenemos,
junto con otros, para controlar la diabetes, y recomien-
dan que los pacientes diabéticos sigan una alimenta-
ción similar a la recomendada para la población gene-
ral, de modo que la alimentación permita mantener el
equilibro nutricional tan necesario para el diabético.

Existe una serie de puntos esenciales a la hora de
mantener una alimentación saludable:

• Una de las claves de la alimentación sana es la va-
riedad: comer de todos los tipos de alimentos (ce-
reales, verduras, carnes, pescados, lácteos, frutas...)
en cantidades moderadas es casi una garantía de co-
mer sano.

• El aporte de energía que nos viene de los alimentos
ha de ser suÞ ciente para cubrir todas las necesidades
de nuestra vida cotidiana. Esto es especialmente im-
portante durante las etapas de crecimiento y durante
la vida activa del individuo.

• El aporte de energía ha de repartirse a lo largo de to-
do el día, teniendo en cuenta los periodos de mayor
actividad y el efecto de la medicación para la diabe-
tes. Es necesario incluir entre nuestras costumbres
un desayuno suÞ ciente y equilibrado, y es conve-
niente hacer una toma ligera a media mañana, que
evitará el agotamiento a lo largo de ésta; hay que ha-
cer una comida sana a mediodía, luego una merien-
da y después una cena adecuada; en algunos casos,
también hay que tomar un suplemento antes de acos-
tarse. Este reparto de los alimentos es más beneÞ -
cioso para el funcionamiento de nuestro organismo,

Introducción

XII

garantiza que la energía esté disponible a lo largo
del día y permite evitar largos periodos de ayuno.

• Debe aumentarse el consumo de frutas y verduras y
limitar el consumo de alimentos de origen animal,
especialmente de grasas animales.

• Para prevenir determinadas enfermedades del tiroi-
des, es necesario que las personas sanas tomen una
cantidad adecuada de yodo (sobre todo a partir de ali-
mentos de origen marino, como el pescado y los ma-
riscos) y utilizar sal yodada para cocinar. Esto resulta
especialmente importante durante la gestación y la
lactancia para prevenir el hipotiroidismo en la des-
cendencia.

• Por último, una alimentación equilibrada debe for-
mar parte de una serie de hábitos saludables que ga-
ranticen una mejor calidad de vida: hacer algún tipo
de ejercicio suave, descansar el tiempo suÞ ciente,
evitar situaciones estresantes, tener unos hábitos de
ocio saludables, evitar la exposición y el consumo
de tóxicos, etc. Este conjunto de actividades, junto
con la alimentación, nos ayudará a mantener el esta-
do de salud en unos niveles óptimos.

Teniendo en cuenta las peculiaridades de la zona don-
de vivimos, aprovechando siempre que se pueda los

productos autóctonos, y si no es posible utilizando
aquellos de más fácil acceso, Teresa Lord, presidenta
de la Asociación Compostelana de Diabéticos, ha rea-
lizado un gran esfuerzo en la elaboración de este li-
bro, en el que nos propone una serie de platos que sin
duda serán de utilidad a la hora de planiÞ car la ali-
mentación del diabético y del resto de la familia.

Su buen quehacer diario, su dedicación, su capacidad
de trabajo en equipo y su amplia experiencia como
enfermera educadora en diabetes son una garantía de
que este libro aporta propuestas culinarias prácticas,
atractivas, sabrosas y perfectamente adaptables a las
normas de alimentación equilibrada del diabético y de
la población general.

Finalmente, quiero felicitar a Teresa Lord por el resul-
tado de su trabajo, que a partir de ahora todos podre-
mos disfrutar. Queda en nuestras manos utilizar ade-
cuadamente esta valiosa información, para que nos
ayude a comer y a vivir de una manera más sana y
equilibrada.

Santiago de Compostela

Dr. Miguel Á. Martínez Olmos
Especialista en Endocrinología y Nutrición postres

pescados y mariscos

carnes

sopas, cremas y potajes

verduras y legumbres

C O C I N A T R A D I C I O N A L G A L L E G A

diabéticos
para

2
38
42
70
118

recetas
para 4 comensales

3

ve
rd

ur
as

 y
leg

um
br

es

Verduras al horno
Preparación
Primero ponemos a calentar el horno a 170 ºC. • Se lavan y se pican todas las
verduras. La patata, la berenjena y la cebolla se cortan en rodajas Þ nas. • Se
echa el aceite de oliva en la fuente y después se ponen las verduras por este or-
den: primero la patata, luego la cebolla, el calabacín, el tomate y el pimiento
y, por último, las rodajas de berenjena. • Una vez colocado todo, se esparce la
cucharada de pan rallado por toda la fuente. Se introduce en el horno a 170 ºC
durante 50 minutos.

Ingredientes
• 1 berenjena grande
• 1 patata grande
• 1 calabacín
• 1 cebolla
• 1 tomate grande
• 1 pimiento rojo mediano
• 2 dientes de ajo
• 1 cucharada de aceite

de oliva
• Sal
• 1 cucharada

de pan rallado

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (310 g) 148,65 4,68 21,65 5,63 2
100 g 47,95 1,38 6,98 1,81 1

4

verduras y legum
bres

5

ve
rd

ur
as

 y
leg

um
br

es

Calabacín al horno Ingredientes
• 4 calabacines medianos
• 4 tomates medianos
• 1 cebolla mediana
• 2 dientes de ajo
• 50 gramos de queso rallado
• ½ vaso de vino blanco
• 2 cucharadas de aceite

de oliva
• Sal y pimienta

Preparación
Se lavan los calabacines y se cortan en rodajas de medio centímetro. Se pican
los dientes de ajo y se rehogan medio minuto a fuego moderado en una sartén
con aceite. Se añaden enseguida los calabacines y se rehogan (con cuidado pa-
ra que no se rompan) a Þ n de que suelten el agua y se reblandezcan. • Se sacan
con cuidado y se dejan escurrir bien en papel absorbente o en un colador. En
la misma sartén, se rehogan a fuego suave las cebollas picadas Þ nas. Al cabo
de 5 minutos, se le agrega el tomate rallado (si se desea eliminar las semillas,
se pasa la pulpa por el chino). Se sofríe a fuego suave durante 15 minutos. Se
salpimienta a media cocción. • En una fuente para el horno, se coloca una ca-
pa de rodajas de calabacín y se espolvorea con queso y con la salsa de tomate
y cebolla. Se repite la operación hasta que se acabe el calabacín y al Þ nal se
rocía con el vino, antes de acabar añadiendo la última capa de salsa y de que-
so. • Se introduce la fuente en el horno, precalentado a 200 ºC. En unos 20 mi-
nutos, el queso empezará a gratinarse y el plato estará a punto.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (447 g) 216,90 6,30 11,97 14,34 1
100 g 48,46 1,4 2,67 3,20 0

Pimientos asados y rellenosIngredientes
• 4 pimientos rojos grandes
• 1 zanahoria grande
• ½ repollo pequeño
• 300 gramos de judías
• 2 dientes de ajo
• 2 cebollas grandes
• 1 pimiento verde
• 300 gramos

de champiñones
• 1 vaso de vino blanco
• 4 cucharadas de aceite

de oliva

Preparación
Se asan los pimientos en el horno con una cucharada de aceite de oliva, duran-
te 40 minutos. • Después se dejan enfriar y, cuando estén fríos, se pelan.

Relleno de pimientos: primero se pela y se pica la cebolla, y luego se pasa por
la sartén con una cucharadita de aceite. Hay que evitar que se queme; para que no
se pegue, se le da unas cuantas vueltas. • En una tartera o una olla, se pone agua
a hervir y se tira el repollo cortado. Se deja hervir durante 45 minutos y, una vez
cocido, se escurre. • Cuando la cebolla esté doradita, se le añaden las judías y la
zanahoria cortada en juliana y el repollo escurrido. • Se estiran los pimientos pe-
lados, se abren y se rellenan. Se hacen unos rollos con el pimiento relleno. • Se
colocan en una fuente de horno y se les echa el jugo que han soltado al pelarlos
y una cucharada de aceite. Salsa de pimientos: antes de nada, se limpian y se pi-
can el ajo, la cebolla y los champiñones. Primero se sofríen con una cucharada
de aceite la cebolla y el ajo, y cuando empiecen a estar transparentes añadimos
los champiñones laminados y limpios. • Cuando estén, añadimos un vaso de vi-
no blanco y dejamos que se consuma un poco a fuego medio. • Cuando esté la
salsa, se echa por encima de los pimientos previamente dispuestos en la bandeja
y volvemos a meter la bandeja en el horno durante 10 minutos a 170 ºC.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (645 g) 355,30 8,65 25,17 21,05 2,5
100 g 55,08 1,34 3,90 3,26 0,5

7

ve
rd

ur
as

 y
leg

um
br

es

Menestra de verduras
campestre

Ingredientes
• 400 gramos de judías

verdes
• 200 gramos de guisantes
• 2 alcachofas
• 4 espárragos blancos

naturales
• 1 zanahoria
• 4 lonchas de jamón serrano
• 2 huevos
• 1 vasito de vino blanco
• 1 ramita de romero
• 2 cucharadas de aceite

de oliva virgen
• Sal

Preparación
Se lavan las alcachofas, se les quita el tallo y las hojas exteriores, y se cortan
en cuatro trozos. Se pelan los espárragos y se eliminan los tallos. Se cortan las
puntas de las judías verdes y se sacan las hebras, y después se cortan en tiras
longitudinales. Por último, se pela la zanahoria y se corta en trozos de medio
centímetro. • En una cazuela para cocer al vapor, con cestillo, se pone un litro
de agua con una cucharada de aceite, el romero y el vino. • Se colocan en el
cesto las verduras, por este orden: la zanahoria y las alcachofas mezcladas en
el fondo, después las judías verdes y los guisantes, y encima de todo, los espá-
rragos. Se sazonan por capas, a medida que se van colocando, y se tapa la ca-
zuela. • Cuando el agua empiece a hervir, se deja cocer durante 20 minutos a
fuego medio. Aparte, en un cazo con agua y un puñado de sal, se hierven los
huevos durante 10 minutos. Se dejan enfriar bajo el chorro de agua fría y lue-
go se pelan. • Se retira la verdura y se dispone en planos de modo que las dis-
tintas hortalizas queden bien repartidas. Después se coloca en el centro el hue-
vo duro, entero o cortado en láminas, y el jamón alrededor.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (330 g) 237,85 12,35 15,48 13,57 1,5
100 g 72,07 3,74 4,6 4,1 0,5

9

ve
rd

ur
as

 y
leg

um
br

es

Lentejas campestres Ingredientes
• 200 gramos de lentejas
• 80 gramos de arroz
• 1 patata
• 1 pimiento rojo
• 1 cebolla
• 1 diente de ajo
• 3 cucharadas de aceite

de oliva virgen
• 1 cucharada de vinagre
• ½ limón
• 1 hojita de laurel
• 1 cucharadita de pimentón
• Sal

Preparación
Se pelan y cortan las patatas en trozos no muy grandes y se ponen en el fondo
de una cazuela. Se cubren someramente con agua. • Se les añade el arroz y un
vaso más de agua. Se pone la cazuela al fuego, con el laurel, una cucharada de
aceite y un poco de sal, y se deja hervir a fuego lento unos 10 minutos, hasta
que el arroz y las patatas estén calientes. Entonces se añaden las lentejas, el vi-
nagre y el zumo de medio limón. Si vemos que el arroz necesita más agua, se
le añade agua caliente, pero siempre en pequeñísimas cantidades. • Mientras
se va cociendo, se prepara un sofrito rápido con la cebolla y el pimiento corta-
dos Þ nos, en juliana, y el diente de ajo picado. • Cuando la cebolla empiece a
transparentar, se apaga el fuego, se agrega el pimentón, se mezcla todo bien y
se añade a la cazuela. Se deja cocer unos minutos más, hasta que el arroz y las
patatas estén en su punto. Antes de servir, se deja enfriar un poco.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (210 g) 352, 97 30,95 56,67 16,21 5,5
100 g 168,08 7,36 29,98 38,58 3

10

verduras y legum
bres

11

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

ve
rd

ur
as

 y
leg

um
br

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (370 g) 369,3 6,6 42,25 20,58 4
100 g 99,81 1,78 11,41 5,56 1

Patatas pobres Ingredientes
• 4 patatas
• 1 pimiento verde
• 1 pimiento rojo
• 1 cebolla grande
• 2 dientes de ajo
• Aceite de oliva virgen
• Perejil
• Vinagre
• Sal

Preparación
Se pelan las patatas y se cortan en láminas de unos 5 milímetros, y los pimien-
tos en tiras de 1 centímetro. Se pela la cebolla y se corta en aros Þ nos. • Se
mezclan todos los ingredientes en una fuente y se añade la sal. • Se pone acei-
te en una sartén y, cuando esté caliente, se fríe la mezcla hasta que las patatas
empiecen a dorarse. Entonces se baja el fuego y se deja cocer todo durante 10
minutos. • Mientras tanto, se machaca en un mortero el ajo y el perejil, con una
cucharada de vinagre. Cuando falte un minuto para Þ nalizar la cocción, se sa-
ca la mezcla de la sartén y se pone a escurrir encima de una servilleta de papel
para eliminar la mayor parte del aceite sobrante. • Cuando esté todo bien escu-
rrido, se vuelve a poner la sartén al fuego, esta vez vivo, se colocan de nuevo
las patatas y se rocían con salsa. Se remueve con cuidado durante 1 minuto: ya
tenemos el plato a punto.

Puré de calabacínIngredientes
• 1 calabacín grande
• 2 zanahorias pequeñas
• 1 patata pequeña
• 1 cucharada de aceite

de oliva
• 50 gramos de calabaza
• ½ cebolla mediana
• 1 diente de ajo
• Sal

Preparación
Se pone al fuego una olla con un litro de agua y se introducen todos los ingre-
dientes limpios y troceados: el calabacín, las zanahorias, la patata, la cebolla,
la calabaza, el ajo, la sal y el aceite. • Una vez troceado todo y puesto en la tar-
tera, se cocina a fuego lento durante 1 hora. Se dan unas cuantas vueltas para
que no se pegue. • Por último, se tritura con la batidora o con el pasapurés.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (167,5 g) 106,45 2,2 13,47 5,27 1,5
100 g 63,53 1,34 8,04 3,14 1

13

ve
rd

ur
as

 y
leg

um
br

es

Judías verdes
con frutos secos

Ingredientes
• 600 gramos de judías

verdes fi nas
• 1 cebolla mediana
• 2 cucharadas de salsa

de tomate
• 2 cucharadas de pasas
• 2 cucharadas de piñones
• 1 vaso de vino blanco
• 1 vaso de caldo vegetal
• 2 cucharadas soperas

de aceite de oliva virgen
• Sal y pimienta
• 1 ramita de menta

Preparación
Se limpian las judías, se desechan las puntas y se cortan en trozos de unos 3
centímetros. • Se hierven en la olla a presión cubiertas con poca agua, sal y una
cucharada de aceite de oliva virgen, durante unos 3 minutos. • Echamos en una
cazuela una cucharada de aceite de oliva y sofreímos la cebolla picada Þ na, a
fuego suave, durante 5 minutos. Se añaden los piñones y, cuando estén ligera-
mente dorados, se agregan las pasas. Se remueve durante un par de minutos
más, hasta que se hinchen un poco. • A continuación, se agregan las judías es-
curridas y se cubre la mezcla con el vino y el caldo, sal y pimienta. Se deja co-
cer durante 10 minutos, con la cazuela tapada. Cinco minutos antes de acabar,
se agrega la salsa de tomate y una ramita de menta. Se deja enfriar un poco an-
tes de servir.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (335 g) 229,97 4,96 20,83 10,92 2
100 g 68,64 1,48 6,21 3,26 0,5

15

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

ve
rd

ur
as

 y
leg

um
br

es

Estofado de alubias Ingredientes
• 150 gramos de alubias

blancas o pintas
• 1 patata
• 200 gramos de setas

de temporada (níscalos
o champiñones)

• 100 gramos de arroz
• 2 cebollas
• 3 dientes de ajo
• Caldo de verduras natural
• 1 cucharadita de pimentón

dulce
• 3 cucharadas de aceite

de oliva
• Sal

Preparación
Se pone a hervir una olla con abundante agua salada, dos cucharadas de aceite, los
dientes de ajo y una cebolla partida en cuatro trozos. Se añade el arroz y, cuando
esté al dente (más o menos 10-15 minutos), se escurre. Se reserva el caldo de la
cocción, sin las cebollas ni los ajos. En otra olla se cuecen en agua las alubias, se
escurren y se reservan para más tarde. • Se pelan y pican las cebollas restantes en
trocitos muy pequeños. Se limpian las setas con un trapo o con agua y se cortan
en trozos grandes si son níscalos o por la mitad si son champiñones. • Se pelan las
patatas y se cortan en tacos no muy grandes. Se fríen rápidamente en una sartén
con aceite y se colocan en una escurridera o en un plato con papel de cocina o con
una servilleta de papel para eliminar el aceite sobrante. • En una cazuela con dos
cucharadas de aceite, se sofríe ligeramente la cebolla hasta que empiece a tomar
color. Se añaden entonces las setas y las patatas, y se deja cocer durante un par de
minutos removiendo con cuidado para no deshacer las patatas. • Se agrega el pi-
mentón (dulce o picante, al gusto de los comensales) y un vaso de caldo de verdu-
ras. Se deja cocer a fuego lento durante unos minutos. • Por último, se añaden a la
cazuela las alubias y el caldo del arroz, pero en poca cantidad, ya que el guiso no
debe quedar demasiado líquido. Al Þ nal se añade el arroz escurrido y, cuando em-
piece a hervir de nuevo, se apaga el fuego, pues el plato ya está a punto.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (277 g) 395,97 11,72 54,73 15,98 5,5
100 g 142,69 4,22 19,72 5,76 2

16

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

verduras y legum
bres

17

ve
rd

ur
as

 y
leg

um
br

es

Tortilla de verduras Ingredientes
• 1 manojo de grelos
• 200 gramos de acelgas
• 100 gramos de judías

verdes
• 100 gramos de brócoli
• 2 patatas medianas
• 1 berenjena mediana
• 1 zanahoria
• 1 tomate
• 1 cebolla
• 4 huevos
• Aceite
• Sal

Preparación
Se lavan bien todas las verduras y se cortan en láminas Þ nas los ramitos de
brócoli, la berenjena, las patatas peladas, la zanahoria y la cebolla, y en trozos
pequeños las acelgas, las judías verdes, los grelos y el tomate • Se colocan to-
das, excepto el tomate, en la canastilla de la olla para cocer al vapor, con 2-3
centímetros de agua. Se dejan cocer entre 5 y 10 minutos, hasta que queden al
dente. El tiempo de cocción depende del grosor de los trozos. • Se prepara una
sartén con unas gotas de aceite y se sofríen ligeramente las verduras durante
un par de minutos, junto con el tomate. Se sazonan. • Batimos bien los huevos
en un cuenco grande y agregamos las verduras. Se mezcla todo muy bien, pe-
ro con cuidado para que las verduras no se deshagan. • Ponemos a calentar otra
sartén grande, antiadherente, con unas gotas de aceite. Justo antes de que em-
piece a humear, se vierte en ella la mezcla de verduras y huevo. Se mueve la
sartén para que no se pegue la tortilla. Se baja el fuego y se deja cocer durante
2 minutos. • Se da la vuelta a la tortilla con una tapa de una cacerola un poco
más pequeña que la circunferencia de la sartén y se deja cocer durante 3 minu-
tos más.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (495 g) 418,05 15,07 30,75 26,50 3
100 g 84,45 3,04 6,21 5,35 0,5

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (445 g) 453,3 11,07 51,8 23,85 5
100 g 101,86 2,48 11,64 5,36 1

Verduras de la abuelaIngredientes
• 2 pimientos verdes
• 2 cebollas
• 2 tomates maduros
• 200 gramos de harina
• 1 cucharada sopera

de levadura
• 4 cucharadas de aceite

de oliva
• 1 vaso pequeño de agua
• 2 huevos
• Sal

Preparación
Se lavan los pimientos y los tomates. Se retiran el tallo y las semillas de los pi-
mientos y se cortan en tiras o trozos pequeños. • Se ponen todas las verduras
en una ensaladera y se mezclan con dos cucharadas de aceite, el vasito de agua
y una pizca de sal. • Se añade poco a poco la harina mezclada con la levadura,
y se trabaja esta masa primero con el tenedor y después con las manos hasta
que quede bien homogénea, sin grumos. Después se deja reposar. • Se encien-
de el horno a 150 ºC. Mientras se calienta, se unta con un poquito de aceite una
placa del horno, se pone encima la masa y se esparce con los dedos de modo
que quede bien Þ na y ocupe toda la placa. Se pellizcan los bordes, levantándo-
los un poco, para que las verduras no se derramen. • Se reparte la mezcla de
verduras sobre la masa y se riega con el aliño sobrante que habrá quedado en
el fondo de la ensaladera. Se cuece al horno a 150 ºC durante media hora. El
plato puede servirse templado o frío.

19

ve
rd

ur
as

 y
leg

um
br

es

Lentejas del campo Ingredientes
• 150 gramos de lentejas
• 100 gramos de arroz
• 1 cebolla
• 2 cucharadas de aceite

de oliva virgen
• 2 vasos de caldo

de verduras
• 1 vasito de vino blanco
• 200 gramos de

champiñones frescos
• 200 gramos de níscalos
• 50 gramos de jamón

serrano
• Perejil
• Sal y pimienta

Preparación
Primero ponemos a cocer las lentejas en una cazuela con agua. Si las hemos
dejado en remojo, será suÞ ciente con cocerlas 20 minutos, pero si no es así hay
que dejarlas 40 minutos. Después las escurrimos y las guardamos para des-
pués. • En una cazuela con dos cucharadas de aceite, se sofríe la cebolla pica-
da Þ na, a fuego suave, hasta que empiece a tomar color. Se agrega el arroz y se
sofríe con la cebolla durante 4 minutos. Se echa un pellizco de sal, pero muy
poca, porque después se añadirá el jamón. • Se agregan un vaso de caldo de
verduras y el vasito de vino y se deja cocer durante 15 minutos a fuego suave,
hasta que el arroz esté al dente. Se añaden las lentejas y se deja cocer 5 minu-
tos más. Si hace falta, se añade un poco de caldo, pero con cuidado, porque el
plato no debe quedar caldoso. • Se desgrasa el jamón y se corta en pequeñas
tiras o en cuadraditos. Se limpian bien las setas, si son naturales, y se cortan en
láminas Þ nas; los pies se desechan. • Ponemos en una sartén unas gotas de
aceite y salteamos en ella el jamón durante un minuto. Después se añaden los
níscalos, los champiñones, la sal y la pimienta. Se sofríe todo junto durante 3
minutos y se coloca en el escurridor. • Cuando esté bien escurrido, se añade el
sofrito a la cazuela del arroz y las lentejas, y se remueve con cuidado con una
espátula de madera para que se mezclen todos los sabores.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (335 g) 381,77 16,13 46,85 11,60 5
100 g 113,96 4,81 13,98 3,46 1,5

21

ve
rd

ur
as

 y
leg

um
br

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (320 g) 284,60 72,97 46,50 16,93 4,5
100 g 88,93 22,80 14,53 5,29 1,5

Espinacas con pasas y piñones Ingredientes
• 1 kilo de espinacas tiernas

o congeladas
• 4 cucharadas soperas

de piñones
• 4 cucharadas soperas

de pasas sin semillas
• 100 gramos de jamón

serrano en lonchas gruesas
• 3 cucharadas de aceite

de oliva virgen
• Sal

Preparación
Se ponen en remojo las pasas en un poco de agua tibia. • Si las espinacas son
frescas, se limpian a conciencia (las congeladas ya están limpias), pues cuando
son frescas suelen tener tierra, caracolillos... Después se corta el extremo del ta-
llo, porque es amargo. Se cambia el agua varias veces. Se cortan en tiras de más
o menos 1-2 centímetros. • En una olla a presión con un vaso de agua, sal y una
cucharada de aceite, se ponen a hervir las espinacas durante 3 minutos. • Se de-
jan escurrir muy bien, hasta que suelten toda el agua. Se giran varias veces y, si
hace falta, se aprietan con un tenedor. • Mientras se escurren, si se ha decidido
hacer el plato con jamón, se le quitan a éste las tiras exteriores de grasa y se cor-
ta en pequeños dados. En una sartén con aceite, a fuego suave, se da unas pasa-
das rápidas al jamón y se le añaden las pasas y los piñones, sin dejar de remo-
ver para que nada se tueste demasiado. Las pasas deben quedar ligeramente
hinchadas. • Añadimos enseguida las espinacas y seguimos removiendo duran-
te 5 minutos para que se mezclen bien todos los sabores.

22

verduras y legum
bres

23

ve
rd

ur
as

 y
leg

um
br

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (649 g) 342,25 53,22 40,61 16,50 4
100 g 52,76 8,51 6,65 2,64 0,5

Setas guisadas Ingredientes
• 1 kilo de champiñones
• 2 patatas
• 200 gramos de guisantes
• 2 alcachofas medianas
• 1 cebolla
• 4 dientes de ajo
• 2 vasos de agua
• Tomillo
• 3 hojas de laurel
• Pimentón dulce
• 2 cucharadas de harina
• 3 cucharadas de aceite

de oliva
• Sal

Preparación
Se limpian los champiñones con un trapo de cocina o, si se preÞ ere, se lavan
con agua, aunque perderán parte de su aroma. Se desechan los pies y se cortan
los sombreros en trozos medianos de unos 3-4 centímetros. • Se pelan las pa-
tatas y se cortan también en trozos del mismo tamaño, rompiéndolos un poco
antes de terminar el corte. Se eliminan las hojas exteriores de las alcachofas y
se cortan verticalmente en láminas de 1 centímetro de grosor. • En una cazue-
la con dos cucharadas de aceite, se sofríe la cebolla picada Þ na, se añaden las
alcachofas, las patatas y los champiñones, y se sigue sofriendo durante unos
5 minutos, removiendo de vez en cuando. • A continuación, se agregan los gui-
santes, el tomillo, el laurel, una cucharada de pimentón dulce, los ajos picados
y la harina. Se remueve un poco y se cubre con el agua. • Se deja cocer todo
durante 20 minutos a fuego suave sin tapar la olla, para que la mayor parte del
líquido se evapore. Hay que comerlo antes de que se enfríe.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (512 g) 285,52 15,96 17,56 17,25 2
100 g 55,71 3,11 3,42 3,36 0,5

Tomates rellenos
de setas y gambas

Ingredientes
• 4 tomates grandes
• 300 gramos de setas
• 200 gramos de colas

de gamba congeladas
• 2 cebollas
• 2 puerros
• 4 cucharadas de leche

desnatada
• 4 cucharadas de salsa

de tomate
• 3 cucharadas de aceite

de oliva
• Sal y pimienta

Preparación
Se lavan bien los tomates, se hace en la parte superior una incisión circular, co-
mo una ventana, y se vacían dejando una capa exterior de 1 centímetro como
mínimo. Se sazonan y se meten en el horno precalentado a 180 ºC durante 5
minutos, con un poco de aceite. Se sacan y se dejan enfriar en la misma ban-
deja. • Mientras tanto, se lavan las setas y se cortan en láminas Þ nas, al igual
que los puerros y las cebollas. Se pone a calentar una sartén con aceite, se re-
hogan durante 3 minutos la cebolla y el puerro, y se añaden las setas. Al cabo
de 5 minutos, se agregan la salsa de tomate y las gambas cortadas en trozos pe-
queños, y se salpimenta. • Se deja cocer a fuego medio 5 minutos más, se aña-
de la leche y se remueve con la espátula durante un par de minutos. • Se relle-
nan los tomates con esta mezcla y se introduce la bandeja en el horno a 80 ºC
durante 10 minutos. Se sirve caliente.

25

ve
rd

ur
as

 y
leg

um
br

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (447,5 g) 289,15 17,15 30,75 11,56 3
100 g 64,61 3,83 6,87 2,58 0,5

Lentejas con espinacas Ingredientes
• 150 gramos de lentejas

de cocción rápida
• 1 kilo de espinacas frescas

o congeladas
• 1 cebolla mediana
• 1 zanahoria mediana
• 1 puerro grande
• 1 pimiento verde pequeño
• 2 dientes de ajo
• 2 cucharadas de aceite
• Sal

Preparación
En una olla introducimos las lentejas y las cubrimos con agua fría (el doble de
la cantidad de lentejas). • Se lavan, limpian y cortan en taquitos la cebolla, la
zanahoria, el ajo y el puerro. En el fondo de la olla ponemos las dos cuchara-
das de aceite y le damos unas vueltas a las verduras, durante 2 minutos a fue-
go medio. Después las cubrimos con dos dedos de agua (esto signiÞ ca que las
cubriremos por dos veces la cantidad de las verduras). Se dejan cocer durante
30 minutos a fuego alto y después se pasan por el pasapurés o la batidora. • En
este momento se añaden las lentejas con el agua de la cocción. Esa agua suele
estar más oscura, debido al hierro de las lentejas; por eso es recomendable uti-
lizarla. Se cuecen durante 15 minutos a fuego medio, pero dando vueltas para
que no se pegue. • Transcurrido ese tiempo, añadimos las espinacas ya limpias
y sin tallos (si son frescas). Se deja hervir 10 minutos.

27

ve
rd

ur
as

 y
leg

um
br

es

Legumbres de la abuela Ingredientes
• 100 gramos de garbanzos
• 100 gramos de alubias

blancas
• 300 gramos de acelgas
• 1 puerro grande
• 1 pimiento verde
• 2 zanahorias
• 1 patata
• 2 tomates maduros
• 2 vasos de caldo

de verduras
• 1 cucharadita de comino

molido
• 1 cucharadita de pimentón

picante
• Sal y pimienta

Preparación
Ponemos a cocer en una cazuela con agua las legumbres, durante 30 minutos
más o menos (dependerá de la legumbre y del tiempo que esté en remojo). Una
vez cocidas, se escurren y se guardan para utilizar más tarde. • Se pelan las za-
nahorias y el puerro, y se cortan en rodajas de medio centímetro. Se lava y des-
pepita el pimiento y se corta en pequeños cuadrados. • Se pone a calentar el
caldo en una cazuela grande y, antes de que empiece a hervir, se vierten en ella
las acelgas, las zanahorias y los pimientos. Se deja hervir durante 5 minutos.
• Mientras, se escaldan los tomates, se saca la piel y se cortan en trocitos pe-
queños. Se pelan las patatas y se hace lo mismo. Se añaden a la cazuela, junto
con el comino y el pimentón. Se deja hervir durante 10 minutos. • Transcurri-
do este tiempo, se añaden los garbanzos y las alubias. Se prueba el caldo y, si
es necesario, se añade sal. Cuando arranque de nuevo a hervir, tapamos la ca-
zuela y dejamos que se cueza 10 minutos más, comprobando que los garban-
zos y las alubias no se deshagan. Si hay demasiado líquido, se destapa la ca-
zuela durante este último paso, pues este plato no debe parecer una sopa ni un
potaje. Se sirve caliente.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (500 g) 264,25 14,60 49,90 2,65 5
100 g 52,85 2,92 9,98 0,53 1

28

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

verduras y legum
bres

29

ve
rd

ur
as

 y
leg

um
br

es

Potaje de lentejas Ingredientes
• 150 gramos de lentejas,

preferentemente de
cocción rápida

• 50 gramos de arroz
• 1 patata pequeña
• 1 pimiento rojo pequeño
• 1 cebolla mediana
• 1 diente de ajo
• 1 cucharada de vino blanco
• 2 cucharadas de aceite

de oliva virgen
• 1 cucharadita de vinagre
• 1 hoja de laurel
• 1 cucharadita de pimentón

dulce
• Sal

Preparación
Ponemos en una olla una cucharada de aceite, la hoja de laurel, sal, las lente-
jas y el doble de agua tibia que de lentejas. • Mientras tanto, se va picando la
cebolla en tiras muy Þ nitas y se cortan los ajos y pimientos en taquitos peque-
ños. Se sofríe todo ligeramente con una cucharada de aceite, vuelta y vuelta,
lentamente. Cuando la cebolla empiece a coger color, se añade el vino y au-
mentamos el fuego. Tras retirar la sartén del fuego, se añade el pimentón y se
remueve suavemente. • Cuando las lentejas lleven media hora de cocción, se
agregan el vinagre, el arroz, la patata cortada en taquitos pequeños y el sofri-
to realizado antes. Se deja cocer durante 17 minutos. Es preferible que esté
caldoso.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (160 g) 289,52 11,35 38,97 10,87 4
100 g 180,95 7,09 24,35 6,79 2,5

Alubias a la marineraIngredientes
• 200 gramos de judías

blancas
• 16 almejas
• 8 gambas
• 2 vasos de agua de caldo

de pescado
• 1 cebolla
• 2 tomates
• 1 rebanada pequeña

de pan frito
• 1 cucharada de almendras

tostadas
• 1 cucharada de avellanas

tostadas
• 2 dientes de ajo
• 3 cucharadas de aceite

de oliva virgen
• Perejil
• Sal

Preparación
Se colocan las almejas en un cazo cubiertas de agua con abundante sal o, de tener op-
ción, con agua salada de mar, para que suelten la arena, si es que la tienen. Otro méto-
do para que se abran y queden limpias consiste en ponerlas al fuego en un cazo sin
agua, para que no pierdan sabor. • Se cuecen las alubias en una cazuela con agua y sal
durante unos 30 minutos, dependiendo del tiempo de remojo anterior a la cocción. Des-
pués las escurrimos y las reservamos para más tarde. • En una cazuela, sofreímos la ce-
bolla y un diente de ajo picado Þ no con el aceite hasta que la cebolla esté transparente.
Se añade el tomate triturado y se deja sofreír durante 10 minutos. A continuación se
añade el caldo de pescado y se cuece 5 minutos a fuego suave, a partir del momento en
que arranque el hervor. • Se saca el sofrito, se deja escurrir el aceite sobrante y se pasa
la salsa por el colador chino para lograr una textura bien Þ na. Se incorpora de nuevo la
salsa a la cazuela, junto con las alubias. Se deja cocer 5 minutos más. • Mientras tanto,
en un mortero se pican el pan frito (se escurre en un plato con papel absorbente), las al-
mendras, las avellanas, el perejil y el otro diente de ajo. Hay que intentar que la pasta
no quede muy espesa; si esto sucede, se añade un poco de caldo de pescado. • Se agre-
ga la picada a la cazuela, con las almejas y las gambas. Las gambas se pelan en crudo
y después se dejan cocer durante 3-5 minutos. La cazuela se mueve por las asas de vez
en cuando. Una vez listo el plato, se deja reposar unos minutos antes de servir.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (377 g) 376,38 15,71 35,02 20,24 3,5
100 g 99,70 4,16 9,27 5,36 1

31

ve
rd

ur
as

 y
leg

um
br

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (527 g) 390,22 13,60 41,62 17,81 4
100 g 73,97 2,57 7,87 3,37 1

Garbanzos estofados
con verduras

Ingredientes
• 300 gramos de acelgas
• 300 gramos de judías

verdes
• 150 gramos de garbanzos
• 2 puerros
• 1 cebolla pequeña
• 2 zanahorias
• 1 pimiento verde pequeño
• 1 pimiento rojo pequeño
• 2 tomates
• 1 diente de ajo
• 3 cucharadas de aceite

de oliva
• ½ vasito de vino blanco
• Laurel
• Sal y pimienta

Preparación
Se cuecen en agua los garbanzos; después se escurren y se reservan para más
tarde. • Se lavan las judías y se cortan en trozos, de unos 3 centímetros cada
trozo. A las acelgas se les corta el tronco, y las hojas se cortan en tiras de unos
2 centímetros. • Se cuecen las verduras en una olla a presión con un poquito de
agua, una cucharada de aceite y sal, durante 3 minutos. Se escurren y se reser-
van para más tarde. • En una cazuela se añade el resto del aceite para sofreír
despacito el ajo y la cebolla picada muy Þ na. Hay que estar muy atento para
que no llegue a dorarse. Se añade el vino y se deja reducir a fuego vivo, remo-
viendo sin parar. • Se cortan en pequeños cuadrados los pimientos, los tomates
y las zanahorias, y los puerros en rodajas muy Þ nas. Se añade todo a la cazue-
la y se remueve continuamente hasta que se haga. • Una vez rehogado el sofri-
to, se añaden las judías verdes, las acelgas, los garbanzos y la hoja de laurel.
Se cubre apenas con agua. Se añade sal y pimienta y se deja hervir a fuego sua-
ve durante 8-10 minutos, hasta que las zanahorias estén tiernas al pincharlas.

33

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

ve
rd

ur
as

 y
leg

um
br

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (210 g) 359,15 22,15 32,30 16,59 3
100 g 171,02 10,54 15,38 7,9 1,5

Potaje de garbanzos Ingredientes
• 200 gramos de garbanzos

en remojo
• 100 gramos de jamón

serrano
• 200 gramos de acelgas
• 1 cebolla mediana
• 2 huevos
• 3 hojitas de perejil
• 2 cucharadas de aceite de

oliva
• Sal

Preparación
Hay que poner los garbanzos en una olla a presión, con una cucharada de acei-
te y cubiertos de agua templada más de la mitad de su volumen. Cuando co-
mience a hervir, se dejan 30 minutos. • Hay que limpiar bien las acelgas; de-
ben desecharse los tallos y las hojas se cortan en tiras muy Þ nas. Los huevos
se ponen a hervir en agua con sal, ya que los utilizaremos más tarde. • Se pone
una cucharada de aceite en una sartén. Se corta la cebolla, para después mez-
clarla con el jamón. Se saltea muy ligeramente el jamón, que habrá sido corta-
do en taquitos, y se prepara un sofrito. • Hay que vigilar que en la olla a pre-
sión haya líquido suÞ ciente; si se ha evaporado, se deberá echar más agua ca-
liente. En ese momento se agregan las acelgas, la sal y el sofrito preparado con
anterioridad. Se deja cocer durante 15 minutos. • Los huevos se pelan y se cor-
tan en mitades; en el centro de cada plato servido se pone una mitad de huevo
con perejil picado encima.

34

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

verduras y legum
bres

35

ve
rd

ur
as

 y
leg

um
br

es

Potaje con garbanzos del mar Ingredientes
• 150 gramos de garbanzos

remojados
• 150 gramos de rape
• 200 gramos de almejas
• 50 gramos de arroz
• 50 gramos de acelgas
• 3 cucharadas soperas

de tomate frito
• 1 tomate grande maduro
• 1 huevo duro
• 2 cebollas
• 2 dientes de ajo
• 1 pimiento verde mediano
• 1 puerro
• 3 hojas de perejil
• 3 cucharadas de aceite

de oliva
• Sal

Preparación
En una olla a presión se ponen los garbanzos cubiertos de agua fría, con el pue-
rro cortado en trozos, el tomate pelado y cortado en ocho trozos, los ajos enteros
con piel pero con un corte a lo largo, y la cebolla pelada y cortada en trozos. Se
pone a hervir durante 15 minutos. • Mientras, se lavan y se cortan las acelgas,
desechando los tallos y cortando las hojas en tiras (en forma de juliana). Pasados
los 15 minutos, se comprueba si hay agua suÞ ciente; si no la hay, se añade un
poco más (unos tres vasos). A continuación añadimos el arroz y las acelgas.
• Entretanto, se limpian los medallones de rape, se salan un poco y se sofríen li-
geramente en una sartén: vuelta y vuelta, con sólo dos cucharadas de aceite. Se
añade una cebolla cortada en gajos Þ nos y las cucharadas de tomate frito. Se de-
ja rehogar a fuego bajo durante 8 minutos. Después de darle unas vueltas, se aña-
den las almejas y se deja que se abran durante 3 minutos. • Diez minutos después
de echar el arroz, se agrega el contenido de la cazuela. En otra sartén se pasa un
picadillo de ajo y perejil y el pimiento cortado en tiras muy Þ nas con una cucha-
rada de aceite. Después se echa en la olla con todo lo demás y se pone la sal. Se
deja cocer 10 minutos más. En un plato se pica un huevo duro; cuando esté listo
el potaje, se echa el huevo, se revuelve y se deja reposar 5 minutos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (365 g) 415,22 21,06 40,36 19,58 4
100 g 113,76 5,76 11,05 5,36 1

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (317,5 g) 291,95 7,65 55,26 5,95 5,5
100 g 91,95 2,40 17,40 17,40 2

Arroz con verduras
Preparación
Antes de nada, se lavan y se pican mucho las verduras. Primero se ponen en el
fondo de la tartera u olla la cebolla y el puerro picados con el aceite. • Cuando
estén transparentes, se añaden las otras verduritas picadas. Se pasan despacio
a fuego bajo. • Cuando estén las verduras, se añaden el arroz y la sal, y se da
unas vueltas. Después se le añade agua en proporción a la cantidad de arroz
(por cada vaso de arroz, 2,5 vasos de agua) y se deja cocer durante 15 minutos
desde que empiece a hervir a fuego medio. • Se deja reposar durante 5 minu-
tos antes de servir.

Ingredientes
• ½ pimiento verde mediano
• ½ pimiento rojo mediano
• ½ cebolla mediana
• ½ puerro mediano
• 1 tomate maduro
• 50 gramos de guisantes
• 1 zanahoria
• 200 gramos

de champiñones laminados
• 100 gramos de judías

verdes
• 200 gramos de arroz
• 1 cucharada de aceite

de oliva
• Sal

37

ve
rd

ur
as

 y
leg

um
br

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (429 g) 199,58 14,87 26,55 4,46 2,5
100 g 46,55 3,46 6,19 1,04 0,5

Crema de judías Ingredientes
• 1 kilo de judías
• 1 patata grande
• 1 cebolla grande
• 1 cucharadita

de mantequilla
• 1 vaso de leche desnatada
• 100 gramos de pechuga

de pollo

Preparación
En una olla se cuece el trozo de pechuga de pollo; de ahí obtendremos el cal-
do de carne. Después se cuecen las judías con una patata y un trozo de cebo-
lla. • Cuando esté todo cocido, se pasa por la batidora o por el pasapurés hasta
conseguir una crema muy Þ na. Luego volvemos a calentarlo añadiendo el cal-
do que haga falta hasta conseguir una crema suave para comer con cuchara.
Hay que tener cuidado con los hilos de las judías, pues no son muy agradables
al paladar. Por eso, cuando se pasa por el pasapurés, se separan los hilos. • Se
aÞ na con un vaso de leche desnatada y un poquito de mantequilla.

38

sopas, crem
as y potajes

39

so
pa

s,
cr

em
as

 y
po

ta
jes

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (348,8 g) 356,38 26,15 16,32 21,18 1,5
100 g 102,18 7,50 4,68 6,07 0,5

Crema casera de pollo Ingredientes
• 2 pechugas de pollo limpias

(sin hueso y sin piel)
• 3 puerros
• 2 zanahorias
• 1 cebolla
• 3 cucharadas de aceite

de oliva
• 1 cucharada de harina
• 1 cucharada de mantequilla
• 1 vaso de leche desnatada
• Sal y pimienta

Preparación
Se limpian las verduras y se cortan en trocitos pequeños. La pechuga limpia se
trocea en taquitos pequeños, de aproximadamente 1 centímetro. • En la cazue-
la se ponen las tres cucharadas de aceite y se sofríen las verduras y el pollo,
salpimentados. Después se le añade agua hasta casi cubrirlo. Se tapa la cazue-
la y se deja hacer a fuego lento durante unos 45 minutos. • Luego se separa el
líquido de las verduras y el pollo, sin tirar nada. • Posteriormente, se pone en
una sartén una cucharada de mantequilla, y ahí se le agrega la harina. Se re-
mueve constantemente hasta conseguir una pasta homogénea y a poder ser sin
grumos. Una vez Þ nalizada esta pasta, se le añade el caldo obtenido al cocer
las verduras y el pollo. Se mezcla durante unos 10 minutos. Hay que tener es-
pecial cuidado en que no se pegue; por eso hay que remover constantemente.
• Hay que pasar la mezcla anterior por el pasapurés. El pollo debe trocearse en
pedazos pequeñitos, lo más pequeños posible. Una vez que tenemos las verdu-
ras y la crema pasadas por el pasapurés y el pollo troceado, lo mezclamos to-
do y lo ponemos a calentar. Poco a poco, antes de que hierva, se va añadiendo
la leche; hay que obtener una consistencia cremosa.

Sopa de verdurasIngredientes
• 2 puerros grandes
• 2 zanahorias
• ½ repollo pequeño
• 1 tomate grande
• ½ pimiento rojo mediano
• 1 patata
• 1 cebolla mediana
• 2 dientes de ajo
• 1 huevo cocido
• Sal

Preparación
Primero se limpian las verduras y se cortan todas en trocitos pequeños. Se po-
nen en una olla y se cubren con agua hasta dos dedos por encima de la canti-
dad de los ingredientes (aproximadamente un litro de agua). Se pone a cocer
durante 45 minutos a fuego bajo. Se dan unas cuantas vueltas para que no se
pegue. • Cuando está todo bien cocido, se añade el huevo cocido y picado y se re-
vuelve bien otra vez antes de servir.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (312,5 g) 118,25 6,86 19,70 1,83 2
100 g 37,84 2,19 6,30 0,58 0,5

40

sopas, crem
as y potajes

41

so
pa

s,
cr

em
as

 y
po

ta
jes

Potaje de puerrosIngredientes
• 3 puerros grandes
• 1 cebolla grande
• 2 patatas
• 1 yema de huevo
• ½ vasito de vino blanco
• 3 rebanadas de pan blanco
• 3 cucharadas de aceite

de oliva
• Sal y pimienta

Preparación
Se lavan y pelan los puerros y se trocean a lo largo en cuatro partes y después
en trozos más pequeñitos, y lo mismo se hace con las patatas. • Se pica la ce-
bolla lo más Þ na posible. Se sofríe con una cucharada de aceite, despacito, en
una sartén a fuego muy bajo. Hay que intentar que no se pegue y que no se
queme. Más o menos se tarda unos 25 minutos, porque poquito a poco hay que
ir añadiendo el vino. • Se cortan las rebanadas de pan en taquitos pequeños. En
otra sartén con dos cucharadas de aceite se fríen los tacos de pan; vuelta y
vuelta hasta que queden doraditos. Se sacan de la sartén y se ponen en un pla-
to con papel absorbente o con servilletas de papel para que se absorba el acei-
te sobrante. • En una olla con sal se ponen a cocer los puerros y las patatas, ya
cortados en cubitos, durante 20 minutos, y después se añade el sofrito del ini-
cio de la cebolla, con el vino y la sal. Se deja 10 minutos más hirviendo. • Se
separan las yemas de las claras. Las claras se guardan para otro plato o bien se
desechan. Las yemas se baten en un plato hondo con un tenedor; una vez bati-
das, se les añade un vaso del agua de haber cocido la verdura y se remueve
hasta conseguir una mezcla homogénea. • Se añade la última mezcla y se deja
cocer unos 5 minutos. Se remueve bien para que quede todo bien ligado. El po-
taje se sirve acompañado de los taquitos de pan frito.

Caldo de mar Ingredientes
• 200 gramos de arroz
• 200 gramos de gambas
• 200 gramos de judías

verdes
• 200 gramos de colifl or
• 150 gramos de guisantes
• 1 calabacín mediano
• 1 tomate maduro
• ½ cebolla
• 1 diente de ajo
• ½ pimiento verde
• ½ pimiento rojo
• Una pizca de azafrán
• 1 cucharadita de pimentón

dulce
• 3 cucharadas de aceite
• Sal

Preparación
Se cogen las gambas, se separan las cabezas y se pelan las colas. Las cabezas
se introducen en una cazuela con agua y sal y se hierven durante unos 13 mi-
nutos. Este caldo se reserva para después. • Si las judías son frescas, se lavan
y se cortan en trozos de un par de centímetros; si son congeladas no hace fal-
ta, porque ya vienen listas. Es preferible que la coliß or sea fresca, pues hay
que desmenuzarla en ramitos tan pequeños como se pueda. También hay que
cortar el calabacín en taquitos muy pequeñitos. • Se pone el ajo picado en una
sartén con aceite y se pasa a fuego mínimo sin que llegue a dorarse. Se añaden
las verduras picadas y limpias, y se les da un par de vueltas sofriéndolas. • Se
vierte el sofrito en una cazuela y se añade un vaso del caldo que teníamos apar-
tado. También añadimos las verduras, las gambas, el azafrán, la sal y el pimen-
tón. Se deja hervir durante 10 minutos. • Se añade el arroz y, cuando lleve hir-
viendo 3 minutos, se añaden los guisantes y se deja cocer durante 12 minutos
más. Unos minutos antes de Þ nalizar hay que probarlo, porque si los guisantes
son frescos suelen ser muy dulces, en cuyo caso habrá que echar más sal. Asi-
mismo, si se observa que queda muy seco, se añade un poco más de caldo.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (285 g) 306,60 6,10 32,45 16,41 3
100 g 107,50 2,10 11,38 5,75 1

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (427,5) 446,85 19,65 57,68 16,87 6
100 g 104,52 4,59 13,49 3,94 1,5

43

ca
rn

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (377 g) 368,65 26,15 109,70 15,91 11
100 g 95,75 6,79 28,49 4,13 3

Estofado Ingredientes
• 400 gramos de carne

de ternera
• 2 patatas medianas
• 1 tomate grande
• 2 zanahorias
• 100 gramos de guisantes

congelados
• 1 cebolla grande
• 2 ajos
• 2 cucharadas de aceite

de oliva
• ½ vaso de vino blanco
• Sal

Preparación
Ponemos la carne en una cazuela con aceite y la pasamos. Cuando empiece a
estar hecha, añadimos la cebolla, el tomate pelado y los ajos bien picados. De-
jamos que se haga hasta que empiece a ponerse transparente la cebolla. Enton-
ces añadimos el vino y dejamos que se espese. • Una vez se ha espesado, se
pone el agua con las patatas, las zanahorias y los guisantes. Al cabo de 25 mi-
nutos se retira del fuego y se deja reposar 5-10 minutos.

44

carnes

45

ca
rn

es

Menestra de gallinaIngredientes
• 1 gallina de 500 gramos
• 1 cebolla
• 500 gramos de verdura

variada (judías verdes,
pimiento, guisantes,
zanahoria, repollo...)

• 2 cucharadas de aceite
de oliva

• Laurel
• Sal

Preparación
Se parte la gallina en trozos regulares, se saltea y a continuación se le añade
agua, la cebolla cortada en cuartos, el laurel y la sal, y se deja cocer hasta que
la carne esté tierna. • Luego se le agregan las verduras, limpias y picadas, y se
prosigue con la cocción, procurando que el caldo se consuma pero sin que la
carne llegue a quedar seca.

Cerdo con setas Ingredientes
• 200 gramos de carne magra

de cerdo
• 500 gramos de setas

frescas (níscalos)
• 150 gramos de arroz
• 2 dientes de ajo
• ½ zanahoria mediana
• 1 puerro
• 100 gramos de acelgas
• 100 gramos de repollo
• ½ vaso de vino blanco
• 1 litro de caldo de verduras
• ½ cucharada de pimentón

dulce
• 1 ramita de perejil
• Sal

Preparación
Primero se prepara el caldo de verduras. Se ponen en una tartera con agua peda-
citos de zanahoria, puerro, cebolla, acelgas y repollo, todos muy bien troceados.
Se cuecen las verduras durante unos 35 minutos y después se pasan por un co-
lador o, si se preÞ ere, se trituran. Las verduras para este caldo se pueden susti-
tuir a gusto del cocinero. • Se limpian bien las setas (preferiblemente níscalos)
y se desechan los pies. Se cortan en trozos medianos. En una sartén o una tarte-
ra baja, se ponen los ajos picados con el aceite y se sofríen, sin dejar que se do-
ren. Se añaden el perejil y las setas. Se sofríen y se dejan cocer a fuego lento
unos minutos. • En otra sartén se fríe la carne de cerdo. Esta carne debe estar
limpia de grasas y cortada en taquitos. Cuando esté bien dorada, se saca de la
sartén y se pone en un plato con papel absorbente o servilletas de papel, para
que absorban el aceite sobrante. Después se deja reposar la carne en el plato
unos dos minutos para que se escurra el aceite. • En una olla se ponen tres vasos
del caldo de verduras que hemos hecho y, cuando comience a hervir, se añade el
vino. Después se deja reducir, hirviendo unos 3 minutos. En este momento agre-
gamos el contenido de la primera sartén, la carne escurrida del aceite, el vaso de
arroz, el pimentón y la sal. Se deja hervir a fuego medio durante 15 minutos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (310 g) 324,90 29,07 2,67 22,11 0,5
100 g 104,80 9,37 0,86 7,13 0

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (324 g) 287,50 16,68 41,68 5,06 4
100 g 88,46 5,13 12,82 1,55 1

47

ca
rn

es

Lacón con grelos
Preparación
Primero tenemos que desalar el lacón. Después lo ponemos a cocer en abun-
dante agua; cuando esté tierno, se añaden los grelos limpios y picados, así co-
mo el chorizo. • Se continúa con la cocción hasta que esté todo en su punto.
Hay que tener cuidado con la sal; es mejor probarlo antes de sacarlo del fuego,
porque dependerá del lacón (de si estaba muy salado o no).

Ingredientes
• 4 manojos de grelos
• 400 gramos de lacón
• 2 chorizos medianos
• Sal

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (200 g) 558,5 34,15 3,40 45,40 0,5
100 g 279,25 17,07 1,75 22,70 0

49

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

ca
rn

es

Ingredientes
• 400 gramos de cerdo magro
• 1 vaso de leche desnatada
• 4 ajos
• Sal

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (150 g) 155,40 20,02 0,15 10,80 0
100 g 103,60 13,34 0,10 7,20 0

Asado de cerdo en leche
Preparación
Se pone la carne en adobo con los ajos machacados y la sal durante 1 hora.
• Luego se coloca en una bandeja refractaria, forrada con papel de aluminio,
y se mete en el horno a fuego suave. • A mitad de cocción, se le añade la leche.
Se sirve cortado en lonchas Þ nas y con la salsa muy caliente por encima.

50

carnes

51

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

ca
rn

es

Potaje de chorizo
con garbanzos

Ingredientes
• 150 gramos de garbanzos
• 2 chorizos medianos
• 300 gramos de espinacas
• 1 tomate maduro
• 2 cebollas
• 2 puerros
• 2 dientes de ajo
• 1 vasito de vino blanco
• 2 cucharadas de aceite

de oliva
• Sal

Preparación
Primero hay que poner los garbanzos en una olla a presión con las dos cucha-
radas de aceite. • Si las espinacas son frescas, hay que tener mucho cuidado al
limpiarlas; si son congeladas el problema no se plantea. Se cuecen 5 minutos
y se escurren en un colador. Es muy importante escurrirlas bien. • Se pone en
una sartén el chorizo cortado en rodajitas; con el calor, el chorizo va soltando
su grasilla, en la que se sofríen las verduras, que ya estarán cortadas muy Þ nas
(los ajos, los puerros y las cebollas). Cuando esté doradito, se añaden los to-
mates pelados y troceados en pedazos pequeñitos; se sofríen unos 10 minutos
más a fuego medio dando muchas vueltas para que no se pegue. • Después
se añade el vino. Se dan unas vueltas y se agregan las espinacas. Por otro lado se
escurren los garbanzos y se agregan al revuelto con las espinacas, el chorizo,
etc. Se le da algunas vueltas y se deja reposar 3 minutos. Debe servirse calen-
tito.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (440 g) 443,35 27,35 30,17 18,41 3
100 g 100,76 6,21 6,85 4,18 0,5

Carne al caldero Ingredientes
• 4 fi letes medianos

de ternera
• 2 zanahorias
• 1 cebolla
• 1 vaso de guisantes
• 1 tomate grande y maduro
• 1 ajo
• 1 vaso de vino blanco
• 2 patatas grandes
• 3 cucharadas de aceite

de oliva
• Una pizca de azafrán
• Sal

Preparación
Se pican la cebolla, el ajo y el tomate (pelado) y se pasan en el aceite a fuego
bajo. Cuando esté doradita la cebolla, se añaden los Þ letes a la tartera o cazue-
la. • Después de dar unas vueltas, se añaden las patatas, peladas y cortadas. El
primer corte se da con un cuchillo y se termina cortando con la mano; esto ha-
ce que la salsa sea más espesa. En ese momento se añaden las zanahorias, cor-
tadas en rodajitas Þ nas, y el vaso de guisantes. Se añade agua hasta dos dedos
por encima de los ingredientes. Cuando empiece a hervir, se deja a fuego alto
durante 20 minutos. Se agrega sal y azafrán.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (422 g) 504,27 22,87 32,22 28,29 3
100 g 119,35 5,41 7,62 6,69 1

53

ca
rn

es

Cordero a la jardinera Ingredientes
• 400 gramos de espaldilla

de cordero
• 2 zanahorias
• 1 cebolla grande
• 120 gramos de guisantes
• 2 cucharadas de aceite

de oliva
• Sal

Preparación
Se doran en una cazuela los trozos de cordero. • A continuación se añaden la
cebolla, las zanahorias cortadas y los guisantes. Se sofríe todo un poco, se cu-
bre de agua, se sazona y se deja hervir hasta que la carne esté tierna.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (215 g) 355,15 20,42 7,65 27,16 1
100 g 165,18 9,50 3,55 12,63 0,5

55

ca
rn

es

Redondo de ternera
con puré de patatas

Ingredientes
• 400 gramos de ternera
• 2 patatas medianas
• 1 cebolla grande
• 1 pimiento
• 1 tomate grande
• 1 vaso de leche desnatada
• 20 gramos de mantequilla
• 1 copa de coñac
• 2 cucharadas de aceite
• Sal

Preparación
En una cazuela con aceite, ponemos el redondo, y luego la cebolla, el tomate y
el pimiento bien picados. Cuando las verduras estén bien doradas, se añade el
coñac y el agua necesaria para que las cubra, y se deja cocer a fuego lento has-
ta que la carne esté blanda. • Se ponen a cocer las patatas en una olla. Una vez
cocidas, se machacan. En otro recipiente se pone a calentar la leche con la man-
tequilla. Cuando se haya diluido la mantequilla en la leche, se revuelve con la
patata escamada; se le da vueltas hasta que esté cremoso. Hay que tener cuida-
do para que no quede líquido. • La carne se sirve fría cortada en lonchas, acom-
pañada de puré de patatas y con su propia salsa pasada por un pasapurés.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (440 g) 426,75 24,90 24,15 18,35 2,5
100 g 96,98 5,65 5,48 4,17 0,5

56

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

carnes

57

ca
rn

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (290 g) 452,60 26,72 47,97 18,43 5
100 g 156,06 9,21 16,54 6,35 1,5

Pollo picantillo Ingredientes
• 1 pollo de 500 gramos
• 3 tomates grandes
• 2 cebollas medianas
• 1 pimiento grande
• Una pizca de pimentón
• 1 guindilla
• 2 cucharadas soperas

de aceite de oliva
• Sal

Preparación
Se parte el pollo en trozos pequeñitos. Se pone en una cazuela, junto con la ce-
bolla, y se dora. Luego se agregan los tomates (pelados y cortados en taquitos),
los pimientos (cortados en pequeños taquitos), el pimentón, la guindilla y la
sal. • Se añade un poco de agua y se deja cocer hasta que el pollo esté tierno.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (435 g) 360,15 28,35 9,20 22,66 1
100 g 82,79 6,51 2,11 5,21 0

Arroz con polloIngredientes
• 200 gramos de arroz
• 1 tomate grande maduro
• 1 cebolla mediana
• 400 gramos de pollo (medio

pollo grande)
• 4 pimientos morrones
• 3 cucharadas de aceite
• Una pizca de azafrán
• Sal

Preparación
En una paellera sofreímos la cebolla picada con el tomate pelado y picado, los
pimientos y el pollo troceado. • A continuación se añade el arroz, se dan dos o
tres vueltas y después se añade el agua (tres vasos por cada vaso de arroz). Se
sazona con el azafrán y la sal y se deja cocer a fuego vivo durante unos 15 mi-
nutos. Hay que dejar reposar el guiso 5 minutos antes de servirlo.

59

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

ca
rn

es

Pichones asados Ingredientes
• 4 pichones
• 1 cebolla mediana
• 1 vaso de vino blanco
• 2 cucharadas de perejil
• Una pizca de pimienta
• 2 cucharadas soperas de
aceite de oliva
• Sal

Preparación
En una fuente refractaria se rehogan los pichones, limpios y partidos, y la ce-
bolla, picada Þ namente. • Se sazonan con sal y pimienta y un poco de perejil,
se rocían con el vino y se meten en el horno (a fuego moderado), regándolos
de vez en cuando con su salsa.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (210 g) 247,40 23,75 3,10 11,59 0,5
100 g 117,80 11,30 1,47 5,51 0

61

ca
rn

es

Hígado encebollado Ingredientes
• 400 gramos de hígado
• 3 cebollas grandes
• 1 vaso de vino blanco
• 3 ajos
• 2 cucharadas soperas

de aceite de oliva
• Perejil
• Sal y pimienta

Preparación
Se rehoga la cebolla picada muy Þ na y, cuando esté blanda, se añade el hígado
cortado en trozos pequeños. • Una vez frito, se agrega un majado de ajo, pi-
mienta, perejil y el vino. Se deja cocer durante unos minutos y se sirve muy
caliente.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (310 g) 295,40 22,65 9,80 14,49 1
100 g 95,29 7,30 3,16 4,67 0,5

62

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

carnes

63

ca
rn

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (235 g) 316,90 18,02 4,32 23,34 0,5
100 g 134,85 7,67 1,84 9,93 0

Ingredientes
• 400 gramos de lengua

de vaca
• 1 cebolla grande
• 1 tomate grande
• 4 dientes de ajo
• ½ vaso de vino
• 2 cucharadas soperas

de aceite de oliva
• Sal

Lengua de vaca
Preparación
Se escalda la lengua y se pela. • A continuación, se ponen a cocer, junto con la
lengua, el resto de los ingredientes en crudo, a excepción de los ajos, que de-
ben asarse antes. • Cuando la lengua esté tierna, se parte en rodajas y se sirve
con el caldo de la cocción colado y vertido por encima.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (752 g) 522,72 31,76 55,63 20,73 5
100 g 69,46 4,20 7,39 2,76 1

Conejo con arroz y setas Ingredientes
• 200 gramos de arroz
• 300 gramos de setas
• 1 conejo cortado en trozos

pequeños
• 1 pimiento rojo
• 1 tomate maduro
• 1 cebolla
• 3 dientes de ajo
• ½ zanahoria
• 1 puerro
• 100 gramos de acelgas
• 100 gramos de repollo
• ½ vaso de coñac
• 1 ramita de perejil
• 1 litro de caldo de verduras
• 3 cucharadas de aceite

de oliva
• Sal y pimienta

Preparación
Primero se prepara el caldo de verduras. Se ponen en una sartén pedazos de za-
nahoria, puerro, cebolla, acelgas y repollo, todo muy bien troceado. Se cuecen
las verduras durante unos 35 minutos y después se pasan por un colador o, si
se preÞ ere, se trituran. Las verduras para este caldo se pueden modiÞ car a gus-
to del cocinero. • Se cortan los ajos en láminas y se pasan en una sartén o en
una tartera bajita, con aceite. Se añade el conejo cortado en trocitos y se pasa
hasta que esté doradito. En este momento se añade el coñac y se deja reducir.
• Sacamos el conejo de la sartén o la tartera y, en el mismo aceite, pasamos el
pimiento cortado en trocitos pequeños, el tomate pelado y cortado en ocho tro-
zos y la cebolla picada en taquitos pequeños. Cuando las verduras estén blan-
ditas (casi hechas), se añaden dos vasos de caldo de verduras y el conejo que
habíamos separado. • El conejo se va haciendo a fuego lento hasta que esté
tierno. Entonces habrá absorbido por lo menos la mitad del líquido que le ha-
bíamos echado. • En ese momento añadimos el arroz y el caldo en proporción
a éste; es decir, por cada vaso de arroz, tres vasos de caldo. Como el plato ha
de quedar ligeramente caldoso, añadiremos un vaso más y dejaremos que se
haga a fuego medio durante 15 minutos. Una vez Þ nalizado, se deja reposar
3-5 minutos.

65

ca
rn

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (320 g) 411,70 27,21 11,84 20,28 1
100 g 128,65 8,50 3,70 6,33 0,5

Conejo de forma tradicional Ingredientes
• 1 conejo mediano, troceado

y limpio
• 3 cucharadas de aceite

de oliva
• 2 tomates grandes maduros
• 150 gramos

de champiñones
• 1 cucharadita de pimienta
• 1 cebolla mediana
• 2 dientes de ajo
• 1 cucharadita de pimentón
• ½ vaso de coñac
• ½ vaso de vino blanco
• 2 rodajas de pan de otro día
• 1 hígado del conejo
• Sal

Preparación
Se corta el conejo y se salpimienta. Se dora en aceite y, cuando esté dorado, se
añaden la cebolla picada, el tomate pelado y cortado en ocho trozos, el coñac
y el vino. • Se deja que se vaya haciendo despacio. Luego se parten los cham-
piñones y se echan a la cazuela. • Las rodajas de pan se cortan en taquitos muy
pequeños y se fríen. • En una sartén freímos el hígado con los ajos picados.
Una vez fritos, se machacan con el hígado y los ajos. Se añade toda esta mez-
cla en la cazuela y se deja que se haga un poco. El plato se sirve acompañado
con el pan tostado.

67

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

ca
rn

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (297 g) 321,32 27,24 7,15 20,63 1
100 g 108,00 9,15 2,40 6,93 0,5

Pollo a lo diablo Ingredientes
• 1 pollo de 500 gramos
• 3 zanahorias
• 300 gramos de judías

verdes
• 1 limón
• 40 gramos de margarina
• Sal y pimienta

Preparación
Se limpia y se ß amea el pollo. Se abre por la mitad y se frota con dos mitades
de limón. Se unta con margarina, se sazona con sal y pimienta, y se mete en el
horno hasta que se dore. • Una vez listo, se acompaña con verduras cocidas.

68

carnes

69

ca
rn

es

Pollo a la sidra Ingredientes
• 1 pollo pequeño

(aproximadamente unos
400 gramos)

• 1 manzana reineta grande
• ½ botella de sidra de acidez

alta
• 2 patatas medianas
• 2 cucharadas de aceite

de oliva
• Sal

Preparación
Se corta el pollo en trozos pequeños y se pone en una olla con una base de una
cucharada de aceite de oliva. Se deja dorar. • Cuando esté dorado, se pone en
una fuente y se reserva para después. • Se pela la manzana, se corta en trozos
y se fríe en la misma olla, y cuando esté un poco dorada, añadimos el pollo con
la sidra. En este momento lo ponemos a fuego lento durante 2 minutos, y des-
pués lo dejamos a fuego mínimo durante 50 minutos. • Se fríen las patatas,
cortadas en dados. Una vez hechas, las ponemos en un plato con papel absor-
bente o servilletas de papel, para que suelten el aceite sobrante. Después las
cambiamos a una fuente. • Cuando esté listo el pollo con la salsa, lo ponemos
encima de las patatas.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (360 g) 400,90 22,65 28,00 15,04 3
100 g 111,36 6,29 7,77 4,17 1

Hígado de cerdo
con pimientos
Preparación
Los Þ letes de hígado se maceran durante un rato con la sal, el ajo picado y
el perejil. • A continuación, se rebozan con el huevo y el pan rallado y se fríen.
• Aparte, se asan ligeramente los pimientos, se pelan y se recoge el jugo que
sueltan. • Una vez pelados, se fríen y se añaden a los Þ letes, se mojan con el
jugo que hemos reservado y se deja que todo junto dé un hervor.

Ingredientes
• 400 gramos de hígado

de cerdo
• 2 pimientos grandes
• 1 huevo
• 2 cucharadas soperas

de aceite de oliva
• 3 cucharadas

de pan rallado
• 2 ajos
• Perejil
• Sal

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (227,5) 270, 90 23,35 8,20 16,12 1
100 g 119,07 10,26 3,60 7,08 0,5

71

pe
sc

ad
os

 y
m

ar
isc

os

Pulpo a la vinagreta
Preparación
Se pone agua a hervir en una olla; introducimos el pulpo y lo sacamos rápida-
mente. Repetimos esta acción 3-4 veces y después dejamos cocer el pulpo 10
minutos. • Una vez cocido el pulpo, se deja enfriar y, cuando está frío, lo cor-
tamos en rodajas Þ nas. • Se lavan, pelan y pican en trozos pequeños los pi-
mientos y la cebolla. Una vez picado todo, se mezcla con el aceite y el vinagre.
Se le dan unas vueltas hasta que quede homogénea la salsa. Cuando esté lista,
introducimos el pulpo picado y le damos unas vueltas para que coja el sabor
de la salsa. Antes de servir, se deja reposar en el frigoríÞ co 1 hora.

Ingredientes
• 1 pulpo mediano

de 400 gramos
• 1 cebolla
• 5 cucharadas de aceite
• 10 cucharadas de vinagre
• ½ pimiento rojo grande
• ½ pimiento verde grande
• Sal

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (225 g) 303,75 11,75 5,90 26,07 0,5
100 g 135,00 5,22 2,62 11,58 0

72

pescados y m
ariscos

73

pe
sc

ad
os

 y
m

ar
isc

os

Paella marineraIngredientes
• 200 gramos de arroz
• 150 gramos de gambas
• 150 gramos de langostinos
• 150 gramos de cigalas

pequeñas
• 200 gramos de almejas
• 200 gramos de calamares
• 200 gramos de rape
• 200 gramos de congrio
• 200 gramos de pescado*
• 2 tomates maduros
• 1 cebolla mediana
• 3 dientes de ajo
• 2 ramitas de perejil
• Una pizca de azafrán
• ½ pimiento verde
• ½ pimiento rojo
• 3 cucharadas de aceite

de oliva virgen
• Sal

Preparación
Ponemos en una olla una pizca de aceite, la cebolla cortada en unos diez tro-
zos, el tomate cortado en ocho, el diente de ajo cortado en cuatro trozos y las
hojas de perejil picaditas. Se pasa un poco a fuego lento, alrededor de 8 minu-
tos, y luego se añade agua fría con el pescado que hemos elegido para hacer el
caldo. Se deja cocer todo junto durante 30 minutos. • Mientras tanto, se dejan
reposar las almejas en agua con sal, para que expulsen la arenilla del interior.
• Una vez cocido lo que teníamos en la olla, se deja reposar. El pescado se re-
tira y se limpia, para aprovecharlo luego. Los otros ingredientes se pasan por
un colador y el agua sobrante se guarda para después. • En una paellera con un
poco de aceite ponemos un ajo picado, que no ha de llegar a dorarse, y el to-
mate maduro pelado. Se le da un par de vueltas y se añaden el congrio, el rape

y el calamar. Se deja cocer durante 7 minutos, dando vueltas para que no se
pegue. • Transcurridos los 7 minutos, se añade el arroz y se le da unas vueltas
rápidas, para que se impregne de sustancia. A continuación echamos el agua
que teníamos guardada, en proporción a la cantidad de arroz: por cada vaso de
arroz se añaden tres vasos de agua. • Cuando lleve hirviendo 5 minutos, se le
añaden las gambas, los langostinos, las cigalas, las almejas, los pimientos cor-
tados en tiras, la sal y una pizca de azafrán. Se deja 10 minutos más y se re-
mueve suavemente, siempre a fuego medio. Si quedase espeso o seco, se pue-
de añadir medio vaso más del caldo de pescado. • Una vez pasados los 15 mi-
nutos totales de cocción (desde el inicio hasta echar los últimos ingredientes),
se deja reposar unos 5 minutos antes de servir el plato.

Ingredientes
* El tipo de pescado depende
del gusto de la persona que vaya
a cocinar el plato. Este pescado
se va a cocer, y de él sacaremos
el agua para hacer la paella.
El pescado cocido no se tira:
se limpia, se desmenuza y después
se añade al arroz. Sirve sobre todo
para lograr un agua enriquecida
para el arroz, para no tener
que utilizar pastillas de caldo
de pescado y conseguir un caldo
más natural y nutritivo.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (602 g) 549,00 58,47 51,47 20,56 5
100 g 91,13 9,70 8,54 3,41 1

75

pe
sc

ad
os

 y
m

ar
isc

os

Caldeirada de merluza Ingredientes
• 4 rodajas de merluza

de 100 gramos cada una
• 2 patatas grandes
• 1 cebolla pequeña
• 1 pimiento verde mediano
• 2 dientes de ajo
• 1 ramita de perejil
• 1 cucharadita de pimentón

dulce
• 1 hojita de laurel
• 3 cucharadas de aceite

de oliva
• Sal

Preparación
Se pelan las patatas y se cortan en rodajas, de casi 1 centímetro de grosor. Lue-
go se ponen en el fondo de la tartera o cazuela con la cebolla pelada y cortada
en gajos y con el pimiento cortado en cuadraditos pequeños. • Cuando está to-
do colocadito, lo cubrimos con agua, un poco por encima de la altura de los in-
gredientes. Se pone a hervir durante 5 minutos. • A continuación, ponemos la
merluza y dejamos que se haga a fuego lento durante 10 minutos. • En una sar-
tén, se ponen tres cucharadas de aceite con los ajos picaditos. Cuando estén
listos, se añade el pimentón. Se dan unas vueltas y se deja reposar. • Cuando
esté la cazuela de pescado, echamos el sofrito de pimientos con ajo por enci-
ma del pescado y las patatas.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (315 g) 327,85 19,55 23,20 18,08 2,5
100 g 104,07 6,20 7,36 5,74 1

77

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pe
sc

ad
os

 y
m

ar
isc

os

Ingredientes
• 750 gramos de almejas
• 1 cebolla
• 3 dientes de ajo
• 1 cucharada de pan rallado

o de harina
• 2 cucharadas de perejil

picado
• 3 cucharadas de aceite

de oliva
• 1 vasito de vino blanco
• Sal

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (307 g) 239,00 9,24 7,10 15,42 1
100 g 77,72 3,00 2,30 5,01 0

Almejas en salsa verde
Preparación
Las almejas suelen tener un poco de arena, por lo que conviene dejarlas en re-
mojo para que suelten toda la que puedan tener en su interior. Tras retirar las
almejas, el agua se pasa por un Þ ltro y se guarda para después. • Se pone al
fuego una sartén con la cebolla picadita y el aceite. Cuando comience a dorar-
se la cebolla, se añaden el pan rallado o la harina (según se quiera), el vino
blanco, el perejil, la sal y el jugo de las almejas. Hay que dar un par de vueltas
para que no se pegue, hasta que comience a hervir. Dejamos que la salsa se ha-
ga hasta que empiece a espesarse. • A continuación, se añaden las almejas y se
dejan cocer durante 5 minutos.

78

pescados y m
ariscos

79

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pe
sc

ad
os

 y
m

ar
isc

os

Calamares a la romanaIngredientes
• 4 calamares medianos
• 2 huevos
• 100 gramos de harina
• 1 vasito de leche desnatada
• 2 limones
• Aceite de oliva
• Sal

Preparación
Se limpian los calamares. Sólo hay que utilizar el cuerpo, que se corta en ani-
llas de aproximadamente 1 centímetro de grosor. • En un bol mezclamos la ha-
rina, las yemas de dos huevos, la sal y la leche desnatada. Se bate con un tene-
dor hasta que quede homogéneo. • Se baten las claras a punto de nieve y se aña-
den a la masa anterior, batiendo siempre lentamente para conseguir una mezcla
homogénea y bastante líquida. Si la mezcla llegase a quedar un poco espesa, se
puede añadir un poco de leche hasta que quede líquida. • Se pone bastante acei-
te en una sartén y se deja calentar. Mientras tanto, se pasan los aros del calamar
por la mezcla realizada y luego por harina. Antes de introducir los calamares
en el aceite caliente, hay que sacudir los aros un poco. • Cuando se saca el ca-
lamar de la sartén, se pone en un plato sobre papel absorbente o servilletas de
papel. De esta forma el aceite sobrante del calamar queda en el papel. Después
se cambia de plato para mejorar la presentación. Se puede presentar con un li-
món cortado en trozos. Una pizca de zumo de limón aumenta el sabor del ca-
lamar.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (285 g) 302,40 19,82 22,87 15,19 2
100 g 106,10 6,95 8,02 5,32 1

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (289 g) 324,65 21,87 11,52 20,58 1
100 g 112,48 7,35 3,87 6,92 0,5

Chipirones en su tinta Ingredientes
• 400 gramos de chipirones

limpios
• 1 bolsa de tinta de calamar
• 1 cebolla grande
• 2 tomates maduros

medianos
• ½ vaso de vino blanco
• 2 cucharaditas de harina
• 3 cucharadas de aceite

de oliva virgen
• Sal

Preparación
Antes de nada, hay que asegurarse de que los chipirones estén bien limpios, para
lo cual les pasaremos agua, suavemente, por el interior. Cortamos las patillas y las
aletas y las introducimos en el interior del calamar. Los freímos ligeramente con
un poquito de aceite (dos cucharadas de aceite de oliva). Al sacarlos de la sartén,
los ponemos en un plato con papel de cocina o servilletas de papel para que absor-
ba el aceite sobrante y después los pasamos ligeramente por harina. • Una vez pa-
sados por harina, los ponemos en la cazuela. En la misma cazuela donde hemos
freído los calamares, echamos una cucharadita más de aceite de oliva y pasamos a
fuego lento la cebolla, muy picadita, y los tomates pelados y también muy picados.
Se echa la sal necesaria y se deja cocer durante 8 minutos. • Transcurrido ese tiem-
po, se añade la cucharada de harina. Hay que tener sumo cuidado y remover mu-
cho para que no se pegue y se hagan grumos. Cuando esté mezclada, añadimos
medio vaso de agua y otro medio de vino blanco, y dejamos cocer 5 minutos más
hasta que la salsa se reduzca. Si queda espesa o con grumos, se puede pasar por el
pasapurés o un segundito por la batidora. El objetivo es que quede con una textura
más Þ na. • En la sartén donde hemos elaborado la salsita, se deslía la tinta con un
poco de agua. Se le da un par de vueltas, hasta que quede homogénea, y se agrega
a los chipirones que teníamos en la cazuela. Se remueve suavemente y se pone a
cocer durante 15 minutos a fuego lento, hasta que la salsa quede espesa.

81

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pe
sc

ad
os

 y
m

ar
isc

os

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (320 g) 275,30 19,03 4,87 18,04 0,5
100 g 86,03 5,94 1,52 5,63 0

Merluza en salsa verde Ingredientes
• 4 rodajas de merluza

de 100 gramos cada una
• 20 almejas
• 3 dientes de ajo
• 3 ramitas de perejil
• 1 cucharada de harina
• ¼ de vaso de vino blanco
• 3 cucharadas de aceite

de oliva

Preparación
Antes de nada hay que dejar las almejas en remojo para que expulsen la areni-
lla del interior. Se ponen en una tartera con agua y sal, se tapan y se espera a
que se abran. Al sacarlas de la tartera hay que tener cuidado y no removerlas
mucho, para que la arenilla que han soltado se quede en el fondo. Mientras
tanto, podemos ir picando los ajos y el perejil, muy Þ nos. • Hay que escoger
una tartera o cazuela amplia, donde quepan las rodajas de pescado extendidas.
Ponemos aceite en la tartera y pasamos a fuego lento el ajo. Cuando esté casi
dorado, añadimos la harina y el perejil y damos unas vueltas y en el mismo
sentido, hasta que quede ligado. Después añadimos un poquito de vino blanco
y dejamos que se haga a fuego lento 3 minutos para que coja el saborcillo del
vino. • Una vez conseguida la mezcla sin grumos, se colocan encima las roda-
jas de merluza sazonadas y las almejas. A partir de este momento, la tartera se
mueve cogiéndola por las asas con movimientos circulares. Esto se hace para
que no se pegue el pescado y la salsa se vaya ligando. • Al cabo de 5 minutos,
se le da la vuelta a la merluza y la dejamos otros 5 minutos del otro lado. An-
tes de servir, es preferible dejar reposar 5 minutos.

83

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pe
sc

ad
os

 y
m

ar
isc

os

Ingredientes
• 200 gramos de arroz
• 1 calamar grande,

de aproximadamente
250-300 gramos

• 12 gambas
• 1 litro de caldo de pescado

(elaborado con una cabeza
de pescado, o pescado a
gusto del consumidor)

• 1 diente de ajo
• 1 tomate maduro
• 2 cucharadas de coñac
• 3 cucharadas de aceite

de oliva
• Sal

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (240 g) 408,10 21,77 44,87 16,91 4,5
100 g 170,04 9,07 18,69 7,04 2

Calamar en su tinta
Preparación
Antes de nada, hay que poner en una olla con agua la cabeza de pescado para hacer
el caldo. Mientras el pescado se cuece, se limpia el calamar y se corta en trozos pe-
queñitos. También hay que limpiar las colas de gamba y cortarlas en trocitos peque-
ños. No se debe tirar la tinta del calamar: es el toque mágico del plato. • Las cabezas
de las gambas tienen una sustancia rojo anaranjado en su interior, que es muy sabro-
sa y nutritiva y que aprovecharemos para hacer el sofrito para el arroz. Para obtener
ese líquido viscoso, apretamos las cabezas de las gambas una a una con un tenedor.
Esto se realiza en una sartén, que luego ponemos al fuego y en la que añadimos
el aceite y el coñac. Se deja reducir a fuego muy lento, sin las cabezas de las gambas.
• Se pica muchísimo el diente de ajo, para que después se note lo mínimo. Se pasa a
fuego lento y, antes de que se dore, añadimos el tomate pelado y rallado. Se deja unos
5 minutos a fuego medio, dándole un par de vueltas. Una vez pasados el ajo y el to-
mate, se añaden el calamar y las gambas troceadas y se sofríen durante 10 minutos
más. • Una vez pasados los ingredientes, echamos el arroz y lo removemos. Rápida-
mente añadimos la tinta del calamar y el caldo del pescado. El agua deberá ser pro-
porcional a la cantidad de arroz: por cada vaso de arroz se ponen tres de agua.
• Se deja hervir a fuego medio durante 18 minutos. Si se pega o queda muy espeso,
se le puede añadir medio vaso más del caldo de pescado. Antes de consumir el plato,
es recomendable dejarlo reposar unos minutos, pues eso incrementa su sabor.

84

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pescados y m
ariscos

85

pe
sc

ad
os

 y
m

ar
isc

os

Bonito guisado Ingredientes
• 250 gramos de bonito
• 150 gramos de arroz
• 1 tomate maduro
• 1 cebolla mediana
• 1 pimiento verde mediano
• 1 pimiento rojo mediano
• 2 pimientos del piquillo
• 1 diente de ajo
• 3 cucharadas de aceite

de oliva
• Una pizca de azafrán
• Sal

Preparación
El bonito es un pescado que algunas veces tiene unos laterales negros; cuando
sea así, hay que limpiarlos, y retirar la piel y las espinas. Se corta en tacos pe-
queños, de unos 2 centímetros. • Ponemos en una olla un litro y medio de agua
con sal, donde cocemos 100 gramos de bonito durante 15 minutos. • Mientras
se cuece el pescado, en una paellera con aceite sofreímos la cebolla muy pica-
dita y, cuando comience a coger colorcillo dorado, se añaden el ajo picado Þ -
no, los pimientos cortados en tiras muy Þ nas y el tomate pelado y cortado en
tacos muy pequeñitos o, preferiblemente, rallado. Se le da unas cuantas vuel-
tas para que se sofría, durante unos 10 minutos. • Transcurrido este tiempo,
añadimos el arroz y removemos varias veces para que coja el sabor de lo de-
más. Antes de que se cueza el arroz, se añaden 2,5 vasos de caldo de pescado
(el agua de haber cocido el bonito). Se añade el azafrán y la sal y se deja cocer
a fuego lento durante 10 minutos. • Pasados los 10 minutos, se baja el fuego y
se añaden los tacos de bonito crudo (150 gramos). Al cabo de 4 minutos, se
echa el bonito cocido (éste desmigajado). Se deja a fuego medio 5 minutos
más: ya tenemos el guiso de bonito.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (265 g) 405,47 13,65 38,15 23,07 4
100 g 153,00 5,15 14,00 8,70 1,5

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (665 g) 435,85 29,02 44,97 16,73 4,5
100 g 65,54 4,36 6,76 2,51 0,5

Marisco guisado con pastaIngredientes
• 200 gramos de fi deo grueso
• 250 gramos de gambas
• 250 gramos de almejas
• 300 gramos de rape
• 1,5 litros de caldo

de pescado
• 2 tomates grandes maduros
• 2 dientes de ajo
• Unas hebras de azafrán
• 1 cucharadita de pimentón

dulce
• 3 cucharadas de aceite

de oliva
• Sal

Preparación
Para preparar el caldo de pescado, se pueden utilizar las partes del rape que no
vayamos a comer: trozos feos, de los bordes, cabeza... Estos trozos tienen que
estar bien: no se utiliza pescado que no sea fresco, pues con esta agua prepa-
raremos después el guiso. • Se ponen en una paellera tres cucharadas de aceite
y, cuando esté bien caliente, se echan las gambas. Dejamos que se hagan 3 mi-
nutos y luego las ponemos en un plato para usarlas después. • En la misma
paellera, ponemos los ajos picados y el tomate pelado y casi rallado (si no se
puede rallar, cortado en muchos trocitos muy pequeños). Le damos muchas
vueltas con sumo cuidado y luego echamos el pimentón. Al cabo de 5 minutos
se añade el rape cortado en tacos pequeños y sazonados. • Se remueve cons-
tantemente hasta que esté medio cocido. Entonces añadimos el caldo de pes-
cado y el azafrán. Se deja hervir a fuego suave unos 4 minutos. • Transcurridos
los 4 minutos, se añade la pasta y se remueve bien para que ésta no se quede
pegada. Se deja cocer a fuego medio durante 15 minutos. Después se retira del
fuego y se espera 6 minutos antes de servir.

87

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pe
sc

ad
os

 y
m

ar
isc

os

Bacalao guisado I Ingredientes
• 200 gramos de bacalao

desalado
• 150 gramos de arroz
• 1 patata grande
• 1 pimiento rojo
• 1 pimiento verde
• 2 dientes de ajo
• 1 tomate maduro
• 3 cucharadas de aceite

de oliva
• Sal

Preparación
Se corta el bacalao en tacos pequeños. Se pone en una cazuela baja con aceite
de oliva, los pimientos cortados en tiras y los ajos cortados en láminas. Al ca-
bo de unos 5 minutos se añade el tomate pelado y cortado en tacos (8-10 tacos
cada tomate). • Añadimos la patata, pelada y cortada en tacos medianos, a la
cazuela. Durante unos 7 minutos le damos vueltas cuidadosamente y después
añadimos la sal. • Cubrimos los ingredientes con agua tibia y dejamos que se
haga hasta que la patata esté casi cocida (más o menos 5 minutos). Luego aña-
dimos el bacalao y el arroz, y dejamos que se haga a fuego medio durante 15
minutos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (302 g) 406,97 21,07 47,65 16,02 5
100 g 134,53 6,96 15,75 5,29 1,5

89

pe
sc

ad
os

 y
m

ar
isc

os

Bacalao guisado II Ingredientes
• 4 zanahorias
• 400 gramos de bacalao

desalado
• 200 gramos de guisantes

congelados
• 1 cebolla mediana
• 2 cucharadas de salsa

de tomate de bote
• 2 huevos duros
• Harina para rebozar
• Aceite de oliva
• Sal

Preparación
Se pela y pica muy Þ na la cebolla y se sofríe a fuego lento en una cazuela con
una cucharada de aceite hasta que esté transparente. Se lava y corta la zanaho-
ria en rodajas de medio centímetro, se echa a la sartén y se rehoga durante 5
minutos. Se sazona la mezcla, pero no mucho, pues conviene conservar el dul-
zor de la zanahoria y el guisante. • Se cubre con agua y se deja cocer a fuego
suave durante 15-20 minutos. A los 10 minutos, se añaden los guisantes con-
gelados y las dos cucharadas de salsa de tomate. • Mientras tanto, se corta el
bacalao en tiras de unos 15 milímetros de ancho y se rebozan con la harina. Se
fríen en una sartén con abundante aceite bien caliente, para que queden cru-
jientes por fuera y tiernas por dentro. Se colocan las tiras sobre papel absor-
bente, pero sólo unos segundos, para que el rebozado no se reblandezca. • Se
escurre la zanahoria y se dispone sobre una fuente. Se riega con un poco de
aceite de oliva crudo y se adorna con las tiras de bacalao y los dos huevos pi-
cados muy Þ nos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (475 g) 340,50 39,51 21,38 14,39 2
100 g 71,68 8,31 4,50 3,02 0,5

90

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pescados y m
ariscos

91

pe
sc

ad
os

 y
m

ar
isc

os

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (600 g) 360,90 21,25 26,27 11,64 2,5
100 g 60,17 4,16 5,15 2,28 0,5

Guiso de calamares Ingredientes
• 4 calamares medianos
• 2 patatas grandes
• 1 cebolla grande
• 1 pimiento verde
• 2 dientes de ajo
• 1 puerro
• 1 zanahoria
• ½ vaso de vino blanco
• 1 litro de caldo de pescado
• 2 cucharadas de aceite

de oliva
• Sal

Preparación
El caldo de pescado se puede hacer de diversas formas. En este caso, lo haremos
con las sobras del calamar. Cortamos el calamar en rodajas, ni muy Þ nas ni muy
gruesas. Las aletas y la cabeza se utilizan para preparar el caldo. Todo ha sido pre-
viamente lavado. La cabeza y las aletas se cortan en taquitos; las usaremos des-
pués. • Se lavan las verduras, se cortan en rodajas y taquitos muy Þ nos y se pasan
en una sartén con aceite. Cuando empiecen a dorarse, se baja el fuego y se dejan
cocer 25 minutos; de vez en cuando les damos vueltas, para que no se peguen. En
este momento echamos la sal. • Cuando estén las verduritas las sacamos con una
espumadera y las introducimos en un bote para pasarlas por la batidora y obtener
un puré. Antes de nada hay que secar con un paño los calamares, para que no sal-
piquen a la hora de freírlos. En el mismo aceite de las verduras se pasan los cala-
mares con los ajos picados, hasta que se doren. Cuando estén dorados, se añade el
vino y se deja que se reduzca. • En la cazuela donde hemos hecho el caldo de pes-
cado (un litro), añadimos el puré de verduras y los calamares reducidos en vino. Se
le da unas vueltas para que se ligue. Cuando comience a hervir se añaden las pata-
tas cortadas en trozos irregulares con el cuchillo (pero el Þ nal del corte se realiza
con la mano); cortada de este modo, la patata suelta más almidón y la salsa queda
más espesa. Se deja cocer 15 minutos, aunque el tiempo dependerá de la variedad
de la patata, pues algunas necesitan 5 minutos más. • Es importante dejar reposar
el guiso 5 minutos antes de servirlo, para que termine de espesarse la salsa.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (385 g) 244,15 19,02 8,37 13,31 1
100 g 63,41 4,94 2,17 3,45 0

Guiso del marIngredientes
• 200 gramos de merluza
• 150 gramos de gambas
• 200 gramos de almejas
• 500 gramos de mejillones
• 3 tomates maduros
• 1 cebolla mediana
• 1 pimiento verde pequeño
• 1 cucharada de pimentón
• 1 hoja de laurel
• 1 ramita de perejil
• 2 cucharadas de aceite

de oliva virgen
• Sal

Preparación
Cuando compramos los mejillones tienen mucha suciedad: hay que rascar los
laterales y sacar las barbas antes de cocerlos. Se ponen en una olla los mejillo-
nes (ya limpios) con una hoja de laurel y, con la tapa puesta, se dejan cocer du-
rante 15 minutos a fuego medio; así se harán al vapor. El agua procedente de
cocer los mejillones se cuela y se reutiliza para cocer las almejas (20 minutos
a fuego bajo). Se separa el marisco ya cocinado y el agua sobrante se pasa por
un colador Þ nísimo y se reserva para después. • Se pela la cebolla y se corta en
rodajas muy Þ nas. Se pelan los tomates y se cortan en trozos pequeñísimos, y
los pimientos se cortan en taquitos pequeños. • En una tartera se pone un fon-
do de dos cucharadas de aceite de oliva y se pasan la cebolla y el pimiento.
Cuando la cebolla esté transparente, se añaden los calamares cortados en roda-
jas. Se deja durante 15 minutos, dándole vueltas. • A continuación, añadimos
el pimentón, el perejil picado y el tomate troceado. Se dan unas vueltas y se
añade el caldo de la cocción de las almejas. Cuando comience a hervir, añadi-
mos la merluza, las gambas y la sal. Ahora hay que intentar remover lo míni-
mo; para evitar que la merluza se rompa, se agita la tartera. Al cabo de 10 mi-
nutos, la merluza estará lista para servir.

93

pe
sc

ad
os

 y
m

ar
isc

os

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (457 g) 387,42 22,96 31,50 19,71 3
100 g 84,68 5,02 6,88 4,30 0,5

Bacalao con puerros
y patatas

Ingredientes
• 4 puerros
• 2 patatas medianas
• 150 gramos de bacalao
• 2 cebollas medianas
• 1 diente de ajo
• 3 cucharadas de aceite

de oliva
• 1 pimiento verde mediano
• Caldo de verduras
• 1 vaso de leche desnatada
• 1 cucharadita

de mantequilla
• Sal

Preparación
Se prepara un caldo cociendo algunas verduras, a gusto del cocinero; de ahí sa-
caremos el agua para utilizar después. Se puede hacer con un trozo de zanaho-
ria, puerros, cebollas, repollo, grelos... Todas estas verduras deben estar muy
troceadas; si así se desea, se pueden pasar por la batidora para el caldo de des-
pués. • Se reserva el caldo y se le echa un vaso de leche desnatada. Se pican
los puerros, las patatas y la cebolla. Todo este picadillo se echa en la cazuela y
se pone a cocer durante unos 25 minutos. • Luego esto se pasa por la batidora
para hacer una crema muy Þ na. También se le añade una cucharadita de man-
tequilla. • A continuación, en una sartén con el aceite caliente se doran el pi-
miento, picado menudito, y los ajos, y luego se añaden los trozos de bacalao y
la crema que ya tendremos en la sopera. Se deja a fuego medio durante 10 mi-
nutos.

95

pe
sc

ad
os

 y
m

ar
isc

os

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (145 g) 217,05 9,81 8,42 16,27 1
100 g 149,68 6,76 5,81 11,22 0,5

Mero de la huerta Ingredientes
• 4 rodajas fi nas de mero
• 3 dientes de ajo
• 3 cucharadas de aceite

de oliva
• Zumo de 1 naranja

y ½ limón
• Unas hebras de azafrán
• 1 cucharada de harina

de maíz
• Sal y pimienta

Preparación
En una cazuela con aceite se ponen los dientes de ajo cortados en láminas y los
trozos de pescado salpimentados. • Se le echa el zumo de una naranja y medio
limón. También se agregan unas hebras de azafrán. Se deja hacer 4 minutos
por cada lado. • Se añade agua fría, se diluye un poco de harina de maíz y se
echa en la cazuela para espesar un poco la salsa. Ya puede servirse el plato.

96

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pescados y m
ariscos

97

pe
sc

ad
os

 y
m

ar
isc

os

Atún encebollado Ingredientes
• 400 gramos de atún,

cortado en fi letes muy fi nos
• 2 cebollas grandes
• 1 cucharada de pimentón

dulce
• 1 hoja de laurel
• ½ vaso de vino blanco
• 2 cucharadas de aceite

de oliva
• 2 dientes de ajo
• 2 granos de pimienta
• Sal

Preparación
Hay que limpiar las cebollas y picarlas muy Þ nas. Se sofríen a fuego bajo con
dos gramos de pimienta y una hoja de laurel. Cuando la cebolla esté dorada, se
añade la sal y el pimentón y se mezcla bien. • Una vez mezclado, se le añade
el vino y medio vaso de agua, y se deja reducir a fuego bajo. • Se pone aceite
en una sartén y se pasa el ajo picado con perejil muy picadito. Se da vuelta y
vuelta al pescado, sólo para sofreírlo. • Se ponen en una bandeja de horno los
Þ letes de atún y se cubren totalmente con cebolla. Se deja en el horno durante
5 minutos a 180 ºC.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (235 g) 334,40 24,42 5,37 21,99 0,5
100 g 142,29 10,39 2,28 9,35 0

Empanada de sardinaIngredientes
• 100 gramos de harina

de trigo
• 50 gramos de harina

de maíz
• 350 gramos de sardinas
• 2 cebollas medianas
• 3 cucharadas soperas

de aceite de oliva
• Una pizca de pimentón
• Una pizca de levadura
• Sal

Preparación
Se dora la cebolla Þ namente picada en dos cucharadas de aceite. Se le añaden
las sardinas limpias y en Þ letes, se deja hacer todo un rato y se agrega el pi-
mentón y la sal. • Aparte, se hace la masa para la empanada de la siguiente for-
ma: se mezcla la harina con la cucharada de aceite, agua tibia, levadura y sal;
se amasa y se deja reposar durante 2 horas. • Después la masa se divide en dos
partes, que se extienden con el rodillo. Con una de ellas se forra un molde de
horno. Se pone el sofrito encima de la masa de abajo y se cubre con la otra ma-
sa sobrante, juntando bien las aristas. Después se mete en el horno durante 25
minutos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (240 g) 416,72 20,65 35,73 22,18 3,5
100 g 173,63 8,60 14,89 9,24 1,5

99

pe
sc

ad
os

 y
m

ar
isc

os

Rape con almejas Ingredientes
• 4 medallones de rape
• 12 almejas
• 1 cebolla mediana
• 2 dientes de ajo
• 2 cucharadas de tomate

frito
• 1 tomate grande maduro
• 1 vasito de vino blanco
• 4 cucharadas de aceite

de oliva
• 1 cuchara de harina
• 1 ramita de perejil
• Sal

Preparación
Es conveniente poner las almejas en agua con sal, para que expulsen la areni-
lla que guardan en el interior. • Se pican en trocitos pequeños el ajo y la ce-
bolla, y se pela y trocea el tomate. Luego se pasan en una sartén con las dos
cucharadas de aceite. Hay que evitar que se queme; el punto ideal es cuando
la cebolla empieza a estar transparente. • Se limpian los medallones de rape,
se les echa sal, se pasan por harina y se fríen muy ligeramente en dos cucha-
radas de aceite de oliva; no deben dorarse demasiado (sólo vuelta y vuelta). A
continuación, cuando el rape ya casi está, se añade el vino blanco y, a fuego
lento, se deja que éste se vaya consumiendo. • En medio vaso de agua dilui-
mos las dos cucharadas de tomate frito y agregamos el perejil picado. Añadi-
mos este vaso de salsa a la cazuela del rape y lo dejamos cocer durante 5 mi-
nutos a fuego medio. • Transcurrido este tiempo, agregamos las almejas y lo
mezclamos bien durante 5 minutos más.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (237 g) 266 48,68 9,38 16,04 1
100 g 112 20,50 3,94 6,75 0,5

101

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pe
sc

ad
os

 y
m

ar
isc

os

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (415 g) 271,85 12,10 11,10 16,08 1
100 g 65,50 2,91 2,67 3,87 0

Lubina al horno Ingredientes
• 200 gramos de lubina
• 3 tomates maduros
• 2 cebollas grandes
• 2 dientes de ajo
• 1 vaso de vino blanco
• 1 limón
• 1 guindilla pequeña
• 1 ramita de perejil
• 1 cucharadita de vinagre
• 4 cucharadas de aceite

de oliva
• Sal

Preparación
Abrimos la lubina como un libro y le hacemos unos cortes a los laterales. La
lubina hay que limpiarla muy bien, y sazonarla tanto por dentro como por fue-
ra. Una vez sazonada, la dejamos reposar unos minutos para que retenga lo su-
Þ ciente la sal. Después se le introduce un gajo de limón en cada corte lateral.
Se pone a precalentar el horno a 200 ºC. • Se pela la cebolla y se corta en ro-
dajas muy Þ nas. Se colocan a lo largo de la fuente del horno y encima se po-
nen las rodajas de tomate, muy Þ nas. Cuando esté todo bien colocado, se sa-
zona. • En esta fuente tan armoniosa se pone la lubina abierta con el limón y
se riega con las tres cucharadas de aceite de oliva y medio vaso de vino; ya es-
tá lista para ser introducida en el horno, donde permanecerá 25 minutos. Hay
que vigilar constantemente el pescado para que no se quede seco. Si está seco,
se le añade medio vaso de vino. • Pasados los 25 minutos, se pican los ajos y
el perejil y se corta la guindilla (en trozos medianos, para poder verlos y evitar
comerlos; la guindilla sólo sirve para dar sabor). Se pasa todo en una sartén
con una cucharada de aceite de oliva. Cuando esté listo el sofrito, se le añade
el vinagre y se remueve varias veces, para que todo quede bien mezclado. • Se
saca la lubina del horno y la regamos con el sofrito que acabamos de hacer. El
plato está listo.

102

pescados y m
ariscos

103

pe
sc

ad
os

 y
m

ar
isc

os

Lenguado al albariño Ingredientes
• 4 fi letes de lenguado

pequeños
• ½ botella de albariño
• 1 cebolla mediana
• 1 cucharadita

de mantequilla
• 1 cucharada de harina
• 1 ramita de perejil
• Una pizca de pimienta

blanca
• 2 cucharadas de aceite
• Sal

Preparación
Antes de nada, se ponen a hervir en una olla con tres vasos de agua las espinas
y pieles del lenguado, la cebolla pelada y picada en gajos, perejil, sal y una cu-
charada de aceite. Se deja hervir durante 20 minutos. • Mientras, se va preca-
lentando el horno a 180 ºC. En una sartén o una cazuela baja se pone la man-
tequilla y, cuando se derrita, se añade la harina. Le damos muchas vueltas
siempre en el mismo sentido, hasta que se disuelva por completo la mantequi-
lla con la harina (sin grumos). Cuando empiece a dorarse, se agrega el caldo
caliente y colado y se deja hervir durante 30 minutos, para que se vaya espe-
sando. Hay que darle algunas vueltas para que no se pegue. • En una bandeja
de horno, se echa una cucharada de aceite y se ponen los Þ letes de lenguado;
se sazonan por ambos lados y se espera 5 minutos. Después, se añade el vino
poco a poco y se introduce la bandeja en el horno durante 15 minutos, hasta
que el vino se reduzca. • Al cabo de los 15 minutos, sacamos la bandeja del
horno y cubrimos los Þ letes de lenguado con la salsa que habíamos hecho. In-
troducimos de nuevo la bandeja en el horno a fuego fuerte durante 5 minutos
más, sólo para gratinar.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (243 g) 285,18 9,53 7,97 13,88 1
100 g 117 3,91 3,27 5,69 0,5

Calamares guisadosIngredientes
• 1 calamar de ½ kilo
• 2 patatas grandes
• 150 gramos de guisantes

congelados
• 1 cebolla mediana
• 2 tomates grandes
• 1 diente de ajo
• 1 hoja de laurel
• 1 vaso de vino blanco
• ½ cucharadilla de pimentón

dulce
• 2 cucharadas de aceite

de oliva
• Sal

Preparación
Se pela la cebolla y se pica muy Þ na. Se pone un fondo de aceite en una cazue-
la y se pasa a fuego lento la cebolla picada con el ajo picado. Cuando esté pa-
sada la cebolla, se añaden los tomates pelados y picados. Se dan unas vueltas
y se deja cocer durante 10 minutos a fuego medio. • Mientras se hace el sofri-
to, se limpia el calamar y se corta en tacos pequeños. Cuando la cebolla con el
tomate empieza a espesarse, se añade el calamar en tacos con el vino, el lau-
rel, la sal y el pimentón. Se remueve un poco y se deja cocer durante 10 minu-
tos a fuego medio. • Mientras se va haciendo el calamar, se pelan las patatas y
se cortan en gajos del tamaño de nueces (la patata se acaba de cortar con las
manos, así suelta más almidón). • Pasados los 10 minutos, añadimos las pata-
tas y agua hasta cubrirlo, y se deja cocer durante 20-25 minutos, hasta que es-
tén bien hechas las patatas. Hay que probarlo, para poder rectiÞ car el punto de
sal.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (472 g) 365,66 27,48 28,47 12,26 3
100 g 77,38 5,81 6,02 2,59 0,5

105

pe
sc

ad
os

 y
m

ar
isc

os

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (130 g) 197,05 6,52 8,70 15,38 1
100 g 151,57 5,01 6,69 11,83 0,5

Almejas al horno Ingredientes
• 40 almejas vivas
• 3 ajos
• 4 cucharadas de pan

rallado
• 1 cucharadita de pimentón
• 2 cucharadas de perejil

picado (2 ramitas)
• ½ guindilla
• 3 cucharadas de aceite

de oliva virgen
• Sal

Preparación
Se llena una tartera con agua y sal y se introducen las almejas durante 15 mi-
nutos, para que saquen la arenilla que tienen dentro. No hay que removerlas y
deben sacarse con cuidado para que la arenilla que quede en el fondo no se
vuelva a introducir de nuevo en la almeja. Mientras tanto, se pone a precalen-
tar el horno a 180 ºC. • En una tabla se pican los ajos y el perejil muy Þ nitos y
se mezclan en una taza con cuatro cucharadas de pan rallado, con la guindilla
cortada en trozos grandes y con el pimentón. • Ponemos las almejas limpias
sobre una fuente del horno y les echamos por encima la mezcla que hemos
preparado antes. Para acabar, las regamos con cuatro cucharadas de aceite de
oliva y las metemos en el horno unos 4 minutos (dependerá del tamaño de la
almeja).

107

pe
sc

ad
os

 y
m

ar
isc

os

Lenguado con jamón Ingredientes
• 1 lenguado de 400 gramos
• 50 gramos de jamón

serrano, cortado en lonchas
muy fi nas

• 1 ramita de perejil
• 1 limón
• 2 cucharadas de aceite de

oliva virgen
• Sal

Preparación
En primer lugar, ponemos el horno a precalentar a 180 ºC. El jamón hay que
cortarlo en tiras muy Þ nas, que separaremos en dos montoncitos: uno para uti-
lizar con el lenguado y el otro para formar el fondo de la bandeja. • Al comprar
el lenguado le pediremos a la pescadera que nos lo abra como un libro, le quite
la cabeza y le saque la espina central; así tendremos el pescado listo para coci-
nar. De todos modos, en casa le pasaremos un agua antes de prepararlo. Entre
lomo y lomo de lenguado introducimos las lonchitas Þ nas de jamón y el resto
lo dejamos en el medio (donde estaba la espina central). Lo regamos con las dos
cucharadas de aceite de oliva y los lomos con un zumo de medio limón. • Hay
que tener mucho cuidado con la cantidad de sal que echamos, porque el jamón
salará mucho el pescado; es preferible comprar un jamón bajo en sal. Ahora el
lenguado está listo para ser introducido en el horno, donde lo dejaremos 15 mi-
nutos. Antes de servir el plato, preparamos unos condimentos para adornar el
lenguado: cortamos el medio limón restante en rodajitas muy Þ nas y picamos
mucho el perejil, y tras sacar la bandeja del horno la adornamos con ellos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (172 g) 193,27 20,46 1,15 11,85 0
100 g 112,04 11,86 0,66 6,87 0

108

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

pescados y m
ariscos

109

pe
sc

ad
os

 y
m

ar
isc

os

Buñuelos de bacalao Ingredientes
• 200 gramos de bacalao

desalado
• 100 gramos de harina
• 2 huevos
• 50 gramos de mantequilla
• 1 cucharadita de levadura

en polvo (½ sobrecito de
levadura)

• 2 dientes de ajo
• 1 ramita de perejil
• Aceite de oliva

Preparación
Llenamos con agua una olla y la ponemos al fuego. Cuando hierva el agua, se
introduce el bacalao y, cuando hierva de nuevo, se deja 2 minutos más. Des-
pués se saca el bacalao; se limpia de espinas y pieles y se desmenuza. El agua
donde se ha cocido se guarda en un vaso para más tarde. • Ponemos a calentar,
despacito, el agua donde hemos cocido el bacalao (1 vaso) con la mantequilla.
Cuando comience a hervir, se añaden la harina y la levadura. Es muy importan-
te remover constantemente para que no se hagan grumos. Luego retiramos la
tartera del fuego. • Se baten los huevos de uno en uno y se van añadiendo a
la mezcla anterior, removiendo constantemente. En caso de que no quede muy
espesa, se le puede añadir una pizca de harina. • Acabamos de triturar el baca-
lao que teníamos desmigajado con un tenedor y un cuchillo. Le añadimos los
ajos y el perejil muy Þ namente triturados y una pizquita de sal, y lo mezcla-
mos. • Se mezclan las dos pastas y se deja reposar unos 12 minutos. • Se pone
en una sartén aceite abundante y, cuando esté caliente, se echan las bolas de la
pasta que hemos hecho. El tamaño de las bolas dependerá del gusto del consu-
midor. Al retirar los buñuelos de la sartén, se ponen sobre papel absorbente o
servilletas de papel, para eliminar el aceite sobrante.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (127 g) 391,47 14,07 29,37 18,78 3
100 g 307,03 11,03 23,03 14,73 2

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (380 g) 349,45 26,92 22,67 15,39 2
100 g 91,96 7,08 5,96 4,05 0,5

Jurel al hornoIngredientes
• 2 jureles medianos,

aproximadamente
600 gramos

• 1 cebolla
• 1 limón
• 2 patatas pequeñas
• 1 diente de ajo
• ½ vaso de vino blanco
• 1 cucharada de aceite

de oliva
• Sal

Preparación
Se lava el pescado y se sazona con sal. Se hacen unos cortes en los dos jureles
y en cada corte se introduce una rodaja de limón; el resto del limón se exprime
por encima. • Las patatas, el diente de ajo y la cebolla se pelan y se cortan en
rodajas Þ nas y se ponen en la fuente del horno. Ponemos los jureles sobre esta
base y por encima le echamos el vino. • Una vez listo, lo metemos en el horno
a 170 ºC y dejamos que se haga durante aproximadamente 50 minutos. Cuan-
do estén listas las patatas, también lo estará el pescado.

111

pe
sc

ad
os

 y
m

ar
isc

os

Lubina a la cazuela Ingredientes
• 200 gramos de lubina
• 100 gramos de colas

de gambas
• 2 patatas medianas
• 2 dientes de ajo
• ½ cucharilla de pimentón
• 1 ramita de perejil
• 1 cucharadita de harina
• 1 rebanada de pan
• 4 cucharadas de aceite

de oliva
• Sal

Preparación
En una sartén con una cucharada de aceite se sofríe la rebanada de pan hasta
que se dore. Luego la retiramos y sofreímos los ajos y el perejil picado. Cuan-
do empiecen a dorarse se sacan de la sartén, se ponen en un mortero y se ma-
chacan por completo. • Una vez hecha la pasta, la echamos en la sartén con un
vaso de agua. Le damos unas vueltas y añadimos el pimentón y la harina. Re-
movemos en círculos hasta que quede ligado; se deja cocer hasta que empiece
a espesar. • En una cazuela o tartera ponemos un fondo de aceite (dos cucha-
radas) y luego introducimos las patatas cortadas en rodajas Þ nas, las rodajas de
pescado sazonadas y las colas de gamba. • Una vez colocado todo, se le añade
la salsa anterior y se deja cocer 15 minutos a fuego medio, hasta que las pata-
tas y el pescado estén en su punto. Hay que remover la cazuela por las asas pa-
ra que no se pegue. Hacia la mitad de tiempo de cocción, hay que darle la vuel-
ta al pescado, con mucho cuidado.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (200 g) 308,90 17,39 24,75 16,31 2,5
100 g 154,45 8,69 12,37 8,15 1

113

pe
sc

ad
os

 y
m

ar
isc

os

Mejillones a la vinagreta Ingredientes
• 1 kilo de mejillones
• 1 cebolla grande
• 3 hojas de laurel
• ½ pimiento rojo grande
• 5 cucharadas de aceite
• 4 cucharadas de vinagre
• ½ limón
• Sal

Preparación
Se limpian los mejillones y se ponen a cocer al vapor con el laurel. Cuando es-
tén cocidos se limpian y se sacan de la concha. • Se lavan las verduras, se pi-
can en trocitos muy pequeños y se mezclan con el aceite, el vinagre y el zumo
de limón. Cuando la mezcla esté bien homogénea, se añaden los mejillones y
se deja reposar en la nevera 1 hora. • Después ponemos cada mejillón en una
concha con su correspondiente salsa de verduritas y con su jugo de aceite, vi-
nagre y limón. El plato se sirve frío.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (225 g) 310,50 11,80 5,70 26,92 0,5
100 g 138,00 5,24 2,53 11,96 0

114

pescados y m
ariscos

115

pe
sc

ad
os

 y
m

ar
isc

os

Empanada de zamburiñasIngredientes
• 100 gramos de harina

de trigo
• 50 gramos de harina

de maíz
• 350 gramos de zamburiñas

limpias
• 2 cebollas medianas
• ½ pimiento verde mediano
• ½ pimiento rojo mediano
• 3 cucharadas soperas

de aceite de oliva
• Una pizca de pimentón
• Una pizca de levadura
• Sal

Preparación
Se dora la cebolla Þ namente picada con dos cucharadas de aceite; se le añaden
las zamburiñas limpias, se deja hacer todo junto un rato y se añaden los pi-
mientos picados, el pimentón y la sal. • Aparte, se hace la masa de la empana-
da de la siguiente forma: se mezcla la harina con la cucharada de aceite, agua
tibia, levadura y sal; se trabaja la masa y se deja reposar durante 2 horas. • Des-
pués, se divide la masa en dos partes, que se extienden con el rodillo. Con una
de ellas se forra un molde de horno. Se pone el sofrito por encima de la masa
de abajo y se cubre con la otra masa sobrante, juntando bien las aristas. Des-
pués se mete en el horno durante unos 25 minutos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (290 g) 340,47 14,62 36,45 16,16 3,5
100 g 117,40 5,04 12,56 5,57 1

Dorada a la sal Ingredientes
• 1 dorada de ½ kilo
• 1,5 kilos de sal gruesa
• 8 patatas pequeñitasPreparación

Antes de nada, hay que poner a precalentar el horno a 180 ºC. Debe cubrirse
el fondo de la bandeja del horno con una capa gruesa de sal. Hay que humede-
cerla suavemente con agua. • Encima de esta base se pone el pescado y se cu-
bre con una capa gruesa de sal, de modo que quede bien cubierto por todas
partes. Con las manos húmedas, humedecemos todo el pescado y queda una
película dura y uniforme. • Se lavan las patatas y se envuelven en papel de alu-
minio, luego se colocan en los huecos que queden libres en la bandeja del pes-
cado. • Cuando esté todo bien colocado, se mete en el horno durante 30 minu-
tos. Pasado este tiempo, se retira del horno y se elimina la sal. Si no sale bien
la sal, se puede coger un paño de cocina húmedo para envolver el pescado, que
golpearemos suavemente con una cuchara o con un mango de mortero. • Cuan-
do el pescado esté limpio de sal, se abre como un libro y se sirve con las pata-
tas pequeñitas. Si queda un poco seco, se puede echar una cucharadita de acei-
te de oliva por encima.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (325 g) 254,25 26,25 36 1,65 3,5
100 g 78,23 8,07 11,07 0,50 1

117

pe
sc

ad
os

 y
m

ar
isc

os

Empanada de berberechos Ingredientes
• 100 gramos de harina

de trigo
• 50 gramos de harina

de maíz
• 20 gramos de levadura
• 200 gramos de berberechos

(sin concha)
• 1 vaso de agua
• 1 cebolla
• 1 tomate grande
• ¼ de pimiento verde
• ¼ de pimiento rojo
• 2 cucharadas de aceite
• 1 cucharadita de café

de pimentón

Preparación
Primero ponemos los berberechos en una tartera, los cubrimos de agua y los
ponemos a hervir. Cuando dé el primer hervor y todos los berberechos estén
abiertos, los sacamos del fuego y sacamos las conchas. El agua de la cocción
se reserva para más adelante. • En un recipiente echamos la harina de maíz y
la amasamos con el agua hirviendo de la cocción de los berberechos. Cuando
se enfríe un poco, se le echa la harina de trigo y la levadura. Amasamos y de-
jamos reposar durante 1 hora. • En una sartén ponemos a dorar la cebolla, el
pimiento y el tomate pelado, todo muy bien picado. Después añadimos el pi-
mentón y removemos mucho para que no se pegue. • Una vez doradas las ver-
duras, añadimos los berberechos y lo mezclamos. Ponemos este relleno sobre
la mitad de la masa estirada en una fuente de horno. En el fondo de la fuente
ponemos papel de horno para que no se pegue. Con la otra mitad de la masa
cubrimos la parte de arriba. Hay que tener cuidado y cerrarla por todos los la-
dos para que no se abra durante la cocción. Esto puede realizarse con un tene-
dor de postre o simplemente haciendo un dobladillo con los dedos. • Se deja la
empanada en el horno a fuego fuerte durante 45 minutos.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (197 g) 264,90 9,96 33,55 11,02 3,5
100 g 134,12 5,04 16,98 5,58 1,5

119

po
str

es

Peras al vino Ingredientes
• 4 peras medianas
• 1 vaso de vino tinto
• Sacarina
• 1 rama de canela

Preparación
Antes de nada, se lavan y pelan las peras. Se les corta un poco la base, para que
se puedan sostener en pie sin diÞ cultad. • Se introducen las peras en una tarte-
ra con la canela, el vino y una cucharilla de sacarina espolvoreada en cada una.
Se dejan hervir hasta que estén tiernas. • Cuando estén tiernas, se pasan a un
recipiente de cristal especial para el horno y se rocían con el vino, que se ha
convertido en jarabe.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (250 g) 121,00 0,85 21,75 0 2
100 g 48,40 0,34 8,70 0 1

120

postres

121

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

po
str

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (86 g) 341,20 3,61 31,62 21,09 3
100 g 395,50 4,18 36,66 24,45 3,5

Rosquillas de la abuela Ingredientes
• 150 gramos de harina
• ½ vasito de vino
• 4 cucharadas de aceite
• ½ sobre de levadura

Preparación
Introducimos en el vaso de la batidora la harina, la levadura, el vino y dos cu-
charadas de aceite. Cuando la mezcla esté homogénea, se deja reposar durante
15 minutos. • Cuando ha reposado la masa, hacemos rosquillas con un aguje-
rito en el centro y luego las pintamos por encima con aceite con una brocha.
• Ya pintadas, se fríen en aceite caliente hasta que se doren. Luego se dejan re-
posar unos segundos en un plato con una servilleta de papel para que absorba
el aceite sobrante.

Filloas de lecheIngredientes
• 2 huevos
• 2 vasos de leche desnatada
• 5 cucharadas de harina
• 3 sacarinas (se deshacen

en la leche caliente)
• ½ ralladura de limón
• ½ limón exprimido
• 2 cucharadas de aceite
• Sal

Preparación
Se echan y baten en un bol los huevos, la harina, la leche (fría), sal y la ralla-
dura de limón. Se bate bien hasta lograr una mezcla homogénea. • Una vez lis-
ta la pasta, se echa con una cuchara en una sartén con una gotita de aceite. En
el momento en que se echa la cucharada de la pasta, se mueve mucho la sartén
para que se desplace la mezcla hacia todos los lados, por completo. • Cuando
esté cuajada, le damos la vuelta, para que se dore por los dos lados. Para darle
la vuelta podemos usar una espátula de cocina. • Se colocan las Þ lloas en una
fuente, unas encima de otras. Se pueden tomar solas o rellenas de fruta fresca
picada, haciendo un rollito.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (153 g) 225,65 8,26 20,00 13,09 2
100 g 146,76 5,37 13,00 8,51 1,5

123

po
str

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (70 g) 94,72 2,88 8,22 5,82 1
100 g 137,78 4,18 11,96 8,46 1

Filloas Ingredientes
• 20 gramos de harina
• 20 gramos de maicena
• 5 gramos de sacarina
• 1 huevo
• ½ naranja
• ¼ de vaso de leche

desnatada
• 20 gramos de mantequilla
• Sal

Preparación
Se ponen en el vaso de la batidora la harina, la maicena, la sacarina, el huevo,
10 gramos de mantequilla fundida, una pizca de sal, la leche y un poco de piel
de naranja rallada. Se bate hasta conseguir una crema homogénea. • Después
se pasa por un colador y se deja reposar durante 15 minutos. • Se unta una sar-
tén con mantequilla y se pone al fuego. Cuando esté caliente, se echan dos cu-
charadas de la preparación y se mueve rápidamente la sartén por todos lados,
de modo que quede cubierto todo el fondo. • Cuando esté cuajado y haya to-
mado un poco de color, se le da la vuelta con cuidado, para que se dore por el
otro lado, quedando así hechas las Þ lloas.

125

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

po
str

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (266 g) 187,03 1,82 29,72 5,81 3
100 g 70,24 0,68 11,16 2,18 1

Manzanas al horno Ingredientes
• 4 manzanas medianas

(tipo Golden)
• ½ vaso de vino
• ¼ de vaso de zumo

de limón
• 1 cucharadilla

de mantequilla
• 16 uvas pasas
• 4 almendras
• Una pizca de canela
• Una pizca de ralladura

de limón

Preparación
Antes de nada, se ponen las pasas en remojo en vino. El horno debe precalen-
tarse a 180 ºC. • Hay que lavar y secar bien las manzanas. El corazón de la
manzana se saca con un cuchillo, poniendo cuidado en no destrozarla. El hue-
co del medio se rocía con zumo de limón. • La fuente del horno se unta con un
poquitín de mantequilla. Se escurren las pasas y el líquido sobrante se echa en
el molde. En cada manzana se introducen cuatro pasas y una almendra trocea-
da. Se echa una pizca de canela y una pizquita de ralladura de limón. • Se co-
locan las manzanas con la mezcla en el interior en la bandeja del horno que te-
níamos preparada y hornearemos durante 20 minutos.

126

postres

127

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

po
str

es

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (330 g) 222,80 1,08 9,50 20,31 1
100 g 67,50 0,32 2,87 6,15 0

Churros Ingredientes
• ½ vaso de harina
• 1 vaso de agua
• Aceite de oliva
• Sal

Preparación
Se calienta agua en un cazo con dos cucharadas de sal. Cuando hierva, se echa
la harina de golpe removiendo con una espátula de madera (se remueve siem-
pre hacia el mismo lado). • Se forma una bola con la espátula y se deja enfriar.
• Cuando esté fría, la colocamos en una churrera; si no tenemos churrera, hace-
mos a mano los palillos. Se fríen con aceite muy caliente. Al sacarlos del acei-
te, los ponemos en un plato con una servilleta de papel para eliminar el aceite
sobrante.

Rosquillas de anísIngredientes
• 50 gramos de harina
• 2 cucharadas de aceite

de oliva
• 10 gramos de sacarina
• ½ copa de anís dulce
• ½ sobre de levadura

en polvo
• 1 huevo

Preparación
En el vaso de la batidora se introducen el huevo, la sacarina, el aceite y el anís.
Se bate un poco y después se le agrega la harina y la levadura. Cuando la mez-
cla esté homogénea, la amasamos y la dejamos reposar durante 1 hora. • Una
vez lista la masa, se trabaja en una superÞ cie. Luego cogemos trocitos de ma-
sa y les hacemos un agujerito en el centro. Después se untan con aceite con
una brocha. • Una vez pintadas las rosquillas, se fríen en aceite caliente hasta
que se doren. Entonces las sacamos y las dejamos reposar en un plato con una
servilleta de papel para que absorba el aceite sobrante.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (56 g) 360,28 2,98 12,72 11,81 1
100 g 640,40 5,31 22,62 21,50 2

129

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

po
str

es

Ingredientes
• 50 gramos de harina
• 50 gramos de maicena
• Sacarina
• 3 cucharadas de leche

desnatada
• 2 cucharadas de aceite

de oliva
• 1 huevo
• ½ sobre de levadura
• 1 cucharada de ralladura

de limón

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (72 g) 214,21 4,42 23,17 12,19 2,5
100 g 295,46 6,09 31,96 16,82 3

Magdalenas
Preparación
En el vaso de la batidora, se introducen el huevo, la leche, el aceite y la ralla-
dura de limón, y se mezcla todo muy bien con la batidora. • Una vez lograda
una mezcla homogénea, se añade la harina con la levadura y se sigue batiendo.
• Se untan los moldes y se llenan sólo dos terceras partes; se espolvorea el cen-
tro de cada molde con azúcar. Se cuecen al horno, a fuego moderado, durante
unos 18 minutos.

131

po
str

es

Compota de manzanas Ingredientes
• 1 kilo de manzanas tipo

Golden (maduras)
• ½ ramita de canela
• Cáscara de 1 limón

Preparación
Hay que limpiar, pelar y trocear las manzanas. • Una vez preparadas, se ponen
en una tartera con medio vaso de agua con la canela y la cáscara de limón. Se
deja hervir 30 minutos. Durante la cocción se dan unas cuantas vueltas para
que no se pegue.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (250 g) 115 0,75 30 0 3
100 g 46 0,30 12 0 1

132

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

postres

133

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

po
str

es

Torrijas Ingredientes
• 8 rebanadas fi nas de pan

de otro día
• 1 vaso de leche desnatada
• 1 cucharilla de sacarina
• 2 huevos
• Una pizca de canela

en polvo y en rama
• Cáscara de limón
• 3 cucharadas de aceite

de oliva

Preparación
Se cortan rebanadas de pan viejo del grosor de un dedo y se ponen en una
fuente. La leche se pone a hervir durante unos minutos con la rama de canela,
la cáscara de limón y la sacarina. • Cuando ha hervido unos minutos, se pasan
despacito por la leche las rebanadas de pan, sin llegar a empaparlas por com-
pleto; después se pasan por el huevo batido y se fríen en aceite (no muy calien-
te). • Al sacar las rebanadas, se ponen en un plato con una servilleta de papel,
para que absorba el aceite sobrante. Una vez listas, las espolvoreamos con un
poco de canela molida.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (130 g) 292,05 7,94 25,70 19 2,5
100 g 224,65 6,11 19,76 15 2

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (122 g) 248,85 8,71 90 13,71 9
100 g 203,14 7,11 73,46 11,19 7,5

Filloas de la abuelaIngredientes
• 100 gramos de harina
• 3 huevos
• 1 vaso de leche desnatada
• Una pizca de tocino

Preparación
Se baten los huevos como para hacer una tortilla, se añaden los demás ingre-
dientes y se mezclan muy bien. • Se pone al fuego una sartén untada con un
poco de tocino, se echa una cucharada de la pasta realizada y se mueve la sar-
tén, para que se extienda por completo en el fondo. • Cuando se despegue, se
le da la vuelta para que cuaje por ambos lados.

135

po
str

es

Chulas de melón Ingredientes
• 1 kilo de melón
• 2 huevos
• Harina
• 3 sacarinas
• Aceite

Preparación
Se pela el melón, se despepita, se corta en trozos pequeños y se introduce en
una olla para cocerlo (sin agua) a fuego lento durante 40 minutos. • Cuando es-
té cocido, lo escurrimos con un colador o un escurridor. • Deshacemos las sa-
carinas en un poquito de jugo bien caliente y lo añadimos a la pasta de melón.
• Batimos los huevos. • Hacemos bolitas con la pasta de melón y las pasamos
por harina y después por el huevo, y a continuación las aplastamos en una su-
perÞ cie plana. Introducimos esas masitas redondeadas en aceite bien caliente;
hay que sacarlas cuando empiecen a dorarse. • Al sacar las chulas, primero hay
que ponerlas sobre un plato con papel absorbente o una servilleta de papel, pa-
ra que absorba el aceite sobrante, y luego se pasan a una bandeja bonita, para
lograr una buena presentación.

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (306 g) 318,95 5,67 24,00 22,89 2,5
100 g 104,14 1,85 7,83 7,47 1

137

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Porción/intercambio

po
str

es

Ingredientes
• 4 huevos
• 1 vaso de leche desnatada
• 1 cucharada de sacarina
• 1 cucharada de azúcar

P R O P I E D A D E S N U T R I C I O N A L E S
Cantidad Kilocalorías Proteínas Hidratos de carbono Grasas Ración/intercambio

1 porción (110 g) 91,50 7,95 2,50 5,55 0
100 g 83,18 7,22 2,27 5,04 0

Flan
Preparación
Ponemos en un vaso de batidora la leche, los huevos y la sacarina y lo mezcla-
mos durante 15 minutos. • Untamos un molde con azúcar y lo ponemos al fue-
go para hacer caramelo. Vertemos encima el batido y lo ponemos al baño Ma-
ría durante 20 minutos en el horno a fuego alto.

138 139

ANEXO: Dieta
La dieta y el ejercicio constituyen la base del tratamiento, y en algunos pacientes son sufi cientes

para conseguir los objetivos terapéuticos durante un largo periodo.
3. Debe repartir los alimentos en 3 tomas principales y 2 suplementos. No puede suprimir los hidratos de

carbono que tenga establecidos y el horario debe respetarse escrupulosamente. Si no lo hace, se verá
expuesto a hiperglucemias, en algunas ocasiones, y en otras, a hipoglucemias.

Desayuno Media mañana Comida Merienda Cena Antes de dormir
Horarios

4. Todas las frutas son buenas (el melón, los plátanos y las uvas, también). No existen «frutas prohibidas»,
simplemente ajustaremos los pesos tomando menos cantidad de algunas frutas «más dulces».

5. Debe conocer los alimentos ricos en Þ bra. Todos los alimentos de origen vegetal contienen Þ bra. Hay una parte de
la Þ bra que no se digiere en nuestro aparato digestivo, con lo que se enlentece el paso de la comida a la circulación,
y esto hace que la glucemia no suba tanto después de las comidas.

6. Dentro del grupo de las grasas existen las saturadas, como la man-
tequilla, la mahonesa y la nata; y las insaturadas como los aceites
vegetales. El aceite de oliva es la grasa de elección, pero recuerde
que debe ajustarse a las cantidades de su dieta, pues engorda de la
misma manera que lo hacen el resto de las grasas (1 g de aceite de
oliva tiene las mismas calorías que 1 g de tocino).

7. Debe emplear modos de cocinar sencillos (cocción, horno plancha, vapor, papillote) y evitar el consumo de
fritos, rebozados, empanados y guisos.

¡¡Si tiene que comer fuera de casa, elija siempre un alimento cocinado de manera adecuada:
asado en vez de frito, pescado en vez de carne, verduras y ensaladas!!

¿Qué debe comer un paciente con diabetes?
Lo mismo que debería comer el resto de la población.
Usted no va a seguir una «dieta para diabéticos», sino
una «dieta sana» y equilibrada, recomendable para to-
das aquellas personas que quieran cuidarse.

¿Tiene usted sobrepeso?
Pues entonces su dieta tiene que ser hipocalórica, es
decir, pobre en grasas saturadas (de origen animal),
ya que favorece la corrección de otros factores de ries-
go como la hipertensión y el colesterol elevados.

¿Qué es imprescindible saber?
1. Debe distinguir los alimentos que lle-

van hidratos de carbono, proteí-
nas y grasas.

2. Debe saber identificar los
alimentos que llevan azú-
cares de absorción rápida.
Los pasteles y bollos suelen prepararse con cantidades importantes
de grasas saturadas y sólo se pondrán consumir cuando sepa usted
hacer el intercambio con otros alimentos y siempre al Þ nal de la co-
mida, no al inicio de la misma.

Valor calórico

• 1 g de hidratos de carbono= 4 kcal
• 1 g de proteínas= 4 kcal
• 1 g de grasas= 9 kcal

¡Tenga cuidado con el aceite
que le añade a la ensalada!

Patatas fritas (100 g)= 544 kca
Patatas cocidas (100 g)= 86 kcal

140 141

8. Puede utilizar edulcorantes artiÞ ciales del tipo de sacarina, aspartamo o ciclamatos. Los alimentos ca-
talogados como «alimentos para diabéticos» pueden contener fructosa u otros azúcares, o bien alcoholes del
tipo del sorbitol, xilitol o manitol, que tienen prácticamente las mismas calorías que los productos normales,
pero presentan otros efectos indeseables.

9. Debe evitar por completo las bebidas alcohólicas con alto contenido en azúcares, como la cerveza, vino dul-
ce o licores. Pregunte a su educador si puede consumir menos de 20 g al día de vino o jerez seco y siempre
con las comidas. El alcohol tiene un contenido en calorías considerable y puede dar lugar a hipoglucemias
horas después de consumido. Puede permitirse los refrescos sin azúcar, el café, té y las infusiones.

D I E T A P O R R A C I O N E S O E Q U I V A L E N T E S
1.500 kcal 2.000 kcal

Desayuno 1 leche + 2 fécula 1 leche + 2 fécula
Media mañana 1 fécula + 1 proteína 2 fécula + 1 proteína
Comida 1 verd. + 4 fécula + 2 proteína + 2 fruta 1 verd. + 5 fécula + 3 proteína + 2 fruta
Merienda 1 leche + 1 fécula o 1 fruta 1 leche + 2 fécula o 2 fruta
Cena 1 verd. + 3 fécula + 2 proteína + 2 fruta 1 verd. + 4 fécula + 2 proteína + 2 fruta
Aceite/día 3 cucharadas soperas 4 cucharadas soperas

1 ración de hidratos de carbono (1 equivalente)= 10 g de hidratos de carbono • 1 ración de proteínas (1 equivalente)= 10 g de proteínas.

R A C I Ó N D E H I D R A T O S D E C A R B O N O
(55-60% del total calórico)

Grupo leche (6,5 g proteínas) 200 cc leche descremada o 2 yogures

Grupo verdura (1,5-3 g proteínas)
100 g alcachofas, zanahorias= 150 g de coles de Bruselas, judías verdes, remolacha
= 200 g berenjenas, calabacín, colifl or= 250 g acelgas, escarola, espárragos, tomate
= 300 g berros, lechuga, pepino

Grupo fécula (1-4 g proteínas) 15 g arroz y cereales*, pasta* (macarrones, fi deos)= 2 galletas María
= 20 g legumbres*= 20 g pan= 50 g patatas*= 75 g guisantes= 100 g habas

Grupo fruta 50 g plátanos, uvas, higos= 80 g cerezas, ciruelas, kiwis, manzanas, peras
= 100 g mandarinas, naranjas, fresas, albaricoques= 175 g melón, sandía

*Los alimentos se pesan en crudo.

R A C I Ó N D E P R O T E Í N A S
(15% del total calórico)

Carnes, pescados, quesos,
huevos (1-5 g grasas)

35 g ternera, conejo, perdiz, pollo= *35 g jamón serrano, york, lacón= 35 g bacalao,
besugo, lenguado, merluza, calamares, gambas, mejillones, pulpo= *35 g caballa,
salmón, sardinas= *1 huevo= 50 g cuajada, requesón= 50 g queso de Burgos

*Alimentos con alto contenido en grasas.

G R A S A S
(25-30% del total calórico)

10 g de aceite de oliva (1 cucharada)= 12 g mantequilla*, mayonesa*= 25 g nata*
*Grasas que contienen.

ANEXO: Dieta

142 143142

Diseño práctico de una dieta

PRIMER PLATO: hidratos de carbono complejos
Legumbre, pasta, arroz, patata, etc.

SEGUNDO PLATO: aporta las proteínas
Carne, pescado, huevos, etc.

POSTRE:
Fruta o lácteos

• Tanto en la comida como en la cena debe estar presente la verdura.
• La verdura es como un comodín.
• El contenido del primer y segundo plato puede ir junto en un plato único,

por ejemplo: cocido con carne, patatas o arroz con pescado.

C A S O P R Á C T I C O : 5 R A C I O N E S E N L A C O M I D A (5 R)
 5 raciones de hidratos
 Primer plato de carbono
Pasta (spaghetti) 150 g 3R

Segundo plato
Pollo con ensalada Libre 0R
Pan 20 g 1R

Postre
Manzana 80 g 1 R

Tabla de equivalencias

C O C I N A T R A D I C I O N A L G A L L E G A

diabéticos
para

hidratos de carbono

lácteos

frutas frescas

frutas y frutos secos

verduras

salsas

bebidas no alcohólicas

144

Tabla de equivalencias

145

Alimentos Cantidad (g) Medida casera

Hidratos de carbono
Biscote 15 2 unidades

Pan baguette 20 1 rebanada (2 dedos)

Pan blanco 20 1 rebanada (2 dedos)

Pan de centeno 20 1 rebanada

Galletas María 18-20 3 unidades

Pasta 15 1 cucharada sopera

Cereales de desayuno 15 1 puñado mano cerrada

Harina 15 1 cucharada sopera

Arroz blanco e integral
15 1 cucharada sopera

90 1 vaso

Patata pelada 50-60 Media patata mediana

Patata frita 35

Lentejas y garbanzos (crudos) 20 2 cucharadas soperas

Judías y habas secas 20 2 cucharadas soperas

Judías, lentejas y garbanzos cocidos 65 1 taza de café

Haba cocida 140 1 taza de té

Maíz dulce enlatado 55 2 cucharadas soperas

Guisantes cocidos 80 1 taza de café

Alimentos Cantidad (g) Medida casera

Lácteos
Leche 200 cc 1 vaso
Queso fresco, requesón 250
Yogur natural 250 2 unidades
Actimel® 0% 200 2 unidades

Frutas frescas
Plátano 50 Media unidad pequeña
Uva 50-60 6-8 unidades aprox.
Higos frescos 50
Cereza 60-70 12 unidades aprox.
Granada 100
Chirimoya 50 ¼ de unidad pequeña
Nísperos 90 Unidad pequeña
Pera 100 Unidad mediana-grande
Ciruela 100
Manzana 100 Unidad pequeña
Paraguayos 100
Piña 100 Media rodaja mediana
Nectarina 100

Las cantidades refl ejadas en la tabla corresponden a 1 ración de hidratos de carbono (10 g de hidratos de carbono).

146

Tabla de equivalencias

147

Alimentos Cantidad (g) Medida casera

Frutas frescas (cont.)
Albaricoque 100 2 unidades

Mandarina 100 Unidad mediana

Melocotón 100 Unidad pequeña

Kiwi 100 Unidad mediana

Naranja 100 Unidad pequeña

Papaya 150

Melón 150 Tajada mediana

Frambuesa, fresa, mora, grosella 150

Sandía 150 Mitad de tajada

Frutas y frutos secos
Pistacho tostado salado 20 40 unidades peladas

Nuez 15 3 unidades peladas

Avellana 20 1 puñado mano cerrada

Cacahuete 20 20 unidades

Almendra 20 20 unidades

Dátiles, higos secos y pasas 15

Ciruela seca, castaña, orejones 25 4 unidades

Alimentos Cantidad (g) Medida casera

Verduras
Verduras enlatadas, remolacha, cebolla,
zanahoria, coles de Bruselas, alcachofas
frescas, calabacín y puerro

150 Plato llano

Pimiento rojo, zanahoria enlatada, espárrago
enlatado, calabaza, puerro, tomate, repollo,
berenjena, judías verdes y nabos

250 Plato hondo

Espárragos, endivias, pimiento verde,
rábano, brócoli, colifl or, hinojo, berro,
pepino, apio crudo, lechuga, apio enlatado,
alcachofa congelada, espinacas, escarola,
champiñones y acelgas

Libre

Salsas
Ketchup 40 2 cucharadas soperas
Ajo 40
Levadura alimentaria 55

Bebidas no alcohólicas
Zumos 100 Medio vaso
Bebidas de cola y refrescos en general 100 Medio vaso
Zumo de tomate pasteurizado 250 1 vaso

148

Tabla de equivalencias

• Academia de la cocina española. La cocina vegetariana. Círculo de Lectores, 2000.
• Arguiñano K. El menú de cada día. Círculo de Lectores, 1992.
• Bello Gutiérrez J. Ciencia y tecnología culinaria. Ediciones Díaz de Santos, 1998.
• Casas M. La buena cocina. Tasada y Bertrán, 1977.
• Chico F. Que aproveche. Círculo de Lectores, 2001.
• Cocina mediterránea sana y fácil. Círculo de Lectores, 2005.
• Delicias de pescados y mariscos. Círculo de Lectores, 2005.
• Dieta sana. Círculo de Lectores, 2001.
• Dreyer Henseley N, Hersley J, Lowe P. Sabores de Asia. Círculo de Lectores, 2004.
• Guo Hua L. Dietoterapia. Círculo de Lectores, 1999.
• Hermann A. Cocina en unos minutos. Círculo de Lectores, 2002.
• Hernández Rodríguez M. Alimentación infantil. Díaz de Santos, 2001.
• Lora, sor M.I. Los dulces de las monjas. Círculo de Lectores, 1998.
• Malo García F, Bellido Guerrero D. Libro de cocina gallega para diabéticos. Editorial Diputación Provincial.
• Menús familiares. Dirección General de Comercio Interior, 1970.
• Moreiras O, Carvajal Á, Cabrera L. Tablas de composición de alimentos. Ediciones Pirámide, 1997.
• Onesti C. Enciclopedia de la cocina popular. Marco Ibérica, Distribución de ediciones (Midesa).
• Postres peligrosos. Círculo de Lectores, 1998.
• Roselló MJ, Torreiglesias M. Comida sana. Círculo de Lectores, 1999.
• Salzer S, Dickhaut S. Cocina esencial. Círculo de Lectores, 2000.
• Soria P. Salud y placer. Productos Roche, 1999.
• Stacey J. Cocina al vapor. Círculo de Lectores, 1999.
• Villar L. Ensaladas y platos fríos. Círculo de Lectores, 2003.

Bibliografía

