

ÍNDICE DE MENÚS

páginas

MENÚ

CONSOMÉ AL JEREZ	8
BESUGO AL HORNO	10
MACEDONIA DE MELÓN Y GRANADA	12

MENÚ

ENSALADA DE ALCACHOFAS Y GRANADA	16
CALAMARES RELLENOS	18
MANZANAS ASADAS	22

MENÚ

ESCALIVADA CON TOSTADAS	26
TORTILLA DE AJOS TIERNOS	28
MOUSSE DE NARANJA	30

MENÚ

PARRILLADA DE VERDURAS CON PATATA	34
SOLOMILLO AL HORNO CON MANZANA	36
CAQUI	38

MENÚ

JUDÍAS VERDES A LA FRANCESA	42
GARBANZOS CON ESPINACAS	44
NARANJA	46

MENÚ

AGUACATES RELLENOS	50
CODORNICES CON CEBOLLA	52
BIZCOCHO DE CHOCOLATE	54

RECOMENDACIONES DE INTERÉS

Mantenerse en un peso saludable (según edad y sexo) es recomendable para **todos**.

Para las personas con diabetes es muy importante controlar la ingesta de hidratos de carbono, además claro está, de mantener el peso saludable. Son los alimentos ricos en hidratos de carbono los que influyen directamente sobre los niveles de glucosa en sangre.

Cuando se habla de las calorías de los alimentos, en realidad nos referimos a la capacidad que tienen éstos de aportar energía. De aquí que una persona con sobrepeso necesite que sus comidas contengan menos energía (calorías)

Los menús que aquí se presentan, se han calculado para una dieta de 2.000 calorías diarias. Del total de calorías a consumir en un día, aproximadamente la mitad corresponde a las que aportan los hidratos de carbono, lo que equivale a unos 250 g de hidratos de carbono que hay que repartir entre las seis tomas diarias que debe comer una persona con diabetes.

Si tu médico te ha indicado una dieta de más o menos calorías, deberás añadir o suprimir algún alimento o modificar las cantidades de los mismos.

El número de calorías a consumir en un día tiene relación con el “sobrepeso-normopeso”.

Presentamos sugerencias para la comida del mediodía. Los menús que se proponen están calculados con cantidades que se ajustan a 75 g de H. de C. aproximadamente. Los menús que tienen un postre de fruta (opción muy recomendable) se aproximan a las 600 calorías (en esta comida), mientras que si el postre es más elaborado (situaciones excepcionales) las calorías aumentan (en esta comida).

En estos casos, y para conseguir que la dieta de todo el día se ajuste a las recomendaciones de tu médico, ***habrá que mantener los hidratos de carbono pero reducir las calorías en las demás comidas del día.*** Esto se puede conseguir suprimiendo alimentos de contenido graso.

LISTA DE ALIMENTOS EQUIVALENTES

Si quieres hacer alguna modificación en los alimentos que contienen hidratos de carbono, **te adjuntamos una lista de alimentos equivalentes según las cantidades de los mismos:**

LÁCTEOS

	=	
<hr style="width: 100%;"/>		<hr style="width: 100%;"/>
200 ml de leche (1 vaso)		2 yogurs

FARINÁCEOS

	=	
<hr style="width: 100%;"/>		<hr style="width: 100%;"/>
20 g de pan		15 g de pan tostado 15 g de cereales

	=	
<hr style="width: 100%;"/>		<hr style="width: 100%;"/>
200 g de patatas		300 g guisantes o habas (16 cucharadas*) 60 g de pasta italiana (16 cucharadas*) 60 g de arroz -peso en crudo- (12 cucharadas*) 80 g legumbres (8 cucharadas*) 80 g pan

* Cálculo estimado cuando el alimento está cocido.

VERDURAS

300 g

=

150 g

escarola
lechuga
endivias
espinacas
acelgas
setas
champiñones
espárragos

pepinos
berenjenas
calabacín
pimientos
puerros
col, brécol
puerros
tomates

zanahoria
alcachofas
remolacha
cebolla
coles de bruselas

FRUTAS

200 g

=

250 g

=

100 g

manzana
albaricoques
pera
melocotón
mandarina
naranja
limón
ciruelas
piña
kiwi

melón
sandía
fresas
pomelo

plátano
uva
cerezas
higos
chirimoya

CONSUMÉ AL JEREZ

BESUGO AL HORNO

MACEDONIA DE MELÓN Y GRANADA

MENÚ 1

COMPOSICIÓN NUTRICIONAL
DEL MENÚ

Calorías	635,6
Proteínas	33 g
Lípidos	15,5 g
Hidratos de Carbono	77 g

CONSUMÉ AL JEREZ

COMPOSICIÓN NUTRICIONAL POR RACIÓN

	PLATO	BISCOTES
Calorías	71	75,88
Proteínas	2,7 g	2 g
Lípidos	6,1 g	1 g
Hidratos de Carbono	1 g	14,72 g

Una ración se compone de 25 g de caldo, champiñones y media yema. **Acompañamiento:** 20 g de biscotes.

INGREDIENTES

RACIONES

caldo
100 g champiñones
2 yemas de huevo duro
10 g aceite
1 cucharada sopera de Jerez

PREPARACIÓN

20 MIN.

15 MIN. (CALDO APARTE)

Preparar el caldo de la forma habitual. Para acompañar el caldo prepararemos lo siguiente: lavar y cortar en láminas muy finas los champiñones. Saltearlos con el aceite, sal y un chorrito de agua. Taparlos para que se cuezan y no se sequen. Rallar las yemas de huevo. Perfumar el caldo con una cucharada de Jerez.

En tazas individuales introducir una cucharadita de yema de huevo rallada y una cucharada de champiñones. Verter encima el caldo aromatizado.

Acompañado de 2 biscotes por ración (20 g).

CONSOMÉ AL JEREZ

BESUGO AL HORNO

COMPOSICIÓN NUTRICIONAL POR RACIÓN

	PLATO	GUARNICIÓN
Calorías	385,7	27,4
Proteínas	31,3 g	2,2 g
Lípidos	9,3 g	0,4 g
Hidratos de Carbono	42,3 g	4 g

*Una ración se compone de una cuarta parte del preparado. **Guarnición:** 100 g de judía verde.*

INGREDIENTES

RACIONES

120 g de besugo limpio por persona aproximadamente
1 diente de ajo
1 cebolla
250 g de patata
2 filetes de anchoa
2 cucharaditas de nata montada sin azúcar
3 cucharadas de salsa de tomate
50 cc de vino
½ vaso de agua
20 g aceite

PREPARACIÓN

20 min.

1 h.

Pelar el ajo y picarlo junto con las anchoas, añadir 2 cucharaditas de nata montada y untar con esta pasta el interior del besugo. Pelar la cebolla y la patata y cortarlas en rodajas muy finas. Extender el aceite en una fuente para horno, hacer un lecho con las rodajas de cebolla y patata, incorporar el pescado y salpimentarlo. Mezclar la salsa de tomate con el vino y el ½ vaso de agua, añadirlo a la fuente e introducirla en el horno precalentado a 200° C durante 40 minutos.

Guarnición: Judías verdes al vapor. *Tiempo aprox. de preparación: 6 min. Tiempo aprox. de cocción: 15 min.*

BESUGO AL HORNO

MACEDONIA DE MELÓN Y GRANADA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	103
Proteínas	1,73 g
Lípidos	0,4 g
Hidratos de Carbono	19 g

Una ración se compone de 150 g de melón y 75 g de granada.

INGREDIENTES

RACIONES

300 g grano de granada
600 g melón (peso limpio)
edulcorante artificial
1 copita de cava brut

PREPARACIÓN

40 min.

Cortar el melón a trozos y depositarlos en un bol.
Desgranar la granada y verter los granos junto con el melón.
Endulzar con edulcorante y dejar macerar unos 15 minutos.
10 minutos antes de servir frío, añadir el cava brut.

MACEDONIA DE MELÓN Y GRANADA

ENSALADA DE ALCACHOFAS Y GRANADA
CALAMARES RELLENOS
MANZANAS ASADAS

menú 2

COMPOSICIÓN NUTRICIONAL
DEL MENÚ

Calorías	634,4
Proteínas	32 g
Lípidos	24 g
Hidratos de Carbono	73,4 g

ENSALADA DE ALCACHOFAS Y GRANADA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

	PLATO	BISCOTE
Calorías	167,5	38
Proteínas	6 g	1 g
Lípidos	11 g	0,5 g
Hidratos de Carbono	12 g	7,36 g

Una ración se compone de una cuarta parte del preparado y 10 g de biscotes.

INGREDIENTES RACIONES

4 alcachofas (150 g x 4)
1 granada (50 g x 4)
4 cucharadas de aceite de oliva
2 cucharadas de zumo de limón
sal y pimienta
varios tipos de lechuga (rizada, colorada, etc. como base del plato)

PREPARACIÓN 20 min.

Limpiar las alcachofas, cortarlas en láminas muy finas y sumergirlas en agua con un chorrito de limón. Limpiar las hojas de lechuga. Desgranar la granada. Batir las cucharadas de aceite con 2 cucharadas de limón, una pizca de sal y pimienta. Distribuir en cuatro platos las hojas de lechuga como fondo, colocar encima formando un aro en sentido de las agujas del reloj las láminas de alcachofa y a continuación espolvorear con los granos de granada.

CALAMARES RELLENOS

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	365,97
Proteínas	24,3 g
Lípidos	12,5 g
Hidratos de Carbono	39 g

*Una ración se compone de
una cuarta parte del preparado.*

INGREDIENTES

RACIONES

400 g calamares
100 g gambas o langostinos (peso en limpio)
80 g carne picada
150 g cebolla
75 g tomate
20 g aceite (2 cucharadas soperas)
50 cc vino blanco
sal
pimienta blanca
arroz (calculado con 45 g arroz crudo o 135 de arroz cocido) *

* *Cantidad arroz para dietas de:*

1.000 calorías - 70 g arroz hervido

1.500 calorías - 135 g arroz hervido

2.000 calorías - 135 g arroz hervido

PREPARACIÓN

25 min.

45 min.

Poner a hervir las gambas o langostinos. Una vez hervidos y dejados enfriar se pelan y se cortan a trocitos. Reservar. Mientras, lavar bien los calamares y darles la vuelta.

Picar las patas de los calamares. Cortar la cebolla por la mitad. Una de las mitades se reserva, la otra se pica. En una sartén con una cucharadita de aceite, sofreír la carne picada con las patas de los calamares y la cebolla picada. Cocer unos 10 minutos. Añadir una cucharada de tomate rallado y un chorrito de vino blanco al sofrito. Dejar cocer. Agregar por último las gambas troceadas.

Dejar cocer todo junto unos 5 minutos más. Rellenar con este preparado los calamares girados (no deben abrirse y así no es preciso cerrarlos con un palillo).

En una cazuela de barro poner la cucharada que queda de aceite, el resto del vino, la segunda mitad de la cebolla cortada fina, el tomate troceado y los calamares.

Dejar cocer unos 20 minutos a fuego lento. Cuando estén listos, separar los calamares y pasar la cebolla y el tomate por el tamiz o pasapurés.

Dividir el jugo en cuatro partes y servir acompañado de la cantidad de arroz hervido indicada.

MANZANAS ASADAS

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	63
Proteínas	0,6 g
Lípidos	0,3 g
Hidratos de Carbono	15 g

INGREDIENTES RACIONES

4 manzanas tipo Golden
1 rama de canela
1 limón

PREPARACIÓN 10 min. | 45 min.

Escoger manzanas que tengan un peso aproximado de 120 ó 130 g de peso bruto (con piel). Extraerles el corazón e introducir un trocito de canela en rama a cada una de las manzanas. Poner en una fuente, añadir trocitos de limón y un chorrito de agua. Asar al horno. Una vez asadas podemos añadir unas gotitas de edulcorante artificial.

MANZANAS ASADAS

ESCALIVADA CON TOSTADAS
TORTILLA DE AJOS TIERNOS
MOUSSE DE NARANJA

menú 3

COMPOSICIÓN NUTRICIONAL
DEL MENÚ

Calorías	627,2
Proteínas	30 g
Lípidos	25,5 g
Hidratos de Carbono	71 g

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	245,07
Proteínas	6,9 g
Lípidos	6,62 g
Hidratos de Carbono	40,9 g

Una ración se compone de una tostada con 100 g pimiento rojo, 100 g berenjena y 60 g de pan fresco.

ESCALIVADA CON TOSTADAS

INGREDIENTES

RACIONES

400 g pimiento rojo
400 g berenjena
20 g aceite
60 g de pan fresco
vinagre
sal y pimienta
ajo

PREPARACIÓN

15 min.

1 h.

Hornear los pimientos y las berenjenas, cuando estén fríos pelarlos y cortarlos a tiras. Aliñarlos con el aceite, vinagre, sal, pimienta blanca y ajo picado.

Sugerencia: Servir la escalivada encima de una tostada con un poco de atún sin aceite o unas anchoas.

ESCALIVADA CON TOSTADAS

TORTILLA DE AJOS TIERNOS

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	307,1
Proteínas	17 g
Lípidos	18,5 g
Hidratos de Carbono	18 g

Una ración se compone de un cuarto de tortilla (75 g ajos tiernos, 2 huevos).

INGREDIENTES

RACIONES

300 g ajos tiernos

8 huevos

sal

perejil picado

30 g aceite (3 cucharadas soperas)

PREPARACIÓN

6 min.

15 min.

Trocear los ajos tiernos muy pequeños, saltearlos en una sartén con una cucharadita de aceite y un poco de agua: dejar cocer tapados, al final de la cocción añadir la sal y el perejil picado. Batir los huevos y salpimentarlos, mezclar con los ajos tiernos y echarlos en una sartén con el aceite restante. Dejar cocer a fuego lento, dar la vuelta a la tortilla, dejar cocer y servir.

TORTILLA DE AJOS TIERNOS

MOUSSE DE NARANJA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	75
Proteínas	6 g
Lípidos	0,34 g
Hidratos de Carbono	12 g

Una ración se compone de una cuarta parte del preparado (una copa).

INGREDIENTES

RACIONES

- 2 naranjas
- 2 yogures desnatados
- 2 cucharadas de zumo de limón
- 2 claras de huevo
- 10 g edulcorante Sugarsol (1 cucharadita)

Nota: El Sugarsol es un edulcorante químico que permite cocciones a altas temperaturas. Para adquirirlo, consulte en la Asociación de Diabéticos de su localidad.

PREPARACIÓN

15 min.

Rallar la corteza de una naranja y exprimirla después. Reservar un poco para la decoración. Exprimir la otra naranja. Añadir al zumo la corteza de la naranja y el yogur: mezclar suavemente. Endulzar con un poco de edulcorante. Batir las claras a punto de nieve e incorporarlas a la mezcla. Remover suavemente. Poner un ratito en la nevera antes de servir (no congelar). Repartir equitativamente en cuatro copas. Decorar con piel de naranja rallada.

MOUSSE DE NARANJA

PARRILLADA DE VERDURAS CON PATATA
SOLOMILLO AL HORNO CON MANZANA
CAQUI

menú 4

COMPOSICIÓN NUTRICIONAL
DEL MENÚ

Calorías	595,4
Proteínas	32 g
Lípidos	17,6 g
Hidratos de Carbono	75 g

PARRILLADA DE VERDURAS CON PATATA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	297,55
Proteínas	9,7 g
Lípidos	10,42 g
Hidratos de Carbono	41,22 g

Una ración se compone del plato preparado con 250 g de verduras y 220 g de patata.

INGREDIENTES

RACIONES

220 g patata
50 g calabacín
50 g berenjena
50 g espárragos trigueros
50 g champiñones grandes
50 g pimiento rojo
1 cucharada de aceite
1 cucharada de vinagre
sal y pimienta

PREPARACIÓN

10 min.

15 min.

Partir la berenjena, el calabacín, la patata con la piel limpia y el pimiento por la mitad. Pesar la cantidad recomendada. Lavar los espárragos y los champiñones. Salar un poco las verduras. Asar todas las verduras al horno, o bien a la plancha. Si se tienen brasas siempre queda un sabor más bueno. Hacer una vinagreta con el aceite, el vinagre, la sal y la pimienta. Servir todas las verduras en un plato. Espolvorear las verduras con la vinagreta.

PARRILLADA DE VERDURAS CON PATATA

SOLOMILLO AL HORNO CON MANZANA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	252
Proteínas	19,3 g
Lípidos	13 g
Hidratos de Carbono	13 g

Una ración se compone de una cuarta parte del preparado.

INGREDIENTES

RACIONES

1 solomillo de cerdo (400 g aprox.)
2 cebollas
2 tomates
50 cc de vino blanco
sal y pimienta
2 manzana tipo "Golden"
15 g aceite de oliva

PREPARACIÓN

10 min.

1 h.

En una fuente para horno pondremos el solomillo. Cortar la cebolla y el tomate y depositarlo por encima del solomillo. Salpimentarlo y echar el aceite. Hornear a unos 180° C durante una hora cubierto con papel de aluminio. Girar la pieza de vez en cuando. Si se deja destapado los últimos minutos de cocción, el solomillo toma un aspecto más dorado. A media cocción echar el vino. Dejar que se enfríe y cortar en lonchas finas. Pasar por el tamiz la salsa del rustido. Pelar las manzanas y cortarlas en finas rodajas, enharinarlas y freírlas. Servir la carne acompañada de la manzana.

SOLOMILLO AL HORNO CON MANZANA

CAQUI

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	88,83
Proteínas	0,94 g
Lípidos	0,27 g
Hidratos de Carbono	20,66 g

*Una ración se compone de 135 g peso
neto.*

INGREDIENTES RACIÓN

135 g caqui (peso neto, una vez retirada la piel)

PREPARACIÓN 5 min.

CAQUI

JUDÍAS VERDES A LA FRANCESA
GARBANZOS CON ESPINACAS
NARANJA

menú 5

COMPOSICIÓN NUTRICIONAL
DEL MENÚ

Calorías	629
Proteínas	34 g
Lípidos	23 g
Hidratos de Carbono	71 g

JUDÍAS VERDES A LA FRANCESA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	137,52
Proteínas	9,24 g
Lípidos	7,1 g
Hidratos de Carbono	9,2 g

Una ración se compone de una cuarta parte del preparado. Unos 180 g de peso total (150 g de judías más la salsa).

INGREDIENTES

RACIONES

800 g judías verdes (peso en limpio)
3 dientes de ajo
200 g tomate triturado
60 g jamón del país sin grasa
20 g aceite
sal y pimienta

PREPARACIÓN

12 min.

30 min.

Limpiar y cortar la judía. Hervirla en agua y sal. Escurrir. En una sartén sofreír los ajos cortados a fuego muy lento durante 5 minutos, agregar el jamón cortado a tiritas muy finas, remover y añadir el tomate, la sal y la pimienta. Dejar cocer a fuego muy lento durante 10 ó 12 minutos. Añadir la judía verde y remover, dejar cocer unos 5 minutos. Servir caliente.

JUDÍAS VERDES A LA FRANCESA

GARBANZOS CON ESPINACAS

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	396,6
Proteínas	22,44 g
Lípidos	5,74 g
Hidratos de Carbono	41,27 g

Una ración se compone de la cuarta parte del preparado.

INGREDIENTES

RACIONES

400 g espinacas frescas o congeladas / 320 g garbanzos secos / 50 g costillas de cerdo / 30 g chorizo / 4 ó 5 dientes de ajo / 20 g cebolla / 20 g tomate rallado / 20 g aceite oliva / un pellizquito de sal

PREPARACIÓN

12 min.

30 min.

En una olla de barro poner el aceite, echar los ajos y remover. Agregar la costilla de cerdo cortada a trozos pequeños, dejar dorar unos minutos y añadir el chorizo finito. Rallar la cebolla, agregarla al cocido y dejar dorar unos minutos. Rallar el tomate y agregarlo también, remover todo y dejar dorar. Las espinacas congeladas se pondrán a hervir con muy poca agua, escurrir. Si son frescas, se limpian y se añaden después al agua hirviendo.

Recordad que las espinacas congeladas precisan menos agua y menos tiempo.

En una olla aparte se pone a hervir $\frac{1}{2}$ litro de agua con una pastilla de caldo concentrado que se añade al cocido. Se deja que hierva unos 5 minutos y se añaden los garbanzos y las espinacas. Se deja cocer todo junto otros 5 minutos: rectificar de sal. Si se desea, al final de la cocción se puede añadir una picada de almendras y piñones.

GARBANZOS CON ESPINACAS

NARANJA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	94,75
Proteínas	2,5 g
Lípidos	0,25 g
Hidratos de Carbono	20,63 g

Una ración se compone de una pieza de 250 g peso neto (peso sin piel).

INGREDIENTES

250 g naranja (peso neto, una vez retirada la piel)

PREPARACIÓN 5 min.

Se pela la naranja y se corta a rodajas no muy finas, se espolvorea con una pizca de sacarina en polvo. Se presenta con una hojitas de menta o hierbabuena.

NARANJA

AGUACATES RELLENOS
CODORNICES CON CEBOLLA
BIZCOCHO DE CHOCOLATE

menú 6

COMPOSICIÓN NUTRICIONAL
DEL MENÚ

Calorías	823,6
Proteínas	33,6 g
Lípidos	43,6 g
Hidratos de Carbono	73 g

AGUACATES RELLENOS

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	213,04
Proteínas	6,3 g
Lípidos	20 g
Hidratos de Carbono	1,87 g

Una ración se compone de dos mitades de aguacate y una cucharadita de mahonesa.

INGREDIENTES

RACIONES

- 4 aguacates medianos
- 1 lata de atún al natural (unos 60 g aprox.)
- 1 tomate (80 g aprox.)
- 1 cogollo de Tudela
- 4 cucharaditas de mahonesa (unos 20 g aprox.)

PREPARACIÓN

15 min.

Cortar los aguacates por la mitad a lo largo, quitar el hueso y frotar con un poco de limón (evita que se oscurezca la superficie). Cortar el tomate a daditos pequeños, el cogollo a juliana, el atún desmenuzado. Mezclarlo todo. Salarlo. Rellenar con la mezcla el hueco del aguacate y añadir la mahonesa por encima. Se puede decorar con yema de huevo rallada.

AGUACATES RELLENOS

CODORNICES CON CEBOLLA

COMPOSICIÓN NUTRICIONAL POR RACIÓN

	PLATO	GUARNICIÓN
Calorías	240	244,15
Proteínas	20 g	5,3 g
Lípidos	13,5 g	0,5 g
Hidratos de Carbono	6,5 g	54,61 g

Una ración se compone de una codorniz, la cuarta parte del preparado y una ración de guarnición.

INGREDIENTES

RACIONES

4 codornices cortadas por la mitad
2 cebollas grandes
20 g aceite
50 cc vino blanco
sal y pimienta

Guarnición: *Ensalada de pepino y arroz. Una ración se compone de:*
200 g de arroz cocido (66 g de arroz en crudo)
100 g pepino
5 g aceite (media cucharada sopera)

PREPARACIÓN

10 min.

40 min.

Limpiar el interior de las codornices y salpimentarlas. Cortar la cebolla finita. En una cazuela de barro echar el aceite, el lecho de cebolla y las codornices encima. Regar con el vino y dejar cocer a fuego lento unos 40 minutos (tapado). Girar las codornices de vez en cuando, remover.

Hay dos formas de cocción:
a) rustido a fuego lento
b) al horno

CODORNICES CON CEBOLLA

BIZCOCHO DE CHOCOLATE

(CONSUMO EXCEPCIONAL)

COMPOSICIÓN NUTRICIONAL POR RACIÓN

Calorías	126,4
Proteínas	2 g
Lípidos	9,6 g
Hidratos de Carbono	10 g

Una ración se compone de una quinceava parte (unos 40 g aproximadamente).

INGREDIENTES

150 g harina
100 g edulcorante en polvo Sugarsol
1 tacita de café como medida de aceite
1 tacita y media de café como medida de leche
2 huevos
1 sobrecito de levadura
20 g chocolate de vainilla sin azúcar

PREPARACIÓN

20 MIN.

DEPENDE DEL HORNO

Coger los huevos y separar las claras de las yemas. En un bol mezclar las dos yemas de huevo, la harina, el edulcorante, el aceite, la leche y el sobrecito de levadura. Mezclarlo bien para que no queden grumos. Batir las claras de huevo sin que lleguen a punto de nieve. Mezclar con cuidado con los otros ingredientes.

Separar la mitad de la mezcla. Derretir el chocolate con una pizca de agua al fuego o en microondas y mezclarlo con una parte de la mezcla. Engrasar con un poco de aceite un molde rectangular. Ir echando despacito en el molde las dos masas, a capas. Hornear a unos 180 °C. Para comprobar si está listo, pinchar con un tenedor. Si sale limpio, el bizcocho ya está cocido. Desmoldar cuando esté frío.

BIZCOCHO DE CHOCOLATE

Partir el bizcocho en 15 trozos. Cada trozo debe pesar 40 g aproximadamente.

Se recomienda: *Para las personas con diabetes el postre debe ser una pieza de fruta (la absorción es rápida).*

El postre de este menú, no debe ser habitual.

Presentamos postres cuya composición no siempre contiene hidratos de carbono de absorción rápida (algunos además contienen lípidos). La intención es poder variar un poco, pero hay que consumirlos de forma esporádica.

ÍNDICE DE RECETAS

páginas

Aguacates rellenos	50
Besugo al horno	10
Bizcocho de chocolate	54
Calamares rellenos	18
Caqui	38
Codornices con cebolla	52
Consomé al Jerez	8
Ensalada de alcachofas y granada	16
Escalivada con tostadas	26
Garbanzos con espinacas	44
Judías verdes a la francesa	42
Macedonia de melón y granada	12
Manzanas asadas	22
Mousse de naranja	30
Naranja	46
Parrillada de verduras con patata	34
Solomillo al horno con manzana	36
Tortilla de ajos tiernos	28

