

& Arroces
& pastas

Lusthaus' chef

ALUBIAS EMPEDRADAS (RÁPIDAS)

Personas

Menú

4

 8 minutos
Cocción

- Enjuagamos y escurrimos las alubias introduciéndolas en la cubeta de nuestra **Master Cooker Red**.
- Incorporamos el aceite, el pimiento, la cebolla y los dientes de ajo ligeramente machacados.
- Agregamos el tomate (rallado o pelado y cortado a taquitos), el laurel y el pimentón. Salpimentamos.

- Añadimos el arroz y el agua. Cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Finalizado el tiempo de cocción, despresurizamos la olla, dejamos reposar unos minutos y servimos.

Ingredientes

400 gr. de alubias cocidas (de bote)
40 ml. de aceite de oliva
1 Pimiento (cortado a tiras)
½ Cebolla (cortada a daditos)

2 Dientes de ajo
1 Tomate rallado (maduro)
1 Hoja de laurel
1 Cucharadita de pimentón
Sal / Pimienta (al gusto)
Agua (aprox. 500 ml.)
200 gr. de arroz

ARROZ A LA CUBANA

Arroces & Pastas

- Echamos el arroz en la cubeta de nuestra **Master Cooker Red**, agregamos el agua, el aceite y la sal.
- Mezclamos bien todos los ingredientes, cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Mientras, en una sartén, vamos friendo los huevos, las salchichas y

los plátanos cortados a lo largo de forma transversal.

- Finalizado el programa, despresurizamos la olla, colocamos el arroz en los moldes elegidos y servimos acompañado de salchichas, tomate, huevo y plátano frito.

Menú

Personas

8 minutos

4

2 Vasos medidores de arroz
(grano largo o basmati)

3 Vasos medidores de agua
Sal (al gusto)

1/3 de vaso medidor de aceite
de oliva

200 ml. de tomate frito

Ingredientes

4 Huevos
12 Salchichas
4 Plátanos (recios)

ARROZ CON ALMEJAS

Personas

Menú

4

Freír

El tiempo
que
necesite

Cocción

8
minutos

- Picamos los ajos (3 unidades) con un poco de aceite, los ponemos en la cubeta de nuestra **Master Cooker Red** y sofreímos brevemente seleccionando **Menú Freír (tapa abierta)**.
- Rociamos el vino antes de que cojan color. Introducimos las almejas y el perejil picado. **Cancelamos Menú**. No mueva las almejas en el interior de la cubeta. Deje que se abran, retírelas en un cuenco y reserve la salsa.
- Introduzca de nuevo la cubeta. Echamos la cebolla finamente picada junto

con el pimiento verde y el resto de ajos. Agregamos el arroz, el fumet y la salsa de las almejas. Salpimentamos.

- Cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Finalizada la función, despresurizamos la olla y agregamos las almejas. Rociamos con el zumo de limón, y dejamos reposar 1 minuto. Servir en seguida.

Ingredientes

400 gr. de almejas
2 Vasos medidores de arroz
(grano largo)
40 ml. de aceite de oliva
1 Cebolleta
1 Pimiento verde

5 Dientes de ajo
Perejil picado
100 ml. de vino blanco
500 ml. de fumet de pescado
(ver receta base)
Pimienta negra
(recién molida)
Zumo de ½ limón

ARROZ CON CILANTRO Y LIMÓN (ARROZ PORTUGUÉS)

Arroces & Pastas

- Colocamos el arroz en la cubeta de nuestra **Master Cooker Red**, incorporamos el cilantro fresco muy picadito, el zumo de limón, la pastilla de caldo y el agua. Mezclamos bien todos los ingredientes.
- Sazonamos, cerramos la tapa y programamos:

Menú Cocción – 8 minutos

2 Vasos medidores de arroz
3 Vasos medidores de agua
¼ Vaso medidor de cilantro fresco picado
¼ Vaso medidor de zumo de limón

- Finalizado el programa, despresurizamos la olla, dejamos reposar unos minutos y servimos.

Nota: Ideal como guarnición en platos de todo tipo: carnes, pescados, mariscos... Las hojas del cilantro aromatizan el arroz y el zumo de limón aporta frescura al paladar. Es un arroz que acompaña muchas recetas portuguesas.

Ingredientes

1 Pastilla de caldo de verdura o ave
Sal (al gusto)

Menú

Personas

8 minutos

4

ARROZ CON CONEJO

Personas

Menú

4

Freír

El tiempo
que
necesite

Cocción

8
minutos

- Limpiamos, troceamos y sazonamos el conejo.
- En una sartén con 3 cucharadas de aceite, sofreímos el conejo por ambos lados. Reservamos.
- En el mismo aceite, freímos las tiras de pimiento verde y la ñora. Reservamos las tiras de pimiento fritas y la ñora la pasamos a un mortero, machacándolas junto con los dientes de ajo.
- Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú Freír (tapa**

abierta) y rehogamos brevemente las cebollas junto con los tomates. **Cancelamos Menú.**

- Agregamos el conejo, el majado de la ñora con los ajos, el arroz, el agua, el vino y el colorante alimenticio.
- Rectificamos en sal y mezclamos bien todos los ingredientes. Cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Finalizada la cocción, despresurizamos la olla, servimos el arroz con conejo y unas tiras de pimiento frito.

Ingredientes

- 1 Conejo (limpio y troceado)
- 50 ml. de aceite de oliva
- 1 Pimiento verde (cortado a tiras)
- 1 Ñora (pimiento rojo seco)
- 4 Dientes de ajo
- ½ Cebolla

- 2 Tomates rojos (pelados y cortados a taquitos)
- 300 gr. de arroz (aproximadamente 2 vasos medidores)
- 750 ml. de agua
- 40 ml. de vino
- Colorante alimenticio
- Sal

ARROZ CON COSTILLAS

Arroces & Pastas

- Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú freír (tapa abierta)** incorporando las costillas, el ajo levemente machacado junto con las pimientos, la cebolla picada, el tomate rallado y las judías verdes troceadas. Rehogamos todo brevemente. **Cancelamos Menú.**
- Incorporamos el arroz, el colorante alimenticio, el laurel y el pimiento

rojo cortado a tiras. Mezclamos bien todos los ingredientes.

- Agregamos el agua, rectificamos en sal, cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Dejamos reposar unos minutos, despresurizamos la olla y servimos.

40 ml. de aceite de oliva
800 gr. de costillas ibéricas
(cortadas a tacos)
1 Cebolla mediana
1 Tomate maduro (rallado)
2 Dientes de ajo
6 ó 7 granos de pimienta negra
200 gr. de judías verdes
350 gr. de arroz (aprox. 2 vasos
medidores)

Ingredientes

700 gr. de agua
Colorante alimenticio
1 Pimiento rojo
Sal (al gusto)
1 Hoja de laurel

Menú **Personas**

El tiempo que necesite

8 minutos

4

ARROZ CON HÍGADO AL JEREZ

Personas

Menú

4

Freír

El tiempo que necesite

Cocción

8 minutos

- Cortamos el hígado en varios trozos. Salpimentamos.
- Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú Freír (tapa abierta)**, incorporamos la cebolla picada, el hígado y los dientes de ajo ligeramente machacados. Regamos con el Jerez (30 ml.). Dejamos rehogar unos minutos. **Cancelamos Menú.**
- Incorporamos el tomate rallado y la zanahoria cortada a rodajas al igual que el pimiento.

- Agregamos el arroz, el vino (20 ml.), la pastilla de caldo y el agua. Mezclamos bien todos los ingredientes y rectificamos en sal.

- Cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Finalizada la función, despresurizamos la olla, dejamos reposar unos minutos y servimos.

Ingredientes

500 gr. de hígado de ternera
(en filetes gruesos)
½ Cebolla
50 ml. de aceite de oliva
5 Dientes de ajo

30 ml. de vino de Jerez + 20 ml.
1 Tomate maduro (rallado)
1 Zanahoria
1 Pimiento
350 gr. de arroz
1 Pastilla de caldo
750 ml. de agua
Sal

ARROZ CON POLLO

Arroces & Pastas

- Limpiamos y troceamos el pollo. Reservamos.
- Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú Freír (tapa abierta)** y rehogamos brevemente la cebolla cortada a taquitos, el ajo laminado y el pimiento. **Cancelamos Menú.**
- Incorporamos el pollo, el vino, el arroz, la pastilla de caldo, el colorante, el perejil picado y salpimentamos.
- Agregamos el agua, mezclamos bien todos los ingredientes, cerramos la tapa y programamos:
 - Menú Cocción – 8 minutos**
- Finalizada la función, despresurizamos la olla, dejamos reposar unos minutos y servimos.

800 gr. de pollo
1 Cebolla (mediana)
2 Dientes de ajo
1 Pimiento verde
60 ml. de aceite de oliva
50 ml. de vino blanco
400 gr. de arroz
780 ml. de agua

Ingredientes

Colorante alimenticio
1 Pastilla de caldo de carne
Sal / Pimienta (al gusto)
Perejil picado

Menú

Personas

El tiempo que necesite

4

8 minutos

ARROZ CON TERNERA

Personas

Menú

4

Guiso

20 minutos

Cocción

8 minutos

- Limpiamos y cortamos a taquitos la carne de ternera colocándola en la cubeta de nuestra **Master Cooker Red** e incorporamos el aceite, el laurel, el vino y la sal.

- Cerramos la tapa y programamos:

Menú Guiso – 20 minutos

- Finalizada la función despresurizamos la olla y agregamos el arroz, las coles de Bruselas, los espárragos y el pimiento rojo (cortado a tacos).

- Agregamos los dientes de ajo ligeramente machacados junto con los granos de pimienta. Añadimos el tomate rallado y el caldo de carne.

- Rectificamos en sal, mezclamos bien todos los ingredientes, cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Una vez terminado el programa, dejamos reposar unos minutos, despresurizamos la olla y servimos.

Ingredientes

700 gr. de ternera
50 ml. de aceite de oliva
1 Hoja de laurel
40 ml. de vino blanco
320 gr. de arroz (aprox. 2 vasos medidores)

100 gr. de coles de Bruselas
100 gr. de espárragos
1 Pimiento rojo
3 Dientes de ajo
Tomate rallado (maduro)
6 Granos de pimienta negra
600 ml. de caldo de carne (ver receta base)
Sal

ENSALADA DE ARROZ

Arroces & Pastas

- Echamos el arroz en la cubeta de nuestra **Master Cooker Red**, incorporamos las medidas de agua, el aceite y una pizca de sal.
- Mezclamos bien todos los ingredientes, cerramos la tapa y programamos:

Menú Cocción – 8 minutos

- Una vez finalizada la función, despresurizamos la olla, colocamos el arroz en un escurridor-verdura y cortamos el calor al arroz bajo el grifo de agua fría; de esta manera nos quedará al dente y suelto.

2 Vasos medidores de arroz (basmati)

3 Vasos medidores de agua
30 ml. de aceite de oliva
Sal

1 Lata de zanahorias baby cocidas
1 Lata de guisantes cocidos

- Colocamos el arroz bien escurrido sobre una ensaladera, incorporamos los guisantes, las zanahorias, el atún, el zumo de ½ limón y la mayonesa. Rectificamos en sal y mezclamos bien todos los ingredientes.
- Ponemos la ensalada en un molde y la metemos en el frigorífico (mínimo 2 ó 3 horas).
- Desmoldamos y acompañamos con tomate frito.

Ingredientes

Zumo de ½ limón
2 Latas de atún
2 Cucharadas de mayonesa
200 ml. de tomate frito

Menú

Personas

8 minutos

4

ENSALADILLA DE PASTA

Personas

Menú

4

5 minutos

- Echamos la pasta en la cubeta de nuestra **Master Cooker Red**. Cubrimos de agua con sal (podemos agregarle un chorreón de aceite; de esta manera la pasta queda mucho más suelta).
- Cerramos la tapa y programamos:

Menú Cocción – 5 minutos

- Finalizado el programa, escurrimos la pasta poniéndola bajo el grifo de agua fría. Así cortaremos el proceso

de calor; evitando que la pasta nos quede tierna. Escurrimos de nuevo y vertemos sobre una ensaladera.

- Agregamos el maíz, la zanahoria, los guisantes y el atún. Pelamos y picamos la cebolla y los huevos. Rectificamos en sal.
- Incorporamos la mayonesa, mezclamos bien y añadimos las aceitunas. Metemos en el frigorífico hasta la hora de servir.

Ingredientes

300 gr. de pasta (espirales, macarrones, caracolas...)
Agua (para cocer la pasta)
Sal (al gusto)
1 Lata de maíz (aprox. 120 gr.)

1 Lata de zanahorias baby cocidas (aprox. 120 gr.)
1 Lata de guisantes cocidos (90 gr.)
1 Cebolla tierna
2 Huevos cocidos
2 Latas de atún en aceite
Aceitunas negras (sin hueso)
Mayonesa (al gusto)

ESPAGUETIS AL PESTO

- Colocamos los espaguetis en la cubeta de nuestra **Master Cooker Red**, agregamos el agua hasta cubrir la pasta, la sal y una nuez de mantequilla. Cerramos la tapa y programamos:

Menú Cocción – 6 minutos.

- Mientras, vamos elaborando la salsa de la siguiente manera:
 - Ponemos los piñones en una sartén sin aceite y los tostamos a fuego moderado.
 - Colocamos los piñones tostados en el vaso de la batidora, agregamos las hojas de albahaca, el aceite, el ajo (pelado y troceado), la sal y una pizca de pimienta.

- Trituramos todo hasta conseguir una salsa homogénea. Reservamos.

- Finalizada la cocción de los espaguetis, despresurizamos la olla, escurrimos y colocamos sobre una fuente de servir.
- Vertemos sobre los espaguetis la salsa al pesto, mezclamos bien y servimos.

Nota: La salsa tradicional se prepara con queso parmesano, por lo que si deseamos, podemos agregarle una porción de este queso y batirlo con los demás ingredientes.

450 gr. de espaguetis

Agua / Sal

1 Cucharada de mantequilla

Para la salsa:

30 gr. de hojas de albahaca

(limpias y secas)

1 Diente de ajo

Ingredientes

30 gr. de piñones (tostados)

80 gr. de aceite de oliva

Sal (al gusto)

Una pizca de pimienta

(opcional)

Arroces & Pastas

Menú

Personas

6 minutos

4

FIDEOS CON POLLO

Personas

Menú

4

Cocción

5 minutos

- Limpiamos la pechuga de pieles y grasas cortándola en trocitos o a tiras menudas.
- Introducimos la carne en la cubeta de nuestra **Master Cooker Red**, incorporamos el aceite, la cebolla picada en juliana, los ajos (que machacaremos junto a los granos de pimienta negra) y los guisantes.
- Añadiremos la patata pelada y picada en trozos menudos, la cucharada

de pimentón y la pastilla de caldo disuelta en el agua.

- Agregamos la pasta, sazonomos y mezclamos bien todos los ingredientes. Cerramos la tapa y programamos:

Menú Cocción – 5 minutos.

Ingredientes

- 1 Pechuga de pollo (limpia y deshuesada)
- 20 ml. de aceite de oliva
- ½ Cebolla
- 2 Dientes de ajo
- 100 gr. de guisantes

- 1 Patata
- Pimienta negra en grano (al gusto)
- 1 Cucharadita de pimentón
- 1 Pastilla de caldo de carne
- ¾ Litro de agua
- Sal
- 50 gr. de fideos (tipo fideua)

FIDEUA

- Ponemos el aceite en la cubeta de nuestra **Master Cooker Red**.
- Seleccionamos **Menú Freír (tapa abierta)**, rehogamos las anillas de calamar, los calamares enteros y la pechuga de pollo. **Cancelamos Menú**.
- En un cazo abrimos los mejillones, despojamos de las conchas y reservamos el caldo.
- Incorporamos al refrito anterior la carne de los mejillones, el tomate partido a cuartos, los dientes de ajo ligeramente machacados junto con

500 gr. de anilla de calamar
4 Calamares enteros
500 gr. de pechuga de pollo
(limpia y deshuesada)
500 gr. de mejillones
200 gr. de gambas
60 ml. de aceite de oliva
1 Tomate (rojo y maduro)
1 Pimiento rojo
4 Dientes de ajo

la pimienta y la sal gorda, la pastilla de caldo, los fideos, la patata cortada muy menudita, el pimiento rojo en tiras y el colorante alimenticio.

- Para finalizar agregamos las gambas, el caldo de cocción del mejillón y agua hasta cubrir.
- Mezclamos bien todos los ingredientes, cerramos la tapa y programamos:

Menú Cocción – 4 minutos

- Finalizada la función, despresurizamos la olla, dejamos reposar unos minutos y servimos.

Ingredientes

Pimienta negra en grano
Sal gorda
Colorante alimenticio
1 Pastilla de caldo de pescado
200 gr. de fideos fideua
1 Patata
Agua (hasta cubrir los ingredientes)

Arroces & Pastas

Menú

Personas

Freír

El tiempo que necesite

Cocción

4 minutos

4

MACARRONES CHORICEROS

Personas

Menú

4

 El tiempo que necesite
Freír

 6 minutos
Cocción

- Picamos el chorizo a tacos. Pelamos los tomates y los troceamos.
- Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú Freír (tapa abierta)** y sofreímos la cebolla, el ajo y el chorizo.
- A continuación, incorporamos la cucharadita de pimentón, con cuidado de que no tome demasiado color). Agregamos inmediatamente el tomate y el vino. Rehogamos unos minutos y **cancelamos Menú**.

- Para finalizar, incorporamos los macarrones, la pastilla de caldo, la pimienta y el agua. (Comprobaremos que la pasta nos quede bien impregnada, pero no cubierta).
- Sazonamos, mezclamos bien los ingredientes, cerramos la tapa y programamos:

Menú Cocción – 6 minutos

- Finalizada la función, despresurizamos la olla, dejamos reposar la pasta unos minutos y servimos.

Ingredientes

1 Cebolla mediana
1 Diente de ajo
40 ml. de aceite de oliva
150 gr. de chorizo (cortado a taquitos)
1 Cucharadita de pimentón

300 gr. de tomates maduros (pelados y troceados)
50 ml. de vino blanco
1 Pastilla de caldo
450 gr. de macarrones
Agua (hasta cubrir la pasta)
Una pizca de sal
Pimienta negra recién molida (al gusto)

PAELLA MIXTA

- En un cazo ponemos a cocer los mejillones y los langostinos. Filtramos el caldo, reservamos los langostinos y quitamos las conchas a los mejillones.
 - Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú Freír (tapa abierta)** y freímos el pimiento a tiras. Una vez frito, sacamos y reservamos.
 - Añadimos los calamares, las salchichas (cortadas en varias porciones) y los dientes de ajo majados con la pimienta en grano. Rehogamos.
 - Incorporamos el pimentón, el tomate y dejamos sofreír unos minutos. **Cancelamos Menú.**
- Agregamos los langostinos, los mejillones, el vino, el colorante, los guisantes y el arroz.
 - Para finalizar echamos el agua, el caldo de cocer el marisco y rectificamos en sal.
 - Cerramos la tapa y programamos:
Menú Cocción – 8 minutos
 - Finalizada la cocción despresurizamos la olla, dejamos reposar unos minutos y rociamos con el zumo de limón. Servimos con las tiras de pimiento frito.

400 gr. de calamares
1 Pimiento verde
60 ml. de aceite de oliva
250 gr. de salchichas frescas
6 ó 7 dientes de ajo
6 ó 7 granos de pimienta negra
100 gr. de tomate natural (triturado o troceado)
1 Cucharadita de pimentón
10 ó 12 langostinos

Ingredientes

500 gr. de mejillones
100 ml. de vino blanco
Colorante alimenticio
100 gr. de guisantes
400 gr. de arroz
700 ml. de agua
Sal
Zumo de ½ limón

Arroces & Pastas

Menú

Personas

Freír

El tiempo que necesite

Cocción

8 minutos

4

TORTELLINI CON TOMATE

Personas

Menú

4

El tiempo
que
necesite

12
minutos

- Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú Freír (tapa abierta)** rehogando brevemente la cebolla muy picada al igual que el pimiento y el diente de ajo. Cuando esté pochada sin que llegue a dorarse, incorporamos el tomate sofrriendo todo durante unos minutos. **Cancelamos Menú.**
- Agregamos los tortellini, salpimentamos al gusto y añadimos el orégano.

- Cubrimos de agua, de tal manera, que la pasta nos quede totalmente impregnada, pero no cubierta.
- Cerramos la tapa y programamos:
Menú Cocción – 12 minutos
- Dejamos reposar unos minutos, despresurizamos la olla y servimos.

Ingredientes

600 gr. de tomate triturado
½ Cebolla
1 Pimiento
1 Diente de ajo
50 ml. de aceite de oliva

Sal / Pimienta (al gusto)
400 gr. de tortellini
Una pizca de orégano
(en hojas)
Agua (hasta cubrir los
ingredientes)

TORTIGLIONI CON CARNE

Arroces & Pastas

- Pelamos y picamos en cubitos la cebolla y pelamos y machacamos los dientes de ajo.
- Echamos el aceite en la cubeta de nuestra **Master Cooker Red**, seleccionamos **Menú Freír (tapa abierta)** y rehogamos brevemente la cebolla y los ajos.
- Incorporamos la carne refiriéndola durante unos minutos. Agregamos el pimentón, el tomate, la pastilla de caldo, el vino y el perejil picado. **Cancelamos Menú.**

400 gr. de carne picada (1/2 de cerdo / 1/2 de vacuno)
1 Cebolla mediana
2 Dientes de ajo
60 ml. de aceite de oliva
1 Cucharadita de pimentón
500 gr. de tomate natural (troceado o rallado)
1 Pastilla de caldo

- Incorporamos la tortiglioni, salpimentamos y cubrimos de agua (observaremos que la pasta quede bien impregnada de agua, pero no cubierta).
- Salpimentamos, mezclamos bien todos los ingredientes, cerramos la tapa y programamos:

Menú Cocción – 7 minutos

- Finalizada la función, despresurizamos la olla, dejamos reposar unos minutos y servimos.

Ingredientes

40 ml. de vino blanco
1 Ramillete de perejil
Sal / Pimienta (al gusto)
400 gr. de tortiglioni
Agua (hasta cubrir la pasta)

Menú

Freír

El tiempo que necesite

Cocción

7 minutos

Personas

4

