

Las recetas de @Sascha **FITNESS**

**Sascha
Barboza**

 Planeta

Las recetas de @SaschaFitness

© **Sascha Barboza, 2013**

© **Editorial Planeta Venezolana, 2013**

Av. Libertador con calle Alameda,
Torre Exa, piso 3, oficina 301, Chacao.

ISBN: 978-980-27-1504-6

Desarrollo e-pub: Hipertexto Ltda.

Fotografía de portada y de recetas: Florencia Alvarado

Imágenes internas:

Florencia Alvarado:

13, 16, 27, 30, 39, 43, 46, 48-49, 50, 53, 237, 238 (inferior), 239
(del medio e inferior).

Stock.XCHNG:

18, 22, 23, 24, 25, 26, 28, 29 (superior e inferior), 34, 36, 37,
38, 40, 41, 42, 236, 238 (superior), 239 (superior), 240 (las tres
imágenes), 241.

Producción fotográfica: Marinela Acevedo

Diseño, diagramación e ilustraciones: Eduardo Aguilera

Retoque y calibración de imágenes: Dennis Frank

Nota del editor: este libro no tiene la intención de sustituir la revisión médica que pueda necesitar quien lo consulte. Toda persona que piense iniciar una dieta debe consultar a un médico o proveedor de servicios de salud. El autor y la editorial no asumen ninguna responsabilidad por el uso o abuso de la información contenida en este libro.

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico, mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor

*Las recetas
de @Sascha*
FITNESS

Sascha Barboza

 Planeta

Agradecimientos

Este es un libro hecho con amor, cariño y dedicación; un libro familiar que comenzó como un sueño y se hizo realidad gracias a la ayuda de protagonistas muy especiales. En primer lugar, quiero agradecer a Dios, porque sin él, nada de esto hubiera sido posible. Él me dio las fuerzas cuando el cansancio podía más que yo, me dio la fe para seguir creyendo en esta empresa y me rodeó de gente única que a diario me colma de bendiciones. Agradezco también a mi esposo, por creer en mí, impulsarme, apoyarme cada día y motivarme a ser una mejor persona; a mi hija Avril, mi motor principal, mi inspiración, la persona cuya opinión importa más para mí; a mi mamá, mi principal modelo a seguir desde niña y quien sembró en mí el amor por la comida saludable; a mi papá, mi gota de agua, mi modelo de carácter y el hombre de mi vida, quien me inculcó la ética y la responsabilidad; a un equipo talentoso de mujeres: mi cuñada Tati (Daniela Ordóñez), una loquita que adoro y fue mi mano derecha en este proceso; mi querida suegra, quien estuvo conmigo en esos días caóticos de producción, cocinando, ayudando y asistiendo en lo que fuese necesario; mis tías y abuelas, quienes no se separaron de mi lado y me ayudaron a hacer menos estresantes estos días de trabajo. Mi agradecimiento muy especial a Ana María Simon, una pieza fundamental en este rompecabezas, la amiga que me dio la llave para entrar.

Gracias a mis fieles seguidores, personas que me han entregado un cariño incondicional y creen en mí día a día, y gracias también a

Mariana Marczuk y a Lourdes Morales por permitirme materializar este sueño.

Me siento muy satisfecha de haber elaborado este libro para ustedes, mis queridos lectores, y me hace feliz imaginar que mi hija Avril lo verá en un futuro y se sentirá orgullosa de mí.

Las recetas
de @Sascha
FITNESS

Introducción

Somos lo que comemos. Sí, ya sé que es una frase trillada y repetida hasta el cansancio, pero es la pura verdad. El estilo de vida *fitness*, que más que una moda es un modo, promueve una alimentación saludable en la que 90% de lo que consumes proviene de alimentos naturales no procesados, preparados por ti, y el restante 10% engloba todas aquellas “chucherías” y placeres que a todos nos gustan pero que debemos controlar para alcanzar el equilibrio. ¿Qué crees que va a reconocer mejor tu cuerpo? ¿Algo de la naturaleza, como una fruta, un vegetal o un grano, o algo que viene en un paquete lleno de químicos e ingredientes que ni sabes pronunciar? ¡Sabes la respuesta!

El *fitness* es un matrimonio inseparable entre el ejercicio y la buena alimentación. Todo lo que comes genera una respuesta hormonal y química en tu cuerpo, que bien puede ayudarte a perder grasa, bajar niveles de colesterol y triglicéridos, o estimular la acumulación de grasa y otros índices negativos que te harán más propenso a enfermedades y padecimientos. Lo que comes puede ser tu peor veneno o tu mejor medicina preventiva.

Desde pequeña, me ha gustado estar activa. Bailé flamenco durante diez años y moverme me hace sentir bien, no importa si es entrenando con pesas, en la caminadora, haciendo

ejercicios pliométricos (rápidos y potentes), bailando o en una clase de *hot yoga*. La conexión entre cuerpo y mente que se alcanza al hacer una actividad física es increíble, y se traduce en el fortalecimiento de la

mente y del espíritu, en una inyección de confianza y seguridad y en la práctica diaria de la disciplina y el autocontrol.

Mi intención es enseñarte que sí es posible comer saludable y delicioso. No te diré qué hacer, sino por qué hacerlo. La información es poder, y estamos ante un momento de interés creciente por volver a lo natural, saber de nutrición y entrenar nuestro cuerpo. El *fitness* no es el estereotipo del hombre fisicoculturista, va más allá de un salón de máquinas en un gimnasio y se adapta a la personalidad de cualquiera.

Hay muchas formas de mantenerte activo y de comer saludable, así como habrá días en que todo se haga más difícil y otros en los que tu cuerpo te sorprenderá con buenos resultados. Lo importante es tener un cuerpo saludable, que potencie tu calidad de vida. ¡La buena alimentación es la vía para lograrlo!

Con este compendio de recetas deliciosas y sanas, que incluyen desde una rica ensalada hasta una torta de *brownie light*, tu camino hacia el *fitness* se hará más sencillo. Las reuní y edité para ti, a partir del contenido que deposito en mis perfiles de Instagram y Twitter a diario. Ahora es un libro que puedes dejar abierto en la cocina para consultar en cada una de tus preparaciones. Con cada bocado, comprenderás que comer sano también puede ser delicioso.

Capítulo 1

Lo primero que debes conocer de tu cuerpo

Todos podemos aumentar nuestro potencial para quemar grasa y mantenernos tonificados. Lo único que no podemos controlar es nuestra genética: biotipo y hormonas, por ejemplo. Pero mediante técnicas de entrenamiento con pesas y actividad cardiovascular, más una cuidada selección de alimentos, lograremos nuestra meta.

Los biotipos

Cada cuerpo es un mundo, y por eso es necesario informarnos para luego adaptar el entrenamiento y la alimentación según nuestros requerimientos particulares. Existen tres clases de biotipo:

Ectomorfo. Es la persona delgada, con muy poca grasa corporal y poca masa muscular. Tiene el metabolismo muy rápido y le cuesta aumentar de peso. Sus músculos son largos y delgados. Su dieta debe ser alta en carbohidratos.

Mesomorfo. Reúne las mejores condiciones para aumentar masa muscular. Su caja torácica es amplia y con forma de "V". Está genéticamente dotada para el fisicoculturismo. Por lo general es atlética y tiene un metabolismo regular.

Endomorfo. Aumenta de peso fácilmente, pero no sólo en masa sino también en grasa. Presenta un metabolismo más lento y por esto debe moderar los carbohidratos y consumirlos sólo en la mañana o antes de entrenar.

El metabolismo

Cuando hablamos de metabolismo nos referimos a una serie de reacciones químicas que ocurren en las células del organismo. A modo sencillo: es la cantidad de energía, es decir, calorías, que de masa muscular, es posible que tu metabolismo sea lento, pues tu que tu cuerpo quema para mantener las funciones vitales. Las calorías no sólo se queman en actividades como caminar o entrenar, también en cosas básicas que nos mantienen vivos, como hacer la digestión, pensar y dormir.

No todos tenemos el mismo metabolismo. Hay quienes nacen con uno más rápido, pero estas personas suelen ser la excepción. Si tienes mayor cantidad de masa muscular, quemarás más calorías al día porque tu cuerpo deberá generar un gasto energético importante para mantenerla, lo que se traduce en un metabolismo acelerado. Si, en cambio, tienes mayor índice de grasa.

Dos personas pueden pesar lo mismo, pero si una tiene más peso en músculo, tendrá un metabolismo más rápido que aquella que muscular se queman más calorías, en tiene un índice más alto de grasa.

LENTO
A mayor índice
de grasa
es posible que
el metabolismo
sea más lento

Acelera tu metabolismo

Existe la creencia de que saltarse las comidas contribuye a perder peso ¡Error! Probablemente lo haga, pero es una medida nada saludable ni perdurable. Los alimentos generan un efecto térmico, lo que significa que el proceso de digestión conlleva un gasto calórico. Así, hay alimentos que cuesta más o menos digerir. Por ejemplo, para digerir la proteína el cuerpo debe quemar 30% de sus calorías. Por eso, lo más recomendable es consumir pequeñas comidas cada tres horas, pues el proceso digestivo contribuirá a acelerar el metabolismo.

El entrenamiento con pesas también lo acelera, ya que al construir masa muscular se queman más calorías, en vista de que al cuerpo le cuesta energía mantener esa masa. Por otro lado, la actividad cardiovascular con intervalos intensos también contribuye, ya que el cuerpo debe recuperar oxígeno perdido y volver a su estado inicial.

RÁPIDO
A mayor
índice de masa
muscular el
metabolismo
puede ser más
acelerado

Tu porcentaje de grasa

El calibrador es uno de los instrumentos más útiles para calcular el porcentaje de grasa y saber así la cantidad de masa magra que tenemos en el cuerpo. Te ayuda a identificar cuáles son tus áreas problemáticas y las que más progresan, además de detectar posibles desórdenes hormonales que ocasionen acumulación de grasa.

En mi experiencia como *fitness coach*, me he encontrado con los siguientes casos de personas que se ejercitan y alimentan bien, pero no obtienen el resultado deseado:

Pierdes grasa en las caderas mas no en el estómago. Esto puede significar un exceso de la hormona cortisol, y debe tratarse con una dieta alta en proteína y con ejercicios como el yoga.

Pierdes grasa en el abdomen, pero no en los pliegues subescapular y suprailíaco. Puede indicar un problema de tolerancia a los carbohidratos, lo que quiere decir que generas una respuesta grande de insulina con las comidas. Esto se combate con un plan de carbohidratos de bajo índice glucémico en las mañanas más la ingesta de aceite de pescado y ácido alfalipoico (sup mento nutricional).

Eres mujer, pierdes grasa en el abdomen, pero no en los muslos y en los tríceps. Puede implicar un exceso de la hormona estrógeno. Tu dieta debe incrementar el consumo de fibra y de vegetales crucíferos (coliflor, berro, brócoli, repollo son algunos alimentos ricos en azufre, que bajan los niveles de estrógeno).

Eres hombre y tienes mucha grasa en los pectorales. Puede significar una deficiencia de testosterona. En este caso, debes hacerte un chequeo o para revisar si es adecuada la acción de suplementos que incrementen la producción de la hormona.

**Un hombre
tiene más
músculo y
menos grasa
que una mujer
con medidas
y peso similares
a él**

Luego de repasar estos casos genéricos, tengo que recordarte que cada cuerpo es diferente, por lo que acudir al médico es indispensable.

Mujeres y hombres: dos universos

No es un mito que los hombres adelgazan más rápido que las mujeres y aumentan músculo con mayor facilidad, es un hecho. Y esto ocurre por un tema netamente genético y hormonal. Un hombre tiene el doble de músculo y casi la mitad de la grasa que una mujer con proporciones afines a él.

Ambos sexos tenemos las mismas hormonas, pero en distintas proporciones. Estas controlan todo: la pérdida de grasa, el aumento de músculo, la fuerza, las emociones, los patrones de sueño y la reproducción.

Ante esta diferenciación, cabe aclarar que un hombre no debe entrenar ni comer igual que una mujer, y viceversa. Aquí les dejo las comparaciones:

HOMBRE	MUJER
Tiene más testosterona, lo que los hace naturalmente fuertes y grandes. Gracias a ella, queman grasa más fácilmente.	Tiene más hormona del crecimiento o peptídica y segregan más estrógeno, que en niveles normales ayuda a aumentar músculo y a perder grasa, pero al aumentar, hace que se acumule grasa.
Quema más grasa después de hacer ejercicio.	Quema más grasa como combustible durante el ejercicio.
Tiende a acumular más grasa en el abdomen.	Tiende a acumular grasa en piernas y caderas.
Cuando el hombre entrena pesado, aumenta sus fibras musculares tipo II, también llamadas "fibras blancas", las cuales tienen poca cantidad de mioglobina*. Estas fibras son de contracción rápida y obtienen toda su energía de los carbohidratos, lo que permite el aumento de masa muscular de mayor tamaño.	Cuando la mujer entrena pesado, aumenta sus fibras musculares tipo I, también llamadas "fibras rojas", las cuales tienen mucha cantidad de mioglobina. Estas fibras son de contracción lenta y permiten trabajos de resistencia por rangos de tiempo más amplios. Se queman carbohidratos y grasas como combustible a través de substratos aeróbicos de energía.
Se desempeña mejor en ejercicios intensos de corta duración.	Se desempeña mejor en actividades de intensidad moderada y de larga duración.
Es más fuerte y rápido.	Tiene más resistencia y tolerancia al dolor.

- La mioglobina es una hemoproteína que aporta oxígeno extra a los músculos para un nivel de actividad alto durante un periodo de tiempo extenso.

Capítulo 2

Alimentación: la gran protagonista

El ritmo agitado de la rutina hace que a veces comamos en piloto automático, sin ser conscientes de la importancia que tiene nuestra alimentación. Está comprobado que para alcanzar el peso ideal debemos destinar 70% de dedicación a comer saludablemente, lo que significa comer sano y lo menos procesado posible, y 30% al entrenamiento físico.

Para aprender a comer bien, primero hay que sincerarse. Analizar nuestra alimentación a fondo: qué comemos, si lo hacemos frente al televisor, si repetimos porciones o comemos con ansiedad, si comemos directo del paquete del producto, o si nos excedemos en eventos sociales o escogemos preparaciones rápidas por estrés o flojera. Hay que comprender cómo funcionan los alimentos, qué nos aportan y cómo nos ayudan a estar sanos.

Acá les hablaré sobre las calorías, los macronutrientes, el gluten, los superalimentos, entre otros aspectos básicos que debemos conocer para enriquecer nuestra dieta y estar en forma.

Las calorías

Una caloría en los alimentos está relacionada con la cantidad de energía que le proporciona a tu cuerpo mediante un proceso llamado respiración celular, que a su vez es un procedimiento metabólico que ocurre en las células en el que la comida y los nutrientes dan energía bioquímica que las células convierten en energía pura (molécula ATP).

Es una fórmula sencilla: si consumes más energía de la que quemas, aumentas grasa; si consumes la misma energía que gastas, te mantienes, y si quemas más de la que consumes, pierdes peso.

Pero el tema primordial con las calorías no es consumirlas en mayor o menor cantidad, sino en la calidad que estas brinden a tu organismo. Por ejemplo, no es lo mismo comer 100 kcal de pollo que 100 kcal de pan.

A su vez, las calorías no sólo se queman al momento de entrenar, sino que este proceso ocurre durante cualquier actividad: digerir los alimentos, mantener la temperatura corporal, los latidos cardíacos, caminar, comer y muchas otras acciones de nuestra rutina.

La comida es nuestra principal fuente de energía. Cada macroalimento es capaz de generar cierta cantidad de energía: 1 gramo de proteína y 1 gramo de carbohidrato contienen 4 calorías cada uno, y 1 gramo de grasa contiene 9 calorías. Aun cuando 1 gramo de proteína y 1 gramo de carbohidrato aportan 4 calorías, hay una diferencia en cuanto a la respuesta que estas causan dentro del organismo, por lo que es imprescindible organizar la composición de nuestras comidas para generar la respuesta hormonal deseada.

**1000 calorías =
1 kilocaloría =
1 kcal =
la energía necesaria
para elevar la
temperatura
de 1 kilo
de agua a 1 °C**

Construir y reparar tejidos,

una de las funciones

de las proteínas

Los macronutrientes

Son sustancias que le aportan energía al cuerpo en forma de calorías. Hay tres tipos: las proteínas, grasas y carbohidratos.

Proteínas

La función principal de las proteínas, cuyo componente estructural son los aminoácidos, es la de construir y reparar tejidos, regenerar masa muscular, formar hormonas y enzimas, y contribuir a mejorar el sistema inmunológico. Son una fuente secundaria de energía cuando no hay una fuente disponible de carbohidratos ni grasas.

Podemos encontrarla en la carne, el pollo, el pescado, los huevos y en alimentos vegetarianos, como la soya. Sin embargo, la proteína animal contiene un valor biológico mayor, el cual indica la calidad de la proteína basada en el número de aminoácidos esenciales, en el nivel de absorción y uso de esta proteína en el cuerpo.

*El huevo es rico en proteína,
principalmente en albúmina*

Carbohidratos

Constituyen la fuente principal de energía para el organismo. Son la gasolina que permite cumplir con todas las funciones diarias: ayuda a mantener el funcionamiento del sistema nervioso central, de los riñones, del cerebro y del corazón. Existen los simples y complejos:

Simples. Son los monosacáridos y disacáridos, entre los que se encuentran la glucosa y fructosa, componentes encargados de endulzar muchos productos que conseguimos en el mercado. Estos azúcares sencillos tienen sabor atractivo, pero son de cuidar pues el organismo los absorbe rápidamente y segrega la hormona insulina, que estimula el apetito y favorece los depósitos de grasa. Algunos ejemplos de hidratos de carbono simples son el azúcar, la miel, el jarabe de arce, las mermeladas, las jaleas y las golosinas. La leche, la fruta y las hortalizas también los contienen, pero distribuidos en mayor cantidad de agua.

LIMITA
al mínimo el
consumo de
carbohidratos
simples

Toronja

*Opta siempre por los carbohidratos integrales
en lugar de los blancos procesados*

Si tu meta es perder grasa, no consumas carbohidratos simples luego de entrenar, esto sólo funciona para quienes desean aumentar volumen.

Complejos. Son los polisacáridos, que son formas complejas de múltiples moléculas. El organismo utiliza la energía proveniente de estos poco a poco, por eso son de lenta absorción. Están presentes en granos como trigo, avena, centeno, cebada y harina de maíz y legumbres, así como en los alimentos derivados: pan, cereales, arroz, pastas, tortillas, etc., aunque también se incluyen en menor cantidad y con mucha fibra en algunos vegetales y verduras.

Debemos preferir estos carbohidratos ante los simples, pues no estimulan en alta medida la producción de insulina y aportan mayores nutrientes y vitaminas. Trata de consumirlos por la mañana o cerca de tus horas de entrenamiento, para poder quemarlos como energía o absorberlos a nivel muscular como reservas de glucógeno en lugar de sintetizarlos como grasa.

**AVENA,
uno de
los mejores
cereales para
desayunar**

Avana

Prefiere siempre los carbohidratos complejos, de baja carga glicémica, como los granos

Granos

Grasas

Aunque muchos les temen, son necesarias para el organismo y contribuyen a un adecuado crecimiento y desarrollo. Además de aportar

energía, son necesarias para obtener y absorber vitaminas, mantener las membranas celulares, regular ciertas hormonas y mejorar el funcionamiento del metabolismo. Lo ideal es consumir grasas buenas insaturadas, que hallamos en alimentos como aceite de oliva, nueces, aguacate, salmón, semillas de chía, linaza, etc.

No consumas grasas en las tres horas previas ni en las dos horas posteriores al ejercicio físico, puesto que hacen más lenta la absorción de carbohidratos por el músculo, que es necesario para reponer tus reservas de glucógeno.

Aunque varios estudios han demostrado la eficiencia de las grasas buenas para combatir y eliminar las fuentes de grasas malas, tienen alto índice calórico, por lo que se debe moderar su consumo: que las nueces no pasen de los 30 gramos por porción, una cucharada de aceite es suficiente para cada comida, 1 o 2 cucharadas de mantequilla natural de maní o almendras está bien por el día.

BUENAS
Consume grasas
monoinsaturadas

Linaza

Mani

Aguacate

Cómo manejar los macronutrientes (manejo de las porciones)

PROTEÍNA	CARBOHIDRATOS COMPLEJOS	GRASAS	VEGETALES VERDES	VEGETALES COCIDOS
<p>Debe ser igual a la palma de tu mano con los dedos juntos.</p>
	<p>Coloca tu mano con la palma hacia arriba y los dedos juntos. Imagina que sujetas una pelota de tenis en ella y debes tomarla para que no se caiga. Lo que quepa allí es la porción adecuada (más o menos ½ taza para las mujeres y ¾ a 1 taza para los hombres).</p>
	<p>Del tamaño de la mitad de tu dedo pulgar.</p>
	<p>Lo que quepa en tus dos manos juntas y abiertas.</p>
	<p>Debe ser igual a la palma de tu mano con los dedos juntos.</p>

Fórmulas para consumir

adecuadamente los macroalimentos

Además de determinar las porciones adecuadas de consumo para cada macroalimento, hay una forma de administrarlos mediante una relación numérica que se hace entre tu biotipo y la cantidad de calorías que debes consumir. Consta de dos fórmulas que te ayudarán a descifrar cuántos gramos de cada macroalimento debes consumir para mantenerte en forma:

Paso 1: Determinar calorías

(Libras = peso en kilogramos multiplicado por 2.2)

NIVEL DE ACTIVIDAD	REBAJAR	MANTENERTE	AUMENTAR
Sedentario	Peso (lb) x 10 y 12	Peso (lb) x 12 y 14	Peso (lb) x 16 y 18
Moderado activo	Peso (lb) x 12 y 14	Peso (lb) x 14 y 16	Peso (lb) x 18 y 20
Muy activo (5-7 veces a la semana)	Peso (lb) x 14 y 16	Peso (lb) x 16 y 18	Peso (lb) x 20 y 22

Paso 2: Determinar porcentaje calórico para cada macronutriente

BIOTIPO	CARBOHIDRATO	PROTEÍNA	GRASA
Ectomorfo	55%	25%	20%
Mesomorfo	40%	30%	30%
Endomorfo	25%	40%	35%

Con el paso 1 vas a determinar un número de calorías de acuerdo con tu peso, nivel de actividad física y propósito. Ese número va a

representar 100% de las calorías que necesitas consumir en un día. Vas a usar ese valor para continuar con el paso 2, en el que notarás cuáles son los porcentajes indicados para tu biotipo. Usa el valor que calculaste de las calorías para despejar una simple regla de tres con los porcentajes correspondientes a cada macronutriente.

Luego de establecer los valores correspondientes a cada macronutriente para tu tipo de cuerpo, divide el total de proteínas entre 4, el total de carbohidratos entre 4 y el total de grasa entre 9. El resultado de esta división será la cantidad de gramos que debes consumir de cada macronutriente al día.

A continuación, te muestro una lista con los gramos de macronutrientes que poseen algunos alimentos, para que tengas noción de lo que necesitas:

Proteínas*

ALIMENTO	GRAMOS DE PROTEÍNA
100 g de pechuga de pollo	30 g
4 claras de huevo	14 g
100 g de pescado	28 g
90 g de salmón	20 g
1 medida de Whey Protein	25 g
100 g de lomo de res	31 g
100 g de atún	25 g

* Nota: pésalas cuando estén cocidas.

Carbohidratos

ALIMENTO	GRAMOS DE CARBOHIDRATOS
½ taza de arroz integral cocido	23 g
100 g de batata horneada	20,5 g
½ de taza de avena en hojuelas	18 g
½ taza de quinoa cocida	19,7 g
1 manzana	25 g
1 cambur mediano	26 g
1 taza de fresas enteras	11 g

Grasas

ALIMENTO	GRAMOS DE GRASAS
1 cda. de aceite (oliva, coco, etc.)	14 g
28 g de almendras (24 unidades)	14,5 g
28 g de nueces (12 unidades)	18 g
1 cda. de mantequilla de almendras	9 g
90 g de salmón cocido	11 g
70 g de aguacate	10 g

Índice glucémico

El índice glucémico se refiere al grado sobre el que se eleva la glucosa en la sangre luego de consumir un determinado alimento. Los que tienen alto índice glucémico, elevan rápidamente la glucosa en la sangre y generan producción de insulina, mientras que los de bajo índice la elevan poco a poco y ayudan a controlar los niveles de insulina. Hay

que tomar en cuenta que el método de cocción, la fibra y la cantidad de grasa y proteína contenidas en el alimento también influyen sobre su índice glucémico.

Este se determina comparando cada alimento con la glucosa en su estado puro, a la que se le ha asignado un valor de 100. Así, los que poseen menos de 55 puntos, se consideran de bajo índice, los que están entre 55 y 70 puntos son de índice medio y deben moderarse y tomarse en la mañana, mientras que los que se sitúan por encima de 70 son de alto índice glucémico y deben evitarse. La papa, por ejemplo, está en este último grupo.

Lo que hay que tomar en cuenta sobre este aspecto es que los carbohidratos complejos y de bajo índice glucémico, como la avena, el arroz integral, los granos, la batata, la quínoa, entre otros, poseen un contenido alto en fibra que genera una digestión más pausada, sensación de saciedad y control del apetito.

La fruta se considera dentro del grupo de los carbohidratos simples y de alto índice glucémico, por lo que hay que moderar su consumo y procurar comerla entera, en lugar de prepararla como jugo. Su consumo es beneficiosa por su contenido rico en fibra, vitaminas y antioxidantes, pero es mejor evitarlas por la noche.

**COME
la fruta entera
en lugar de
prepararla
como jugo**

Quínoa

El gluten

Últimamente se ha iniciado una discusión sobre si suprimir el consumo de esta proteína es beneficioso para el organismo de una persona sin problemas de tolerancia o con padecimiento celíaco. La cuestión es que el gluten se encuentra en alimentos de la dieta común: trigo, centeno, cebada, avena, e incluso aderezos, por lo que puede resultar muy difícil dejarlo por completo.

Hay quienes experimentan molestias gastrointestinales como inflamación, gases o retención de líquido luego de consumir alimentos con gluten, pero otros lo suprimen como una medida de pérdida de peso. A ambos les sugiero que minimicen el consumo de productos comerciales e intenten irse por la opción más natural y menos procesada, que por lo general será la más hipoalergénica. No crean que porque un producto comercial indica que es “libre de gluten”, esto lo hace más light o balanceado: por lo general el retiro de esta proteína implica un incremento en el uso de azúcar o grasa.

Algunos alimentos naturales sin gluten son la batata, la quínoa, el arroz integral, los granos, las frutas y algunas avenas.

**EVITA
el gluten
sólo si eres**

**intolerante
a él**

Pan

Micronutrientes

En este grupo se ubican las vitaminas, los minerales y el agua, nutrientes que necesita nuestro cuerpo en menor cantidad y no aportan energía en forma de calorías.

El agua es la protagonista de una vida saludable y sus beneficios son infinitos, aunque algunos son el control del apetito, la hidratación, aceleración del metabolismo, eliminación de toxinas e impurezas, y eficiencia en el proceso de oxidación de grasa. Debes consumir un mínimo de 2 litros de agua al día, y si entrenas puedes tomar hasta 4 litros diarios.

El poder de los superalimentos

Hay alimentos de todo tipo, pero hay unos especiales que algunos llamamos superalimentos. ¿Por qué? Porque, gramo por gramo, aportan más nutrientes, fibra y numerosos beneficios, lo que los convierte en armas potentes contra las enfermedades. Aquí van algunos que deberías incluir en tu dieta:

Salmón. Es un pescado alto en grasas buenas, omega 3, reduce el colesterol malo, mejora el estado de ánimo, disminuye el estrés, ayuda a

perder grasa, regula la insulina y disminuye el apetito. Además, mejora mucho la apariencia del cabello y de la piel. Sólo controla la cantidad, porque es alto en calorías. Para mujeres, de 100 a 120 gramos, y para hombres, entre 150 y 200 gramos.

Manzana

Manzana. Es una superfruta de bajo índice glucémico, altísima en fibra, reguladora del apetito y abundante en quercetina, ideal para prevenir el cáncer y enfermedades cardíacas.

Almendras. Son altas en grasas monoinsaturadas, que bajan el

colesterol malo. Aportan vitamina E, potasio, calcio y fibra. Come sólo 28 gramos al día, pues son calóricas: 24 unidades equivalen a 166 calorías aproximadamente y 7,6 gramos de proteína, más de lo que tiene un huevo. Cómpralas naturales, sin aceite añadido ni sal.

Espárragos. Es uno de los mejores alimentos que existe. Tiene muchísimos nutrientes en poca cantidad y es bajo en calorías. 150 gramos de espárragos cocidos aportan 60% de las recomendaciones diarias de ácido fólico.

Aguacate. Tiene mala fama por su alto contenido graso y calórico, pero en realidad es un aliado cuando buscas perder grasa. Entre 50 y 100 gramos son suficientes para obtener sus beneficios. Esta fruta ayuda a bajar el colesterol malo, es alto en vitamina E, fibra, antioxidantes y tiene más potasio que el cambur.

**La manzana es
excelente para
prevenir las
enfermedades
cardíacas**

Almendraso

Brócoli

Granos. Son una excelente fuente de carbohidratos complejos, es decir, altos en fibra y de lenta absorción. Proporcionan energía sostenida y elevan poco a poco la glucosa en la sangre, con menor respuesta de

insulina. Aportan proteína, hierro, magnesio, potasio y antioxidantes. Mejoran la memoria y previenen el Alzheimer.

Frutos del bosque (mora, fresa, frambuesa, etc.). Son altísimas en fibra, vitamina C, antioxidantes y omegas. Tienen poca azúcar y calorías. Contienen una fibra llamada pectina, que se vuelve un gel al consumirla y normaliza los niveles de glucosa en la sangre.

Brócoli. Sólo 1 taza de brócoli aporta 150% de tus requerimientos diarios de vitamina C. También es alto en calcio, fibra, ácido fólico y antioxidantes. Está comprobado que quienes consumen mucho brócoli tienen menos riesgos de padecer ciertos tipos de cáncer. Es bajo en calorías, ideal para perder grasa. Cómelo a cualquier hora, preferiblemente al vapor.

GRANOS
Consúmelos
para mejorar
la memoria
y prevenir
el Alzheimer

r

Fresas

Semillas de chía. Aportan muchísima fibra, Omega 3, proteína, calcio y hierro. Disminuye la absorción de los carbohidratos, regula la glucosa en la sangre y controla apetito. Es ideal para los diabéticos y quienes buscan perder grasa. Agrega 1 cucharada a la avena, cereal, ensaladas, merengada de proteína, etc.

Pechuga de pollo o pavo. Fuente de proteína magra que aporta selenio, que ayuda a mantener sana la tiroides, y triptófano, bueno para conciliar el sueño y bajar los niveles de estrés.

Canela. Es un arma contra la diabetes y el aumento de grasa corporal. Contribuye mucho a bajar los niveles de glucosa en sangre, mejora la

sensibilidad a la insulina y previene síndrome metabólico. Con media cucharada al día puedes bajar los niveles de colesterol.

Cacao. Contiene sólo 12 calorías por cucharada, es alto en fibra, magnesio, calcio, hierro, zinc, potasio, vitaminas C y E, y antioxidantes. Rejuvenece, alivia los dolores menstruales y eleva el estado de ánimo porque impulsa la segregación de serotonina y endorfinas

REDUCE
los niveles
de colesterol
con media
cucharada de
canela al día

Semillas de chía

Claros de huevo. Altas en proteína, bajas en grasa, fáciles de preparar y muy prácticas. La proteína ayuda a perder grasa porque acelera el metabolismo: 30% de las calorías de la proteína se queman en la digestión.

Avena. Cereal por excelencia, alto en fibra, alto en proteína, sin azúcar. Disminuye el colesterol y es ideal para un desayuno nutritivo. Sustituye los cereales de caja por un buen plato de avena cocida.

Quínoa. Es una especie de grano originario de Bolivia. Alta en fibra, proteína, hierro y magnesio, resulta ideal como carbohidrato para el almuerzo. Controla los niveles de glucosa y disminuye el apetito. Además, es libre de gluten, ideal para celíacos.

Batata. La llamo el rey de los tubérculos, por ser alto en carotenoides, antioxidantes, vitamina C y fibra. A pesar de su sabor dulce, es de menor índice glucémico que la papa.

Té verde. Es casi medicinal de lo poderoso que es. Alto en antioxidantes y catequinas, previene del cáncer y rejuvenece. Además, contribuye a acelerar el metabolismo y a perder grasa.

QUÍNOA
Excelente
carbohidrato
complejo, alto
en fibra y
proteína

Canela

Capítulo 3

Ejercicios

Para tener un cuerpo sano y en forma, la alimentación tiene una relevancia de 70%, y el porcentaje restante debe trabajarse con actividad física. Sea cual sea tu forma de ejercitarte, tu rutina *fitness* debe englobar cinco aspectos: resistencia cardiovascular, resistencia muscular, fuerza muscular, composición corporal y flexibilidad.

Ejercicio cardiovascular, gran aliado

La actividad cardiovascular es una de las grandes enemigas de la grasa, la que te ayuda a quemar un mayor número de calorías y a utilizar la grasa como fuente de energía. Además, protege tu corazón y mejora tu desempeño en el entrenamiento con pesas, pues eleva tus niveles de resistencia.

Una buena sesión de ejercicio cardiovascular te puede hacer quemar entre 400 y 700 calorías, dependiendo de la intensidad con que lo practiques. Puedes hacer un mínimo de 30 minutos si la actividad es muy intensa o un máximo de 45 a 60 minutos si la actividad es moderada.

Cardio estable vs. cardio *hiit*

En el mundo del fitness, existe el debate de si es mejor practicar intervalos cardiovasculares de alta intensidad o, al contrario, hacer cardio de manera estable. Mi postura es que ambos son efectivos para perder grasa y ambos proporcionan ventajas. Lo ideal es combinarlos durante la semana.

El cardio estable, empleado por muchos aficionados y profesionales

del fisicoculturismo porque ayuda a utilizar en mayor grado la grasa como combustible, se refiere a ejecutar actividad cardiovascular con la misma intensidad y de forma continua por un lapso de 45 a 60 minutos, con una utilización de la capacidad cardiovascular de entre 65% y 75%.

El *cardio hiit* (por *high intensity interval training*) implica ejecutar intervalos de alta intensidad: se alternan periodos muy cortos y fuertes con periodos de mayor duración y de intensidad baja o moderada. Por ejemplo, corres a toda velocidad por 30 segundos y luego caminas por 2 minutos, para repetir la acción. Este método funciona muy bien para quemar grasa, porque se consume un mayor número de calorías, incluso antes y después de hacer la actividad. Además, acelera el metabolismo y el cerebro envía señales que liberan adrenalina, lo que aumenta el flujo sanguíneo en los músculos y moviliza la grasa subcutánea para utilizarla como combustible.

Al acortar el tiempo de tus sesiones de entrenamiento, proteges la masa muscular. Sin embargo, este tipo de cardio no es recomendable para quienes tengan lesiones o dolencias en las articulaciones, rodillas o caderas, debido a su alto impacto.

Mi consejo es que procures alternar los dos métodos, prestando atención a que tus pulsaciones no bajen de 65%, para que realmente sea un ejercicio de entrenamiento y no una simple actividad ejecutada en piloto automático.

GRASAS
La mejor
manera de
combatirlas es
con actividad
cardiovascular

Cardio para quemar grasa-

Hay dos métodos que te permiten quemar grasa: hacer actividad cardiovascular en ayunas o después de entrenar.

El primer método es ideal para perder esos últimos 5 kilos de grasa alojados que no se quitan con nuestra rutina establecida. Hacer una actividad física en ayunas contribuye a la pérdida de grasa porque, al despertar, los niveles de glucosa e insulina en la sangre están muy bajos, y entonces el cuerpo libera los ácidos grasos al torrente sanguíneo para oxidarlos como energía. Si consumimos algún carbohidrato, e incluso alguna proteína antes de hacer ejercicio, se genera una respuesta de insulina, y el cuerpo preferirá usar esta como combustible.

Hacer cardio en ayunas ha sido señalado como un mecanismo controversial, pero eso va a depender de la responsabilidad con que se realice. No esperes más de 15 minutos desde que despiertas para hacerlo, no lo hagas a intensidad elevada (que puedas mantener una conversación), haz que dure máximo 40 minutos, y justo al terminar, desayuna proteína más un carbohidrato complejo de bajo índice glucémico.

El segundo método, hacer cardio justo después del entrenamiento con pesas, es efectivo porque quemarás más grasa y desgastarás menos el músculo. Agota tus reservas de glucógeno con una sesión de pesas, pues ese es el combustible que necesitan los músculos. Después de transcurridos 25 minutos de actividad física es cuando el cuerpo empieza a utilizar sus reservas de grasa como fuente de energía.

Las pesas

Figuran en el entrenamiento de resistencia y son tus grandes aliadas cuando buscas transformar tu cuerpo. Se adaptan a tus necesidades y moldean y esculpen tu figura como ningún otro método puede hacer. Entrenar con pesas convierte a tu cuerpo en una máquina para quemar grasa, pues para mantener la masa muscular, tu organismo debe generar un gasto calórico importante. Cada medio kilogramo de masa muscular quema alrededor de 50 calorías en reposo.

Mitos sobre el ejercicio

Todo el mundo tiene una opinión cuando de ejercicios y alimentación se trata, y a veces se forman interpretaciones generalizadas que terminan por distorsionar la realidad. Aquí enumero algunos mitos típicos.

Estoy haciendo ejercicio y por eso puedo comer lo que sea

MITO. La mayoría de la gente tiende a sobreestimar lo que quema en una sesión de ejercicio. Una buena rutina de pesas y ejercicio cardiovascular quema entre 600 y 700 calorías, lo mismo que contiene una hamburguesa.

Soy mujer y por eso no entreno pesado

MITO. Genéticamente no estamos hechas para que nuestros músculos crezcan como los del hombre, así que piérdele miedo al entrenamiento pesado. Deja ese peso liviano y repeticiones de 30, pues eso sólo mejora tu resistencia, no tonifica el músculo.

Si hago mucho cardio y dieta, adelgazo

MITO. Haciendo eso no estás contribuyendo a preservar masa muscular, la encargada de acelerar el metabolismo. Al perder masa y estancar el metabolismo, corres el riesgo de aumentar el peso perdido. Incluye una rutina de pesas a tu esquema de ejercicios.

Mientras más sudo, más grasa pierdo

MITO. El sudor se relaciona con la humedad, el clima, la ropa, la genética, y no incide en la pérdida de grasa. Simplemente es la forma que tiene el cuerpo de regular su temperatura. Es cierto que puedes perder peso sudando, pero es sólo peso en agua, que se recupera al hidratarse.

Puedo perder grasa en áreas específicas si entreno sólo esas zonas

MITO. Cuando tu cuerpo obtiene energía metabolizando grasa en tu cuerpo, lo hace en todas las áreas, no sólo en una.

Hacer abdominales elimina la grasa

MITO. Los abdominales son un músculo más que se fortalece, y sólo se notarán si eliminas la grasa que los cubre, mediante dieta y ejercicio cardiovascular.

Si estoy haciendo pesas y luego lo abandono, el músculo se convierte en grasa

MITO. Ni los músculos se pueden convertir en grasa ni viceversa, pues son dos tejidos totalmente diferentes. Sí sucede que al no usar los músculos, estos se atrofian.

Las vitaminas engordan

MITO. Esta aseveración es un sinsentido, porque las vitaminas no aportan energía al cuerpo, por ende no contienen calorías. Están, en cambio, involucradas en muchos procesos vitales, metabólicos y esenciales para la buena salud y para estar en forma. Tampoco avivan el apetito, más bien ocurre lo contrario si llevas una dieta adecuada.

*Medidas
sin culpas*

Capítulo 4

Recetas base

Leche de almendras

Ingredientes

- 2 tazas de almendras naturales sin tostar
- Agua potable

Preparación

1. Remoja 2 tazas de almendras en agua filtrada durante 12 horas, en la nevera.
2. Transcurridas las 12 horas, desecha el agua.
3. Licúa cada taza de almendras con 3 tazas de agua potable.
4. Utiliza un colador de tela para vaciar la preparación en un envase con tapa. Guarda en la nevera.

Harina de almendras

(libre de gluten)

Ingredientes

- 2 tazas de almendras naturales sin tostar

Preparación

1. Licúa las almendras durante 15 segundos.
2. Cierne con un colador.
3. Vuelve a licuar el remanente y repite el procedimiento.
4. $\frac{1}{4}$ o $\frac{1}{3}$ de taza en las recetas de panquecas.

Harina de avena

Ingredientes

- 2 tazas de avena instantánea

Preparación

1. Licúa la avena hasta que se haga polvo.

Mantequilla de almendras

Ingredientes

- 2 tazas de almendras naturales con piel

Preparación

1. Tuesta las almendras en el horno por aproximadamente 15 minutos a 350 °F.
2. Licúa por 1 minuto o procesa por 2 minutos sin añadir aceite, agua ni azúcar.

*¡Buenos
días!*

Capítulo 5

Desayunos

Panquecas de avena

Dato fitness

Estas pancakes son ideales en el desayuno, la combinación perfecta de proteína y Carbohidratos. Las claras son proteínas de gran calidad baja en grasa, la avena es un carbohidrato de bajo índice glucémico que ayuda a bajar el colesterol controla la glicemia, disminuye el apetito y facilita la pérdida de grasa.

Ingredientes

- 4 claras de huevos
- $\frac{1}{3}$ de taza de avena en hojuelas
- 1 cda. de linaza molida o chía
- 1 cdta. de canela
- 2 sobres de edulcorante cero calorías
- 1 cdta. de vainilla

Preparación

1. . Licúa todos los ingredientes.
2. . Prepara las panquecas en una sartén de teflón y utiliza, si es necesario, un poco de espray antiadherente

Tostadas francesas light

Dato fitness

Estas tostadas sustituyen un desayuno calórico por uno similar pero más saludable, alto en fibra y proteína.

Ingredientes

- 3 claras de huevo
- 1 cda. de canela
- 1 chorrito de agua o leche de almendras
- 1 medida de Whey Protein (de vainilla, preferiblemente)
- 2 rebanadas de pan integral

Preparación

1. Mezcla las claras de huevo, la canela la leche de almendras y la Whey Protein.
2. Sumerge las rebanadas de pan integral hasta que absorban bien la mezcla.
3. Coloca en la sartén y dora por ambas partes.
4. Acompáñalas con mermelada o sirope libre de azúcar.

Quínoa con canela

(libre de gluten)

Dato fitness

Libre de gluten, lactosa y sacarosa, ideal para toda la familia y para vegetarianos. La quínoa es alta en proteína y fibra, y contiene todos los aminoácidos.

Ingredientes

- ½ taza de quínoa
- 1 taza de leche de almendras sin azúcar
- 1 cda. de canela
- 1 o 2 sobres de edulcorante cero calorías
- 6 mitades de nueces

Preparación

1. En una olla tapada a temperatura alta coloca la quínoa con la leche y la canela.
2. Una vez que hierva, baja la temperatura y revuelve.
3. Cuando la quínoa esté suave y la mezcla consistente y espesa, retira del fuego.
4. Endulza con edulcorante y agrega las nueces picadas.

Omelet de champiñones y ajo porro

Dato fitness

Los huevos son una fuente rica en proteína, aportan vitamina D, importante para la prevención de la osteoporosis y de diversos tipos de cáncer. Está comprobado que quienes incluyen huevo en el desayuno sienten menos apetito durante el día y tienen mayor éxito en el proceso de pérdida de peso.

Ingredientes

- 1 taza de champiñones rebanados
- 1 tallo de ajo porro picado
- 3 claras de huevo
- 1 huevo completo
- Sal y pimienta
- Espray antiadherente

Preparación

1. Saltea los champiñones y el ajo porro con un poco de espray antiadherente.
2. Bate las claras con el huevo, la sal y pimienta.
3. Retira la mezcla de champiñones de la sartén y agrega los huevos.
4. Espera un minuto. Cuando veas que la tortilla comienza a cuajar, agrega la mezcla de champiñones en la mitad de la misma.
5. Levanta cuidadosamente con una espátula el lado de la tortilla que no tiene relleno y colócala encima de la otra mitad.
6. Baja el fuego y tapa por un minuto.
Retira.

Avena horneada

Dato fitness

Esta es una manera diferente y deliciosa de comer avena en un desayuno muy nutritivo. Aporta la energía necesaria para arrancar el día y su contenido de fibra te mantiene satisfecho por más tiempo.

Ingredientes

- 1 y $\frac{1}{3}$ de tazas de avena
- 1 cda. de polvo para hornear
- 1 cda. de canela
- 3 sobres de edulcorante cero calorías
- 1 taza de leche de almendras
- 1 clara de huevo
- 1 cda. de mantequilla de maní natural
- $\frac{1}{3}$ de taza de puré de manzana o compota de manzana sin azúcar
- 1 cambur machacado
- 2 cdas. de yogur griego
- $\frac{1}{3}$ de taza de nueces picadas

Preparación

1. Precalienta el horno a 350 °F.
2. Prepara el puré de manzana. Ralla una manzana pequeña y métela al microondas durante 2 minutos aproximadamente. Aplasta con un tenedor y deja enfriar.
3. Une la avena, el polvo para hornear, el edulcorante y la canela.
4. En otro envase, mezcla la leche de almendras, el yogur y la manzana.
5. Une los ingredientes secos con los húmedos. Mezcla bien.

6. Agrega el cambur y las nueces.
7. Coloca en un molde refractario y hornea por 25 minutos.

Panquecas de almendra

(para desayunos y cenas, libre de gluten)

Dato fitness

Estas pancakes son bajas en carbohidratos, libres de gluten y azúcar. Acompáñalas con sirope de maple sin azúcar.

Ingredientes

- $\frac{1}{3}$ de taza de harina de almendras
- 1 cda. de mantequilla de almendras
- 1 huevo
- 2 claras de huevo
- 1 cda. de canela
- 2 sobre de edulcorante cero calorías

Preparación

1. Licúa todos los ingredientes.
2. Vacía la mezcla poco a poco en una sartén antiadherente y cocina durante 2 minutos hasta que dore.

Panquecas de auyama y almendras

Dato fitness

La auyama es baja en calorías, alta en potasio y antioxidantes, ideal para mantenerte en forma.

Ingredientes

- ½ taza de harina de avena
- 1 huevo
- 2 claras de huevo
- ⅓ de taza de auyama cocida
- 1 cda. de mantequilla de almendras
- 2 sobres de edulcorante cero calorías
- 1 cda. de canela

Preparación

1. Licúa todos los ingredientes.
2. Vacía la mezcla poco a poco en una sartén antiadherente y cocina hasta que dore.

Para cenar

Sustituye a la avena por 1 medida de Whey Protein sabor a vainilla con 1 cda. de linaza.

Panquecas de batata y linaza

(libre de gluten)

Dato fitness

Son ideales para quienes son sensibles o intolerantes al gluten. Altas en fibra, deliciosas y fáciles de preparar. Ideales para adultos y niños.

Ingredientes

- 120 g de batata horneada sin piel
- 4 claras de huevo
- 1 cda. de linaza
- 1 cda. de canela
- 2 sobres de edulcorante cero calorías

Preparación

1. Licúa todos los ingredientes.
2. Vacía la mezcla poco a poco en una sartén antiadherente y cocina hasta que dore.

Panquecas de dos ingredientes

Dato fitness

Esta es una receta básica, sencilla, económica y completa. Contiene proteína, carbohidratos y grasas de buena calidad.

Ingredientes

- 2 huevos
- 1 cambur

Preparación

1. Licúa ambos ingredientes.
2. Vacía la mezcla poco a poco en una sartén antiadherente y cocina durante 2 minutos hasta que dore

Panquecas black & white

Dato fitness

Estas panquecas son altas en carbohidratos y bajas en grasas, ideales para quienes practican un deporte de alto rendimiento.

Ingredientes

- $\frac{1}{3}$ de taza de avena
- 1 cambur
- 4 claras de huevo
- 1 cda. de vainilla
- 1 cda. de canela
- 1 cda. de linaza
- 2 cdas. de agua potable
- 2 sobres de edulcorante cero calorías
- 1 cda. de cacao en polvo

Preparación

1. Licúa todos los ingredientes –excepto el cacao en polvo– y un sobre de edulcorante.
2. Separa la mitad de la mezcla y agrega el cacao en polvo y otro sobre de edulcorante.
3. Reserva ambas mezclas, la de vainilla y la de chocolate.
4. Sírvelas intercaladas para lograr el efecto marmoleado.

Arepas low-carb

Dato fitness

Estas arepas altas en grasas buenas monoinsaturadas ayudan a controlar la glicemia e insulina en la sangra y controlan el apetito y la ansiedad.

Ingredientes

- 1 taza de harina de almendras
- 3 cdas. de linaza
- 2 cdas. de chía o ajonjolí
- ½ cdta. de sal
- 1 cda. de aceite de oliva

Preparación

1. Une todos los ingredientes secos.
2. Agrega el aceite y un chorrillo de agua a la mezcla seca. Une hasta formar una masa compacta.
3. Moldea con tus manos las masas en forma redonda.
4. Ásalas en una sartén o budare.

*Nutrición
gourmet*

Capítulo 6

Platos salados

Ensaladas

Ensalada de pepino

Dato fitness

Esta ensalada es fresca, deliciosa y baja en calorías. El pepino es 95% agua, ideal para combatir la retención de líquido, además de ser rico en vitaminas B y C.

Ingredientes

- 1 pepino rebanado en láminas finas
- 2 cdas. de aceite de oliva
- 1 cda. de vinagre de manzana
- 1 cda. de jugo de limón
- ½ sobre de edulcorante cero calorías
- Sal y pimienta
- ½ taza de pimentón amarillo rebanado en láminas finas
- ½ taza de pimentón rojo rebanado en láminas finas
- 4 cdas. de cebollín picado
- 1 cda. de perejil picado

Preparación

1. Mezcla bien el aceite, el vinagre, el jugo de limón, el edulcorante, la sal y la pimienta.
2. Agrega los vegetales y revuelve.

Ensalada mediterránea

Dato fitness

El tomate seco es una fuente rica de potasio, pero por ser desecados, contienen mayor concentración de calorías, por lo que hay que moderar su consumo.

Ingredientes

- 2 cdas. de aceite de oliva
- 2 cdas. de vinagre balsámico
- 1 cdta. de queso parmesano rallado
- 3 tazas de lechuga romana
- 1 taza de rúgula
- ¼ de taza de almendras tostadas fileteadas
- ¼ de taza de tomates secos picados
- Sal y pimienta

Preparación

1. Mezcla en un plato hondo los primeros 4 ingredientes.
2. Agrega la lechuga, rúgula, tomates secos y almendras. Mezcla bien.
3. Puedes acompañar con lomito de res o pechuga de pollo a la plancha.

Ensalada de quínoa

Dato fitness

Esta ensalada es refrescante, alta en fibra, proteínas, grasas buenas y antioxidantes. Ideal para acompañar con alguna proteína en el almuerzo. Puedes sustituir el tomate por pasas si prefieres el dulzor, o por tomates secos.

Ingredientes

- 1 taza de quínoa cocida
- 4 tazas de lechuga romana picada
- 1 taza de tomates cherry picados por la mitad
- ¼ de taza de piñones tostados o de almendras leteadas tostadas
- 1 taza de hongos portobello previamente salteados con un poco de espray antiadherente
- 2 cdas. de aceite de oliva
- 2 cdas. de vinagre balsámico
- Sal y pimienta

Preparación

1. En un plato hondo, mezcla la quínoa, los tomates y los hongos.
2. Agrega las lechugas, el aceite, el vinagre, la sal y la pimienta. Revuelve bien.
3. Añade los piñones o almendras por encima

Ensalada de manzana

Dato fitness

Los germinados son una buena fuente de vitamina C y ácido fólico, aportan fibra y son bajos en calorías. Esta ensalada es ideal para acompañar el almuerzo, y es más sustanciosa si le agregas tiras de pechuga de pollo.

Ingredientes

- 1 tallo de céleri
- 1 zanahoria
- 1 manzana roja
- 1 taza de germinados de lentejas
- $\frac{3}{4}$ de taza de alfalfa
- $\frac{1}{2}$ de taza de ajonjolí
- 2 y $\frac{1}{2}$ cdas. de aceite de sésamo
- 1 cda. de jugo de limón
- 1 cda. de cilantro picado
- $\frac{1}{2}$ cdta. de soya baja en sodio
- 1 cdta. de jengibre rallado

Preparación

1. Pica las zanahorias y el céleri en tiras finas de aproximadamente 5 centímetros de largo. Pica la manzana en 8 pedazos y rebana cada uno hasta tener láminas finas en forma de media luna.
2. Combina la zanahoria, el céleri, la manzana, los germinados de lenteja, la alfalfa y el ajonjolí.
3. Aparte, mezcla bien los ingredientes del aderezo. Revuelve y vacía sobre la ensalada

Ensalada de tomate

Dato fitness

Esta receta es ligera y refrescante, excelente acompañante para un lomo al grill. Si quieres darte un gusto, ralla un poco de queso parmesano encima.

Ingredientes

- 1 lechuga romana entera
- 4 o 6 tomates rebanados
- 2 tazas de tomates cherry picados por la mitad
- 10 hojas de albahaca
- 2 cdas. de semillas de girasol
- 2 cdas. de almendras tostada y fileteadas
- 1 diente de ajo
- 2 cdtas. de vinagre de vino
- 2 cdas. de aceite de oliva
- Sal y pimienta

Preparación

1. Lava la lechuga romana y deja las hojas enteras. Pela el ajo y córtalo en finas capas.
2. En un recipiente, mezcla el ajo con el vinagre de vino y aceite de oliva para el aderezo.
3. Mezcla el aderezo con los tomates, las semillas de girasol, las almendras, la albahaca, la sal y la pimienta.
4. Sirve la mezcla encima de las hojas de lechuga.

Ensalada de pollo y espinaca

Dato fitness

El tahini aporta grasas monoinsaturadas y tiene un sabor delicioso e intenso. Las grasas buenas, en su justa medida, ayudan a perder grasa y bajar los niveles de colesterol.

Ingredientes

- 500 g de pechuga de pollo sin hueso ni piel
- 1 y ½ taza de caldo de vegetales o de pollo
- 1 limón pequeño o ½ limón grande
- 2 cdas. de tahini (crema de ajonjolí)
- 1 lechuga romana o genovesa entera
- 2 tazas de espinacas, preferiblemente las bebé
- 2 naranjas
- ⅓ de taza de almendras fileteadas
- Pimienta

Preparación

1. Coloca el caldo y el pollo en una sartén profunda. Deja que hierva, tapa y baja la temperatura. Mantén por 20 minutos o hasta que las pechugas se tornen blancas.
2. Limpia el caldo de los residuos que pudo haber dejado el pollo.
3. Pica las pechugas en tiras gruesas.
4. Para el aderezo, mezcla 4 o 5 cdas. del caldo con el tahini y agrega limón, sal y pimienta
5. Pica y mezcla las espinacas y lechugas. Sirve una cama de lechuga en cada plato, coloca encima el pollo, almendras, gajos de naranja y un poco de aderezo.

Ensalada de lomo

(para almuerzos y cenas)

Dato fitness

La carne de res magra tiene un excelente valor biológico, rico en proteína, y es una de las proteínas que más satisface y controla el apetito.

Ingredientes

- 2 pimentones rojos
- 2 pimentones amarillos
- 300 g de medallones de lomo
- 2 dientes de ajo
- 500 g de vainitas
- 2 cdas. de aceite de oliva
- 4 cdas. de vinagre balsámico
- 2 cdas. de cebolla picada en cuadritos
- 150 g de lechuga picada
- 6 tomates picados
- Sal y pimienta

Preparación

1. Sobre una parrillera o en el horno en su opción de “broil”, coloca los pimentones. Voltéalos hasta que la piel se oscurezca un poco. Pásalos a una bolsa plástica hermética y déjalos reposar durante 10 a 15 minutos. Retira su piel y pícalos en trozos.
2. Condimenta la carne con sal, pimienta y un diente de ajo. Cocínala a la parrilla durante 3 o 4 minutos de cada lado. Retira del fuego, deja reposar y rebana en tiras medianas.
3. Hierve las vainitas hasta que estén tiernas. Escúrrelas y vierte agua fría encima para detener la cocción.
4. Machaca el diente de ajo restante y agrega vinagre, aceite, cebolla sal y pimienta. Mezcla bien.

5. Para una presentación bonita, coloca una cama de lechuga en cada plato, encima los trozos de lomito, y luego los tomates, las vainitas picadas, el pimentón y el aderezo.

Ensalada de pasta y vegetales rostrados

Dato fitness

La pasta debe cocerse al dente porque así su índice glucémico será menor. Busca la pasta integral, ya que tiene más cantidad de fibra.

Ingredientes

- 200 g de pasta estilo penne integral
- 1 pimentón rojo picado por la mitad y sin semillas
- ½ cebolla morada picada en trozos gruesos
- 2 calabacines cortados en ruedas gruesas
- 200 g de champiñones picados por la mitad
- 200 g de tomates cherry
- 80 g de rúgula
- 2 cdas. de queso parmesano rallado o fileteado
- 4 cdas. de aceite de oliva
- 2 cdas. de vinagre balsámico
- 2 cdas. de albahaca picada
- 1 cda. de alcaparras miniatura
- 1 diente de ajo machacado

Preparación

- Cocina la pasta al dente por un estimado de 10 a 12 minutos.
- Sobre una parrillera o en el horno en su opción de “broil”, coloca los pimentones. Voltéalos hasta que la piel se oscurezca un poco. Pásalos a una bolsa plástica hermética y déjalos reposar durante 10 o 15 minutos. Retira su piel y pícalos en tiras de 2 centímetros.
- Hornea en el broiler o a la parrilla el resto de los vegetales por 5 o 6 minutos. Agrégales un poco de sal y pimienta y dales vuelta cada 2 minutos.
- Para el aderezo, mezcla el aceite, el vinagre, las alcaparras y el ajo.
- Mezcla la rúgula con los vegetales cocidos, agrega la pasta y el aderezo. Sirve con un poco de parmesano por encima.

Ensalada de atún y pimentón

Dato fitness

Esta ensalada es una comida completa: tiene carbohidratos, proteínas y grasas. Si buscas perder unos kilos, sustituye la papa por batata, que tiene menor índice glucémico. Si quieres cenarla, sustituye la papa por calabacín horneado.

Ingredientes

- 300 g de papa
- 100 g de vainitas
- 250 g de lechuga picada
- 1 cda. de perejil picado
- 1 cda. de cebollín picado
- 1 cda. de cebolla morada picada en cuadritos
- 1 cda. de pasta de aceitunas negras
- 2 dientes de ajo picados
- 2 cdas. de aceite de oliva
- 2 cdas. de vinagre balsámico
- 10 rábanos rebanados en láminas finas

- 3 latas de 60 g de atún en agua (escurridas)
- 100 g de tomates cherry
- 1 pimentón amarillo
- 2 pimentones rojos
- Pimienta

Preparación

1. Precalienta el horno a 350 °F.
2. Hornea las papas hasta que estén tiernas y pícalas en cuatro.
3. Hierve las vainitas hasta que estén tiernas.
4. Prepara el aderezo mezclando bien la pasta de aceituna con ajo, aceite de oliva, vinagre y pimienta. Agrega la mitad de este a la

mezcla de lechugas.

5. Sirve la ensalada colocando una porción de las hojas, 2-3 pedazos de papa, vainitas picadas, pimentón, rábanos, tomate y el atún. Agrega más aderezo por encima.

Ensalada de camarones

Dato fitness

Es una de mis ensaladas preferidas, muy fresca y alta en proteínas y grasas buenas. La mezcla del aguacate y el camarón es una dupla perfecta.

Ingredientes

- 4 tazas de lechuga genovesa
- 150 g de camarones hervidos
- 1 taza de pepino rebanado en finas capas
- ¼ de taza de cebolla morada rebanada en finas capas
- 100 g de aguacate picado
- ½ taza de tomates cherry picados por la mitad
- Sal marina y pimienta
- 1 cdta. de mostaza Dijon
- 1 cda. de aceite de oliva
- 2 cdas. de vinagre balsámico o de manzana
- 1 sobre de edulcorante
- Pimienta molida

Preparación

1. Prepara el aderezo con la mostaza, el aceite, el vinagre, el edulcorante y la pimienta molida.
2. En el mismo recipiente del aderezo, agrega la lechuga, los tomates, el pepino, el aguacate y la cebolla. Agrega pimienta al gusto.
3. Añade los camarones y mezcla.

Ensalada caliente de quínoa

Dato fitness

Esta ensalada es reconfortante, alta en proteína y fibra. Ideal para el almuerzo. Si entrenas en la tarde, este plato te da la energía necesaria.

Ingredientes

- 200 g de espinaca
- ½ taza de quínoa cocida
- 150 g de hongos tipo portobello rebanados
- Espray antiadherente a base de aceite de oliva
- 1 tallo de ajo porro rebanado
- 120 g de pechuga a la plancha rebanada en tiras

Preparación

Quínoa

Es tan sencillo como hacer un arroz. Por cada medida de quínoa, corresponden dos medidas de agua o caldo de pollo. Cocínala a fuego elevado hasta que hierva. Ahí modera el fuego, tápala y espera a que absorba toda el agua y se suavice.

Ensalada

1. En una sartén, rocía un poco de spray antiadherente y saltea el ajo porro y los hongos.
2. Una vez que estén suaves, agrega las espinacas, sal y pimienta. Cuando

- estén cocidas, añade los trozos de pollo y la quínoa.
3. Sirve caliente y agrégale $\frac{1}{2}$ cucharada de aceite de oliva (opcional).

Ensalada de quínoa y almendras

Dato fitness

Esta ensalada es un plato totalmente vegetariano, alto en fibra y proteína. Puedes incrementar su contenido proteico si le añades tiras de lomito al grill, pollo o camarones.

Ingredientes

- ¼ de taza de almendras fileteadas
- ½ taza de quínoa
- 3 cdtas. de aceite de oliva
- 1 pimentón amarillo picado en cuadros no muy pequeños
- 2 dientes de ajo machacados
- 2 tallos de cebollín picado
- 1 cdta. de hojuelas de picante
- 1 cdta. de tomillo fresco
- 1 calabacín mediano cortado por la mitad a lo largo y luego rebanado
- 1 tallo de céleri picado
- 1 limón picado por la mitad
- Sal y pimienta

Preparación

1. Precalienta el horno a 350 °F.
2. Tuesta las almendras fileteadas en el horno hasta que estén doradas.
3. Lava la quínoa en un colador hasta que el agua corra limpia y transparente.
4. En una sartén caliente, agrega el aceite de oliva, el pimentón, el ajo, el cebollín y las hojuelas de picante. Cocina por 5 minutos.
5. A temperatura media, agrega la quínoa, el tomillo, 1 taza de agua y la sal. Una vez que hierva, tapa y cocina a fuego lento por 7 minutos más.

6. Agrega el calabacín, tapa de nuevo y cocina entre 5 y 8 minutos más hasta que la quínoa esté suave pero consistente.
7. Añade el céleri, las almendras y el resto de aceite del oliva, más un poco de sal. Revuelve.
8. Deja que esté a temperatura ambiente antes de servir. Puedes exprimir un poco de limón por encima

Proteínas

Hamburguesa de pollo sin pan

(para almuerzos y cenas)

(Ración: 9 hamburguesas)

Dato fitness

La pechuga de pollo es una fuente rica en proteína. Esta receta es muy ligera y diferente.

Ingredientes

- 760 g de pechuga de pollo molida
- 1 pimentón rojo picado
- 1 cebolla picada
- 2 dientes de ajo machacados
- $\frac{1}{3}$ de taza de cebollín picado
- 2 ajíes dulces picados
- 1 zanahoria rallada
- $\frac{1}{2}$ taza de ajo porro picado

- 1 huevo
- Hojas de lechuga genovesa
- Alfalfa
- Mostaza Dijon
- Sal y pimienta

Preparación

1. Mezcla el pollo con todas las verduras picadas en trozos pequeños.
2. Agrega el huevo y mezcla muy bien.
3. Agrega la sal y la pimienta.
4. Cocina el pollo a la plancha o a la parrilla.

5. En una hoja de lechuga, coloca un poco de mostaza, alfalfa y encima el pollo. Envuelve y come como una hamburguesa.

Hamburguesa de atún

(para almuerzos y cenas)

Dato fitness

El atún es bajo en calorías y alto en omega 3, una fuente excelente de proteína. Puedes acompañar esta receta con quínoa, vegetales o arroz integral.

Ingredientes

- $\frac{1}{3}$ de taza de cebolla cortada en trozos pequeños
- $\frac{1}{3}$ de tomate picado en trozos pequeños
- Un poco de cebollín y ajo porro picados
- $\frac{1}{3}$ de taza de zanahoria rallada (si es para cenar, no)
- 1 cda. de pimentón rojo o amarillo picado en trozos pequeños
- 1 clara de huevo
- 1 lata de atún en agua (escurrida)

Preparación

1. Desmenuza bien el atún y agrega todos los ingredientes. Mezcla bien.
2. Haz las hamburguesas y hornéalas hasta que doren.

Hamburguesa de salmón

(para almuerzos y cenas)

Dato fitness

El salmón es alto en omega 3, grasa esencial que previene los procesos inflamatorios en el cuerpo, baja el colesterol, acelera el metabolismo y ayuda a perder grasa y aumentar masa muscular. Controla la glicemia y el apetito. Si la preparas para almorzar, acompáñala con una porción de quínoa.

Ingredientes

- 500 g de salmón fresco
- 3 cdas. de avena
- $\frac{1}{3}$ de taza de cebolla picada
- 1 cda. de yogur griego
- 2 cdtas. de mostaza Dijon
- Sal marina y pimienta

Preparación

1. Coloca todos los ingredientes en un procesador de alimentos hasta que el salmón quede molido.
2. Moldea las hamburguesas y cocina a la plancha hasta que estén doradas.

Lomito con hongos portobello

Dato fitness

El lomito y los hongos aportan aminoácidos necesarios para mantenernos en forma y saludables. Para almorzar, acompáñalo con quínoa, arroz integral, batatas al horno o cuscús. Para cenar, acompaña con vegetales al vapor o ensalada verde.

Ingredientes

- 500 g de lomito
- 500 g de hongos portobello rebanados
- 2 cdas. de perejil fresco picado
- ½ taza de ajo porro picado
- 2 dientes de ajo machacados
- ¾ de taza de cebolla picada
- 1 cda. de vinagre balsámico
- Espray antiadherente
- Sal marina y pimienta molida

Preparación

1. Sazona el lomito con sal y pimienta al gusto y sella en el sartén o a la parrilla. Para lograr el término medio de cocción, déjalo cocinar por 3 minutos por cada lado. Déjalo reposar.
2. Agrega spray antiadherente a una sartén y saltea los hongos con cebolla, ajo porro y ajo. Revuelve constantemente durante 5 minutos hasta que se ablanden los hongos y la cebolla se torne transparente. Agrega un poco de sal, pimienta y el vinagre. Retira luego de 30 segundos y agrega el perejil.
3. Rebana el lomito. Cada medallón debe medir aproximadamente 2 centímetros.

4. Coloca encima de cada rueda de lomito una porción de la mezcla de hongos.

Camarones orientales

(para almuerzos y cenas)

Dato fitness

Los camarones son bajos en caloría y grasas, 100 gramos sólo aportan 100 calorías. Este plato es alto en proteína y bajo en carbohidratos.

Ingredientes

- 500 g de camarones medianos, pelados y limpios
- 1 cda. de aceite de canola
- $\frac{1}{3}$ de taza de cebollín picado
- 1 cda. de jengibre natural picado
- 3 dientes de ajo picados
- 2 tazas de brócoli, ligeramente cocidos al vapor
- 2 cdas. de salsa de soya baja en sodio
- 1 cda. de vinagre de arroz
- 1 cda. de miel

Preparación

1. Calienta bien el aceite y agrega el cebollín, el ajo, jengibre y saltea en una sartén durante 1 minuto.
2. Agrega los camarones, revuelve constantemente. Cuando se tornen rosados, agrega los brócolis y revuelve por 2 minutos más. Añade la soya, la miel y el vinagre. Cocina por 1 minuto más.

Pollo mediterráneo

(para almuerzos y cenas)

Dato fitness.

Esta receta es alta en proteínas y baja en carbohidratos. Puedes acompañarla con vegetales rostizados o una buena ensalada para la cena, y con batatas al horno o arroz integral para el almuerzo. Si buscas reducir calorías, sustituye el aceite por spray antiadherente a base de aceite de oliva.

Ingredientes

- 4 pechugas de pollo sin piel, con hueso
- 2 cdas. de aceite de oliva
- 1 pimentón amarillo rebanado
- 1 pimentón rojo rebanado
- 100 g de jamón serrano o prosciutto picado
- 1 lata (16 oz) de tomates pelados
- 2 dientes de ajo picados
- $\frac{1}{3}$ de taza de vino blanco

- 1 cdta. de orégano
- 1 cdta. de tomillo
- $\frac{3}{4}$ de taza de caldo de vegetales o pollo
- 2 cdas. de alcaparras pequeñas
- $\frac{1}{4}$ de taza de perejil picado
- Sal y pimienta molida

Preparación

1. Condimenta el pollo con sal y pimienta.
2. En una sartén grande, agrega el aceite de oliva y cocina el pollo hasta que dore por ambos lados. Retíralo y reserva.
3. En la misma sartén, añade el pimentón, el jamón serrano o prosciutto y saltea por 5 minutos hasta que el pimentón esté

blando y dorado y el jamón crujiente.

4. Agrega el ajo y cocina por 1 minuto. Luego añade los tomates, aplástalos con un tenedor y revuelve con el vino y las hierbas.
5. Incorpora el pollo y el caldo y deja que hierva y se cocine la carne durante 25 o 30 minutos.
6. Agrega las alcaparras y el perejil.

Atún sellado con ajonjolí

Dato fitness,

El atún es una fuente excelente de proteína ya que es bajo en grasa y calorías. Si estás en un régimen de perder grasa, sustituye la miel por un sobre de edulcorante cero calorías.

Ingredientes

- 4 churrascos de atún de 180 g aproximadamente
- ¼ de taza de salsa de soya baja en sodio
- 1 cda. de mirin (condimento japonés, parecido al vino de arroz)
- 1 cda. de miel
- 2 cdas. de aceite de ajonjolí
- 1 cda. de vinagre de arroz
- ½ taza de ajonjolí
- Espray antiadherente
- Pasta de wasabi

Preparación

1. En un plato hondo, mezcla la salsa de soya, el mirin, la miel y el aceite de ajonjolí. Divídelo en dos partes iguales. A una de ellas, agrégale el vinagre y reserva. Esta será la salsa del atún.
2. Esparce las semillas de ajonjolí en un plato. Moja los churrascos de atún en la mezcla de soya sin vinagre, y luego pásalo por las semillas hasta cubrir ambos lados.
3. En una sartén caliente, rocía spray antiadherente y coloca los churrascos. Dora cada lado durante 30 segundos

aproximadamente.

4. Coloca el churrasco en el plato y sírvelo con la salsa reservada para untar más un poco de wasabi.

Pechuga de pollo Dijon

Dato fitness.

La mostaza es una aliada cuando buscas estar en forma, pues es baja en calorías y es libre de azúcar. Ayuda a acelerar el metabolismo y su sabor es delicioso.

Ingredientes

- 240 g de pechuga de pollo crudo picado en tiras
- 4 cdas. de cebolla picada
- ½ diente de ajo machacado
- 4 cdas. de caldo de pollo o vegetales
- 2 cdtas. de aceite de oliva o espray antiadherente
- 2 cdtas. de mostaza Dijon

Preparación

1. Aplica espray en una sartén caliente. Agrega la cebolla por 5 minutos o hasta que se torne translúcida. Luego añade el ajo y cocina por 1 minuto más.
2. Condimenta el pollo con sal y pimienta y agrégalo a las cebollas con ajo. Saltea por aproximadamente 8 o 10 minutos.
3. Agrega el caldo, y con una cucharada de madera, raspa la sartén para desprender cualquier trozo de cebolla caramelizada que haya quedado adherida. Cocina hasta que el caldo reduzca a la mitad y agrega la mostaza.

Lomito al grill con romero

Dato fitness

La carne de res aporta proteína de excelente calidad y alto valor biológico. Es alta en creatina, lo que la hace ideal para aumentar masa muscular.

Ingredientes

- 500 g de lomito
- 2 cdas. de aceite de oliva
- 1 cda. de vinagre balsámico
- 1 diente de ajo machacado
- 1 cda. de romero fresco
- Sal y pimienta

Preparación

1. En un plato hondo, mezcla el aceite, el vinagre, el ajo, el romero, la sal y la pimienta. Baña el lomito con esta mezcla y marina por 1 hora durante la noche.
2. Coloca la carne en la parrilla y asegúrate de dorar cada lado. El tiempo de cocción depende del gusto personal. Para cocinarla $\frac{3}{4}$, déjala entre 5 y 8 minutos.
3. Retira de la parrilla y deja reposar por 1 o 2 minutos.
4. Rebana el lomito en medallones.

Verduras y sopas

Coliflor al curry

(para almuerzos y cenas)

Dato fitness

El curry tiene propiedades anti cancerígenas, pues contiene cúrcuma, que desintoxica y es antibacterial. Esta receta es baja en carbohidratos, alta en grasas buenas y ayuda a controlar el apetito.

Ingredientes

- 1 cabeza de coliflor separada en flores medianas
- 2 cdtas. de polvo de curry
- 2 cdas. de aceite de oliva
- ½ taza de mantequilla de nueces mixtas
- ½ taza de almendras fileteadas
- Sal

Preparación

1. Precalienta el horno a 350 °F.
2. Mezcla la mantequilla, el curry, el aceite de oliva y la sal.
3. Agrega la coliflor cruda junto con las almendras. Revuelve bien.
4. Distribuye en una bandeja y hornea en la parte superior del horno. Espera a que doren y voltéalas. El procedimiento toma alrededor de 10 minutos.

Puré de coliflor

(para almuerzos y cenas)

Dato fitness

Esta receta es muy baja en calorías, no llega a las 100. Es baja en carbohidratos y brinda sensación de saciedad.

Ingredientes

- 3 tazas de coliflor al vapor o hervido
- 3 tallos de ajo porro en rueditas
- ¼ de taza de caldo de vegetales
- Espray antiadherente
- Sal marina
- Pimienta al gusto

Preparación

1. Precalienta el horno a 375 °F.
2. Rocía la sartén con spray antiadherente y agrega el ajo porro hasta que blanquee un poco.
3. Licúa el ajo porro junto a la coliflor, el caldo, la sal y la pimienta. Si te gusta espeso, añade menos caldo.
4. Colócalo en un molde refractario y hornea hasta que dore.

Salsa de curry light

Dato fitness

Esta salsa es muy baja en calorías y grasas. Úsala con pollo, pescado, vegetales y sobre arroz integral o quínoa.

Ingredientes

- 250 g de cebollas picadas
- 1 cda. de ajo machacado
- 250 g de tomate picado
- 1 cda. de jengibre rallado
- 1 cda. de comino
- 1 cda. de curry en polvo
- 1 cda. de cúrcuma en polvo
- 1 cda. de tomillo fresco picado
- 2 tazas de caldo de vegetales
- ½ cda. de pimienta cayena
- 1 cda. de cilantro picado
- 2 cdas. de cebollín
- Sal
- Espray antiadherente

Preparación

1. Rocía un poco de spray antiadherente en una sartén caliente. Agrega las cebollas, el ajo, el tomate y el jengibre, y saltea hasta que todo esté suave.
2. Agrega el comino, el curry, la cúrcuma y el tomillo. Cocina por 3 minutos.
3. Agrega el caldo de vegetales y reduce la temperatura. Deja que se cocine durante 20 minutos más.
4. Agrega la pimienta cayena, el cilantro y cebollín.

Salsa de pimentón rojo rostizado

Dato fitness

Esta salsa para untar es deliciosa, fresca y baja en calorías. Puedes comerla a cualquier hora.

Ingredientes

- 2 tazas de pimentón rostizado
- 1 cda. de vinagre balsámico
- 2 cdtas. de mostaza Dijon
- 1 cda. de albahaca fresca
- Sal y pimienta

Preparación

1. Licúa todos los ingredientes por 2 minutos hasta obtener una mezcla homogénea.
2. Refrigera por 1 o 2 horas para que se intensifiquen los sabores.

Salsa de tomate natural

Dato fitness

El tomate cocido es altísimo en licopeno, un poderoso antioxidante. Esta receta es muy versátil: no sólo la puedes usar con pasta integral, también puedes añadirla a las milanesas de pollo, hongos al horno con un poco de queso de cabra o como salsa para unos vegetales rostizados.

Ingredientes

- 1 cda. de ajo machacado
- 2 cdas. de aceite de oliva
- 1 cebolla picada
- 1 lata (26 oz) de tomates pelados
- 1 frasco (200 g) de pasta de tomate
- 1 cdta. de orégano seco
- $\frac{1}{3}$ de cdta. de pimienta de cayena
- 2 sobres de edulcorante cero calorías
- Sal y pimienta

Preparación

1. Añade el aceite de oliva a una sartén caliente. Saltea el ajo y las cebollas hasta que estén translúcidos. Para una receta más ligera, sustituye por espray antiadherente de aceite de oliva.
2. Agrega los tomates, la pasta de tomates y especias. Revuelve bien y deja que hierva. Tapa la sartén y cocina por 10 o 15 minutos más, a fuego lento. Agrega sal y pimienta al gusto.

Pimentón relleno

(para almuerzos y cenas)

Dato fitness

El pimentón es un vegetal bajo en calorías, alto en fibra y antioxidantes, y aporta 300 % de las recomendaciones de consumo diario de vitamina C. Si eres vegetariano, cambia el pollo por quínoa cocida y guisada con las mismas verduras.

Ingredientes

- 2 tazas de pechuga de pollo hervida y desmenuzada
- 2 pimentones amarillos o rojos
- ½ cebolla picada en cuadritos
- 2 tallos de ajo porro picados
- ½ zanahoria rallada
- 1 diente de ajo machacado
- 2 cdas. de queso de cabra rallado (opcional)
- Espray antiadherente
- Sal y pimienta

Preparación

1. Precalienta el horno a 375 °F.
2. Pica la parte superior de los pimentones y retira las venas y semillas.
3. Añade spray antiadherente a una sartén caliente y saltea la cebolla, el ajo porro, el ajo y la zanahoria.
4. Una vez que las verduras estén cocidas, agrega el pollo, la sal y la pimienta.
5. Rellena ambos pimentones y coloca por encima el queso de cabra.
6. Colócalos en un molde refractario y hornea por 45 o 50 minutos, hasta que el pimentón esté tierno.

Sopa de pescado y camarones

(para almuerzos y cenas)

Dato fitness

Esta sopa es una de mis recetas favoritas y la tomé de mi mamá. Es muy ligera, baja en grasas y carbohidratos.

Ingredientes

- 4 lts. de caldo de pescado
- 2 filetes grandes de pescado blanco (róbalo o mero) cortados en cuadros
- 1 kilo de camarones grandes, pelados y crudos.
- 3 hojas de laurel.
- 2 latas (800 g) de tomates pelados
- 2 cdas. de pasta de tomate
- 1 y ½ taza de cebolla picada
- 1 diente de ajo pelado
- 1 tallo de ajo porro picado
- 1 taza de zanahoria picada en cuadritos
- 1 taza de pimentón rojo picado en cuadritos

- 1 y ½ taza de cebollín picado
- 300 g de champiñones rebanados
- ½ taza de cilantro picado
- 1 cdta. de paprika
- 1 cdta. de polvo de chile
- Sal y pimienta
- 1 taza de aguacate en trozos

Preparación

1. Elabora el caldo de pescado en una olla grande. En 4 tazas de agua y durante 50 minutos, hierve la cabeza y el espinazo del pescado

con el laurel, el ajo, trozos de ajo porro, la zanahoria, ½ taza de cebolla, ½ taza de cebollín, un poco de sal y granos de pimienta. Cuela y listo.

2. Transporta el caldo a otra olla grande.
3. Tritura con un tenedor el contenido de las latas de tomate, con la pasta de tomate y las especias. Agrega a la olla.
4. Añade cebolla, pimentón y cebollín. Deja hervir por 20 minutos.
5. Cuando el pimentón se haya suavizado, agrega el pescado. Espera 10 minutos y añade los camarones, champiñones y cilantro.
6. Tapa y cocina por 5 minutos más. Rectifica la sal y la pimienta.
7. Servir con trocitos de aguacate encima

Cuscús de orégano

(para almuerzos)

Dato fitness

El cuscús es un carbohidrato complejo, ideal como contorno para lomo de res, cerdo, salmón y pechuga de pollo.

Ingredientes

- 1 y $\frac{1}{3}$ de taza de caldo de vegetales o de pollo
- 1 taza de cuscús
- 1 cdta. de orégano disecado
- 1 cdta. de aceite de oliva
- Sal y pimienta

Preparación

1. Pon a hervir el caldo en una olla. Apaga cuando llegue al punto de ebullición.
2. Agrega el cuscús y el orégano.
3. Tápalo y déjalo reposar por 5 minutos. Luego revuelve con un tenedor o paleta.

Batatas "fritas" horneadas

(para almuerzos)

Dato fitness

La batata es, sin duda, uno de mis alimentos preferidos. Es un carbohidrato hipoalergénico, alto en fibra y en antioxidantes y bajo en índice glucémico. Evítalas de noche si estás bajo régimen de pérdida de peso o consúmelas temprano.

Ingredientes

- 4 batatas medianas con piel muy bien lavadas
- 1 cdta. de sal marina
- 1 cdta. de polvo de chile
- Pimienta molida
- Espray antiadherente

Preparación

1. Precalienta el horno a 350 °F.
2. Pica las batatas con todo y piel en palitos de 1 centímetro aproximadamente.
3. Coloca todos los pedazos en una bolsa plástica junto con la sal, la pimienta y el chile. Cierra y sacude bien.
4. Rocía spray antiadherente en una bandeja, distribuye bien las batatas. Hornea por 30 minutos.

Puré de batata

(para almuerzos)

Dato fitness

Este puré es una alternativa más balanceada a la del puré de papas tradicional. Es importante que hornees las batatas en lugar de hervirlas, pues al cocinar un almidón en agua, su índice glucémico se eleva y genera una mayor respuesta de insulina.

Ingredientes

- 4 batatas medianas horneadas
- 1 manzana pelada rallada
- 2 cdas. de leche de almendras
- ¼ de taza de cebollín picado
- Sal y pimienta

Preparación

1. Hornea las batatas enteras por 35 o 45 minutos a una temperatura de 375 °F.
2. Coloca la manzana rallada en el microondas durante 2 minutos.
3. Retira la piel de las batatas horneadas.
4. En un plato hondo, aplasta las batatas junto con la manzana.
5. Agrega la leche de almendras y continúa mezclando hasta lograr una consistencia de puré.
6. Agrega sal, pimienta y, por último, el cebollín.
7. Coloca el puré en un molde refractario y hornea por aproximadamente 20 o 30 minutos.

Puré de papas rostizadas

(para almuerzos)

Dato fitness

Las papas son un carbohidrato complejo de alto índice glucémico, ideales para quienes buscan aumentar masa muscular en el entrenamiento. Son altas en vitamina C, un potente antioxidante.

Ingredientes

- 3 dientes de ajo enteros
- 2 cdas. de cebollín
- Un chorrito de aceite de oliva
- 4 papas peladas luego de horneadas
- 6 cdas. de caldo de vegetales
- Sal y pimienta molida

Preparación

1. Hornea las papas enteras durante 35 o 45 minutos, a una temperatura de 375 °F.
2. Coloca los ajos y el cebollín en una bandeja y esparce el aceite de oliva. Hornea por 20 minutos hasta que estén dorados y suaves. Retira del horno y deja enfriar.
3. Calienta el caldo hasta que hierva.
4. Aplasta las papas cocidas para formar el puré. Agrega los ajos y el cebollín.

5. Poco a poco, ve añadiendo el caldo hasta obtener consistencia de puré.
6. Agrega sal y pimienta.
7. Vacía la mezcla en un molde refractario y hornea hasta que dore por arriba.

*Antojos
en la línea*

Capítulo 7

Meriendas y postres

Brownies de choco-café

Dato fitness

El café es alto en antioxidantes, los que nos protege de diversos tipos de cáncer. Además, ayuda a elevar el colesterol bueno, previene la diabetes, acelera el metabolismo, ayuda a quemar grasa y nos da energía y concentración. Eso sí, es adecuado limitarse a dos tazas de café negro por día.

Ingredientes

- 400 g de chocolate oscuro sin azúcar
- 1 taza de mantequilla de maní
- $\frac{3}{4}$ de taza de edulcorante sin calorías granulado
- 3 huevos
- $\frac{1}{3}$ de taza de harina de almendras
- 1 cda. de cacao en polvo
- 1 cdta. de café instantáneo
- 1 cdta. de polvo para hornear
- Espray antiadherente de canola

Preparación

1. Precalienta el horno a 350 °F.
2. Derrite el chocolate junto con la mantequilla de maní en el microondas durante 2 minutos.
3. Saca del microondas y agrégale el edulcorante y los huevos.
4. Agrega todos los ingredientes secos y revuelve de forma suave y envolvente.
5. Vacía la mezcla en un molde refractario rectangular, previamente

engrasado con un poco de espray antiadherente de canola.

6. Hornear por 20 minutos aproximadamente.

Torta de choco-café

Dato fitness

El cacao es un superalimento, alto en antioxidantes, rejuvenecedor, y nos previene de enfermedades como el cáncer. Disminuye la presión arterial, baja niveles de glucosa en la sangre, controla el apetito, mejor el ánimo y alivia la ansiedad, dado que eleva los niveles de serotonina.

Ingredientes

- 2 huevos
- 1 taza de edulcorante cero calorías granulado
- 100 g de chocolate derretido sin azúcar
- ¼ de taza de aceite de coco o de canola
- 1 taza de harina de coco
- 1 taza de harina de avena
- ¾ de taza de cacao en polvo
- 1 taza de café negro
- Espray antiadherente

Preparación

1. Precalienta el horno a 350 °F.
2. Junta los ingredientes secos en un bol. Mezcla de forma envolvente.
3. Agrega los ingredientes líquidos uno por uno y mezcla bien.
4. Vacía la mezcla en un molde para torta previamente engrasado con espray antiadherente.
5. Hornea por 40 minutos aproximadamente.

Ponqué de zanahoria

Dato fitness

La zanahoria ayuda a quitarse unos años de encima, pues tiene un rico contenido de betacaroteno, un antioxidante que ayuda a detener el envejecimiento de las células. También mejora la vista, previene el cáncer de pulmón, mamas y colon, y mejora la salud cardiovascular y embellece la piel.

Ingredientes

- 2 huevos
- ¼ de taza de aceite de coco o canola
- 1 cdta. de vainilla
- ¾ de taza de edulcorante cero calorías granulado
- 1 cdta. de canela
- 1 taza de harina de almendras
- 1 taza de harina de avena
- 1 cdta. de polvo para hornear
- 2 tazas de zanahoria rallada
- Spray antiadherente de canola

Preparación

1. Precalienta el horno a 350 °F.
2. Mezcla los huevos, el aceite, vainilla y edulcorante en un bol.
3. Añade los ingredientes secos al bol. Mezcla de forma envolvente.
4. Agrega la zanahoria y mezcla bien.
5. Vacía la mezcla en un molde refractario, previamente engrasado con un poco de espray antiadherente de canola.
6. Hornea por 30 minutos aproximadamente.

Galletas de choco-nuez

Dato fitness

La Whey Protein (o proteína lactosérica), contiene una gran cantidad de aminoácidos esenciales y tiene un importante valor biológico. Ayuda a regenerar masa muscular, acelera el metabolismo y controla el apetito. Utilizarla en lugar de harina en las recetas permite bajar considerablemente la cantidad de carbohidratos. Ideal para las meriendas pre y postentrenamiento.

Ingredientes

- 1 taza de mantequilla de maní natural
- ½ taza de mantequilla de almendras
- 1 huevo
- 6 sobres de edulcorante cero calorías
- 2 medidas de Whey Protein de chocolate (o ½ taza de cacao en polvo)
- ½ taza de harina de almendras
- 2 cdas. de leche de almendras o agua

Preparación

1. Precalienta el horno a 350 °F.
2. Mezcla con una batidora las mantequillas de maní y almendras con el huevo y el edulcorante.
3. Agrega la Whey Protein o el cacao, harina y leche de almendras o agua. Mezcla bien.
4. Forma bolitas con las manos. Colócalas en una bandeja para galletas.
5. Hornea por 15 o 20 minutos aproximadamente.

Bolitas proteicas de auyama

Dato fitness

La auyama es alta en antioxidantes, potasio y fibra. Sus componentes permiten combatir la retención de líquido, controlar el apetito y prevenir enfermedades. Esta receta es una merienda perfecta por su contenido de grasas buenas, proteína y fibra.

Ingredientes

- 1 taza de auyama horneada
- $\frac{1}{3}$ de taza de mantequilla de maní natural
- 1 cda. de leche de almendras o agua
- 2 cdtas. de canela en polvo
- 1 y $\frac{1}{2}$ taza de harina de almendras
- 5 sobres de edulcorante cero calorías
- $\frac{1}{2}$ taza de linaza molida
- 1 taza de Whey Protein con sabor a vainilla

Para la cubierta

- ½ taza de harina de almendras
- 2 sobres de edulcorante cero calorías
- 1 cdta. de canela

Preparación

1. Mezcla los 2 ingredientes de la cubierta (1 y ½ taza de harina de almendras, 2 sobres de edulcorante y 1 cdta. de canela y reserva.
2. Mezcla la auyama con la mantequilla, la canela y el edulcorante restante.
3. Agrega la harina, la linaza, la Whey Protein y la leche de almendras. Revuelve bien.
4. Haz las bolitas y pásalas por la mezcla para la cubierta.

5. Refrigera por 30 minutos. Si no se consumen en el momento, mantener en la nevera.

Torta de chocolate *sin harina*

(libre de gluten)

Dato fitness

Esta torta es una forma excelente de darte un gusto en las noches, y es apta para personas intolerantes al gluten.

Ingredientes

- ½ taza de mantequilla de maní derretida
- 200 g de chocolate sin azúcar derretido
- 3 huevos
- Un chorrito de vainilla
- ½ taza de cacao en polvo sin azúcar
- 1 cda. de polvo para hornear
- ¾ de taza de edulcorante cero calorías granulado

Preparación

1. Precalienta el horno a 350 °F.
2. Mezcla la mantequilla de maní, el chocolate y el edulcorante.
3. Añade el cacao y el polvo de hornear. Luego los huevos y la vainilla. Revuelve bien.
4. Vierte la mezcla en un molde refractario rectangular.
5. Hornea durante 25 minutos.
6. Agrega el chocolate sin azúcar derretido por encima.

Torta de cumpleaños light

(ideal para bebés de 6 meses a 12 meses, libre de gluten)

Dato fitness

Esta torta está libre de gluten, sacarosa, nueces y por eso resulta perfecta para el primer cumpleaños de un bebé.

Ingredientes

- 3 yemas de huevo (la clara podría producir alergias)
- 1 taza de fructosa o edulcorante granulado
- 1 chorrito de vainilla
- $\frac{1}{3}$ de taza de aceite de canola
- 3 cambures machacados
- 1 manzana rallada
- 1 taza de harina de arroz integral
- 1 taza de harina de quínoa
- 1 taza de agua potable caliente
- 1 cdta. de polvo para hornear
- 1 cdta. de bicarbonato
- Espray antiadherente

1. Precalienta el horno a 350 °F.
2. Mezcla en un bol los ingredientes húmedos.
3. Agrega poco a poco los ingredientes secos.
4. Vierte la mezcla en un molde para torta previamente engrasado con espray antiadherente.
5. Hornea por 40 minutos.

Torta de brownie

Dato fitness

Esta torta, además de ser rica, es muy saludable. El aceite de coco contiene ácido láurico, un tipo de grasa saturada muy beneficiosa que se encuentra en la semilla del coco. Este ayuda a bajar los niveles de colesterol, incide en la pérdida de grasa y mejora el funcionamiento de la tiroides.

Ingredientes

- 3 huevos
- 1 clara de huevo
- $\frac{1}{3}$ de aceite de coco o canola
- 1 cda. de mantequilla de almendras
- $\frac{1}{3}$ de taza de agua potable
- Un chorrito de vainilla
- 1 y $\frac{1}{2}$ taza de edulcorante cero calorías
- 200 g de tableta de chocolate oscuro sin azúcar derretido
- 1 taza de harina de coco o harina de almendras o de avena
- 1 cdta. de polvo para hornear
- $\frac{3}{4}$ de taza de cacao en polvo sin azúcar

Preparación

1. Precalienta el horno a 350 °F.
2. En un bol, mezcla los huevos, el aceite, la mantequilla de almendras, el edulcorante y la vainilla.
3. Agrega todos los ingredientes secos y ve añadiendo agua mientras revuelves.
4. Vierte la mezcla en un molde cuadrado.
5. Hornea por 25 minutos.

Chupeta de cambur

Dato fitness

Muchos le tienen miedo al cambur, y no debería ser así. Tiene un índice glucémico medio, es alto en fibra y potasio, por lo que ayuda a combatir la retención de líquido. Carbohidrato ideal para antes de hacer ejercicio.

Ingredientes

- 4 cambures medianos
- $\frac{2}{3}$ de taza de mantequilla de maní natural
- 250 g de chocolate sin azúcar derretido

Preparación

1. Pica los cambures por la mitad y a lo largo.
2. Úntales mantequilla de maní. Une las dos mitades y colócales unos palitos de madera para la presentación de chupeta.
3. Congela. Cuando se endurezcan, sumérgelos en el chocolate derretido. Vuelve a congelar.

Barras de granola light

Dato fitness

Las semillas de chía contienen altas dosis de calcio, inclusive más que la leche. Son altas en fibra, absorben nueve veces su peso en agua, lo cual es ideal para controlar el apetito. Por su composición de omega 3 y proteína, son ideales para quienes buscan bajar colesterol, perder grasa y aumentar su consumo de calcio.

Ingredientes

- 1 taza de avena
- $\frac{1}{4}$ de taza de edulcorante cero calorías granulado
- 1 cdta. de canela en polvo
- 2 cdas. de semillas de chía
- 1 huevo
- $\frac{1}{2}$ taza de leche de almendras
- $\frac{1}{2}$ cdta. de polvo para hornear

Preparación

1. Precalienta el horno a 350 °F.
2. Prepara un molde para ponquesitos con sus respectivos capacillos.
3. Mezcla en un bol la avena, el edulcorante, la canela, la chía y el polvo de hornear.
4. Agrega el huevo y la leche.
5. Distribuye la mezcla en los capacillos y hornea por 15 o 20 minutos.

Turrón de chocolate

Dato fitness

Comer un poco de chocolate oscuro ayuda a controlar los niveles de ansiedad, mejoran el estado de ánimo y bajan la tensión. Siempre debes buscar uno que contenga más de 60% de cacao. Mientras más alto el porcentaje de cacao, menos azúcar y grasa tiene.

Ingredientes

- 400 g de chocolate oscuro sin azúcar
- 2 cdas. de mantequilla de almendra natural
- 1 taza de nueces o avellanas tostadas y picadas

Preparación

1. Derrite en el microondas el chocolate en trozos junto a la mantequilla durante un espacio de 2 minutos.
2. Revuelve bien y añade las nueces o avellanas.
3. Vierte la mezcla en un molde y refrigera en el congelador hasta que endurezca.
4. Píca el turrón en cuadrados de 4 por 4 centímetros aproximadamente y almacena en la nevera.

Torta de auyama

(libre de gluten)

Dato fitness

Esta torta es de bajo índice glucémico, baja en calorías, alta en fibra, antioxidantes y proteínas. Ideal para una merienda familiar.

Ingredientes

- 1 huevo
- 3 claras de huevo
- 1 taza de puré de auyama cocida
- 2 medidas de Whey Protein sabor a vainilla
- 2 cdas. de harina de almendras
- 1 cda. de linaza
- $\frac{1}{3}$ de taza de agua potable
- 6 sobres de edulcorante cero calorías
- 1 cda. de canela

Preparación

1. Precalienta el horno a 350 °F.
2. Licúa los huevos, la auyama, el edulcorante, la Whey Protein, la canela y el agua.
3. Retira de la licuadora y pasa a un bol. Añade la harina de almendras y la linaza. Revuelve.
4. Vierte la mezcla en un molde cuadrado y hornea por 20 o 30 minutos.

Torta húmeda de cambur

Dato fitness

Esta torta es ideal para toda la familia. Procura comerla antes de las 5 de la tarde.

Ingredientes

- 1 taza de avena cocida
- 3 medidas de Whey Protein sabor a vainilla
- 1 taza de harina de almendras
- 3 huevos
- 1 clara de huevo
- 2 cambures
- 4 a 6 sobres de edulcorante cero calorías
- 1 cda. de polvo para hornear
- 2 cdtas. de canela

Preparación

1. Precalienta el horno a 350 °F.
2. Para cocer la avena, hierve en una olla $\frac{1}{2}$ taza de avena en hojuelas más 1 taza de leche de almendras natural o agua y revuelve constantemente hasta que cobre espesor. Retira y deja enfriar.
3. Licúa la avena cocida con los huevos, la Whey Protein, el edulcorante, los cambures, el agua y la canela.
4. Retira de la licuadora y en un bol agrega la harina de almendras y el polvo para hornear a la mezcla. Revuelve.
5. Vierte el contenido en un molde cuadrado de silicona y hornea durante 30 o 40 minutos aproximadamente.

Bolitas de almendras y chocolate

Dato fitness

Estas bolitas son ideales para controlar el apetito gracias a su contenido de grasa mono insaturada, la cual ayuda a controlar los niveles de insulina y glicemia. Come 2 o 3 de merienda.

Ingredientes

- ½ taza de mantequilla de almendras
- 1 cda. de miel o sirope de maple sin azúcar
- ⅓ de taza de harina de almendras
- 1 cda. de linaza
- 1 cda. de cacao en polvo
- 1 cda. de canela
- 2 sobres de edulcorante cero calorías
- 2 cdas. de agua

Preparación

1. Con una espátula, mezcla la mantequilla de almendras con la harina, la linaza, el cacao, el edulcorante y la canela.
2. Agrega la miel, y el agua y mezcla bien.
3. Con tus manos moldea bolitas y refrigera por 2 horas antes de consumir. Reservar en la nevera.

Helados de choco-proteína

Dato fitness

Estos helados son perfectos para merendar e ideales para complacer a los niños.

Ingredientes

- 1 medida de Whey Protein sabor a chocolate
- 1 cda. de cacao en polvo sin azúcar
- 1 sobre de edulcorante cero calorías
- 8 mitades de nueces
- Un chorrito de agua

Preparación

1. Mezcla todos los ingredientes secos en una taza.
2. Añade un chorrillo de agua, suficiente para disolver el Whey Protein y unirla con el cacao. Busca que obtenga la consistencia de un pudín.
3. Agrega las nueces picadas.
4. Congela hasta que endurezca.

Barras de proteína

Dato fitness

Estas barras son ideales para merendar y reducir el antojo por los dulces, además son más saludables que las barras proteicas comerciales.

Ingredientes

- ½ taza de Whey Protein
- 1 y ⅓ de taza de mantequilla de maní natural
- 4 cdas. de harina de almendras
- ⅓ de taza de cacao en polvo sin azúcar
- 1 cda. de linaza
- 2 sobres de edulcorante cero calorías
- Chorrito de agua
- 200 g de chocolate oscuro sin azúcar derretido

Preparación

1. En un procesador o licuadora licúa todos los ingredientes, excepto el chocolate derretido.
2. Haz barritas rectangulares con la mezcla.
3. Sumerge cada barra en el chocolate y congela hasta que endurezca.

Ponquecitos de cambur y nueces

Dato fitness

Estos ponquesitos altos en fibra y bajos en calorías son adecuados para la merienda con la compañía de un café, y también para la lonchera de los niños o en el desayuno.

Ingredientes

- 3 y ½ tazas de avena
- 1 y ½ tazas de edulcorante cero calorías granulado
- 12 cdas. de mantequilla de maní natural a temperatura ambiente
- 1 taza de leche de almendras
- 1 taza de yogur griego
- 2 huevos
- 1 yema de huevo
- 2 cambures picados en cuadritos
- 3 cdas. de bicarbonato de sodio
- 4 cdas. de polvo para hornear
- 1 cdta. de vainilla
- 1 cdta. de canela

- 1 taza de nueces picadas

Preparación

1. Con una batidora, mezcla la mantequilla de maní, los huevos y el edulcorante.
2. Agrega la vainilla, la canela, la avena, el polvo para hornear y el bicarbonato.
3. Poco a poco, agrega la leche de almendras y el yogur griego.
4. Añade los cambures y las nueces. Revuelve bien.
5. Vierte la mezcla en los capacillos dentro del molde de ponquesitos.
6. Hornea durante 30 minutos aproximadamente.

Bolitas de coco y almendra

Dato fitness

La harina de coco es una alternativa ligera y saludable para cocinar, pues es alta en fibra y tiene bajo índice glucémico. Aporta una textura esponjosa a las tortas.

Ingredientes

- 1 medida de Whey Protein sabor a vainilla
- ½ taza de mantequilla de almendras
- ¼ de taza de coco rallado
- 3 cdas. de harina de coco o almendras
- 1 sobre de edulcorante cero calorías

Preparación

1. Con una espátula, mezcla bien todos los ingredientes en un recipiente.
2. Haz bolitas y refrigera durante 2 horas antes de comer. Conserva en la nevera.

Barritas de avena

Dato fitness

Estas barras funcionan como merienda para la mañana o para desayunar si estás apurado. Son altas en proteínas, grasas monoinsaturadas y carbohidratos complejos.

Ingredientes

- 1 taza de mantequilla de almendras
- ½ taza de leche de almendras
- ½ taza de Whey Protein sabor a vainilla
- 1 sobre de edulcorante cero calorías
- 2 y ½ tazas de avena

Preparación

1. Une en una olla la mantequilla de almendras, la leche y el edulcorante. Cocina a fuego medio.
2. Revuelve constantemente hasta que la leche y la mantequilla se fusionen.
3. Vierte la mezcla en una licuadora y agrega la Whey Protein.
4. Retira de la licuadora y agrega la avena.
5. Vierte la mezcla en un molde refractario cuadrado o rectangular y congela por 30 minutos.
6. Picar en cuadros y refrigerar.

Barritas de cambur

Dato fitness

Resultan ideales para antes y después de entrenar por su contenido de carbohidratos, los cuales aportan la energía necesaria para entrenar y reponer las reservas de glucógeno que, junto a la proteína, ayudan a aumentar masa muscular.

Ingredientes

- 1 y ½ medidas de Whey Protein
- ½ taza de avena
- ½ taza de harina de avena
- 2 cdas. de linaza
- 2 sobres de edulcorante cero calorías
- 1 cda. de canela
- 2 huevos
- 2 cambures

Preparación

1. Mezcla la Whey Protein con la avena, la harina, la canela y el edulcorante.
2. Añade los huevos batidos y los cambures machacados. Mezcla bien.
3. Vierte la mezcla en un molde refractario y hornea por 15 o 20 minutos aproximadamente.

Ponqué dulce de garbanzo

Dato fitness

Los garbanzos casi llegan a triplicar el contenido de hierro de la carne. Son muy nutritivos y ricos en fibra y activos como folatos y el magnesio, entre otros elementos. Ayudan a reducir el llamado colesterol malo, benefician el tránsito intestinal y son recomendables para la diabetes y la anemia, problemas del colon e hipertensión.

Ingredientes

- 2 tazas de garbanzos cocidos
- $\frac{1}{4}$ de taza de agua
- 1 sobre de edulcorante cero calorías
- 1 taza de harina de almendras
- 1 taza de harina de avena
- 1 cdta. de bicarbonato de sodio
- 1 cdta. de polvo para hornear
- $\frac{1}{2}$ cdta. de sal
- 2 cdtas. de canela

- $\frac{3}{4}$ de taza de edulcorante cero calorías granulado
- $\frac{3}{4}$ de taza de mantequilla de maní natural
- 2 huevos
- 1 cambur grande o 2 pequeños machacados
- 1 taza de auyama cocida en puré
- Espray antiadherente

Preparación

1. Precalienta el horno a 350 °F.
2. En un procesador o licuadora, vierte los garbanzos con el agua y el sobre de edulcorante, hasta formar una especie de puré.
3. En un plato hondo, mezcla las harinas, canela, sal, polvo para

hornear y bicarbonato.

4. En otro recipiente, mezcla con la batidora la mantequilla, el edulcorante granulado y poco a poco agrega los huevos, uno por uno. Cuando la mezcla esté homogénea, añade el puré de garbanzos, el cambur y la auyama.
5. Con calma, agrega la mezcla de harinas y revuelve hasta combinar bien.
6. Vierte la mezcla en un molde para ponqué previamente engrasado con espray antiadherente.
7. Hornea durante 60 minutos o hasta que, al introducir un cuchillo, este salga sin residuos de la mezcla.

Torta de manzana y nuez

Dato fitness

La manzana es alta en pectina, una fibra poderosa que mantiene el apetito a raya y controla los niveles de glucosa en sangre. También contiene quercetina, un potente antioxidante con propiedades anticancerígenas y rejuvenecedoras. Esta receta sirve de merienda en la mañana, en el desayuno o como postre.

Ingredientes

- 2 manzanas picadas en cuadritos
- 1 taza de nueces picadas
- 1 taza de harina de almendras
- 1 taza de harina de coco o avena
- 2 cdtas. de polvo para hornear
- 1 cdta. de canela
- 1 taza de edulcorante cero calorías granulado
- 2 huevos
- ¼ de taza de aceite de coco o canola
- ½ taza de compota de manzana sin azúcar

Preparación

1. Precalienta el horno a 375 °F.
2. Une en un plato hondo los ingredientes secos.
3. En otro recipiente, mezcla con batidora los huevos, el aceite y la compota.
4. Añade los ingredientes secos y revuelve bien.
5. Incorpora las manzanas y las nueces.
6. Vierte la mezcla en un molde previamente engrasado con espray antiadherente.
7. Espolvorea un poco de canela por encima.
8. Hornea durante 40 minutos.

Galletas choco-chip light

Dato fitness

Estas galletas son mis preferidas desde que era niña. Esta versión contiene muchas menos calorías y grasas que las tradicionales, sin perder su delicioso sabor.

Ingredientes

- 1 taza de mantequilla de maní natural
- 2 tazas de edulcorante cero calorías granulado
- 2 huevos
- 1 cda. de vainilla
- 2 tazas de harina de almendras
- $\frac{3}{4}$ de taza de harina de avena
- 1 cda. de polvo para hornear
- 1 cda. de bicarbonato de sodio
- 500 g de chocolate oscuro sin azúcar picado en cuadritos
- Espray antiadherente

Preparación

1. Con una batidora, mezcla la mantequilla de maní, los huevos, la vainilla y el edulcorante.
2. Incorpora las harinas, una taza a la vez, junto con el polvo para hornear y el bicarbonato.
3. Añade el chocolate, o también puedes cambiarlo por 1 taza de nueces picadas. Revuelve bien.
4. Coloca la mezcla en el congelador por aproximadamente 2 horas.
5. Precalienta el horno a 375 °F.
6. Con una cuchara, forma las galletas de forma rústica y distribúyelas en una bandeja rociada con espray antiadherente.
7. Hornea por 15 o 20 minutos aproximadamente.

Bolitas de almendra

Dato fitness

Estas bolitas son una merienda ideal. Comes 2 o 3 y te ayudarán a satisfacer el antojo de dulce. Podrías sustituir la harina de almendras por Whey Protein y tendrás unas bolitas proteicas.

Ingredientes

- ½ taza de mantequilla de almendras
- ¼ de taza de harina de almendras
- 1 cda. de linaza molida
- 3 sobres de edulcorante cero calorías
- 2 cdas. de agua potable

Preparación

1. Une todos los ingredientes con una espátula y mezcla bien.
2. Haz bolitas pequeñas y refrigera por 2 o 3 horas. Una vez listas, reserva en la nevera.

Pie de auyama

(Libre de gluten y lácteos)

Dato fitness

Este pastel es delicioso y muy ligero, además de ser apto para personas intolerantes al gluten y a los lácteos.

Ingredientes

- ½ auyama grande
- 2 huevos
- ¾ de taza de leche de almendras
- ¾ de taza de edulcorante cero calorías granulado
- 1 compota de manzana sin azúcar preferiblemente
- 2 cdtas. de canela
- 1 cdta. de nuez moscada

Para la base

- 2 cdas. de mantequilla de maní natural
- 2 cdas. de harina de almendras
- ⅓ de taza de la nuez de tu preferencia

Preparación

1. Precalienta el horno a 450 °F.
2. Coloca la auyama con la pulpa hacia abajo en una bandeja y hornea durante 60 minutos aproximadamente.
3. Prepara la base del pie procesando sus tres ingredientes. Debe quedar una masa compacta. Distribúyela en un molde para pasteles.
4. Licúa la auyama horneada con el edulcorante, la leche, la canela, la nuez moscada y la manzana.
5. Agrega la mezcla a la base y hornea durante 15 minutos.
6. Baja la temperatura del horno a 350 °F y hornea por 45 minutos más.

7. Deja enfriar a temperatura ambiente y reserva en la nevera.

Batido de avellana

Dato fitness

Este batido es ideal para merendar, ya sea en la mañana o en la tarde. Aporta proteínas y grasas buenas, es bueno para controlar la ansiedad y rico en antioxidantes.

Ingredientes

- 1 taza de leche de almendras
- 1 cda. de mantequilla de avellana
- 1 cda. de cacao en polvo sin azúcar
- 1 sobre de edulcorante cero calorías
- 1 medida de Whey Protein de chocolate
- 1 taza de hielo

Preparación

1. Licúa todos los ingredientes durante 1 minuto.

Batido bananayama

Dato fitness

Este batido puede sustituir el desayuno o servir como snack luego de entrenar. El cambur más la proteína ayudan a la recuperación y aumento de masa muscular.

Ingredientes

- 1 taza de leche de almendras
- 1 cambur previamente congelado
- ½ taza de auyama cocida
- 1 medida de Whey Protein de vainilla
- 1 cdta. de canela
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes durante 1 minuto.

Batido Hulk

Dato fitness

Este batido puede sustituir el desayuno o servir como snack antes de entrenar, si buscas aumentar masa muscular. También puedes dárselo a los niños si eliminas la Whey Protein de la receta.

Ingredientes

- 1 taza de leche de almendras
- 1 cambur previamente congelado
- 1 medida de Whey Protein de vainilla
- 1 cda. de mantequilla de maní natural
- 1 puñado de espinacas crudas
- 1 sobre de edulcorante cero calorías
- 1 cda. de canela
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes durante 1 minuto.

Batido de aguacate

Dato fitness

Este batido aliviará tu estrés gracias al alto contenido de vitamina B del aguacate. La grasa buena controla tus niveles de insulina y la proteína actúa como supresor del apetito.

Ingredientes

- 1 taza de leche de almendras
- 100 g de aguacate
- 1 medida de Whey Protein sabor a vainilla
- 1 sobre de edulcorante cero calorías
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido tropical

Dato fitness

Este batido aporta energía para un entrenamiento de resistencia. El potasio presente en el cambur ayuda a prevenir calambres y aliviar retención de líquido. Las fresas aportan vitamina C, que refuerza el sistema inmunológico.

Ingredientes

- 1 taza de agua
- ½ taza de fresas
- ½ cambur
- 1 medida de Whey Protein sabor a vainilla
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido de mocaccino

Dato fitness

Este batido contiene menos de 160 calorías, por lo que es ideal para merendar en la tarde. El café y el cacao te darán la energía necesaria para continuar tu jornada. También sirve para quienes buscan perder grasa.

Ingredientes

- 1 taza de leche de almendras
- 1 medida de Whey Protein sabor a chocolate
- 1 cda. de cacao en polvo
- 1 cda. de café instantáneo
- 1 sobre de edulcorante cero calorías
- 1 taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido de café

Dato fitness

Este batido de sólo 120 calorías es excelente para antes de entrenar, porque la cafeína actúa como energizante y la proteína ayudará a proteger tu masa muscular.

Ingredientes

- 1 taza de café negro frío
- 1 medida de Whey Protein sabor a vainilla
- 1 cda. de vainilla
- 2 sobres de edulcorante cero calorías
- 1 taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido de batata

Dato fitness

Este batido es un sustituto balanceado del desayuno. Si quieres, puedes agregar 1 cucharada de mantequilla de maní. La batata es un carbohidrato complejo, de bajo índice glucémico, ideal para aportar energía sostenida.

Ingredientes

- 1 taza de leche de almendras
- 100 g de batata horneada, sin piel
- 1 cda. de canela
- 1 medida de Whey Protein sabor a vainilla
- 1 sobre de edulcorante cero calorías
- 1 taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido green

Dato fitness

Cada vez son más los estudios científicos que apoyan y fomentan el consumo de vegetales verdes. La espinaca es alta en ácido fólico, fibra y hierro.

Ingredientes

- 1 taza de leche de almendras o coco
- 1 puñado de espinacas lavadas
- 1 cambur previamente congelado
- 1 medida de Whey Protein sabor a vainilla
- 1 sobre de edulcorante cero calorías
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido de doble chocolate

Dato fitness

Para los amantes del chocolate, como yo, siempre hay nuevas maneras de comerlo sin tirar la dieta por la ventana. El cacao es sumamente saludable y ligero, ¡1 cucharada sólo aporta 12 calorías!

Ingredientes

- 1 taza de leche de almendras
- 1 cda. de cacao en polvo
- 1 medida de Whey Protein sabor a chocolate
- 12 avellanas tostadas
- 1 sobre de edulcorante cero calorías
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido power

Dato fitness

Este mega batido es un combo de energía con todos los macronutrientes, ideal para quienes tienen un metabolismo acelerado y buscan ganar algo de masa muscular.

Ingredientes

- 1 taza de leche de almendras
- 1 cda. de mantequilla de maní
- 1 cambur
- 3 claras de huevo
- 2 medidas de Whey Protein sabor a vainilla
- 1 sobre de edulcorante cero calorías
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes líquidos (leche, avena) junto con el hielo durante 30 segundos.
2. Agrega la mantequilla, el cambur y la Whey Protein. Licúa hasta obtener la consistencia deseada.

Batido de maní

Dato fitness

¡Piérdele el miedo al maní! Si controlas la cantidad puede ser un gran aliado, pues disminuye el apetito y la ansiedad, aporta proteína y fibra, además de ser uno de los alimentos más altos en resveratrol, el mismo antioxidante presente en el vino tinto

Ingredientes

- 1 taza de agua
- 1 medida de Whey Protein sabor a vainilla
- 1 cda. de mantequilla de maní natural
- 15 maníes naturales
- 1 cdta. de canela
- 1 sobre de edulcorante cero calorías
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Batido de avena

Dato fitness

Los beneficios de la avena son innumerables: aporta fibra, proteína y es libre de azúcar. Cuando arrancas tu día con carbohidratos complejos de bajo índice glucémico tienes un mejor desempeño, humor y nivel de energía durante el día

Ingredientes

- ½ taza de avena cocida con agua
- ¼ de taza de avena en hojuelas
- ½ taza de leche de almendras
- 1 medida de Whey Protein sabor a vainilla o chocolate
- 1 cda. de canela
- 1 sobre de edulcorante cero calorías
- ½ taza de hielo

Preparación

1. Licúa todos los ingredientes por 1 minuto o hasta obtener la consistencia deseada.

Crujiente de manzana superlight

Dato fitness

Este postre es succulento en sabor y rico en nutrientes. Es alto en antioxidantes, carbohidratos complejos y grasas buenas. Ideal para matar un antojo de dulce sin dejar de comer de manera saludable.

Ingredientes

Para la galleta

- 1 taza de avena en hojuelas
- $\frac{1}{3}$ de taza de harina de coco
- $\frac{1}{3}$ de taza de harina de almendras
- $\frac{1}{4}$ de taza de mantequilla de maní derretida previamente durante 1 minuto en el microondas
- 2 cdtas. de canela
- 5 sobres de edulcorante cero calorías
- 1 taza de almendras tostadas o nueces picadas

Para el relleno

- 4 manzanas grandes rebanadas
- 1 cda. de mantequilla de maní derretida previamente durante 20 segundos en el microondas
- 1 cda. de canela
- 1 cda. de harina de almendras o avena
- 3 sobres de edulcorante cero calorías
- 1 chorrito de agua

Preparación

1. Precalienta el horno a 350 °F.
2. Una vez que peles y rebanes las manzanas, colócalas en un envase hondo de vidrio y cocina en el microondas por 6 o 7 minutos.
3. Mezcla todos los ingredientes de la galleta o crisp con una espátula en un recipiente hondo. Si lo haces con las manos, obtienes mejor consistencia.
4. Retira las manzanas del microondas y agrega los ingredientes del relleno: mantequilla de maní, canela, harina, edulcorante y agua. Revuelve bien.
5. Vierte el relleno en un envase cuadrado y esparce equitativamente.
6. 6. Agrega por encima la mezcla de la galleta, bien distribuida.
7. Hornea durante 30 o 40 minutos, o hasta que la corteza dore.

Crepes light

Dato fitness

¡Comer sano no es aburrido! Puedes rellenar estas crepes con mantequilla de maní, rebanadas de cambur, yogur griego, fresas rebanadas o crema de cacao y avellanas, así como con ingredientes salados.

Ingredientes

- 1 huevo
- 1 clara de huevo
- ½ taza de leche de almendras
- ½ taza de harina de avena
- 1 cda. de aceite de coco o canola
- 1 chorrito de vainilla
- 2 sobres de edulcorante cero calorías

Preparación

1. Mezcla todos los ingredientes en la batidora durante 1 minuto
2. Vierte una pequeña porción de la mezcla en una sartén antiadherente y procura que sea fina. Voltéala con mucho cuidado.

Crema de cacao y avellanas light

Dato fitness

No hay por qué comer aburrido al comer sano. Esta crema tiene un increíble sabor, es rica en grasas buenas y contiene cacao, que mejora el estado de ánimo al estimular la producción de serotonina.

Ingredientes

- 300 g de avellanas tostadas
- 1 cda. de cacao
- 4 sobres de edulcorante cero calorías

Preparación

1. Licúa todos los ingredientes hasta obtener una consistencia cremosa.

*La lista
del mercado*

Capítulo 8

Bonustracks

Lista de mercado fit y saludable

Aquí encontrarás todo lo que necesitas para llevar un estilo de vida *fitness*. Esta guía de alimentos te servirá para planificarte antes de ir al automercado y así evitarás comprar productos por antojo o inercia.

Carbohidratos

Avena

Arroz integral

Quínoa

Granos

Pasta integral

Harina de maíz precocida

Galletas de arroz integral inflado

Frutas

Batata

Plátano no muy maduro

Papa

Proteínas

Pechuga de pollo

Lomo de res
Lomo de cerdo
Pescado blanco
Salmón
Camarones
Atún en agua
Sardinias en aceite de oliva
Huevos
Whey Protein
Yogur griego

Grasas

Aguacate
Aceite de oliva
Aceite de coco
Almendras
Maní
Nueces
Avellanas
Aceite de canola
Mantequilla de maní o de almendras natural
Aceitunas
Linaza molida
Chía

Vegetales

Lechuga
Espinaca
Célery
Pepino
Tomate
Alfalfa
Cebolla
Ajo porro
Ajo
Pimentón
Calabacín
Brócoli
Coliflor
Vainitas
Hongos
Cebollín
Cilantro
Auyama
Zanahoria
Repollo
Alcachofa
Chayota
Acelga
Berenjena
Espárragos

Condimentos

Sal marina

Pimienta

Ajo en polvo

Páprika

Chile en polvo

Cebolla en polvo

Mix de Hierbas italianas

Romero

Tomillo

Comino
Cúrcuma
Curry
Pimienta
Cayena
Canela
Nuez moscada
Cacao

Otros

Té verde

Té blanco

Té negro

Agua

Café

Leche de almendras sin azúcar

Chicle sin azúcar

Gelatina sin azúcar

Edulcorante cero calorías preferiblemente

Algas tipo nori
Tomate seco
Palmitos
Vino tinto
Chocolate oscuro con más de 60% de cacao
Harina de almendras
Harina de coco
Siropo de maple sin azúcar

Cómo entender la información nutricional de las etiquetas de los productos

- Fíjate en el tamaño de la ración y en la cantidad de raciones por empaque. Por ejemplo, la ración indica 20 g y dice que tiene 100 calorías, pero en el empaque vienen 5 raciones, así que son 500 calorías por todo.
- Observa las calorías y recuerda que los carbohidratos y proteínas aportan 4 calorías por gramo y las grasas aportan 9 calorías por gramo. Si lo que vas a consumir es una merienda, trata de limitarte a 250 calorías.
- No pases por alto el índice de sodio. Evita cualquier cosa que tenga más de 150 g de sodio por servicio. Cada gramo de sodio retiene 5 g de agua, y provoca celulitis, hinchazón, tensión alta e interere con la pérdida de grasa. Refrescos light, jugos de sobre, jamón de pavo, enlatados y barritas son algunos productos con alto contenido de sodio.
- Vigila las grasas saturadas. El adulto promedio no debería comer más de 20 g de estas grasas al día. Al comprar, procura que el producto tenga menos de 5 g de grasa saturada. Excepto el aceite de coco, que es pura grasa saturada, pero beneficiosa.
- Las grasas *trans* son peligrosas y no deberían estar en ningún producto que consumas. Pueden aparecer en la etiqueta como “aceite vegetal hidrogenado” o “aceite vegetal parcialmente hidrogenado”.
- Revisa también el indicativo de colesterol. Si padeces del corazón, consume menos de 300 mg al día.

- Los carbohidratos siempre están compuestos por fibra y azúcar. Para que un alimento se considere sano, el azúcar debe ser menor de 6 g y la fibra mayor a 4 g. Cuando el azúcar está a 5 g o más, la secreción de insulina es mayor y evita que quemes grasa. Siempre debes restarle el índice de fibra al total de carbohidratos que te muestre la etiqueta, y así obtendrás el carbohidrato neto que estás consumiendo.

- El mismo proceso aplica para restarle los polialcoholes (sorbitol, manitol, xylitol, maltitol, erythritol, etc.) al número total de carbohidratos. Modéralos porque en exceso podrían elevar la insulina y causar molestia estomacal.
- Lee la etiqueta de ingredientes. El primero que aparece es el que tiene

mayor proporción en el alimento, y así sigue. Procura que los panes integrales tengan como primer ingrediente la harina integral de trigo, y no harina de trigo. No consumas nada que tenga jarabe de maíz o sirope de maíz alto en fructosa, pues estos son más dañinos que el azúcar refinado.

- Evita que el producto tenga aceites vegetales hidrogenados (margarina).

¿Libre de qué?

Procuremos evitar los alimentos procesados y volvamos a lo natural. Aunque las etiquetas señalen que el producto es ligero o libre de grasas o azúcar, casi siempre hay un componente no tan saludable agregado.

- **Alimento libre de calorías.** Contiene menos de 5 calorías por porción. Por ejemplo, Equal, Coca Cola *light*, etc.
- **Alimento bajo en calorías.** Cada porción contiene no más de 40 calorías.
- **Alimento *light*.** Es un alimento al que le han reducido sus calorías en 30% con respecto al alimento de referencia o sin modificar. Ten cuidado, porque puede haber helados *light* de 450 calorías que no son buenos para ti.
- **Alimento libre de azúcar o sin azúcar.** Por porción de consumo contiene menos de 5 g de azúcar o sacarosa. Pero debes tener en cuenta que pueden contener otros azúcares, como lactosa, fructosa, etc. El exceso de fructosa se transforma rápidamente en grasa.
- **Alimento libre de grasas o sin grasas.** Contiene 0,5 g de grasa total por porción. Por ejemplo, los yogures descremados con 0% de grasa.
- **Alimento bajo en grasas.** Aporta un máximo de 3 g de grasas por porción.
- **Alimento libre de grasas saturadas o sin grasas saturadas.** Cuando por porción de consumo contiene menos de 0,5 g de grasas saturadas y

menos de 0,5 g de ácidos grasos *trans*.

- **Alimento libre de colesterol o sin colesterol.** Contiene menos de 2 mg de colesterol por porción.
- **Alimento bajo en colesterol.** Tiene como máximo 20 mg de colesterol por porción.
- **Alimento bajo en sodio.** Cada porción contiene un máximo de 140 mg de sodio.
- **Alimentos fortificados.** Son aquellos a los que se le adicionan algún nutriente en cantidad superior a 10% de la recomendación de ingesta diaria por porción de consumo. Por ejemplo, las leches o jugos fortificados con calcio.

La Whey Protein, sus tipos y beneficios

La Isolate Whey Protein es una proteína extraída del suero de leche. Este producto es mayormente utilizado de manera suplementaria en un esquema de dieta limpia, y resulta muy beneficiosa para quienes entrenan. Ayuda a perder grasa, genera un efecto térmico en el organismo que hace que el cuerpo queme más calorías durante la digestión y contribuye a reparar el tejido muscular. Se obtiene de las proteínas de la leche de vaca durante el proceso de convertir la leche en queso, y es de alta calidad nutritiva pues contiene todos los aminoácidos

esenciales y necesarios para la formación de estructuras como hormonas, tejidos, enzimas, etc.

Tipos

1. **Whey Protein concentrada.** Tiene algo de grasa, colesterol y lactosa (carbohidrato) y sus componentes son más bioactivos.
2. **Isolate Whey Protein.** Se procesó para retirar la grasa y la lactosa, tiene mayor rango de proteína comparada con la concentrada. Recomiendo esta para meriendas y preparaciones.
3. **Hidrolizada.** Se absorbe muy rápido y es ideal para luego del entrenamiento

Esta proteína baja en calorías, carbohidratos, libre de azúcar y grasa ayuda en el proceso de pérdida de grasa, mientras que permite el aumento de masa muscular. También controla el apetito pues baja los niveles de glucosa en la sangre e incrementa el nivel de saciedad.

Mucha gente piensa que la Whey Protein es sintética, cuando en realidad es una proteína que se encuentra en el suero residual obtenido en el proceso de elaboración del queso de vaca, al que se le aplica un tratamiento para separar la proteína de otros componentes como la grasa.

La leche tiene dos tipos principales de proteína: la caseína, que supone aproximadamente 80%, y la proteína de Whey, que ocupa 20%. La proteína de Whey es más soluble que la caseína y su calidad es superior. Al cuerpo le cuesta más trabajo digerir la proteína que otros

alimentos, por lo que debe activar un efecto térmico en el organismo, lo que se traduce en mayor cantidad de calorías quemadas durante su digestión.

Uno de sus principales beneficios es que el cuerpo la absorbe en un rango de 30 minutos, lo que facilita la regeneración del tejido muscular luego de un entrenamiento fuerte. Además, ayuda con el proceso de cicatrización de heridas, fortalece el sistema inmunológico, contribuye a prevenir el cáncer y la diabetes tipo 2, y ayuda a bajar los niveles de estrés por generar una elevación de serotonina.

Opta por la Isolate Whey Protein en lugar de la concentrada, ya que la primera no contiene lactosa y cuenta con menos de 2 gramos de carbohidratos. Utiliza una medida al día si tu meta es perder grasa, y si buscas mantenerte o aumentar masa muscular, puedes tomar dos al día.

Cómo comer en la calle sin morir en el intento

Aunque no es lo ideal, siempre hay posibilidades de comer sano si la opción es hacerlo en la calle. No hay excusas ni saboteos posibles si sabes lo que quieres y has entrenado tu músculo más importante: la voluntad. Veamos las mejores opciones para comer fuera de casa.

- Busca siempre un plato con que contenga proteína: pechuga de pollo, lomo, lomo de cerdo o pescado.
- Ordena tu proteína al grillo al vapor. “A la plancha” generalmente implica mantequilla o aceite, es decir, más grasa y calorías. Si lo pides así, no tengas pena y remueve el exceso de grasa con una servilleta.
- Elige contornos como vegetales al vapor o hervidos, no salteados
- Pide ensalada mixta sin queso y sin aderezo. Ordena aparte el aceite de oliva y el vinagre.
- Evita el pan.
- Bebe agua o té natural frío con edulcorante. Una copa de vino tinto está bien, pero no más. Y ni se te ocurra pedir un jugo, puede tener hasta 200 calorías.
- Las preparaciones con gratinados, cremas, salteados, caramelizados, etc., son hipercalóricas.
- Siempre puedes conversar con el personal del lugar y negociar ciertas modificaciones a tu plato.

España

Av. Diagonal, 662-664
08034 Barcelona (España)
Tel. (34) 93 492 80 00
Fax (34) 93 492 85 65
Mail: info@planetaint.com
www.planeta.es

Paseo Recoletos, 4, 3.ª planta
28001 Madrid (España)
Tel. (34) 91 423 03 00
Fax (34) 91 423 03 25
Mail: info@planetaint.com
www.planeta.es

Argentina

Av. Independencia, 1668
C1100 Buenos Aires
(Argentina)
Tel. (5411) 4124 91 00
Fax (5411) 4124 91 90
Mail: info@eplaneta.com.ar
www.editorialplaneta.com.ar

Brasil

Av. Francisco Matarazzo,
1500, 3.º andar, Conj. 32
Edificio New York
05001-100 São Paulo (Brasil)
Tel. (5511) 3087 88 88
Fax (5511) 3087 88 90
Mail: ventas@editoraplaneta.com.br
www.editoriaplaneta.com.br

Chile

Av. 11 de Septiembre, 2353, piso 16
Torre San Ramón, Providencia
Santiago (Chile)
Tel. Gerencia (562) 652 29 43
Fax (562) 652 29 12
www.planeta.cl

Colombia

Calle 73, 7-60, pisos 7 al 11
Bogotá, D.C. (Colombia)
Tel. (571) 607 99 97
Fax (571) 607 99 76
Mail: info@planeta.com.co
www.editorialplaneta.com.co

Ecuador

Whymper, N27-166,
y Francisco de Orellana
Quito (Ecuador)
Tel. (5932) 290 89 99
Fax (5932) 250 72 34
Mail: planeta@access.net.ec

México

Masaryk 111, piso 2.º
Colonia Chapultepec Morales
Delegación Miguel Hidalgo 11560
México, D.F. (México)
Tel. (52) 55 3000 62 00
Fax (52) 55 5002 91 54
Mail: info@planeta.com.mx
www.editorialplaneta.com.mx
www.planeta.com.mx

Perú

Av. Santa Cruz, 244
San Isidro, Lima (Perú)
Tel. (511) 440 98 98
Fax (511) 422 46 50
Mail: rrosales@eplaneta.com.pe

Portugal

Planeta Manuscrito
Rua do Loreto, 16-1.º Frte.
1200-242 Lisboa (Portugal)
Tel. (351) 21 370 43061
Fax (351) 21 370 43061

Uruguay

Cuareim, 1647
11100 Montevideo (Uruguay)
Tel. (5982) 901 40 26
Fax (5982) 902 25 50
Mail: info@planeta.com.uy
www.editorialplaneta.com.uy

Venezuela

Final Av. Libertador con calle Alameda,
Edificio Exa, piso 3.º, of. 301
El Rosal, Chacao, Caracas
(Venezuela)
Tel. (58212) 526 63 00
Mail: editorial@eplaneta.com.ve
www.grupoplanetavenezuela.blogspot.com

Índice

Portadilla	6
Créditos	4
Capítulo 1	15
Capítulo 2	24
Capítulo 3	56
Capítulo 4	69
Capítulo 5	81
Capítulo 6	108
Capítulo 7	185
Capítulo 8	276