
TO D O S O B R E

Los
Endulzantes

Budín de Manzanas (Morning
Apple Crumble)
Porciones: 8

2½ libras de manzanas ácidas (como las Braeburn o
Granny Smith)

2 cucharadas de pasas

2 cucharadas de jugo de limón

¼ taza más dos cucharadas de miel, divididas

½ cucharadita de canela molida

1 cucharadita de jengibre molido, dividida

Sal

2 tazas de hojuelas de avena

½ taza de nuez de nogal cortadas en trozos grandes

¼ taza de una mezcla de harinas sin gluten

¼ taza de coco rayado

6 cucharadas de mantequilla, cortada en trozos
pequeños

Precalentar el horno a 350°F. Engrasar o untarle la
mantequilla a una fuente para hornear de 9 pulgadas
por 9 pulgadas.

Sácales el corazón a las manzanas, las pelas y cortas
en pedacitos del tamaño de un bocado. En una fuente
grande, revolver con cuidado las manzanas con las
pasas, jugo de limón, 2 cucharadas de miel, canela, 1⁄2
cucharadita de jengibre y un una pizca de sal. Esparce
la mezcla de las manzanas de forma pareja en el fondo
de la fuente para hornear.

En una fuente grande, mezcla juntos la avena, nuez de
nogal, harina, coco, 1⁄2 cucharadita de jengibre y una
pizca de sal. Agrega la mantequilla y 1⁄4 taza de miel
con el resto de los ingredientes para lograr un mezcla
con boronas. Esparce la mezcla de forma pareja
encima de las manzanas, luego colócalo en el horno
y hornear por 45 minutos o hasta que burbujee y la
parte de encima esté café dorado y crujiente.

Sugerencia de presentación
Sírvelo tibio o frío con una cucharada de yogur
encima. Puedes también sustituir las pasas con
arándanos rojos secos o cerezas secas.

Recursos
American Heart Association (Asociación
Americana del Corazón)
Sugar 101 (Azúcar 101)
www.heart.org

Mayo Clinic (Clínica Mayo)
Added sugar: Don’t get sabotaged by sweeteners (El azúcar
añadido: No te dejes sabotajear por los endulzantes)
www.mayoclinic.org

PCC Natural Markets (Cooperativa de
Alimentos Naturales PCC)
A Guide to Natural Sweeteners (Una guía a los endulzantes
naturales)
www.pccnaturalmarkets.com/guides/tips_sweeteners.html

Sustituyendo el azúcar
refinado con endulzantes sin
refinar
Hemos proporcionado un cuadro para ayudarte a
calcular cómo sustituir el azúcar blanco refinado en
las recetas que te encantan. Sin embargo, algunos
endulzantes naturales pueden afectar el sabor, el
contenido de humedad y acidez de tus recetas.
Consulta un libro de cocina natural o un sitio
electrónico para hornear alternativo para consejos
acerca de cuáles endulzantes funcionan mejor como
sustitutos en cuáles aplicaciones.

©2020 National Co+op Grocers (NCG)
Impreso en papel libre de cloro elemental, reciclado
10% pos-consumo con tinta de soya.

grocery.coop

Grocery.coop es un sitio web para el consumidor
desarrollado por National Co+op Grocers (NCG)
para nuestra "cadena virtual" de cooperativas de
alimentos minoristas.

Grocery.coop provee un lugar para encontrar
recetas deliciosas y descubrir más acerca de lo que
contienen tus alimentos, de dónde vienen, cómo
prepararlos y muchísimo más.

Síguenos @coopgrocery

Endulzante

Cantidad a
reemplazar

por taza de azúcar
Reduce

el líquido

Malta de cebada 1–1¼ taza ¼ taza

Sirope de arroz integral 1–1¼ taza ¼ taza

Azúcar de dátil 2⁄3 taza ninguna

Fructosa 1 taza ¼ taza

Miel de abeja ½ taza ¼ taza

Sirope de arce ½–2⁄3 taza ¼ taza

Melaza ½ taza ninguna

Hierba dulce 1 cucharadita ninguna

Sucanat 1 taza ninguna

Turbinado 1 taza ninguna

ENDULZANTES EQUIVALENTE
A UNA TAZA DE AZÚCAR

Los azucares refinados y el sirope de maíz podrían ser

los endulzantes más comúnmente utilizados en los Estados Unidos, pero hay una cantidad numerosa de

alternativas naturales que pueden ser utilizadas para endulzar los alimentos, muchos de las cuales no tienen los

mismos efectos negativos para el metabolismo y el estado de ánimo que los azucares refinados pueden tener.

Los azucares refinados vs. los
endulzantes sin refinar
El proceso de refinamiento, cuando se refiere a azucares,
significa que todo, excepto el azúcar (sea fructosa,
sucrosa o glucosa) de la planta es removido. En el caso
del azúcar común blanco granulado refinado, la fibra,
nutrientes, y agua son removidos del azúcar de caña
y del azúcar de remolacha para dejar solamente los
cristales de azúcar concentrados. Una vez separados
estos cristales son combinados con agua, y se le agregan
químicos para extraerle las “impurezas,” o las pequeñas
partículas restantes del material de la planta. Las
impurezas son removidas con el agua y el resultado es
azúcar blanco, cristalino, sin ningún valor nutricional.

En contraste, los alimentos sin refinamiento todavía
contienen sus nutrientes originales, y no han sido
blanqueados químicamente. Pueden ser procesados,
como cuando se hierve la resina de un árbol para hacer
sirope de arce concentrado, pero no se le ha quitado su
valor nutritivo o su color.

Una guía a los endulzantes
Para propósito de comparación, el término “azúcar” se
refiere al azúcar blanco refinado de caña o de remolacha

El sirope (o néctar) de agave es un endulzante
líquido sin refinar hecho por la cocción del jugo del
cactus de agave. Éste tiene un sabor ligero, neutro y es
cerca de 1.5 veces más dulce que el azúcar. El sirope de
agave puede ser utilizado como la miel de abeja y es muy
bueno para endulzar bebidas calientes y frías ya que se
disuelve rápido.

La malta de cebada (barley malt) es un
endulzante líquido sin refinar hecho de los granos
germinados de la malta que son secados en un horno

a alta temperatura y cocinados en agua. Tiene un rico
sabor a malta y es la mitad de dulce que el azúcar.

El sirope de arroz integral (brown rice syrup)
es un endulzante líquido no refinado hecho de arroz
integral el cual ha sido cultivado con enzimas, colado y
después cocinado hasta que se transforma en un sirope
espeso. Este endulzante tiene sabor suave y es la mitad
de dulce que el azúcar.

El azúcar moreno (brown sugar) es un endulzante
refinado hecho de azúcar blanco (de caña de azúcar o
remolacha) el cual contiene un poco de melaza que se le
agrega de nuevo después de ser refinado. Es húmedo y
tiene el mismo dulce que el azúcar, con un sabor ligero
a caramelo.

El azúcar de coco (o azúcar de la palma del coco)
(coconut sugar) es un endulzante sin refinar elaborado
con la resina de los brotes de las flores de los árboles de
palma de coco. Es la mitad de dulce que el azúcar blanco
y tiene un sabor a caramelo y nueces. Su mejor uso es
como sustituto del azúcar moreno.

El sirope de maíz (corn syrup) es un endulzante
líquido hecho de los granos de maíz. El sirope de
maíz es aproximadamente tan dulce como el azúcar.
El sirope de maíz alto en fructosa es hecho por un
proceso de refinamiento adicional el cual separa los
dos componentes de sirope de maíz, fructosa y glucosa,
para crear un contenido mayor de fructosa. Se usa
comúnmente en alimentos procesados y bebidas porque
es más barato que el azúcar.

El azúcar de dátil (date sugar) es un endulzante
sin refinar seco hecho de dátiles deshidratados y
pulverizados. Tiene la misma dulzura que el azúcar pero
no se disuelve bien en líquidos. Está bien para cocinar u
hornear especialmente para sustituir azúcar moreno.

Los endulzantes hechos de jugos de frutas
(también conocido como fructosa) son endulzantes
refinados derivados del jugo de uvas, manzanas o
peras, incluso maíz. Equivalen en dulzura al azúcar. Los
endulzantes derivados de los jugos de frutas se utilizan con
frecuencia para endulzar bebidas, bocadillos o botanas de
frutas y otros alimentos. Aunque se mercadean como una
alternativa saludable al azúcar, ellos son refinados hasta el
punto que no contienen valor nutritivo.

La miel de abeja (honey) es un endulzante líquido sin
refinar con un sabor distinto el cual es un poco más dulce
que el azúcar. La miel es producida por abejas de miel que
toman néctar de las flores y lo transforman; ¡hay tantas
variedades de miel como las hay de flores! Las variedades
más oscuras de miel contienen más minerales y tienen
sabor más fuerte que las variedades más claras.

La mayoría de la miel es pasteurizada (calentada) para
matarle bacteria y prevenir que se formen cristales,
pero esto también elimina algo de su valor nutricional.
Puedes comprar miel cruda o pura la cual sea procesada
mínimamente para extraerle la cera y hacerla fácil de
verter pero que no haya sido pasteurizada. También puedes
encontrar miel sin procesar aún en el panal.

El sirope de arce (maple syrup) es un endulzante
líquido sin refinar con un sabor distinto el cual se elabora
hirviendo la resina de los árboles de arce hasta obtener la
consistencia de sirope. Tiene aproximadamente la misma
dulzura que el azúcar, pero tiene un mayor contenido de
minerales y contiene antioxidantes. Aunque es famoso
como sirope para panqueques al nivel mundial, el sirope de
arce es nativo de Norte América y casi todo es producido
aquí.

La melaza (molasses) es un endulzante líquido espeso
el cual se deriva de la fabricación de azúcar de la caña de
azúcar. La melaza se encuentra disponible en las variedades
clara, término medio, y oscura. La clara es el residuo de la
primera extracción del azúcar y es la más dulce. La melaza
término medio es el producto de la segunda extracción y
es más oscura y menos dulce. Melaza oscura es el residuo
final y es muy oscura y solamente un poco dulce con un
sabor muy distinto. La melaza oscura es una buena fuente
de calcio y hierro. “Melaza sin azufre” indica que no se usó
azufre en el proceso de extracción.

Polvo de azúcar (o azúcar para lustre) (powdered
sugar) es hecho del azúcar blanco refinado el cual es
molido muy fino; se le agrega almidón de maíz o fosfato
de calcio para prevenir que se formen terrones.

El sirope de sorgo (sorghum) es un endulzante
líquido espeso hecho de sorgo dulce, un grano
relacionado con el mijo y similar en apariencia al maíz. El
jugo de la planta es extraído y hervido hasta obtener un
sirope. Tiene un sabor y textura similar a la de melaza.

La estevia o hierba dulce (stevia) es una planta
perenne nativa del Brasil que se usa tradicionalmente
como endulzante en bebidas. No contiene azúcar, pero
tiene un sabor el cual es treinta veces más dulce que
azúcar. Las hojas frecas o secas se pueden utilizar como
endulzante sin refinar en bebidas frías o calientes. Los
extractos de estevia o hierba dulce líquidos y la hierba
en polvo son altamente refinados y no contienen
calorías, los mismos no contienen ningún valor nutritivo.

El azúcar o el azúcar blanco (white sugar)
es un endulzante refinado hecho del jugo de la caña
de azúcar o de remolacha. Es el endulzante más
popular alrededor del mundo. La remolacha azucarera
se encuentra entre los 10 organismos modificados
genéticamente (OMG) más comunes en los Estados
Unidos; puede ser que las etiquetas hagan la distinción
entre azúcar de caña y azúcar de remolacha pero no es
requerido por ley.

El azúcar del jugo de caña (o sucanat) es un
endulzante sin refinar hecho por medio de la extracción
del jugo de la caña entera y deshidratada. La melaza no
ha sido extraída y los sólidos retienen un fuerte sabor
a caramelo y es color café. Este endulzante se conoce
por varios nombres, por ser usado en muchas partes
del mundo donde abunda la caña de azúcar. El jugo de
caña se puede vender en forma seca o húmeda y se
encuentra en forma de terrones, líquida o cristales.

El azúcar demerara (turbinado, también
conocido como azúcar crudo) es un azúcar semi-
refinado hecho del jugo de caña que ha sido refinado
con la excepción de la última extracción de la melaza. Es
tan dulce como el azúcar y la apariencia de los cristales
es más grande y más café que los cristales de azúcar.

