
Grill 3 en 1

C ocinando con el alma

OLLA, GRILL & PLANCHA

2 | Recetas SMARTCHEF

Chef Maximiliano Rossi

Maximiliano Rossi nació en Brasil en 1979. Estudió en el
Instituto Argentino de Gastronomía (IAG).

Vivió 8 años en Europa perfeccionándose en las más
prestigiosas cocinas de España y Francia, entre ellas
ABaC (2 estrellas Michelin) y Jordi Parramon (1 estrella
Michelin).

A su regreso al país, aplicó todo lo aprendido en el
Restaurante Unik, que logró entrar en los 50 mejores
restaurantes de América Latina.

Actualmente, además de dirigir su empresa de comida,
se desempeña como asesor gastronómico de Peabody
y nos deleita realizando creaciones exclusivas para que
todo el que se anime pueda incursionar en el mundo de
la cocina.

Descubrí todas las recetas en:

peabody.com.ar/recetas

PLANCHA
Corvina entera a la plancha..4
Calamar con arvejas frescas..5
Pan plano marroquí...6
Tostada francesa con berries...7

GRILL
Choclo asado al grill con manteca y queso feta.............................8
Zanahorias con pangrattato y raita...9
Hongos rellenos...10
Ananá al grill..11

OLLA
Panceta de cerdo en cocción larga..12
Arroz con frutos de mar..13
Pollo al vino tinto...14
Ossobuco braseado...15

ÍNDICE
RECETAS

Referencias

Accesorios

TIEMPO DE
PREPARACIÓN

NIVEL DE
DIFICULTAD

CANTIDAD
DE PORCIONES

GR
IL

L
PL

AN
CH

A
OL

LA

PLANCHA GRILL OLLA

4 | Recetas SMARTCHEF

45´ 2 4

PREPARACIÓN DIFICULTAD PORCIÓN

Corvina
entera
a la plancha

4 | Recetas SMARTCHEF

Ingredientes
2,5 kg de corvina fresca eviscerada y sin aletas.
1 limón.
1 puñado de perejil fresco.
2 hojas de laurel.
Romero fresco.
5 cdas. de aceite de oliva.
c/n de pimienta fresca y sal entrefina.

Procedimiento
Limpiar bien el interior del pescado procurando que no queden
restos de vísceras. Hacer unas 3 ó 4 incisiones a lo largo de la
parte más robusta del filet para conseguir una cocción pareja.
Rellenar las cavidades con sal, pimienta, hierbas y trozos de
limón.
Reservar en heladera por unas horas para que la sal actúe y
el pescado pierda un poco de líquido. Precalentar la plancha
a máxima temperatura. Secar bien el pescado con papel
absorbente y rociar con aceite. Colocar en la plancha y no
moverlo. Dependiendo de la pieza se girará a los 10/15 minutos.
Al servir retirar espinas.

TIP: Cubrir la pieza con papel manteca para lograr
una cocción más pareja.

PLANCHA

25´ 2 4

PREPARACIÓN DIFICULTAD PORCIÓN

Calamar
con arvejas
frescas
Ingredientes
4 tubos de calamar limpio.
2 tazas de arvejas frescas.
50 gr de panceta ahumada.
80 gr de manteca.

Procedimiento
Precalentar la plancha a máxima potencia. Abrir cada uno de
los calamares en 2 partes. Luego, con el cuchillo, marcar la cara
interna. Por último, cortar cada una de las piezas en 4 y salar.
En una olla pequeña dorar la panceta en cubos, agregar la
manteca, las arvejas y 2 cucharadas de agua. Cocinar por unos 7
minutos a fuego medio, hasta que las arvejas estén tiernas.
Luego, rociar con aceite la plancha y colocar los calamares con
la cara marcada contra la plancha. Cocinar por 1 minuto y girar,
terminar la cocción por 30 segundos, no más porque se pondrá
duro.
Servir caliente con las arvejas.

PL
AN

CH
A

PLANCHA

6 | Recetas SMARTCHEF

80´ 3 6

PREPARACIÓN DIFICULTAD PORCIÓN

Pan plano
marroquí
Ingredientes
265 g de agua tibia.
7 g de levadura deshidratada.
250 g de harina 0000.
165 g semolín.
1 cdta. sal.
1 cdta. azúcar.

Procedimiento
Sobre el agua tibia colocar el azúcar, la levadura y mezclarla.
Reposar unos 5 minutos.
Llevar el líquido al bowl de la batidora, colocar el gancho de
amasado y encender en velocidad media. Ir agregando de a
poco las harinas mezcladas con la sal y amasar por unos 10
minutos. Quedará una masa lisa y suave. Separar en 6 bollos,
cubrir y dejar levar por 1 hora a temperatura ambiente. Tienen
que duplicar su volumen. Sobre la mesada, cubierta con bastante
semolín, estirar cada porción de masa en discos de 1/2 cm de
espesor y dejar levar nuevamente unos 30 minutos.
Precalentar la plancha a 185 grados. Rociar con una pequeña
cantidad de aceite y cocinar los discos unos 4 minutos por lado.

TIPS: Excelente para rellenar
con tiras de pollo y dressing de mango.

PLANCHA

25´ 2 4

PREPARACIÓN DIFICULTAD PORCIÓN

Tostada
francesa
con Berries
Ingredientes
4 rebanadas gruesas de Pan brioche u otro.
2 huevos.
150 ml de leche.
50 ml de crema.
4 gotas de esencia de vainilla.
1 pizca de canela molida.
100 gr de azúcar rubia.

Procedimiento
Precalentar la pancha a 190 grados. Mezclar la leche con la
crema, la esencia de vainilla, 80 gr del azúcar rubio y la canela.
En otro recipiente poner los huevos batidos.
Primero remojar las rebanadas de pan en la mezcla de la leche.
Luego, pasar por el huevo rápidamente. Finalmente llevar a la
plancha caliente con un poco de manteca. Cocinar por unos 5
minutos por lado. Espolvorear con el resto del azúcar y servir
caliente con unos berries frescos.

TIP: Ideal para servir en un brunch.

PL
AN

CH
A

PLANCHA

8 | Recetas SMARTCHEF

Choclo asado al grill,
manteca y queso feta

60´ 1 4

PREPARACIÓN DIFICULTAD PORCIÓN

Procedimiento
Limpiar los choclos y sumergirlos en agua a temperatura ambiente por un
mínimo de 40 minutos.
Calentar la plancha a 200 grados. Pintar los choclos con manteca blanda y
cocinar unos 20 a 25 minutos girando para obtener un color dorado parejo. Se
pueden cubrir los mismos con un papel manteca humedecido para lograr una
cocción mas rápida.
Una vez listos salar, rociar con limón, cilantro picado y queso feta rallado.
Espolvorear con pimienta de Cayena y servir caliente.

Ingredientes
4 unidades de choclo con la chala.
150 gr queso feta.
120 gr manteca.
1 puñado cilantro fresco.
1 cdta. pimienta de Cayena.
1 limón.

Tip: Servir como guarnición de aves asadas.

GRILL

Recetas SMARTCHEF | 9

Zanahorias con pangrattato y raita

40´ 2 4

PREPARACIÓN DIFICULTAD PORCIÓN

GR
IL

L

2 cdas. de levadura de cerveza en copos.
1/2 cdta. de semillas de chía y eneldo.

Procedimiento
Precalentar la plancha a 180 grados. Cortar las zanahorias a la mitad y pintarlas con aceite de
oliva. Cocinarlas en el grill hasta que estén doradas, aproximadamente por 20 minutos. Girar las
piezas durante la cocción.
Mezclar en un recipiente el yogur, 1 cda. de aceite de oliva, el pepino sin semillas, el comino, el
coriandro, el blanco de verdeo y licuar hasta obtener una salsa lisa.
En una sartén colocar 2 cdas. de aceite de oliva, cocinar el ajo picado y agregar el pan rallado.
Dorar a fuego medio hasta que este crujiente. Agregar las semillas de chía y eneldo, el perejil
picado y la levadura de cerveza.
Servir las zanahorias con la salsa de yogur y espolvorear con el pangrattato.

Ingredientes
10 zanahorias medianas.
1 taza de yogur natural.
1/2 pepino sin semillas.
1/2 cdta. de comino molido.
12 cdta. de coriandro molido.
1/2 blanco de cebolla de verdeo.
3 cdas. de aceite de oliva.
1/2 taza de pan rallado.
1 puñado de perejil.
1 diente de ajo.

TIP: excelente para acompañar platos vegetarianos.

GRILL

10 | Recetas SMARTCHEF

50´ 2 4

PREPARACIÓN DIFICULTAD PORCIÓN

Hongos
rellenos

10 | Recetas SMARTCHEF

Ingredientes
500 g de hongos.
500 g de cebolla.
2 dientes de ajo.
1 puñado de perejil fresco.
1 chile picante.
1 hoja de laurel.
c/n de sal y pimiento.

Procedimiento
Picar la cebolla con el ajo y sofreír a fuego suave con aceite de
oliva por unos 20 minutos, revolviendo para que no se pegue.
Mientras tanto, retirar el pie de los hongos con cuidado para
no romper el “sombrero” y con una cucharita ahuecarlos para
que entre el relleno. Espolvorear adentro con un poco de sal y
reservar.
Picar los pies y lo que retiramos del “sombrero”. Agregarlos a
la cebolla con el chile y la hoja de laurel. Cocinar por unos 15
a 20 minutos más. Picar el perejil y agregar a último momento.
Rellenar los hongos. Precalentar el grill a la máxima potencia
y cocinar los hongos hasta que estén tiernos, 10 minutos
aproximadamente.

Elegir los hongos mas grandes que encuentre,

pueden ser portobelos o champignon.

GRILL

30´ 2 4

PREPARACIÓN DIFICULTAD PORCIÓN

GR
IL

L

Ananá al grill
Ingredientes
1 Ananá entero pelado y cortado.
100 gr de manteca derretida.
3 cdas. de azúcar rubia.
4 gotas de esencia de vainilla.

Procedimiento
Precalentar el grill a 190 grados. Mezclar la manteca derretida
con el azúcar y la vainilla. Pintar los trozos de ananá con la
mezcla y colocar sobre el grill. No mover por al menos 10
minutos o hasta que este dorado. Cocinar por todas sus caras,
pintando de tanto en tanto con la mezcla. Una vez marcado y
cocido retirar y consumir tibio.

TIP: Ideal para servir
como postre acompañado con helado.

C ocinando con el alma
GRILL

12 | Recetas SMARTCHEF

120´ 2 6

PREPARACIÓN DIFICULTAD PORCIÓN

Panceta de cerdo
en cocción larga
Ingredientes
1 panceta de cerdo cruda de 1,5 kg.
30 g de jengibre fresco.
200 g de cebolla de verdeo.
2 estrellas de anís.
2 ramas de canela.
250 ml de salsa de soja.
100 g de azúcar integral o mascabo.
100 ml de vino chino para cocinar.
2 lt de agua.
2 manzanas rojas.

Procedimiento
En una olla colocar agua con 1 estrella de anís, 1 rama de canela, la
manzana en cuartos y la panceta. Hervir por 30 minutos. Retirar la panceta
y enjuagarla.
En la olla del grill colocar el verdeo en trozos grandes, el jengibre laminado,
la otra estrella de anís y la canela restante. Sobre estos colocar la panceta,
el agua, la soja, el azúcar y el vino. La panceta debe quedar casi cubierta,
si es necesario agregar más agua. Encender la olla a la máxima potencia y
tapar. Una vez que rompa el hervor bajar a 150 y cocinar por 2 horas.
La piel de la panceta debe presentar un color oscuro agradable y la carne
debe quedar muy tierna. TIPS: Ideal para acompañar con arroz blanco.

OLLA

90´ 2 6

PREPARACIÓN DIFICULTAD PORCIÓN

Arroz con frutos
de mar
Ingredientes
750 g de arroz tipo calasparra o bomba.
750 g de cebolla.
2 dientes de ajo.
400 g de tubo de calamar limpio.
300 g de morrón rojo.
450 g de tomate
350 gr de filet de abadejo u otro pescado de carne firme.
6 unidades de langostinos.
400 g de mejillones.
c/n de caldo de pescado, sal, aceite, perejil picado y limón.

Procedimiento
Picar la cebolla y sofreír en la olla a 200 grados. Una vez transparente,
agregar el calamar cortado en cubos. Luego de unos 10 minutos agregar el
ajo y el morrón picado. Cocinar unos 30 minutos más.
Por otro lado, rallar el tomate, agregar al sofrito y cocinar hasta que esté
casi seco. Agregar el arroz y más aceite de oliva. Sofreír por unos minutos.
Tener el caldo hirviendo y agregarlo hasta cubrir el arroz. Corregir de
sal y tapar. Pasados unos minutos, agregar el pescado en trozos y los
langostinos crudos enteros. Volver a mojar con el caldo y tapar. Cuando
falten 5 minutos para que el arroz esté a punto adicionar los mejillones.
Apagar y dejar reposar unos minutos. Agregar perejil picado y servir.

OL
LA

OLLA

14 | Recetas SMARTCHEF

Pollo al vino tinto

120´ 2 6

PREPARACIÓN DIFICULTAD PORCIÓN

Procedimiento
Separar las patas de los muslos, cubrirlos con el vino y los vegetales cortados. Dejar
marinar por 1 noche en la heladera.
Luego, colar el vino y separar el pollo de los vegetales.
Precalentar la olla a máxima potencia. Pasar las presas de pollo por harina, previamente
salpimentadas, y dorarlas en la olla. Después, agregar los vegetales, las hierbas y cocinar
por unos 10 minutos. Adicionar el vino tinto usado para la marinada y tapar. Una vez que
rompa hervor llevar a 160 grados y cocinar por 1 hora. Si falta líquido agregar agua o caldo.
Servir el pollo con los vegetales.

Ingredientes
6 pata muslo de pollo.
600 g de cebolla.
3 dientes de ajo.
200 g de apio.
400 g de zanahoria.
6 puerros.
2 ramas de romero.
1 botella de vino tinto.
c/n de sal, pimienta y harina. TIP: La harina en el pollo espesará nuestra salsa durante la cocción

OLLA

Ossobuco braseado

180´ 2 6

PREPARACIÓN DIFICULTAD PORCIÓN

Procedimiento
Precalentar la olla a la máxima temperatura, salpimentar la carne y dorarla con aceite
por todas sus caras.
Cortar todos los vegetales de manera irregular dejando trozos grandes. Retirar la carne
y agregar los vegetales. Cocinar por 8/10 minutos. Agregar el extracto de tomate, el
laurel y salpimentar. Agregar los trozos de carne, cubrir con caldo a media altura y
tapar.
Una vez que la preparación rompa hervor bajar a unos 150 grados y cocinar hasta que
la carne se desprenda del hueso, de 2 a 3 horas. Si el líquido se evapora agregar más
durante la cocción.

Ingredientes
2,5 kg de ossobuco cortado en segmentos
de al menos 4 cm de espesor.
1 kg de repollo blanco.
750 g de cebolla.
500 g de zanahoria.
400 g de apio.
2 cdas. de extracto de tomate.
3 dientes de ajo.
2 hojas de laurel.
c/n de caldo o agua, sal y pimienta.

OL
LA

C ocinando con el alma

OLLA

16 | Recetas SMARTCHEF

C ocinando con el alma

