
4 250350 529157

 94
81

Zutaten für 4 Personen:

1 Packung Body Attack Muffi n
Backmischung Lemon

2 Hühnereier
2 EL Rapsöl

5 EL Magerquark
2 EL Body Attack Protein
White Choc
100–130 g Cookie zuckerfrei
1 TL Butter für die Aufl aufform

 Zubereitung: Zur Herstellung von 6 Muffi ns (ca. 360 g) benötigen
Sie folgende nicht in der Lieferung enthaltene Zutaten: 2 Hühnereier,
150 g Magerquark, 50 g Speiseöl. Alle Zutaten werden ca. 3 Minuten verrührt
und in einer Muffi nform bei 180°C (Umluft) ca. 25-30 Minuten gebacken.
Durch Zugabe von z. B. Obst, Walnüssen, Haselnüssen, Mandelsplittern oder
Kokosraspeln können 6 sehr individuelle Muffi ns hergestellt werden.

Zutaten: Mandelmehl, Weizeneiweiß (22,4%), Mais-Dextrin, Man-
delgrieß, Backtriebmittel (Natriumphosphat, Natriumhydrogencarbonat),
Limetten-Fruchtpulver (Maltodextrin, Limettensaft-Konzentrat, natürliches
Zitronenaroma) (2%), Aroma, Trennmittel (Siliciumdioxid, Dicalciumphosphat),
Verdickungsmittel (Guarkernmehl, Johannisbrotkernmehl, Xanthan),
Süßungsmittel (Acesulfam K, Sucralose, Saccharin), Säuerungsmittel (Citro-
nensäure).

 Preparation: For 6 muffi ns (approx. 360 g) you need the following
ingredients which are not included: 2 whole hen eggs, 150 g low fat curd, 50
g cooking oil. Mix all ingredients for approx. 3 minutes. Place the mixture into
a muffi n tin and bake at 180°C (circulating air) for approx. 25-30 minutes. For
more individuality just add: fruit, walnuts, hazelnuts, almond slices or coconut
fl akes.

Ingredients: Almond fl our, Wheat protein (22,4%), Cornfl our, Almond
semolina, Baking agent (Sodium phosphate, Sodium hydrogen carbonate),
Lime fruit powder (Maltodextrin, Lime juice concentrate, Natural lemon fl avour)
(2%), Flavouring, Separating agent (Silicon dioxide, Dicalcium phosphate),
Thickening agent (Guar gum, Carob bean gum, Xanthan), Sweetener
(Acesulfame K, Sucralose, Saccharin), Acidifi er (Citric acid).

 Preparación: Para elaborar 6 magdalenas (aprox. 360 g) necesita
los siguientes ingredientes, no incluidos en el envase: 2 huevos de gallina,
150 g requesón desnatado, 50 g aceite alimenticio. Todos los ingredientes
se mezclan durante unos 3 minutos y la masa se introduce en un molde de
magdalenas, horneándola después a 180 °C (horno de circulación de aire)
aprox. 25-30 minutos. Agregando ingredientes tales como p. ej. fruta, nueces,
avellanas, almendras o coco rallado puede crear 6 magdalenas individuales.

Ingredientes: Harina de almendras, albúmina de trigo (22,4%),
dextrina de maíz, sémola de almendra, gasifi cantes (fosfato de sodio,
bicarbonato de sodio), refresco de lima en polvo (maltodextrina, zumo de
lima concentrado, aroma natural de limón) (2%), aroma, agente separador
(dióxido de silicio, fosfato dicálcico), agente espesante (harina de semillas de
guar, harina de semillas de algar, goma xantana), edulcorante (acesulfame K,
sucralosa, sacarina), acidulante (ácido cítrico).

* mind. 30% weniger Kohlenhydrate als Vergleichsprodukte/
min. 30% less carbohydrates than comparable products.

Zitronenmuffins mit

weisser Schokocreme

Zubereitung:

1 Body Attack Zitronen-Muffi n-Backmischung mit den Eiern, dem
Rapsöl und dem Magerquark ca. 3 Minuten glattrühren.

2 Cookie mit den Händen grob zerbröseln und mit unter den Muf-
fi n-Kuchenteig heben.

3 Muffi n-Kuchenteig in leicht gefettete Förmchen geben.

4 Anschließend im vorgeheizten Backofen bei 180 Grad Celsius
Umluft ca. 30 Minuten backen.

5 Nach 30 Minuten den Kuchen aus dem Backofen nehmen und
die weiße Schokocreme Protein White Choc über den Kuchen
als Ersatz für die Zuckerglasur streichen.

 LOW CARB*
PROTEIN
MUFFIN

 LOW CARB*
PROTEIN
MUFFIN

Lemon

great taste!

Serviervorschlag

150 g

Nährwertangaben/Nutrition facts/
Datos nutricionales/

pro/per/por
100 g***

1 Mu n/mu n/
magdalena**

Brennwert/Energy/Valor calórico 1370 kJ 822 kJ

330 kcal 198 kcal

Fett/Fat/Grasas 24,6 g 14,8 g

- davon gesättigte Fettsäuren/- thereof fatty acids/
- de ello ácidos grasos saturados

2,6 g 1,6 g

Kohlenhydrate/Carbohydrates/Carbohidratos 5,2 g 3,1 g

- davon Zucker/- thereof sugar/- de ello azúcar 2,4 g 1 g

Ballaststoffe/Dietary fi bre/Fibra dietética 7,7 g 5 g

Eiweiß/Protein/Proteína 18,1 g 11 g

Salz/Salt/Sal 0,8 g 0,5 g

** 1 Muffi n entspricht ca. 60 g/1 muffi n weighs about 60 g/1 magdalena son aprox. 60 g
*** bezogen auf 100 g Fertigprodukt/based on 100 g of the fi nished produc/basado en 100 g del producto acabado

 Backmischung mit Süßungsmit-
teln zur Zubereitung von 6 Muffins
mit Citrus-Geschmack geeignet für
eine proteinreiche und zuckerarme
Ernährung.

Ungeöffnet, kühl und trocken aufbewahrt,
mindestens haltbar bis Ende/Los-Nr.: siehe
Aufdruck. Vor direkter Wärme und Lichtein-
strahlung schützen.

 Baking mix with sweeteners for
6 citrus-flavoured muffins suitable
for a high-protein and low-sugar
diet.

If kept unopened in a cool, dry place, best
before end of/Lot no.: see imprint. Keep away
from direct heat and light.

 Preparado con edulcorantes para
elaborar 6 magdalenas con sabor a
limón ideal para una alimentación
rica en proteínas y baja en azúcares.

Sin abrir y almacenado en un lugar fresco y
seco, se conserva hasta fi nal de/n.º de lote: ver
impresión. Proteger del calor directo y de la
exposición a la luz.

Exklusiv hergestellt für und Vertrieb durch/
Exclusively manufactured for and distributed by:

Body Attack Sports Nutrition GmbH & Co. KG
Schnackenburgallee 217–223
22525 Hamburg

www.body-attack.com

Buon appetito!

on
ly

3,

1 g
 ca

rb
s*
*

11 g
hig

h

pro
te

in*
*

Inhalt/Content/Contenido:

Ergibt 6 Muffi ns/
makes 6 muffi ns/
da 6 magdalenas.

℮ 150 g

BA_Backmischung_Muffins_Lemon_Mai17_RZ_2017-05-15.indd 1 15.05.17 08:47

