

SIEMENS

Inspiration til madlavningen.

Et udvalg af inspirerende opskrifter til den nye indbygningsovn iQ700 med fullSteam-funktion, bakingSensor og roastingSensor Plus.

www.siemens-home.com/mysiemens

Inspiration til madlavningen

Til det ekstraordinære i livet

Vil du give dine gæster en uforglemmelig aften?

Så skal du bare sørge for de rigtige ingredienser, og vi giver dig de bedste opskrifter med kokebogen iQ700.

Tag på en kulinarisk rejse med denne eksklusive opskriftsamling, og lær ikke kun at tilberede ekstraordinære smagsoplevelser, men også hvordan du får mest ud af fornyelserne ved din nye iQ700 indbygningsovn med dampkogningsfunktion, stegetermometer Plus og bagesensor.

Du kan med lethed og fornøjelse tilberede en perfekt menu for dine gæster, som med garanti er vellykket.

Alle angivelser i opskrifterne er testet flere gange og tilpasset nøjagtigt til din ovn.

Tilberedningen bliver sjov, og det bliver en uforglemmelig aften for dig og dine gæster.

Velbekomme!

Værd at vide om din iQ700-ovn	5
-------------------------------------	---

Forretter, supper og salater	14
------------------------------------	----

Tilbehør og grøntsager, vegetariske retter og tærter	30
--	----

Fisk	86
------------	----

Fjerkræ og kød	112
----------------------	-----

Desserter, souffléer og søde sager	146
--	-----

Kager og småkager	160
-------------------------	-----

Brød og boller, pizza og krydrede kager.....	198
--	-----

Marmelader og henkogning.....	218
-------------------------------	-----

Fortegnelse over opskrifter	224
-----------------------------------	-----

Værd at vide om din iQ700-ovn med
dampfunktion, stegetermometer plus
og bagesensor.

Informationer om apparatet

Dampfunktion

Med dampfunktionen tilføres der konstant og automatisk fugtighed til retterne i form af vanddamp ved tilberedning med en klassik ovnfunktion. Benyt dampfunktionen til tilberedningen af en lang række retter uden brug af olie eller fedtstof. Tilbered således grøntsager eller kartofler på en velsmagende og sund måde, uden de taber smag, farve eller vitaminer. Vores kombi-/dampovne kan også bruges til klassisk dampning af grøntsager og fisk.

Bagesensor

Ovnen registrerer selv, hvornår bagningen er færdig. Det eneste, der stadig skal gøres i forbindelse med bagningen, er at tilberede dejen og vælge den ønskede ret. Med den innovative sensorteknologi styres bagningen automatisk. Bagesensoren beregner fugtighedsindholdet indvendigt i ovnrummet, og registrerer således, hvornår retten er færdig. Ved alle opskrifter i kokebogen, som egner sig særligt godt til bagesensoren, findes en passende indstilling. Hvis du hellere selv vil indstille ovnfunktion, temperatur og tilberedningstid, har vi en alternativ indstilling parat til dig.

Stegetermometer Plus

Opnå de bedste stegeresultater - nemmere end nogensinde før med stegetermometer Plus. Takket være tre målepunkter kan det innovative stegetermometer angive retternes indvendige temperatur præcist og pålideligt. Det egner sig til mange forskellige retter. Ved alle opskrifter i kokebogen, som egner sig godt til stegetermometer Plus, findes en passende indstilling. Hvis du ikke vil bruge stegetermometeret, har vi en alternativ indstilling parat til dig.

4D-varmluft

Bedste bageresultater, uafhængigt af valget af rillehøjde: 4D-varmluft. Vælg med høj fleksibilitet, hvilken rillehøjde du vil bruge til tilberedningen. Ventilatormotorens innovative teknologi muliggør en ideel varmfordeling i ovnrummet. Din ret lykkes dermed uafhængigt af rillehøjden og altid sådan, som du ønsker det.

Over- og undervarme

Til traditionel bagning og stegning i et lag. Særlig velegnet til kager med fugtigt fyld, i forme eller på bagepladen.

Varmluft/impulsgrill

Til stegning af fjerkræ, hel fisk og større stykker kød. Grillvarmelegemet og ventilatoren tændes og slukkes skiftevis. Ventilatoren hvirvler den varme luft rundt om retten.

SIEMENS

Forkortelser og mængdeangivelser

Forkortelser

ml	milliliter
l	liter
g	gram
kg	Kilo
cm	centimeter
mm	millimeter
spsk.	spiseske
tsk.	teske
knsp.	knivspids
str.	strøget
med top	med top
dybfr.	dybfrost
f.eks.	for eksempel
min.	minutter
t.	timer
min.	minimum
ca.	cirka
nip	nip
Ø	diameter

Brev

Bagepulver	17 g
Vaniljesukker	9 g
Tørgær	7 g
Flødepulver	8 g

Angivelser af næringsindhold

kcal	kilokalorier
	fedt
kulhydr.	kulhydrater
protein	proteiner
BE	brødenheder

Vægt, rummål

1 kg	1000 g	100 dg	2,22 lg
1 l	1000 ml	100 cl	10 dl

Skemål

	strøget tsk.	strøget spsk.	tsk. med top	spsk. med top
Bagepulver	3 g	6 g	7 g	13 g
Smør	3 g	8 g	10 g	18 g
Honning	6 g	13 g	12 g	26 g
Konfiture	6 g	18 g	14 g	26 g
Mel	3 g	7 g	5 g	15 g
Olie	3 g	12 g	-	-
Salt	5 g	13 g	8 g	24 g
Sennep	4 g	12 g	11 g	26 g
Rasp	2 g	8 g	4 g	14 g
Vand/mælk	5 g	15 g	-	-
Kanel	2 g	3 g	4 g	11 g
Sukker	3 g	9 g	6 g	17 g

Tilberedning i

Tærteform, oval

Rillet randform

Springform, kvadratisk

Tærteform, rektangulær

Firkantet form

Springform, rund

Stegegryde af glas uden låg

Firkantet form af glas

Tærteform, glas eller porcelæn

Stegegryde med låg

Rillet mini-randform

Små tarteletforme

Henkogningsglas

Muffinform

Fad

Tærteform, metal

Små forme

Pizzaplade, rund

Ekstra tilbehør

Til apparatet fås et stort udvalg af specialtilbehør. Få flere oplysninger i vores brochurer eller på internettet.

Bageplade, med slip-let-belægning

Til kager på bageplade og småkager. Bagværk kan let løsnes fra bagepladen. Det er ikke nødvendigt at smøre eller bruge bagepapir.

Universalbradepande, med slip-let-belægning

Til kager med fugtigt fyld, bagværk, dybfrosne retter og store stege. Kan også bruges som fedtopsamlingsbakke ved grillning direkte på risten. Bagværk og stege kan let løsnes fra universalbradepanden. Det er ikke nødvendigt at smøre eller bruge bagepapir.

Indsatsrist

Til kød, fjerkræ og fisk. Til ilægning i universalbradepanden for at opfange dryp af fedt og kødsaft.

Grillplade

Til grillning i stedet for risten eller som beskyttelse mod stænk. Må kun anvendes i universalbradepanden.

Professionel bradepande

Ideel til tilberedning af store mængder.

Låg til professionel bradepande

Låget gør den professionelle bradepande til en professionel stegegryde.

Bagesten

Til hjemmebagt brød, rundstykker og pizza, som skal have sprød skorpe.

Glasstegegryde (1,5 liter)

Til gryderetter og gratiner.

Glasbradepande

Til gratiner, grøntsagsretter og bagværk.

Pizzaplade

Til pizza og store runde kager.

Stor dampbeholder med huller

Til store mængder grøntsager eller en hel fisk. Dampbeholderen bruges som opbevaringssted til henkogning af marmelader og chutneyer.

Forretter, supper og salater

Bagte figner med gedeost og skinke

Til 4 portioner

Lille dampbeholder uden huller

Marinade:

100 ml rød portvin
2 spsk. honning
6 spsk. balsamicoeddike
2 laurbærblade
1 kanelstang
1 stjerneanis
2 nelliker
½ vaniljestang

Figner:

8 små figner
200 g gedefrskost
75 g rå skinke, f.eks. parmaskinke
2 spsk. pinjekerner

Pr. portion

279 kcal, 22 g kulhydr., 12 g fedt,
12 g protein, 1,8 BE

1. Bland alle ingredienser til marinaden sammen i en lille gryde, og lad det koge op en gang. Lad det trække i mindst 3 timer. Fjern derefter krydderierne.

2. Skær et kryds i fignerne ind til midten af dem, og luk dem op. Dryp rigeligt marinade ind i midten af hver figen, og læg et stykke gedeost i.

3. Sæt fignerne i den lille dampbeholder uden huller, og tilbered som angivet.

4. Tag fignerne ud, når osten begynder at smelte, og vikl et stykke skinke om hver. Servér fignerne drysset med pinjekerner.

Sådan indstiller De:

Lille dampbeholder uden huller på risten, rille 2
4D-varmluft
170 °C
Tilførsel af damp, middel
Tilberedningstid: 15-20 minutter

Tip:

Server de bagte figner med baguette.

Fisketerrine med spinat og laks

Til 8 portioner

Terrineform med låg

Fisketerrine:

500 g sandartfileter eller andre
fiskefileter

1 spsk. citronsaft

Salt

Friskkværnet hvid peber

300 ml fløde

1 æggehvide

100 g friske spinatblade

180 g laksefilet, fra den tynde haleende
eller lakseørredfilet

1 bundt persille, fintsnittet

Derudover:

Smør til formen

Pr. portion

208 kcal, 2 g kulhydr., 14 g fedt,
19 g protein, 0,1 BE

1. Skyl sandartfileterne kort i koldt vand, og dup dem tørre. Skær dem i tern, krydr med citronsaft, salt og peber, og purér portionsvist med fløde og æggehvide i blenderen. Stil omgående fiskefarsen køligt.

2. Vask spinaten, overhæld den med kogende vand, bred den ud på køkkenrulle, og dup den tør.

3. Skyl laksefileten kort i koldt vand, og dup den tør, halvér den på langs, og krydr den. Vikl fiskestrimlerne enkeltvis ind i spinatblade. Hak resten af spinaten fint.

4. Tilsæt purløg og hakket spinat til fiskefarsen, og bland det godt. Fyld halvdelen i en smurt terrineform. Læg de indviklede laksestrimler ovenpå, og tryk dem let ned, så de er omgivet af fiskefarsen.

5. Stryg resten af farsen ud ovenpå. Luk formen til med låget, og tilbered fisketerrinen, som angivet.

Sådan indstiller De:

Terrineform med låg på risten, rille 3

Dampning

80 °C

Tilberedningstid: 45-50 minutter

Pikante små kyllingepakker

Til 4 portioner

Stor dampbeholder med huller

Små kyllingepakker:

4 store eller 8 små plader rispapir,
ca. 80 g

16 flotte spinatblade

150 g kyllingebrystfilet

2 tsk. sesamolie

1-2 tsk. lys sojasauce

Salt

Friskkværnet sort peber

1 tsk. frisk ingefær, i fine tern

1 fed hvidløg

1 tørret chili

Pr. portion

152 kcal, 18 g kulhydr., 3 g fedt,

12 g protein, 1,5 BE

1. Blødgør rispapirbladene mellem fugtige viskestykker, og halvér eller kvart dem, alt efter hvor store de er. Vask spinaten.

2. Skyl den godt afkølede kyllingebrystfilet kort i koldt vand, dup den tør, og skær den i grove tern. Purér den ikke for fint med 1 tsk. sesamolie, sojasauce og krydderierne.

3. Læg et spinatblad midt på hvert af rispapirbladene. Fordel en teskefuld fyld på hvert spinatblad, og vikl dem til små pakker. De skal være lukket til hele vejen rundt, så fyldet ikke løber ud.

4. Smør dampbeholderen med huller med den resterende sesamolie. Fordel de små kyllingepakker med sammenføjningerne nedad i tilberedningsbeholderen, og damp dem som angivet.

5. Tag de små kyllingepakker ud, og anret dem på et fad.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3

Dampning

100 °C

Tilberedningstid: 6-8 minutter

Tip:

Server kyllingepakkerne med pinde. Server dertil en dip af sojasauce krydret med chilisauce og nogle dråber citronsaft.

Pikant kokosmælk-græskarsuppe

Til 4 portioner

Stor flad gratinform

Suppe:

500 g hokkaidogræskar

1 bundt suppeurter

1 løg

1 fed hvidløg

2-3 cm frisk ingefær

1 spsk. olivenolie

250 ml kraftig grøntsagsbouillon

1-2 tsk. rød karrypasta

400 ml kokosmælk

Salt

½ bundt glat persille eller koriander, grofthakket

Pr. portion

108 kcal, 12 g kulhydr., 5 g fedt,

4 g protein, 1,0 BE

1. Kvart græskarret. Fjern trevler og kerner fra græskarskiverne med en ske. Skær græskarret i strimler, og skær dem i grove tern med skallen på. Rens suppeurterne, og skær dem i tern. Fordel det hele i gratinformen, og damp som angivet.

2. Pil løg og hvidløg, og skær dem i tern, skræl og riv ingefæren. Svits det i en gryde med olivenolie, og kog af med bouillon. Tilsæt den røde karrypasta.

3. Kom græskarblandingen i boullonen, og purér den fint. Hæld kokosmælken på, og opvarm det hele kort.

4. Smag til med salt og servér med hakkede krydderurter.

Sådan indstiller De:

Gratinform på risten, rille 3

Dampning

100 °C

Tilberedningstid: 20-25 minutter

Tip:

De kan halvere små græskar og derefter fjerne trevler og kerner.

Apulisk rissalat

Til 4 portioner

Lille dampbeholder uden huller

Salat:

2 gulerødder

1 lilleporre

50 ml vand

4-5 spsk. hvid balsamicoeddike

1 tsk. sukker

1 gul peberfrugt

100 g dybfrosne ærter

200 g parboiled langkornet ris

300 ml vand eller bouillon

Salt

40 g grønne og sorte oliven uden sten

1 dåse tun i vand, afdryppet vægt 150 g

1 spsk. citronsaft

2-3 spsk. olivenolie

Persilleblade

25 g kapers, afdrypede

Pr. portion

397 kcal, 54 g kulhydr., 13 g fedt,

16 g protein, 4,4 BE

1. Skræl gulerødderne, og skær dem i små tern. Rens porren, og skær den i tynde skiver. Rør vand, eddike og sukker sammen i den lille dampbeholder uden huller. Tilsæt gulerødder og porre, og tilbered som angivet.

2. Rens i mellemtiden peberfrugten, og skær den i tynde strimler. Kom de forinden tilberedte grøntsager i en skål sammen med eddikeblandingen. Vend peberfrugtstrimlerne og ærterne i, og lad det hele køle af.

3. Kom risen i den lille dampbeholder uden huller. Tilsæt saltet vand eller bouillon. Damp risen som angivet, indtil den er færdig, og væden er fordampet.

4. Lad risen hvile fem minutter, og løsn den derefter med en gaffel.

5. Hak olivenene fint. Hæld væden fra tunen, og del den i mindre dele.

6. Hæld væden fra grøntsagerne, men gem den til senere brug. Rør grøntsagsvæden sammen med citronsaft og salt, og tilsæt olivenolien.

7. Skyl persillen, og skær den fint. Bland det hele sammen med kapers og citronsaft, og lad det trække i en time.

Sådan indstiller De:

Lille dampbeholder uden huller på risten, rille 3

Dampning

100 °C

Grøntsager: 7 minutter

Ris: 15-20 minutter

Tip:

Kom i stedet for tun hakket æg, små rejer, muslinger, alt godt fra havet, fint skåret mortadella eller salami i salaten.

Bønnesalat med rød tomatcreme og fåreost

Til 4 portioner

Stor dampbeholder med huller

Bønner:

700 g grønne buskbønner
3 kviste saren

Tomatcreme:

150 g tomater
1-2 fed hvidløg
2 tørrede tomater
1-2 spsk. balsamicoeddike
2-3 spsk. olivenolie
Salt
Friskkværnet sort peber

Derudover:

100 g fåreost

Pr. portion

199 kcal, 13 g kulhydr., 13 g fedt,
8 g protein, 1,1 BE

1. Vask bønnerne, og fjern trådene fra dem. Fordel dem i dampbeholderen med huller, og læg saren ved. Damp bønnerne som angivet.

2. Vask i mellemtiden de friske tomater, skær dem over på tværs af stilkens retning, fjern kernerne, og skær tomaterne i stykker.

3. Pil hvidløget. Purér tomatstykker, tørrede tomater, hvidløg, eddike og olie. Smag til med salt og peber.

4. Kom bønnerne i en flad skål eller på et fad, og smør dem med tomatcremen, mens de stadig er varme. Lad det trække i mindst 10 minutter.

5. Skær fåreosten i små tern. Bland før servering halvdelen af osten i salaten, og fordel den anden halvdel henover.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3
Dampning
100 °C
Tilberedningstid: 18-25 minutter

Tip:

Tomatcremen smager også godt med mediterrane grøntsags- eller pastasalater. Rør mere olivenolie i cremen, hvis De vil have den mere tyndtflydende.

Thai-linsesalat

Til 4 portioner

Lille dampbeholder uden huller

Salat:

1 rødløg, ca. 60 g
1 fed hvidløg
1 stk. frisk ingefær, ca. 2 cm
1 lille rød chili
1 spsk. olie
1 spsk. rød karrypasta
1 spsk. fiskeauce
1 tsk. grøntsagsbouillonpulver
250 ml vand
200 g røde linser
250 g ananasfrugtkød
1 gul peberfrugt
½ bundt purløg
5 spsk. tomat i tern
Salt

Pr. portion

247 kcal, 36 g kulhydr., 5 g fedt,
14 g protein, 3,0 BE

1. Pil løg og hvidløg. Skræl ingefæren tyndt, og hak det hele fint. Halvér chilien, fjern kernerne, og snit den fint.

2. Hæld olien på en pande. Sautér løg, hvidløg, ingefær og chili let under omrøring. Tilsæt karrypasta, fiskeauce, bouillonpulver og vand, og lad det koge kort op.

3. Tilsæt de skyllede linser. Hæld blandingen i dampbeholderen uden huller sammen med væden, og damp som angivet.

4. Skær i mellemtiden ananassen i små stykker. Rens peberfrugten, fjern kernerne, og skær den i fine strimler. Skyl purløget, ryst det tørt, og skær det i små ruller.

5. Rør linser og tomattern sammen, og smag til med salt. Tilsæt ananas, peberfrugt og purløg, og servér salaten.

Sådan indstiller De:

Lille dampbeholder uden huller på risten, rille 3
Dampning
100 °C
Tilberedningstid: 12-14 minutter

**Tilbehør og grøntsager,
vegetariske retter og tærter**

Asiatiske bladgrøntsager med koriandercreme

Til 4 portioner
Stor dampbeholder med huller

Grøntsager:
8 små pak choi

Koriandercreme:
1 bundt koriander
50 g cashewnødder
100 ml olivenolie
60 g parmesan, frisk- revet
Salt
Friskkværnet sort peber

Pr. portion
374 kcal, 7 g kulhydr., 35 g fedt,
10 g protein, 0,5 BE

1. Rens pak choien, vask den, og lad den dryppe af. Fordel den i dampbeholderen med huller, og tilbered som angivet.
2. Skyl korianderen, ryst den tør, og pluk bladene af.
3. Rist cashewnødderne på en pande uden fedtstof, indtil de dufter. Tag dem af panden, og lad dem køle af.

4. Purér cashewnødderne med koriander, olivenolie og parmesan. Smag til med salt og peber.

5. Lad den færdige pak choi dryppe af, og anret den på et fad. Dryp med koriandercremen, og servér med det samme.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3
Dampning
100 °C
Tilberedningstid: 5-8 minutter

Tip:

Tiloversblevet creme smager utrolig lækkert til rejer eller varme nudler.

Skorzonerødder i sennepsfløde

Til 4 portioner

Stor dampbeholder med huller

Grøntsager:

3 spsk. hvidvinseddike
1 kg skorzonerødder

Sennepsflødesauce:

1 løg
30 g smør
2 spsk. sennepskorn
3 spsk. sennep
125 ml grøntsagsbouillon
250 ml fløde
Salt
Friskkværnet hvid peber
Muskatnød, frisk revet
1-2 spsk. lys sovsejævner

Pr. portion

309 kcal, 17 g kulhydr., 24 g fedt,
8 g protein, 1,4 BE

1. Rør eddiken sammen med 1 l vand.

2. Skræl skorzonerødderne under rindende vand, vask dem igen, og læg dem straks i eddikevandet. Tag de enkelte stænger op, og skær dem i 3 cm lange stykker. Kom dem tilbage i eddikevandet, så de ikke bliver misfarvet.

3. Læg skorzonerødderne i dampbeholderen med huller, og damp som angivet.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3
Dampning
100 °C
Tilberedningstid: 10-15 minutter

Tip:

Server hvide kartofler og grillpølser til.

4. Skræl løget til saucen, skær det i fine tern, og sauté dem klare i smørret. Tilsæt sennepskorn, sennep og bouillon, og lad det trække i 5 minutter.

5. Hæld fløden over, krydr med salt, peber og friskrevet muskatnød. Jævn med sovsejævner.

6. Kom skorzonerødderne i saucen.

Grøntsagssymfoni med citron-friskostecreme

Til 4 portioner
Stor dampbeholder med huller

Grøntsager:

200 g gulerødder
200 g kålrabi
200 g squash
200 g romanesco

Creme:

50 g smør
250 g friskost
125 ml grøntsagsbouillon
½ økologisk citron
Salt
Friskkværnet hvid peber
1 basilikumkvist

Pr. portion

228 kcal, 11 g kulhydr., 15 g fedt,
12 g protein, 0,9 BE

1. Skræl gulerødder og kålrabi. Skær gulerødder skråt i tynde skiver, og kålrabi i små tern. Vask squash og romanesco. Halvér squashen på langs, og skær diagonalt i mellemstore trekanter. Del romanescoen i buketter.

2. Fordel grøntsagerne i dampbeholderen med huller, og damp dem som angivet.

3. Opvarm smøret til cremen i en gryde, og tilsæt på lav varme friskosten en skefuld ad gangen. Hæld grøntsagsbouillon over. Riv skallen af den halve citron, og pres saften ud. Smag til med citronsaft og citronskal. Krydr med salt og peber.

4. Skyl basilikumkvisten før serveringen, pluk bladene af, skær dem, og rør dem i.

5. Anret grøntsagerne på tallerkner, eller læg dem lagvis i glas, og servér cremen til.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3
Dampning
100 °C
Tilberedningstid: 7-10 minutter

Tip:

For at opnå den samme tilberedningstid skær da de grøntsager med den længste tilberedningstid - her gulerødder og kålrabi - meget små, grøntsager med kortere tilberedningstid - her squash - i store stykker. Skub altid universalbradepanden ind under dampbeholderen med huller. Den opsamlede væde giver en skøn grøntsagsbouillon. Der kan også anvendes andre grøntsagstyper, og cremen kan tilberedes med mascarpone i stedet for friskost.

Græskar-chili-grøntsager med æbler

Til 4 portioner
Universalbradepande

Græskar:

1 kg muskatgræskar
50 g smør
Chilisalt
Friskkværnetblandet peber
2 hvidløgsfed
3 mellemstore syrlige æbler
Ca. 180 g bladselleri
150 ml vand

Pr. portion

234 kcal, 29 g kulhydr., 11 g fedt,
4 g protein, 2,4 BE

1. Skræl græskaret, og fjern kernehuset. Skær det i ca. 4 cm brede skiver.

2. Smelt smørret, pensl universalbradepanden tyndt med det, og drys med chilisalt og peberblanding.

3. Pil hvidløgsfeddene, skær dem i kvarte, og fordel dem på universalbradepanden. Fordel græskarskiverne ovenpå.

4. Vask æblerne, skær dem i kvarte, og fjern kernehusene. Læg æblestykkerne mellem eller i græskarskiverne.

5. Vask bladsellerien, skær den i ca. 1 cm store tern, og fordel den over græskarskiverne og æblestykkerne. Krydr med chilisalt og peberblanding igen, og pensl med resten af smørret. Hæld vand i, og tilbered græskarret som angivet.

Sådan indstiller De:

Universalbradepande, rille 2
Over-/undervarme
180 °C
Tilførsel af damp, middel
Tilberedningstid: 30-35 minutter

Alternativ indstilling:

Universalbradepande, rille 2
Over-/undervarme
180 °C
Tilberedningstid: 30-35 minutter

Citronkartofler med krydderurter og spids peberfrugt

Til 4 portioner
Universalbradepande

Kartofler:

900 g små fastkogende kartofler
½ bundt timian
½ bundt rosmarin
3 økologiske citroner
2 spsk. olivenolie
Salt

Peberfrugt:

800 g rød spids peberfrugt
5 spsk. olivenolie
Salt
Friskkværnet sort peber
Muskatnød, frisk revet

Derudover:

3 spsk. olivenolie til pladen

Pr. portion

501 kcal, 44 g kulhydr., 31 g fedt,
7 g protein, 3,7 BE

1. Vask og skrub kartoflerne grundigt.

2. Skyl krydderurterne, og ryst dem tørre. Skyl citronerne i meget varmt vand, og tør dem af.

3. Smør universalbradepanden med olie. Fordel krydderurter jævnt ovenpå.

4. Halvér kartoflerne afhængigt af størrelse. Skær citronerne i skiver. Fordel kartoflerne og citronerne i universalbradepanden. Dryp med lidt olie, og drys med salt. Bag som angivet.

5. Vask den spidse peberfrugt, halvér den, og fjern kernerne. Skær i 3x3 cm store stykker. Dryp med 5 spsk. olie, og krydr dem.

6. Fordel peberfrugtstykkerne over kartoflerne efter 40 minutter, bland dem lidt, og bag dem færdigt.

Sådan indstiller De:

Universalbradepande, rille 2
4D-varmluft
190 °C
Tilførsel af damp, middel
Tilberedningstid: 60 minutter

Alternativ indstilling:

Universalbradepande
4D-varmluft
190 °C
Tilberedningstid: 60 minutter
Ved anvendelse af 4D varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Spinat med rosiner og pinjekerner

Til 4 portioner
Stor dampbeholder med huller

Spinat:

40 g rosiner

Dessertvin, f.eks. Vin Santo

750 g spinat

Salt

1 tsk. olivenolie

2 spsk. pinjekerner

Pr. portion

124 kcal, 10 g kulhydr., 4 g fedt,

6 g protein, 0,8 BE

1. Læg rosinerne i vin mindst 2 timer.

2. Rens spinaten, fjern stilkene, og vask den. Fordel den i dampbeholderen med huller, drys med lidt salt, og dryp med olivenolie. Damp som angivet.

3. Rist pinjekernerne lysebrune på en pande uden fedtstof, indtil de dufter. Tag dem af panden.

4. Tag spinaten op med en tang, pres den let, og kom den i en forvarmet skål. Bland de afdrippede rosiner og pinjekernerne i.

5. Servér spinaten varm eller kold.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3

Dampning

100 °C

Tilberedningstid: 2-5 minutter

Tip:

Spinaten passer utrolig godt til roastbeef.

Kartoffelklöße (tysk specialitet)

Til 12 stk.
Stor dampbeholder med huller

Klöße (tysk specialitet):
750 g melet kogende kartofler
125 g mel
2 små æg
Salt
Muskatnød, frisk revet

Derudover:
1 tsk. olie til dampbeholderen
40 g smør
½ bundt glat persille

Pr. stk.
126 kcal, 18 g kulhydr., 4 g fedt,
4 g protein, 1,5 BE

1. Vask kartoflerne, og damp dem med skræl som angivet.

2. Lad dem dampe kort af, og pil dem, mens de stadig er varme. Tryk kartoflerne gennem en kartoffelpresser.

3. Kom mel, æg, salt og lidt friskrevet muskatnød i kartoflerne. Brug først en grydeske, derefter hænderne til at opnå en glat dej. Form 12 klöße af dejen med fugtige hænder.

4. Smør dampbeholderen med huller med olie. Læg klößeerne forsigtigt i, og lad dem trække som angivet, indtil de er færdigtilberedt.

5. Smelt smørret. Skyl persillen, ryst den tør, og hak den groft.

6. Kom klößeerne i en forvarmet skål. Hæld smørret over, og drys med den hakkede persille.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3

Kartofler:

Dampning, 100 °C

Tilberedningstid: 35-40 minutter

Klöße (tysk specialitet):

Dampning, 95 °C

Tilberedningstid: 20-25 minutter

Spinatknödelrulle

Til 20 skiver

Dampbeholder med huller

Knödel (tysk specialitet):

150 g dybfrossen bladspinat

150 g løg

100 g smør

10-12 daggamle rundstykker

5 æg

250 ml mælk

Salt

Friskkværnet peber

Muskatnød, frisk revet

1 bundt persille, hakket

Derudover:

Bagepapir

Pr. skive

142 kcal, 15 g kulhydr., 7 g fedt,

5 g protein, 1,3 BE

1. Tø spinaten op. Skær løgene i små tern, og svits dem i smørret. Skær rundstykkerne i tern.

2. Rør æggene sammen med mælk, spinat og kryderier. Rør derefter løg og persille i, og vend til sidst rundstykketernene i. Rør det kun kort sammen, så knödelernes form og lethed bliver bevaret.

3. Skær bagepapiret til, så det passer i størrelsen med dampbeholderen, og kom knödelmassen oven på papiret, så den passer diagonalt på pladen. Form massen til en rulle ved hjælp af bagepapiret, og læg den i dampbeholderen med huller. Der skal kun være bagepapir under knödelrullen, så skær resten af papiret af. Tilbered som angivet.

4. Lad knödelrullen køle af efter tilberedningen. Skær knödelrullen i skiver, og servér med det samme, eller rist skiverne på begge sider i lidt smør på panden.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3

Dampning

95 °C

Tilberedningstid: 20-25 minutter

Krydder-polenta

Til 4 portioner Mellemstor gratinform

Polenta:

250 ml grøntsagsbouillon
250 ml mælk
150 g majsgryn
1 tsk. krydderurter, hakkede,
f.eks. timian, salvie eller rosmarin
100 ml fløde
60 g parmesan, frisk- revet

Derudover:

1 tsk. olivenolie til formen

Pr. portion

327 kcal, 32 g kulhydr., 17 g fedt,
12 g protein, 2,7 BE

1. Smør en varmebestandig gratinform med olie.
2. Hæld grøntsagsbouillon og mælk i formen, og rør majsgrynene i. Tilsæt de hakkede krydderurter, og tilbered polentaen som angivet.

3. Bland fløde og parmesan i polentaen, og lad blandingen hvile endnu 10 minutter i ovnen.

Sådan indstiller De:

Gratinform på risten, rille 2
4D-varmluft
130 °C
Tilførsel af damp, kraftig
Tilberedningstid: 25-30 minutter

Alternativ indstilling:

Gratinform på risten
4D-varmluft
130 °C
Tilberedningstid: 25-30 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Citrongræs-risotto

Til 4 portioner
Stor flad gratinform

Risotto:

1 skalotteløg
1-2 fed hvidløg
3 spsk. olivenolie
250 g risottoris
50 g citrongræs i stykker
100 ml hvidvin
500-600 ml grøntsagsbouillon
20 g smør
50 g parmesan, friskrevet
Salt
Friskkværnet hvid peber

Pr. portion

434 kcal, 51 g kulhydr., 20 g fedt,
10 g protein, 4,5 BE

1. Pil skalotteløg og hvidløg, og hak dem fint.

2. Hæld skalotteløgstern, hvidløg, olivenolie, risottoris, citrongræs, hvidvin og den varme grøntsagsbouillon i gratinformen. Bland det hele godt, og tilbered som angivet.

3. Rør rundt en gang, efter halvdelen af tilberedningstiden.

4. Rør smørret og den revne parmesan i efter tilberedningen. Smag til med salt og peber, og servér med det samme.

Sådan indstiller De:

Gratinform på risten, rille 3
Dampning
100 °C
Tilberedningstid: 30-35 minutter

Tip:

I stedet for citrongræs kan De også anvende fintsnittede grøntsager (gulerødder, selleri, porre), tørrede karljohan-svampe fintsnittet radicchio eller tørrede tomater i retten.

Persillerod-kartoffelpuré

Til 4 portioner
Stor gratinform

Pure:

750 g mellemstore kartofler

120 g persillerod

½ løg

3 spsk. smør

250 ml mælk

Salt

Muskatnød, frisk revet

Pr. portion

258 kcal, 29 g kulhydr., 12 g fedt,
8 g protein, 2,3 BE

1. Skræl kartoflerne, skær dem i små tern, og fordel dem i en flad form.

2. Skræl persillerødder og løg, skær begge dele i fine tern, og sauté dem let i varmt smør. Tilsæt dem til kartoflerne, og hæld mælk over. Tilbered dem bløde som angivet.

3. Pres derefter kartofler og persillerødder igennem en kartoffelpresser og ned i en skål, mens de er varme, og rør massen glat med et piskeris. Smag til med salt og friskrevet muskatnød, og servér.

Sådan indstiller De:

Gratinform på risten, rille 3

Dampning

100 °C

Tilberedningstid: 25-30 minutter

Gnocchi med salviesmør

Til 4 portioner

Stor dampbeholder med huller

Gnocchi:

800 g melet kogende kartofler

120 g mel

2 æg

Salt

Friskkværnet hvid peber

Muskatnød, frisk revet

Salviesmør:

50 g smør

12 salvieblade

Derudover:

1 tsk. olie til dampbeholderen

30 g parmesan, friskrevet

Pr. portion

423 kcal, 54 g kulhydr., 17 g fedt,

13 g protein, 4,5 BE

1. Skræl kartoflerne, kvart dem, og damp som angivet i dampbeholderen med huller.

2. Tryk kartoflerne gennem en kartoffelpresser, mens de stadig er varme. Bland mel i, og tilsæt æggene. Krydr med salt, peber og muskatnød, og ælt massen til en formbar dej.

3. Form den til små fingertykke ruller, og skær dem ud i 3 cm brede stykker. Tryk riller i dem med bagsiden af en gaffel. Smør dampbeholderen med huller med olie. Læg gnocchierne tæt ved siden af hinanden i beholderen, og tilbered som angivet.

4. Lad smørret skumme op i en dyb pande, og vend salviebladene i det.

5. Vend de godt afdrøppede gnocchi kort i salviesmørret, og servér dem drysset med parmesan.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3

Dampning

100 °C

Hvide kartofler:

Tilberedningstid: 20-25 minutter

Gnocchi:

Tilberedningstid: 6-8 minutter

Tip:

Fyldte gnocchi: Stik gnocchi af dejen med en gaffel. Lav en fordybning i midten, og fyld den med friskost med krydderier. Luk med dej, efterform gnocchierne, og damp dem.

Vend de afdrøppede gnocchi i skummet smør, og server tomatsauce til.

Efterårsagtig svampeflan

Til 4 portioner

Små forme i den store dampbeholder med huller

Flan:

5 g tørrede svampe, f.eks. stor trompetsvamp eller karljohansvamp
150 g kantareller eller champignoner
1 lille skalotteløg
1 spsk. smør
100 ml mælk
100 g mascarpone
2 æg
Salt
Friskkværnet sort peber
1 knivspids muskatnød, frisk revet
2 kviste merian

Derudover:

Smør til de små forme
Rasp til at drysse

Pr. portion

167 kcal, 3 g kulhydr., 14 g fedt,
8 g protein, 0,2 BE

1. Læg de tørrede svampe cirka 20 minutter i blød i rigeligt vand. Pres dem godt, og hak dem groft. Skær de friske svampe i ensartede små tern.
2. Hak skalotteløget fint, og sauté det lysegult i varmt smør ved middel varme. Skru op for varmen, tilsæt alle svampe, og steg dem kraftigt med. Hvis de trækker saft, skal den fordampe helt. Stil dem derefter køligt.
3. Pisk mælk, mascarpone og æg godt sammen i en skål. Krydr med salt, peber og muskatnød. Skyl merianen, ryst den tør, hak den fint, og tilsæt den til de afkølede svampe.

Sådan indstiller De:

Små forme i den store dampbeholder med huller, rille 3
Dampning
100 °C
Tilberedningstid: 15-18 minutter

Tip:

Server terrinen med stegte svampe eller salat.

4. Smør 4 små forme (à 150 ml) godt, og drys dem med rasp. Fyld svampemassen i til ½ cm under kanten, og stil de små forme i dampbeholderen med huller. Tilbered som angivet, indstil massen er stikfast.
5. Lad dem hvile i 10 minutter før servering. Løsn flanererne fra kanten af de små forme med en kniv, og vend dem forsigtigt ud.

Tomater fyldt med linser, bulgur og frisk gedeost

Til 4 portioner Mellemstor gratinform

Fyldning:

75 g grønne linser
75 g bulgur
1 skalotteløg
20 g smør
300 ml grøntsagsbouillon
100 g frisk gedeost eller frisk ost
3 spsk. persille, hakket
Havsalt
Frisk kværnet peber
Sukker

Tomater:

8 tomater
Havsalt
Frisk kværnet peber

Derudover:

2 spsk. olivenolie til formen

Pr. portion

246 kcal, 30 g kulhydr., 8 g fedt,
21 g protein, 2,5 BE

1. Lad linserne trække i koldt vand ca. 60 minutter. Hæld derefter vandet fra. Kom bulgur i en si, og skyl den kort.

2. Pil skalotteløgene, og skær dem i små tern. Kom smør og skalotteternene i en gryde, og svits dem.

3. Tilsæt linser og bulgur, læg låget på, og svits det. Hæld grøntsagsbouillon over, og lad det simre. Rør rundt af og til.

4. Lad linser og bulgur kort dampe af, og rør den friske gedeost i. Tilsæt persillen, og smag fyldet til pikant med salt, peber og sukker.

5. Vask tomaterne. Skær låget af, og skær dem i små tern. Tag forsigtigt frugtkødet ud af tomaterne med en teske. Krydr tomaterne indvendigt, og fyld dem med linse-bulgur-osteblandingen.

6. Fordel olivenolie i gratinformen. Kom tomatternen og de fyldte tomater i formen, og tilbered dem som angivet.

Sådan indstiller De:

Gratinform på risten, rille 2
4D-varmluft
160 °C
Tilførsel af damp, kraftig
Tilberedningstid: 25-30 minutter

Alternativ indstilling:

Gratinform på risten, rille 2
Over-/undervarme
210 °C
Tilberedningstid: 25-30 minutter

Bagt asparges med salsa

Til 4 portioner Universalbradepande

Salsa:

400 g cherrytomater
1 spsk. frisk oregano
½ bundt frisk basilikum
1 lille rød- løg
6-8 spsk. olivenolie
Chiliflakes
Salt
Frisk kværnet peber
Sukker

Asparges:

1,5 kg friske grønne asparges
4 spsk. olivenolie
Salt
Sukker

Til servering:

Crema di Balsamico

Pr. portion

379 kcal, 11 g kulhydr., 34 g fedt,
8 g protein, 0,9 BE

1. Vask tomaterne til salsaen, og skær dem i små stykker. Hak krydderurterne groft. Pil løget, og skær det i strimler. Bland tomater, krydderurter og løg med olie, og smag det til krydret.

2. Skræl den nederste tredjedel af aspargesene, og skær dem i 3-4 cm lange stykker. Kom dem i universalbradepanden, og dryp med olivenolie. Krydr med salt og sukker, og bag som angivet.

3. Anret aspargesene på tallerkner, og kom den kolde salsa over de varme asparges. Dryp med lidt Crema di Balsamico ved servicering.

Sådan indstiller De:

Universalbradepande, rille 2
Over-/undervarme
200 °C
Tilførsel af damp, middel
Tilberedningstid: 25-30 minutter

Alternativ indstilling:

Universalbradepande, rille 2
Over-/undervarme
200 °C
Tilberedningstid: 25-30 minutter

Grøntsags-brødmuffins

Til 12 stk. Muffinform

Dej:

2-3 hvidløgsfed
2-3 spsk. friske eller dybfrosne
middelhavskrydderier
6 spsk. olivenolie
250 g rodfrugter, f.eks. selleri,
gulerødder, persillerod
500 g hvedemel, type 550
2 breve tørgær
Ca. 350 ml vand, varmt
1 tsk. sukker
100 g parmesan, frisk- revet
Salt
Friskkværnet sort peber
Muskatnød, frisk revet

Derudover:

Smør til muffinform og
mel til spredning eller papirforme

Pr. stk.

252 kcal, 32 g kulhydr., 10 g fedt,
8 g protein, 2,7 BE

1. Pil hvidløget, skær det i fine tern, og svits det med de fint hakkede krydderurter i 2 spsk. olivenolie.

2. Rens grøntsagerne, vask dem, skræl dem eventuelt, og riv dem groft.

3. Bland mel og gær. Tilsæt lunkent vand og sukker. Ælt det godt sammen med parmesan, krydderblandingen, 4 spsk. olivenolie og de revne grøntsager. Smag til med salt, peber og fristrevet muskatnød. Lad dejen hæve tildækket et lunt sted.

4. Del dejen i 12 stykker, og form dem til kugler. Læg dem i en smurt muffinform drysset med mel eller i papirforme, og lad dem hæve yderligere 20 minutter. Bag som angivet.

Sådan indstiller De:

Muffinform på risten, rille 2
4D-varmluft
180 °C
Tilførsel af damp, lav
Bagetid: 40-45 minutter

Alternativ indstilling:

Muffinform på risten
4D-varmluft
180 °C
Bagetid: 40-45 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Tip:

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

Grøntsagspilaf

Til 4 portioner
Universalbradepande

Risblanding:

50 g kikærter
1 løg
2 fed hvidløg
350 g langkornede naturris
1 spsk. olie
1 l grøntsagsbouillon

Grøntsager:

1 aubergine
1 squash
1 stor gulerod
4 spsk. olie
Kryddersalt
Friskkværnet sort peber

Derudover:

2 spsk. persille, hakket

Pr. portion

544 kcal, 75 g kulhydr., 22 g fedt,
11 g protein, 6,2 BE

1. Opblød kikærterne natten over i koldt vand. Hæld derefter vandet fra, og lad dem dryppe rigtigt godt af.

2. Pil løg og hvidløg, og hak dem fint.

3. Vask risen under rindende koldt vand, lad den dryppe af, og sautéer den i 1 spsk. olie under omrøring, indtil den har et klart udseende. Bland kikærter, løg- og hvidløgstern i, og rist det hele kort under omrøring.

4. Fordel blandingen i universalbradepanden, hæld grøntsagsbouillon over, og tilbered som angivet.

5. Vask i mellemtiden aubergine og squash, fjern stilkene, og skær dem i tern. Rens guleroden, og skær den i store tern. Opvarm olien. Brun først auberginesternene og derefter squash og gulerødder over det hele ved stærk varme.

6. Smag grøntsagsternene til med kryddersalt og peber, og bland dem forsigtigt i risen. Tilbered som angivet.

7. Servér grøntsagspilaffen med persille drysset over.

Sådan indstiller De:

Universalbradepande, rille 3

Dampning

100 °C

Risblanding:

Tilberedningstid: 45-50 minutter

Risblanding med grøntsager:

Tilberedningstid: ca. 5 minutter

Pillekartofler med to slags dip

Til 4 portioner

Stor dampbeholder med huller

Kartofler:

1 kg mellemstore fastkogende kartofler, så ens i størrelsen som muligt

Bacondip:

100 g røget bacon i skiver
150 g blåskimmelost
250 g cremefraiche
½ bundt purløg

Avocadodip:

1 moden avocado
2 spsk. citronsaft
250 g cremefraiche
1 lille rød chili
½ bundt koriander eller dild
Salt
Friskkværnet peber

Pr. portion

899 kcal, 51 g kulhydr., 69 g fedt,
19 g protein, 4,2 BE

1. Vask kartoflerne, børst dem, og fordel dem i dampbeholderen med huller. Damp som angivet.

2. Skær baconen til bacondippen på tværs i cirka 1 cm brede strimler. Steg dem sprøde i en pande ved middel varme, og lad dem dryppe af på køkkenrulle. Purér blåskimmelosten, og bland cremefraichen i. Skær purløget i ringe, og vend dem i osteblandingen sammen med baconstrimlerne.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3
Dampning
100 °C
Tilberedningstid: 35-45 minutter

3. Halvér avocadoen til avocadodippen, og fjern stenen. Purér frugtkødet med citronsaft, og bland cremefraichen i. Skær chilien igennem på langs, og fjern kernerne. Hak chili og koriander fint, og bland dem i dippen. Smag til med salt og peber.

4. Servér dippene til kartoflerne.

Couscous med grøntsagssauce

Til 4 portioner

Stor dampbeholder med huller og lille dampbeholder uden huller

Grøntsagssauce:

200 g tomater

300 g kartofler

300 g gulerødder

1 lille fennikelknold

1 løg

1 fed hvidløg

120 g bladselleri

150 g grønne bønner

2 spsk. olivenolie

Salt

Friskkværnet sort peber

750 ml tomatkraft

160 g kikærter fra dåse, afdryppet vægt

½ tsk. malet allehånde

½ tsk. kardemomme

½ bundt koriander eller glat persille

Couscous:

250 g couscous

400 ml hønsebouillon

2 spsk. olie

Pr. portion

593 kcal, 80 g kulhydr., 20 g fedt,

22 g protein, 6,6 BE

1. Skær krydsvist ned i tomaterne, og damp dem i dampbeholderen med huller som angivet.

2. Fjern derefter skindet fra tomaterne, kvart dem, og fjern kernerne.

3. Rens kartofler, gulerødder, fennikel, løg og hvidløg, og skær dem i store tern. Vask bladsellerien, og skær den i skiver. Rens bønnerne, og bræk dem over en gang.

4. Opvarm 2 spsk. olivenolie i en stor gryde. Brun løg, hvidløg, kartofler og fennikel godt, og krydr med salt og peber. Tilsæt gulerødder, bladselleri, bønner og tomatkraft, og lad det hele koge i 10-15 minutter ved svag varme.

5. Skyl kikærterne grundigt i en si. Kom tomatkraft og kikærter i grøntsagerne, 5 minutter før kogetiden er slut. Smag grøntsagssaucen til med salt, peber, allehånde, kardemomme og hakket koriander.

6. Fordel couscousen i den lille dampbeholder uden huller, og hæld den varme bouillon over. Rør 2 spsk. olie i, og damp couscousen som angivet, indtil den er varm.

7. Løsn couscousen med en gaffel, og fordel den på et fad. Hæld grøntsagssaucen over.

Sådan indstiller De:

Dampning, 100 °C

Tomater:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3

Tilberedningstid: 2-3 minutter

Couscous:

lille dampbeholder uden huller på risten, rille 3

Tilberedningstid: 6-10 minutter

Grøntsagskarry med tofu

Til 4 portioner Universalbradepande

Karry:

60 g sultanarosiner
250 g tofu
Sojasauce
1 løg
1 fed hvidløg
1 stk. frisk ingefær, ca. 3 cm
2 spsk. olie
2 tsk. karry
1 tsk. spidskommen
1 tsk. malet koriander
1 tsk. gurkemeje
1 tsk. salt
250 g gulerødder
1 chili
250 g broccoli
250 g blomkål
400 ml kokosmælk
1 citron
1 tsk. brun farin

Derudover:

60 g cashewnødder

Pr. portion

418 kcal, 39 g kulhydr., 19 g fedt,
19 g protein, 3,2 BE

1. Læg sultanarosinerne 15 minutter i blød i lunkent vand.

2. Dryp tofuen med sojasauce, og lad den trække tildækket i 10 minutter.

3. Pil løg og hvidløg, og hak dem fint. Skræl ingefæren, og riv den fint.

4. Skær tofuen i tern, og brun den sprød i 1 spsk. olie på en pande med slip let-belægning. Kog af med sojasauce, og stil dem til side på en tallerken.

5. Opvarm resten af olien på panden. Kom løg, hvidløg og ingefær på panden, og sauté dem let i 5 minutter ved middel varme. Tilsæt krydderierne, og sauté dem med i 5 minutter under omrøring. Kom blandingen i universalbradepanden.

Sådan indstiller De:

Universalbradepande, rille 3

Dampning

100 °C

Tilberedningstid: 15-20 minutter

6. Hæld vandet fra sultanarosinerne, og lad dem dryppe af. Rens grøntsagerne. Skær gulerødderne i tern, og hak chilien fint. Del broccoli og blomkål i små buketter. Kom grøntsager og tofu i løg-krydderiblandingen. Hæld kokosmælk over, og tilbered som angivet, indtil grøntsagerne er al dente.

7. Smag karryen til med saften fra citronen og brun farin. Rist cashewnødderne på en pande uden fedtstof, fordel dem over grøntsagskarryen, og anret med det samme.

Lækkert fyldte brødboller med kantareller

Til 4 portioner

Lille dampbeholder uden huller

Gærdej:

250 g mel

10 g gær

¼ tsk. sukker

½ tsk. salt

Ca. 80 ml mælk, lunken

1 æg

50 g smør

Fyld:

20 g valnødder

2 skalotteløg

1 spsk. smør

20 g bacon, i fine tern

Bladene fra ½ bundt timian

Salt

Friskkværnet peber

Svampe:

300 g kantareller

1 skalotteløg

1 fed hvidløg

1 bundt glat persille

1 spsk. olie

150 ml grøntsagsbouillon

2-3 spsk. cremefraiche

1 tsk. mildt paprikapulver

Pr. portion

527 kcal, 52 g kulhydr., 29 g fedt,

16 g protein, 4,3 BE

1. Sigt mel, gær, sukker og salt ned i en skål. Tilsæt melet den lunkne mælk. Tilsæt æg og smør, og ælt det hele kraftigt igennem til en glat dej. Tilsæt om nødvendigt lidt mere mel. Lad dejen hæve tildækket på et lunt sted, indtil dejen er fordoblet.

2. Hak valnødderne til fyldet. Pil skalotteløgene, skær dem i små tern, og sauté dem let i smørret. Steg bacontern, valnødder og timian med. Krydr med salt og peber.

3. Ælt dejen igennem igen, del den i 8 portioner, og form dem til små cirkler. Fordel baconfyldet på dejcirklerne, luk dejen sammen, og form dem til små kugler. Læg dejkuglerne med sammenføjningerne nedad i dampbeholderen uden huller, som er drysset med mel, og lad dejen hæve igen.

Sådan indstiller De:

Lille dampbeholder uden huller på risten, rille 3

Dampning

100 °C

Tilberedningstid: 15-20 minutter

Tip:

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

4. Rens kantarellerne, og halvér de største. Pil skalotteløg og hvidløg, og skær dem i små tern. Hak persillen fint, stil lidt persille til side til at pynte med. Opvarm olien. Svits kantareller, skalotteløg og hvidløg, indtil de er blanke. Tilsæt persille og grøntsagsbouillon, og lad det hele simre i 10 minutter ved middel varme. Rør cremefraichen i. Smag til med paprika, salt og peber.

5. Damp brødbollerne som angivet.

6. Anret på forvarmede tallerkener. Drys med hakket persille, og servér med kantarellerne.

Pastasnegle

Til 4 portioner Mellemstor gratinform

Fyldning:

2 løg
2 hvidløgsfed
6 spsk. olivenolie
500 g frisk, helbladet spinat
Salt
Muskatnød, frisk revet
300 g frisk gedeost
1 æg
Frisk kværnet peber

Pasta:

300 g frisk pastadej
350 ml bouillon

Som drys:

100 g revet ost

Derudover:

Lidt mel til viskestykket
Olie til formen

Pr. portion

700 kcal, 55 g kulhydr., 39 g fedt,
32 g protein, 4,5 BE

1. Pil løg og hvidløg, skær dem i fine tern, og svits dem gyldne i 3 spsk. olivenolie. Tilsæt den rensede spinat, og svits den. Smag til med salt og frisk revet muskatnød.

2. Rør frisk gedeost og æg sammen med 3 spsk. olivenolie. Krydr rigeligt med peber og lidt salt.

3. Rul pastadejen ud til 30x40 cm på et viskestykke, der er drysset med mel. Pensl med ostecremen, og fordel spinaten ovenpå. Rul dejen sammen fra den lange side ved hjælp af viskestykket, og skær den i 8 lige store stykker.

4. Læg sneglene ved siden af hinanden i en smurt form med skærefladen opad.

5. Opvarm bouillon, og hæld den i formen.

6. Drys sneglene med ost, og bag dem som angivet.

Sådan indstiller De:

Gratinform på risten, rille 2
4D-varmluft
180 °C
Tilførsel af damp, middel
Tilberedningstid: 30-35 minutter

Alternativ indstilling:

Gratinform på risten
4D-varmluft
180 °C
Tilberedningstid: 30-35 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Spaghettireder med svampe

Til 4 portioner
Muffinform med 12 fordybninger

Spaghetti:

300 g spaghetti
2 spsk. olivenolie

Svampeblanding:

5 g tørrede karljohan-svampe
100 g friske champignoner
1 skalotteløg
15 g smør
1 fed hvidløg
2 æg
Salt

Frisk kværnet peber
50 ml fløde
Muskatnød, frisk revet

Derudover:

2 spsk. persille, hakket
Smør til formen

Pr. portion

455 kcal, 54 g kulhydr., 20 g fedt,
15 g protein, 4,5 BE

1. Kog spaghettien al dente, hæld vandet fra, og rør med det samme 2 spsk. olivenolie i spaghettien.

2. Lad karljohan-svampene trække i lunkent vand.

3. Skyl champignonerne, rens dem, og skær dem i små tern. Pil skalotteløgene, og skær dem i små tern. Lad karljohan-svampene dryppe af, og skær dem i små stykker.

4. Opvarm smørret på en pande. Læg skalotteløg og det pressede hvidløg i smørret på panden, og svits det kort. Læg champignoner og karljohan-svampe i panden, og svits dem kort. Lad løgene køle af.

5. Rør æggene sammen med salt, peber, fløde og muskatnød, og bland det i den afkølede svampemasse. Rør bagefter det hele sammen med de kogte spaghetti.

6. Smør en muffinform med lidt smør. Drej ved hjælp af en stegegaffel spaghettien til små reder, og læg dem i muffinformen.

7. Læg resten af svampemassen i rederne, og fordel resten af væsken jævnt i fordybningen. Bag som angivet.

8. Løsn svamperederne fra formen efter bagningen, og servér dem drysset med persille.

Sådan indstiller De:

Muffinform på risten, rille 2
4D-varmluft
140 °C
Tilførsel af damp, kraftig
Tilberedningstid: 25-30 minutter

Alternativ indstilling:

Muffinform på risten
4D-varmluft
140 °C
Tilberedningstid: 25-30 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Spinatstrudel

Til 4 portioner Bageplade

Strudeldej:

250 g mel
1 tsk. salt
20 g smør, smeltet
1 æg, pisket
4-8 spsk. vand
Lidt olie

Fyld:

1 løg
1-2 fed hvidløg
Lidt olie
300 g dybfrossen bladspinat
100 g tørrede tomater
200 g ricotta
2 æg
60 g pinjekerner
Lidt appelsinskal eller appelsinaroma
15 blade citronmelisse
2 spsk. parmesan, revet
1 knivspids muskatnød, friskrevet
Salt
Friskkværnet peber

Derudover:

Plastfolie
Bagepapir
Smør til pensling

Pr. portion

532 kcal, 53 g kulhydr., 23 g fedt,
28 g protein, 4,4 BE

1. Ælt mel, salt, smør, æg og vand sammen, form dejen til en kugle, pensl den med olie, og stil den i køleskabet 2 timer viklet ind i plastfolie.

2. Til fyldet hak da løg og hvidløg fint, og svits dem i olie. Kom den optøede spinat i en skål. Hak de tørrede tomater fint. Kom løg, hvidløg og ricotta i spinaten, og bland det godt sammen. Tilsæt de øvrige ingredienser, og rør det hele sammen til en jævn masse.

3. Rul dejen ud på et viskestykke, der er drysset med mel, og træk den ud. Stik dertil hænderne ind under dejen, og stræk den over håndryggene ud fra midten. Træk dejen ud til en aflang firkant.

4. Fordel fyldet jævnt på dejen. Sørg for at friholde en ca. 2 cm bred kant hele vejen rundt. Fold dejkanten ind over fyldet i siderne.

5. Løft i viskestykket, og rul dejen til en rulle. Lad den glide over på et stykke bagepapir. Læg den på bagepladen ved hjælp af bagepapiret, og anbring den i u-form, hvis det er nødvendigt. Pensl den med smør, og bag med det samme som angivet.

Sådan indstiller De:

Bageplade, rille 2
4D-varmluft
170 °C
Tilførsel af damp, middel
Tilberedningstid: 45-55 minutter

Alternativ indstilling:

Bageplade
4D-varmluft
170 °C
Tilberedningstid: 50-60 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Aubergine-tomatlasagne

Til 4 portioner

Universalbradepande, stor gratinform

Lasagne:

1 kg friske tomater

1 lille løg

1 fed hvidløg

4-6 spsk. olivenolie

Salt

Sukker

Friskkværnet sort peber

800 g auberginer

1 bundt basilikum

125 g mozzarella

100 g parmesan, frisk- revet

Pr. portion

399 kcal, 13 g kulhydr., 30 g fedt,
19 g protein, 1,1 BE

1. Vask tomaterne, og skær dem i stykker. Pil løg og hvidløg, og skær dem i små tern.

2. Til tomatsaucen opvarm da lidt olivenolie i en gryde, og sautéér løgternene let i den. Tilsæt hvidløg, tomater, salt, sukker, peber og en smule vand. Lad det koge ind på lavt trin i ca. 20 minutter til en tyk sauce.

3. Vask auberginerne, skær dem på langs i 0,5 cm tykke skiver, salt dem, og lad dem trække i ca. 20 minutter. Dup dem derefter tørre med køkkenrulle.

4. Fordel lidt olivenolie i universalbradepanden, og læg halvdelen af aubergineskiverne i den. Pensl auberginerens overside med lidt olivenolie, og grill som angivet.

5. Gør det samme med den anden halvdel.

6. Skyl basilikummen, og ryst den tør. Skær mozzarellaen i tynde skiver.

7. Kom lidt sauce i en gratinform. Fordel et lag aubergineskiver ovenpå, og drys med parmesan og hele basilikumblade. Kom derefter hele tiden skiftevis et lag tomatsauce, auberginer, parmesan og basilikum på, indtil alle ingredienser er brugt op. Læg til sidst mozzarella på lasagnen, og bag som angivet.

Sådan indstiller De:

Auberginer:

Universalbradepande, rille 4

Grill, stor flade, trin 2

Grilltid: 5-7 minutter pr. plade

Lasagne:

Gratinform på risten, rille 2

4D-varmluft, 180 °C

Tilførsel af damp, middel

Tilberedningstid: 30-35 minutter

Alternativ indstilling:

Auberginer:

Universalbradepande, rille 4

Grill, stor flade, trin 2

Grilltid: 5-7 minutter pr. plade

Lasagne:

Gratinform på risten

4D-varmluft, 180 °C

Tilberedningstid: 30-35 minutter

Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Lasagne tricolore

Til 4 portioner Mellemstor gratinform

Lasagne:

1 lille løg
70 g smør
600 g dybfrossen bladspinat
Havsalt
Friskkværnet peber
Muskatnød, frisk- malet
50 g mel
500 ml grøntsagsbouillon, kold
100 ml fløde
800 g modne stilkto­mater
9 lasagneplader uden forkogning
100 g Pecorino-ost, frisk- revet
Frisk basilikum

Derudover:

Smør til formen

Pr. portion

567 kcal, 39 g kulhydr., 36 g fedt,
23 g protein, 3,2 BE

1. Pil løget, skær det i fine tern, og svits det i 20 g smør. Tilsæt bladspinaten, og sautéer det ca. 10 minutter i en lukket gryde. Krydr med havsalt peber og muskatnød. Vrid spinaten let, og stil den til side.

2. Skum resten af smørret op i en gryde til saucen, tilsæt mel, og sautéer det let. Hæld grøntsagsbouillon og fløde over samtidigt, og lad det koge op under omrøring. Lad det koge i 5 minutter, og smag til med peber og muskatnød.

3. Giv tomaterne et kort opkog i kogende vand, fjern deres skind, og skær dem i skiver.

4. Smør gratinformen.

5. Hæld ca. en tredjedel af saucen i formen. Dæk til med 3 lasagneplader, og fordel halvdelen af bladspinaten ovenpå. Drys en tredjedel af den revne pecorino-ost over. Læg halvdelen af tomat­skiverne lagvis i formen, krydr med salt, peber og basilikum.

6. Læg igen et lag med 3 lasagneplader, og hæld en tredjedel af saucen over. Fordel den anden halvdel af spinaten og tomaterne ovenpå, og krydr det. Drys med en tredjedel pecorino- ost.

7. Læg 3 lasagneplader på til det sidste lag, hæld resten af saucen over, og drys med resten af osten. Bag som angivet.

Sådan indstiller De:

Gratinform på risten, rille 2
Over-/undervarme
200 °C
Tilførsel af damp, lav
Bagetid: 30-40 minutter

Alternativ indstilling:

Gratinform på risten, rille 2
Over-/undervarme
200 °C
Bagetid: 35-40 minutter

Gratin dauphinois - kartoffelgratin

Til 4 portioner
Stor gratinform

Gratin:

1 kg fastkogende kartofler
Salt
Frisk kværnet peber
Muskatnød, frisk revet
100 g revet Emmentaler
200 ml fløde
30 g smør

Derudover:

1 fed hvidløg
Smør til formen

Pr. portion

485 kcal, 41 g kulhydr., 30 g fedt,
13 g protein, 3,4 BE

1. Pil hvidløgsfeddene, og halvér dem. Gnid formen med hvidløg, og smør den derefter.

2. Skræl kartoflerne, vask dem, og skær dem i ca. 3 mm tynde, ensartede skiver.

3. Læg halvdelen af kartoffelskiverne lagvis i formen, tilsæt salt og peber, og drys ca. 50 g ost på. Læg den anden halvdel af kartoflerne i lag ovenover, drys resten af osten på, og smag til med salt og peber igen.

4. Krydr fløden med salt og muskatnød. Hæld fløden over kartoflerne, og fordel smørflager henover. Bag gratinen som angivet.

Sådan indstiller De:

Gratinform på risten, rille 2
Varmluft/impulsgrill
170 °C
Tilførsel af damp, middel
Tilberedningstid: 60-70 minutter

Alternativ indstilling:

Gratinform på risten, rille 2
Varmluft/impulsgrill
170 °C
Tilberedningstid: 60-80 minutter

Tip:

Læg ikke gratinlagene højere end 2 cm i formen. Hvis der ønskes en større mængde, er det bedre at anvende universalbradepanden. Ved gratiner, der er højere, bør ovnen indstilles til over-/undervarme i stedet for varmluft/impulsgrill. Gratinen kan varieres med lag af tynde skiver af squash eller æble mellem kartoffellagene i formen.

Fisk

Forel i hvidvin

Til 4 portioner Universalbradepande

Fisk:

4 foreller, à 300 g, tilberedningsklar
½ citron
Salt
Friskkværnet hvid peber

Lage:

1 bundt suppeurter
1 løg
1 økologisk citron
1 tsk. salt
5 enebær
Nogle salvieblade
125 ml tør hvidvin
5 hvide peberkorn

Peberrodscreme:

200 ml fløde
1 syrligt æble
Ca. 2 cm frisk peberrod
2-3 spsk. appelsinsaft
Salt
Friskkværnet sort peber
1 knivspids sukker

Derudover:

1 økologisk citron
1 bakke karse

Pr. portion

613 kcal, 12 g kulhydr., 32 g fedt,
65 g protein, 1,0 BE

1. Skyl forellerne kort i koldt vand, rens dem, og dup dem tørre med køkkenrulle. Dryp dem med saften fra en citron. Drys med salt og peber både indvendigt og udvendigt.

2. Rens suppeurterne, og skær dem i fine tern. Pil løget, vask citronen i varmt vand, og tør den af. Skær begge dele i skiver. Kom suppeurter, løg og citron med salt, enebær, salvie, hvidvin og 125 ml vand i universalbradepanden. Damp som angivet.

3. Kom derefter de knuste peberkorn i lagen.

4. Lad forellerne glide ned i den varme lage, og damp som angivet.

5. Pisk fløden stiv til peberrodsfløden. Skræl æble og peberrod, riv det fint, og bland med appelsinsaft. Vend det i fløden, og smag til med salt, peber og sukker.

6. Vask citronen i varmt vand, tør den af, og skær den i skiver. Skær karsen af.

7. Løft forsigtigt forellerne op af lagen, og anret dem på forvarmede tallerkner. Hæld lidt kogelage over, og pynt med citronskiver og karse. Servér peberrodsfløden separat til.

Sådan indstiller De:

Universalbradepande, rille 3

Dampning

Lage:

100 °C

Tilberedningstid: 15 minutter

Foreller:

90 °C

Tilberedningstid: 15-20 minutter

Tip:

Ørrederne er færdige, når De let kan trække finnerne af.

Krydder-foreller på plade

Til 4 portioner Universalbradepande

Fisk:

50 g frisk rosmarin
50 g frisk citrontimian
50 g frisk estragon
50 g frisk oregano
5 spsk. olivenolie
Chilisalt
1 spsk. citronpeber
3-4 spsk. peberblanding
4 friske foreller, å ca. 300 g,
tilberedningsklare
1 økologisk citron
Havsalt
4 kviste kruspersille
1 tsk. kakaopulver
30 g smør

Pr. portion

564 kcal, 5 g kulhydr., 32 g fedt,
63 g protein, 0,4 BE

1. Sortér og skyl krydderurterne, og ryst dem tørre. Hak halvdelen af krydderurterne fint, og stil dem til side.

2. Fordel olivenolien i universalbradepanden. Drys chilisalt, citronpeber og blandet peber over. Fordel de hele krydderurter ovenpå.

3. Skyl forellerne kort i koldt vand, og dup dem tørre med køkkenrulle. Skyl citronen i meget varmt vand, tør den af, riv skallen, og pres citronen. Dryp forellerne med citronsaft, og krydr dem indvendigt og udvendigt med havsalt. Kom en kvist persille og lidt revet citronskal i maven på forellerne.

4. Læg forellerne i universalbradepanden. Fordel de hakkede krydderurter ovenpå, drys med kakaopulver, og læg smørflager på. Tilbered som angivet.

Sådan indstiller De:

Med stegetermometer
Universalbradepande, rille 2
4D-varmluft
190 °C
Kernetemperatur 70 °C

Alternativ indstilling:

Universalbradepande
4D-varmluft
190 °C
Stegetid: 40-45 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Tip:

Citronskallen giver fisken en frisk smag uden at være syrlig.

Dorader med krydderurte-saltskorpe

Til 4 portioner
Universalbradepande

Fisk:
2 dorader, à ca. 400 g
2-3 spsk. citronsaft

Skorpe:
2,5-3 kg grovkornet havsalt
50 g chilisalt
30 g frisk citrontimian
2 rosmarinkviste

Pr. portion
158 kcal, 1 g kulhydr., 2 g fedt,
35 g protein, 0 BE

1. Tag indmaden ud af doraderne, skyl dem kort i koldt vand, og dup dem tørre med køkkenrulle. Dryp dem indvendig og udvendig med citronsaft.

2. Bland havsalt godt sammen med chilisalt.

3. Skyl krydderurterne, og ryst dem tørre. Pluk de små blade af citrontimianen, og kom dem i saltet.

4. Drys universalbradepanden med et lag saltblanding, svarende til størrelsen på fiskene.

5. Læg doraderne på, læg en kvist rosmarin til hver fisk, og dæk dem foroven og i siden med resten af saltet. Fugt overfladen med vand, og tilbered fiskene som angivet.

Sådan indstiller De:

Universalbradepande, rille 2
Over-/undervarme
180 °C
Tilberedningstid: 40-50 minutter

Tip:

Doraden kaldes også guldbrase og hører til aborrefamilien.

Denne fisk er meget velegnet til stegning og grillning.

Sandart med bacon, kartofler og linser

Til 4 portioner Stor gratinform

Linser:

2 løg
1 fed hvidløg
300 g persillerod
1 spsk. olivenolie
200 g brune bjerglinser
3 spsk. pernod eller Æblesaft
2 laurbærblade
3 nelliker
750 ml grøntsagsbouillon
2 spsk. balsamico-eddike

Fisk:

1 tilberedningsklar sandart, 1,1 kg
1 citron
1 spsk. olie
Salt
100 g bacon i meget tynde skiver
3 salviekviste

Kartofler:

500 g små kartofler
2 spsk. olie, salt

Derudover:

1 bundt persille
1 citron
20 g smør
Salt, frisk kværnet peber
Olie til formen

Pr. portion

733 kcal, 55 g kulhydr., 25 g fedt,
67 g protein, 4,5 BE

1. Pil løgene og hvidløget, skræl persillerødderne, og skær dem i strimler. Opvarm 1 spsk. olie i en gryde, og svits grøntsagerne deri.

2. Tilsæt de skyllede linser, pernod, laurbærblade og nelliker. Hæld bouillon over, og lad det hele simre ved middel varme i ca. 30 minutter. Tilsæt derefter eddiken.

3. Skyl i mellemtiden sandarten indvendigt og udvendigt i koldt vand, dup den tør, og læg flere diagonale snit fra begge sider. Dryp med saften af en citron og 1 spsk. olie, og drys med salt. Vikl baconstrimler omkring fisken. Pres salvieblade under baconstrimlerne.

4. Skræl kartoflerne, og del dem i kvarte på langs, bland med 2 spsk. olie, og drys med salt. Fordel kartoflerne i den smurte gratinform.

5. Steg kort fisken på den ene side. Læg den med den stegte side nedad på kartoflerne, og tilbered som angivet.

6. Hak persillebladene fint. Bland resten af citronsaften, persillen og smørflagerne sammen med linserne. Smag til med salt og peber. Servér det til fisken sammen med kartoflerne.

Sådan indstiller De:

Gratinform på risten, rille 2
Over-/undervarme
200 °C
Tilførsel af damp, middel
Tilberedningstid: 20-30 minutter

Alternativ indstilling:

Gratinform på risten
4D-varmluft
200 °C
Forvarmning
Tilberedningstid: 25-35 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Gratineret sandartfilet på peberrodssauce

Til 4 portioner Stor gratinform

Fisk:

4 sandartfilet, à ca. 180 g
½ citron
Havsalt
Citronpeber

Sauce:

15 g smør
15 g mel
50 ml tør hvidvin
200 ml færdiglavetfiskefond
200 ml fløde
2-3 spsk. peberrod, frisk- revet eller
1 tsk. Wasabi-pasta
Salt
Friskkværnet peber

Derudover:

1 spsk. rasp
1 TL mildt paprikapulver

Pr. portion

389 kcal, 9 g kulhydr., 21 g fedt,
38 g protein, 0,8 BE

1. Skyl sandartfileten kort i koldt vand, og dup den tør med køkkenrulle. Pres citronen. Dryp fileterne med citronsaft, og krydr med salt og peber.

2. Opvarm smørret i en gryde til saucen. Tilsæt mel, og svits det. Kog af med hvidvin, og hæld fiskefond over. Lad saucen simre i 5 minutter. Tilsæt fløde og peberrod. Krydr med salt og peber, og smag godt til.

3. Hæld saucen i en gratinform, og læg fileterne i med skindsiden opad. Bland raspen sammen med paprikapulveret, fordel det over sandarten, og steg fisken som angivet.

Sådan indstiller De:

Med stegetermometer
Gratinform på risten, rille 2
Varmluft/impulsgrill
180 °C
Kernetemperatur: 65 °C

Alternativ indstilling:

Gratinform på risten, rille 2
Varmluft/impulsgrill
180 °C
Tilberedningstid: 25-30 minutter

Rødbarber på grøntsager

Til 4 portioner Universalbradepande

Fisk:

4 rød mullefileter, à 200 g
1 citron
Havsalt

Grøntsager:

2 rød- løg
1 fed hvidløg
200 g auberginer
200 g squash
2-3 rosmarinkviste
½ bundt citrontimian
½ bundt basilikum
3 spsk. olivenolie
Salt
Friskkværnet peber
1 knivspids sukker
600 g hakkede tomater
20 g sorte oliven uden sten

Derudover:

Alufolie
Olivenolie

Pr. portion

334 kcal, 8 g kulhydr., 15 g fedt,
41 g protein, 0,7 BE

1. Skyl fiskefileterne kort i koldt vand, og dup dem tørre med køkkenrulle. Pres citronen, salt fisken, og dryp den med citronsaften.

2. Pil løg og hvidløg, og skær løgene i ca. 1 cm store tern. Rens aubergine og squash, vask dem, og skær dem ligeledes i ca. 1 cm store tern. Skyl de friske krydderurter, og ryst dem tørre. Læg et par citrontimiankviste til side. Pluk nålene og bladene af resten af krydderurterne, og hak dem fint.

3. Sautér løg, hvidløg og krydderurter let i olivenolie. Krydr med salt, peber og sukker. Tilsæt grøntsagsternene, og sautér dem med i 3-4 minutter. Tilsæt tomater og oliven, og lad det hele simre i ca. 10 minutter. Smag til igen.

Sådan indstiller De:

Universalbradepande, rille 2
Over-/undervarme
190 °C
Tilberedningstid: 20-25 minutter

Tip:

Om sommeren kan de hakkede tomater også erstattes af friske halverede cherrytomater.

4. Skær et 30x30 cm stort stykke alufolie til for hver fiskefilet. Pensl med olivenolie i midten, fordel grøntsagerne ligeligt ovenpå, og læg fisken ovenpå med skindsiden opad. Læg citrontimiankvistene, der er lagt til side, oven på fisken, og dryp med lidt olivenolie. Fold først alufolien over fisken, og rul derefter siderne sammen.

5. Læg de små pakker i universalbradepanden, og tilbered som angivet.

Laksefilet med bladspinat og tomater

Til 4 portioner
Stor gratinform

Spinat:

2 skalotteløg
20 g smør
500 g dybfrossen bladspinat
Havsalt
100 g gorgonzola
Friskkværnet peber

Tomater:

500 g stilktogether
2 spsk. olivenolie
Salt
Friskkværnet peber
1 knivspids sukker

Fisk:

400 g laksefilet uden skind

Som drys:

20 g pinjekerner
3 spsk. parmesan, frisk-revet

Derudover:

Smør til formen

Pr. portion

428 kcal, 5 g kulhydr., 29 g fedt,
35 g protein, 0,4 BE

1. Pil skalotteløgene, skær dem i fine tern, og svits dem i smørret. Tilsæt bladspinaten, og sautéer det ca. 10 minutter i en lukket gryde. Krydr derefter med havsalt.

2. Skær gorgonzola i tern, bland det i bladspinaten, og smag til med peber.

3. Vask tomaterne, fjern stilkene, og halvér dem. Opvarm olivenolien på en pande. Vend tomaterne i olien, og krydr med salt, peber og sukker.

4. Skyl laksefileten kort i koldt vand, dup den tør med køkkenrulle, og skær den i 3 cm tykke stykker.

5. Rist pinjekernerne på en pande uden fedtstof.

6. Fordel bladspinaten i den smurte gratinform. Læg lakseskiverne ovenpå, og krydr med salt og peber. Fordel de halve tomater på laksen. Drys pinjekerner og permesan over, og grill som angivet.

Sådan indstiller De:

Med stegetermometer
Gratinform på risten, rille 2
Varmluft/impulsgrill
180 °C
Kernetemperatur 65 °C

Alternativ indstilling:

Gratinform på risten, rille 2
Varmluft/impulsgrill
180 °C
Grilltid: 30-35 minutter

Asparges-fiskepakker

Til 6 portioner Universalbradepande

Asparges:

500 g hvid asparges

500 g grøn asparges

Salt

Sukker

2 spsk. citronsaft

1 spsk. basilikum, hakket

1 spsk. kørvel, hakket

1 spsk. estragon, hakket

1 spsk. estragoneddike

1 spsk. olivenolie

1 tsb. dijonsennep

Havsalt

Friskkværnet hvid peber

Fisk:

6 friske havkatfileter, à 100 g

Salt

Friskkværnet peber

2 spsk. citronsaft

100 g rejer, friske eller dybfrosne

Derudover:

Bagepapir

Bomuldsgarn

Små skåle

Pr. portion

145 kcal, 3 g kulhydr., 3 g fedt,

24 g protein, 0,3 BE

1. Skræl den hvide asparges helt og den nederste tredjedel af den grønne asparges, og skær enderne af. Skær aspargesene i ca. 5 cm store stykker.

2. Bring vandet i kog. Smag til med salt, sukker og citronsaft. Tilsæt aspargesen, og forkog den i ca. 5 minutter.

3. Bland krydderurterne med eddike, olivenolie og sennep i en stor skål. Tilsæt aspargesen, krydr med havsalt og peber, og lad det trække ca. 10 minutter.

4. Skyl fisken kort i koldt vand, og dup den tør med køkkenrulle. Krydr med salt og peber, og dryp med citronsaft.

5. Skær et 30x30 cm stort stykke bagepapir til for hver fiskefilet, og læg det i en lille skål. Fordel de marinerede asparges, fiskefilet og rejer jævnt i de små skåle. Drej bagepapiret sammen til en lille pakke, og luk den foroven med snor. Klik overskydende kanter af.

6. Læg de små pakker i universalbradepanden, og tilbered som angivet.

Sådan indstiller De:

Universalbradepande, rille 2

Over-/undervarme

180 °C

Tilberedningstid: 25-30 minutter

Små rødspætteruller på ratatouille

Til 4 portioner Stor gratinform

Fisk:

8 rødspættefileter, à ca. 80 g
2 spsk. citronsaft
Havsalt

Ratatouille:

120 g forårsløg
120 g bladselleri
1 rød løg
Ca. 300 g aubergine
Ca. 300 g squash
100 g friske tomater
40 g friske krydderurter, f.eks. kørvel, estragon, oregano, basilikum, timian
2 spsk. olivenolie
500 g passerede tomater
Havsalt
Friskkværnet sort peber
1 knivspids sukker
1 laurbærblad

Derudover:

8 træpinde

Pr. portion

254 kcal, 10 g kulhydr., 10 g fedt,
31 g protein, 0,8 BE

1. Skyl rødspættefileterne kort i koldt vand, og dup dem tørre med køkkenrulle. Dryp dem med citronsaft, og salt dem.

2. Vask, rens, og skær forårsløg og bladselleri i fine ringe. Pil løget, og hak det fint.

3. Vask og rens aubergine og squash. Skær auberginen i ca. 1 cm store tern. Skræl 8 papirstynde skiver af squashen med en kartoffelskræller, og stil dem til side til de små fiskeruller. Skær ligeledes resten af squashen i tern.

4. Vask tomaterne, og skær dem i tern. Skyl krydderurterne, ryst dem tørre, og hak dem fint.

5. Opvarm olivenolien. Sautér forårsløg, bladselleri, krydderurter og løgtern let. Tilsæt resten af grøntsagerne og de passerede tomater. Smag til med salt, peber og sukker. Tilsæt laurbærbladet, og lad ratatouillen simre ca. 10 minutter uden låg. Hæld den derefter i en gratinform.

6. Læg en squashskive på hver rødspættefilet, rul den sammen, og stik den fast med en tandstik. Læg de små fiskeruller på ratatouillen, og tilbered som angivet.

Sådan indstiller De:

Gratinform på risten, rille 2
Over-/undervarme
200 °C
Tilførsel af damp, lav
Tilberedningstid: 30-35 minutter

Alternativ indstilling:

Gratinform på risten, rille 2
Over-/undervarme
200 °C
Tilberedningstid: 30-35 minutter

Små søtungeruller med basilikum-laksefyld

Til 4 portioner Stor gratinform

Fyld:

125 ml fløde
½ bundt basilikum
150 g laksefilet eller lakseørredfilet
Salt
Friskkværnet hvid peber

Fisk:

8 søtungefileter, ca. 600 g
Salt
100 ml tør hvidvin

Til saucen:

150 ml fløde
1 tsk. smør
Salt
Friskkværnet peber

Derudover:

Smør til formen
Træpinde

Pr. portion

426 kcal, 3 g kulhydr., 28 g fedt,
36 g protein, 0,2 BE

1. Kog fløden til fyldet ind til det halve. Skyl basilikummen kort i koldt vand, og ryst den tør. Pluk bladene af, og læg et par blade til side til pynten. Skyl laksefileten kort i koldt vand, og dup den tør med køkkenrulle. Purér basilikumbladene sammen med laksefilet og fløde så fint som mulig. Smag til med salt og peber, og stil det koldt.

2. Skyl søtungefileterne kort i koldt vand, rens dem, dup dem tørre, bred dem ud, og salt dem let. Pensl de enkelte fileter med basilikumfyldet, og rul dem sammen. Fastgør med en træpind.

3. Smør gratinformen, og salt den let. Læg de små fiskeruller i, og hæl vinen over. Damp som angivet.

4. Kog i mellemtiden fløden til saucen ind til det halve.

5. Tag fileterne ud efter dampningen, og tilsæt fiskelagen til fløden. Smag til med smør, salt og peber. Anret de små søtungeruller med saucen, og servér med det samme.

Sådan indstiller De:

Gratinform på risten, rille 3
Dampning
80 °C
Tilberedningstid: 12-14 minutter

Tip:

Server ris, hvide kartofler, fennikel eller salat.

Marinerede rejer på kulørte grøntsager

Til 4 portioner Universalbradepande

Rejer:

400 g friske rejer, rensed
2 store squash
150 g gulerødder
1 rød peberfrugt
1 rød chili
2 tomater
1 stk. frisk ingefær, ca. 3 cm
1-2 fed hvidløg
1 økologisk limefrugt
2 spsk. olivenolie
1 strøget tsk. gurkemeje
1 strøget tsk. malet koriander
1 strøget tsk. malet spidskommen
75 ml kokosmælk
1-2 spsk. sojasauce
Salt
250 g kinesiske æggenudler
½ bundt frisk koriander

Pr. portion

453 kcal, 54 g kulhydr., 12 g fedt,
32 g protein, 4,5 BE

1. Skyl rejerne kort i koldt vand, rens dem, og dup dem tørre med køkkenrulle.

2. Rens squash, gulerødder og peberfrugt, og skær dem i fine strimler. Hak chilien meget fint. Fjern kernerne i tomaterne, og skær dem i tern.

3. Skræl og riv ingefæren. Hak hvidløgsfeddene fint. Vask limefrugten i varmt vand, tør den, og riv skallen. Pres saften ud. Rør olie, ingefær, hvidløg, limefrugtskal, og -saft, krydderier, kokosmælk og sojasauce sammen med hinanden. Smag marinaden til med salt, og bland den med rejer og grøntsager. Lad dem marinere tildækket en time i køleskabet. Rør rundt flere gange i løbet af den tid.

4. Fordel rejer og grøntsager i universalbradepanden.

5. Damp derefter som angivet.

6. Tilbered i mellemtiden nudlerne al dente efter anvisningen på pakken. Hæld derefter vandet fra, og fordel nudlerne på forvarmede tallerkener eller i forvarmede skåle. Anret rejeblandingen på nudlerne. Pynt med koriander, og servér med det samme.

Sådan indstiller De:

Universalbradepande, rille 3

Dampning

100 °C

Tilberedningstid: 8-10 minutter

Fyldte små savoykålpakker

Til 4 portioner

Stor dampbeholder med huller

Små savoykålpakker:

500 g havbarsfilet, søtungefilet eller rødtungefilet

150 g laksefilet

2-3 spsk. vermouth

8 store spæde savoykålblade eller

16 små savoykålblade

Salt

Friskkværnet hvid peber

400 ml fløde, iskold

1 æggehvite

Sauce:

250 ml fiskefond fra glas

2 cl vermouth

200 ml fløde

1 knivspids safranpulver

Salt

Friskkværnet hvid peber

Koriander

Derudover:

Olie til at smøre med

Pr. portion

666 kcal, 9 g kulhydr., 50 g fedt,

41 g protein, 0,8 BE

1. Skyl fiskefileterne kort i koldt vand, rens dem, og dup dem tørre med køkkenrulle. Skyl ligeledes laksen kort i koldt vand, og dup den tør. Skær den i små tern, hæld vermouth over, bland grundigt sammen, og fordel ternene på en tallerken. Stil laksetern og fiskefilet i fryseren 15 minutter, og lad dem fryse let.

2. Skær savoykålbladenes midterste stilk fladt. Blanchér bladene i dampbeholderen med huller som angivet.

3. Bred dem ud på et viskestykke, og lad dem tørre.

4. Purér havbarsen fint i køkkenmaskinen. Rør fløden i lidt efter lidt. Pisk æggehviten stiv, og rør den i fiskeblandingen sammen med lakseternene. Krydr med salt og peber.

5. Beklæd en kop med et stort savoykålblad eller to små blade. Hæld lidt fiskeblanding i, fold bladet sammen foroven, og tryk det godt fast. Vend den lille pakke ud i den let oliesmurte dampbeholder med huller. Tilbered de små savoykålpakker som angivet.

6. Til saucen lad da fiskefond, vermouth, fløde og safran koge ind, indtil det er cremet. Krydr med salt, peber og en smule koriander. Hæld saucen på tallerknerne som spejl, og anret de små savoykålpakker ovenpå.

Sådan indstiller De:

Universalbradepande, rille 1,
stor dampbeholder med huller, rille 3

Dampning

100 °C

Savoykål:

Tilberedningstid: 8 minutter

Små pakker:

Tilberedningstid: 8-10 minutter

Tip:

Pakkerne svarer som forret til 8 portioner.

Fjerkræ og kød

Aromatiske kalkunroulader

Til 6 portioner
Universalbradepande

Roulade:

250 g champignoner
3 løg
4 spsk. rapsolie
20 g smør
6 tynde kalkunschnitzler, à ca. 120 g
Salt
Friskkværnet sort peber
1½ tsk. paprikapulver
12 tynde skiver mager bacon

Sauce:

20 g smør
1 tsk. sukker
200 ml grøntsagsbouillon
100 ml hvidvin
5 tørrede abrikoser
Salt
Frisk kværnet peber

Derudover:

Snor eller træpinde

Pr. portion

345 kcal, 5 g kulhydr., 18 g fedt,
38 g protein, 0,4 BE

1. Skyl champignonerne i koldt vand, dup dem tørre, og rens dem. Pil løgene, og skær begge ingredienser i fine tern. Opvarm 1 spsk. olie med smøret i en pande, og steg champignonerne med en tredjedel af løgternene. Stil resten af løgternene til side. Lad svampemassen køle af.

2. Skyl kalkunschnitzlerne kort i koldt vand, og dup dem tørre med køkkenrulle. Tryk dem eventuelt lidt flade. Læg dertil schnitzlerne mellem 2 ark bagepapir, og tryk dem flade med en kødhammer eller en tung gryde. Pensl schnitzlerne med olie, og drys dem med salt, peber og paprikapulver.

3. Skær den røgede bacon i små stykker, læg dem på kalkunschnitzlerne, og fordel svampemassen ovenpå. Rul rouladerne sammen, og fastgør dem med en træpind eller snor hver.

4. Fordel halvdelen af resten af løgternene med 2 spsk. olie i universalbradepanden, og læg rouladerne ovenpå.

5. Steg rouladerne som angivet.

6. Smelt i mellemtiden 20 g smør til saucen, sauté resten af løgternene let, og karamellisér dem med sukker. Kog af med grøntsagsbouillon og vin, og kom abrikosternene i bouillon. Krydr med salt og peber.

7. Hæld saucen over rouladerne efter 15 minutters stegetid, og steg dem færdigt.

8. Fjern træpind eller snor fra rouladerne. Servér kalkunrouladerne med den aromatiske sauce.

Sådan indstiller De:

Med stegetermometer
Universalbradepande, rille 2
4D-varmluft
160 °C
Kernetemperatur 85 °C

Alternativ indstilling:

Universalbradepande
4D-varmluft
160 °C
Tilberedningstid: 35-40 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Fyldt kalkunbryst

Til 6 portioner

Mellemstor stegegryde

Kalkun:

1,2 kg kalkunbryst

1 daggamle rundstykker

1 skalotteløg

1 fed hvidløg

20 g smør

50 g frisk eller dybfrossen bladspinat

Havsalt

Friskkværnet peber

Muskatnød, frisk revet

50 g blåskimmelost

50 ml mælk

30 g stegesmør

2 skalotteløg

100 ml færdiglavet hønsebouillon

Sukker

Lidt balsamico-eddike

Persille efter behag

Derudover:

træpinde

Bomuldsgarn

Pr. portion

310 kcal, 5 g kulhydr., 8 g fedt,

52 g protein, 0,4 BE

1. Skyl kalkunbrystet kort i koldt vand, og dup det tørt med køkkenrulle. Skær det op fra den tykke side med en kniv, så der opstår en lomme.

2. Skær rundstykket i ca. 1 cm store tern.

3. Pil skalotteløg og hvidløg. Skær skalotteløget i fine tern, og sautéer det let i smør. Tilsæt hvidløgsfeddene, og sautéer dem med. Tilsæt bladspinaten, læg låg på, og tilbered i ca. 5 minutter.

4. Fjern hvidløgsfeddene. Krydr spinaten med havsalt, peber og muskat. Tilsæt blåskimmelosten, og bland det hele sammen.

5. Opvarm mælken, hæld den over rundstykketernene, og lad dem trække lidt. Tilsæt derefter spinaten, og bland det godt sammen.

6. Krydr kødet indvendigt og udvendigt med havsalt og peber, og fyld det med spinatmassen. Luk åbningen med træpinde, og snør sammen med snor.

7. Opvarm det klarede smør i en stegegryde, og brun kalkunbrystet over det hele.

8. Pil skalotteløgene, kvart dem, og brun dem kort med. Hæld hønsebouillon over, og steg kalkunbrystet som angivet. Vend en gang efter ca. 45 minutter.

9. Stil kalkunbrystet varmt efter endt stegetid. Lad grundsaucen koge op, smag til, og jævn med jævningspulver efter behag.

Sådan indstiller De:

Med stegetermometer

Stegegryde uden låg på risten, rille 2

Over-/undervarme

170 °C

Kernetemperatur 80 °C

Alternativ indstilling:

Stegegryde med låg på risten, rille 2

Over-/undervarme

170 °C

Tilberedningstid: 75 minutter

Grillkylling fyldt med krydderurter

Til 4 portioner
Universalbradepande med rist

Kylling:

2 kyllinger, à 1,2 kg
Frisk kværnet peber
Salt
2 små bundter friske krydderurter,
f.eks. rosmarin, salvie, timian, merian
2 tsk. citronsaft

Til pensling:

2 spsk. olie
Salt
Frisk kværnet peber
Paprikapulver

Pr. portion

555 kcal, 1 g kulhydr., 32 g fedt,
65 g protein, 0,1 BE

1. Skyl kyllingerne i koldt vand, og dup dem tørre med køkkenrulle. Del dem i lige store halvdele, og fjern ryggraden.

2. Drys de halve kyllinger indvendigt med peber og salt. Skyl krydderurterne, ryst dem tørre, og fordel dem på de halve kyllinger. Dryp citronsaft over.

3. Læg de halve kyllinger med kryddersiden nedad på risten.

4. Bland olie med krydderierne, og pensl de halve kyllinger udvendigt med krydderiblandingen.

5. Grill de halve kyllinger som angivet.

Sådan indstiller De:

Med stegetermometer
Universalbradepande med rist, rille 2
Varmluft/impulsgrill
200 °C
Kernetemperatur 85 °C

Alternativ indstilling:

Universalbradepande med rist, rille 2
Varmluft/impulsgrill
200 °C
Grilltid: 45-50 minutter

Tip:

Når kyllingerne bliver halveret inden grillningen, er det ikke nødvendigt at vende dem.

Marinerede kyllingespyd

Til 4 portioner

Universalbradepande

Kylling:

350 g kyllingebrystfilet
1 skalotteløg
50 ml græskarolie eller hasselnøddeolie
1 spsk. hvid balsamicoeddike
½ appelsin
1 spsk. honning
½ bundt basilikum
Salt
Friskkværnet sort peber
1 gul peberfrugt
12 champignoner
12 små cherrytomater

Salatdressing:

2 spsk. græskarolie eller
hasselnøddeolie
2 spsk. hvidvinseddike
1 tsk. sennep
1 spsk. honning
½ appelsin, presset
Salt
Friskkværnet sort peber

Derudover:

1 bundt rucola
Grillspyd

Pr. portion

318 kcal, 14 g kulhydr., 18 g fedt,
23 g protein, 1,2 BE

1. Skyl kyllingebrystfileten kort i koldt vand, fjern skind, og dup den tør med køkkenrulle. Skær den i ca. 3 cm store tern, og læg dem i en flad form.

2. Pil skalotteløget, og skær det i fine tern. Rør græskarolie, balsamicoeddike, saften fra den halve appelsin, honning, nogle basilikumblade og skalotteløgstern sammen til en marinade. Krydr med salt og peber, og hæld marinaden over kødet. Lad kyllingeternene marinere mindst en time i køleskabet, og vend dem flere gange undervejs.

3. Rens peberfrugten, halvér den, fjern kernerne, og skær den i tern. Rens svampene, og fjern stilkene. Vask cherrytomaterne.

4. Tag kyllingeternene ud af marinaden, og pres dem enkeltvis på et basilikumblad. Sæt dem på 4 store grillspyd med peberfrugttern, svampe og cherrytomater, og læg disse ned i universalbradepanden. Damp som angivet.

5. Opvarm i mellemtiden ingredienserne til salatdressing i en lille gryde under omrøring.

6. Vask rucolaen, og ryst den tør. Anret den på et fad, og læg spyddene ovenpå. Dryp den varme salatdressing over spyddene. Servér med friskkværnet sort peber.

Sådan indstiller De:

Universalbradepande. rille 3
Dampning
100 °C
Tilberedningstid: 15 minutter

Sprøde ænder med fyld af stegte æbler

Til 6 portioner

Universalbradepande og rist

Kød

2 friske ænder uden indmad,
à ca. 2,4 kg

Ca. 15 g frisk merian

Havsalt

Friskkværnet peber

60 g appelsinmarmelade

Fyld af stegte æbler:

4 syrlige æbler, f.eks. Santana eller
Braeburn

20 g rosiner

2 friske dadler uden sten

30 g marcipan

20 g hakkede valnøddkerner

Sauce:

500 ml færdiglavetandefond eller
høsebouillon

Havsalt

Friskkværnet peber

1 spsk. appelsinmarmelade

1 spsk. jævningpulver

Derudover:

Træpinde

Bomuldsgarn

Pr. portion

1123 kcal, 31 g kulhydr., 77 g fedt,
28 g protein, 2,6 BE

1. Skyl anden kort i koldt vand, rens den godt indvendigt, og dup den tør med køkkenrulle.

2. Skyl merianen, ryst den tør, og pluk bladene af. Krydr anden indvendigt og udvendigt med havsalt, peber og merian. Pensl andens inderside rigeligt med appelsinmarmelade.

3. Vask æblerne, og stik kernehusene rigeligt ud. Skær rosiner, dadler og marcipan i små stykker, og bland dem med valnøddkernerne. Fyld æblerne med rosinblandingen.

4. Fyld hver and med 2 æbler, luk åbningen med træpinde, og snør på kryds med snør.

5. Læg ænderne med brystsiden nedad på risten, og steg 70 minutter som angivet. Vend efter 40 minutter.

6. Steg videre efter 70 minutter som angivet med en ny indstilling. Pensl med skysaucen 10 minutter før, tilberedningstiden er afsluttet, og steg færdigt.

7. Tag de stegte ænder ud af ovnen, læg dem på et separat fedt, og stil dem varmt.

8. Skum det overskydende fedt til saucen, og stil det til side. Hæld andebouillon i universalbradepanden. Løsn grundsaucen med en køkkenpensel, hæld den i en gryde, og opvarm den på kogezone. Smag saucen til med havsalt, peber og appelsinmarmelade. Rør jævningpulveret op med lidt koldt vand, og jævn saucen med det.

9. Del ænderne i passende stykker, og servér med saucen.

Sådan indstiller De:

Universalbradepande med rist, rille 2

4D-varmluft

170 °C

Stegetid: 70 minutter

derefter

Varmluft/impulsgrill

170 °C

Tilførsel af damp, middel

Stegetid: 30-40 minutter

Alternativ indstilling:

Universalbradepande med rist, rille 2

4D-varmluft

170 °C

Stegetid: 70 minutter

derefter

Varmluft/impulsgrill

170 °C

Stegetid: 40-50 minutter

Andebryst asiatisk

Til 4 portioner
Universalbradepande med rist

And:
2 andebrystfileter, à 300 g
Salt
Frisk kværnet peber

Grøntsager:
300 g gulerødder
1 bundt forårsløg
1 spsk. olie
150 ml hønsebouillon
5 spsk. sojasauce
2 spsk. sherry
1 stykkefrisk ingefær så stort som en valnød
100 g bambusskud
150 g mungbønnespirer
2 tsk. ahornsirup
Chilipulver

Derudover:
¼ bundt frisk koriander
2 spsk. sashewkerner, ristede

Pr. portion
524 kcal, 14 g kulhydr., 36 g fedt,
36 g protein, 1,1 BE

1. Skyl andebrystfileterne kort i koldt vand, og dup dem tørre med køkkenrulle. Skær krydsende ridser i fedtlaget med en skarp kniv. Gnid med salt og peber. Læg fileterne med skindet opad på risten, og steg som angivet.
2. Skræl gulerødderne, og skær dem i skrå skiver. Vask og rens forårsløgene, og skær dem ud i kvarte.
3. Hæld olien på panden. Brun gulerødder og forårsløg i olien. Tilsæt hønsebouillon, sojasauce og sherry. Tryk den skrællede ingefær gennem en hvidløgspresser, og tilsæt den. Lad blandingen koge ind uden låg i ca. 5 minutter.

4. Rør bambusskuddene i. Smag til med ahornsirup, salt, peber og chilipulver.

5. Skær andebrystfileterne ud i tynde skiver, og arranger dem ovenpå grøntsagerne. Vask korianderen, og riv bladene af. Pynt fileterne med korianderblade og cashewkerner.

Sådan indstiller De:

Med stegetermometer
Universalbradepande med rist, rille 2
Varmluft/impulsgrill
230 °C
Kernetemperatur 55 °C

Alternativ indstilling:

Universalbradepande med rist, rille 2
Varmluft/impulsgrill
230 °C
Grilltid: 25-30 minutter

Tip:

Der kan udvikle sig røg, hvis der drypper fedt ned. Hæld 125 ml vand i universalbradepanden for at undgå dette.

Oksebov med perleløgsauce

Til 6 portioner
Stor stegegryde med låg

Kød:
2 kg oksebov, uden sener og skind
Salt
Friskkværnet sort peber
1 spsk. mel
50 g stegesmør

Sauce:
50 g sukker
4 spsk. estragoneddike
200 g skalotteløg
80 g smør
340 g perleløg fra glas
20 g jævningspulver
Salt
Frisk kværnet peber

Pr. portion
787 kcal, 22 g kulhydr., 48 g fedt,
67 g protein, 1,8 BE

1. Skyl kødet kort i koldt vand, og dup det tørt med køkkenrulle. Gnid med salt og peber, og drys med mel. Opvarm stegesmørret i en stegegryde, og brun kødet sprødt over det hele. Tag kødet ud af stegegryden.

2. Lad sukkeret karamellisere i stegefedt, og hæld estragon-eddiker over under kraftig omrøring. Pil skalotteløgene. Hæld smør, skalotteløg og perleløg i løgafkoget. Læg kødet ovenpå, luk stegegryden, og steg som angivet.

3. Tag perleløgene ud efter, ca. 40 minutter, og stil dem til side. Hæld flere gange skysaucen over kødet, og vend det ofte. Hæld eventuelt lidt mere vand i.

4. Tag kødet ud af stegegryden, når tilberedningstiden er afsluttet, og stil det varmt. Løsn stegens grums fra kanten med en køkkenpensel, hæld ca. 500 ml vand over, og kog det op.

5. Opløs jævningspulveret i lidt vand, rør det i saucen, og lad det småkoge.

6. Hæld saucen gennem en fin si, og smag til med salt, peber og estragon-eddike. Kom perleløgene i saucen, og opvarm det hele en gang til. Servér saucen sammen med kødet.

Sådan indstiller De:

Stegegryde med låg på risten, rille 2
Over-/undervarme
190 °C
Tilberedningstid: 3 t.-3 t. 10 min.

Ossobuco

Til 4 portioner Stegegryde med låg

Kød

4 skiver kalveskank, ca. 4 cm tykke
Havsalt
Friskkværnet peber
4 spsk. mel
20 g stegesmør

Sauce:

2-3 små løg
2 gulerødder
2-3 fed hvidløg
1 økologisk citron
1 lille dåse skrællede cherrytomater
200 ml kalvefond
200 ml tør rødvin
1 timiankvist
1 rosmarinkvist
2 laurbærblade
2 spsk. persille, hakket

Pr. portion

432 kcal, 20 g kulhydr., 16 g fedt,
43 g protein, 1,6 BE

1. Skyl skiverne af kalveskank kort i koldt vand, dup dem tørre med køkkenrulle, drys med krydderier, og vend dem i mel.

2. Pil løgene og hvidløgsfeddene, og skræl gulerødderne. Skær løg og gulerødder i 1 cm tykke stykker. Hak hvidløget fint. Vask den økologiske citron i meget varmt vand, tør den af, og riv skallen.

3. Opvarm stegesmørret i en stegegryde. Steg skiverne. Tag dem ud af stegegryden, og stil dem til side.

4. Steg løg, gulerødder og hvidløg i stegefedt. Kom cherrytomater, kalvefond, rødvin, krydderurter og skallen fra den økologiske citron i grøntsagerne.

5. Læg kødet i, tryk det ned i saucen, og tilbered som angivet.

6. Smag ossobucoen til før servering.

Sådan indstiller De:

Stegegryde med låg på risten, rille 2
Over-/undervarme
210 °C
Tilberedningstid: 1 t. 20 min. - 1 t. 30 min.

Kalvefilet i frakke af limefrugt-melisse

Til 6 portioner Bageplade

Kød:

2 økologiske limefrugter
½ bundt citronmelisse
1 tsk. Szechuanpeber
Ca. 900 g kalvefilet
Friskkværnet sort peber
1 spsk. stegesmør

Sauce:

1 skalotteløg
1 spsk. smør
100 ml hønsebouillon
50 ml tør hvidvin
400 ml fløde
1 økologisk limefrugt
Kryddersalt
Friskkværnet sort peber

Derudover: Bagepapir

Pr. portion

596 kcal, 5 g kulhydr., 38 g fedt,
52 g protein, 0,4 BE

1. Læg et ark bagepapir på køkkenbordet. Skyl limefrugterne i meget varmt vand, tør dem af, og riv skallen på bagepapiret. Skyl citronmelissen, ryst den tør, og pluk ca. 15 blade i meget små stykker. Stil resten af saucen til side. Knus Szechuanpeber i en morter. Drys de små blade på bagepapiret sammen med Szechuanpeber.

2. Skyl kalvefileten kort i koldt vand, og dup det tørt med køkkenrulle. Skær fedt, skind og sener fra, og krydr med peber. Brun kødet på alle sider i varmt stegesmør i ca. 4 minutter.

3. Tag kødet ud af panden, og læg det på det klargjorte bagepapir. Rul fileten godt sammen, drej siderne sammen, og lad den ligge indrullet i bagepapir i ca. 25 minutter. Pak derefter ud, læg kødet på bagepladen, og steg som angivet.

4. Hak skalotteløgene fint til saucen. Svits i den varme smør, hæld bouillon og vinen over. Tilsæt to kviste citronmelisse, og lad det blive mindre til ca. 3 spsk.

5. Hæld det i en anden gryde gennem en si. Kog op med fløde, og lad det småkoge ved lav varme i ca. 15 minutter, indtil saucen er lettere cremet. Smag til med lidt revet limefrugtskal, 1-2 tsk. limefrugtsaft, kryddersalt og lidt sort peber. Hak ca. 10 citronmelisseblade fint, og kom dem i saucen.

6. Krydr fileten med kryddersalt, og skær den i skiver. Pynt med et par citronmelisseblade, og server med den varme sauce.

Sådan indstiller De:

Med stegetermometer
Bageplade, rille 2
Varmluft/impulsgrill
180 °C
Kernetemperatur 65 °C

Alternativ indstilling:

Bageplade, rille 2
Varmluft/impulsgrill
180 °C
Stegetid: 35-40 minutter

Mør kalveryg i savoykålsvøb

Til 4 portioner Mellemstor stegegyrde

Kød:

1 svinenet, bestilles hos slagteren
Salt
1 tsk. bagepulver
8-10 savoykålblade
1 kg uddenet kalveryg i et stykke,
uden skind og sener
30 g klaret smør
2 rosmarinkviste
1 fed hvidløg
Friskkværnet peber
100 g parmaskinke

Pr. portion

694 kcal, 3 g kulhydr., 49 g fedt,
61 g protein, 0,2 BE

1. Udvask og udblød forsigtigt svinenettet i lunkent vand.

2. Bring saltvand og bagepulver i kog. Blanchér savoykålbladene kort deri, og lad dem dryppe af.

3. Skyl kødet kort i koldt vand, og dup det tørt med køkkenrulle. Opvarm det klarede smør i en stegegyrde, og brun kødet over det hele. Rist rosmarinkvistene og det pillede fed hvidløg med. Tag kødet ud, krydr med salt og peber, og vikl parmaskinken omkring.

4. Skær lidt op i savoykålbladene ved stilken, og bred dem ud på bordpladen, så de overlapper hinanden og fylder lige så meget som kalveryggen. Læg kødet på, og omslut det med resten af savoykålbladene.

5. Udvask svinenettet igen, og bred det ud på bordpladen. Læg kalveryggen ovenpå, og vikl den ind. Klip det overskydende svinenet af med en køkkensaks.

6. Læg kalveryggen ned i stegegyrden, og steg som angivet.

Sådan indstiller De:

Med stegetermometer
Stegegyrde på risten, rille 2
Varmluft/impulsgrill
190 °C
Kernetemperatur 65 °C

Alternativ indstilling:

Stegegyrde uden låg på risten, rille 2
Varmluft/impulsgrill
190 °C
Stegetid: 50-55 minutter

Flæskesteg med honning-timian-svær

Til 6 portioner Universalbradepande

Kød

2,2 kg flæskesteg med svær fra bov,
lad slagteren skære sværene
Havsalt
Friskkværnet sort peber
3 fed hvidløg
100 ml vand

Grøntsager:

250 g skalotteløg
200 g knoldselleri
300 g gulerødder
200 g pastinakker
200 g bladselleri
250 g porre
50 ml balsamico-eddike
250 ml vand
Ca. 30 g frisk timian
10 pimentkorn

Til pensling:

1 citron
3 spsk. honning
Friske timiankviste

Pr. portion

967 kcal, 24 g kulhydr., 68 g fedt,
66 g protein, 2,0 BE

1. Skyl kødet kort i koldt vand, og dup det tørt med køkkenrulle. Drys med salt og peber. Læg kødet med sværen nedad i universalbradepanden. Pil hvidløgsfeddene. Tilsæt vand og hvidløgsfed til kødet, og steg som angivet.

2. Skræl og rens skalotteløg, knoldselleri, gulerødder og pastinakker, og skær dem i ca. 3 cm lange stykker. Vask og skær ligeledes bladselleri og porrer i ca. 3 cm lange stykker, og stil dem til side.

3. Løsn forsigtigt kødet fra universalbradepanden efter ca. 40 minutter stegetid med en paletkniv, og vend det.

4. Fordel grøntsagerne - undtagen porrer og bladselleri - omkring kødet, hæld balsamico-eddike over, og hæld vand i. Skyl timianen, og ryst den tørt. Kom i grøntsagerne sammen med pimentkornene, og steg videre ca. 60 minutter.

5. Tilsæt porrer og bladselleri, hæld eventuelt lidt mere vand i, og steg videre i 40 minutter.

6. Pres i mellemtiden citronen, og rør saften sammen med honning og 1 tsk. timianblade.

7. Pensl kødet med citron-honning, og steg færdigt.

Sådan indstiller De:

Med stegetermometer
Universalbradepande, rille 2
Over-/undervarme
200 °C
Kernetemperatur 85 °C

Alternativ indstilling:

Universalbradepande, rille 2
Over-/undervarme
200 °C
Tilberedningstid: ca. 2 timer 40 minutter

Roast pork Cantonese style

Til 4 portioner
Mellemstor stegegyde af glas

Kød:
750 g svinenakke, et aflangt,
smalt stykke

Marinade:
30 g forårsløg
20 g frisk ingefær, skræillet
1 tsk. fem-krydderi-pulver
1 tsk. salt
1 spsk. sukker
100 ml kinesisk char Siu Sauce eller
Hoi sin Sauce

Til pensling:
2 spsk. honning

Pr. portion
468 kcal, 20 g kulhydr., 26 g fedt,
39 g protein, 1,7 BE

1. Skyl kødet kort i koldt vand, dup det tørt med køkkenrulle, og halvér det på langs.

2. Rens forårsløgene, vask dem, og skær dem i ca. 2 cm lange stykker. Skær ingefær i små tern. Bland krydderier og saucen i en skål. Tilsæt forårsløg og ingefær. Lad kødet ligge tildækket i saucen i mindst 1 time i køleskabet.

3. Læg kødet i en stegegyde, og steg uden låg som angivet.

4. Pensl kødet med honning efter 20 minutters stegetid, og vend det. Vend og pensl med honning en gang til i den resterende stegetid.

Sådan indstiller De:

Med stegetermometer
Stegegyde uden låg på risten, rille 2
4D-varmluft
200 °C
Kernetemperatur 80 °C

Alternativ indstilling:

Stegegyde uden låg på risten
4D-varmluft
200 °C
Tilberedningstid: 45-50 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Svineryg med abrikossauce

Til 4 portioner Mellemstor stegegryde

Kød:

1,2 kg svineryg i et stykke uden ben

Havsalt

Frisk kværnet peber

2 spsk. stegesmør

2 spsk. hvidvinseddike

Abrikossauce:

500 g skalotteløg

750 g friske abrikoser

5 timiankviste

100 ml hvidvin

100 ml kalvefond

Derudover:

2 forårsløg

Pr. portion

401 kcal, 13 g kulhydr., 17 g fedt,

46 g protein, 1,1 BE

1. Pil skalotteløgene, og skær dem i stykker til saucen. Vask abrikoserne, halvér dem, og fjern stenene.

2. Skyl svineryggen kort i koldt vand, og dup den tør med køkkenrulle. Krydr med havsalt og peber.

3. Opvarm stegesmørret i en stegegryde, og brun kødet over det hele. Hæld hvidvinseddike over, og tag kødet op af stegegryden.

4. Svits halvdelen af skalotteløgene og abrikoserne i stegefedt, og tilsæt timiankvistene.

5. Hæld hvidvinen over og læg kødet i stegegryden igen. Steg som angivet i den åbne stegegryde.

6. Tilsæt resten af skalotteløgene og abrikoserne efter ca. 45 minutter, og hæld kalvefonden over.

7. Steg svineryggen færdig. Fjern timiankvistene, og smag saucen til.

8. Vask forårsløgene, skær den grønne del i små ringe, og drys dem over købet før servering.

Sådan indstiller De:

Med stegetermometer

Stegegryde uden låg på risten, rille 2

Varmluft/impulsgrill

190 °C

Kernetemperatur 75 °C

Alternativ indstilling:

Stegegryde uden låg på risten, rille 2

Varmluft/impulsgrill

190 °C

Tilberedningstid: 60-65 minutter

Lammerack i lavendelhoningmarinade

Til 4 portioner

Universalbradepande med rist

Kød:

600-700 g lammerack med ben
2 friske timiankviste
1½ tsk. lavendelblomster
2 fed hvidløg
½ citron
3 spsk. lavendelblomsterhonning
Salt
Friskkværnet sort peber

Citron-timiansmør:

1 økologisk citron
40 g sukker
40 ml citronsaft
2-3 spsk. friske timianblade
70 g smør

Pr. portion

452 kcal, 25 g kulhydr., 31 g fedt,
219 g protein, 2 BE

1. Skyl lammerackene kort i koldt vand, og dup dem tørre med køkkenrulle. Skyl timianen, ryst den tør, og stryg bladene af. Bland med lavendelblomsterne. Pil hvidløget, og skær det fint. Pres den halve citron, og rør saften sammen med honning, krydderurter, hvidløg, salt og en stor knivspids peber. Smør rackene ind med det, og lad det marinere en time i køleskabet.

2. Læg kødet på risten, og steg som angivet.

3. Til citron-timiansmørret vask da citronen i varmt vand, og tør den af. Kvart den på langs, og skær den i 1 cm bredde skiver.

4. Lad sukkeret karamellisere i en gryde. Sænk varmen. Tilsæt citronskiverne, citronsaft, 50 ml vand, timianblade samt smør, og lad det simre ind i ca. 3 minutter.

5. Servér citron-timiansmørret til lammerackene.

Sådan indstiller De:

Med stegetermometer
Universalbradepande med rist, rille 2
Varmluft/impulsgrill
180 °C
Kernetemperatur 57 °C

Alternativ indstilling:

Universalbradepande med rist, rille 2
Varmluft/impulsgrill
180 °C
Tilberedningstid: 25-30 minutter

Lammehofte fyldt med chilipærer

Til 4 portioner
Mellemstore stegegryde

Fyldning:

1-2 hvidløgsfed
½ bundt glat persille
2 pærer, f.eks. Williams eller
Abate, à ca. 180 g
1 frisk chilifrugt
2 spsk. olivenolie
1-2 spsk. pinjekerner
60 g Pecorino-ost, frisk- revet

Kød:

4 lammehofte à ca. 220 g,
bestilles hos slagteren
Salt
Frisk kværnet peber
3 rød- løg
2 spsk. olivenolie
20 g sukker
100 ml hvidvin
200 ml færdiglavet lammebouillon

Derudover:

Træpinde

Pr. portion

757 kcal, 14 g kulhydr., 57 g fedt,
45 g protein, 1,1 BE

1. Pil hvidløgsfeddene. Skyl persille, og ryst det tørt. Hak hvidløg og persille fint.

2. Skræl pærerne, halvér dem, tag kernehuset ud, og skær dem i små tern. Vask chilifrugten, halvér den, fjern kernerne, og snit den fint.

3. Opvarm olie i en pande. Svits hvidløg, persille, pærer og chili kort. Tilsæt pinjekerner. Hæld i en skål, og lad det afkøle. Bland Pecorino-osten i.

4. Skyl kødet kort i koldt vand, dup det tørt med køkkenrulle, og skær eventuelt lidt af det tykke fedtlag af. Skær en lille lomme, og krydr med salt og peber. Fyld 1-2 spsk. pærefyld i lommen, og luk den med træpinde.

5. Pil løgene, og skær dem i skiver. Opvarm olivenolien i en pande, brun kødet over det hele, og læg det i en stegegryde. Svits kort løgene i en pande, og karamellisér dem med sukker. Hæld vin og lammebouillon over.

6. Hæld grundsaucen over kødet, og steg lammehofte som angivet.

7. Servér den færdige lammehofte sammen med skysaucen.

Sådan indstiller De:

Med stegetermometer
Stegegryde uden låg på risten, rille 2
Varmluft/impulsgrill
180 °C
Kernetemperatur 65 °C

Alternativ indstilling:

Stegegryde uden låg på risten, rille 2
Varmluft/impulsgrill
180 °C
Stegetid: 25-30 minutter

Gratinerede steaks af hjorteryg

Til 4 portion Stor stegegyde uden låg

Kød:

1 lille gulerod
40 g knoldselleri
1 skalotteløg
4 steaks af hjorteryg, à ca. 180 g,
uden skind og sener
2 spsk. solsikkeolie
Salt
Frisk kværnet peber
200 ml vildtbouillon eller kalvebouillon
færdig-lavet

Topping:

1 skive toastbrød
1 sylrigt æble, f.eks. Braeburn eller
Topaz
1 pære, f.eks. Williams eller Forelle
2 spsk. creme- fraiche
Salt
Frisk kværnet peber
1 spsk. rasp
1 spsk. maledede hasselnødder

Pr. portion

397 kcal, 22 g kulhydr., 16 g fedt,
41 g protein, 1,9 BE

1. Til topping skæres toastbrød uden skorpe i små tern. Svitses i en pande med belægning og stilles til side.

2. Rens rodfrugterne, og skær dem i tynde skiver med en kartoffelskræller. Pil skalotteløget, og skær det i fine strimler.

3. Skyl steakene kort i koldt vand, og dup dem tørre med køkkenrulle. Opvarm olien i en pande, og steg steakene på begge sider. Tilsæt rodfrugterne, og steg dem med. Krydr steakene med salt og peber, kom dem i stegegyden med de stegte rodfrugter, og steg dem som angivet.

4. Tag de færdige steaks op af stegegyden, og stil dem på et varmt sted.

5. Hæld vildtbouillon i grundsaucen, krydr, og hæld i en gryde gennem en fin si. Jævn efter behag, og smag til igen.

6. Vask æbler og pærer, og riv dem fint med skræl til topping. Rør sammen med cremefraiche, tilsæt toastbrødternene, og krydr med salt og peber.

7. Læg steakene tilbage i stegegyden, og fordel toppingen på steakene. Bland rasp og hasselnødder, drys det over steakene, og gratinér på rille 3 som angivet.

8. Servér steakene af hjorteryg sammen med saucen.

Sådan indstiller De:

Med stegetermometer
Stegegyde uden låg på risten, rille 2
Over-/undervarme
160 °C
Kernetemperatur 60 °C
Gratinerings:
Stegegyde uden låg på risten, rille 3
Grill, stor flade
Trin 3
Tilberedningstid: 10-12 minutter

Alternativ indstilling:

Stegegyde uden låg på risten, rille 2
Over-/undervarme
160 °C
Tilberedningstid: 25 minutter
Gratinerings:
Stegegyde uden låg på risten, rille 3
Grill, stor flade
Trin 3
Tilberedningstid: 10-12 minutter

Dessertes, souffléer og søde sager

Blåbærsoufflé

Til 6 portioner
Små souffléforme

Soufflé:

3 æg
250 g kvark (mager)
50 g mel
1 tsk. citronsaft
1 knsp. salt
50 g sukker
100 g friske blåbær,
alternativt dybfrosne
25 g flormelis

Derudover:

Smør til formene
Sukker til at drysse

Pr. portion

176 kcal, 23 g kulhydr., 5 g fedt,
10 g protein, 1,9 BE

1. Forvarm ovnen.

2. Smør de små souffléforme, og drys dem med sukker.

3. Skil æggene. Rør æggeblommen glat med kvark og mel, og tilsæt citronsaften. Pisk æggehviden stiv med salt, og drys sukkeret i lidt efter lidt. Vend den piskede æggehvide i kvarkmassen, og bland forsigtigt blåbærrene i.

4. Fordel soufflémassen i de små forme, drys tykt med flormelis, og bag som angivet.

Sådan indstiller De:

Små forme på risten, rille 2
Over-/undervarme
200 °C
Forvarmning
Bagetid: ca. 14 minutter

Tip:

Åbn aldrig døren indimellem ved bagning af soufflé. Så falder souffléerne sammen. Servér souffléerne straks efter bagning.

Chokoladetærte med honning-abrikoser og lavendel

Til ca. 10 stk.

Springform Ø 24 cm

Dej:

160 g letbitter chokolade,

70 % kakaoandel

125 g smør

140 g sukker

3 æg

50 g mel

70 g pinjekerner, malede

1 strøget tsk. malet piment

Abrikoser:

200 g friske abrikoser

20 g blomsterhonning

75 ml abrikossaft

1 tsk. citronsaft

Derudover:

Bagepapir

1 spsk. lavendelblomster

Pr. stk.

272 kcal, 26 g kulhydr., 17 g fedt,

4 g protein, 2,1 BE

1. Skær chokoladen i mindre stykker, kom den i en skål sammen med smørret, og smelt det i vandbad.

2. Beklæd formens bund og kanter med bagepapir.

3. Rør æg og sukker til en skummende masse. Hæld langsomt den afkølede chokolademasse i, og rør det sammen.

4. Forvarm ovnen.

5. Sigt melet, og bland det sammen med de malede pinjekerner og piment. Vend det forsigtigt i skummassen med et piskeris. Fyld dejen i springformen, og bag som angivet.

6. Vask abrikoserne, halvér dem, og skær dem i ca. 1 cm brede skiver. Opvarm honningen i en pande. Tilsæt abrikosskiverne, abrikos- og citronsaft, og lad det trække ca. 5 minutter.

7. Skær chokoladetærten i passende stykker til servering, og pynt dem med abrikosstykker og lavendelblomster.

Sådan indstiller De:

Springform på risten, rille 2

Over-/undervarme

240 °C

Forvarmning

Tilførsel af damp, lav

Bagetid: 8 minutter

Lad stå i ovnen 2 minutter mere efter slukning.

Alternativ indstilling:

Springform på risten, rille 2

Over-/undervarme

240 °C

Forvarmning

Bagetid: 8 minutter

Lad stå i ovnen 2 minutter mere efter slukning.

Små chokolade- essokager

Til 6 portioner Små forme

Chokolademasse:

90 g letbitter overtrækschokolade
80 g smør
1 tsk. instant espressopulver
2 æg
2 æggeblommer
80 g sukker
80 g mel

Derudover:

Smør til de små forme
Mel til drysning

Pr. portion

306 kcal, 35 g kulhydr., 16 g fedt,
6 g protein, 2,9 BE

1. Bræk overtrækschokoladen i små stykker, og læg dem i en skål. Tilsæt smør og espressopulver, smelt i vandbad, og lad massen køle lidt af.

2. Forvarm ovnen.

3. Pisk i mellemtiden æg, æggeblommer og sukker til en cremet masse med en håndmikser. Rør melet i den smeltede overtrækschokolade.

4. Smør 6 små forme, drys dem med mel, og fyld chokolademassen i. Bag de små kager som angivet.

5. Vend de små chokoladekager ud på en tallerken, og lad dem hvile kort. De små kager skal stadig være næsten flydende indvendig.

Sådan indstiller De:

Små forme på risten
4D-varmluft
190 °C
Forvarmning
Bagetid: 9-10 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Tip:

Massen kan fryses ned i de små forme. I så fald er bagetiden 15-17 minutter i en forvarmet ovn. Bagetiden afhænger dog også af, hvor tykke de små forme er. Hvis de er usikker på bagetiden, så skær en af de små kager over, se efter, og spis den.

Topfenknödel (tysk dessertspecialitet) med karamelliseret ananas

Til 4 portioner

Lille dampbeholder uden huller

Topfenknödel (tysk dessertspecialitet):

170 g franskbrød

30 g smør

30 g flormelis

2 æg

½ økologisk citron

1 vaniljestang

250 g kvark

Karamelliseret ananas:

600 g ananas

1 spsk. smør

2 spsk. sukker

2 cl appelsinlikør, f.eks. Cointreau

1 spsk. honning

100 g hindbær

Derudover:

Smør til formen

Pr. portion

478 kcal, 64 g kulhydr., 15 g fedt,

17 g protein, 5,3 BE

1. Skær skorpen af franskbrødet, skær brødet i små tern, og rist dem på en pande uden fedtstof. Lad dem køle af.

2. Pisk smør og flormelis skummende med en håndmikser. Tilsæt æggene et ad gangen, og pisk videre.

3. Vask den halve citron i varmt vand, og riv skallen. Skær vaniljestangen igennem på langs, og skrab marven ud. Rør franskbrødstern, æggemasse, vaniljemarv og citronskal god sammen.

4. Vrid kvarken i et klæde, og rør den sammen med massen. Dæk massen til, og stil den køligt i 30 minutter.

5. Form små knødeler på ca. 60 g hver. Smør den lille dampbeholder uden huller med lidt smør, og damp topfenknødelerne som angivet.

6. Skræl ananassen, kvart den, og fjern stilken. Skær den i flade stykker. Opvarm smøret med sukkeret på en pande. Sukkeret skal karamellisere en smule. Kom ananasstykkerne på panden, og brun dem ved kraftig varme. Smag til med appelsinlikør og honning. Læg hindbær på, og servér det til topfenknødelerne.

Sådan indstiller De:

Lille dampbeholder uden huller på risten, rille 3

Dampning

95 °C

Tilberedningstid: 10-15 minutter

Spansk flan og pærekompot

Til 6 portioner

Små forme og mellemstor flad form

Flan:

100 g sukker

250 ml fløde

200 ml mælk

1 vaniljestang

4 æggeblommer

1 økologisk appelsin

50 ml cream sherry

Kompot:

½ økologisk citron

800 g fuldmodne pærer

500 ml hvidvin

100 g sukker

Derudover:

Plastfolie

30 g pinjekerner

Pr. portion

504 kcal, 54 g kulhydr., 22 g fedt,

7 g protein, 4,5 BE

1. Opvarm ved middel varme 80 g sukker i en tykbundet gryde uden slip let-belægning, indtil sukkeret begynder at smelte langs kanten. Rør forsigtigt rundt i sukkeret fra kanten med en træske, til sukkeret bliver flydende og karamelliserer. Fordel karamellen i 6 små forme. Drej de små forme frem og tilbage, til de er dækket af et jævnt lag karamel på indersiden.

2. Kog langsomt fløde og mælk op. Halvér vaniljestangen på langs, skrab marven ud, og tilsæt den sammen med stangen. Lad det trække i 5 minutter. Rør æggeblommer og resten af sukkeret sammen i en skål. Lad flødeblandingen koge op igen, og rør lidt efter lidt den kogende varme blanding i æggeblommehmassen.

3. Vask appelsinen i varmt vand, tør den af, og riv skallen. Tilsæt sherry og appelsinskal, og hæld det hele i de små forme gennem en fin si. Stil de små forme i dampbeholderen med huller, og dæk dem til med plastfolie.

Sådan indstiller De:

Små forme i den store dampbeholder med huller, rille 1, flad form på risten, rille 3

Dampning

95 °C

Tilberedningstid: 20-25 minutter

4. Vask den økologiske citron i varmt vand, og tør den af. Skræl pærerne, halvér dem, og fjern kernerne. Skær dem i skiver, fordel dem i en flad form, og dryp dem med saften fra den halve citron. Tilsæt vin, sukker og lidt citronskal, og skub dem ind over flanen i ovnen. Damp flan og pærer sammen som angivet.

5. Tag frugterne op af lagen. Kog væsken ind, til den bliver sirupsagtig, hæld den over frugterne, og stil kompotten koldt.

6. Flanen bliver bedst, hvis den får lov at køle af natten over. Stil kort de små forme i varmt vand, og vend flanen ud på en tallerken. Rist pinjekernerne gyldenbrune på en pande uden fedtstof, og servér dem til flanen.

Rabarber-æblekompot

Til 4 portioner
Flad mellemstor form

Kompot:

800 g rabarber

150 g sukker

2 små æbler, à 100 g

1 kanelstang

Pr. portion

208 kcal, 47 g kulhydr., 0 g fedt,

1 g protein, 3,9 BE

1. Vask rabarberen, skræl den, og skær begge ender af. Skær tykke stænger igennem på langs, og skær dem derefter i stykker.

2. Læg rabarberstykkerne i en form, drys med sukker, og ryst dem godt.

3. Vask og skræl æblerne. Kvart æblerne, fjern kernehuse, og skær æblerne i skiver lige inden tilberedningen. Kom dem ned i rabarberen sammen med kanelstangen.

4. Når der har dannet sig lidt saft, så damp rabarber-æbleblandingen som angivet.

Sådan indstiller De:

Gratinform på risten, rille 2

Dampning

100 °C

Tilberedningstid: 10-15 minutter

Tip:

Kom et stk. opskåret vaniljestang ned i rabarberen i stedet for kanelstangen. Til sødning og i stedet for æblerne kan der også anvendes en banan, der er skåret i skiver, eller 300 g jordbær.

Kager og småkager

Smørkage - Grundopskrift gærdej

Til ca. 16 stk.
Universalbradepande

Gærdej:

375 g mel
1 brev tørgær
75 g sukker
1 knsp. salt
150 ml mælk, lunken
75 g smør, blødt
1 æg

Fyld:

100 g smør
4 spsk. hyldebærsirup eller limesirup
100 g sukker
100 g hakkede mandler eller
mandelflager

Derudover:

Smør til pladen

Pr. stk.

271 kcal, 30 g kulhydr., 14 g fedt,
5 g protein, 2,5 BE

1. Bland mel og gær sammen i en skål til gærdejen. Tilsæt alle andre ingredienser, og ælt dejen godt igennem i ca. 10 minutter med en håndmixer eller køkkenmaskine med dejkroge. Lad dejen hæve på et lunt sted, indtil dejen er fordoblet.

2. Smør pladen, og rul dejen ud på den. Prik huller i dejen flere steder med en gaffel, og lad dejen hæve igen tildækket.

3. Til fyldet rør da smøret og siruppen sammen. Fordel smørblandingen i portioner med en lille ske på den udrullede dej. Drys halvdelen af sukkeret og derefter mandlerne sammen med resten af sukkeret henover.

4. Bag smørkagen som angivet.

Sådan indstiller De:

Bagning med bagesensor
Universalbradepande, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Kage
Ret: Kage på plade

Alternativ indstilling:

Bageplade, rille 3
Over-/undervarme
170 °C
Bagetid: 20-25 minutter

Tip:

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

Rosinfletning

Til ca. 20 skiver
Bageplade

Gærdej:

500 g mel
1½ brev tørgær
100 g sukker
1 brev vaniljesukker
1 knsp. salt
100 g smør
2 æg
Ca. 125 ml mælk, lunken
100 g rosiner

Til pensling:

1 æggeblomme
2 spsk. mælk

Derudover:

Bagepapir

Pr. skive

182 kcal, 28 g kulhydr., 6 g fedt,
4 g protein, 2,3 BE

1. Bland mel og gær sammen i en skål til gærdejen. Tilsæt alle andre ingredienser, og ælt dejen godt igennem. Lad dejen hæve et lunt sted i 20-30 minutter.

2. Ælt dejen godt igennem en gang til, og del den i 3 lige store stykker. Form en rulle af hvert stykke, og flet de 3 ruller til et løst fletbrød.

3. Læg bagepapir på bagepladen. Læg fletbrødet på bagepladen, og lad det hæve 20 minutter mere. Fletbrødet skal hæve godt op og blive ca. en halv gang større.

4. Pisk æggeblomme og mælk sammen. Pensl fletbrødet jævnt med blandingen, og bag som angivet.

Sådan indstiller De:

Bagning med bagesensor
Bageplade, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Kage
Ret: Kage på plade

Alternativ indstilling:

Bageplade, rille 3
Over-/undervarme
190 °C
Bagetid: 25-35 minutter

Tip:

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C. Fletbrødet bliver smukt brunt, hvis det pensles med en blanding af æggeblomme og mælk. I stedet for rosiner kan der tilsættes små chokoladestykker til dejen.

Stikkelsbærkage med mandel-topping - grundopskrift rørdej

Til ca. 12 stk.
Springform Ø 26 cm

Dej:
200 g smør, blødt
200 g sukker
4 æg
200 g mel
1 tsk. bagepulver

Fyld:
400 g stikkelsbær
50 g mandelflager
30 g sukker

Derudover:
Smør til formen
Flormelis til drys

Pr. stk.
336 kcal, 36 g kulhydr., 19 g fedt,
6 g protein, 3,0 BE

1. Rør smør og sukker skummende. Rør æggene i lidt efter lidt.

2. Bland mel med bagepulver, og vend det i skummassen.

3. Hæld dejen i en smurt springform. Skyl kort stikkelsbærrene, dup dem tørre, og fordel dem på dejen.

4. Drys mandler og sukker over, og bag kagen som angivet.

5. Drys den færdige og stadig varme kage med flormelis.

Sådan indstiller De:

Bagning med bagesensor
Springform på risten, rille 2
Vælg Retter
Kategori: Kager, brød
Ret: Kager
Ret: Kager i form

Alternativ indstilling:

Springform på risten, rille 2
Over-/undervarme
170 °C
Bagetid: 50-60 minutter

Tip:

I stedet for stikkelsbær kan rabarber, ribs, æbler eller abrikoser også bruges.

Æblekage med karamelliserede valnødder

Til ca. 12 styk
Springform Ø 28 cm

Karamel:

1 økologisk appelsin
300 g valnødder
30 g sukker

Rørt dej:

4 sylrlige æbler, ca. 800 g
200 g smør
200 g sukker
4 æg
40 g appelsinmarmelade
200 g mel
1 strøget tsk. bagepulver

Derudover:

Bagepapir
Smør til formranden

Pr. stk.

516 kcal, 43 g kulhydr., 35 g fedt,
9 g protein, 3,6 BE

1. Vask appelsinen i varmt vand, og tør den af. Skræl skallen tyndt af med et rivejern eller en kartoffelskræller, og skær i papirstynde tynde strimler. Skræl ikke det hvide skind med af.

2. Hak valnødderne groft, og rist dem på en pande med slip let-belægning uden fedtstof, rist appelsinstrimlerne kort med. Drys sukker over, og lad ingredienserne karamellisere.

3. Læg bagepapir i bunden af springformen, og smør springformens kant. Fordel de karamelliserede valnødder i formen.

4. Vask æblerne, skræl dem, fjern kernehuset, og skær dem i ca. 2 cm store tern.

5. Rør smørret skummende med sukkeret. Rør æggene i enkeltvist, og tilsæt appelsinmarmeladen. Bland mel med bagepulver, sigt det, og rør det i skummassen. Kom æblerne i dejen, bland dem i, og fordel dejen på valnødderne.

6. Bag kagen som angivet.

Sådan indstiller De:

Bagning med bagesensor
Springform på risten, rille 2
Vælg Retter
Kategori: Kager, brød
Ret: Kager
Ret: Kager i form

Alternativ indstilling:

Springform på risten, rille 2
Over-/undervarme
180 °C
Bagetid: 50-55 minutter

Blommekage med valnøddedrys

Til ca. 20 stk.
Universalbradepande

Fyld:
Ca. 1,5 kg friske blommer

Drys:
250 g mel
150 g sukker
180 g smør, koldt
1 knsp. salt
1 tsk. kanel
50 g valnødder, groft- hakke

Rørt dej:
200 g smør, blødt
250 g sukker
5 æg
100 g kvark
350 g mel
1 knsp. salt
1 brev bagepulver

Derudover:
Smør til pladen

Pr. stk.
424 kcal, 49 g kulhydr., 22 g fedt,
6 g protein, 4 BE

1. Vask blommerne, fjern stenene, og halvér til sidst blommerne.

2. Bland mel, sukker, smør, salt og kanel, så der opstår drys. Bland til sidst de hakkede valnødder i.

3. Rør smør og sukker skummende til kagedejen. Kom æggene i lidt efter lidt. Rør langsomt kvarken i skummassen.

4. Bland mel, salt og bagepulver, sigt det, og rør det kort i.

5. Smør universalbradepanden med smør, og fordel dejen jævnt på den.

6. Læg blommerne på dejen, fordel drysset ovenpå, og bag kagen som angivet.

Sådan indstiller De:

Bagning med bagesensor
Universalbradepande, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Kager
Ret: Kager på plade

Alternativ indstilling:

Universalbradepande, rille 3
Over-/undervarme
180 °C
Bagetid: 50-60 minutter

Linse

Til ca. 12 stk.

Springform Ø 26 cm

Mørdej:

200 g mel

1 strøget tsk. bagepulver

1 knsp. salt

125 g maledede hasselnødder eller
mandler

125 g sukker

1 brev vaniljesukker

1 knivspids maledede nelliker

1 strøget tsk. kanel

1 æg

125 g smør, koldt

Fyld:

250 g marmelade eller gele,
f.eks. hindbær eller ribs

Derudover:

Smør til formen

Pr. stk.

316 kcal, 39 g kulhydr., 16 g fedt,
4 g protein, 3,3 BE

1. Bland alle tørre ingredienser til mørdejen sammen i en skål. Tilsæt ægget, skær det kolde smør i små stykker, og fordel dem ovenpå. Ælt blandingen til en klump med dejkroge på en håndmikser eller en køkkenmaskine, først på lavt trin, derefter på højere trin. Vikl den i plastfolie, og stil den koldt.

2. Smør formen.

3. Rul to tredjedele af dejen ud på bordpladen, der er drysset let med mel, kom den i formen, og træk en lille kant op ad siderne. Prik huller i dejbunden flere steder med en gaffel.

4. Fordel marmeladen eller gelen jævnt ovenpå.

5. Rul resten af dejen ud, skær den i strimler, og læg dem på kagen, så de danner et gitter. Bag som angivet.

Sådan indstiller De:

Bagning med bagesensor

Springform på risten, rille 2

Vælg Retter

Kategori: Kager, brød

Ret: Kager

Ret: Kager i form

Alternativ indstilling:

Springform på risten, rille 2

Over-/undervarme

190 °C

Bagetid: 25-35 minutter

Tip:

Linzer tærte er god at tilberede på forhånd. Den skal helst trække i mindst to dage, inden den spises. Så smager den endnu bedre.

I juletiden kan der stikkes små stjerner, juletræer eller måner ud af dejen som pynt på kagen.

Kvarkkage aromatiseret med vanilje

Til ca. 12 stk.
Springform Ø 26 cm

Mørdej:

200 g mel
1 knsp. salt
75 g sukker
1 tsk. bagepulver
75 g smør
1 vaniljestang
1 æg

Kvarkmasse:

1 økologisk citron
1 vaniljestang
3 æg
100 g sukker
500 g cremefraiche
250 g kvark
½ brev vaniljebuddingpulver
100 ml fløde

Derudover:

Smør til formen

Pr. stk.

324 kcal, 31 g kulhydr., 19 g fedt,
8 g protein, 2,6 BE

1. Smør kun springformen i bunden.

2. Bland alle tørre ingredienser til mørdejen sammen i en skål. Skær det kolde smør i små stykker, og fordel dem ovenpå. Ælt blandingen med dejkrogene på en håndmikser eller en køkkenmaskine på lavt trin, indtil der opstår en fin dryslignende masse.

3. Skær vaniljestangen igennem på langs, og skrab vaniljemarven ud. Slå hul på ægget med en gaffel, kom det i drysblanding sammen med vaniljemarven, og ælt det hurtigt til en glat dej.

4. Læg to tredjedele af dejen ud i formens bund. Form resten af dejen til en rulle, og tryk dejrullen fast langs formens kant i en højde på ca. 2-3 cm. Prik huller i dejbunden flere steder med en gaffel, og stil dejen koldt ca. 40 minutter.

5. Vask citronen i varmt vand, tør den af, og riv skallen. Skær vaniljestangen igennem på langs, og skrab vaniljemarven ud. Rør citronskal, vaniljemarv og alle andre ingredienser til kvarkmassen sammen med hinanden. Fyld det i formen, og bag tærten som angivet.

Sådan indstiller De:

Bagning med bagesensor
Springform på risten, rille 2
Vælg Retter
Kategori: Kager, brød
Ret: Kager
Ret: Kager i form

Alternativ indstilling:

Springform på risten, rille 2
Over-/undervarme
180 °C
Bagetid: 60-80 minutter

Aromatisk hindbærtærte - grundopskrift biskuitdej

Til 12 stk.

Springform Ø 28 cm

Biskuitdej:

3 æg

3 spsk. vand, varmt

150 g sukker

150 g mel

1 tsk. bagepulver

Fyld:

900 g dybfrosne hindbær

100 g sukker

200 ml fløde

4 blade husblas

200 g yoghurt, 3,5 %

½ vaniljestang

3 breve rødt kageovertræk

Derudover:

Bagepapir

Pr. stk.

240 kcal, 36 g kulhydr., 8 g fedt,

5 g protein, 3,0 BE

1. Læg bagepapir i bunden af springformen. Lad en tredjedel af hindbærrene tø op med 50 g sukker.

2. Skil æggene. Pisk æggehviden stiv med 3 spsk. varmt vand. Drys sukkeret i lidt efter lidt. Pisk massen, indtil den er cremet og blank. Rør æggeblommen sammen med en gaffel, og vend den i æggehvidemassen. Bland mel og bagepulver, sigt det på massen, og rør det kort i. Fyld dejen i formen, og bag som angivet.

3. Vend den færdige kage ud på en bagerist, og fjern forsigtigt bagepapiret. Lad kagen køle helt af.

4. Tryk de optøede, sødede hindbær gennem en sigte til fylDET. Pisk fløden stiv. Udblød husblasen, vrid den, og smelt den. Rør yoghurten sammen med resten af sukkeret og marven fra en halv vaniljestang. Rør hurtigt den opløste husblas i. Tilsæt hindbærmassen, og vend fløden i.

5. Skær kagen igennem en gang, og læg kagebunden på et kagefad. Læg en høj tærtering omkring kagebunden. Smør halvdelen af hindbærcremen på, og læg den øverste kagedel på. Smør resten af hindbærcremen ovenpå.

6. Fordel resten af de dybfrosne hindbær jævnt på kagen. Tilbered kageovertrækket efter anvisningen på pakken, lad det kort køle af, og hæld det over hindbærrene.

7. Afkøl tærten mindst 3-4 timer, før der skæres i den.

Sådan indstiller De:

Bagning med bagesensor
Springform på risten, rille 2
Vælg Retter
Kategori: Kager, brød
Ret: Kager
Ret: Kager i form

Alternativ indstilling:

Springform på risten
4D-varmluft
170 °C
Forvarmning
Bagetid: 35-40 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Schwarzwälder kirsebærtærte

Til 16 stk.
Springform Ø 28 cm

Biskuitdej:

5 æg
5 spsk. vand, lunkent
240 g sukker
200 g mel
40 g kakao
1 strøget tsk. bagepulver

Fyld:

2 glas syrlige kirsebær,
afdryppet vægt pr. glas 370 g
3 breve rødt kageovertræk
Kirsebær snaps
4 blade hvid husblas
400 ml fløde
2 spsk. sukker

Pynt:

4 blade hvid husblas
400 ml fløde
2 spsk. sukker
Chokoladedrys

Derudover:

Bagepapir

Pr. stk.

329 kcal, 45 g kulhydr., 12 g fedt,
7 g protein, 3,8 BE

1. Læg bagepapir i bunden af formen.

2. Rør æggene hvidskummene sammen med vand og sukker. Bland mel, kakao og bagepulver, og vend blandingen i massen. Fyld dejen i formen, og bag som angivet.

3. Lad surkirsebærerne dryppe af, og opfang saften. Rør kageovertrækket sammen med kirsebærssaft. Kom ca. to tredjedele af kirsebærerne i kageovertrækket, og lad det køle af. Stil resten til side til pynten.

4. Skær den afkølede lagkagebund igennem to gange. Læg låget til side, og dryp bundene med kirsebær snaps.

5. Udblød husblasen i koldt vand, og smelt den ved lav varme. Pisk fløden stiv sammen med sukkeret, og rør forsigtigt husblasen i.

6. Smør halvdelen af kirsebærmassen på den første lagkagebund, og fordel halvdelen af den piskede fløde ovenpå. Læg den anden bund ovenpå, og fordel ligeledes pisket fløde og bær på den. Læg den øverste lagkagebund på.

7. Tilbered fløden til pynten som beskrevet ovenfor, og smør den på lagkagen. Fordel resten af kirsebærerne på fløden, og dekorér lagkagen med chokoladedrys.

Sådan indstiller De:

Bagning med bagesensor
Springform på risten, rille 2
Vælg Retter
Kategori: Kager, brød
Ret: Kager
Ret: Kager i form

Alternativ indstilling:

Springform på risten
4D-varmluft
160 °C
Forvarmning
Bagetid: 35-45 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Nødderoulade med nougatfyld

Til ca. 8 skiver
Bageplade

Biskuitdej:

6 æg
125 g sukker
1 knsp. salt
50 g mel
½ tsk. bagepulver
125 g valnødder, groft- hakkede

Fyldning:

100 g nøddenougat
500 ml fløde
2 breve piskeflødestabilisator

Derudover:

Bagepapir
Flormelis til drys
Sukker til viskestykket

Pr. skive

532 kcal, 34 g kulhydr., 39 g fedt,
11 g protein, 2,9 BE

1. Læg bagepapir på bagepladen.
2. Pisk æggene skummende. Drys sukker og salt i.
3. Bland mel og bagepulver, og vend det i æggemassen med et piskeris. Vend ligeledes valnødderne i.
4. Hæld dejen på bagepladen, fordel den jævnt, og bag den som angivet.
5. Vend straks efter bagningen den pladeformede lagkagebund ud på et viskestykke, som er drysset med sukker. Pensl bagepapiret med lidt vand, og træk det forsigtigt, men alligevel ret hurtigt af. Rul den pladeformede lagkagebund sammen ved hjælp af viskestykket, og lad den køle af.
6. Smelt nøddenougaten i et vandbad eller i mikroovnen, og rør den glat med ca. 100 ml fløde.
7. Pisk resten af fløden halvvejs stiv. Tilsæt flødestabilisator og nougatmasse, og pisk det meget stift.
8. Rul den afkølede roulade af lagkagebund ud af viskestykket. Smør med nougatfløden, og rul det sammen igen.
9. Drys med flormelis før servering.

Sådan indstiller De:

Bagning med bagesensor
Bageplade, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Kager
Ret: Kager på plade

Alternativ indstilling:

Bageplade
4D-varmluft
180 °C
Forvarmning
Bagetid: 30-35 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Vandbakkelsestærte med jordbærfyld - grundopskrift vandbakkelser

Til ca. 12 stk.

Bageplader og universalbageplade

Vandbakkelsesdej:

150 ml vand

30 g smør

1 knsp. salt

100 g mel

25 g jævningspulver

4 æg

½ strøget tsk. bagepulver

Fyldning:

500 g jordbær

8 blade hvid husblas

100 g kvark, 20 % fedtindhold

300 g yoghurt

100 g flormelis

50 ml hyldeblomstsirup

200 ml fløde

Derudover:

Bagepapir

Smør til bagepladerne

Flormelis til drys

Pr. stk.

224 kcal, 24 g kulhydr., 11 g fedt,

7 g protein, 2,0 BE

1. Læg en springformbund Ø 26 cm på bagepapiret, og skær 3 bagepapirbunde ud. Smør bageplader og universalbradepande i midten, og læg en bagepapirbund på hver.

2. Bring vand, smør og salt i kog i en gryde. Hæld det sigtede mel med jævningspulveret i gryden på en gang. Sluk kogezone. Rør massen godt igennem med en grydeske eller med håndmikser med dejkroge. "Afbag" blandingen på den varme kogezone. Rør i massen, indtil dejen samles til en klump, og der dannes et hvidt lag i bunden af gryden.

3. Læg klumpen i en høj røreskål. Rør æggene i enkeltvist ved højeste trin. Lad dejen køle af.

4. Rør bagepulveret i den kolde dej.

5. Bag 3 bunde af dejen. Kom en tredjedel af dejen på den forberedte plade, og bag som angivet.

6. Vask jordbærrene, lad dem dryppe af, og skær dem i små tern. Kom husblassen i koldt vand, og lad den trække.

7. Rør kvark og yoghurt sammen med sigtet flormelis og hyldeblomstsirup. Tilbered husblassen som beskrevet på pakken, rør den i kvarkmassen, og stil den kold, indtil cremen begynder at blive til gelé. Pisk fløden stiv. Vend jordbærrene og den piskede fløde i kvarkmassen.

8. Læg en bund af vandbakkelsesdej på et tærtefad. Fordel halvdelen af kvarkfyldet ovenpå. Læg den anden bund på, og fordel resten af kvarkfyldet ovenpå. Læg den sidste bund på, og tryk den let på plads. Stil tærten i køleskabet i mindst 2 timer.

9. Drys med flormelis inden serveringen.

Sådan indstiller De:

Bageplader, rille 1 og 5,

Universalbradepande rille 3

4D-varmluft

190 °C

Bagetid: 20-30 minutter

Tyrkisk Revani

Til ca. 32 styk
Stor gratinform

Sirup:

600 ml vand
600 g sukker
1 økologisk citron
½ bundt frisk mynte, efter behag

Dej:

4 æg
170 g sukker
50 ml solsikkeolie
100 g semulje af hård hvede
200 g yoghurt
250 g mel
2 brev bagepulver

Derudover:

Smør til formen

Pr. stk.

165 kcal, 33 g kulhydr., 3 g fedt,
2 g protein, 2,7 BE

1. Kom vand og sukker i en gryde til siruppen, og kog det op. Lad det koge ind sirupagtigt ved mild varme ca. 20 minutter.

2. Skyl citronen i meget varmt vand, tør den af, riv skallen, og stil det til side. Skyl mynten, og ryst den tør. Kom 1 spsk. af citronsaften og mynten i siruppen, rør det sammen, og lad det køle af.

3. Pisk æg og sukker skummende til dejen, indtil sukkeret er opløst. Tilsæt de øvrige ingredienser, og rør det hele sammen til en glat masse.

4. Smør gratinformen, hæld dejen i, glat den ud, og bag den som angivet.

5. Fjern mynten fra siruppen. Gennemvæd den varme Revani med siruppen, og drys med den revne citronskal.

6. Lad Revanien køle af, og skær den i mindre stykker.

Sådan indstiller De:

Gratinform på risten, rille 2
Over-/undervarme
180 °C
Tilførsel af damp, lav
Bagetid: 30-35 minutter

Alternativ indstilling:

Gratinform på risten, rille 2
Over-/undervarme
180 °C
Bagetid: 30-35 minutter

Baklava

Til 60 stk.
Universalbradepande

Dej:
10-12 blade filodej
350 g smør

Nøddeblanding:
150 g mandler
150 g valnødder
150 g pistacier
½ tsk. malet kanel
1 knivspids malede nelliker

Sirup:
675 g sukker
175 g honning
500 ml vand

Derudover:
Smør til universalbradepanden

Pr. stk.
171 kcal, 19 g kulhydr., 10 g fedt,
2 g protein, 1,5 BE

1. Lad den dybfrosne filodej optø som beskrevet på pakken.
2. Opvarm smørret i en gryde, skum den hvide skum lidt efter lidt.
3. Hak mandler, valnødder og pistacier meget fint. Bland mandler, valnødder og halvdelen af pistacierne med krydderierne.
4. Skær dejen til, så den passer til universalbradepandens størrelse, og dæk den til med en fugtig klud. Opbevar fire stykker dej til det afsluttende lag dej. De resterende dejrester bruges sammen med lagene.
5. Smør universalbradepanden. Læg et stykke dej i universalbradepanden, og drys med det flydende smør. Gentag dette tre gange. Drys det fjerde lag med ca. 80 g af nøddeblandingen.

6. Læg et stykke dej på nøddeblandingen, pensl med smør, læg det næste stykke dej på, pensl med smør, og drys med nøddeblandingen. Gentag proceduren ca. fire gange. Brug også dejresterne. Pensl til sidst også dejstykkerne, som er lagt til side, med smør og læg dem ovenpå.

7. Forvarm ovnen.

8. Skær Baklavaen i ca. 3x5 cm lange strimler med en skarp kniv, stæk med vand, og bag som angivet.

9. Kom sukker, honning og vand i en høj gryde til siruppen, og opvarm under omrøring. Lad siruppen småkoge ca. 20 minutter. Skum den hvide skum. Hæld siruppen jævnt over den varme Baklava, og drys med resten af pistacierne.

10. Lad Baklavaen stå mindst en time, indtil siruppen er suget op. Baklava holder sig flere dage ukølet.

Sådan indstiller De:

Universalbradepande, rille 3
Over-/undervarme
170 °C
Forvarmning
Tilførsel af damp, lav
Bagetid: 35-40 minutter

Alternativ indstilling:

Universalbradepande, rille 3
Over-/undervarme
170 °C
Forvarmning
Bagetid: 35-40 minutter

Butterdejssnitter med mascarponecreme og rabarber

Til 15 stk.
Bageplade

Butterdej:
2 plader butterdej
50 ml vand
15 g sukker

Fyld:
100 g rabarber
40 g flormelis
100 g mascarpone
100 g yoghurt
3 blade husblas

Derudover:
Flormelis til drys

Pr. stk.
85 kcal, 8 g kulhydr., 5 g fedt,
1 g protein, 0,6 BE

1. Lad butterdejspladerne tø op.

2. Opvarm vandet, drys sukkeret i, og kog ind til det tykner. Pensl en butterdejsplade tyndt med vand, og læg en plade til ovenpå. Rul dejen ud på en 30x30 cm stor flade drysset let med mel, og skær den i 15 lige store rektangulære dele.

3. Forvarm ovnen.

4. Læg bagepapir på bagepladen, læg butterdejssnitterne på den, pensel med sukkeropløsningen, og bag som angivet.

5. Vask rabarbereren, skræl den, og skær den i meget små tern. Bland dem med 20 g flormelis, og lad det trække i ca. 10 minutter. Kog det kort op i en gryde, og lad det derefter køle af.

6. Rør mascarpone, yoghurt og 20 g flormelis sammen med hinanden.

7. Udblød husblasen 5 minutter i koldt vand, vrid den, og smelt den ved lav varme i en gryde. Rør den hurtigt i mascarponemassen. Tilsæt rabarbereren, og bland den i. Stil massen kort i køleskabet.

8. Halvér butterdejssnitterne på langs, fyld dem med mascarponemassen, og drys med flormelis før servering.

Sådan indstiller De:

Bageplade, rille 2
Over-/undervarme
220 °C
Forvarmning
Bagetid: ca. 12 minutter

Tip:

I stedet for rabarber kan der også bruges ferskenskiver eller abrikosstykker.

Romkager

Til ca. 100 stk.

Bageplader og universalbradepande

Mørdej:

300 g mel

2 strøgne tsk. bagepulver

100 g sukker

1 brev vaniljesukker

1 æg

150 g smør

Fyld:

Ca. 300 g marmelade

Belægning:

150 g flormelis

Rom

2 spsk. vand, varmt

Kulørte sukkerperler, efter behag

Derudover:

Bagepapir

Pr. stk.

33 kcal, 5 g kulhydr., 1 g fedt,

0 g protein, 0,4 BE

1. Bland alle tørre ingredienser til mørdejen sammen i en røreskål. Tilsæt ægget, skær det kolde smør i små stykker, og fordel dem ovenpå. Ælt blandingen med dejkroge på en håndmikser eller en køkkenmaskine, først på lavt trin, derefter på højere trin. Form til en kugle, og tryk den flad. Vikl ind i husholdningsfilm, og stil det koldt ca. 1 time.

2. Læg bagepapir på bagepladerne. Rul dejen tyndt ud, og stik runde småkager ud, som fordeles på pladerne. Bag som angivet.

Sådan indstiller De:

Bageplader, rille 1 og 5,
universalbradepande rille 3

4D-varmluft

140 °C

Bagetid: 15-30 minutter

Tip:

Skær bagepapiret til efter bagepladens størrelse. Det har indflydelse på bruningen, hvis papiret er for stort.

3. Stryg hver småkage med marmelade, og læg endnu en småkage ovenpå.

4. Rør flormelis, rom og vand sammen, og stryg blandingen på oversiden af småkagerne. Pynt med sukkerperler efter behag.

Kannelsnegle

Til 12 stk.
Bageplade

Gærdej:

500 g mel
2 brev tørgær
60 g sukker
100 g smeltet smør
Ca. 250 ml mælk, lunken

Fyld:

200 g marcipan
Ca. 50 ml fløde
100 g tørrede figner
100 g tørrede abrikoser
2 stk. kandiserede ingefær

Glasur:

60 g abrikosmarmelade
1 spsk. appelsinlikør

Derudover:

Bagepapir

Pr. stk.

406 kcal, 57 g kulhydr., 15 g fedt,
9 g protein, 4,7 BE

1. Bland mel og gær sammen i en skål til gærdejen. Tilsæt alle andre ingredienser, og ælt dejen godt igennem. Lad dejen hæve tildækket på et lunt sted i 30 minutter.

2. Læg bagepapir på bagepladen.

3. Bland marcipan og fløde til en smørbar masse.

4. Skær figner og abrikoser i ca. 5 mm små tern. Skær ingefæren i meget fine tern, og bland den sammen med de tørrede frugter.

5. Rul dejen ud i en tykkelse på ca. 1,5 cm på bordpladen drysset med mel. Smør marcipanmassen ud på dejen. Fordel frugterne ovenpå. Rul dejpladen sammen fra den lange side. Skær den i ca. 3 cm tykke skiver, læg dem på bagepladen, og bag som angivet.

6. Opvarm abrikosmarmeladen, og rør den sammen med appelsinlikøren. Smør kannelsneglene, som stadig er varme, med marmeladen.

Sådan indstiller De:

Bagning med bagesensor
Bageplade, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Småkager
Ret: Gærkager

Alternativ indstilling:

Bageplade, rille 3
Over-/undervarme
190 °C
Bagetid: 20-30 minutter

Tip:

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

Chokolademuffins med kirsebær og chili

Til 12 stk.

Muffinform med 12 fordybninger

Dej:

12 friske kirsebær,
alternativt Kirsebær på glas

125 g smør

75 g letbitter chokolade

3 æg

175 g sukker

150 g mel

1 knsp. salt

1 tsk. bagepulver

Chilipulver efter behag

Derudover:

Smør til muffinformen eller papirforme

Pr. stk.

240 kcal, 27 g kulhydr., 13 g fedt,

4 g protein, 2,3 BE

1. Vask kirsebærerne, fjern stenene, og lad kirsebærerne dryppe af.

2. Smør muffinformen, eller gør små papirforme parat.

3. Kom smør og chokolade i mindre stykker i en skål, og smelt det i vandbad.

4. Rør æg og sukker skummende. Rør langsomt smør-chokolademassen i skummassen.

5. Bland mel med salt og bagepulver, og vend det i skummassen. Tilsæt forsigtigt doseret chilipulver efter smag.

6. Hæld halvdelen af dejen i de små forme, kom et kirsebær i hver, og fordel resten af dejen ovenpå. Bag muffinsene som angivet.

Sådan indstiller De:

Bagning med bagesensor

Muffinform på risten, rille 3

Vælg Retter

Kategori: Kager, brød

Ret: Småkager

Ret: Muffin

Alternativ indstilling:

Muffinform på risten, rille 3

Over-/undervarme

190 °C

Bagetid: 20-30 minutter

Koriander-appelsin-brioche

Til 12 stk.
Muffinform

Dej:

1 økologisk appelsin
1 tsk. korianderkorn
500 g mel
1 brev tørgær
1 knsp. salt
125 ml mælk, lunken
90 g sukker
2 piskede æg
90 g smør

Derudover:

Smør til formen
Smør, smeltet, til pensling

Pr. stk.

315 kcal, 4 g kulhydr., 15 g fedt,
38 g protein, 0,3 BE

1. Vask appelsinen i varmt vand, tør den af, og riv skallen. Knus korianderfrøene groft i en morter.

2. Bland mel, gær og salt sammen i en skål. Tilsæt alle andre ingredienser, og ælt det sammen til en glat dej. Lad dejen hæve på et lunt sted, indtil dejen er næsten fordoblet.

3. Smør muffinformen med smør. Skær en fjerdedel af dejen af. Rul 12 lige store kugler af det store dejstykke. Form 12 dråbeformede kugler af den resterende dej. Læg de store kugler i muffinformen. Tryk en lille fordybning i hver dejkugle, og placér den lille kugle i denne. Pensl med smeltet smør, og lad dem hæve igen et lunt sted.

4. Bag dem derefter gyldne som angivet.

Sådan indstiller De:

Bagning med bagesensor
Muffinform på risten, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Småkager
Ret: Gærkager

Alternativ indstilling:

Muffinform på risten
4D-varmluft
170 °C
Bagetid: 25-30 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Tip:

Mål alle ingredienser af på forhånd, så de alle har stuetemperatur.

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

**Brød og boller,
pizza og krydrede kager**

Krydret surdejsrugbrød

Til 1 brød, ca. 30 skiver
Universalbradepande

Surdejsformering:

50 g surdej, fra bageren eller
færdiglavet surdej
375 g rugmel type 1150
375 ml vand, lunkent

Brøddej:

350 g rugmel type 1150
300 g hvedemel type 405 eller Type 550
2 tsk. brødkrydderi, stødt i morter
20 g tørgær
1 spsk. honning
250 ml vand, lunkent
20 g salt

Pr. skive

122 kcal, 26 g kulhydr., 1 g fedt,
3 g protein, 2,2 BE

1. Kom surdejen med rugmel og lunkent vand i en skål allerede dagen før til surdejsformeringen, og rør rundt. Lad dejen hæve tildækket et lunt sted i 24 timer.

2. Tag 50 g af surdejsmassen næste dag, og opbevar det til et nyt brød. Kom resten af surdejsmassen i en røreskål. Ælt rugmel, hvedemel, brødkrydderi, gær og honning med vand. Ælt, indtil dejen er glat. Lad dejen hæve et varmt sted 40 minutter.

3. Ælt saltet i den hævede dej, form et brød, og læg det i universalbradepanden, som er drysset med lidt mel. Lad dejen hæve yderligere ca. 30 minutter.

4. Bag brødet som angivet.

5. Lad det færdige brød køle af på en bagerist.

Sådan indstiller De:

Universalbradepande, rille 2
4D-varmluft
220 °C
Tilførsel af damp, kraftig
Bagetid: 15 minutter
derefter
4D-varmluft
180 °C
Bagetid: 50-60 minutter

Alternativ indstilling:

Universalbradepande
4D-varmluft
210 °C
Bagetid: 15 minutter
derefter
190 °C
Bagetid: 60-65 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Tip:

Surdej kan opbevares i et lukket glas i køleskabet i op til 2 uger.

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

Variant nøddebrød: Ælt 250 g valnødder eller hele hasselnødder i med saltet.

Fladbrød

Til 1 fladbrød, ca. 8 stk.
Universalbradepande

Gærdej:

500 g mel
2 breve tørgær
1 tsk. salt
350 ml vand, lunkent

Fyld:

3 spsk. olivenolie
1 spsk. friske rosmarinblade
2 spsk. pinjekerner
Havsalt

Derudover:

Olie til bagepladen

Pr. stk.

281 kcal, 46 g kulhydr., 7 g fedt,
8 g protein, 3,8 BE

1. Bland mel og gær sammen i en skål. Tilsæt alle andre ingredienser, og ælt godt igennem til en blød gærdej. Lad dejen hæve et lunt sted i 15-20 minutter.

2. Rul dejen ud på en smurt bageplade til en ca. 1,5 cm høj dejplade, prik huller med en gaffel, og lad dejen hæve igen i 15 minutter.

3. Tryk små fordybninger i brødet med knoerne, og dryp olivenolie over. Drys efter behag med rosmarinblade, pinjekerner og havsalt. Bag som angivet.

Sådan indstiller De:

Universalbradepande, rille 3
Over-/undervarme
230 °C
Tilførsel af damp, kraftig
Bagetid: 20-30 minutter

Alternativ indstilling:

Universalbradepande, rille 3
Over-/undervarme
250 °C
Bagetid: 20-30 minutter

Tip:

Lækre smagsvarianter: Ælt dejen med 3 spsk. parmesan, eller tilsæt fintsnittede, tørrede tomater til dejen.
Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

Flerkornsrundstykker

Til 12 boller Bageplade

Dej:

Surdejspulver til 500 g mel
500 ml vand
50 g rugmel, type 997
40 g knækkede rugkerner
450 g hvedemel, type 550
1½ tsk. salt
1½ brev tørgær
1 spsk. honning

Til æltning:

40 g havregryn
25 g hørfrø
25 g græskarkerner
50 g solsikkekerner

Derudover:

Smør til pladen

Pr. stk.

216 kcal, 36 g kulhydr., 4 g fedt,
8 g protein, 3,0 BE

1. Rør surdejspulver, 350 ml vand, rugmel og knækkede rugkerner sammen til en dej, og lad dejen hæve et varmt sted i 60 minutter.

2. Tilsæt derefter lidt efter lidt de resterende ingredienser, og bland det hele til en smidig dej i ca. 7 minutter med dejkroge i køkkenmaskinen.

3. Ælt dejen igennem endnu en gang, og form dejen til ens store boller på 70-100 g på en bordplade, der er drysset med mel.

4. Bland havregryn, hørfrø og kerner. Fugt bollerne lidt, og tryk dem forsigtigt ned i blandingen.

5. Smør bagepladen, og fordel bollerne på bagepladen. Lad dejen hæve yderligere i 60 minutter. Snit evt. i bollerne 10 minutter før afslutning af hævetiden.

6. Bag bollerne som angivet, og lad dem køle af på en rist.

Sådan indstiller De:

Bageplade, rille 3
4D-varmluft
180 °C
Tilførsel af damp, kraftig
Bagetid: 15-25 minutter

Alternativ indstilling:

Bageplade
4D-varmluft
180 °C
Bagetid: 15-25 minutter
Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Tip:

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

Scones

Til 16 stk. Bageplade

Dej:
450 g mel
15 g bagepulver
1 knsp. salt
110 g smør
20 g sukker
230 ml mælk

Til pensling:
1 æggeblomme
2 spsk. mælk

Derudover:
Smør til pladen

Pr. stk.
174 kcal, 23 g kulhydr., 8 g fedt,
4 g protein, 1,9 BE

1. Sigt mel og bagepulver i en skål. Tilsæt saltet. Kom smørflagerne i, og smuldr med melblandingen, indtil det ligner drys.

2. Tilsæt sukker og mælk. Rør i med en ske, og ælt forsigtigt sammen.

3. Smør bagepladen.

4. Rul dejen ud i en tykkelse på ca. 1 cm på en bordplade drysset let med mel. Stik cirkler på 5 cm Ø ud, og læg dem på bagepladen.

5. Pisk æggeblomme og mælk sammen, og pensl dejens overside med blandingen. Bag som angivet.

Sådan indstiller De:

Bagning med bagesensor
Bageplade, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Småkager
Ret: Muffin

Alternativ indstilling:

Bageplade, rille 2
Over-/undervarme
Forvarmning
210 °C
Bagetid: 15-25 minutter

Tip:

Scones lykkes bedst, når dejen kun æltes kort.
Ostescones: Ælt 150 g revet ost i massen.
Sød variant: Ælt 75 g småt skårne tørfrugter i dejen, f.eks. svesker.

Pikante muffins med blåskimmelost

Til 12 stk.

Muffinform

Dej:

130 g smør

1 rød- løg, ca. 40 g

1 spsk. olie

400 g mel

2 tsk. bagepulver

3 æg

Ca 225 ml mælk

150 g blåskimmelost, f.eks. Stilton

Salt

Friskkværnet sort peber

Derudover:

papirforme

Pr. stk.

284 kcal, 26 g kulhydr., 16 g fedt,

9 g protein, 2,2 BE

1. Smelt smørret i en lille gryde, og lad det køle af. Pil løget, og skær det i fine tern. Opvarm olien i en pande, og sautéér løgternene, indtil de er bløde. Lad dem køle af.

2. Bland mel og bagepulver, og sigt det ned i en skål. Tilsæt smeltet smør, æg og mælk, og rør det hele sammen til en glat dej med en håndmikser.

3. Skær osten i små tern. Vend ost og løg i dejen med en dejskraber. Krydr med salt og peber.

4. Sæt de små papirforme i muffinfordebyningerne, og hæld dejen i. Bag muffinsene som angivet.

5. Lad de færdige muffins køle af 10 minutter på en bagerist, og løsn dem først derefter fra de små forme.

Sådan indstiller De:

Bagning med bagesensor
Muffinform på risten, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Småkager
Ret: Muffins

Alternativ indstilling:

Muffinform på risten, rille 3
Over-/undervarme
190 °C
Bagetid: 20-25 minutter

Tip:

Muffinsene kan spises varmt og koldt. Servér med årstidens salat.

Pizza Margherita

Til 2 portioner
Pizzaplade Ø 30 cm

Gærdej:

150 g mel
½ brev tørgær
1 knivspids havsalt
Ca. 100 ml vand, lunkent

Fyld:

150 g cherrytomater
125 g mozzarella
150 g purerede tomater
Havsalt
Frisk kværnet peber
½ tsk. sukker
3 spsk. basilikum, hakket
½ tsk. salt
2 spsk. olie

Derudover:

1 spsk. olie til bagepladen

Pr. portion

466 kcal, 62 g kulhydr., 16 g fedt,
17 g protein, 5,2 BE

1. Bland mel og gær sammen i en skål til gærdejen. Tilsæt alle andre ingredienser, og ælt dejen godt igennem. Lad dejen hæve på et lunt sted i 30 minutter.
2. Vask i mellemtiden cherrytomaterne, og halvér dem. Skær mozzarellaen i tern.
3. Smør pizzapladen med olie. Rul dejen jævnt ud på den, og prik huller i dejen flere steder med en gaffel.

4. Krydr de passerede tomater, med havsalt, peber og sukker. Bland halvdelen af basilikummen i.

5. Fordel tomatmassen på dejen. Læg cherrytomaterne på pizzaen. Fordel mozzarellaen jævnt over cherrytomaterne. Drys resten af basilikummen over, drys med salt, og dryp med olivenolie.

6. Bag pizzaen som angivet.

Sådan indstiller De:

Bagning med bagesensor
Pizzaplade på risten, rille 3
Vælg Retter
Kategori: Kager, brød
Ret: Pizza, quiche o. Co
Ret: Pizza

Alternativ indstilling:

Pizzaplade på risten, rille 2
Over-/undervarme
250 °C
Bagetid: 25-30 minutter

Tip:

Dejen kan også hæve i ovnen. Indstil ovnfunktionen "Hævning af dej" og 40 °C.

Pizza Romana: Læg 4 vaskede, benfrie, saltede ansjoser i små stykker på pizzaen i stedet for basilikumblade. Smag til med salt og 2 tsk. oregano, og dryp med olie.

Pizza al Prosciutto: Brug 100 g kogt, ikke for mager skinke i stedet for basilikumblade.

Pie med hakket kød og kidneybønner

Til 12 stk.

Pieform Ø 26 cm

Dej:

350 g mel

½ tsk. salt

150 g smør, koldt

Ca. 75 ml vand, iskoldt

Fyld:

1 kartoffel, ca. 250 g

50 ml grøntsagsbouillon

2 løg

1 fed hvidløg

4 spsk. olivenolie

1 lille dåse kidneybønner,

afdryppet vægt 125 g

750 g blandet hakket kød

Havsalt

Friskkværnet sort peber

2 små rosmarinkviste

2 stængler oregano

1 lille bundt glat persille

Derudover:

Smør til formen

Æggeblomme til pensling

Pr. stk.

410 kcal, 27 g kulhydr., 26 g fedt,

17 g protein, 2,2 BE

1. Kom mel og salt i en røreskål. Skær det kolde smør i små stykker, og kom dem i melet. Ælt blandingen med dejkrogene på en håndmikser eller en køkkenmaskine på lavt trin, indtil der opstår en fin dryslignende masse. Kom det kolde vand i melblandingen, og ælt det kun kort i. Form dejen til en kugle, tryk den flad, og stil den koldt ca. 30 minutter.

2. Vask kartofflen, skræl den, og skær den i små tern. Kom dem i en gryde, hæld grøntsagsbouillon over, og forkog kartoffelternene. Tryk dem derefter ud med en gaffel eller ved hjælp af en kartoffelstamper.

3. Pil løg og hvidløgsfed, og hak dem fint. Opvarm olivenolien i en pande, og sautéér løg og hvidløg let. Hæld kidneybønnerne i en si. Skyl dem kort, og lad dem dryppe af. Kom det hakkede kød i løgene, og brun det. Krydr med salt og peber. Skyl krydderurterne, ryst dem tørre, og hak dem fint.

4. Kom kartoflerne i en stor skål. Tilsæt hakket kødmasse, kidneybønner og krydderurter, og bland det sammen. Krydr med salt og peber.

5. Smør pieformen. Halvér dejen, og rul den lidt større ud end pieformen på en bordplade, der er drysset let med mel. Kom dejen i formen. Dejen skal ligge ud over kanten. Prik huller i den flere steder med en gaffel, og fordel fyldet jævnt på den.

6. Rul resten af dejen ud. Pensl kun dejen i formen med vand på den øverste kant. Læg dejlåget på, og luk dejkanterne til med hinanden.

7. Pisk æggeblommen, og pensl dejlåget med den. Tegn mønster i låget med en gaffel, og prik flere huller i det med en lille træpind. Bag pien som angivet.

Sådan indstiller De:

Pieform på risten

4D-varmluft

180 °C

Bagetid: 40-45 minutter

Ved anvendelse af 4D-varmluft kan tilbehør sættes ind vilkårligt i niveau 1 til 4.

Tyrkisk Börek

Til 20 stk.

Universalbradepande

Ost:

1 bundt frisk eller dybfrossen glat persille, ca. 30 g
500 g fåreost i saltlage eller fetaost

Fyldning:

2 æg
200 ml mælk
250 g yoghurt, 3,8 % fedt
100 g solsikkeolie
½ brev bagepulver
Havsalt
Friskkværnet sort peber

Dej:

900 g frisk eller dybfrossen filodej eller Yufka-dej, ca. 20 blade

Derudover:

Olie til universalbradepanden

Pr. stk.

287 kcal, 29 g kulhydr., 15 g fedt,
9 g protein, 2,4 BE

1. Skyl den friske persille, og ryst den tør. Fjern stilkene, og hak bladene fint. Smuldr fåreosten, og bland med persille.

2. Bland alle ingredienser til fyldet, og rør det glat. Krydr pikant med salt og peber.

3. Smør universalbradepanden. Læg dejen i universalbradepanden, fold de overskydende sider ind, og pensl tyndt med fyldet. Læg mere dej ovenpå, fold siderne ind, pensl med fyld, og drys med lidt fåreost.

4. Gentag proceduren, indtil der kun er 2 dejstykker tilbage. Pensl dejstykkerne med fyldet, fordel resten over dejen, og bag Börekken som angivet.

Sådan indstiller De:

Universalbradepande, rille 3
4D-varmluft
180 °C
Tilførsel af damp, middel
Bagetid: 35-45 minutter

Alternativ indstilling:

Universalbradepande, rille 3
Over-/undervarme
210 °C
Bagetid: 30-40 minutter

Tip:

Tilsæt ½ bundt finthakket, frisk mynte til ostemassen. Så får kagerne en særlig aroma.

Quiche Lorraine

Til 12 stk.
Tærteform Ø 30 cm

Quichedej:
250 g mel
125 g smør
75 ml vand
¼ tsk. salt

Fyld:
200 g fedtmarmoreret bacon
4 æg
400 g cremefraiche

Derudover:
Smør til formen

Pr. stk.
374 kcal, 18 g kulhydr., 31 g fedt,
7 g protein, 1,5 BE

1. Kom mel og smør i en røreskål, og smuldr med dejkrogene. Tilsæt vand og salt, og ælt det hele sammen til en glat dej. Lad dejen hvile tildækket i køleskabet i mindst en time.

2. Skær i mellemtiden baconen i små tern.

3. Rul dejen ud på køkkenbordet ca. 2-3 mm tyk, og læg den i tærteformen. Skær overskydende dej af med en kniv.

4. Prik flere huller i dejen med en gaffel, og fordel baconen ovenpå

5. Rør æg og cremefraiche sammen, og fordel det jævnt over baconerne. Bag quichen som angivet.

Sådan indstiller De:

Tærteform på risten, rille 1
Over-/undervarme
220 °C
Bagetid: 35-50 minutter

Marmelader og henkogning

Græsker sursød

Til 4 enliters glas
Stor dampbeholder med huller

Græskar:

2 kg græskar, f.eks. fransk
muskatgræskar, skrællet og uden kerner
650 ml hvidvinseddike
650 g sukker
1 vaniljestang
2 økologiske citroner

Pr. glas

832 kcal, 188 g kulhydr., 1 g fedt,
7 g protein, 15,7 BE

1. Skær græskarkødet i lige store mundrette stykker dagen i forvejen. Bland græskarternene med hvidvinseddiken, og tilsæt så meget vand, at græskarstykkerne er helt dækket. Lad det trække i 24 timer, helst i køleskabet.

2. Lad græskaren dryppe af i en si, og opfang lagen. Kog alt sukkeret i lidt af lagen, til det begynder at trække tråde.

3. Skær vaniljestangen igennem på langs, skrab marven ud, og kvart stangen. Vask citronerne, skræl dem tyndt, halvér dem, og pres saften ud.

4. Rengør glassene grundigt, og tør dem godt af. Kog gummiringene i nogle minutter i vand, og læg dem derefter i koldt vand.

5. Kom resten af lagen, vaniljemarv, vaniljestang, citronsaft og -skal i sukkerlagen. Læg græskaren portionsvis i lagen, og lad den koge op, til græskarstykkerne er klare. Tag dem op af lagen med en hulske. Fordel dem i glassene, og fyld op med lagen. Henkog som angivet.

Sådan indstiller De:

Glas i den store dampbeholder med huller, rille 2
Dampning
100 °C
Tilberedningstid: 40-45 minutter

Ananas-mango chutney med chili

Til 6 glas, à 190 ml
Stor dampbeholder med huller

Chutney:

500 g ananas, klargjort vejet
250 g mangostykker, klargjort vejet
50 ml portvin
50 ml hvid balsamicoeddike
50 ml mangosaft
250 g geleringssukker
5-10 chilitråde

Pr. glas

266 kcal, 61 g kulhydr., 1 g fedt,
1 g protein, 5,0 BE

1. Rengør glassene grundigt, og tør dem godt af.
2. Skær ananas og mango i små tern på ca. 0,5 cm, og kom dem i en gryde.
3. Tilsæt portvin, balsamico-eddike, mangosaft og geleringssukker, og rør det hele godt sammen.
4. Opvarm chutneyen på kogezone under konstant omrøring, tilsæt chili, og kog det ca. 5 minutter.
5. Hæld chutneyen varmt i glassene, og henkog som angivet.

Sådan indstiller De:

Glas i den store dampbeholder med huller, rille 2
Dampning
100 °C
Tilberedningstid: 25-30 minutter

Fortegnelse over opskrifter

A

Ananas-mango chutney med chili, **223**
Andebryst asiatisk, **125**
Apulisk rissalat, **25**
Aromatiske kalkunroulader, **115**
Aromatisk hindbærtærte - grundopskrift
biskuitdej, **177**
Asiatiske bladgrøntsager med koriandercreme, **33**
Asparges-fiskepakker, **103**
Asparges med salsa, bagt, **61**
Aubergine-tomatlasagne, **81**

B

Bagt asparges med salsa, **61**
Bagte figner med gedeost og skinke, **17**
Baklava, **187**
Blommekage med valnøddedrys, **171**
Blåbærsoufflé, **149**
Brioche, koriander-appelsin, **197**
Brødboller med kantareller, lækkert fyldte, **73**
Butterdejssnitter med mascarponecreme og
rabarber, **189**
Bønnesalat med rød tomatcreme og fåreost, **27**
Börek, tyrkisk, **215**

C

Chokolademuffins med kirsebær og chili, **195**
Chokoladetærte med honning-abrikoser og
lavendel, **151**
Chutney med chili, ananas-mango, **223**
Citrongræs-risotto, **51**
Citronkartofler med krydderurter og spids
peberfrugt, **41**
Couscous med grøntsagssauce, **69**

D

Dorader med krydderurte-saltskorpe, **93**

E

Efterårsagtig svampeflan, **57**

F

Figner med gedeost og skinke, bagte, **17**
Fiskepakker, asparges, **103**
Fisketerrine med spinat og laks, **19**
Fladbrød, **203**
Flerkornsrundstykker, **205**
Flæskesteg med honning-timian-svær, **135**
Forel i hvidvin, **89**
Foreller, krydder-foreller på plade, **91**
Fyldte små savoykålpakker, **111**
Fyldt kalkunbryst, **117**

G

Gnocchi med salviesmør, **55**
Gratin dauphinois - kartoffelgratin, **85**
Gratinerede steaks af hjorteryg, **145**
Gratineret sandartfilet på peberrodssauce, **97**
Grillkylling fyldt med krydderurter, **119**
Grundopskrift biskuitdej - aromatisk
hindbærtærte, **177**
Grundopskrift gærdej, smørkage, **163**
Grundopskrift rørdøj, stikkelsbærkage med
mandel-topping, **167**
Grundopskrift vandbakkelse -
vandbakkelsestærte med jordbærfyld, **183**
Græskar-chili-grøntsager med æbler, **39**
Græskar sursød, **221**
Grøntsags-brødmuffins, **63**
Grøntsagskarry med tofu, **71**
Grøntsagspilaf, **65**
Grøntsagssymfonier med
citron-friskostecreme, **37**

H

Hindbærtærte, aromatisk -
grundopskrift biskuitdej, **177**

K

Kalkunbryst, fyldt, **117**
Kalkunroulader, aromatiske, **115**
Kalvefilet i frakke af limefrugt-melisse, **131**
Kalveryg i savoykålsvøb, mør, **133**
Kanelnegle, **193**
Kartoffelgratin, gratin dauphinois, **85**
Kartoffelkløbe (tysk specialitet), **45**
Kartoffelpuré, persillerod-, **53**
Kirsebærtærte, Schwarzwälder, **179**
Knödelrulle, spinat-, **47**
Kokosmælk-græskarsuppe, pikant, **23**
Koriander-appelsin-brioche, **197**
Krydder-foreller på plade, **91**
Krydder-polenta, **49**
Krydret surdejsrugbrød, **201**
Kvarkkage aromatiseret med vanilje, **175**
Kyllingespyd, marinerede, **121**

L

Laksefilet med bladspinat og tomater, **101**
Lammehofte fyldt med chilipærer, **143**
Lammerack i lavendel-honningmarinade, **141**
Lasagne, aubergine-tomat, **81**
Lasagne tricolore, **83**
Linse, **173**
Lækkert fyldte brødboller med kantareller, **73**

M

Marinerede kyllingespyd, **121**
Marinerede rejer på kulørte grøntsager, **109**
Muffins med blåskimmelost, pikante, **209**
Mør kalveryg i savoykålsvøb, **133**

N

Nødderoulade med nougatfyld, **181**

O

Oksebov med perleløgssauce, **127**

Ossobuco, **129**

P

Pastasnegle, **75**

Persillerod-kartoffelpuré, **53**

Pie med hakket kød og kidneybønner, **213**

Pikante muffins med blåskimmelost, **209**

Pikante små kyllingepakker, **21**

Pikant kokosmælk-græskarsuppe, **23**

Pillekartofler med to slags dip, **67**

Pizza Margherita, **211**

Polenta, krydder-, **49**

Pork, roasted Cantonese style, **137**

Pærekompot, spansk flan og, **157**

Q

Quiche Lorraine, **217**

R

Rabarber-æblekompot, **159**

Rejer på kulørte grøntsager,
marinerede, **109**

Revani, tyrkisk, **185**

Risotto, citrongræs-, **51**

Rissalat, apulisk, **25**

Roast pork Cantonese style, **137**

Romkager, **191**

Rosinfletning, **165**

Roulade med nougatfyld, nødde-, **181**

Rødbarber på grøntsager, **99**

S

Sandartfilet på peberrodssauce, gratineret, **97**

Sandart med bacon, kartofler og
linser, **95**

Schwarzwälder kirsebærtærte, **179**

Scones, **207**

Skorzonerrødder i sennepsfløde, **35**

Smørkage - Grundopskrift gærdej, **163**

Små chokolade-espressokager, **153**

Små kyllingepakker, pikante, **21**

Små rødspætteruller på ratatouille, **105**

Små savoykålpakker, fyldte, **111**

Små søtungeruller med basilikum-laksefyld, **107**

Spaghettireder med svampe, **77**

Spansk flan og pærekompot, **157**

Spinatknödelrulle, **47**

Spinat med rosiner og pinjekerner, **43**

Spinatstrudel, **79**

Sprøde ænder med fyld af stegte
æbler, **123**

Steaks af hjorteryg, gratinerede, **145**

Stikkelsbærkage med mandel-topping -
grundopskrift rørdej, **167**

Surdejsrugbrød, krydret, **201**

Svampeflan, efterårsagtig, **57**

Svineryg med abrikossauce, **139**

T

Thai-linsesalat, **29**

Tomater fyldt med linser, bulgur og
frisk gedeost, **59**

Topfenknödel (tysk dessertspecialitet)
med karamelliseret ananas, **155**

Tyrkisk Börek, **215**

Tyrkisk Revani, **185**

V

Vandbakkelsestærte med jordbærfyld -
grundopskrift vandbakkelse, **183**

Æ

Æblekage med karamelliserede valnødder, **169**

Æble-rabarberkompot, **159**

Ænder med fyld af stegte æbler, sprøde, **123**

Noter

Noter

Noter

Noter

Noter

9001063038
SE60BOFSMMPBS
950204 da

9001063038

