

Aplikační příručka

Legenda volitelných piktogramů

Teplota orestování

Gratinování

Teplota v jádru/stupeň přípravy

Utvoření kůrky

Teplota v jádru/stupeň přípravy

Objem kynutí

Teplota v jádru/stupeň přípravy

Klidné pečení

Teplota v jádru/stupeň přípravy

Nastavení času

Stupeň přípravy

Nastavení Delta-T

Opečení dozlatova

Změna rychlosti vzduchu

ClimaPlus Control®

Zvolení velikosti

Tloušťka potraviny

Vážený zákazníku,

srdečně Vám blahopřejeme k zakoupení Vašeho nového přístroje. Naším nejvyšším cílem jakožto firmy je neustále zákazníkům nabízet co nejvyšší užitek.

Zkušení šéfkuchaři pro Vás proto na následujících stránkách vypracovali mnoho užitečných tipů a příkladů využití pro každodenní práci s tímto přístrojem. Tato aplikační příručka Vám má poskytnout nové podněty a pomáhat Vám při používání Vašeho nového přístroje.

Abyste se v této aplikační příručce rychle orientovali, rozčlenili jsme ji podle provozních režimů: pečení velkých kusů masa, pečení malých kousků masa, ryby, drůbež, bramborové pokrmy, přílohy, vaječné pokrmy/dezerty, pečivo a Finishing®. Zmíněné provozní režimy naleznete také v podobě piktogramů na ovládací liště Vašeho přístroje.

Na začátku každé jednotlivé kapitoly jsme pro Vás shromáždili užitečné informace, které Vám pomůžou k tomu, abyste dosáhli dokonalých výsledků vaření v souladu s Vašimi požadavky.

Na dalších stránkách ke každému provoznímu režimu naleznete typické příklady jeho využití a tipy našich šéfkuchařů, jakož i informace týkající se vhodného příslušenství.

V obsahu na konci této aplikační příručky nalezete abecední přehled příkladů využití přístroje.

Vaši šéfkuchaři Vám přejí příjemnou zábavu při vaření.

Obsah

1. Optimální umístění čidla teploty v jádru	6
2. Provozní režim Pečení velkých kusů masa	8
Pečení	9
Dušení	10
Pečení s kůrkou	11
Šetrné pečení	12
Přes noc pečení	13
Šetrné vaření	14
Smažení, vaření, podušení - jednoduše přes noc	15
3. Provozní režim Pečení malých kousků masa	16
Opékání	17
Grilování	18
Obalované	19
Nakrájený na kousky	20
Fingerfood	21
4. Provozní režim Drůbež	22
Pečení/grilování	23
Obalované	24
Vaření pára	25
Krůta pečení	26
Kachna/husa	27
Pekingská kachna	28
Fingerfood	29
5. Provozní režim Ryby	30
Pečení	31
Marinované	32
Obalované	33
Blanžírovat	34
Opékání Convenience	35
Vaření pára plodů moře	36
Fingerfood pečení	37

Obsah

6. Provozní režim Přílohy	38
Zelenina vaření pára	39
Grilování zeleniny	40
Vaření pára rýže	41
Dušení rýže	42
Nudle v omáčce	43
Nákyp/gratinovat	44
Pečení Convenience	45
7. Provozní režim Bramborové pokrmy	46
Hranolky	47
Convenience	48
Vaření pára, Pečení	49
Opékat, Knedlíky	50
Gratinování	51
8. Provozní režim Pokrmy z vajec/dezert	52
Vaření pára vajec	53
Sázená vajec	54
Zastřená vejce/ flan	55
Nákyp	56
Kynutý knedlík/pudink	57
9. Provozní režim Pečení	58
Pečení	59
Pečení s napařením	60
Drobné pečivo	61
Pečivo s napařením	62
Suflé, Kynutí	63
Pizza	64
10. Provozní režim Finishing®	65
Talíře bankett	67
Talíře à la carte	68
Nádoby, Pečivo	69
Utvoření kůrky, Pizza	70
11. Doporučení pro maximální množství dávkování	71
12. Index A-Z	75

1. Optimální umístění čidla teploty v jádru

Vždy čidlo teploty v jádru umístíte do nejtlustší části potraviny. Dbejte na to, aby v potravíně byla větší část špičky sondy. Za tímto účelem čidlo teploty v jádru zapíchnete šikmo do potraviny.

Pokud se jedná o malé či měkké potraviny, použijte polohovací pomůcku. Tímto způsobem se vždy spolehlivě zabezpečí stabilita čidla teploty v jádru.

V případě pečiva, jež při pečení velmi vydatně nakyne, umístíte čidlo teploty v jádru kolmo doprostřed těsta.

Různé velké potraviny pouze v jednom dávkování:

všeobecně řečeno při dávkování různých velkých potravin by se mělo čidlo teploty v jádru zapíchnout do nejmenší potraviny. V případě varných procesů, u kterých následuje fáze zastavení, jako je „Opékání přes noc“, „Podušení“ či „Šetrné vaření“ počítejte předem s dostatečně dlouhou fází zastavení, tak aby i ty největší potraviny dosáhly požadované teploty v jádru.

Při varných procesech bez integrované fáze zastavení aplikujte jednoduše funkci „Dále“, aby se dovařily největší kousky. Poté, co se dovaří nejmenší kousek, zazní bzučák a po otevření dvířek se na displeji objeví tlačítko „Dále“. Nyní zapíchnete čidlo teploty v jádru do další větší potraviny a navolíte „Dále“. Toto lze provádět libovolně často.

V nejtlustší části

Umístíte šikmo

Umístíte šikmo

Čidlo teploty v jádru zapíchnete do několika kousků masa

Zapíchněte do hrudi

Zapíchněte do hrudi

Zapíchněte do nejtlustšího místa masa

V případě měkkých surovin použijte polohovací pomůcku

Croissants nakynou vydatně, proto čidlo teploty v jádru vložte kolmo, použijte polohovací pomůcku

Čidlo zapíchněte do nejtlustšího místa

2. Pečení velkých kusů masa

Pečení

Pro všechny větší kusy masa, které se charakteristicky propékají, jsou krásně dozlatova opečené a šťavnaté, jako např. vepřové pečeně, hovězí pečeně, telecí nožička a mnoho dalších. Je vhodné i pro masa v listovém těstu či chlebovém obalu, jako např. filé Wellington.

Dušení

Pro všechny typické dušené pokrmy, jako jsou rolády, guláš, ragú či svičková pečeně. Maso obzvlášť změkne a velmi dobře ho lze naporcovat. Vhodné k opékání přes noc (viz strana 15).

Pečení s kůrkou

Vhodné pro všechny větší kusy masa s tlustou kůží, u kterých se má docílit křupavé kůrky, krásného opečení dozlatova a jejichž maso má být šťavnaté, jako je např. opékání kůrky, vepřová nožička, vepřový bůček, šunka s kůrkou.

Šetrné pečení

Ideální pro všechny obzvlášť jemné kusy masa, které jsou typicky propečené dorůžova, jako rostbif, hovězí filé, jehněčí stehno, telecí, srnčí a jelení hřbet. Vhodné i pro sekanou.

přes noc pečení

Obzvlášť vhodné pro všechny větší kusy masa a velkou drůbež, ať už dorůžova či zcela propečenou, jako rostbif, telecí pečeně, vepřová pečeně, opékání kůrky, husy, kachny a ještě mnoho dalších. Velmi pomalým opékáním přes noc maso obzvlášť změkne a bude šťavnaté (viz strana 15).

Šetrné vaření

Pro všechny větší kusy masa, které se typicky vaří v kapalině, jako např. vařená kýta, maso na polévku, uzená vepřová kotleta, šunka, vařené párky. Vynikající i pro vytváření terin. Prostřednictvím automatické fáze zastavení pečete i přes noc (viz strana 15).

Příklady	doporučené doplňky	Nastavení
Vepřová pečeně Hovězí pečeně Pečeně na rožni Pečené závitky Plněná telecí pečeně Telecí nožička Sekaná	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	
Telecí pečeně s hořčicovou kůrkou	Smaltovaná nádoba (žula) 40 mm	
Šunka v chlebovém těstíčku Filé Wellington	Pro tyto suroviny použijte hliníkové děrované plechy na pečení	
Vepřový hřbet, plněný	Smaltovaná nádoba (žula) 20 mm	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Hovězí pečeně	1,5 kg	100 min
Vepřová pečeně	1 kg	75 min
Sekaná	1 kg	75 min
Šunka v chlebovém těstíčku	2 kg	120 min
Sekaná/játrová paštika	2 kg	75 min

Pro dosažení dokonalé šťávy z pečeně vložte kosti a kořenovou zeleninu do jedné smaltované nádoby (žula) a upražte je společně s pečením. Později tuto šťávu povařte s fondem.

V jednom dávkování vařte i různě velké kousky masa. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Dušení

Příklady	doporučené doplňky	Nastavení
Jehněčí nožička Rolády Dušené pečeně Osso buco Svíčková pečeně Guláš Ragú Anglický hot pot	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	

Dušené pokrmy nikdy nevařte bez omáčky či fondu. Bzučák po fázi orestování Vám signalizuje, že můžete podlévat kapalinou.

V případě potřeby můžete v jednom dávkování podusit nejrůznější druhy masa, jako např. jehněčí nožičky spolu s roládami, dušenou pečení, osso buco, svíčkovou pečení, gulášem a ragú. Přitom mohou být kousky i různě velké (viz také strana 15). Čidlo teploty v jádru zapíchněte do nejmenšího kousku masa. Počítejte s dostatečně dlouhou fází zastavení tak, aby i největší suroviny dosáhly požadované teploty v jádru.

Při podušení menších kousků masa, např. guláše, napíchněte čidlem teploty 2 kousky. Poté ho opět vložte zpět do omáčky. Dbejte na to, aby se rukojeť nezamazala od omáčky. Při přípravě guláše doporučujeme odkrýt víko.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Rolády v omáčce 250 g	1 GN cca 22 kusů	110 min
Dušené pečeně	1,5 kg	140 min
Guláš	1,2 kg	110 min

Maso lze také jednoduše naložit přímo do omáčky. Po fázi orestování již není nutné podlévat. Opečení dozlatova je však pak méně intenzivní. Na displeji navolte „Přeskočit podlévání?“

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Příklady	doporučené doplňky	Nastavení
Vepřový bůček Opékání kůrky Sele Telecí nožička Vepřová nožička	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm Pro tyto suroviny použijte rožně	
Šunka s kůrkou, nakládaná	Smaltovaná nádoba (žula) 40 mm	
Vepřový bůček, sladkokyselý	Smaltovaná nádoba (žula) 40 mm	

U nakládaných a marinovaných surovin doporučujeme světlý stupeň opečení dozlatova.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i na voleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Vepřová nožička	6 kusů	60 min
Opékání kůrky	1,5 kg	80 min

Pro dosažení dokonalé kůrky nařizněte tlustou kůži diagonálně a vydatně ji posolte.

Tlustou kůži lze lehce nařiznout, když je napařená. Z tohoto důvodu je součástí varného procesu postup napařování. Bzučák Vám signalizuje, že tlustá kůže je připravena k nařiznutí. Pokud je tlustá kůže již nařiznutá, varný proces pokračuje automaticky dále.

V jednom dávkování vaříte i různě velké kousky masa. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control® nebo navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“ propečení a od „doružova“ po „úplné“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Šetrné pečení

Příklady	doporučené doplňky	Nastavení
Hovězí filé Jehněčí stehno	Pro tyto suroviny použijte rožně + smaltovanou nádobu (žula) 20 mm	

Jelení hřbet Telecí hřbet Srncí hřbet Vepřové filé Vepřový hřbet	Pro tyto suroviny použijte rožně + smaltovanou nádobu (žula) 20 mm	

Vepřové závitky Sekaná	Rožně + smaltovanou nádobu (žula) 20 mm	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Srncí hřbe	2 kg	25 min
Hovězí filé	1,5 kg	35 min
Jehněčí stehno, dorůžova	1,5 kg	55 min

V jednom dávkování vaříte i různě velké kousky masa. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od nižší teploty po teplotu nejtmašího orestování a od propečení „dorůžova“ po „úplně“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

přes noc
pečení

Příklady	doporučené doplňky	Nastavení
Jehněčí stehno Rostbíf Horní žebro	Pro tyto suroviny použijte rožně + smaltovanou nádobu (žula) 40 mm	

S integrovanou fází zrání a zastavení zůstanou rostbíf či jehněčí stehno až 24 hodin přesně na bod opečené a jejich maso bude ještě měkčí.

Vepřová pečeně Hovězí pečeně Telecí pečeně, plněná Nožičky	Pro tyto suroviny použijte rožně + smaltovanou nádobu (žula) 40 mm	

Vepřový bůček Opékání kůrky Celé kachny Celé husy		

Kousky masa, které mají dosáhnout stejného stupně přípravy, např. „úplně propečení“ můžete připravovat v jednom dávkování, jako např. vepřovou pečení spolu s hovězí pečením, telecí hrudí, nožičkami, vepřovým bůčkem, opékáním kůrky, kachnou a husou. Přitom mohou být kousky masa i různě velké (viz také strana 15). Čidlo teploty v jádru zapichnete do nejmenšího kousku masa. Počítejte s dostatečně dlouhou fází zastavení tak, aby i největší suroviny dosáhly požadované teploty v jádru.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Rostbíf (středně)	2 kg	90 min
Jehněčí stehno, dorůžova	1,5 kg	80 min
Hovězí pečeně	1,5 kg	160 min

Pro vytvoření Vaší šťávy z pečeně vložte do smaltované nádoby (žula) kosti a kořenovou zeleninu pod maso. Později tuto šťávu povařte s fondem.

Navolením tlačítka „Utvoření kůrky“ můžete po dosažení požadované teploty v jádru Vaší potraviny automaticky dodat křupavou kůrku a opečení dozlatova.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od nižší teploty po teplotu nejtmašího orestování a od propečení „dorůžova“ po „úplně“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Šetrné vaření

Příklady	doporučené doplňky	Nastavení
Vařená kýta Hovězí hrudí Vepřové kolínko Jazyk, telecí hlava Vepřový bůček, eintopf s masem	Pro tyto suroviny použijte nádobu z ušlechtilé oceli mm	
Uzená vepřová kotleta Vařená šunka Telecí maso v tuňákové omáčce Vepřová plec Teriny	Pro tyto suroviny použijte nádobu z ušlechtilé oceli 00 mm Rožně	
Ředění vývarů	Nádobu z ušlechtilé oceli 100 mm	

Přes noc můžete v absolutním pohodlí ředit fondy a vývary. Za tímto účelem do studeného fondu vložte všechno požadované koření, jakož i maso připravované na vývar a nechte za výše zmíněného nastavení zředit. Čidlo teploty v jádru vložte do fondu.

Kousky masa, které mají dosáhnout stejného stupně přípravy, např. „úplné propečení“ můžete připravovat v jednom dávkování, jako např. vařenou kýtu spolu s hovězí hrudí, vepřovým kolínkem, jazykem, telecí hlavou a vepřovým bůčkem. Přitom mohou být kousky masa i různě velké (viz také strana 15). Čidlo teploty v jádru zapichnete do nejmenšího kousku masa. Počítejte s dostatečně dlouhou fází zastavení tak, aby i největší suroviny dosáhly požadované teploty v jádru.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Hovězí vařená kýta	2 kg	180 min
Telecí vařená kýta	700 g	110 min
Vepřové kolínko	1 kusů	100 min

Dbejte prosím na výšku plnění Vašeho vsazení, aby nedošlo k poranění z důvodů přetékajících kapalin.

Aby nedošlo ke změně barvy či aby se maso během noci nezbarvilo dočervena, nepřidávejte kuchyňskou sůl.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control® nebo navolte výsledek podle Vašeho osobního přání od „pomalého“ po „rychlé“ propečení a od „dorůžova“ po „úplné“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Smažení, vaření, podušení - i přes noc

Používejte Váš přístroj jednoduše nepřetržitě po celý den. A i když ani nejste ve Vaší kuchyni, tento přístroj pracuje za Vás.

Pro opékání přes noc se hodí varné procesy „Opékání přes noc“, „Šetrné vaření“ a „Podušení“.

Při přípravě přes noc můžete připravovat všechny větší kusy masa, ať už hovězí, telecí, vepřové nebo jehněčí, ale i sekanou pečení, rolády, guláš, stejně tak husy, kachny a krůty.

Kvalita pokrmů připravovaných přes noc je vynikající, maso je obzvláště měkké a šťavnaté.

Výhody, které Vám přináší příprava přes noc:

1. Obzvláště jemnou a šťavnatou konzistenci masa
2. Skvělou kvalitu fondů pro nejlepší omáčky
3. Minimalizaci ztrát na hmotnosti a při krájení
4. Úsporu energie díky nočním tarifům
5. Zisk související s využitím kapacit díky nepřetržitému používání 24 hodin denně
6. Odlehčení práce personálu

Při přípravě pokrmů přes noc připravujete v jednom dávkování i ty nejrůznější druhy masa, přitom ani není nutné, aby kusy masa byly stejně velké. Všeobecně řečeno, při těchto dávkováních by se mělo čidlo teploty v jádru zapíchnout do nejmenší potraviny. Počítejte s dostatečně dlouhou fází zastavení tak, aby největší suroviny dosáhly i požadované teploty v jádru.

Další užitečné typy a podněty naleznete v popisech týkajících se varných procesů.

3. Pečení malých kousků masa

Opékání

Pro tradiční minutky, aby byly dobře opečeny dozlatova a šťavnaté, jako např. ramstek, vepřový hřbet, kotlety, kostky filé či medailonky nejrůznějších druhů masa.

Grilování

Typické grilované pokrmy všech druhů masa, jako např. steaky či kotlety budou připraveny přesně na bod. Díky rožni CombiGrill® navíc docílíte dokonalého obtisku grilovací mřížky.

Obalované

Obalované potraviny jako jsou vepřové či telecí řízky, kotlety či Cordon bleu budou křupavé, šťavnaté a do zlatohněda propečené.

Nakrájený na kousky

Vhodné pro všechny tenké steaky, masové nudličky, pokrmy připravované v pánvi wok či masové kostky, do kterých není možné umístit čidlo teploty v jádru.

Fingerfood

Snackové pokrmy jako šťavnaté masové kuličky, malé čevabčici a malé špízy se zde dokonale zdaří.

Opékání

Příklady	doporučené doplňky	Nastavení
Hovězí tournedos (kulaté řezy ze svíčkové pečené na roštu) Jehněčí filé Mignon	Pro tyto suroviny používejte plechy na smažení a pečení	
Smažené masové kuličky Čevabčiči	Pro tyto suroviny použijte smaltovanou nádobu (žula) 20 mm	
Vepřové filé Medailonky	Pro tyto suroviny používejte plechy na smažení a pečení	
Telecí medailonky	Plechý na smažení a pečení	

U světlejších druhů masa můžete stupeň opečení dozlatova zvýšit, abyste dosáhli intenzivnější barvy. Je lepší, abyste marinované steaky pekli při nižším stupni opečení dozlatova, protože většina marinád intenzivněji zhnědne.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Medailonky	100 g	6 min
Telecí steak	200 g	9 min
Filé mignon	120 g	7 min
Smažené masové kuličky	150 g	14 min
Vepřové filé	300 g	16 min

Plechý na smažení a pečení, jakož i smaltované nádoby (žula) díky svým vynikajícím schopnostem přenosu tepla dosahují při pečení nejlepších výsledků.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavě“ a od propečení „dorůzova“ po „úplně“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Grilování

Příklady	doporučené doplňky	Nastavení
Ramstek Steak z hovězího boku	Pro tyto suroviny použijte rozně CombiGrill®	
Jehněčí karé Filetový steak	Pro tyto suroviny použijte rozně CombiGrill®	
Steak z vepřového hřbetu Telecí steak Steak z vepřového krku	Pro tyto suroviny použijte rozně CombiGrill®	

Když grilujete marinované suroviny, navolte světlejší stupeň opečení dozlatova, protože mnoho marinád a kořeninových směsí obsahují cukr a proto intenzivněji zhnědnou.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Ramstek	200 g	8 min
Filetový steak	200 g	10 min
Jehněčí hřbet, vykostěný	200 g	8 min
Vepřový steak	200 g	10 min
Hovězí roštěná	250 g	11 min

Díky rožni CombiGrill® docílíte skvělého obtisku grilovací mřížky. Na rožeň CombiGrill® napíchejte dobře vychlazené, syrové maso pro dosažení obzvlášť pěkného výsledku grilování.

Dbejte prosím na doporučená vkládané množství od strany 71.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“ a od propečení „doružova“ po „úplné“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Obalované

Příklady	doporučené doplňky	Nastavení
Telecí řízek Vepřový řízek Zeleninový řízek	Pro tyto suroviny používejte plechy na smažení a pečení	

Navolte nastavení „tenké“, pokud je tloušťka suroviny nižší než 1,5 cm. Použití čidla teploty v jádru není nutné.

Cordon bleu Vepřová kotleta Telecí kotleta, obalovaná Telecí hrudi, obalované	Pro tyto suroviny používejte plechy na smažení a pečení	
--	---	--

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Řízek	150 g	8 min
Cordon bleu	180 g	15 min

Obalované suroviny se opečou dozlatova nejlépe tak, že je z obou stran potřete rozpuštěným máslem, olejem či tukem. Přidání paprikového prášku pod strouhanku podporuje zbarvení dozlatova. V obchodech lze zakoupit speciální tuky podporující zbarvení dozlatova.

Jako panáda se hodí směs ze strouhanky a bylinek či mletých ořechů, dále seznamu a kukuřičných lupínků.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Nakrájený na kousky

Příklady	doporučené doplňky	Nastavení
Kostky filé Tenké řízky	Pro tyto suroviny použijte plechy na smažení a pečení	
Masové nudličky Proužky filé	Pro tyto suroviny použijte plechy na smažení a pečení	
Pánev Gyros	Plech na smažení a pečení	

U zmrazených surovin použijte nastavení „velké“.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Masové nudličky	600 g	6 min
Kostky filé	600 g	7 min

Optimální vkládané množství masových nudliček na plech na smažení a pečení je 600 g - 1000 g. Pokud chcete opékat cibule, nejdříve je několik minut nechte napařit, tím zabráníte jejich připálení.

Pod maso můžete také přimíchat zeleninu a společně smažit. Omáčku přidejte později.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Příklady	doporučené doplňky	Nastavení
Čevabčiči Köfte (turecké sekané masové kuličky) Spare Ribs (předvařené, marinované)	Pro tyto suroviny používejte plechy na smažení a pečení	
Masové kuličky Špízy z hovězího masa Piccole grigliate (grilované sladkosti)	Pro tyto suroviny používejte plechy na smažení a pečení předehřátou grilovací desku a desku na pizzu	
Vepřová Satay Japonské grilované špízy (Yakitori) English Breakfast (anglická snídaně)	Pro tyto suroviny používejte plechy na smažení a pečení	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Špízy Satay	65 g	5 min
Masové kuličky	60 g	6 min
malé hovězí steaky	60 g	4 min
Garnáty	40 g	5 min
Panenka (vepřová)	50 g	4 min

Tento varný proces využívá LevelControl® a je tak ideálně vhodný i pro postupné smíšené dávkování. Dohlíží na každou přihrádku zvlášť.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

4. Drůbež

Pečení/ grilování

Pro všechny světlé druhy drůbežního masa celé či porcované, jako jsou grilovaná kuřata, mladá kuřata, perličky, křepelky či kapouni. Dosáhnete toho, že drůbeží maso bude dobře dozlatova zbarvené, křupavé a maximálně šťavnaté.

Obalované

Vhodné pro všechny obalované drůbeží pokrmy, jako jsou pečená kuřata, kuřecí řízky, cordon bleu či kuřecí nugety. Drůbeží maso bude křupavé, propečené do zlatohněda a šťavnaté.

Vaření pára

Tento varný proces je ideální pro přípravu dušených kuřat či krocanů na saláty či frikasé, slepic na polévku, jakož i pro vytváření terin a galantin.

krůta pečení

Speciálně pro nízkotučné drůbeží maso. Dosáhnete dobře dozlatova opečené a šťavnaté krocany, krutí prsa, krutí stehna či krutí závitky.

kachna/ husa

Ideální pro křupavé, křehké husy či kachny, ať už celé, jejich stehna či hrudi. Dorůžova opečená kachní prsa „Barbarie“ budou obzvlášť šťavnatá.

Pekingská kachna

Toto nastavení se hodí výborně pro přípravu tradiční pekingské kachny s její neuvěřitelně křupavou kůžičkou.

Fingerfood

Všechny potraviny, které by měly být krátce pečené tak, aby byly křupavé, jako jsou kuřecí křídélka, masové nudličky, spodní stehna drůbeže či kousky kuřecích prsou.

Příklady	doporučené doplňky	Nastavení
Grilované kuře Mladé kuře Kapoun Krmné kuře	Pro tyto suroviny použijte Superspike na kuřata	
Kuřecí prsa Hrudí krmného kuřete supreme Kuře Tandoni	Pro tyto suroviny používejte plechy na smažení a pečení	
Kuřecí stehno Kuřecí prsa s kostí	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	
Marinovaná kuřecí prsa	Plechy na smažení a pečení	

Drůbeží maso se vydaří nejlépe, když ho budete zpracovávat přímo po vyjmutí z mrazničky. V případě velkých množství doporučujeme nádobku na zachycování tuku z originálního programu pro příslušenství.

Smaltované nádoby (žula) disponují vyšším okrajem než plech na smažení a pečení a jsou vhodnější pro přípravu tučnějších částí drůbeže.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Grilované kuře	1 kg	30 min
Hrudí krmného kuřete supreme	200 g	12 min
Mladé kuře	450 g	18 min
Krůtí steak	200 g	10 min

Můžete současně připravovat i různě velké suroviny. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Pro krátké časy následného zpracování grilovaných kuřat použijte Finishing®. Tak přibližně za 20 minut docílíte křupavě šťavnatého kuřete. Bližší informace naleznete v kapitole 10 na straně 70.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Obalované

Příklady	doporučené doplňky	Nastavení
Kuřecí řízek Krocaní řízek	Pro tyto suroviny použijte plech na smažení a pečení	
Kuřecí nugety	Plech na smažení a pečení	
Kuřecí Cordon Bleu Drůbeží řízek, mražený Smažené kuře	Pro tyto suroviny použijte plech na smažení a pečení	

Pro všechny smažené suroviny použijte vrtáček, který je součástí soupravy. Navrtáním můžete čidlo teploty v jádru do suroviny snadněji umístit.

Přůmerná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Krocaní řízek	150 g	6 min
Cordon bleu	180 g	15 min
Kuřecí nugety	1 kg	7 min

Při nastavení „tlusté“ můžete současně připravovat různě velké suroviny. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Obalované suroviny se opečou dozlatova nejlépe tak, že je z obou stran potřete rozpuštěným máslem, olejem či tukem. Přidání paprikového prášku pod strouhanku podporuje zbarvení dozlatova. V obchodech lze zakoupit speciální tuky podporující zbarvení dozlatova.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Příklady	doporučené doplňky	Nastavení
Kuřecí prsa, dušená	Nádoba z ušlechtilé oceli 40 mm	
 medium

Krůtí prsa na salát Dušené kuře Drůbeží terina Drůbeží timbál	Pro tyto suroviny použijte nádobu z ušlechtilé oceli 40 mm Rožeň Formy na muffiny a formičky „timbaly“	
 propečeně

Slepice na polévku	Nádoba z ušlechtilé oceli 100 mm	
 propečeně a křehké

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Krůtí prsa	1 kg	40 min
Slepice na polévku	1,2 kg	160 min

Dušená drůbež je obzvlášť vhodná pro dietní a lehce stravitelnou stravu. Není nutné přidávat další tuky a při pražení se také nevyklučují žádné látky, proto je drůbeží maso obzvlášť zdraví prospěšné.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „středního“ po „úplné“ propečení.

krůta pečení

Příklady	doporučené doplňky	Nastavení
Krůtí šunka Krůtí prsa Kuře na čínský způsob	Pro tyto suroviny použijte smaltovanou nádobu (žula) 60 mm	

Celý krocان Krůtí stehno	Pro tyto suroviny použijte rozně	

Krůtí závitky	Smaltovaná nádoba (žula) 60 mm	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlátova.

Příklad	Množství	Ø Doba přípravy
Pečená krůta	4,5 kg	140 min
plněné krůtí stehno	1,5 kg	90 min

Můžete současně připravovat i různě velké suroviny. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Vašeho krocana či části krůty můžete připravovat i jako plněné. Když použijete marinády či koření lehce podporující zlátnutí (jako např. medovou marinádu), navolte nižší stupeň opečení dozlátova.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“ a od „středního“ po „úplné“ propečení. Dokonce můžete na stupeň přesně nastavit teplotu v jádru.

**kachna/
husa**

Příklady	doporučené doplňky	Nastavení
Pečená husa Husí stehno Husí prsa, na klasický způsob Pečená kachna Kachní stehno Kachní prsa, podušená	Pro tyto suroviny použijte rožně	
Divoká kachna	Rožně	
Kachní prsa „Barbarie“, dorůžova Kachní prsa, dorůžova	Pro tyto suroviny použijte smaltovanou nádobu (žula) 20 mm	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Pečená kachna	1,5 kg	100 min
Pečená husa	3 kg	180 min
Kachní prsa, dorůžova	180 g	8 min

Pokud při pečení kachny a husy pod ně vložíte hlubokou nádobu, můžete zachytit vytékající sádlo. Husí a kachní drůbky můžete společně péci v jedné nádobě a použít pro pozdější šťavu z pečeně.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“ a od propečení „dorůžova“ po „křehkého“ propečení. Dokonce můžete na stupeň přesně nastavit teplotu v jádru.

Pekingská kachna

Příklady	doporučené doplňky	Nastavení
Pekingente	Rožeň	

Kůže omyté kachny se musí nejdříve spařit v páře (proces „Dušení drůbeže“) a poté je nutné ji několikrát potřít glazurou, směsí medu, octu a vody. Poté se nechá několik hodin sušit na chladném místě, nejlépe za použití ventilátoru. Další příprava poté proběhne s výše zmíněným nastavením.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Pekingská kachna	1,5 kg	45 min

K pekingské kachně se tradičně servírují zvlášť čínské placičky a plátky okurek bez jadérek a jarní cibulky. K tomu sáhněte po Hoisin omáčce, kterou lze zakoupit v obchodech.

Čínské placičky
310 g pšeničné mouky
2 čajové lžičky moučkového cukru
250 ml vroucí vody
1 polévková lžice sezamového oleje

Vypracujte pevné těsto z mouky, vody a cukru a nechte cca 0 minut odpočinout. Poté těsto vyválejte na plech na velikost 8 cm a potřete sezamovým olejem. Poté těstové pláty pečte v Multibaker (viz strana 54).

Příklady	doporučené doplňky	Nastavení
Kuřecí křídélka Špízy Satay Špízy Yakitory Pokud Vaše dřevěné špízy vložíte do vody dříve než na ně napicháte suroviny, zbarví se během pečení méně.	Pro tyto suroviny používejte plechy na smažení a pečení	
Krůtí proužky Masové nudličky	Pro tyto suroviny používejte plechy na smažení a pečení	
Spodní stehna Kuřecí medailonky Drůbeží šašlik	Pro tyto suroviny používejte plechy na smažení a pečení	

V případě masových nudliček přidejte vhodnou omáčku teprve po opékání.

Přůmerná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlátova.

Příklad	Množství	Ø Doba přípravy
Drůbeží špízy	60 g	4 min
Kuřecí křídélka	60 g	6 min
Spodní stehna	80 g	10 min

Tento varný proces využívá LevelControl® a je tak ideálně vhodný i pro postupné smíšené dávkování. Dohlíží na každou přihrádku zvlášť.

U mražených produktů zvyšte nastavení velikosti.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

5. Ryby

Pečení

Všechny druhy ryb ať už s kůží či bez kůže, jako filé či celé ryby se opečou či ogrilují tak, že budou obzvlášť šťavnaté a křupavé, např. lososí steak, celý pstruh či filé z okouna.

Marinované

Vhodné pro všechny druhy marinovaných ryb či filé, jako např. rybí pokrmy se zeleninou či bramborovou nádivkou/kůrkou. Ryby budou obzvlášť šťavnaté.

Obalované

Obalované pokrmy z ryb všeho druhu, jako např. tresky tmavé, rybí prsty či obalovaní platýsy, všechny ryby budou křupavé, do zlatohněda propečené a šťavnaté.

blanžirovat

Ryby ať už jakéhokoliv druhu - celé či jako filé - se dokonale vydaří a budou jemné, šťavnaté a aniž by se ochudily o bílkoviny. Rovněž vhodné pro vytváření ryzích rybích terin.

opékání Convenience

Vhodné pro přípravu zmrazených rybích filé či rybích polotovarů.

Vaření pára plodů moře

Plody moře pro předkrm nebo saláty, ať už čerstvé či zmrazené se zde šetrně podusí, např. octopus (chobotnička), sepia (sépie) či krevety.

Fingerfood pečení

Malé rybí kostky nebo tenká filé, jakož i pečené krevety, do kterých není možné vložit čidlo teploty v jádru, se opečou krásně dozlatova a budou šťavnaté.

Příklady	doporučené doplňky	Nastavení
Lososí steak Obří krevety	Pro tyto suroviny používejte plechy na smažení a pečení	
Rybí filé, smažené Rybí filé s kůžičkou	Plechý na smažení či pečení	
Filé z tuňáka Filé z mečouna	Pro tyto suroviny používejte plechy na smažení a pečení Pro dokonalý obtisk grilovací mřížky použijte rožně CombiGrill®	
Pstruh Celá pražma Mořčák evropský	Pro tyto suroviny používejte plechy na smažení a pečení	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Lososí steak	150 g	8 min
Pstruh, celý	350 g	12 min
Filé z candáta	80 g	6 min
Pražma	400 g	14 min

Můžete současně připravovat i různě velké suroviny. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Výsledek při pečení bude nejlepší, když Vaši rybu potřete olejem či rozpuštěným máslem. Toto je obzvlášť důležité, pokud byste Vaši rybu chtěli obalit v mouce.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavě“ a od „jemného“ po „úplně“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Marinované

Příklady	doporučené doplňky	Nastavení
Filé z okouna se sojovou marinádou Filé z chňapala s ústřicovou omáčkou Filé z lososa s Tanderi pastou	Pro tyto suroviny používejte plechy na smažení a pečení	
Rybí filé v curry marinádě Filé z candáta, marinované Branzino alla livornese (mořský okoun po livornsku)	Pro tyto suroviny používejte plechy na smažení a pečení	
Rybí filé s pestem Pstruh v bylinkovém kabátku	Pro tyto suroviny používejte plechy na smažení a pečení	

Marinované ryby by neměly být obalované v mouce.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Rybí filé, tenké	150 g	6 min
Filé z okouna, tlusté	150 g	9 min

Můžete současně připravovat i různě velké suroviny. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Kdy Vaši rybu položíte na proužky zeleniny a po osmažení zředíte trochou bílého či červeného vína, vzniklý fond můžete velmi dobře použít pro vytvoření omáčky.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“ a od „jemného“ po „úplně“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Příklady	doporučené doplňky	Nastavení
Filé z tresky tmavé, obalované Filé z okouníka Platýs, celý	Pro tyto suroviny používejte plechy na smažení a pečení	

Tlusté kousky ryb připravujte pomocí čidla teploty v jádru dokonale na bod.

Candát/ořechová krusta Okoun/bylinková panáda Filé z treskovníka novozélandského/kokosová panáda	Pro tyto suroviny používejte plechy na smažení a pečení	
---	---	--

Ryby s panádou z kokosových vloček, ořechů či bylinek připravujte při nižším stupni zbarvení dozlatova.

Rybí nugety Proužky z mořských jazyků, obalované Rybí prsty	Pro tyto suroviny používejte plechy na smažení a pečení	
--	---	--

Tenké kousky ryb připravujete bez použití čidla teploty v jádru.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Treska tmavá, obalovaná	150 g	8 min
Rybí prsty	1 GN	6 min

Při nastavení „tlusté“ můžete současně připravovat různě velké suroviny. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Obalované suroviny se opečou dozlatova nejlépe tak, že je z obou stran potřete rozpuštěným máslem, olejem či tukem. Přidání paprikového prášku pod strouhanku podporuje zbarvení dozlatova. V obchodech lze zakoupit speciální tuky podporující zbarvení dozlatova.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

blanžirovat

Příklady	doporučené doplňky	Nastavení
Filé z lososa Kambala velká Rolády ze pstruha Filé z tresky	Pro tyto suroviny použijte nádobu z ušlechtilé oceli 20 mm	
 skelně
Treska tmavá Pstruh na modro Filé z kapra	Pro tyto suroviny použijte nádobu z ušlechtilé oceli 20 mm	
 propečeně
Závitky z mořských jazyků Suflé ze pstruha Rybí terina Ryba jako výstavní vzorek	Pro tyto suroviny používejte formu na muffiny a formičku „timbaly“ Pro tyto suroviny použijte rožně	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Filé z lososa, pošírované	80 g	5 min
Roláda z mořských jazyků	150 g	7 min
Rybí terina	800 g	35 min
Losos, celý	1,8 kg	50 min

Můžete současně připravovat i různé velké suroviny. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

V případě terin či timbál vpichnete čidlo teploty v jádru pomocí polohovací pomůcky kolmo seshora doprostřed formy.

Když do nádoby přidáte bílé víno a světlou kořenovou zeleninu, spolu s vytékajícím rybím fondem vznikne dobrý základ pro rybí omáčky.

Pokud byste chtěli celé ryby dusit pro účely předváděcích vzorků, vyplňte břicho ryby hliníkovou fólií, to Vám usnadní udržení tvaru a ryby zůstanou stát rovně.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „jemného“ po „úplné“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

opékání
Convenience

Příklady	doporučené doplňky	Nastavení
Kalamárové kroužky, mražené Krevety ve smaženém těstu, mražené Rybí prsty	Pro tyto suroviny používejte plechy na smažení a pečení	

Filé z tresky tmavé, mražené	Plechý na smažení a pečení	

Rybí filé s polevou, mražené Rybí filé s bylinkovou krustou	Pro tyto suroviny používejte plechy na smažení a pečení	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Rybí filé, mražené	150 g	10 min
Rybí filé s polevou	160 g	14 min

Můžete použít všechny produkty Convenience, které jsou běžně v prodeji.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Vaření pára plodů moře

Příklady	doporučené doplňky	Nastavení
Slávky jedlé Chionka jedlá	Pro tyto suroviny použijte nádobu z ušlechtilé oceli 65 mm	
Pro dodání lepší chuti použijte zeleninu julienne krájenou na velmi jemné proužky, bílé víno a bylinky.		
Sépiové kroužky Koktejl z plodů moře, mražený Krevety Raci	Pro tyto suroviny použijte děrovanou nádobu	
Sepia (sépie) Octopus (chobotnička)	Pro tyto suroviny použijte děrovanou nádobu	
Obří krevety	Děrovanou nádobu	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Plody moře, mražené	1 kg	5 min
Krevety 8/12	1 kg	7 min

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „jemného“ po „úplně“ propečení. Dokonce můžete na stupeň přesně navolit teplotu v jádru.

Příklady	doporučené doplňky	Nastavení
Lososí kostky Filé z červené parmy Obří krevety bez krunýře	Pro tyto suroviny používejte plechy na smažení a pečení	
Proužky z mořských jazyků Krevety (shrimp)	Pro tyto suroviny používejte plechy na smažení a pečení	
Rybí špízy Tenká rybí filé Obří krevety v krunýři Sardinky	Pro tyto suroviny používejte plechy na smažení a pečení	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Krevety 8/12	1 kg	4 min
Rybí kostky	1 kg	5 min
Tenká rybí filé	1 kg	5 min

Tento varný proces využívá LevelControl® a je tak ideálně vhodný i pro postupné smíšené dávkování. Dohlíží na každou přihrádku zvlášť.

Jako vkládané množství na plech na smažení a pečení 1/1 GN doporučujeme 600 g – max. 1000 g.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

6. Přílohy

Zelenina vaření pára

Zde dusíte všechny druhy zeleniny, ať čerstvou či zmrazenou. LevelControl® Vám umožňuje pohodlné dohlížení na Vaše různé suroviny.

Grilování zeleniny

Pro všechny grilované zeleniny, např. pro předkrmy. Díky rožni CombiGrill® docílíte dokonalého obtisku grilovací mřížky.

Vaření pára rýže

Vhodné pro všechny druhy rýží, ať už jsou jakéhokoliv původu, stejně tak i další pokrmy z obilovin, jako např. kroupy, couscous či quinoa.

Dušení rýže

Můžete na pánvi smažit čerstvě uvařenou rýži jako minutku spolu se zeleninou, proužky masa či proužky ryby.

Nudle v omáčce

Malé sušené těstoviny, jako např. penne a tortellini můžete připravit přímo v omáčce. Dokonalé pro vytváření velkých množství, aniž by bylo nutné těstoviny předvařit.

Nákyp/ gratinovat

Všechny druhy těstovinových či zeleninových nákyků se zde vydaří dokonale. Obzvláště vhodné pro zapékanou zeleninu, jako např. plněné lilky.

Pečení Convenience

Pro typické snackové pokrmy, které se tradičně připravují ve fritéze.

Příklady	doporučené doplňky	Nastavení
Proužky cibule Špenát Cukrový hrách	Pro tyto suroviny použijte děrovanou nádobu z ušlechtilé oceli	
Pak-Choi Čínské zelí Pórek	Pro tyto suroviny použijte děrovanou nádobu z ušlechtilé oceli	
Brokolice, mražená Brokolice romanesco, růžičky Mrkev, mražená	Pro tyto suroviny použijte děrovanou nádobu z ušlechtilé oceli	
Květák, růžičky Mrkev, kusy Kedluben, kusy Brokolice, růžičky	Pro tyto suroviny použijte děrovanou nádobu z ušlechtilé oceli	

Tento varný proces využívá LevelControl® a je tak ideálně vhodný i pro postupné smíšené dávkování. Dohlíží na každou přihrádku zvlášť.

Pokud byste chtěli cibule obzvláště rychle loupat, ořízněte je na kořenové straně a nechte je 2 minuty podusit. Poté můžete cibule z jejich slupky pohodlně vytlačit. Takto to funguje i s citrony (3 minuty) nebo rajčaty (1 minuta).

Grilování zeleniny

Příklady	doporučené doplňky	Nastavení
Zeleninové kostky Cibulové kostky Plátky žampionů s česnekem	Pro tyto suroviny použijte plechy na smažení a pečení	
Když vytváříte zeleninovou pánev, použijte k tomu hlubokou smaltovanou nádobu (žula). Poté dovnitř zamíchejte trochu omáčky či fondu z pečeně.		
Plátky cukýny Plátky papriky Plátky lilku Hlívy ústříčné Půlky rajčat Čekanka, plátky fenyklu Marca pro paëllu	Pro tyto suroviny použijte rozně CombiGrill®/grilovací desky a desky na pizzu	
Kukuřičný klas, předvařený	Potato Baker	
Pražená zelenina	Smaltovaná nádoba (žula) 60 mm	
Poloviny lilků Paella à la carte	Rožeň CombiGrill®/grilovací desky a desky na pizzu	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad

	Ø Doba přípravy
Plátky cukýny	6 min
Plátky papriky	6 min
Plátky lilku	6 min
Fenykl	8 min

Tento varný proces využívá LevelControl® a je tak ideálně vhodný i pro postupné smíšené dávkování. Dohlíží na každou přihrádku zvlášť.

Před grilováním Vaši zeleninu marinujte s trochou olivového oleje a kořením. Po grilování můžete Vaši zeleninu ochutit balsamickým octem.

Pro přípravu rýže naplňte nádobu z ušlechtilé oceli omytou rýží a zalijte studenou vodou (v poměru podle druhu rýže mezi 1,8 (dlouhozrná rýže) a 2,5 (kulatozrná rýže) podílů vody).

Příklady	doporučené doplňky	Nastavení
Instantní rýže	Nádobu z ušlechtilé oceli	6 dlouze
Rýže basmati Jasmínová rýže Vodu na vaření můžete nahradit i kokosovým mlékem.	Pro tyto suroviny použijte nádobu z ušlechtilé oceli	krátce 18 dlouze
Dlouhozrná rýže Předvařená rýže Bulgur (proso) Quinoa (merlík) Současně můžete dokonce připravovat různě ochucené rýžové pokrmy.	Pro tyto suroviny použijte nádobu z ušlechtilé oceli	krátce 20 dlouze
Lepkává rýže Kroupy (ječmen) Rýže Nishiki	Pro tyto suroviny použijte nádobu z ušlechtilé oceli	krátce 22 dlouze
Rýže Camargue (červená) Divoká rýže	Pro tyto suroviny použijte nádobu z ušlechtilé oceli	krátce 25 dlouze

Když budete chtít připravovat kompletní jídlo, jako např. kuře Birhani, jednoduše vložte zeleninu, maso či drůbeží proužky a příslušné koření, jakož i omáčky přímo pod syrovou rýží a vše vařte dohromady. Podle druhu omáčky a zeleniny můžete snížit podíl vody určený na přípravu

Dušení rýže

Příklady	doporučené doplňky	Nastavení
Zeleninová rýže, pečená Nasi goreng Rýže curry, pečená Rýžová pánev	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	

Varný proces „pečení rýže“ je vhodný pro přípravu minutkových pokrmů na pánvi s již uvařenou rýží.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Rýžová pánev	1 kg	12 min
Nasi goreng	1 kg	12 min

Na Vaši smaltovanou nádobu (žula) položte rýži tak, aby se vytvořila vrstva o šířce 2 cm.

Jakmile použijete hluboce zmrazené suroviny, nechte je prosím rozmrazit nebo použijte proces „Convenience“.

Příklady	doporučené doplňky	Nastavení
----------	--------------------	-----------

Tento varný proces se hodí pro přípravu suchých těstovin v omáčce.

Suché těstoviny vložte do nádoby GN a zalijte je studenou omáčkou.

Vzhledem k tomu, že sušené těstoviny při přípravě pojmou hodně kapaliny, měli byste do Vámi připravované omáčky přidat vodu.

Na 1 kg těstovin použijte například 1,5 l omáčky a 1,5 l vody.

Doba přípravy se bude řídit podle velikosti těstovin. Zadejte jednoduše dobu přípravy doporučenou výrobcem nezávisle na množství dávkování.

Penne all'arabiate

Farfalle v rajčatové omáčce

Kolínka ve smetanové omáčce

Pro tyto suroviny použijte

nádoby z ušlechtilé oceli 100 mm

Tortellini ve smetanové

omáčce se šunkou

Kolínka ve smetanové omáčce

Pro tyto suroviny použijte

nádoby z ušlechtilé oceli 100 mm

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Penne/rajčatová omáčka/voda	1 kg / 1,5 l / 1,5 l	25 min
Tortellini/smetanová omáčka/voda	1 kg / 1,5 l / 1,5 l	27 min

Množství kapaliny závisí na množství těstovin. Směšovací poměr se může měnit.

Tyto příklady, které jsou zde uvedeny, představují pouze drobný přehled všech možností.

Obecně se hodí pouze malé či kratší druhy těstovin.

Hotové těstoviny jsou vhodné pro přímé servírování.

Nákyp/ gratinovat

Příklady	doporučené doplňky	Nastavení
Těstovinový nákyp Zeleninový nákyp	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	

Pokud si přejete mít na nákypu krustu, použijte nastavení „s“ gratinováním. Když zapékáte nákypy se sýrem, uzpůsobte stupeň opečení dozlatova Vašemu přání.

Quiche lorraine (alsaský koláč) Cibulový koláč	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	
---	--	--

Zapékaná čekanka Zapékaná brokolice	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	
--	--	--

Gratinovaná zelenina Plněné lilky	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	
--------------------------------------	--	--

Pokud si nepřejete mít na nákypu krustu, použijte nastavení „bez“ gratinování.

Mísa plná paělly Směšovací poměr: na 1 kg rýže 1,6 l kapaliny	Smaltovanou nádobu (žula) 40 mm	
--	---------------------------------	--

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Zeleninový nákyp	2,5 kg	40 min

U tenkých kousků zeleniny zapichněte čidlo teploty v jádru do několika plátků a použijte polohovací pomůcku.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“ a „s“ nebo „bez“ gratinování.

Příklady	doporučené doplňky	Nastavení
Mozzarellové tyčinky	Plechý na smažení a pečení	

Pokrmý plněné sýrem můžete připravovat s nastavením „malé“, tak sýr nebude téci.

Mini jarní závitky	Pro tyto suroviny používejte	
Wan Tan	plechý na smažení a pečení	
Kroužky cibule ve smaženém těstě		

Plněné čili papriky, mražené	Plechý na smažení a pečení	
------------------------------	----------------------------	--

Jarní závitky, mražené	Plechý na smažení a pečení	
------------------------	----------------------------	--

Pokud nepoužíváte mražené produkty, navolte menší nastavení velikosti.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Zeleninové medailonky	100 g	8 min
Jarní závitky		14 min
Mozzarellové tyčinky		4 min

Obecně se tento varný proces hodí pro všechny snacky a produkty Convenience, které jsou tradičně připravovány ve fritěze. Suroviny, které nejsou před smažením či jiným způsobem upravené tuky, se nejlépe vydaří, když je potřete či postříkáte trochou rostlinného oleje.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

7. Bramborové pokrmy

Opékat

Vhodné pro křupavé bramborové plátky a klínky, ať už čerstvé, Convenience či mražené produkty.

Gratinování

Francouzské brambory nebo dokonce brambory pečené v troubě, jako i další bramborové nákyipy zde můžete připravovat v plném pohodlí, bez dohlížení, nezávisle na vkládaném množství.

Vaření pára

Zde vaříte všechny druhy brambor „se“ slupkou a „bez“ slupky. Rovněž vhodné pro kořený Taro či veškerou tvrdou zeleninu, jako např. tuřín.

Pečení

Pro celé či větší kusy brambor, které se tradičně pečou v troubě.

Hranolky

Vhodné pro všechny hranolky, které jsou běžné v prodeji. S CombiFry® můžete připravovat Vaše hranolky bez přidávání tuku či fritovacího oleje.

Convenience

Medailonky z růsti, jarní závitky, bramboráčky a mnoho dalších; všechny pokrmy Convenience můžete připravovat tímto procesem.

Knedlíky

Bramborové knedlíčky, houskové knedlíky nebo knedlíky vařené v ubrousku se Vám zde dokonale podaří.

Hranolky

Příklady	doporučené doplňky	Nastavení
Hranolky, mražené, 7 mm	CombiFry®	
Hranolky, mražené, 9 mm	CombiFry®	
Hranolky, mražené, 11 mm	CombiFry®	

Můžete použít všechny hranolky, které jsou běžně v prodeji, ať už mražené či čerstvé produkty, které jsou předem tukem blanširované. Mražené hranolky lze nejlépe použít, když jsou lehce roztáté.

Hranolky, 7 mm	CombiFry®	
Hranolky, 9 mm	CombiFry®	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Hranolky	1,2 kg	12 min
Hranolky	5 x 1,2 kg	13 min

Při přípravě fritovaných pokrmů nemusíte přidávat žádný dodatečný fritovací tuk či olej. Obsah tuku Vašich hranolek je podstatně nižší než u tradičně používaných postupů přípravy. Když chcete zavřít chuť Vašich hranolek, na závěr do nich zamíchejte několik kapek čerstvého rostlinného oleje.

Po ukončení varného procesu hranolky osolte.

Doporučené vkládané množství na koš CombiFry® je přibližně 1,2 kg hranolek.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Convenience

Příklady	doporučené doplňky	Nastavení
Bramborové klínky Bramborové kuličky Bramborové koblíhy	Pro tyto suroviny použijte plechy na smažení a pečení	
Medailonky z růsti, mražené Brambory podle vévodkyně, mražené Bramborové krokety, mražené	Pro tyto suroviny použijte plechy na smažení a pečení	
Bramborové taštičky, plněné	Plech na smažení či pečení	

Když používáte rozmrazené suroviny, použijte nejnižší nastavení.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Medailonky z růsti	500 g	12 min
Bramborové klínky	1,2 kg	12 min

Obecně se tento proces hodí pro všechny snackové výrobky a výrobky Convenience, které jsou tradičně připravovány ve fritéze. Suroviny, které nejsou před smažením či jiným způsobem upravené tuky, se nejlépe vydaří, když je potřete či postříkáte trochou rostlinného oleje.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Vaření pára

Příklady doporučené doplňky

Brambory, loupané
Brambory ve slupce
Brambory, stejnoměrně nakrájené na kolečka

Pro tyto suroviny použijte nádobu z ušlechtilé oceli

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Brambory	2,5 kg	35 min

Po předeřtání je naložte a čidlo teploty v jádru vložte do nejtlustšího kousku.

Není nutné přidávat vodu. Pomocí tohoto varného procesu vařit i jinou zeleninu, jako např. kořeny Taro, sladké brambory a tuřiny.

Pečení

Příklady doporučené doplňky Nastavení

Pečené brambory, velké
Bramborové trojhránky, velké

Potato Baker/rozně
 Plechy na smažení a pečení

Umístěte brambory na Potato Baker a kolmo vložte do nich čidlo teploty v jádru. Použitím Potato Baker se zkrátí doba přípravy.

Pečené brambory lze vařit i bez hliníkové fólie.

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Pečené brambory	20 kusů	45 min

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavě“.

Opékat

Příklady	doporučené doplňky	Nastavení
Opékané brambory, čerstvé Opékané brambory se slaninou	Pro tyto suroviny použijte plechy na smažení a pečení	
Opékané brambory, mražené Opékané brambory, Convenience	Pro tyto suroviny použijte plechy na smažení a pečení	
Bramborové klínky, syrové Bramborové plátky, tlusté Pečené bramborové kostky	Pro tyto suroviny použijte plechy na smažení a pečení	

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Opékané brambory	1 kg	8 min
Bramborové trojhránky	1 kg	10 min

Tlusté bramborové plátky můžete připravovat i na rožni CombiGrill®, tím docílíte pěkného obtisku grilovací mřížky, jsou ideální jako příloha ke steakům a grilovaným pokrmům.

Knedlíky

Příklady	doporučené doplňky	Nastavení
Bramborové knedlíky/knedlíčky Knedlíky vařené v ubrousku Houskové knedlíky Kynuté knedlíčky/kynuté knedlíky	Pro tyto suroviny použijte nádobu z ušlechtilé oceli 100 mm	

Není nutné přidávat vodu.

Příklady	doporučené doplňky	Nastavení
Francouzské brambory	Pro tyto suroviny použijte	
Francouzské brambory se sýrem	smaltovanou nádobu (žula) 40 mm	
Brambory gratinované s hruškami		
Francouzské brambory, porce	Forma na muffiny a formička „timbaly“	

Francouzské brambory, mražené předpečené	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	
Brambory pečené v troubě		
Brambory fondant		

Průměrná doba přípravy: skutečná doba přípravy závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni vaření a stupni opečení dozlatova.

Příklad	Množství	Ø Doba přípravy
Francouzské brambory	2 kg	40 min
Brambory pečené v troubě	2 kg	40 min

Vaše zapékané pokrmy můžete připravovat v mnoha variantách. Můžete je vylepšit slaninou a cibulemi či proužky masa.

Obzvlášť vydařený bude tento jednoduchý recept, ve kterém Vaše nakrájené, syrové brambory zalijete smetanou a ochutíte je čerstvě nasekaným česnekem a solí. Čerstvě připravené francouzské brambory vydatně posolte, protože syrové brambory absorbují aroma intenzivněji.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavě“ a „s“ nebo „bez“ gratinování.

8. Pokrmy z vajec

Vaření pára vajec

Slepičí vejce, ať už naměkko, polotekutá či uvařená natvrdo, můžete pohodlně připravovat i ve velkých množstvích. Rovněž vhodné pro pošírovaná vejce.

Sázená vajec

Pomocí tohoto varného procesu jednoduše a rychle vytváříte míchaná vejce, omelety a volská oka.

Zastřená vejce/ flan

Sázená vejce a flany, jakož i nakypřené zeleninové timbály se zde dokonale zdaří. Ať už sladké či pikantní.

Kynutý knedlík/pudink

Kynuté knedlíky, povidlové knedlíky, jako i jiné dušené kynuté knedlíčky se zde vydaří stejně tak dobře jako klasické pudinkové pokrmy, např. frankfurtský pudink.

Nákyp

Lehké nákypy, ať už sladké či pikantní lze připravit pomocí tohoto nastavení.

Vaření pára vaječ

Příklady	doporučené doplňky	Nastavení
Vejsce, naměkko, velikost M	Nádobu z ušlechtilé oceli, gelocht	
Vejsce, polotekutá, velikost M	Nádobu z ušlechtilé oceli, gelocht	
Vejsce, uvařená natvrdo, velikost M	Nádobu z ušlechtilé oceli, gelocht	

Příklady, které jsou zde uvedeny platí pro vejce třídy M. Pokud byste chtěli použít větší či menší vejce, jednoduše navolíte odpovídající velikosti od „malé“ po „velké“.

Pošírovaná vejce, velikost M	Formy na muffiny a formičky „timbaly“	
-------------------------------------	---------------------------------------	--

Když chcete vytvářet pošírovaná vejce, ta se Vám nejlépe vydaří, když formu na muffiny a formičku „timbaly“ vymažete máslem dříve než vejce vložíte do forem.

Při vaření vaječ není nutné přidávat vodu!

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „naměkko“ po „natvrdo“.

Sázená vaječ

Příklady	doporučené doplňky	Nastavení
Michaná vejce (2 litr)	Nádobu z ušlechtilé oceli 65 mm	
Michaná vejce se nejlépe vydaří, když je po ukončení procesu krátce promícháte. Tak dosáhnou své typické struktury.		
Volská oka Čínské placičky Multibaker vymažte lehce olejem.	Pro tyto suroviny použijte Multibaker	
Omeleta, tenká Francouzské topinky Tortillas de patatas	Smaltovaná nádoba (žula) Plech na smažení či pečení	
Omeleta, tlustá Zeleninová omeleta Šunková omeleta	Pro tyto suroviny použijte smaltovanou nádobu (žula) 60 mm	

Plněné omelety můžete vytvářet nejlépe tak, že je obložíte až poté, co se usmaží (např. šunkou či sýrem) a nakonec je zavínáte.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

**Zastřená
vejce/ flan**

Příklady	doporučené doplňky	Nastavení
Sázená vejce/royal Zeleninový royal	Pro tyto suroviny použijte nádobu z ušlechtilé oceli 65 mm	
Karamelový krém	Nádobu z ušlechtilé oceli 65 mm	
Flan z brokolice Flan z červené řepy Flan z mrkve Sladký vanilkový flan	Pro tyto suroviny používejte formy na muffiny a formičky „timbaly“	

Flany můžete vytvářet v nejrůznějších chuťových podobách, např. sladké s čokoládou či s různými druhy ovoce.

Zvolením tlačítka „pomalu“ se nebudou tvořit bublinky a výsledek vaření bude obzvláště rovnoměrný. Doba přípravy se však značně prodlouží.

Když budete připravovat flany ze zvláště vodnaté zeleniny, můžete podíl vkládané hmoty zvýšit, aby zahuštění bylo více konzistentní. Obecně platí poměr mezi celým vejcem a zeleninovým pyré 1:1.

Nákyp

Příklady	doporučené doplňky	Nastavení
Třešňová bublanina Jablečný nákyp Bread & Butterpudding	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm	
Chlebový nákyp Tvarohový nákyp Ovocný nákyp Rýžový nákyp s meruňkami	Pro tyto suroviny použijte smaltovanou nádobu (žula) 40 mm Pro tyto suroviny používejte formu na muffiny a formičku „tímbaly“	

Pokud nákyp podlijete hmotou royal či zalijete žlutkovým krémem, dodáte mu navíc na pevnosti a barvě.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Příklady	doporučené doplňky	Nastavení
Povidlové knedlíky Kynuté knedlíky Čínské housky (Bao)	Pro tyto suroviny použijte hliníkové děrované plechy na	
 pomalů rychle

Povidlové knedlíky a kynuté knedlíky budou obzvláště dobré, když je před podušením potřete tekutým máslem.

V případě větších surovin či většího množství, jakož i v případě kynutého těsta navolte nastavení „pomalů“.

Frankfurtský pudink Kabinetní pudink Mouření v košili Vánoční pudink Chlebový pudink s rajčaty	Pro tyto suroviny použijte formy na muffiny a formičky „tímaly“	
 pomalů rychle
---	--	---

Menší suroviny lze obzvláště rychle připravovat při nastavení „rychle“.

Pudinky jsou tradiční pokrmy, které je možné servírovat teplé i studené. Můžete je připravovat jak sladké, tak i kořeněné.

Tento proces není vhodný pro vytváření krémových pudinků.

9. Pečení

Pečení

Vhodné pro všechna těsta obsahující cukr, jako je např. piškotové těsto či třené těsto. Zde připravujete koláče a záviny jednoduše bez nastavení času a teploty.

Pečení s napařením

Listové těsto a pikantní těsta, která by měla mít křupavou lesknoucí se kůru, jako chleba či housky se zde nejlépe vydaří.

Drobné pečivo

Menší kousky pečiva můžete péci pohodlně bez čidla teploty v jádru, např. drobné kynuté pečivo. Pokud zvolíte nejnižší rychlost větráku, tento proces pečení se hodí i pro cukroví a profiteroly.

Pečivo s napařením

Drobné pečivo z listového těsta, jakož i další křehké kousky pečiva je možné péci i bez čidla teploty v jádru, např. fleurony, tyčinky ze sýru chester.

Suflé

Při tomto nastavení se připravují nakypřená suflé.

Kynutí

Kynuté a kvasné těsto můžete při tomto procesu pečení „Kynutí“ nechat kynout.

Pizza

Čerstvé a předpečené pizzy a flambírované koláče je možné péci i postupně pomocí LevelControl®. Ideální pro provozovny s nabídkou podle menu.

Pečení

Příklady	doporučené doplňky	Nastavení
Vdolky muffiny Zákusky Třená bábovka Mramorová bábovka Závin, plněný Závin, pikantní	Pro tyto suroviny používejte formy na muffiny a formičky „tímbaly“ Formy na koláč Hliníkový plech na pečení, děrovaný	
Vánočka Piškotový korpus Řezy	Hliníkový plech na pečení, děrovaný Pro tyto suroviny použijte smaltovanou nádobu (žula)	
Kynuté pečivo Hamburské housky	Pro tyto suroviny použijte hliníkové děrované plechy na pečení	
Kynutý koláč	Smaltovaná nádoba (žula) 40 mm	
Pletenec Bábovka Panettone	Hliníkový plech na pečení, děrovaný Formy na pečení Formy na pečení	

V případě pečiva, které musí kynout, jako např. kynuté těsto, navolte integrovaný stupeň kynutí. Obecně platí: čím větší množství těsta, tím delší doba kynutí. V případě potřeby můžete změnit minuty doby kynutí.

Přůmerná doba pečení: skutečná doba pečení závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni pečení a stupni zbarvení dozlatova.

Příklad	Množství	Ø Doba přípravy
Muffiny	12 kusů	15 min
Třená bábovka	1 kg	45 min
Pletenec	1 kg	50 min

Když Vaše pečivo potřete vajíčkem či žloutkem, opečení dozlatova bude intenzivnější. V tomto případě navolte nižší stupeň opečení dozlatova.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Pečení s napařením

Příklady	doporučené doplňky	Nastavení
Taštičky z listového těsta Závin z listového těsta Housky, částečně upečené	Pro tyto suroviny použijte plech na smažení a pečení Hliníkový plech na pečení, děrovaný	
Páj s kuřetem a houbami		
Croissanty, mražené Housky, mražené	Pro tyto suroviny použijte hliníkové děrované plechy na pečení	
Housky, polotovary Bageta Foccacia	Pro tyto suroviny použijte hliníkové děrované plechy na pečení	
Bílý chléb Ciabatta Celozrný pšeničný chléb Žitný chléb Celozrný chléb	Pro tyto suroviny použijte hliníkové děrované plechy na pečení	

V případě pečiva, které musí kynout, navolte integrovaný stupeň kynutí.

Obecně platí: čím větší množství těsta, tím delší doba kynutí. V případě potřeby můžete změnit minuty doby kynutí.

Průměrná doba pečení: skutečná doba pečení závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni pečení a stupni zbarvení dozlatova.

Příklad	Množství	Ø Doba přípravy
Housky		12 min
Celozrný pšeničný chléb		45 min
Croissanty	80 g	14 min

Váš chléb, který si sami pečete, můžete pomoci procesu pečení „Finishing® pečiva“ opět dopékat a kdykoliv přesně na začátku servírování nabídnout chléb, jakoby právě vytažený z pece.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“ a dobu kynutí od „krátké“ po

Drobné pečivo

Příklady	doporučené doplňky	Nastavení
Preclíky Šnek s hrozkami	Plechý na smažení a pečení Hliníkový plech na pečení, děrovaný	

V případě malých kousků pečiva a cukroví můžete snížit rychlost vzduchu tím, že navolíte symbol větráku. Tím se během procesu pečení sníží rychlost větráku.

Cukroví Makrónky (mandlové zákusky) Florentinky Svinuté pečivo	Pro tyto suroviny používejte plechý na smažení a pečení	
---	---	--

Pečivo z lineckého těsta Profiteroly Čajové pečivo	Pro tyto suroviny používejte plechý na smažení a pečení	
--	---	--

Čajové koláčky Banánky Crostata di mele (medový koláček)	Pro tyto suroviny používejte plechý na smažení a pečení	
--	---	--

Yorkshirský pudink		
--------------------	--	--

Průměrná doba pečení: skutečná doba pečení závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni pečení a stupni zbarvení dozlatova.

Příklad	Ø Doba přípravy
Preclíky	16 min
Čajové pečivo	11 min
Crostata di mele	25 min
Yorkshirský pudink	28 min

Různé druhy pečiva můžete péci současně, jestliže mají téže velikost, např. nejružnější vánoční cukroví.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Pečivo s napařením

Příklady	doporučené doplňky	Nastavení
Chlebičky	Hliníkový plech na pečení, děrovaný	
Taštičky z listového těsta	Hliníkový plech na pečení, děrovaný	
Šneci z listového těsta Fleurony Tyčinky ze sýru chester Drobné pečivo z plundrového těsta	Pro tyto suroviny používejte plechy na smažení a pečení	
Placičky z listového těsta	Plech na smažení a pečení	

Průměrná doba pečení: skutečná doba pečení závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni pečení a stupni zbarvení dozlatova.

Příklad

Ø Doba přípravy

Pečivo z listového těsta

12 min

Když plníte čerstvé listové těsto rybami, drůbeží či masem, po ukončení pečení docílíte pěkně teplá chuťovky či snacky.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Suflé

Příklady

Nastavení

Čokoládové suflé

Suflé s pomerančovým likérem Grand Manier

Průměrná doba pečení: skutečná doba pečení závisí na stavu, vlastnosti a množství suroviny, jakož i navoleném stupni pečení a stupni zbarvení dozlatova.

Příklad

Ø Doba přípravy

Suflé

14 min

Vaše naplněné formy na suflé vložte vždy do nádoby z ušlechtilé oceli a polijte je studenou vodou (vodní lázeň). Po předehřátí oba společně naložte.

Hmotu suflé, které jste vytvořili, můžete vložit do formy vytřené máslem a pocukrované a nechte ji zmrznout. V případě potřeby hmotu přímo vyjměte z hlubokého chlazení a pečte ji čerstvou.

Jednoduše postupujte podle doporučujícího návrhu SelfCooking Control® nebo si zvolte výsledek podle osobního přání od „světlého“ po „tmavé“.

Kynutí

Příklady

doporučené doplňky

Nastavení

Pečivo z kynutého těsta

Hliníkový plech na pečení, děrovaný

Housky

Hliníkový plech na pečení, děrovaný

Chlebové těstíčko

Kynuté těsto

Pro tyto suroviny použijte

hliníkové děrované plechy na pečení

Příklad

Množství

Ø Doba přípravy

Housky

10 min

Kynuté těsto

500 g

35 min

Kvasné těsto

750 g

45 min

Obecně platí: čím větší množství těsta, tím delší doba kynutí. Také můžete nejrůznější druhy těsta současně nechat kynout. V případě potřeby můžete změnit minuty doby kynutí.

Pizza

Příklady	doporučené doplňky	Nastavení
Mini pizza, mražená Pizza bageta, mražená Pizza, čerstvá	Pro tyto suroviny použijte grilovací desky a desky na pizzu	
Pizza předpečená, mražená	Grilovací desky a desky na pizzu	
Flambírovaný koláč Flambírovaný koláč s jablky	Pro tyto suroviny použijte grilovací desky a desky na pizzu	
Americká pizza	Grilovací desky a desky na pizzu	
Italská pizza	Grilovací desky a desky na pizzu	

Průměrná doba pečení: skutečná doba pečení závisí na stavu, vlastnosti a množství surovin, jakož i navoleném stupni pečení a stupni zbarvení dozlatova.

Příklad	Množství	Ø Doba přípravy
Pizza, předpečená		4 min
Pizza, čerstvá		5 min
Pizza na pekáči		10 min

Použijte originální grilovací desky a desky na pizzu, tak Vaše pizza dosáhne nejlepšího výsledku. Deska na pizzu se předeheje společně s pizzou a zůstane v přístroji!

S LevelControl® můžete v tomto procesu pečení vkládat postupně. Takto můžete pohodlně současně připravovat různé čerstvé pizzy. Ideální pro provozovatele občerstvení či restaurací.

Jednoduše postupujte podle doporučujícího návrhu od SelfCooking Control®. V případě potřeby navolte výsledek podle Vašeho osobního přání od „světlého“ po „tmavé“.

Talíře banket

Pro dokončení rozmanitého množství talířů či podnosů při akcích, jako jsou konference, svatby, klasičká recepce, semináře, cateringové služby atd.

Talíře à la carte

Pro dokončení uvařených pokrmů pro klasické servírování v restauracích, bistrech, kantýnách, hotelech. Postupné vkládání s LevelControl®.

Nádoby

Pro dokončení vařených pokrmů v nádobách pro kantýny, kasina, kolektivní stravování, bufety atd. Finishing® s teplotou v jádru se obzvláště dobře hodí pro nakrájenou pečení, drůbeží maso či přípravu ryb.

Utvoření kurky

Pro dokončení již uvařených kuřat, velké drůbeže a pečení.

Pečivo

Pro dokončení dopečených surovin, které vyžadují ještě dopékání, např. housky, bagety, řezy.

Pizza

Pro končen předpečených surovin, např. mražených pizz, flambírovaných koláčů, pizzy bagety.

Finishing® je ideálním řešením pro přípravu pokrmů libovolného množství a zcela bez stresu. Díky němu se zcela zabrání udržování tepla a s tím spojené ztrátě kvality.

Příprava pokrmů

Můžete připravovat všechny složky pokrmů včas nezávisle na výdeji, přesně tehdy, když na to máte čas: ráno, odpoledne nebo den předem. Po uvaření nechte pokrmy rychle vychladnout, nejlépe v šokovém chladiči. Tady se ihned zastaví další nežádoucí vaření, pokrmy zůstanou na nejvyšší úrovni kvality.

Studené pokrmy budou naaranžovány na talíře, podnosy či do nádob v absolutním klidu podle libosti a uschovány chlazené.

1. Příprava potravin

2. Chlazení

3. Naaranžování za studena

Finishing®

Teprve když budete pokrmy opravdu potřebovat, provede se jejich dokončení prostřednictvím Finishing® v souladu s požadavky.

V rámci Finishing® Vám jsou k dispozici nastavení „suché“, „střední“ a „vlhké“:

„Suché“ použijte pro všechny pokrmy, které nevyžadují žádnou další vlhkost, jako obalované pokrmy, hranolky či opékané brambory.

„Vlhké“ je vhodné pro všechny pokrmy, které jsou obvykle připravovány v páře, jako rýže, těstoviny, pošírované ryby.

Nastavení „střední“ použijte, pokud současně v Finishing® dokončujete směsici různých pokrmů.

Omáčky jsou ohřívány zvlášť a jsou dány na pokrmy teprve po provedení Finishing®.

Nepokládejte maso či ryby přímo na talíře, ale na zeleninu či přílohy (např. těstoviny). Fond, který případně vytéká lze takto zahustit.

Když chcete servírovat ryby či maso upečené přesně na bod, navolte při předpřípravě teplotu v jádru nižší o 3-4 °C.

Tenké rybí filé či menší plody moře můžete před Finishing® naaranžovat syrové na talíře. Tak zůstanou obzvlášť šťavnaté.

Finishing® talíř bankett je vhodná pro dokončení mnoha talířů současně, např. při pořádání svateb, narozeninách či velkých oslavách.

Příprava

Pokrmu uvařené předem leží připravené chlazené. V klidu talíře naaranžujete v souladu s očekávaným počtem hostů a uskladníte je chlazené ve speciálních regálových vozících na talíře. Vždy stresující aranžování „à la minute“ je nenávratně pryč, navíc potřebujete méně personálu.

Finishing®

Pokrmu by měly být vytaženy z chlazení cca 30 minut před Finishing®. Krátce před výdejem se talíře dokončí prostřednictvím funkce Finishing®. To Vám poskytne potřebnou flexibilitu k tomu, abyste mohli v klidu reagovat na typické změny v čase. Finishing® jednoho regálového vozíku trvá cca 8 minut. Čas lze přizpůsobit velikosti porcí talířů.

Dbejte na to, aby pokrmy, talíře a regálový vozík na talíře měly stejnou teplotu. Po naložení vložte čidlo teploty v jádru do keramické trubky na pravé straně regálového vozíku. Po dokončení Finishing® doporučujeme, abyste před výdejem regálový vozík na talíře ještě cca na 5-8 minu zakryli Thermocover. Souběžně lze již v případě potřeby pomocí Finishing® dokončovat další regálový vozík na talíře. Za tímto účelem na displeji jednoduše stiskněte tlačítko „Dále“. Pod Thermocover lze tak uschovat talíře až na dobu 20 minut.

Realizace pořádání hostin pro 90 hostů pomocí systému Finishing®

Potřebujete k tomu: 1 SCC 101, 3 regálové vozíky na talíře (kapacita 32 talířů),
3 transportní konzolové vozíky na podnosy, 3 Thermocover

Začátek servírování hlavního chodu je stanoven na 20:00 hodin.

Talíře à la carte

Finishing® à la carte je stvořený pro dokončování jednotlivých talířů, např. v provozovnách s nabídkou podle menu.

Příprava

Pokrmu připravené předem v absolutním klidu leží připravené chlazené, např. chladících přihrádkách. Teprve při převzetí objednávky jsou pokrmy za studena naaranžovány na talíř.

Finishing®

Dokončení pokrmu se provede až prostřednictvím Finishing® v přístroji. Vy jednoduše vložíte talíře do přístroje a na displeji stisknete příslušnou úroveň. Po zavření dvířek se čas začne automaticky odvíjet. Tak máte vše neustále pod kontrolou. LevelControl® dohlíží na každou přihrádku. Již není možné na nic zapomenout. Po dokončení Finishing® ještě polijte tuhou polevou a ozdobte.

Můžete samozřejmě připravovat i „à la minute“ např. pečení malých kousků masa a k tomu přidat přílohy dohotovené ve Finishing®.

Příklady

Nastavení

Řízek s hranolkami

Steak s grilovanou zeleninou

Cordon bleu s opékanými bramborami

Nastavení „suché“ použijte pro všechny křupavé a pečené potraviny.

Hrudí krmeného kuřete se zeleninou a francouzskými bramborami

Filé ze pstruha s brokolící a rýží

Vepřové filé se zeleninou a bramborami podle vévodkyně

Pošírovaný losos s cukrovým hrachem a rýží

Těstoviny s plody moře

Zeleninové přílohy

K Finishing® používejte děrované plechy na pečení, které zasunete jednoduše obráceně. Vzhledem k tomu, že tyto plechy lépe kloužou, je snazší talíře vkládat a vykládat.

Nádoby

Nádoby Finishing® jsou dokonalým řešením pro to, abyste mohli nabízet rozmanité pokrmy ve velkém množství a při nejvyšší kvalitě. Zcela odpadne dosud nutné udržování tepla pokrmů a s tím i spojená trvalá ztráta kvality.

Příprava

Můžete připravovat pokrmy předem a co nejrychleji je necháte vychladnout. Pokrmy se pěkně naaranžují do nádob a jsou chlazeny v chladírně.

Finishing®

Přesně poté, když budete pokrmy potřebovat, je dokončíte prostřednictvím Finishing®.

Proces Finishing® „s“ čidlem teploty v jádru umožňuje nastavení teploty konzumace na stupeň přesně. Abyste mohli dokončovat různé velké potraviny současně, použijte funkci „Dále“, jak je popsáno v kapitole 1. S Finishing® můžete samozřejmě nejrozličnější pokrmy dokončovat i postupně. Za tímto účelem navolte nastavení „bez“ čidla teploty v jádru. Jednoduše nádoby vložte do varného prostoru a na displeji stisknete tlačítko pro příslušnou úroveň. Na zbytek dohlédne LevelControl®.

Na základě krátkých časů následného zpracování připravujte pouze přesně tolik množství, kolik ho je právě pro výdej potřeba. Tímto způsobem máte pro výdej vždy připravené horké pokrmy nejvyšší kvality.

Když Vaši potravinu nakrájíte a nařezanou přidáte do nádob, např. k pečení, zkrátí se čas nutný pro Finishing®.

Jednoduše postupujte podle doporučujícího návrhu SelfCooking Control® nebo změňte dobu přípravy a teplotu podle Vašeho přání.

Pečivo

Díky Finishing® pečiva je nyní poprvé možné opět dokonale dopékat chléb či housky z předchozího dne či chléb, který jste si sami předem upekli. Díky zvláště citlivému procesu Finishing® budou pečené pokrmy opět křehké a měkoučké – jako čerstvě upečené.

Housky, předpečené

Bageta, předpečená

Jednoduše postupujte podle doporučujícího návrhu SelfCooking Control® nebo si zvolte požadované opečení dozlatova. Zvýšením stupně opečení dozlatova je možné pozdější opečení dozlatova Vašeho pečiva.

Utvoření kůrky

Finishing® utvoření kůrky byl vyvinut speciálně pro dokončení již předvařeného masa či drůbeže, např. celého grilovaného kuřete, kachny či jiných velkých kusů masa.

Příklady	Nastavení
Sekaná Telecí nožička	

Pekingská kachna Kachna, pečená	

Opékání kůrky Vepřový bůček Grilované kuře	

Vepřová nožička	

Můžete současně utvořit kůrku i u různě velkých surovin. Jednoduše použijte funkci „Dále“, jak je popsáno v kapitole 1.

Jednoduše postupujte podle doporučujícího návrhu SelfCooking Control® nebo si zvolte požadované opečení dozlatova.

Pizza

S Finishing® Pizza můžete připravovat až 100 předpečených pizz za pouhých 10 minut. K tomu použijte naše speciální formy na pizzu. Jednoduše do antiadhezní formy na pizzu vložte pizzu a vsuňte do regálového vozíku. Díky Finishing® Pizza se dokončí v přístroji.

Příklady	doporučené doplňky	Nastavení
Mražená pizza, předpečená Pizza bageta	Pro tyto suroviny použijte grilovací desku a desku na pizzu	

Jednoduše postupujte podle doporučujícího návrhu SelfCooking Control® nebo si zvolte požadované opečení dozlatova.

11. Maximální množství dávkování GN

Při maximálním dávkování do Vašeho přístroje je nutné vždy dbát na následující body:

1. Potraviny, kterou mají být po opékání křehké či intenzivně zbarvené dozlatova, nikdy nepokládejte na rošt či na vložku nad sebe nebo příliš blízko sebe.
2. U větších kusů se doporučuje minimální vzdálenost mezi potravinami 1 cm.
3. „Přeplnění“ může vést k nestejnomyšernému opečení dozlatova a konzistenci
4. U potravin, které velmi vydatně nakynou (např. listové těsto, kynuté těsto) je nutné dbát na dostatečnou vzdálenost mezi jednotlivými přihrádkami.
5. Vzhledem k různým vlastnostem přírodních látek, jakož i stavu potravin je možné, že dojde k odchylkám vkládaného množství a výsledku vaření.
6. Aby se docílilo co nejlepšího výsledku vaření, doporučujeme, abyste používali výhradně originální příslušenství.

Pokrm	Typ 61 6x1/1GN	Typ 62 6x2/1GN	Typ 101 10x1/1GN	Typ 102 10x2/1GN	Typ 201 20x1/1GN	Typ 202 20x2/1GN
Alsaský koláč, GN	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Bílé telecí klobásy	120 ks	240 St	200 ks	400 ks	400 ks	800 ks
Brambory	24 kg	48 kg	42 kg	85 kg	85 kg	170 kg
Brambory na loupáčku	23 kg	45 kg	40 kg	80 kg	80 kg	160 kg
Brokolice	15 kg	30 kg	25 kg	50 kg	50 kg	100 kg
Celozrný pšeničný chléb/bílý chléb	9 ks	18 ks	15 ks	30 ks	30 ks	60 ks
Chřest, čerstvý, loupáný	9 kg	18 kg	15 kg	30 kg	30 kg	60 kg
Croissanty, mražené polotovary	36 ks	72 ks	60 ks	120 ks	120 ks	240 ks
Cukýny	15 kg	30 kg	25 kg	50 kg	50kg	100 kg
Fazole, mražené	15 kg	30 kg	25 kg	50 kg	50 kg	100 kg
Filé Wellington	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Filé z candáta 120 g	60 ks	120 ks	100 ks	200 ks	200 ks	400 ks
Filé z lososa/rybí filé 150 g	36 porcí	72 porcí	60 porcí	120 porcí	120 porcí	200 porcí
Filetový steak 200 g	27 ks	40 ks	45 ks	80 ks	80 ks	100 ks
Forma na teriny	24 ks	48 ks	40 ks	80 ks	80 ks	160 ks
Francouzské brambory	120 porcí	240 porcí	200 porcí	400 porcí	400 porcí	800 porcí
Grilované kuře 1300 g na H8	16 ks	32 ks	24 ks	48 ks	48 ks	96 ks
Grilované kuře 950 g na H10	20 ks	30 ks	40 ks	60 ks	60 ks	120 ks
Hovězí bok	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Hovězí filé, 3-4 libry	18 ks	36.ks	30 ks	60 ks	60 ks	120 ks
Hovězí filé, 4-5 liber	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Hovězí pečeně	24 kg	48 kg	40 kg	80 kg	80 kg	160 kg

11. Maximální množství dávkování GN

Pokrm	Typ 61 6x1/1GN	Typ 62 6x2/1GN	Typ 101 10x1/1GN	Typ 102 10x2/1GN	Typ 201 20x1/1GN	Typ 202 20x2/1GN
Hovězí roláda 180 g 75 ks	75 ks	150 ks	125 ks	250 ks	250 ks	500 ks
Hranolky	5 kg	10 kg	7,5 kg	15 kg	15 kg	25 kg
Husí prsa s kostmi	9 ks	18 ks	15 ks	30 ks	30 ks	60 ks
Husy	4 ks	8 ks	6 ks	12 ks	12 ks	24 ks
Jablečný závin porc., mražený	60 ks	120 St	100 ks	200 ks	200 ks	400 ks
Jablečný závin, čerstvý 1 kg	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Játrová paštika v hliníkové misce	18 kg	36 kg	30 kg	60 kg	60 kg	120 kg
Jehněčí karé	27 ks	54 ks	36 ks	72 ks	72 ks	100 ks
Jehněčí stehno bez kosti	18 ks	36 ks	30 ks	60 ks	60 ks	120 ks
Kachní prsa	24 ks	48 ks	40 ks	80 ks	80 ks	160 ks
Kachní stehno	24 ks	48 ks	40 ks	80 ks	80 ks	160 ks
Kachny 1,5-2 kg	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Kachny 1,5-2 kg na Superspike	8 ks	16 ks	16 ks	32 ks	32 ks	64 ks
Kedluben	15 kg	30 kg	25 kg	50 kg	50 kg	100 kg
Knedlíčky/knedlíky	90 ks	180 ks	150 ks	300 ks	300 ks	600 ks
Krocán	2 ks	4 ks	3 ks	6 ks	6 ks	12 ks
Kuřecí stehno	20 ks	30 ks	40 ks	60 ks	60 ks	120 ks
Květák, celý	12 ks	24 ks	20 ks	40 ks	40 ks	80 ks
Kynutý pletenec 500 g	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Lasagne/cannelloni	120 porcí	240 porcí	200 porcí	400 porcí	400 porcí	800 porcí
Losos, celý	2 ks	4 ks	3 ks	6 ks	6 ks	12 ks
Mražená pizza, flambírovaný koláč	12 ks	24 ks	20 ks	40 ks	40 ks	80 ks
Mrkev	15 kg	30 kg	25 kg	50 kg	50 kg	100 kg
Nepletené vánočky	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Opékané brambory	12 kg	24 kg	20 kg	40 kg	40 kg	80 kg
Pálené těsto, větrník	45 ks	90 ks	75 ks	150ks	150ks	300 ks
Papriky, plněné	75 ks	150 ks	125 ks	250 ks	250 ks	500 ks
Paštika z listového těsta	45 ks	90 ks	75 ks	150 ks	150 ks	300 ks
Pečivo z plundrového těsta	36 ks	72 ks	60 ks	120 ks	120 ks	200 ks
Piškotový korpus GN	6 ks	12 ks	10 ks	20 ks	20ks	40 ks
Piškotový korpus, kulatý, Ř 26cm	6 ks	12 ks	10 ks	20 ks	20 ks	40 St
Plátky slaniny	120 ks	240 ks	200 ks	400 ks	400 ks	800 ks
Platýs, předem připravený	30 ks	60 ks	50 ks	100 ks	100 ks	200 ks
Pstruh na modro	36 ks	72 ks	60 ks	120 ks	120 ks	240 ks

11. Maximální množství dávkování GN

Pokrm	Typ 61 6x1/1GN	Typ 62 6x2/1GN	Typ 101 10x1/1GN	Typ 102 10x2/1GN	Typ 201 20x1/1GN	Typ 202 20x2/1GN
Pstruh, pečený	18 ks	36 ks	30 ks	60 ks	60 ks	80 ks
Ramstek 200 g	24 ks	40 ks	40 ks	80 ks	80 ks	100 ks
Řezy	90 porcí	180 porcí	150 porcí	300 porcí	300 porcí	600 porcí
Rostbif	3 ks	6 ks	5 ks	10 ks	10 ks	20 ks
Rýže, poměr 1:2	6 kg	12 kg	10 kg	20 kg	20 kg	40 kg
Rýžová kaše	6 kg	12 kg	10 kg	20 kg	20 kg	40 kg
Sázené vejce (royal)	12 litrů	24 litrů	20 litrů	40 litrů	40 litrů	80 litrů
Škeble v lastuře	6 kg	12 kg	10 kg	20 kg	20 kg	40 kg
Smažené masové kuličky 100 g	45 ks	80 ks	75 ks	120 ks	120 ks	220 ks
Smažený řízek	30 ks	50 ks	40 ks	75 ks	75 ks	100 ks
Srncí hřbet	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Srncí kýta	18 kg	36 kg	30 kg	60 kg	60 kg	120 kg
Šunková kýta	2 ks	4 ks	3 ks	6 ks	6 ks	12 ks
Telecí filé	18 ks	36 ks	30 kg	60 kg	60 kg	100 kg
Telecí hřbet	18 kg	36 kg	30 kg	60 kg	60 kg	100 kg
Telecí kotleta 250 g	27 ks	45 ks	45 ks	54 ks	63 ks	100 ks
Telecí pečeně/telecí svičková	18 kg	36 kg	30 kg	60 kg	60 kg	100 kg
Telecí plec/telecí nožička	18 kg	36 kg	30 kg	60 kg	60 kg	120 kg
Telecí řízek, obalovaný	36 ks	48 ks	48 ks	60 ks	60 ks	100 ks
Telecí vařená kýta	18 kg	36 kg	30 kg	60 kg	60 kg	120 kg
Telecí, masové nudličky	6 kg	12 kg	10 kg	20 kg	20 kg	40 kg
Uzený vepřový krk	9 ks	18 ks	15 ks	30 ks	30 ks	60 ks
Vejce uvařená natvrdo	200 ks	400 ks	300 ks	600 ks	600 ks	1200 ks
Vepřová nožička	18 ks	36 ks	30 ks	60 ks	60 ks	120 ks
Vepřová pečeně	24 kg	48 kg	40 kg	80 kg	80 kg	160 kg
Vepřové, krk	9 ks	18 ks	15 ks	30 ks	30 ks	60 ks
Vepřové, medailonky 70 g	60 ks	120 ks	100 ks	200 ks	200 ks	400 ks
Vepřové, opékání kůrky	15 kg	30 kg	25 kg	50 kg	50 kg	100 kg
Zajecí hřbet	6 ks	12 ks	10 ks	20 ks	20 ks	40 ks
Zajecí stehno, podušené	36 ks	72 ks	60 ks	120 ks	120 ks	180 ks
Závitky z mořských jazyků	90 ks	180 ks	150 ks	300 ks	300 ks	600 ks
Zeleninový náryp GN	120 porcí	240 porcí	200 porcí	400 porcí	400 porcí	800 porcí
Zelný závitěk	75 ks	150 ks	125 ks	250 ks	250 ks	500 ks

12. Index A-Z

A	Strana	Strana	
Anglický hot pot	10	Ciabatta 60	
B		Cibulové kostky, smažené 40	
Bábovka.....	59	Čili papriky, plněné, mražené 45	
Bageta.....	60	Čínské housky.....	57
Banány.....	61	Čínské placičky.....	54
Bílý chléb.....	60	Čínské zelí, dušené.....	39
Bramborové klínky.....	40	Cordon bleu.....	19
Bramborové klínky, syrové.....	50	Croissanty, mražené.....	60
Bramborové knedlíčky/knedlíky.....	50	Crostaťa dí mele.....	61
Bramborové koblíhy.....	48	Cukroví.....	61
Bramborové krokety, mražené.....	48	Cukrový hrách, dušený.....	39
Bramborové kuličky.....	48	D/E	
Bramborové plátky, tlusté.....	50	Divoká kachna.....	27
Bramborové taštičky, plněné.....	48	Divoká rýže.....	41
Bramborové trojhránky, velké.....	49	Dlouhohrzná rýže.....	41
Brambory fondant.....	51	Drůbeží řízek, obalovaný, mražený.....	24
Brambory gratinované s hruškami.....	51	Drůbeží šašlik.....	29
Brambory pečené v troubě.....	51	Drůbeží terina.....	25
Brambory podle vévodkyně, mražené.....	48	Drůbeží timbál.....	25
Brambory ve slupce.....	49	Dušené kuře.....	25
Brambory, loupané.....	49	Dušené pečené.....	10
Brambory, stejnoměrně nakrájené na kolečka.....	49	Eintopf s masem.....	14
Branzino alla livornese (mořský okoun po livornsku).....	32	English Breakfast.....	21
Bread & Butterpudding.....	56	F	
Brokolice romanesco, růžičky.....	39	Farfalle v rajčatové omáčce.....	49
Brokolice, čerstvá.....	39	File Wellington.....	9
Brokolice, mražená.....	39	File z červené parmy.....	37
Brokolice, zapékaná.....	44	File z mečouna.....	31
Bulgur (proso).....	41	File z okouníka.....	33
C		File z treskovníka novozélandského v kokosové panádě.....	33
Čajové koláčky.....	61	File z tresky tmavé, mražené.....	35
Čajové pečivo.....	61	File z tresky tmavé, obalované.....	33
Čekanka, grilovaná.....	40	File z tuňáka.....	31
Čekanka, zapékaná.....	44	File z candáta v ořechové krustě.....	33
Celozrnný chléb.....	60	File z candáta, marinované.....	32
Celozrnný pšeničný chléb.....	60	File z chňapala, ústřicová omáčka.....	32
Čevabčiči.....	17	File z kapra, dušené.....	34
Čevapčiči, malé.....	21	File z lososa, dušené.....	34
Chionka jedlá.....	36	File z okouna v bylinkové panádě.....	33
Chlebičky.....	62	File z okouna, sojová marináda.....	32
Chlebové těstíčko, kynutí.....	63	File z tresky, dušené.....	34
Chlebový náky.....	56	Filetový steak.....	18
Chlebový pudink s rajčaty.....	57		

12. Index A-Z

	Strana		Strana
Flambírovaný koláč	64	Jehněčí stehno	12
Flambírovaný koláč s jablky	64	Jehněčí stehno, přes noc	13
Flan, pikantní	55	Jelení hřbet	12
Flan, sladký	55	Kabinetní puding	57
Fleurony	62	Kachna, přes noc	13
Florentinky	61	Kachní prsa „Barbarie“, dorůžova	27
Foccacia	60	Kachní prsa, dorůžova	27
Francouzská topinka	54	Kachní prsa, podušená	27
Francouzské brambory	51	Kachní stehno	27
Francouzské brambory se sýrem	51	Kambala velká, dušená	34
Francouzské brambory, mražené, předpečené	51	Kapoun	23
Francouzské brambory, porce	51	Karamelový krém	55
Frankfurtský pudink	57	Kedluben, čerstvý	39
G		Knedlíky vařené v ubrousku	50
Grilované kuře	23	Köfte	21
Grilované špízy (Yakitori)	21	Koktejl z plodů moře, mražený	36
Guláš	10	Kolínka ve smetanové omáčce	43
H		Kostky filé	20
Hamburské housky	59	Krevety (shrimp)	36,37
Hlíva ústřičná, grilovaná	40	Krevety ve smaženém těstu, mražené	35
Horní žebro, přes noc	13	Krmné kuře	23
Houskové knedlíky	50	Krocán, celý	26
Housky, částečně upečené	60	Krocání řízek, obalovaný	24
Housky, kynutí	63	Kroupy (ječmen)	41
Housky, mražené	60	Kroužky cibule ve smaženém těstu, mražené	45
Housky, polotovary	60	Krůtí proužky, opékané	29
Hovězí filé	12	Krůtí prsa	26
Hovězí hrudí	14	Krůtí prsa na salát, dušená	25
Hovězí pečeně	9	Krůtí stehno	26
Hovězí pečeně, přes noc	13	Krůtí šunka	26
Hranolky	47	Krůtí závitky	26
Hrudí krmného kuřete supreme	23	Kukuřičný klas, předvařený	48
Husa, přes noc	13	Kuře Tandoni	23
Husí prsa, na klasický způsob	27	Kuře, na čínský způsob	26
Husí stehno	27	Kuřecí Cordon Bleu	24
J/K		Kuřecí křídélka	29
Jablečný nákyp	56	Kuřecí medailonky	29
Jarní závitky, mražené	45	Kuřecí nugety	24
Jasmínová rýže	41	Kuřecí prsa s kostí	23
Jazyk	14	Kuřecí prsa, dušená	25
Jehněčí filé	17	Kuřecí prsa, pečená	23
Jehněčí karé	18	Kuřecí řízek, obalovaný	24
Jehněčí nožička	10	Kuřecí stehno	23

12. Index A-Z

	Strana		Strana
Květák, růžičky	39	Opékání kůrky, přes noc.....	13
Kynuté knedlíčky	50	Oso buco	10
Kynuté knedlíky	57	Ovocný nákyp.....	56
Kynuté pečivo.....	59	Paëlla.....	40,44
Kynuté těsto, kynutí.....	63	Páj s kuřetem a houbami	60
Kynutý koláč.....	59	Pak choi, dušené.....	39
L		Panettone	59
Lepkává rýže	41	Pánev Gyros.....	20
Lilky, grilované.....	40	Panzerotti ve smetanové omáče	49
Lilky, plněné.....	44	Pečená husa	27
Lososí filé s Tandori pastou.....	32	Pečená kachna.....	27
Lososí kostky.....	37	Pečené bramborové kostky.....	50
Lososí steak	31	Pečené brambory, velké.....	49
M		Pečené na rožni	9
Makrónky.....	61	Pečené závitky	9
Marinovaná kuřecí prsa.....	23	Pečivo z kynutého těsta, kynutí.....	63
Masové kuličky	21	Pečivo z lineckého těsta.....	61
Masové nudličky	20	Pečivo z plundrového těsta	62
Masové nudličky, drůbež	29	Pekingská kachna	28
Medailonky z růsti, mražené.....	48	Penne all'arrabiata	49
Míchaná vejce	54	Pizza bageta, mražená.....	64
Mignon.....	17	Pizza na plechu	64
Mladé kuře.....	23	Pizza, americká (tlustá).....	64
Mořčák evropský	31	Pizza, čerstvá	64
Mouřenín v košili	57	Pizza, italská	64
Mozzarellové tyčinky	45	Pizza, mražená, mini.....	64
Mramorová bábovka.....	59	Pizza, předpečená, mražená.....	64
Mrkev, čerstvá	39	Placičky z listového těsta	62
Mrkev, mražená.....	39	Plátky cukýny, grilované	40
N/O/P		Plátky fenyklu, grilované.....	40
Nasi goreng.....	42	Plátky papriky, grilované.....	48
Nožičky, přes noc	13	Plátky žampionů s česnekem.....	40
Obří krevety.....	31	Platýs, obalovaný	33
Obří krevety bez krunýře	37	Pletenec.....	59
Obří krevety v krunýři.....	37	Pórek, dušený	39
Obří krevety, dušené	36	Povidlové knedlíky.....	57
Octopus (chobotnička)	36	Pražená zelenina	40
Omeleta.....	54	Pražma, celá	31
Opékané brambory se slaninou	50	Precílky.....	61
Opékané brambory, čerstvé	50	Profiteroly	61
Opékané brambory, Convenience	50	Proužky cibule, dušené	39
Opékané brambory, mražené.....	50	Proužky filé.....	20
Opékání kůrky	11	Proužky z mořských jazyků.....	37

12. Index A-Z

	Strana		Strana
Proužky z mořských jazyků, obalované	33	Sépiové kroužky, mražené	35
Pstruh na modro	34	Sépiové kroužky, přírodní	36
Pstruh v bylinkovém kabátku	32	Slávky jedlé	36
Pstruh, pečený	31	Smažené kuře	24
Půlky rajčat, grilované	40	Smažené masové kuličky	17
Q/R		Šneci s hrozkami	61
Quiche lorraine (alsaský koláč)	44	Šneci z listového těsta	62
Quinoa	41	Spare ribs	21
Ragú	10	Špenát, dušený	39
Ramstek	18	Špízy satay	29
Ředění vývarů	14	Špízy Yakitory (drůbeží)	29
Řezy	59	Špízy z hovězího masa	21
Řízek, obalovaný, mražený	19	Spodní stehna	29
Řízek, přírodní	20	Srnčí hřbet	12
Rolády	10	Steak z hovězího boku	18
Rolády ze pstruha	34	Steak z vepřového hřbetu	18
Rostbíf, přes noc	13	Steak z vepřového krku	18
Rybí filé s kůžičkou	31	Suflé ze pstruha	34
Rybí filé s pestem	32	Suflé, čokoládové	63
Rybí filé s bylinkovou krustou, mražené	35	Suflé, s pomarančovým likérem Grand manier ...	63
Rybí filé s polevou, mražené	35	Šunka s kůrkou, nakládaná	11
Rybí filé v curry marinádě	32	Šunka v chlebovém těstíčku	9
Rybí filé, smažené	31	Svíčková pečeně	10
Rybí filé, tenké	37	Svinuté pečivo	61
Rybí nugety, panírované	33	T	
Rybí prsty	33,35	Taštičky z listového těsta	60
Rybí špízy	37	Taštičky z listového těsta	62
Rybí terina	34	Telecí hlava	14
Rýže basmati	41	Telecí hřbet	12
Rýže Camargue (červená)	41	Telecí hrudí, obalované	19
Rýže curry, pečená	42	Telecí hrudí, přes noc	13
Rýže Nishiki	41	Telecí kotleta, obalovaná	19
Rýže, instantní	41	Telecí maso v tuňákové omáčce	14
Rýže, předvařená	41	Telecí medailonky	17
Rýžová pánev	42	Telecí nožička	9,11
Rýžový nákyp s meruňkami	56	Telecí pečeně s hořčicovou kůrkou	9
S		Telecí pečeně, plněná	9
Sardinky	37	Telecí řízek, obalovaný	19
Sázená vejce/royal	55	Telecí steak	18
Sekaná	12	Terina, masová	14
Sekaná	9	Těstovinový nákyp	44
Sele	11	Tortellini ve smetanové omáčce se šunkou	49
Sepia (sépie)	36	Tortillas de patatas	54

12. Index A-Z

Strana

Tournedos, hovězí	17
Třená bábovka	59
Treska tmavá, dušená	34
Třešňová bublanina	56
Tvarohový nákyp	56
Tyčinky ze syru chester	62

U/V/W

Uzená vepřová kotleta	14
Vánočky	59
Vánoční pudink	57
Vařená kýta	14
Vařená šunka	14
Vdolky muffiny	59
Vejce, pošírovaná	53
Vejce, vařená	53
Vepřová kotleta, obalovaná	19
Vepřová nožička	11
Vepřová pečeně	9
Vepřová pečeně, přes noc	13
Vepřová plec	14
Vepřová satay	21
Vepřové filé	12
Vepřové filé, medailonky	17
Vepřové kolínko	14
Vepřové závitky	12
Vepřový bůček	11
Vepřový bůček, přes noc	13
Vepřový bůček, sladkokyselý	11
Vepřový bůček, vařený	14
Vepřový hřbet	12
Vepřový hřbet, plněný	9
Vepřový řízek, obalovaný	19
Volská oka	54
Výstavní vzorek, ryba	34
Wan Tan	45

X/Y/Z

Yorkshirský pudink	61
Zákusky	59
Závin z listového těsta	60
Závin, pikantní	59
Závin, plněný	59
Závitky z mořských jazyků	34
Zelenina, dušená	39

Strana

Zelenina, gratinovaná	44
Zeleninová rýže, smažená	42
Zeleninové kostky	40
Zeleninový nákyp	44
Zeleninový řízek, obalovaný	19
Žitný chléb	60

tschechisch