

1

Alcune idee interpretate da

2

LASAGNE AL PROSCIUTTO

Per 4 persone

qualche rametto di prezzemolo
qualche foglia di basilico
100 g di Emmenthal
50 g di parmigiano
70 g di burro
50 g di farina
600 ml di latte
sale
1,5 l di acqua
4 fogli di lasagne secche
100 g di prosciutto cotto a fette

Mettere nel recipiente il prezzemolo e il basilico sciacquato e tritarli con
la lama ultrablade per 20 secondi con velocità 5. Metterli da parte.
Tritare l’Emmenthal per 20 secondi con velocità 5 e tenerlo da parte.
Inserire il parmigiano e grattugiare per 20 secondi con velocità 5.
Metterlo da parte.
Sostituire la lama con l’accessorio sbattitore e versare nel recipiente 50
grammi di burro e la farina. Azionare l’apparecchio per 5 minuti a 90°C
con velocità 4. Unire quindi il latte e amalgamare per ulteriori 6 minuti
a 90°C con velocità 5. Aggiungere il sale, il prezzemolo e il basilico
tritati. Mettere da parte questa besciamella.

I Primi

3

Lavare il recipiente, versare l’acqua e salarla. Avviare, senza accessori,
l’apparecchio per 8 minuti a 130°C con velocità 2. Aggiungere le
lasagne e cuocerle per il tempo indicato sulla confezione a 100°C con
velocità 2. Scolarle al dente e stenderle su un canovaccio.
Imburrare una pirofila, stendere sul fondo uno strato di lasagne, coprirlo
con un poco di besciamella, appoggiarvi sopra il prosciutto spezzettato e
l’Emmenthal.
Ripetere con altri strati fino a esaurimento degli ingredienti e terminare
con la besciamella e il parmigiano. Mettere qualche fiocchetto di burro
rimasto e infornare per 20 minuti a 200°C. Servire caldo.

difficoltà media - tempo di preparazione 50 minuti

4

PACCHERI AL PESTO DI MANDORLE

Per 4 persone

100 g di mandorle pelate
1 spicchio di aglio
40 ml di olio extravergine d’oliva
1,2 l di acqua
sale
400 g di pasta tipo paccheri
il succo e la scorza di 1 limone non trattato
5 foglie di basilico

Mettere nel recipiente, con la lama per impastare, le mandorle e tritare
per 10 secondi con velocità 7. Aggiungere l’aglio e frullare per 10
secondi con velocità 7. Mettere da parte il sugo. Versare nel recipiente,
con l’accessorio per mescolare, l’acqua, il sale e portare a ebollizione
per 8 minuti a 130°C con velocità 1. Unire la pasta e cuocerla per il
tempo indicato sulla confezione a 100°C con velocità 1. Due minuti
prima del termine della cottura aggiungere il sugo preparato, il succo di
limone, la scorza tagliata a listarelle, aggiustare di sale e amalgamare per
1 minuto a 100°C con velocità 2. Servire decorando con le foglie di

basilico sciacquate.

difficoltà facile - tempo di preparazione 30 minuti

I Primi

5

PACCHERI ALLE VONGOLE E AVOCADO

Per 4 persone

qualche foglia di basilico
1 kg di vongole veraci
olio extravergine d’oliva
2 spicchi di aglio
1,2 l di acqua
sale
1 avocado
il succo di 1/2 limone
350 g di pasta tipo paccheri
pepe

Inserire nel recipiente, con la lama ultrablade, il basilico sciacquato e
tritare per 15 secondi con velocità turbo. Mettere da parte.
Risciacquare più volte le vongole in acqua fredda in modo da eliminare la
sabbia. Inserirle nel cestello vapore. Nel frattempo, mettere nel
recipiente, con l’accessorio per mescolare, l’olio, l’aglio sbucciato e
rosolare per 3 minuti a 100°C con velocità 2. Aggiungere l’acqua per la
pasta. Portarla a ebollizione per 8 minuti a 130°C con velocità 2.
Salarla, unire i paccheri. Posizionare sopra il cestello vapore con le
vongole e cuocere per il tempo indicato sulla confezione della pasta a
100°C con velocità 1. Unire ai paccheri le vongole cotte al vapore e
spolverizzare con il trito di basilico. Sbucciare l’avocado, tagliarlo a

I Primi

6

dadini inserirlo nel recipiente insieme al succo di limone. Mescolare per 2
minuti a 100°C con velocità 2. Insaporire col pepe e servire subito.

difficoltà media - tempo di preparazione 30 minuti

7

RAVIOLI DI BRANZINO

Per 4 persone

300 g di farina
4 uova
700 ml di acqua
250 g di filetti di branzino
130 g di ricotta
3 cucchiai di parmigiano grattugiato
sale e pepe
20 g di burro
1/2 bicchiere di brandy
1 arancia non trattata

Versare, nel recipiente, con la lama per impastare, la farina e tre uova.
Avviare il programma pastry P3. Formata una palla, ricoprirla con la

pellicola trasparente e lasciarla riposare per 30 minuti. Nel frattempo
preparare il ripieno. Inserire nel recipiente l’acqua e posizionarci sopra il
cestello vapore con i filetti di branzino. Cuocere col programma steam
per 5 minuti. Togliere l’acqua dal recipiente, inserire i filetti di pesce,
l’uovo rimasto, la ricotta, il parmigiano, sale e pepe. Amalgamare per 3
minuti con velocità 7.

Riprendere la palla e stenderla in una sfoglia sottile. Dividerla in due
strisce larghe 10 centimetri circa. Prendere il ripieno, formare delle

I Primi

8

piccole porzioni e disporle sulla sfoglia distanziandole di 2 centimetri
l’una dall’altra. Sovrapporre l’altra striscia di sfoglia, con le mani fare
pressione sui bordi per unire le due sfoglie. Tagliare i ravioli con
un’apposita rotella e cuocere i ravioli in una pentola di acqua bollente
per qualche minuto. Nel frattempo preparare il condimento inserendo nel
recipiente lavato, con l’accessorio per mescolare, il burro, il brandy, il

succo e la scorza dell’arancia tagliata a striscioline sottili, sale e pepe.
Mescolare per 1 minuto a 80°C con velocità 3.

difficoltà complessa - tempo di preparazione 1 ora

9

RISOTTO AL SALMONE

Per 4 persone

200 g di salmone affumicato
1 cipolla
30 ml di olio extravergine d’oliva
350 g di riso
50 ml di vino bianco secco
sale e pepe
1 l di brodo vegetale
20 g di burro

Tagliare il salmone a pezzetti non troppo grossi. Mettere nel recipiente la
cipolla sbucciata e tritarla con lama ultrablade per 5 secondi a velocità
turbo. Inserire l’olio e avviare l’apparecchio per 3 minuti a 100°C con
velocità 4. Sostituire la lama con l’accessorio per mescolare. Unire il
salmone e insaporire per 2 minuti a 90°C con velocità 3. Aggiungere il
riso e tostare per 2 minuti a 100°C con velocità 3.
Sfumare con il vino e condire con sale e pepe. Con la spatola, portare il
riso verso il centro, mescolando poi per qualche secondo. Aggiungere il
brodo e avviare senza tappo il programma slow cook P3 per 18 minuti a
95°C. Terminata la cottura mantecare con il burro e servire caldo.

difficoltà media - tempo di preparazione 30 minuti

I Primi

10

RISOTTO ALLE FRAGOLE

Per 4 persone

200 g di fragole
250 ml di panna fresca
20 g di cipolla
60 g di burro
400 g di riso Carnaroli
sale
1,5 ml di brodo vegetale
qualche foglia di basilico

Lavare le fragole e metterne metà nel recipiente insieme alla panna. Con
la lama ultrablade frullare per 1 minuto con velocità 8. Tenerle da
parte. Inserire nel recipiente la cipolla sbucciata e tritarla per 10
secondi con velocità 12. Inserire 50 grammi di burro e avviare
l’apparecchio per 3 minuti a 100°C con velocità 4.
Sostituire la lama con l’accessorio per mescolare e unire il riso. Tostare
per 2 minuti a 100°C con velocità 3. Aggiustare di sale. Con la spatola,
portare il riso verso il centro, mescolando poi per qualche secondo. Unire
il brodo e avviare senza tappo il programma slow cook P3 per 15
minuti. Versare la panna, le fragole e proseguire la cottura 4 minuti a
95°C con velocità 2.

Unire nel recipiente, il burro rimanente e le fragole rimaste tagliate a
pezzi grandi e mescolare per 1 minuto con velocità 2. Servire con
qualche foglia di basilico sciacquata.

difficoltà media - tempo di preparazione 30 minuti

I Primi

11

RISOTTO CON PESCE SPADA E OLIVE

Per 4 persone

250 g di pesce spada
1/2 cipolla
60 ml di olio extravergine d’oliva
2 pomodori
400 g di riso Carnaroli
1/2 bicchiere di vino bianco
sale e pepe
1 l di brodo vegetale
30 g di olive nere snocciolate
qualche foglia di basilico

Tagliare il pesce spada a cubetti, dopo averlo privato della pelle. Mettere
nel recipiente, con inserita la lama ultrablade, la cipolla sbucciata e
tritare per 10 secondi con velocità 7. Sostituire la lama con
l’accessorio per mescolare. Soffriggere la cipolla con l’olio per 3 minuti
a 100°C con velocità 3. Unire il pesce spada e far insaporire per 2
minuti a 100°C con velocità 1. Tagliare i pomodori a dadini e
aggiungerli nel recipiente. Cuocere per 1 minuto a 100°C con velocità
1. Unire il riso, farlo tostare con il programma slow cook P1 per 3
minuti. Aggiungere il vino, il sale, il pepe. Versare il brodo e cuocere
senza tappo con il programma slow cook P3 per 20 minuti a 95°C. Un
minuto prima del termine della cottura, unire le olive. Servire con le
foglie di basilico sciacquate e una macinata di pepe.

difficoltà media - tempo di preparazione 30 minuti

I Primi

12

VELLUTATA DI CASTAGNE E FUNGHI

Per 4 persone

1 porro
300 g di funghi surgelati
40 ml di olio extravergine d’oliva
200 g di castagne pelate e lessate
1 patata
600 ml di brodo vegetale
sale e pepe
1 rametto di rosmarino
1 rametto di timo
50 ml di panna acida

Sbucciare il porro e tagliarlo grossolanamente. Versarlo nel recipiente,
con inserita la lama ultrablade. Tritare per 10 secondi con velocità
turbo. Aggiungere i funghi e soffriggere con l’olio per 3 minuti a 100°C
con velocità 3. Unire le castagne, la patata pelata e tagliata a cubetti, il
brodo vegetale e avviare il programma soup P1 per 20 minuti a 100°C.

Condire con sale e pepe un rametto di rosmarino e di timo sciacquati e
servire caldo condendo con la panna acida.

difficoltà facile - tempo di preparazione 40 minuti

I Primi

13

COTECHINO E LENTICCHIE

Per 2 persone

1/2 cipolla
30 ml di olio extravergine d’oliva
250 g di lenticchie secche piccole
700 ml di brodo vegetale
1 cotechino precotto

Tritare la cipolla, con la lama ultrablade, per 10 secondi con velocità
12. Riunire con l’aiuto della spatola il trito sul fondo e sostituire la lama
con l’accessorio per mescolare. Aggiungere l’olio nel recipiente e
soffriggere per 2 minuti a 100°C con velocità 2. Dopo averle lavate e
scolate, aggiungere le lenticchie e insaporire per 2 minuti a 100°C con
velocità 2. Versare il brodo caldo e cuocere per 18 minuti a 100°C con
velocità 1. Posizionare il cestello vapore nel recipiente e inserirvi il
cotechino con il suo involucro.
Continuare la cottura per 30 minuti sempre a 100°C con velocità 1.

Togliere il cotechino dall’involucro, affettarlo, impiattarlo e versarci sopra
le lenticchie cotte nel recipiente.

difficoltà media - tempo di preparazione 1 ora e 10 minuti

I Secondi

14

FILETTO AL PEPE VERDE

Per 2 persone

2 cucchiai di pepe verde in grani in salamoia
300 g di filetto di manzo
40 g di burro
1 bicchierino di brandy
2 cucchiai di senape
100 ml di panna da cucina
Sale

Mettere un cucchiaio di pepe verde in grani, sgocciolati dalla salamoia,
su entrambi i lati della carne e pressare in modo che aderiscano bene.
Sciogliere il burro nel recipiente, con l’accessorio per mescolare, per 1
minuto a 100°C con velocità 2. Senza accessori, rosolare la carne per 2
minuti a 100°C e ripetere girado la carne. Mettere da parte al caldo. Nel
recipiente, con l’accessorio per mescolare, aggiungere al sugo della
carne il brandy, il resto del pepe verde, il sale, la senape e la panna.
Cuocere per 1 minuto a 100°C con velocità 2. Aggiungere i filetti di
carne e farli insaporire per 2 minuti a 100°C con velocità 2. Servire
caldi.

difficoltà semplice - tempo di preparazione 20 minuti

I Secondi

15

FONDUTA

Per 4 persone

400 g di fontina valdostana
20 g di burro
200 g di latte
4 tuorli
pepe

Pulire bene la fontina dalla crosta e tagliarla a tocchetti. Inserire nel
recipiente, con la lama per impastare, il burro, la fontina, il latte e far
cuocere col programma sauce per 20 minuti a 80°C con velocità 3.
Incorporare un tuorlo e avviare l’apparecchio per 20 secondi a 80°C con
velocità 3. Ripetere l’operazione con i restanti tre tuorli. Servire con una
macinata di pepe.

Suggerimenti
Si può servire in fondine singole di terracotta e va accompagnata da
crostini di pane fritto oppure tostato. Ottima anche con le patate lesse.

difficoltà media - tempo di preparazione 20 minuti

I Secondi

16

GAMBERI ALL’ARANCIA

Per 4 persone

500 g di gamberoni
700 ml di acqua
1 spicchio di aglio
qualche foglia di menta
il succo e la scorza grattugiata di 1 arancia
60 ml di olio extravergine d’oliva
sale

Lavare e pulire i gamberoni. Versare l’acqua nel recipiente e inserire i
gamberi nel cestello vapore. Avviare il programma steam per 10
minuti.
Metterli su un piatto da portata e preparare il condimento. Pulire il
recipiente, inserire l’accessorio per mescolare, l’aglio sbucciato, le foglie
di menta sciacquate, il succo e la scorza d’arancia, l’olio e il sale. Cuocere
per 2 minuti a 100°C con velocità 2. Irrorare i gamberi con questa salsa
e servire.

difficoltà facile - tempo di preparazione 15 minuti

I Secondi

17

INVOLTINI AL VINO BIANCO

Per 4 persone

320 g di fettine di vitello per tagliata
80 g di prosciutto cotto a fette
8 foglie di salvia
1/2 cipolla
50 ml di olio extravergine d’oliva
50 ml di vino bianco
sale e pepe

Mettere sulle fettine di carne quelle di prosciutto e le foglie di salvia
sciacquate. Quindi arrotolarle e fissarle con uno stuzzicadenti.
Sbucciare la cipolla e tagliarla grossolanamente, versarla nel recipiente.
Tritare, con la lama ultrablade, per 10 secondi con velocità 12.
Aiutarsi con la spatola per raccogliere il trito sul fondo.
Sostituire la lama con l’accessorio per mescolare e aggiungere nel
recipiente l’olio. Soffriggere per 2 minuti a 100°C con velocità 2.
Aggiungere gli involtini di carne, e rosolare per 5 minuti a 130°C con
velocità 3. Unire il vino, il sale, il pepe e cuocere col programma slow
cook P2 per 15 minuti a 100°C.

difficoltà facile - tempo di preparazione 30 minuti

I Secondi

18

MOSCARDINI AFFOGATI

Per 4 persone

500 g di moscardini
1 rametto di prezzemolo
1 peperoncino
1 spicchio di aglio
90 ml di olio extravergine d’oliva
50 ml di vino bianco
250 g di polpa di pomodoro
sale

Pulire e lavare i moscardini. Nel recipiente tritare il prezzemolo
sciacquato con la lama ultrablade, per 5 secondi con velocità 1.
Mettere da parte. Sostituire la lama con l’accessorio per mescolare.
Inserire i moscardini, il peperoncino, l’aglio sbucciato, l’olio e cuocere per
20 minuti a 100°C con velocità 1. Irrorare col vino bianco e sfumare
per 2 minuti a 100°C con velocità 1.
Unire la polpa di pomodoro e terminare la cottura per altri 5 minuti a
100°C con velocità 1, aggiungendo sale a piacere. A fine cottura unire il
prezzemolo precedentemente tritato.

difficoltà facile - tempo di preparazione 30 minuti

I Secondi

19

SPIEDINI DI SEPPIE

Per 2 persone

500 g di seppie
4 pomodorini
1 zucchina
700 ml di acqua
10 ml di vino bianco
sale
40 ml di olio extravergine d’oliva

Pulire e lavare le seppie, tagliarle a fette e inserirle in due lunghi
stecchini di legno. Lavare i pomodorini e infilzarli negli spiedini.
Lavare la zucchina e tagliarla a julienne. Versare nel recipiente l’acqua e
il vino, posizionare il cestello vapore dove avrete disposto gli spiedini di
seppie, la zucchina a julienne. Salare e cuocere con il programma steam
per 15 minuti.
A fine cottura disporre gli spiedini nei piatti accompagnati dalla julienne
di zucchine, condire con l’olio e servire.

difficoltà facile - tempo di preparazione 25 minuti

I Secondi

20

CARCIOFI AL VAPORE

per 4 persone

4 carciofi
1 limone
1 spicchio di aglio
qualche foglia di menta
50 ml di olio
sale
700 ml di acqua

Pulire bene i carciofi, tenendo solo la parte più tenera. Metterli a bagno
in acqua acidula (con l’aggiunta di limone). Riempire il centro di ogni
carciofo con un quarto di spicchio d’aglio, aprendolo bene per facilitarne
l’inserimento. Aggiungervi le foglie di menta sciacquate e adagiarli nel
cestello vapore irrorandoli con metà dell’olio. Regolare di sale. Nel
recipiente versare l’acqua e posizionarvi sopra il cestello vapore. Cuocere
col programma steam per 45 minuti. Condire i carciofi con il rimanente
olio.

difficoltà media - tempo di preparazione 1 ora

I Contorni

21

PATATE DUCHESSA

per 4 persone

500 g di patate piccole
sale
acqua
2 tuorli
50 g di burro
50 g di parmigiano grattugiato
noce moscata

Lavare le patate e versarle nel recipiente dell’apparecchio senza
accessori. Aggiungere una presa di sale e coprire con l’acqua fino al
massimo. Cuocere per 30 minuti a 100°C. Gettare l’acqua e riavviare
per 2 minuti a 100°C. Sbucciare le patate e inserirle, ancora calde, nel
recipiente con l’accessorio sbattitore. Mescolare per 30 secondi con
velocità 6. Aggiungere i tuorli, il burro, il parmigiano, la noce moscata e
amalgamare per 30 secondi con velocità 6.
Trasferire il preparato in una tasca da pasticciere dotata di bocchetta di
medie dimensioni a stella.
Foderare una teglia con carta forno e spremervi sopra dei piccoli ciuffetti
di composto del diametro di 5 centimetri. Cuocere in forno preriscaldato
per 15 minuti a 200°C. Sfornare e servire le patate duchessa ben calde.

difficoltà media - tempo di preparazione 1 ora

I Contorni

22

QUICHE AGLI SPINACI

Per 1 torta

200 g di farina
120 g di burro
sale
70 ml di acqua
500 g di spinaci surgelati
250 g di ricotta
50 g di parmigiano grattugiato
40 g di pecorino a scaglie
100 ml di panna da cucina
2 uova

Versare nel recipiente con la lama per impastare, la farina e mescolare
per 3 minuti con velocità 6, aggiungere il burro freddo una presa di
sale e avviare il programma pastry P3, aggiungendo l’acqua dal foro del
coperchio.
Si formerà una palla avvolgerla nella pellicola e lasciare riposare in
frigorifero per 30 minuti.
Pulire il recipiente e, con la lama per impastare lavata, aggiungere un
goccio d’olio e unire gli spinaci. Cuocere per 10 minuti a 100°C con
velocità 4. Quindi lasciare intiepidire.
Stendere la pasta in una tortiera, bucherellare il fondo con i rebbi di una
forchetta e cuocere in forno preriscaldato per 10 minuti a 180°C.

I Contorni

23

Nel frattempo aggiungere nel recipiente, insieme agli spinaci, la ricotta, il
formaggio grattugiato, la panna, le uova, il sale e frullare per 5 minuti
con velocità 8.
Versare il composto sulla pasta brisé, aggiungere le scaglie di pecorino e
rimettere in forno per 20 minuti circa.
Quando la pasta inizierà ad assumere un colore ambrato, rimuoverla dal
forno e lasciarla intiepidire.

difficoltà media - tempo di preparazione 40 minuti

24

TORTINO DI ZUCCA E RICOTTA

per 4 persone

1,5 kg di zucca
700 ml di acqua
50 g di pane secco
50 g di parmigiano
150 g di ricotta
3 albumi
sale e pepe
10 g di burro
3 amaretti

Sbucciare la zucca privarla dei semi e tagliarla a pezzi. Versare l’acqua
nel recipiente, posizionare il cestello vapore in cui avrete disposto la
zucca a pezzi. Cuocere con il programma steam per 30 minuti. A fine
cottura far raffreddare la zucca, togliere l’acqua e pulire il recipiente.
Inserire la lama ultrablade, e grattugiare il pane per 30 secondi con
velocità 12, unire il parmigiano e grattugiare per 1 minuto con velocità
7. Aggiungere la ricotta, i pezzi di zucca, gli albumi, il sale e il pepe e
tritare per 3 minuti con velocità 5. Mettere il composto in una tortiera
imburrata, cospargere di amaretti sbriciolati e cuocere in forno
preriscaldato per 40 minuti a 200°C.

difficoltà media - tempo di preparazione 1 ora e 30 minuti

I Contorni

25

BISCOTTI AI DATTERI

per 25 biscotti

75 g di datteri snocciolati
50 g di noci pecan sgusciate
150 g di farina
1/2 cucchiaio di cannella in polvere
60 g di burro
100 g di zucchero
1 uovo

Inserire nel recipiente, con la lama ultrablade, i datteri e tritare per 1
minuto con velocità 12. Aggiungere le noci e mescolare per 30 secondi
con velocità 12. Mettere da parte. Inserire la lama per impastare, la
farina, la cannella e mescolare per 2 minuti con velocità 8. Unire il
burro, lo zucchero, l’uovo e avviare il programma pastry P1. Aggiungere
il trito di noci e datteri precedentemente preparato e amalgamare per 1
minuto con velocità 3. Dosando con un cucchiaio distribuire l’impasto
alla distanza di 3 centimetri circa su una teglia rivestita con carta da
forno. Cuocere in forno preriscaldato per 10 minuti a 200°C. Dovranno
risultare dorati. Fare raffreddare sulla teglia finché si saranno
leggermente induriti. Trasferirli poi su un piatto e servire.

difficoltà facile - tempo di preparazione 30 minuti

I Dolci

26

BUDINO DI PANETTONE

per 4 persone

200 g di panettone
1 noce di burro
2 uova
40 g di zucchero
300 ml di latte
1 cucchiaino di cannella in polvere
700 ml di acqua
2 cucchiaini di alchermes
1 cucchiaio di zucchero a velo
4 alchechengi ricoperti di cioccolato per decorare

Tagliare il panettone a cubetti e sistemarli in stampini imburrati da
posizionare nel cestello vapore.
Mettere nel recipiente, con la lama per impastare, le uova, lo zucchero e
mescolare per 4 minuti con velocità 6. Aggiungere il latte, la cannella e
amalgamare per 30 secondi con velocità 4. Versare la miscela ottenuta
negli stampini in modo da ricoprire quasi completamente i cubetti di
panettone. Chiudere ciascuno stampo con della carta di alluminio.
Aggiungere l’acqua nel recipiente e posizionarci sopra il cestello vapore.
Avviare il programma steam per 40 minuti. A fine cottura, togliere i
budini dal cestello vapore, lasciarli riposare per qualche minuto quindi
bagnarli con l’alchermes. Una volta raffreddati completamente,
spolverizzare ciascun budino con lo zucchero a velo, guarnire con un
alchechengio al cioccolato e servire.

difficoltà media - tempo di preparazione 55 minuti

I Dolci

27

CREMA AL MASCARPONE

per 4 persone

3 uova
50 g di zucchero
250 g di mascarpone

Separare i tuorli dagli albumi, inserire questi ultimi nel recipiente, con
l’accessorio sbattitore, e montare per 5 minuti con velocità 7. Mettere
da parte. Versare i tuorli, lo zucchero e sbattere per 4 minuti con
velocità 4. Aggiungere il mascarpone e mescolare per 2 minuti con
velocità 6. Unire gli albumi montati e amalgamare a mano con un
movimento dal basso verso l’alto. Servire in ciotoline.

difficoltà facile - tempo di preparazione 15 minuti

I Dolci

28

DOLCE DI FRUTTA SECCA E CANDITI

per 6 persone

200 g di uvetta
500 g di farina
1 bustina di lievito per dolci
150 g di zucchero
150 g di burro
2 tuorli
40 ml di latte
100 g di canditi
75 g di pinoli

Ammollare l’uvetta in poca acqua tiepida. Mettere nel recipiente, con la
lama per impastare, la farina, il lievito e mescolare per 1 minuto con
velocità 8. Aggiungere lo zucchero, il burro e avviare il programma
pastry P3. Mentre la lama gira versare i tuorli dal foro del coperchio.
Unire il latte e amalgamare per 1 minuto con velocità 9. Inserisci i
pinoli, i canditi, l’uvetta ben strizzata e mescolare per 1 minuto con
velocità 2. Togliere il composto dal recipiente e versarlo su una teglia

con carta da forno e formare una pagnotta. Incidere a croce la superficie
e mettere in forno preriscaldato per 40 minuti a 180°C.

difficoltà facile - tempo di preparazione 50 minuti

I Dolci

29

SORBETTO AL MANDARINO

per 4 persone

260 ml di acqua
130 g di zucchero
la scorza di 1 mandarino
1 cucchiaio di succo di limone
130 ml di succo di mandarino

Inserire nel recipiente, con l’accessorio per mescolare, l’acqua, lo
zucchero e scaldare per 2 minuti a 50°C con velocità 2. Unire la scorza

di mandarino, lasciare raffreddare completamente e poi versare il succo
di limone e di mandarino. Miscelare per 10 secondi con velocità 3.

Eliminare la scorza di mandarino, versare il composto ottenuto in un
contenitore largo e basso e porlo nel congelatore per almeno 12 ore.
Riprendere il composto preparato, toglierlo dal contenitore, dividerlo in
pezzi, inserirli nel recipiente con la lama per impastare. Mantecare per
20 secondi con velocità 12 e poi 30 secondi con velocità 5. Servire
subito in coppette.

difficoltà media - tempo di preparazione 15 minuti

I Dolci

30

TORRONE GELATO

per 4 persone

60 g di mandorle spellate
60 g di torrone
250 ml di latte
250 ml di panna fresca
100 g di zucchero
15 g di frutta candita

Versare nel recipiente, con la lama ultrablade, le mandorle e il torrone.
Frullare per 30 secondi con velocità 12 e mettere da parte. Inserire nel
recipiente la lama per impastare, il latte, la panna e lo zucchero. Avviare
il programma dessert per 6 minuti a 80°C con velocità 2.
Lasciar raffreddare. Unire la frutta candita, il torrone, le mandorle tritate,
mescolare per 5 secondi con velocità 2. Versare il composto in un
contenitore rivestito con della carta da forno e metterlo nel freezer per 12
ore circa. Tolto il recipiente dal congelatore, sformare il torrone gelato e
servirlo subito.

Suggerimenti
Può essere accompagnato da torrone spezzettato o con cioccolato
fondente sciolto a bagnomaria.

difficoltà facile - tempo di preparazione 15 minuti

I Dolci

31

TORTA AL PANDORO

per 4 persone

400 g di pandoro
50 g di uvetta
3 uova
100 g di zucchero
340 ml di latte
700 ml di acqua

Ammollare l’uvetta in poca acqua tiepida. Tagliare il pandoro a fette e
disporle nel cestello vapore dopo averlo foderato con la carta da forno

inumidita.
Mettere nel recipiente, con la lama per impastare, le uova e lo zucchero
e mescolare per 4 minuti con velocità 6. Mentre la lama gira, unire, dal
foro del coperchio, il latte e l’uvetta ben strizzata. Versare la miscela
ottenuta sulle fette di pandoro posizionate nel cestello vapore. Aggiungere
l’acqua nel recipiente e disporvi sopra il cestello vapore. Avviare il
programma steam per 60 minuti. Una volta cotta, far raffreddare la
torta e sformarla su un piatto.

Suggerimenti
Volendo la torta al pandoro può essere accompagnata da una salsa al
Grand Marnier.

difficoltà media - tempo di preparazione 1 ora e 10 minuti

I Dolci

32

TORTA ALLA CREMA DI GIANDUIA

per 6 persone

3 uova
130 g di zucchero
130 g di burro
2 cucchiai di latte
170 g di farina
1/2 bustina di lievito
3 cucchiai di cacao amaro
4 cucchiai di crema di gianduia
40 g di cioccolato fondente

Inserire nel recipiente, con la lama per impastare, le uova e lo zucchero.
Mescolare per 1 minuto con velocità 6. Aggiungere il burro ridotto a
pezzetti, il latte e amalgamare per 5 minuti con velocità 5. Mentre la
lama gira inserire dal foro del coperchio, con l’aiuto di un cucchiaio, la
farina, il lievito e il cacao. Unire la crema di gianduia e mescolare per 1
minuto con velocità 6. Versare l’impasto in una tortiera rivestita di
carta da forno e cuocere in forno preriscaldato per 40 minuti a 180°C.
Far raffreddare. Nel recipiente lavato, con la lama per impastare pulita,
tritare il cioccolato per 30 secondi con velocità 12. Scioglierlo per 1
minuto a 60°C con velocità 3, stenderlo con un cucchiaino sulla torta
sfornata creando delle decorazioni.

difficoltà facile - tempo di preparazione 1 ora

I Dolci

33

Fotografie
Raffaella Calzoni

Food styling
Emanuela Tediosi

Redazione
Michela Porro

© Groupe Seb Italia SpA
via Montefeltro 4
20156 Milano

www.cuisinecompanion.moulinex.it

seguici su

