- RECIPES -

Savoury Recipes 13

Béchamel Sauce	13
Béarnaise Sauce	17
Hollandaise Sauce	19
Beurre blanc	21
Parsley Butter	23
Shellfish Butter	25
Mayonnaise	27
Green Smoothie	29
Tomato Purée	31
Tomato and Red Pepper Sauce	33
Tomato Sauce	35
Pea Flan	37
Polenta	39
Orange Carrot Purée	41
Celeriac Purée	43
Pea Purée	45
Haricot Bean Emulsion	47
Cream of Artichoke Soup	49

Cream of Asparagus Soup	51
Dubarry Cauliflower Soup	53
Blackcurrant Chutney	55
Moist Fig Chutney	57
Guacamole	59
Salmon Tartare	61
Basil Pesto	63
Black Olive Tapenade Spread	65
Hummus	67
Aubergine Caviar	69
Taramasalata with Cod Roe	71
Smoked Salmon Taramasalata	73
Basic Risotto	75

Sweet Recipes 77

Crème Anglaise	77
Crème Pâtissière	79
French Buttercream	81
Boiled Sugar Buttercream	83
Ganache	85
Zabaglione	87
Choux Pastry	89
Chocolate Icing	91
Chocolate Cream	93
Chocolate Fondant Cake	95
Couverture Chocolate Preparation	97
Lemon Curd	99
Bavaroise Cream	101
Apple Compote	103

Strawberry Jam	105
Apricot Coulis	107
Peach Ice-Cream Base	109
Instant Berry Sorbet	111
Black Currant Ice-Cream Base	113
Mango Sorbet	115
Almond Granita	117

- FUNCTIONS -

— FEATURES —

The 1st professional Cooking Cutter-Blender!

- INSTRUMENT PANEL -

- INSTRUCTIONS FOR USE -

SETTINGS

LOW AND HIGH HEATING CAPACITY FUNCTION

🔥 Low heating capacity

N High heating capacity

Temperature settings from 20°C to 140°C

To set the temperature:

Low heating capacity

High heating capacity

Then select the temperature required using the control dial

Temperature required displayed opposite selection arrow

Temperature measured at bottom of bowl

Both the heating capacity and the temperature can be changed during the process.

If the heating function is not required, turn the control dial to 0 so that temperature is displayed as 2 dashes --°C.

SPEED FUNCTION

Variable speed from 100 to 3, 500 rpm Select the speed required using the control dial.

High Precision Pulse Function:

For better control of food preparations

4,500 rpm turbo function

(5)

0 10 1

R-Mix function from - 100 to -500 rpm

Intermittent Function:

Slow rotation of blade every two seconds. This function is obtained by turning the control dial to the last notch before 0.

Functions	Speeds
Blend	100 to 500 rpm R-Mix function from -100 to -500 rpm
Chop	600 to 2,000 rpm
Mix	2,100 to 3,000 rpm
Emulsify Grind	3,000 to 4,500 rpm
Maintain °C	Intermittent Function:
Knead	500 to 1,000 rpm

When the preparation is finished, a short beep is emitted by default \checkmark .

- INSTRUCTIONS FOR USE -

TIMER FUNCTION

Countdown timer mode

Press 🔘,

then turn the dial to set the process operating time.

When the preparation is finished, a short beep is emitted by default. The long beep option d can be selected to produce a proper alarm by pressing the Timer button twice.

Stopwatch mode

By default, a stopwatch detects the time the robot has been operating.

Set temperature timer

This function is very useful for highly precise cooking times.

The countdown timer only starts when the ingredients have reached the set temperature.

Hold the Timer button (2) for 2 seconds until is displayed on the screen. Turn the dial to set the operating time required once the selected temperature has been reached.

This mode will be automatically deactivated after use and the indicator indicator will disappear.

— INSTRUCTIONS FOR USE —

CREATING A PROGRAMME

PROGRAMMING FUNCTION

You can save up to 9 programmes in your Robot Cook

To create a programme:

to obtain the programme required (1 to 9). Press the programme button P+ For each programme, each step must be entered with the following information:

- Heating capacity and temperature
- Speed
- Timer

To create or edit a step

Select the step by pressing (2). for two seconds. When the number of the step starts to blink, enter the parameters. Validate by pressing the step button 🙆 to save, then turn the dial to go to the next step.

LAUNCHING A PROGRAMME

3 recipes are programmed:

Programme 1: Béchamel Programme 2: Crème Anglaise Programme 3: Crème Pâtissière

To read a programme,

Go to the Programme function **P** select the programme number using the dial,

and press Start **D**

At the end of each step in the programme,

a beep is emitted to indicate that the programme is proceeding with the next step.

DELETING A PROGRAMME

To delete a programme, all the steps in the programme must be deleted.

To delete a step:

Go to the step to be deleted and press the step button for two seconds 🙆, then press the red STOP button 🧿 to delete the step. The deleted step is then replaced by the next step.

When all the steps have been deleted, the programme is deactivated. The word End is displayed in place of the last step. During operation, the programme will stop at that point.

- Cutter function twin-blade assembly at base of bowl
- 3.7 litre stainless-steel bowl with handle
- Precise temperature control to within 1°C
- Heating capacity up to 140°C
- 4,500 rpm turbo function
- Programming function
- Very easy to use
- 🕂 Ultra-silent

Béchamel sauce

Ingredients for 1 litre preparation:

Витт)0 G	Pepper			G		
Flou	R	10)0 G	Nutm	EG	1	G		
Milk			1 L						
Salt			5 G						
				1			1		
					×	(5)	\bigcirc		
	Ingredients	Weight	Act	ion	Heat setting	Speed	Time	Lid opening	Comments
1	Butter	100 g	Melt		() 115°C	200 rpm	2 min	Closed	
2	Flour	100 g	Add		() 120°C	200 rpm	5 min	Closed	
3	Milk Salt Pepper Nutmeg	1 L 5 g 1 g 1 g	Cook		6 100°C	500 rpm	15 min	Closed	Add in gently all at once

All the cooking steps are important to avoid having a floury taste.

Béchamel sauce

STEP 1: Add butter

STEP 2: Add flour

Heat setting

[∕<mark>∕</mark>]115°C

Speed 200 rpm

Time 2 min

(%)

L 25.

200

+ 02:00

(4)

0

STEP 3: Add milk and spices

%	Heat setting	
(\mathfrak{z})	Speed 500 rpm	
	Time 15 min	

SAVOURY

Béarnaise Sauce

Ingredients for 1 litre preparation:

Shallots	75 g	Egg yolks	160 g
Tarragon	15 g	Butter	325 G
Vinegar	50 g	Salt	5 G
White wine	50 G	Pepper	1 G

				×⁄ð	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Shallots Tarragon Salt Pepper	75 g 15 g 5 g 1 g	Mix		2,000 rpm Pulse	3 to 4 Pulse	Closed	
2	Vinegar Wine	50 g 50 g	Add	() 110°C	-100 rpm R-Mix	4 min	Open	
3	Egg yolks	160 g	Add	80°C	700 rpm	2 min 30	Open	Open to reduce temperature
4	Butter in small pieces	325 g	Add	45°C	400 rpm	3 min	Open	

CHEF'S TIP

Reduce the temperature and increase the speed before adding the eggs to prevent the sauce coagulating.

Hollandaise Sauce

Ingredients for 1 litre preparation:

WATER	100 g	Lemon	1
Melted butter	120 g	Salt	5 G
CLARIFIED BUTTER	300 g	Pepper	1 G
Egg yolks	120 g		

				°⁄ð	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Water	100 g	Warm	() 75°C	700 rpm	2 min	Closed	
2	Egg yolks	120 g	Add	00 75°C	700 rpm	1 min	Open	
3	Melted butter	120 g	Add	75°C	700 rpm	10 min	Open	
4	Clarified butter Lemon juice Salt Pepper	300 g 1 5 g 1 g	Pour in slowly	() 75°C	700 rpm	5 min	Open	

CHEF'S TIP

Reduce the temperature and increase the speed before adding the eggs to prevent the sauce coagulating.

SAVOURY

8

Beurre blanc

Ingredients for 1 litre preparation:

		5 10	00 G 50 G 00 G 50 G	Butter		500	G		
		I	I	1	°⁄ð	(5)			1
	Ingredients	Weight	Acti	on	Heat setting	Speed	Time	Lid opening	Comments
1	Shallots	100 g	Chop		-	1,000 rpm	1 min	Closed	
2	Vinegar Wine	50 g 100 g	Reduce		() 100°C	-100 rpm R-Mix	5 min	Open	
3	Light cream	250 g	Pour in		0 95°C	-200 rpm R-Mix	10 min	Open	
4	Butter	500 g	Emulsion		0 °C	-200 rpm R-Mix	5 min	Open	Taste and adjust seasoning

A very dry base must be achieved during reduction to make the recipe a success.

Parsley Butter

Ingredients:

leaves Shal Mild	LEAF PARSLEY ONLY, WASHED AND F LOTS X 6 NEW SEASON G RMED	PAT-DRIED 1. ARLIC,	I50 g Salt Peppe		ER ELETTE PEPPER		1 кд 40 д		
	Ingredients	Weight	Action		Heat setting	Speed	Time	Lid opening	Comments
1	Parsley Garlic Shallots Salt Pepper Espelette pepper	350 g 120 g 150 g - - -	Chop finely		-	Pulse 1,500 rpm	5 pulses	Closed	
2	Softened butter	1 kg	Blend	Blend		1,300 rpm	1 min 30		Taste and adjust seasoning
3					-	Turbo	10 to 15 sec		

CHEF'S TIP

You can vary the herbs (basil, tarragon, coriander, dill) according to the final result required. You can add grain mustard and powdered almonds for a stronger, crunchier effect.

SAVOURY

Shellfish Butter

Ingredients:

	alted or slightl			HEADS AND LEGS OF LARGE				NCENTRATE 1 TBSP
BUTTE				NGOUSTINES			ALT	12 G
Oliv	e oil	1 driz	ZLE	10 i.e. abou	jt 500 g of shei	LS		
				%	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Olive oil Shells	1 drizzle 500 g	Put in bowl	-	2,500 rpm pulse	3 to 4 pulses.	Open	
2				110°C	Intermittent OIOI	10 min		
3	Butter Pepper Tomato concentrate	1 kg As Needed 1 tbsp	Fold in	() 110°C	Intermittent OIOI	15 min	Closed	Taste and adjust seasoning
4	Preparation		Strain out the butter	-				

CHEF'S TIP

You can use this butter to reheat langoustines, thicken a sauce or as a base for a roux, for example. Other shellfish can also be used instead of langoustines.

Mayonnaise

Ingredients:

Egg yolks Whole eggs Mustard Salt			2 Grape		ine pepper eseed oil 750 ml y vinegar As Needed				
					Heat	(5)		Lid	
	Ingredients	Weight	Action		setting	Speed	Time	opening	Comments
1	Yolks Eggs Salt Cayenne pepper Mustard	60 g 2 - - 150 g	Put in bowl		-	700 rpm	10 sec		
2	Grapeseed oil	750 ml	spout in a g	Pour oil through spout in a good steady drizzle		2,500 rpm	1 min		
3	Sherry vinegar	As Needed	Add and mix for a few seconds		-	2,500 rpm			Taste and adjust seasoning

Green Smoothie

Ingredients:

SPINACH LEAVES500 gWASHED, DRAINED FLAT-LEAF PARSLEY,LEAVES ONLY300 gWATER1 L

				20	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Spinach Parsley Water	500 g 300 g 1 L	Put in bowl	0 70°C	2,000 rpm pulse	4 pulses		
2			Heat	0° C	200 rpm	7 min		
3				-	Turbo	10 to 30 sec		The mixture must be very smooth.
4			Strain Remove pulp and cool immediately	-				Taste and adjust seasoning

Tomato Concasse

Ingredients:

Tomatoes 1 kg Olive c					DLIVE OIL 30 G				
Blanc	HED, SEEDS REMOVED	and drain	IED	Salt,	ALT, PEPPER, SUGAR				
Med	IUM-SIZED GARLIC	C CLOVES	5 2	Basil	leaves, snif	PED			
Larg	E SHALLOT		1						
					<u>المرام</u>	(5)			
	Ingredients	Weight	Action		Heat setting	Speed	Time	Lid opening	Comments
	Shallots	1			()		2 min	Closed	
1	Garlic cloves	2	Put in boy	мI		800 rpm			
	Olive oil	30 g			100°C				
	Tomatoes	1 kg			\frown				
2	Salt	-	Add		(*)	-100 rpm	25	Open	
-	Pepper	-	Auu		105°C	R-Mix	to 30 min	Open	
	Sugar	-							
3	Snipped basil	-	Add and	mix	-	1,500 rpm pulse	1 to 2 pulses		Taste and adjust seasoning

CHEF'S TIP

Use Roma or beef tomatoes if possible as they have less juice and fewer seeds.

Tomato and Red Pepper Coulis with Poppy Seeds

Ingredients:

Red f	H TOMATOES PEPPERS (CAPSICU THED AND PEELED TE ONIONS	·				S,	ALT	
	Ingredients Weight Action			Heat setting	(Speed	V Time	Lid opening	Comments
1	Red peppers Onions Olive oil	300 g 180 g 1 drizzle	Put in bowl	() 110°C	Intermittent OIOI	6 min	Open	
2	Tomatoes Garlic clove Parsley Thyme Bay leaves Salt	700 g 1 - - -	Add and mix	() 100°C	200 rpm	10 min	Closed	
3			Mix	-	3,500 rpm	30 sec		Taste and adjust seasoning
4				-	Turbo	30 sec		Optional depending on required result
5			Remove and add poppy seeds	-				

CHEF'S TIP

This coulis can be used for special dietary meals by eliminating the olive oil and salt.

Tomato sauce

Ingredients:

Butter Smoked bacon, Onions Carrots			50 g Toma		TO CONCENTRATE TOES, BLANCHED AND REMOVED		15 G 225 G 300 G	Garlic clo White sto Thyme, bay Salt, peppe	CK 750 ML Y LEAVES, PARSLEY STEMS
	Ingredients	Weight	Action		Heat setting	Speed	Time	Lid opening	Comments
1	Butter Onions Carrots Celery Bacon	20 g 50 g 40 g 15 g 45 g	Put in bowl		() 115°C	1,500 rpm pulse 100 rpm	4 pulses 6 min	Closed	
2	Tomato concentrate Tomatoes Garlic White stock Thyme Bay leaf Parsley Salt Pepper	225 g 300 g 1 750 ml - - - - -	Fold in		() 130°C	Turbo Intermittent OIOI	10 sec 20 min	Open	Taste and adjust seasoning
3			Process preparation Cuisine Kit accessory		-				

CHEF'S TIP

You can season the sauce as required by adding various herbs (oregano, basil, savory, etc.).

Pea Flan

Ingredients for 30 flans, 4.5 cm in diameter and 3 cm high:

Deep-frozen raw peas Eggs Flour Light cream		ć	20 g Milk 4 Salt, f 60 g 00 g		PEPPER	60	G		
		I	I		×⁄ð	(5)		I	1
Ingredients		Weight	Acti	ion	Heat setting	Speed	Time	Lid opening	Comments
1	Peas Flour Milk Cream Eggs Salt Pepper	220 g 60 g 500 g 4 -	Put in bov	Put in bowl		3,500 rpm	1min 30	Closed	
2			Strain pre	paration	-				Optional
3			Pour into cases Cook in st oven at 9	team			15 min		Taste and adjust seasoning

CHEF'S TIP

Polenta

Ingredients:

WATER		75	0 ml Olive	OIL	l 15 g			
Salt			4 G					
Pole	NTA	19	20 G					
Parn	Nesan Cheese	4	40 G					
				٥ <u>⁄٥</u>	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Water Olive oil Salt	750 ml 15 g 4 g	Put in bowl	00°C	100 rpm	5 min	Open	Wait until the water is simmering
2	Polenta	190 g	Add	0 100°C	100 rpm	20 min	Closed	
3	Parmesan cheese	40 g	Add	without heating	- 150 rpm R-Mix	30 sec		Taste and adjust seasoning

CHEF'S TIP

Remove and pour onto a tray so it can be cut and fried later or add a drizzle of 10 cl of cream for a creamy polenta.

SAVOURY

Carrot Purée with orange

Ingredients:

Sand-grown carrots 1 kg Salt peeled and washed Powdered cumin 2 g Orange juice 400 ml			2 G	PEPPER				
				×	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Carrots (large chunks) Salt Pepper Cumin Orange juice	1 kg - 2 g 400 ml	Put in bowl	() 100°C	600 rpm	25 min		Taste and adjust seasoning
2				-	Turbo	15 to 20 sec		To obtain a very smooth purée

White stock can be used instead of orange juice if you want a more neutral purée.

Celeriac Purée

Ingredients:

Celeriac, peeled	750 G
Milk	375 g
Salt, pepper, nutmeg	

				6	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Celeriac (large pieces) Milk Salt Pepper Nutmeg	750 g 375 g - -	Put in bowl	●●●>>	Intermittent OIOI	15 min	Open	
2			Mix	% 95°C	600 rpm	10 min	Open	Taste and adjust seasoning
3			Mix to obtain a smoother purée	-	3,500 rpm	3 min	Closed	

Pea Purée

Ingredients:

Deep-frozen raw peas	750 g
Butter	100 g
SALT, PEPPER	

				×⁄ð	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Peas	750 g	Put in bowl	6 80°C	3,500 rpm	2 min	Closed	
2	Butter	100 g	Add	6 80°C	100 rpm	13 min	Open	
3	Salt Pepper			-				Taste and adjust seasoning

CHEF'S TIP

You can add a trace of cream or butter to make it smoother.

Using frozen peas preserves the chlorophyll and there is no need to blanch the peas first (shorter preparation and handling time => time saver).

Haricot Bean Emulsion

Ingredients:

Butter Onion (cut in quarters) Garlic cloves		1 White		ED HARICOT STOCK CREAM	BEANS 250 500 250	ML			
	Ingredients Weight Action			ion	Heat setting	Speed	Time	Lid opening	Comments
1	Butter Onion Garlic cloves	20 g 1 2	Put in boy	wl	() 100°C	600 rpm	3 min	Open	
2	Cooked haricot beans White stock	250 g 500 ml	Add		() 100°C	600 rpm	10 min	Open	
3	Cream	250 ml	Pour in		() 100°C	600 rpm	2 min		Taste and adjust seasoning
4			Strain		-				
5			Pour into Charge v cartridge Keep wa	vith two s	-				

Adding cream to the siphon gives a very light emulsion.

Cream of Artichoke Soup

Ingredients:

Onion Artichokes, peeled White stock Cream		50	1 Оlive 400 g Salt, f 500 ml 200 ml			15	G		
		I			Heat	(5)		Lid	
	Ingredients	Weight	Acti	on	setting	Speed	Time	opening	Comments
1	Artichokes Olive oil Onion	400 g 15 g 1	Put in bov	vl	() 120°C	1,000 rpm	4 min	Open	
2	White stock	500 ml	Pour in		() 100°C	400 rpm	15 min	Open	
3	Cream	200 ml	Add		-	3,500 rpm			Stop when cream is fine and smooth
4					_				Taste and adjust seasoning

CHEF'S TIP

After peeling the artichokes, put them in lemon water to prevent them from oxidising.

 $\mathbf{0}$

Cream of Asparagus Soup

Ingredients:

Butter White stock Egg yolks Light cream		80) 6	40 g Aspar 800 ml Onio 60 g I.e. 100 100 ml			D 400) G 1	1	
	Ingredients	Weight	Acti	on	Heat setting	Speed	Time	Lid opening	Comments
1	Butter	40 g	Put in bov	vl	() 120°C	200 rpm	2 min	Open	
2	Asparagus Onion	400 g 1	Add to bo Cook	wl	() 120°C	2,000 rpm pulse 350 rpm	3 to 4 pulses 6 min	Open	
3	White stock	800 ml	Pour in		() 100°C	400 rpm	10 min	Open	
4			Mix		-	3,500 rpm	2 min	Closed	
5	Egg yolks Cream	60 g 100 ml	Blend egg with crear add and r	n, then	-	600 rpm	30 sec	Open	Taste and adjust seasoning

CHEF'S TIP

Use green asparagus whenever possible because it is less stringy and requires less peeling.

0

SAVOURY

Dubarry Cauliflower Soup

Ingredients for 1.3 litre preparation

CAULIFLOWER 500)0 G					Nutmeg	1 pinch	
Leeks, white part only					le cream	80 ML		Chervil	
	te stock		0 ml	Egg y	(OLKS	40) G		
Milk		40	0 ml	Salt					
					×0	(5)			
	Ingredients	Weight	Act	ion	Heat setting	Speed	Time	Lid opening	Comments
1	Butter Leeks	12 g 1	Put in boy	wl	() 105°C	Intermittent OIOI	7 min	Open	
2	Cauliflower White stock Milk	500 g 400 ml 400 ml	Add		0 0°C	200 rpm	20 min	Closed	
3	Double cream	80 ml	Add		-	3,500 rpm	5 min	Closed	
4	Egg yolks	40 g	Add		_	3,500 rpm	3 min	Open	
5	Salt Nutmeg Chopped chervil	– 1 pinch –	Add		_				Taste and adjust seasoning

The cauliflower can be replaced with any equivalent vegetable (broccoli, purple cauliflower, etc.)

0

SAVOURY

Blackcurrant Chutney

Ingredients:

Alco	h blackcurrants Dhol Vinegar Wn Sugar	5	O ML (I.E. ABC	INY SMITH A DUT 350 G) GINGER	NPPLES 30	2) G	Garlic clo Crème de 0	dve 1 cassis liqueur 70 g
Ingredients		Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Blackcurrant s 2 apples Ginger Garlic Brown sugar	750 g 350 g 30 g 1 90 g	Put in bowl	0 0°C	150 rpm	6 min	Open	Peel apples and remove seeds before putting in bowl
2	Vinegar Crème de cassis	50 ml 70 g		() 105°C	100 rpm	30 min	Open	Taste and adjust seasoning

CHEF'S TIP

The blackcurrants can be replaced with red currants or raspberries, using the corresponding liqueur, for example, raspberry + raspberry liqueur.

Moist Fig Chutney

Ingredients:

Royal Gala apple	1	Currants	75 G
Dried moist figs	500 g	Raspberry vinegar	80 ml
Muscat wine	150 мі	Brown sugar	100 g
Sugar	65 G		

				×	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Figs Apple Currants Sugar Brown sugar	500 g 1 75 g 65 g 100 g	Put in bowl	() 140°C	Intermittent IOIO	10 min	Open	Peel apple and cut in quarters beforehand.
2	Vinegar Muscat wine	80 ml 150 ml	Pour into bowl	60°C	Intermittent IOIO	10 min	Open	If necessary, a few 4,500 rpm turbo pulses can be then used. Taste and adjust seasoning

CHEF'S TIP

Other dried fruits can be used instead of figs, such as dates, apricots and prunes.

Guacamole

Ingredients:

Juice	cados e of 1 lemon ato quarters e oil		1 kg Salt Peppe 00 g	R				
				°⁄6	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Avocados Lemon juice Olive oil Salt Pepper	1 kg 1 - -	Put in cold bowl	-	1,500 rpm pulse	4 pulses	Open	
2				-	1,000 rpm	20 sec		
3	Tomatoes cut in cubes		Add	-	-300 rpm R-Mix	30 sec		Taste and adjust seasoning

CHEF'S TIP

The preparation must be covered with ClingFilm as soon as it comes into contact with the air to prevent oxidation.

Add Tabasco sauce if you want it to be spicier.

Salmon Tartare

Ingredients:

Fresi	h salmon		1 kg Fresh i		DILL	L As Needed				
Shal	lots		3	Fresh	CORIANDER	As Need	As Needed			
Cor	IANDER SEEDS		45	Salt,	LEMON JUICI	e As Need	ED			
Fresh	H CHERVIL	As Ne	EDED	Olive	OIL	As Need	ED			
					%	(5)	\bigcirc			
	Ingredients	Weight	Actio	on	Heat setting	Speed	Time	Lid opening	Comments	
1	Herbs Shallots Coriander seeds Lemon juice	- 3 45 -	Put in bow	И	-	2,000 rpm pulse	4 to 5 pulses	Open		
2	Fresh salmon in large cubes Salt Olive oil	1 kg As Needed As Needed	Add		_	2,000 rpm pulse	4 to 5 pulses	Open	Taste and adjust seasoning	

CHEF'S TIPThe salmon can be replaced with other white

The salmon can be replaced with other white fish such as sea bream and sea bass.

Basil Pesto

Ingredients:

Olive oil Fresh basil Pine nuts Salt, pepper		20	200 g lemon		lic cloves Dn juice ted parmesan 150		2 1 G		
	Ingredients	Weight	Act	ion	Heat setting	Speed	() Time	Lid opening	Comments
1	Grated parmesan Garlic cloves Salt Pepper Pine nuts	150 g 2 - 100 g	Put in boy	wl	-	3,500 rpm	20 sec	Open	
2	Olive oil lemon juice	500 ml 1	Pour into	bowl	-	3,500 rpm	15 sec	Closed	
3	Basil leaves	200 g	Fold in		-	Turbo	10 to 15 sec		Wash and drain basil leaves before adding to preparation
4					_				Taste and adjust seasoning

CHEF'S TIP

Different varieties of basil can be used to change the taste (dark opal, etc.)

Once the basil has been added to the preparation you can either reduce the pesto to a purée with a few long pulses at 4,500 rpm or obtain a chunkier pesto using 2 or 3 pulses. Adding the basil at the end of the preparation means that it stays green longer.

Black Olive Tapenade Spread

Ingredients:

Garlic cloves		0 G Mixed 4 Capers 0 G Lemon Olive		s 75 I JUICE		G 1		As Needed	
		1	1		<u>%</u>	(5)		1	
	Ingredients	Weight	Ac	tion	Heat setting	Speed	Time	Lid opening	Comments
1	Anchovies Garlic	100 g 4 cloves	Put in bo	owl	-	2,500 rpm	10 sec	Open	
2	Olives Capers Herbs	500 g 75 g 5 g	Fold in		_	800 rpm	30 sec	Open	
3	Drizzled oil Lemon juice Salt Pepper	200 ml 1 As Needed As Needed	Pour into	o bowl	-	700 rpm	40 sec	Closed	Taste and adjust seasoning
4			Mix		_	1,000 rpm			Mix if a finer tapenade is required

CHEF'S TIP

Other varieties of olives can also be used (green, rosemary flavoured, etc.). Add a fine drizzle of olive oil while the robot is operating to give the tapenade a mayonnaise consistency.

Hummus

Ingredients:

Сніс	K PEAS, COOKED	ooked 700 g Lemon			се 80 д			
Sesa	ME OIL	300	ml Paprik	A, ESPELETTE	pepper As Ne	EDED		
Salt		As Nee	DED					
Gar	LIC	20) G					
				×	(\mathfrak{I})			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Chick peas Garlic, degermed Lemon Paprika Espelette pepper	700 g 20 g 80 g As Needed As Needed	Put in bowl	-	3,500 rpm		Open	
2	Sesame oil	300 ml	Fold in	-	2,500 rpm	50 sec	Open	Taste and adjust seasoning

CHEF'S TIP

Remove 150 g of the mixture, add 40 g of egg yolk, blend, spoon onto a silicone mat and cook in the oven at 170°C for approximately 6 minutes to make hummus tuile biscuits to decorate your dishes.

Aubergine Caviar

Ingredients:

		NE PEPPER OF OLIVE O	IL					
				×⁄ð	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Aubergines Lemon juice Salt Cayenne pepper	1 kg 40 g –	Put in bowl	() 120°C	700 rpm	10 min	Open	
2	Olive oil	1 drizzle	Add drizzle of oil	-	Turbo	10 to 15 sec	Closed	Taste and adjust seasoning

You can change the smoothness of the aubergine caviar by varying the number of turbo pulses.

Δ

Taramasalata with Cod Roe

Ingredients:

Sмо	d CRUMBS KED COD'S ROE ETABLE OIL	12 40	20 g Lemoi 00 g Оніс	Olive oil 50 ml Lemon juice Onion 1 Salt, pepper		ML 1		
	Ingredients	Weight	Action	Heat setting	Speed	() Time	Lid opening	Comments
1	Soaked bread crumbs Cod roe Lemon juice Onion	- 400 g - 1	Put in bowl	_	3,500 rpm	2 min	Open	Squeeze water out of bread crumbs before adding to bowl
2	Vegetable oil Olive oil	50 ml 50 ml	Add	-	600 rpm	1 min	Closed	Taste and adjust seasoning

Smoked Salmon Taramasalata

Ingredients:

Smoked salmon	300 g
Butter	150 g
Light cream	450 g
SALT, PEPPER	

				×	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Salmon Butter Salt Pepper	300 g 150 g –	Add to bowl	-	1,500 rpm pulse 3,000 rpm	3 to 4 pulses 20 sec	Open	
2	Cream (drizzle)	450 g	Add	-	3,500 rpm	1 min	Open	
3			Keep refrigerated Put in a piping bag with a fluted nozzle Spread taramasalata on croûtons	-	600 rpm			Taste and adjust seasoning

CHEF'S TIP Use smoked wild salmon which will be less fatty and have more taste than farmed salmon.

SAVOURY

Basic risotto

Ingredients for 1 litre of risotto:

Shali Whit	drio short-graii Lot Te chicken stoc Te wine	5 к	800 g 60 g 1 L 5 cl	Butter Grate Onio Olive	d parmesan NS	25 50 50 50	G I	Salt Pepper	14 g 5 g
	Ingredients	Weight	Acti	ion	Heat setting	(j) Speed	Time	Lid opening	Comments
1	Shallot	50 g	Chop		-	1,500rpm	3 pulses	Closed	
2	Olive oil	50 ml	Sweat sho	allot	() 100 °C	- 100 rpm R-Mix	5 min	Closed	
3	Arborio rice	300 g	Stir in unti coated w		00 °C	-200 rpm R-Mix	1 min	Closed	
4	White wine	25	Pour in		-			Closed	
5	Hot chicken stock	11	Add in 5	batches	0 90 °C	-200 rpm R-Mix	17 min	Closed	Pour in enough hot stock to just cover the rice. As soon as it has evaporated, repeat this step four times.
6	Butter	25 g	Finish the	rice	-		1 min	Closed	
7	Parmesan Salt Pepper	50 g 14 g 5 g	Finish the	rice	_		1 min		Taste and adjust the seaso- ning.

CHEF'S TIP

Make sure you use the R-Mix (reverse rotation) from Step 2 onwards, to keep the rice grains whole.

Crème Anglaise

Ingredients for 1 litre preparation:

Whole MILK		Vanilla pod	1	
AT ROOM TEMPERATURE	1 L			
White sugar	150 g			
Egg yolks	200 g			

				°⁄ð	(5)				
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments	
1	Sugar Egg yolks Milk Vanilla pod	150 g 200 g 1 L 1	Add in the bowl	83°C	250 rpm	13 min	Closed		
2			Cook quickly. Remove and store.					Taste and adjust seasoning	

CHEF'S TIP

For this type of preparation, the choice of ingredients is essential. Using whole milk and good quality eggs will give a tastier result

٨

Crème Pâtissière

Ingredients for 1 litre preparation:

Whole milk	1 L	Flour	50 g
White sugar	250 g	Corn flour	50 g
Egg yolks	120 g	Fresh unsalted butter	100 g
Vanilla pod	1		

				°⁄O	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	White sugar Egg yolks Flour Corn flour Vanilla	250 g 120 g 50 g 50 g 1 pod	Beat until white	-	2,000 rpm	30 sec.	Closed	
2	Milk	1 L	Pour in milk	0 5°C	1,000 rpm	12 min	Open	
3	Butter	100 g	Add butter in pieces	0 5°C	1,000 rpm	30 sec.	Open	Taste and adjust seasoning

CHEF'S TIP You can flavour your crème pâtissière with vanilla, chocolate or rum.

French Buttercream

Ingredients for 1 litre preparation:

Whi	OLE MILK ITE SUGAR YOLKS ILLA	20	 /2 L. Fresh)0 g)0 g 5 g 	BUTTER	1	KG		
		1	I	×	(5)		1	1
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	White sugar Egg yolks Vanilla	200 g 100 g 5 g	Beat until white	-	500 rpm R-Mix	30 sec	Closed	
2	Milk	½ L	Add	90°C	800 rpm	15 min	Open	
3			Remove from bowl	_				
4	Butter	1 kg	Cool diced butter to room temperature in bowl	25°C	300 rpm	5 min	Open	
5			Add preparation to butter	25°C	1,200 rpm	1 min	Open	Taste and adjust seasoning
6			When fluffy, remove and store at 4°C	_				

CHEF'S TIP

Buttercream can be flavoured with alcohol, coffee extract and chocolate.

SWEET

Boiled Sugar Buttercream

Ingredients:

Sugar	400 g
WATER	100 ml
Eggs	3
Fresh unsalted butter	600 g

				20	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Water Sugar	100 ml 400 g	Put in bowl	() 121 °C	100 rpm	14 min		
2	Eggs	3	Add through spout	-	500 rpm	5 min		
3			Cool bowl	-				Until temperature goes down to 40°C. The bowl can also be placed in cold water or refrigerated to speed up the process.
4	Butter at 3°C	600 g	Pour in gradually	-	500 rpm	4 min		Taste and adjust seasoning
5			Keep refrigerated	-	500 rpm			

CHEF'S TIP You can add different flavours to the buttercream: vanilla, praline, chocolate, etc.

Ganache

Ingredients for 1 litre preparation:

Сносоlate 66% сосоа 750 g Light cream 580 мl

				٥ <u>⁄٥</u>	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Chocolate	750 g	Place in cold bowl		2,000 rpm pulse	4 to 5 Pulse	Closed	
2	Light cream at 85°C	580 ml	Pour in	55°C	OIOI intermittent speed	15 min	Closed	Possibility of adding light cream heated to 85°C
3			Make creamier if necessary		1,000 rpm	30 sec		Taste and adjust seasoning
4			Pour into mould					

CHEF'S TIP The higher the cocoa butter content in the chocolate, the firmer the ganache will be.

Zabaglione

Ingredients for 1 litre preparation:

WATER	100 g
ICING SUGAR	80 G
Egg yolks	150 g
Dry white wine	50 g

				2	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Water White wine Icing sugar	100 g 50 g 80 g	Drizzle	() 80°C	600 rpm	3 min	Open	Taste and adjust seasoning
2	Egg yolks	150 g	Fold in	00° C	1500 rpm	5 min	Open	

CHEF'S TIP

The white wine can be replaced with champagne or sweet wine. It can also be flavoured by blending mint leaves in step 1.

Choux Pastry

Ingredients for 1 litre preparation:

WATER	200 ML	Flour	160 g
Salt	1 pinch	Eggs	100 g
Butter	70 g	Egg Yolk	20 G
Sugar	20 G		

				×	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Water Butter Salt Sugar	200 ml 70 g 1 pinch 20 g	Put in bowl	0 °C	200 rpm	2 min	Open	
2	Flour	160 g	Add	() 100°C	500 rpm	30 sec	Open	A Stop temperature after this step.
3	Eggs Egg yolk	100 g 20 g	Add gradually	-	500 rpm	45 sec	Open	Quickly transfer the preparation into a container.

CHEF'S TIP You can add sugar or chocolate chips on your choux when cooked.

Chocolate Icing

Ingredients for 1 litre preparation:

Apricot glaze Couverture chocolate 66% cocoa	500 с 250 с	Light cream	250 с		
		Heat		Lid	1

	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Apricot glaze	500 g	Heat	() 110°C	300 rpm	5 min	Open	
2	Couverture chocolate Light cream	250 g 250 g	Fold in	() 110°C	300 rpm	10 min	Open	Taste and adjust seasoning

Chocolate Cream

Ingredients:

Light cream	570 g	Guanaja dark chocolate		
Milk	180 g	66% cocoa	300 G	
Egg yolks	120 g			
Sugar	120 g			

				°⁄ð	(5)	\bigcirc		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Egg yolks Sugar Cream Milk	120 g 120 g 570 g 180 g	Put in bowl	0 95°C	130 rpm	12 min	Open	
2	Chocolate	300 g	Add	-	250 rpm	2 min	Open	
3			Remove and chill	-	250 rpm	4 h		Taste and adjust seasoning

CHEF'S TIP

Chocolate cream can be used to fill a tart case using the same method as a crème brûlée without baking.

The type of chocolate can be varied according to the required results (milk chocolate, dark chocolate, caramel chocolate, etc.).

0

Chocolate fondant cake

Ingredients:

Dark chocolate 709	% 220	g Su	GAR	100) G			
Butter	250	g Flo	DUR	50) G			
Eggs		4						
Egg yolks	80	G						
			×0	\odot	\bigcirc			
Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments	

	-			serring			opening	
1	Chocolate Butter Sugar	220 g 250 g 100 g	Put in bowl	0 50°C	Intermittent OIOI	6 min	Open	
2	Whole eggs Egg yolks	80 g 4	Add	-	1,200 rpm	1 min	Open	
3	Flour	50 g	Add	-	1,000 rpm	30 sec	Open	Taste and adjust seasoning

Couverture Chocolate Preparation

Ingredients for 1 litre preparation:

Couverture chocolate 1 kg

				×⁄ð	(5)	V		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Couverture chocolate in discs	500 g	Melt	6 55°C	800 rpm	8 min	Closed	
2	Couverture chocolate in discs	500 g	Fold in	32°C	500 rpm	5 min	Open	Taste and adjust seasoning
3			Mix	32°C	800 rpm	30 sec		Homogenise without incorporating air
4			Paper test	() 32°C				Perform a tempering test on greaseproof paper
5			Checking of tempering	() 32°C	220 rpm			The chocolate must lift easily during the test and not be brittle.
6			Tempering Use	() 32°C	220 rpm			Maintain rotational speed during use.

CHEF'S TIP

If the paper test is not successful, it must be repeated.

It is important to use good quality couverture chocolate.

Lemon Curd

Ingredients:

Butter	150 G
Eggs	250 G
Sugar	125 G
Lemon juice	150 ml

	Ingredients	Weight	Action	Heat setting	(Speed	Time	Lid opening	Comments
1	Butter Eggs Sugar Lemon juice	150 g 250 g 125 g 150 ml	Put in bowl	80°C	250 rpm	12 min	Open	

Bavaroise Cream

Ingredients for 1 litre preparation:

Whole milk White sugar Egg yolks				A POD ELATINE PED CREAM	1 20 G 800 G			
	Ingredients	Weight	Action	Heat setting	(Speed	(V) Time	Lid opening	Comments
1	White sugar Egg yolks Vanilla pod	250 g 200 g 1	Split pod and put seeds in bowl with sugar and egg yolks.	() 85°C	600 rpm	3 to 4 min	Open	
2	Whole milk	11	Pour in	85°C	600 rpm	12 min	Open	
3	Gelatine	20 g	Soak and fold into mixture Cool rapidly to 20°C.	-				
4	Whipped cream	800 g	Fold cream manually into mix- ture. Cool rapidly to 20°C.	_				Taste and adjust seasoning

CHEF'S TIP

You can flavour your basic Bavarian cream with coffee, flavoured syrup, citrus fruit zests, pistachios, puréed fruit or praline.

Apple Compote

Ingredients:

Apples, peeled and halved	1 кG
Sugar	100 g
JUICE OF 1 LEMON I.E	. 100 g

				2	(5)		1	
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Apple Sugar Lemon juice	1 kg 100 g 30 g	Put in bowl	() 100°C	Intermittent OIOI	7 min	Open	
2			Mix	-	600 rpm	30 sec	Open	Taste and adjust seasoning

CHEF'S TIP

Spices can also be added as required (vanilla, cinnamon, allspice, Szechwan pepper) and pears or Japanese apple pears can be used instead of apples.

Strawberry Jam

Ingredients:

STRAWBERRIES	750 g
Sugar (Confisuc)	525 g
Pectin	8 G

				°⁄ð	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Strawberries Sugar Pectin	750 g 525 g 8 g	Put in bowl	() 107°C	Intermittent OIOI	18 min	Open	Blend sugar and pectin first.
2			Pour into jam jars	-				Taste and adjust seasoning

CHEF'S TIP

Macerating the halved fruit in sugar for several hours beforehand will shorten the cooking time. Use fresh fruit that naturally contains a large amount of sugar.

Apricot Coulis

Ingredients:

		1 к 170 170 16	G 2 PINCHE	is of Allspic	20 G			
	Ingredients	Weight	Action	Heat setting	(j) Speed	() Time	Lid opening	Comments
1	Apricots Invert sugar Lemon juice Sugar Pectin Allspice	1 kg 170 g 16 g 170 g 20 g 2 pinches	Place in bowl	() 105°C	260 rpm	13 min	Closed	Blend sugar and pectin Taste and adjust seasoning

CHEF'S TIP

You can also add softened, squeezed gelatine leaves to the completed mixture (12 x 2 g leaves per kilo of uncooked fruit), pour into a tray and use in a layered cake.

SWEET

Peach, Honey and Rosemary Ice-Cream Base

Ingredients:

White peaches Sprig of rosemary Honey Egg yolks		2	50 G 1 25 G 00 G	Sugar Milk Cream		100 g 300 ml 200 ml			
Ingredients		Weight	Action		Heat setting	(S) Speed	Time	Lid opening	Comments
1	Honey Peaches	25 g 250 g	Put in boy	мI	() 140°C	Intermittent OIOI	7 min	Open	
2	Egg yolks Sugar Milk Cream Sprig of rosemary	100 g 100 g 300 ml 200 ml 1	Fold in		() 85°C	120 rpm	5 min		Cook until temperature is reached Taste and adjust seasoning
3			Remove, cool and remove rosemary		emove				
4 Pour mixture into an ice-cree maker. When set, place in freezer.									

CHEF'S TIP

Apricots and other varieties of peach (bush, yellow, etc.) can be used instead of white peaches. Aromatic herbs can also be used as required (lemon thyme, mint, tarragon, citronnelle, etc.)

Instant Berry Sorbet

Ingredients:

		80 1 split	00 g Icing sugar and Egg whites		130 g 190 g			
	Ingredients	Weight	Action	Heat setting	(j) Speed	O Time	Lid opening	Comments
1	Berries Icing sugar Vanilla pod	800 g 130 g 1	Put in cold bowl	-	2,000 rpm Pulse	3 to 4 pulses		Turbo until a powder is formed
2	Egg whites	190 g	Drizzle	-	3,500 rpm	30 sec		Taste and adjust seasoning

CHEF'S TIP

To obtain a slightly creamy sorbet, add 200 g of plain yoghurt along with the egg whites. The taste can be varied according to the fruit (strawberries, cherries, raspberries, black currants, etc.) by using different spices (strawberries/cloves, black currants/mint, blackberries/cinnamon, cherries/allspice, etc.).

Black Currant Ice-Cream Base

Ingredients:

			300 мг Sug 200 мг Вгас		ICE PROCESSI	150 g		
Ege) YOLKS		140 g in a	CENTRIFUGAL	EXTRACTOR	300 g		
				2/0	(5)	\bigotimes		
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Egg yolks Sugar Blackcurrant juice Milk Cream	140 g 150 g 300 g 300 ml 200 ml	Put in bowl	() 85°C	R-Mix 150 rpm	16 min	Closed	Taste and adjust seasoning
2			Cool and process in an ice-cream maker	-				

Mango Sorbet

Ingredients:

Frozen mangoes	800 g	
CING SUGAR	130 g	

				°⁄ð	(5)			
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Mangoes at -18°C Sugar	800 g 130 g	Mix	-	3,500 rpm	1 min		Taste and adjust seasoning

CHEF'S TIP You can also select your own fresh mangoes and freeze them.

SWEET

Almond Granita

Ingredients:

Caster sugar Water Glucose 25 g Powdered almonds			12 g lo	ing sugar e cubes Nilk	100 д 500 д 10 сь			
			I	20	(5)		I	1
	Ingredients	Weight	Action	Heat setting	Speed	Time	Lid opening	Comments
1	Caster sugar Water Glucose	50 g 12 g 25 g	Put in bowl	() 110°C	100 rpm		Open	Cook until temperature is reached
2	Powdered almonds Icing sugar	70 g 100 g	Fold in and bl	end –	600 rpm	3 min	Open	The mixture must be homogeneous
3				-				Cool bowl under cold water
4	Milk	10 cl	Pour in	-	3,500 rpm	2 min		
5	Ice cubes	500 g	Add and mix	_	Turbo	10 to 15 sec	Closed	Mix until homogeneous and ice is completely crushed. Taste and adjust seasoning

CHEF'S TIP

Ready-made almond paste can be used instead of the almond paste preparation in the recipe.

WHAT THE CHEFS HAVE TO SAY

" Le Robot Cook® fills a real need. I don't know how we ever did without it. "

DAVID ZUDDAS – CHEF RESTAURANT DZ'ENVIES – 21000 DIJON – 1 MICHELIN FORK

"Having such a quiet appliance in the kitchen is a real boon. It's incredibly simple and logical to use. The heating control is a particular bonus when it comes to making certain recipes."

MARC MEURIN – CHEF CUISINIER CHÂTEAU DE BEAULIEU – 62350 BUSNES – 2 MICHELIN STARS

 " I can't fault it for heating speed and cutting quality. And the Intermittent speed function is vital for puréeing and fine blending."
YANNICK MOREIRA – CONSULTANT CHEF
CHEF SERVICES BRETAGNE – 35380 PLELAN LE GRAND

robot @ coupe[®]

Head office, French, Export and marketing department: Tel.: + 33 1 43 98 88 33 - Fax: + 33 1 43 74 36 26 email: international@robot-coupe.com

Robot Coupe Australia: Tel.: (02) 9478 0300 - Fax: (02) 9460 7972 New Zealand: Tel.: 0800 716161 - Fax: 0800 716162 email: orders@robotcoupe.com.au

Robot Coupe U.K. LTD: Tel.: 020 8232 1800 - Fax: 020 8568 4966 2, Fleming Way, Isleworth, Middlesex TW7 6EU email: sales@robotcoupe.co.uk

Robot Coupe U.S.A.: Tel.: 1-800-824-1646 - Fax: 601-898-9134 email: info@robotcoupeusa.com - website: www.robotcoupeusa.com

www.robot-coupe.com