

Cuisinart®

INSTRUCTION AND RECIPE BOOKLET

Cuisinart® AirFryer Toaster Oven

TOA-60

CONTENTS

Important Safeguards.....	2
Special Cord Set Instructions	3
Features and Benefits	4
Before First Use	5
General Guidelines.....	5
Oven Rack and Pan Positions.....	5
Operation	6
Cleaning and Maintenance	7
Recipes.....	9
Warranty.....	34

IMPORTANT SAFEGUARDS

When using an electrical appliance, basic safety precautions should always be followed, including the following:

1. **Read all instructions.**
2. **UNPLUG FROM OUTLET WHEN NOT IN USE AND BEFORE CLEANING.**
Allow to cool before cleaning or handling, putting on or taking off parts.
3. Do not touch hot surfaces. Use handles, or knobs.
4. To protect against electrical shock, do not place any part of the AirFryer Toaster Oven in water or other liquids. See instructions for cleaning.
5. This appliance should not be used by or near children or individuals with certain disabilities.
6. Do not operate any appliance with a damaged cord or plug, or after the appliance has malfunctioned or has been dropped or damaged in any way or is not operating properly. Return the AirFryer Toaster Oven to the store or retailer where purchased for examination or repair, or adjustment.
7. The use of accessory attachments not recommended by Cuisinart may cause injury.
8. Do not use outdoors.

9. Do not let cord hang over the edge of the table or countertop, where it could be pulled on inadvertently by children or pets, or touch hot surfaces, which could damage the cord.
10. Do not place AirFryer Toaster Oven on or near a hot gas or electric burner or in a heated oven.
11. Do not use this AirFryer Toaster Oven for anything other than its intended purpose.
12. Extreme caution should be exercised when using containers constructed of materials other than metal or glass in the oven.
13. To avoid burns, use extreme caution when removing AirFryer Toaster Oven accessories or disposing of hot grease.
14. **When not in use, always unplug the unit.** Do not store any materials other than manufacturer's recommended oven proof accessories in this AirFryer Toaster Oven.
15. Do not place any of the following materials in the AirFryer Toaster Oven: paper, cardboard, plastic and similar products.
16. Do not cover Crumb Tray or any part of the oven with metal foil. This will cause overheating of the oven.
17. Oversize foods, metal foil packages and utensils must not be inserted in the AirFryer Toaster Oven, as they may involve a risk of fire or electric shock.
18. A fire may occur if the AirFryer Toaster Oven is covered or touching flammable materials such as curtains, draperies or walls, when in operation. Do not store any items on top of the appliance when in operation. Do not operate under wall cabinets.
19. Do not clean with metal scouring pads. Pieces can break off the pad and touch electrical parts, involving a risk of electric shock.
20. Do not attempt to dislodge food when the AirFryer Toaster Oven is plugged into electrical outlet.
21. **Warning:** To avoid possibility of fire, NEVER leave AirFryer Toaster Oven unattended during use.
22. Use recommended temperature settings for all cooking/baking, roasting and AirFrying.
23. Do not rest cooking utensils or baking dishes on glass door.

-
- 24. Turn the ON/Oven Timer and the ON/Toaster Timer dials to the OFF position to turn off the AirFryer Toaster Oven.
 - 25. Do not operate your appliance in an appliance garage or under a wall cabinet. When storing in an appliance garage, always unplug the unit from the electrical outlet. Not doing so could create a risk of fire, especially if the appliance touches the walls of the garage or the door touches the unit as it closes.
 - 26. Extreme caution must be used when moving an appliance containing hot oil or other hot liquids.
 - 27. To disconnect, turn any control to "off", then remove plug from wall outlet.
 - 28. A fire may occur if the AirFryer Toaster Oven is covered or touching flammable material, including curtains, draperies, walls, and the like, when in operation. Do not store any item on top of the appliance when in operation.

SAVE THESE INSTRUCTIONS

Please read and keep these instructions handy. These instructions will help you use your Cuisinart® AirFryer Toaster Oven to its fullest so that you will achieve consistent, professional results.

SPECIAL CORD SET INSTRUCTIONS

A short power-supply cord is provided to reduce the risks resulting from becoming entangled in or tripping over a longer cord.

Extension cords are available and may be used if care is exercised in their use.

If an extension cord is used, the marked electrical rating of the extension cord must be at least as great as the electrical rating of the appliance, and the longer cord should be arranged so that it will not drape over the countertop or tabletop, where it can be tripped over unintentionally or pulled on by children.

NOTICE

This appliance has a polarized plug (one blade is wider than the other). As a safety feature, this plug will fit in a polarized outlet only one way. If the plug does not fit fully in the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to defeat this safety feature.

FOR HOUSEHOLD USE ONLY
NOT INTENDED
FOR COMMERCIAL USE

FEATURES AND BENEFITS

1. Power On Light

Indicator light will turn on and remain lit when oven is in use.

2. ON/Oven Timer Dial

Use to set desired time for all functions except Toast function. Setting the oven timer powers the unit on and begins the cooking cycle. When the timer runs out, the unit will power off.

3. Oven Temperature Dial

Use to set desired temperature.

4. Function Dial

Use to select cooking method – Warm, Broil, Convection Broil , Toast, Bake, Convection Bake , AirFry.

5. ON/Toast Timer Dial

Use to set desired toast shade from light to dark. Setting the Toast Timer powers the unit on and begins the toasting cycle. When cycle is complete, the unit will power off.

6. Light Button

Push the button to turn on the interior oven light. Please note that this oven has a bulb-saver feature that allows the light to work only while the oven is in use. The light will not work if the power is off.

7. Easy Clean Interior

The sides of the oven are coated, providing an easy-to-clean surface.

8. Safety Auto Off Door Switch

This oven comes equipped with a Safety Auto Off switch that cuts off power to the unit when the oven door is opened. Please make sure to keep the oven door closed during cooking/AirFrying.

9. Pull-Out Crumb Tray

The crumb tray comes already positioned in your oven. The crumb tray slides out from the bottom front of the AirFryer Toaster Oven for easy cleaning.

10. AirFryer Basket

Use the AirFryer Basket in conjunction with the AirFry function to optimize your cooking results. The AirFryer Basket should always be used nested in the baking pan.

11. Oven Rack

Can be used in two positions: Position 1 (bottom), Position 2 (top). Position 2 has a 50% stop feature so the rack stops halfway out of the oven. The oven rack can be removed from Position 2 by lifting the front of the rack and sliding it out.

12. Baking Pan/Drip Tray

A Baking Pan/Drip Tray is included for your convenience. Use alone when baking or roasting. Use Baking Pan with the AirFryer Basket when AirFrying.

13. Cord Storage (rear, not shown)

Takes up excess cord and keeps countertop neat.

BEFORE FIRST USE

Place your AirFryer Toaster Oven on a flat surface.

Before using your AirFryer Toaster Oven, move it 2 to 4 inches away from the wall or from any objects on the countertop. Do not use on heat-sensitive surfaces.

OBJECTS SHOULD NOT BE STORED ON THE TOP OF THE OVEN. IF THEY ARE, REMOVE ALL OBJECTS BEFORE YOU TURN ON YOUR OVEN. THE EXTERIOR WALLS GET VERY HOT WHEN IN USE. KEEP OUT OF REACH OF CHILDREN.

GENERAL GUIDELINES

AirFry: This function is used to AirFry meals as a healthy alternative to deep frying in oil. The AirFry function uses a combination of hot air, high blower velocity and 4 upper heating elements to prepare a variety of meals that are both delicious and healthier than traditional frying.

Use the provided Baking Pan and AirFryer Basket when using the AirFry function.

Place the AirFryer Basket onto the Baking Pan. Use Rack Position 2 for AirFrying.

Bake: This function can be used as you would normally use your kitchen oven for roasting meats, including chicken, or for delicate baked goods like cakes and custards.

Use the provided Baking Pan for making fresh pizza. When baking frozen pizza, place directly on the Oven Rack.

Convection Bake: Convection baking uses a fan to circulate heated air around food as it cooks. Use this function for baked goods that require even browning like scones, cookies, pastry and bread.

Most baking recipes recommend reducing temperatures by 25 degrees when using the convection feature. Always check doneness 10 minutes before suggested end of cooking time.

Broiling: Broiling function can be used for beef, chicken, pork, fish and more. It also can be used to top-brown casseroles and gratins. Convection Broil is best for meats and fish, while traditional broil should be reserved for top browning. **Caution:** Aluminum foil is not recommended for covering the AirFryer Toaster Oven accessories. If covered, the foil prevents the fat from dripping into the drip tray. Grease will accumulate on the foil surface and may catch fire. If you choose to use

foil to cover the Baking Pan/Drip Tray, be sure foil is cut to neatly fit into the pan and does not touch the wall or heating elements.

Toasting: Always have the Oven Rack in Position 2, as indicated in the diagram below, for even toasting. Always position your item/items in the middle of the rack.

WARNING: Placing the Oven Rack in Position 1 or 2 with the rack upward while toasting may result in a fire. Refer to rack position diagram for proper use.

Turning off the AirFryer Toaster Oven: Turn BOTH the ON/Oven Timer and the ON/Toast Timer dials to the OFF position. The power on light will turn off.

OVEN RACK AND PAN POSITION DIAGRAMS

Each recipe gives you step-by-step directions and will tell you where the Oven Rack and tray should be positioned for best results. Please refer to the diagrams below for oven rack positions.

POSITION 2 FOR BAKING

NOTE: For chicken or other large items the pan or rack can be in Position 1.

POSITION 1 FOR BAKING

POSITION 2 FOR BROILING AND AIRFRYING

POSITION 2 FOR TOASTING

OPERATION

Unwind the power cord. Check that the Crumb Tray is in place and that there is nothing in the oven. Plug power cord into the wall outlet.

Broil or Convection Broil

Place the AirFryer Basket on top of the Baking Pan to use to Broil in rack Position 2.

Set the Function Dial to either Broil or Convection Broil. Set Temperature Dial to Toast/Broil. Then turn the ON/Oven Timer dial to the desired cooking time to turn on the oven and begin broiling. The power light will illuminate. The timer will ring once when the cycle is complete and the oven will power off when the time expires.

To stop broiling, turn the ON/Oven Timer dial to the OFF position.

Broiling Tips:

For best results, use the provided AirFryer Basket fitted inside the Baking Pan to broil.

Never use glass oven dishes to broil.

Be sure to keep an eye on food – items can get dark quickly while broiling.

Bake

Fit provided Baking Pan or Oven Rack into either rack position.

Set the Function Dial to Bake. Set the Temperature Dial to desired temperature. Then turn the ON/Oven Timer dial to the desired cooking time to turn on the oven and begin baking (It is recommended to preheat oven for 5 minutes prior to baking. Incorporate this into the total baking time).

The power light will illuminate. The timer will ring once when the cycle is complete and the oven will power off when the time expires.

To stop baking, turn the ON/Oven Timer dial to the OFF position.

Baking Tips:

Select Bake for more delicate baked goods like custards, cakes and eggs.

Most baked goods, as well as larger items, are baked in rack Position 1, while most egg dishes and custards should be baked in rack Position 2.

If making fresh pizza, place Baking Pan in oven in Position 1. If making frozen pizza, place pizza directly on the rack in Position 1. For chicken or other large items, the pan can be in Position 1.

To stop the Bake operation, turn the ON/Oven Timer dial to the OFF position.

Convection Bake

Set the function to Convection Bake. Set the Temperature Dial to desired temperature. Then turn the ON/Oven Timer dial to the desired cooking time to start the oven and begin baking (It is recommended to preheat oven for 5 minutes prior to baking. Incorporate this into the total baking time).

The power light will turn on. The timer will ring once when the cycle is complete and the oven will power off when the time expires.

Place the pan in Position 2 for baking. For chicken or other large items, the pan can be in Position 1. To stop Convection Bake operation, turn the ON/Oven Timer dial to the OFF position.

Convection Baking Tips:

Most baking recipes recommend reducing temperatures by 25 degrees when using the convection feature. Always check for doneness 10 minutes before end of suggested cooking time.

Select Convection Bake for most hearty baked goods that require even browning such as scones and pies, as well as roasts and poultry.

IMPORTANT

All of our recipes have been tested in our test kitchen and are specially developed to work in the Cuisinart® AirFryer Toaster Oven.

Warm

Fit provided Baking Pan or Oven Rack into rack Position 2.

Set the Temperature Dial to Warm. Set the Function Dial to Warm. Then turn the ON/Oven Timer Dial to the desired warming time to start the oven and begin warming.

The power light will illuminate. The timer will ring once when the cycle is complete and the oven will power off when the time expires.

To stop warming, turn the ON/Oven Timer dial to the OFF position.

Toast

Fit Oven Rack into Position 2. If toasting two items, center them in the middle of the Oven Rack. Four items should be evenly spaced – two in front, two in back. Six items should be evenly spaced – three in front, three in back.

Set the Function Dial to Toast. Set the Temperature Dial to Toast/Broil. Turn the ON/Toast Timer Dial to desired shade setting from light to dark within the marked settings to turn on the oven and begin toasting.

The oven power light will illuminate. The timer will ring and turn off.

To stop toasting, turn the ON/Toast Timer dial to the OFF position.

Important Notes on Toasting

The Oven Rack must be in Position 2 as indicated in the diagram on page 5.

AirFry

Place the AirFryer Basket onto the Baking Pan. AirFry in rack Position 2.

Set the Function Dial to AirFry. Set Temperature Dial to desired temperature. Then turn the ON/Oven Timer dial to the desired cooking time to turn on the oven and begin AirFrying.

The oven power light will illuminate. The timer will ring once when the cycle is complete and the oven will power off when the time expires.

To stop AirFrying, turn the ON/Oven Timer dial to the OFF position.

AirFrying Tips:

AirFrying is a healthy alternative to frying. Many foods that can be fried, can be AirFried without using excess amounts of oil. AirFried foods will taste lighter and less greasy than deep-fried foods.

Most oils can be used for AirFrying. Olive oil is preferred for a richer flavor.

Vegetable, canola or grapeseed oil is recommended for a mild flavor.

Distribute oil evenly on food to achieve the crispiest and most golden results.

An assortment of coatings can be used for AirFry foods.

Some examples of different crumb mixtures include: breadcrumbs, seasoned breadcrumbs, panko breadcrumbs, corn flakes, potato chip crumbs, graham cracker crumbs, quinoa, various flours, etc.

Most foods do not need to be flipped during cooking, but larger items, like chicken cutlets, should be flipped halfway during cooking to ensure quick, even cooking and browning.

When AirFrying large quantities of food that crowd the pan, toss food halfway through cooking to ensure even cooking and coloring.

Use higher temperatures for foods that cook quickly, like bacon and chips, and lower temperatures for foods that take longer to cook like breaded chicken.

Foods will cook more evenly if they are cut to the same size.

Line the Baking Tray with aluminum foil for easy cleanup.

Please note that when most foods cook, they release water. When cooking large quantities for an extended period of time, condensation may build up, which could leave moisture on your countertop

CLEANING AND MAINTENANCE

Always allow the oven to cool completely before cleaning.

Always unplug the oven from the electrical outlet.

Do not use abrasive cleaners, as they will damage the finish. Simply wipe the exterior with a clean, damp cloth and dry thoroughly. Apply the cleansing agent to a cloth, not directly onto the toaster oven, before cleaning.

To clean interior walls, use a damp cloth and a mild liquid soap solution or a spray solution on a sponge. Never use harsh abrasives or corrosive products. These could damage the oven surface. Never use steel wool pads, etc., on interior of oven.

Oven Rack, Baking Pan, AirFryer Basket and Crumb Tray should be hand-washed in hot, sudsy water or use a nylon scouring pad or nylon brush. They are NOT dishwasher safe.

After cooking greasy foods and after your oven has cooled, always clean top interior of oven. If this is done on a regular basis, your oven will perform like new. Removing the grease will help to keep toasting consistent, cycle after cycle.

To remove crumbs, slide out the Crumb Tray and discard crumbs. Wipe clean and replace. To remove baked-on grease, soak the tray in hot, sudsy water or use nonabrasive cleaners. Never operate the oven without the Crumb Tray in place.

Never wrap the cord around the outside of the oven. Use the cord storage cleats on the back of the oven.

Any other servicing should be performed by an authorized service representative.

AIRFRYER CHART

The chart below lists the suggested cooking time and temperature for the maximum amount of food that can be air fried in the Cuisinart AirFryer Toaster Oven. When air frying maximum amounts, toss occasionally to ensure the crispiest, most even results.

Smaller amounts of food will require less amount of time. Use the oven light to periodically check foods in order to achieve your perfect results.

Distribute oil evenly on all food.

Food	Max Amount	Function	Temperature	Time
Bacon	8 slices	Air Fry	400°F	8 to 10 minutes
Chicken Wings	2 pounds, about 20 wings	Air Fry	400°F	20 to 25 minutes
Frozen Appetizers, (e.g. mozzarella sticks, popcorn shrimp, etc.)	1½ pounds, about 28 frozen mozzarella sticks	Air Fry	400°F	5 to 7 minutes
Frozen Chicken Nuggets	1 pound, about 34 frozen chicken nuggets	Air Fry	400°F	10 minutes
Frozen Fish Sticks	12 ounces, about 20 frozen fish sticks	Air Fry	400°F	8 minutes
Frozen Fries	1 to 2 pounds	Air Fry	450°F	15 to 25 minutes
Frozen Steak Fries	1 to 2 pounds	Air Fry	450°F	15 to 25 minutes
Hand-Cut Fries	2 pounds, about 3 medium potatoes, cut into ¼-inch thick pieces, about 4 inches	Air Fry	400°F	15 to 20 minutes
Hand-Cut Steak Fries	2 pounds, about 3 medium-large potatoes, cut into eighths lengthwise	Air Fry	400°F	15 to 20 minutes
Shrimp	1 pound, about 16 extra-large shrimp	Air Fry	375°F	8 to 10 minutes
Tortilla Chips	6, 5-inch tortillas cut into fourths	Air Fry	400°F	5 to 6 minutes, toss halfway through

RECIPES

These mouthwatering recipes are just a sampling of what this appliance can do.

APPETIZERS AND SMALL BITES

Beet Chips with Fresh Dill	10
Blooming Onion	10
Chicken Wings, Two Ways.....	11
Buffalo Sauce for Chicken Wings.....	11
Sesame Ginger Sauce for Chicken Wings.....	11
Crab Cakes	12
Crispy Chickpeas.....	13
Fried Pickles.....	13
Italian Rice Balls.....	13
Kale Chips	14
Nachos with Shredded Chicken and Homemade Tortilla Chips	14
Pork and Ginger Wontons	15
Potato Wedges with Crumbled Bacon and Blue Cheese	16
Shrimp Diablo.....	16
Spinach, Gruyère and Artichoke Dip	17
Spring Rolls with Sweet Chili Dipping Sauce	17
Veggie Sticks with Herbed Yogurt Dip.....	18

MAIN COURSES

Chicken Tenders.....	19
Classic Roast Chicken.....	20
Fish Tacos with Peach Salsa	20
Maple-Pecan BLT.....	21

Meatball Grinder.....	21
Pan-Roasted Salmon Dinner	22
Pizza with Arugula, Prosciutto and Fig Jam	22
Pizza Margherita.....	23
Roasted Chicken Thighs with Smoked Paprika and Lime	23
Roasted Lamb Chops with Rosemary and Garlic	24
Sausage and Kale Quiche	24
Simply Broiled Burgers.....	25

SIDES

Brussels Sprouts with Pancetta.....	26
French Fries	26
Roasted Acorn Squash	26
Roasted Fennel, Carrots and Parsnips	27
Sweet Potato Fries with Chipotle Mayonnaise	27

SWEET TREATS

Baked Apples	28
Blueberry Muffins	28
Cinnamon Sugar Doughnut Bites	29
Cherry-Ginger Scones	30
Chocolate Layer Cake with Salted Caramel Frosting	30
Crunchy Granola	31
“Fried” Apples	32
Peanut Butter Swirl Brownies	32

APPETIZERS AND SMALL BITES

Traditionally deep-fried favorites are transformed into lighter, healthier versions in the Cuisinart® AirFryer Toaster Oven, which requires only a few spritzes of oil to AirFry. Plus, we offer many interchangeable dipping sauces that can be enjoyed with more than just the recipes they accompany.

Beet Chips with Fresh Dill

Any root vegetable can be sliced thin and air-fried for a healthier alternative to packaged potato chips.

Makes about 1 to 2 servings

1 medium beet (about 5 ounces)
Olive oil, for spraying
1/4 teaspoon kosher salt
1 tablespoon fresh dill, chopped
1/2 teaspoon white wine vinegar

1. Place the AirFryer Basket onto the Baking Pan. Reserve.
2. Slice beet into thin, even slices, about 1mm thick, or use the 3 millimeter setting on the slicing attachment of a Cuisinart® food processor. Transfer to the reserved basket in a single layer. Spray liberally with oil, sprinkle with salt and toss. Spread into a single layer.
3. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 5 minutes, or until edges are browned and crispy.
4. When beet chips are ready, transfer to a serving bowl. Sprinkle with chopped dill and vinegar and toss to combine.

Nutritional information per serving (based on 2 servings):

Calories 51 (41% from fat) • carb. 7g • pro. 1g • fat 2g • sat. fat 0g • chol. 0mg
sod. 322mg • calc. 12mg • fiber 2g

Blooming Onion

Who knew this popular restaurant appetizer was so easy to make? Serve it with the Chipotle Mayonnaise on page 27 or the Herbed Yogurt Dip on page 18.

Makes 1 blooming onion, about 2 to 3 servings

1/2 cup unbleached, all-purpose flour
2 large eggs, beaten well
1 tablespoon buttermilk
1/2 cup panko breadcrumbs
1 1/2 teaspoons seafood seasoning
1 large, Vidalia (or sweet) onion, peeled
Nonstick cooking spray
Olive oil, for spraying

1. Put the flour into a bowl large enough to dip the onion. Put the eggs and buttermilk into another bowl, and the panko and seafood seasoning into a third bowl. Reserve.
2. Trim the top of the onion to create a flat surface. Leave the root end intact. Turn the onion over, so the root end faces up, and rest it on its flat surface.
3. Without piercing the root, cut the onion into 4 wedges. Also without piercing the root, cut each wedge in half; repeat until wedges are about 1/4-inch thick.
4. Turn the cut onion over and carefully, without breaking the pieces off the root, separate the layers; the separated onion will resemble a flower with petals.
5. Dredge the onion in the flour, and shake off the excess before dipping into the egg mixture, and then finally coating each layer evenly with the panko mixture.
6. Place the AirFryer Basket onto the Baking Pan. Spray the basket with the nonstick cooking spray. Put the panko-crusted onion into the basket. Spray liberally with oil. Set to AirFry at 400°F for 10 minutes,

or until golden and crispy. Serve with the Chipotle Mayonnaise on page 27 or the Herbed Yogurt Dip on page 18.

Nutritional information per serving (based on 3 servings):

Calories 177 (24% from fat) • carb. 26g • pro. 8g • fat 5g • sat. fat 1g • chol. 144mg
sod. 542mg • calc. 28mg • fiber 1g

Chicken Wings, Two Ways

For a healthier option than deep-frying, AirFry chicken wings. Here, we give you two versions, plain and beer-battered for extra crispiness. Both can be enjoyed right out of the AirFryer Toaster Oven, or tossed in your favorite sauce.

Makes about 20 wing sections

Nonstick cooking spray

Beer-Battered Chicken Wings:

2 pounds chicken wings, tips removed, drumettes and flats separated

½ cup unbleached, all-purpose flour

½ cup light beer

¾ teaspoon kosher salt

Plain Chicken Wings:

2 pounds chicken wings, tips removed, drumettes and flats separated

¾ teaspoon kosher salt

1. Place the AirFryer Basket onto the Baking Pan. Spray the basket with the nonstick cooking spray. Reserve.

2. If beer battering the wings: In a large bowl combine the flour and beer. Sprinkle wings with salt and put them into the bowl with the batter. Coat wings in the batter and transfer to the basket.

3. If not beer-battering wings: Put the chicken wings into the basket. Sprinkle with salt.

4. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 20 minutes. Cook until golden and crispy.

5. When chicken wings are done, toss immediately in sauce or add the toppings of your choice, such as butter, garlic, fresh herbs or spices.

Nutritional information per wing section (plain):

Calories 94 (39% from fat) • carb. 0g • pro. 14g • fat 4g • sat. fat 1g • chol. 39mg
sod. 127mg • calc. 7mg • fiber 0g

Nutritional Information per wing section (beer-battered):

Calories 106 (36% from fat) • carb. 1g • pro. 14g • fat 4g • sat. fat 1g • chol. 39mg
sod. 127mg • calc. 7mg • fiber 0g

Buffalo Sauce for Chicken Wings

A classic sauce for wings, made with coconut oil instead of butter.

Makes about ⅓ cup sauce, enough to coat 20 wings

¼ cup hot sauce

1 tablespoon coconut oil

1. Put the hot sauce and coconut oil into a large bowl. Combine.

2. When chicken wings are ready, transfer wings to the large bowl and toss evenly. Serve immediately.

Nutritional information per serving of Buffalo Sauce

(about 1 teaspoon, enough to cover 1 wing):

Calories 6 (100% from fat) • carb. 0g • pro. 0g • fat 1g • sat. fat 1g • chol. 0mg
sod. 28mg • calc. 0mg • fiber 0g

Sesame Ginger Sauce for Chicken Wings

Add chili flakes to this sauce for a spicy kick.

Makes about ⅓ cup sauce, enough to coat 20 wings

¼ cup sesame oil

2 tablespoons soy sauce

2 tablespoons honey

1	2-inch piece ginger, peeled and grated
2	garlic cloves, grated
1/4	cup toasted sesame seeds
6	green onions, thinly sliced

1. Put the sesame oil, soy sauce, honey, grated ginger and garlic into a large bowl. Whisk together. Add the sesame seeds.
2. When chicken wings are ready, transfer them to the large bowl and toss evenly. Sprinkle with the sliced green onions. Serve immediately.

*Nutritional information per serving of Sesame Ginger Sauce
(about 1 teaspoon, enough to cover 1 wing):*

Calories 39 (78% from fat) • carb. 2g • pro. 0g • fat 3g • sat. fat 0g • chol. 0mg
sod. 68mg • calc. 4mg • fiber 0g

1. Pick through crabmeat to make sure there are no shells; reserve in refrigerator.
2. Put a large skillet over medium heat and add the olive oil. Once the pan is hot and the olive oil shimmers across the pan, add the peppers, green onions and garlic. Sweat for at least 5 minutes, until the vegetables soften slightly; stir in the salt.
3. Remove the vegetables from the heat and allow them to cool for a few minutes. Once cool, add the vegetables to the crabmeat. Add the eggs, panko, mayonnaise, Worcestershire, Dijon and seafood seasoning and a dash or two of hot sauce if desired.
4. Gently mix all ingredients together. The best way to mix the crab mixture is with clean hands; however, you can also mix with a spoon. Mix carefully to keep the crabmeat intact.
5. Using a 1/4 cup dry measuring cup, form the mixture into cakes and place them on a clean plate, separating the layers of cakes with wax paper if necessary. Cover with plastic wrap and refrigerate for 1 hour before cooking.
6. Dredge the crab cakes in remaining panko crumbs. Place the AirFryer Basket onto the Baking Pan. Put the cakes into the basket and spray liberally with olive oil.
7. Put the assembled pan into rack Position 2. Set the oven to AirFry at 400°F for 10 minutes. Cook until evenly browned. Serve immediately, with lemon wedges on the side.

Nutritional information per crab cake:

Calories 220 (41% from fat) • carb. 17g • pro. 15g • fat 10g • sat. fat 2g • chol. 90mg
sod. 500mg • calc. 106mg • fiber 1g

Crab Cakes

With chunks of lump crabmeat, these crab cakes are sure to impress.

Makes about 16 crab cakes

16	ounces lump crab meat
1	teaspoon extra virgin olive oil
1	medium red bell pepper, finely chopped
1	jalapeño, seeded and finely chopped
3	green onions, sliced
1	garlic clove, finely chopped
1/4	teaspoon kosher salt
2	large eggs, lightly beaten
1	cup panko breadcrumbs, plus about 1/2 cup extra for dredging
1/2	cup prepared mayonnaise
1	teaspoon Worcestershire sauce
1	teaspoon Dijon mustard
1 1/2	teaspoons seafood seasoning
	Hot sauce (optional)
	Olive oil, for spraying
	Lemon wedges, for serving

Crispy Chickpeas

Quickly transform a plain can of chickpeas into a crispy snack. Thanks to the AirFry function of the Cuisinart® AirFryer Toaster Oven you will have a great new appetizer for guests.

1 can (15.5 ounces) chickpeas, drained and blotted dry, about 1½ cups

Olive oil, for spraying

¼ teaspoon kosher salt

¼ teaspoon ground cumin

Pinch freshly ground black pepper

1. Place the AirFryer Basket onto the Baking Pan. Put the chickpeas into the basket and spray liberally with oil. Sprinkle with the salt, pepper and cumin.

2. Put the assembled pan into rack Position 2. Set oven to AirFry at 350°F for 15 minutes cook or until chickpeas are fragrant and lightly browned. Serve immediately.

Nutritional information per serving (¼ cup):

Calories 75 (13% from fat) • carb. 14g • pro. 3g • fat 1g • sat. fat 0g • chol. 0mg
sod. 275mg • calc. 20mg • fiber 3g

1. Put the flour into a gallon-size bag that seals. Put the beaten egg into a container large enough to dip the pickles. Put the cornmeal, salt and cayenne pepper into another gallon-size bag that seals, separate from the flour. Reserve.

2. Place the AirFryer Basket onto the Baking Pan. Spray the basket with the nonstick cooking spray. Reserve.

3. Blot the cut pickles on a paper towel. Put the pickles into the bag with the flour. Seal and shake to evenly coat each pickle slice. Remove coated pickles from the bag, shaking off the excess flour. Dip each pickle slice into the beaten egg to evenly coat. Transfer to the bag with the cornmeal mixture. Seal bag and shake to evenly coat each pickle slice. Remove from the bag, shake off the excess and transfer to the assembled basket in a single layer. Spray both sides of each pickle slice liberally with oil.

4. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 8 minutes. Cook until browned and crispy. Let cool slightly. Serve with the Chipotle Mayonnaise on page 27, if desired.

Nutritional information per serving (based on 6 servings):

Calories 109 (22% from fat) carb. 17g • pro. 4g • fat 3g • sat. fat 1g • chol. 72mg
sod. 955mg • calc. 7mg • fiber 2g

Fried Pickles

Serve these as an appetizer with the Chipotle Mayonnaise on page 27.

Makes 5 to 6 servings

½ cup unbleached, all-purpose flour

2 large eggs, beaten well

½ cup finely ground cornmeal

1 teaspoon kosher salt

½ teaspoon cayenne pepper

Nonstick cooking spray

6 kosher dill pickles (about 10 ounces), cut into ¼-inch discs

Olive oil, for spraying

Italian Rice Balls

For the perfect appetizer, serve these rice balls alongside prepared marinara sauce.

Makes 8 rice balls

1 cup medium-grain white rice

2 cups water

¼ teaspoon kosher salt

1 large egg, beaten well

3 tablespoons grated Pecorino Romano cheese

¼ cup ricotta cheese

¼ cup basil leaves, thinly sliced

1/4 teaspoon freshly ground black pepper
1 ounce mozzarella cheese, cut into 1-inch x 1/4-inch pieces
1/4 cup Italian-style breadcrumbs
Olive oil, for spraying
1 cup prepared marinara sauce*, for dipping, optional

1. Put the rice, water and salt into a medium saucepan. Bring to a boil, stirring occasionally. Once rice comes to a boil, cover and reduce heat to a simmer until all the water has been absorbed and the rice is tender, about 10 minutes. Cool fully before adding the following egg and cheese mixture; cooling the rice will help prevent the egg from cooking.
2. In a small bowl, combine the egg, Pecorino, ricotta, basil and pepper. While mixing and fluffing the rice with a spoon, mix in the egg and cheese mixture. Spread the rice onto a parchment paper-lined baking sheet. Refrigerate to chill, at least 30 minutes.
3. Once the rice has chilled, use slightly wet hands to scoop 3 tablespoons of rice and form into a ball. Repeat with remaining rice. Stuff each ball with one piece of the mozzarella and re-form if necessary.
4. Place the AirFryer Basket onto the Baking Pan. Put the breadcrumbs into a small bowl. Gently toss each rice ball into the breadcrumbs and transfer to the basket. Spray all sides liberally with oil.
5. Put the assembled pan into rack Position 2. Set to AirFry at 350°F for 20 minutes. Cook rice balls until evenly golden. Serve immediately, with marinara sauce* on the side if desired.

*Reduce the red pepper flakes in the Diablo Sauce recipe on page 16 to about 1/4 teaspoon for a delicious marinara sauce.

Nutritional information per rice ball:

Calories 149 (24% from fat) • carb. 22g • pro. 5g • fat 4g • sat. fat 2g • chol. 35mg
sod. 195mg • calc. 45mg • fiber 0g

Kale Chips

Kale chips make a light snack on their own, but they can also be crumbled and used as a salad topper.

Makes 4 servings

4 stems curly kale, tough stems removed
Olive oil, for spraying
1/4 teaspoon kosher salt

1. Place the AirFryer Basket onto the Baking Pan. Put the kale leaves into the basket and spray liberally with oil. Put the assembled pan into rack Position 2.
2. Set to AirFry at 350°F for 5 minutes. Cook until kale is bright and crispy. NOTE: Keep an eye on the kale because it can crisp up very quickly.
3. Once the kale is ready, remove from oven and sprinkle with salt. Serve immediately.

Nutritional information per serving:

Calories 39 (27% from fat) • carb. 7g • pro. 2g • fat 1g • sat. fat 0g
chol. 0mg • sod. 171mg • calc. 58mg • fiber 1g

Nachos with Shredded Chicken and Homemade Tortilla Chips

Store-bought tortilla chips can be used in place of the homemade chips in this recipe for a quicker option.

Makes 6 to 8 servings

8 whole-wheat tortillas, quartered
1/2 teaspoon kosher salt, divided
1 pound chicken thighs, shredded (see recipe on page 23)
1 can (15.5 ounces) black beans, drained and rinsed

2	plum tomatoes, chopped	$\frac{3}{4}$	pound ground pork
1	can (7.25 ounces) pitted black olives, chopped	1	3-inch piece ginger, peeled and chopped
2	jalapeños, thinly sliced	1	large green onion, chopped
4	ounces Monterey Jack cheese, shredded	1	tablespoon fresh cilantro leaves, chopped
2	green onions, thinly sliced	1	tablespoon soy sauce, reduced sodium
	Salsa, for serving	2	teaspoons sesame oil
		$\frac{1}{2}$	teaspoon rice vinegar
		Water and cornstarch, for assembling dumplings	
1.	Place the AirFryer Basket onto the Baking Pan. Put $\frac{1}{2}$ of the cut tortillas in the basket. Spray tortillas evenly with oil. Sprinkle with $\frac{1}{4}$ teaspoon salt. Toss.	48	wonton wrappers
2.	Put the assembled pan into the oven in rack Position 2. Set to AirFry at 400°F for 4 to 5 minutes, or until tortillas are crispy and browned on the edges. Remove and transfer to a bowl or plate to reserve. Repeat with remaining tortillas.		Vegetable oil, for spraying
3.	When all of the tortillas are ready, remove the AirFryer Basket from the Baking Pan. Line the bottom of the pan with aluminum foil. Put half of the tortilla chips onto the foil. Spread into a single layer. Top with half of the remaining ingredients, in the order listed, except for the green onions. Top with the remaining tortilla chips and remaining ingredients.	1.	In a medium mixing bowl, combine the pork, ginger, green onion, cilantro, soy sauce, sesame oil and vinegar. Mix well with hands or a spoon.
4.	Put the pan with the nachos into rack Position 2. Set to Broil for 5 minutes until cheese is melted	2.	Prepare a large, clean and flat work surface equipped with two small bowls, one with water and the other with cornstarch, plus a pastry brush. Sprinkle the work surface with cornstarch and arrange wonton wrappers in rows on the work surface (starting with two rows of 3).
5.	Remove from the oven and garnish with the sliced green onions. Serve immediately with salsa.	3.	Put 1 teaspoon of filling in the center of each wrapper. Brush the edges of each wrapper with water and then fold the wrapper in half to make a triangle, sealing in the filling and also sealing together the damp edges.
		4.	Pull the edges on the long side of the triangle together and seal. Continue with remaining filling and wrappers. Toss the wontons very lightly with cornstarch once they are prepared.
		5.	Place the AirFryer Basket onto the Baking Pan and lightly spray. Put one half of the wontons into the basket and spray liberally with oil. Put the assembled pan into rack Position 2. Set to AirFry at 375°F for 10 minutes and cook until wontons are evenly browned. Remove and repeat with the second batch of wontons.
		6.	Serve wontons with a soy dipping sauce.

Pork and Ginger Wontons

Ginger is the star in this dumpling. A fun hors-d'oeuvre served with some soy dipping sauce.

Makes 48 dumplings

Nutritional information per serving (based on 8 servings):
 Calories 465 (49% from fat) • carb. 37g • pro. 26g • fat 26g • sat. fat 7g • chol. 65mg
 sod. 1283mg • calc. 150mg • fiber 8g

Nutritional information per serving (3 wontons):
 Calories 141 (35% from fat) • carb. 14g • pro. 8g • fat 6g • sat. fat 2g • chol. 33mg
 sod. 189mg • calc. 17mg • fiber 0g

Potato Wedges with Crumbled Bacon and Blue Cheese

Top these with a fried egg for the ultimate breakfast.

Makes 3 to 4 servings

5 slices bacon
1 pound russet potatoes, scrubbed
Olive oil, for spraying
½ teaspoon kosher salt
3 tablespoons crumbled blue cheese

1. Place the AirFryer Basket onto the Baking Pan. Put bacon slices into the basket. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 10 minutes. Cook until bacon is browned and crispy. Reserve.
2. While bacon is air-frying, slice potatoes into eighths. When bacon is ready, transfer to a serving plate.
3. Put potato wedges into the basket. Spray liberally and evenly with oil. Sprinkle with salt and toss. Spread into a single layer.
4. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 15 minutes, and cook until potatoes are golden and crispy. While potatoes are air-frying, crumble bacon.
5. Once potatoes are done, sprinkle with bacon and crumbled blue cheese. Bake at 400°F for 2 minutes, or until cheese is slightly melted. Serve immediately.

Nutritional information per serving (based on 4 servings):

Calories 208 (45% from fat) • carb. 20g • pro. 9g • fat 1g • sat. fat 4g • chol. 23mg • sod. 764mg • calc. 42mg • fiber 1g

Shrimp Diablo

Adjust the spice in the sauce to taste by adjusting the amount of crushed red pepper. Remember to start with less than you think—you can always add more!

Makes 4 to 5 first-course servings

¼ cup extra virgin olive oil
2 garlic cloves, smashed
1½ to 2 teaspoons crushed red pepper
1 can (28 ounces) whole plum tomatoes, roughly chopped
2½ teaspoons kosher salt, divided
1 pound large shrimp (about 16), peeled, cleaned and rinsed
¼ cup white rice flour
Olive oil for spraying
Crusty bread, for dipping

1. Put the olive oil, garlic and red pepper into a medium saucepan over medium-low heat. Gently simmer until fragrant, about 5 to 10 minutes. Be careful not to have the heat too high or the garlic will burn.
2. Add the tomatoes and increase the heat so the mixture comes to a rolling simmer. Simmer until sauce is reduced by half, about 30 minutes. Once reduced, stir in $\frac{3}{4}$ teaspoon of the salt. There should be about $2\frac{1}{2}$ cups of sauce.
3. Once the sauce is ready, dry the cleaned shrimp really well. Sprinkle evenly with the remaining salt. Lightly coat the shrimp with rice flour.
4. Place the AirFryer Basket onto the Baking Pan. Put the floured shrimp into the basket and spray liberally with olive oil. Put the assembled pan into rack Position 2. Set oven to AirFry at 375°F for 10 minutes. Cook until shrimp are evenly golden and crispy.
5. Serve shrimp with some crusty bread and the warm sauce for dipping.

Nutritional information per serving (based on 5 servings):

Calories 283 (57% from fat) • carb. 14g • pro. 14g • fat 20g • sat. fat 3g • chol. 114mg • sod. 897mg • calc. 100mg • fiber 2g

Spinach, Gruyère and Artichoke Dip

A bit of a twist on the standard spinach artichoke dip, for the more grown-up palate. The combination of Gruyère and Parmesan gives the dip a pleasant nuttiness. No special pan required – we found that using a pie plate was the best and quickest way to warm this dish.

Makes about 2 cups

	Olive oil or nonstick cooking spray
12	ounces cream cheese, room temperature and cut into 1-inch pieces (regular or reduced-fat style, such as Neufchâtel, may be used)
2	ounces Gruyère cheese, finely grated
1	ounce Parmesan cheese, finely grated
1	garlic clove, finely chopped
½	small shallot, finely chopped
8	ounces frozen spinach, thawed and drained well
1	can (15 ounces) quartered artichoke hearts, drained
2	tablespoons heavy cream
½	teaspoon crushed red pepper

1. Fit the oven with the rack in Position 1. Lightly coat a 9-inch pie or cake pan with olive oil or nonstick cooking spray; reserve.
2. Put the cream cheese into a mixing bowl. Using a hand mixer, mix until softened. Add remaining ingredients and mix on Low to fully combine.
3. Transfer mixture to the prepared pie/cake pan and transfer to the oven. Set to Bake at 350°F for 20 minutes, and then switch to Broil for an additional 5 minutes, or until top is nicely browned.
4. Serve immediately with pita chips, crusty bread and crisp vegetables.

Nutritional information per serving (2 tablespoons):

Calories 99 (61% from fat) • carb. 5g • sugars 1g • pro. 5g • fat 7g • sat. fat 4g
chol. 23mg • sod. 169mg • calc. 93mg • fiber 3g

Spring Rolls with Sweet Chile Dipping Sauce

Make a favorite takeout dish at home without deep-frying – these appetizers are packed with fresh ingredients and great flavor.

Makes 1½ cups dipping sauce and 28 spring rolls

Sweet Chile Dipping Sauce:

1 to 1½	red chiles, such as Fresno, cut into 1-inch slices
1	garlic clove, smashed
1	tablespoon unsweetened rice wine vinegar
1	cup water
⅓	cup granulated sugar
1	tablespoon plus 1 teaspoon cornstarch, dissolved in
1	tablespoon water
¼	teaspoon kosher salt

Spring Rolls:

6	green cabbage leaves (about 10 ounces), shredded or thinly sliced
3	medium carrots (about 6 ounces), julienned
1	1-inch piece fresh ginger, peeled and julienned
3	green onions, thinly sliced
½	small green chile, like jalapeño or serrano, finely chopped
⅓	cup fresh basil leaves, thinly sliced
½	cup fresh cilantro leaves, chopped
2	tablespoons vegetable oil
1	tablespoon fish sauce
½	lime, juiced
½	teaspoon kosher salt
½	block extra-firm tofu, cut into 28 thick julienne strips
28	egg roll wrappers

1. Prepare the Sweet Chile Dipping Sauce: Put chile slices and garlic into a small, heavy-bottomed pot. Heat on medium-high heat until hot and fragrant. Remove from heat and add the vinegar. Return pot to heat and cook until vinegar is mostly reduced.

2. Add water and sugar; stir. Bring mixture to a boil and cook until sugar is dissolved. Add the cornstarch mixture to the pot and stir. Boil while stirring, to thicken, at least 1 minute.
3. Remove pot from heat, add the salt and, with a hand blender or blender, blend on High until chile slices and garlic are puréed and mixture is homogenous. Enjoy hot, or allow to cool to room temperature. NOTE: Dip will become thicker and more gelatinous as it cools.
4. Make the Spring Rolls: Put all of the filling ingredients, except the tofu, into a mixing bowl. Combine and reserve. Put AirFryer Basket onto the Baking Pan. Reserve.
5. Place one piece tofu in the center of one wrapper, and top with about 1 tablespoon of filling. Fold the bottom of the wrapper upward, over the filling. Fold the right side over and then the left, and roll up to secure the spring roll. Brush the edge with water to seal. Transfer to assembled basket. Reserve and repeat with remaining wrappers. Spray both sides of the spring roll liberally with oil.
6. Put the assembled Baking Pan into rack Position 2. Set to AirFry at 400°F for 10 minutes. Cook until golden brown on all sides. Flip halfway through cooking if necessary.
7. Serve immediately with the Sweet Chile Dipping Sauce.

Nutritional information per serving of Sweet Chile Dipping Sauce (1 tablespoon):

Calories 14 (1% from fat) • carb. 3g • pro. 0g • fat 0g • sat. fat 0g • chol. 0mg
sod. 29mg • calc. 1mg • fiber 0g

Nutritional information per Spring Roll:

Calories 53 (34% from fat) • carb. 7g • pro. 2g • fat 2g • sat. fat 0g • chol. 1mg
sod. 152mg • calc. 22mg • fiber 1g

Veggie Sticks with Herbed Yogurt Dip

The vegetables in this recipe can be substituted with any of your favorites.

Makes 4 to 6 servings

Herbed Yogurt Dip:

1 garlic clove
1 tablespoon fresh mint leaves
7 ounces plain, non-fat Greek yogurt
1 teaspoon fresh lemon juice
1/4 teaspoon kosher salt, divided

Veggie Sticks:

1/2 cup unbleached, all-purpose flour
3 large eggs, beaten well
1 1/2 cups panko breadcrumbs
2 tablespoons grated Pecorino Romano cheese
1 teaspoon dried oregano
1 teaspoon dried parsley
1/2 teaspoon kosher salt
1 medium zucchini (about 6 ounces), cut into 1/4-inch thick pieces, about 3 inches long
10 string beans (about 2 ounces), trimmed
1 avocado, pitted and cut into 8 slices
Olive oil, for spraying
Lemon, for serving, optional

1. Prepare Herbed Yogurt Dip: Put garlic and mint into the work bowl of a mini food processor. Pulse until roughly chopped. Scrape down sides; add yogurt, lemon juice and salt. Process on High until completely puréed and homogenous. Transfer to a serving bowl, cover, and refrigerate until ready to use.
2. Make Veggie Sticks: Place the AirFryer Basket onto the Baking Pan. Reserve. Put the flour and eggs into 2 separate, individual containers large enough to dip the vegetables into. Combine the panko, cheese,

spices and salt into another container, also large enough to dip the vegetables into.

3. Dredge each of the vegetables in the flour, and shake off the excess before dipping into the eggs and then finally coating evenly with the panko mixture. Once half are coated, transfer to the assembled pan in a single layer. Spray both sides liberally with oil.
4. Place the assembled pan into rack Position 2. Set to AirFry at 375°F for 10 minutes. Cook until golden. While the first batch is cooking, coat the remaining vegetables. Reserve until ready to AirFry. When veggies sticks are ready, transfer to a serving plate. Taste and adjust seasoning with more salt or a squeeze of lemon, if desired. Serve immediately with the reserved Herbed Yogurt Dip.

Nutritional information per serving of Herbed Yogurt Dip (based on 1 tablespoon):
Calories 8 (1% from fat) • carb. 1g • pro. 1g • fat 0g • sat. fat 0g • chol. 0mg
sod. 48mg • calc. 20mg • fiber 0g

Nutritional information per serving of Veggie Sticks (based on 6 servings):
Calories 210 (37% from fat) • carb. 25g • pro. 8g • fat 9g • sat. fat 2g • chol. 95mg
sod. 282mg • calc. 42mg • fiber 5g

MAIN COURSES

The Cuisinart® AirFryer Toaster Oven, not only airFries, but it also bakes and broils—with convection if you'd like—to put a full meal on your table in record time!

Chicken Tenders

Kids of all ages will love this homemade version of the frozen standby.

Makes about 6 servings

1 cup unbleached, all-purpose flour
2 large eggs, lightly beaten
1 cup panko breadcrumbs
1 to 1½ pounds thinly sliced chicken breast
¾ teaspoon kosher salt
¾ teaspoon freshly ground black pepper
Olive oil, for spraying

1. Put the flour, eggs and panko into individual containers large enough for dipping the chicken.
2. Sprinkle the chicken with the salt and pepper completely, on both sides. Dredge each cutlet in flour and shake off the excess before dipping into egg, and then finally coating evenly with the panko breadcrumbs.
3. Place the AirFryer Basket onto the Baking Pan. Put the prepared cutlets in the basket and spray both sides liberally with olive oil. Put the assembled pan into rack Position 2. Set oven to AirFry at 400°F for 15 minutes. Cook until chicken is evenly browned on both sides (flipping halfway through) and the internal temperature registers 165°F.
4. Serve immediately.

Nutritional information per serving (based on 6 servings)
Calories 204 (30% from fat) • carb. 15g • pro. 20g • fat 7g • sat. fat 1g • chol. 110mg
sod. 393mg • calc. 14mg • fiber 1g

Classic Roast Chicken

Simple spices go a long way in this roast chicken recipe.

Makes 4 to 6 servings

- 1 Whole chicken (4 pounds)
- 1 teaspoon kosher salt
- ½ teaspoon freshly ground black pepper
- 1 lemon, halved
- 1 teaspoon extra virgin olive oil
- 2 teaspoons herbes de Provence or other dried herbs like rosemary and thyme
- 3 garlic cloves, smashed

1. Line the Baking Pan with aluminum foil.
2. Pat the chicken dry and sprinkle with salt, pepper and lemon juice. Put the lemon half into the chicken's cavity. Put the chicken on the prepared baking tray and drizzle with olive oil. Rub with herbs and garlic cloves. Put the garlic cloves into the chicken's cavity with the lemon. Truss if desired.
3. Put the Baking Pan with the chicken into rack Position 1. Set the oven to Convection Bake at 400°F for 30 minutes. When timer expires, reduce temperature to 350°F and bake for an additional 30 minutes, or until golden and crispy and chicken thighs register 165°F on an instant-read thermometer.
4. Let chicken rest for 10 minutes; carve and serve.

Nutritional Information per serving (based on 6 servings):

Calories 707 (56% from fat) • carb. 4g • pro. 73g • fat 43g • sat. fat 12g • chol. 230mg
sod. 578mg • calc. 61mg • fiber 1g

Fish Tacos with Peach Salsa

Using just a few spritzes of olive oil, the AirFry feature takes the guilt out of eating fried fish.

Makes 8 tacos

Peach Salsa:

- 2 large tomatoes, diced
- 1 medium peach, diced
- ½ small red onion, diced
- ½ jalapeño, seeded and finely chopped
- 1 small garlic clove, finely chopped
- ⅓ cup cilantro, roughly chopped
- ¾ teaspoon kosher salt
- ¼ teaspoon granulated sugar
- ¼ cup extra virgin olive oil
- ½ lime, juiced

Fish Tacos:

- 16 corn tortillas
- 1 cup unbleached, all-purpose flour
- 1 teaspoon kosher salt, plus more for serving if desired, divided
- 2 large eggs, beaten well
- 1 pound cod, cut into 1-ounce pieces
- Olive oil, for spraying
- Nonstick cooking spray
- 8 radishes, cut into matchsticks
- Lime wedges, for garnish

1. Combine all of the salsa ingredients into a small bowl. Stir, and reserve until ready to serve.
2. Place the AirFryer Basket onto the Baking Pan. Put 8 of the tortillas into the basket. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 5 minutes, or until tortillas are warmed through. Transfer warmed tortillas to a serving plate and cover with aluminum foil. Repeat with remaining tortillas.

-
3. While tortillas are warming, put the flour with $\frac{1}{2}$ teaspoon of salt, and eggs into individual containers large enough to dip the fish pieces. Evenly sprinkle the cod pieces with the remaining salt.
 4. Dredge each piece of fish in flour and shake off the excess before dipping into eggs, and then finally coating evenly with flour again.
 5. Liberally coat the AirFry basket with nonstick cooking spray. Put the floured fish into the assembled basket. Spray each piece of cod liberally with oil on both the tops and bottoms. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 10 minutes. Cook until cod is golden and crispy on all sides.
 6. When cod is ready, transfer one piece of fish to one tortilla. Top with a spoonful of salsa and radishes. Repeat with remaining tacos.
 7. Serve immediately with lime wedges and an extra pinch of salt if desired.

Nutritional information per taco:

Calories 128 (19% from fat) • carb. 18g • pro. 8g • fat 3g • sat. fat 1g • chol. 35mg
sod. 285mg • calc. 33mg • fiber 2g

Maple-Pecan BLT

This BLT is slightly sweeter than the bacon, lettuce and tomato sandwiches you're used to.

Makes 2 sandwiches

- 4 slices soft white bread
- 3 slices bacon, halved
- $\frac{1}{2}$ medium avocado
- Pinch kosher salt
- 4 green leafy lettuce leaves
- 1 medium tomato, sliced
- 1 tablespoon pure maple syrup
- 2 tablespoons finely chopped pecans

1. Toast bread according to shade preference. Reserve. While bread is toasting, place the AirFryer Basket onto the Baking Pan. Put bacon slices into the basket. Once toast is finished, put the assembled pan into rack Position 2. Set to AirFry at 400°F for 10 minutes. Cook bacon until browned and crispy.
2. While bacon is AirFrying, start assembling sandwiches by mashing half of the avocado onto 2 of the toast slices. Sprinkle each with a pinch of salt. Put 2 pieces of lettuce and several slices of tomato onto the remaining 2 slices of toast.
3. When bacon is finished, remove assembled pan and transfer to a flat surface. Brush the tops of the bacon with maple syrup, then sprinkle with chopped pecans. Flip and repeat on other side.
4. Put the assembled pan, with the pecan-crusted bacon, back into rack Position 2. AirFry at 400°F for an additional 2 to 3 minutes, or until pecans are golden.
5. When bacon is done, divide between the toast slices with the tomato and lettuce. Top the bacon with one of the avocado toast slices to form a sandwich.

Nutritional information per sandwich:

Calories 377 (46% from fat) • carb. 41g • pro. 12g • fat 20g • sat. fat 4g • chol. 23mg
sod. 885mg • calc. 323mg • fiber 3g

Meatball Grinder

A crowd-pleasing meal with simple ingredients and minimal effort.

Makes 4 servings

Meatballs:

- 1 pound ground beef
- $\frac{3}{4}$ teaspoon kosher salt
- $\frac{1}{2}$ teaspoon freshly ground black pepper
- $\frac{1}{2}$ teaspoon garlic powder

Meatball Grinders:

4 mini grinder rolls (about 5 inches long)
1/2 cup prepared marinara sauce*, plus extra for serving
6 ounces fresh mozzarella, thinly sliced

1. Make the Meatballs: Mix meat together well with spices and then form into 8 equal balls.
2. Place on the Baking Pan and into rack Position 2. Set oven to Convection Bake at 400°F for 20 to 25 minutes. Cook until meatballs are evenly browned on all sides.
3. Make the Meatball Grinders: Split rolls in half lengthwise and cut all meatballs in half. Place 4 meatball halves on the bottom part of the roll. Coat the meatballs with 2 tablespoons of marinara sauce and then place mozzarella slices on top of the meat, as well on the top half of the grinder roll.
4. Place open sandwich halves on clean Baking Pan into rack Position 2. Set oven to Broil for about 8 to 10 minutes, cooking until cheese is melted.
5. Assemble sandwiches, slice in half and serve.

*Reduce the red pepper flakes in the Diablo Sauce recipe on page 16 to about $\frac{1}{4}$ teaspoon for a delicious marinara sauce.

Nutritional information per sandwich:

Calories 353 (56% from fat) • carb. 8g • pro. 31g • fat 22g • sat. fat 2g • chol. 81mg
sod. 891mg • calc. 47mg • fiber 3g

Pan-Roasted Salmon Dinner

This one-sheet dinner takes barely any time to prepare and cook.

Makes 2 servings

1/2 pound wild salmon
1 cup cherry tomatoes
1/2 bunch asparagus, trimmed

1/2 cup Kalamata olives, pitted and roughly chopped
1 garlic clove, sliced
1 to 2 tablespoons extra virgin olive oil
1/2 teaspoon kosher salt
1/4 teaspoon freshly ground black pepper

1. Line Baking Pan with aluminum foil. Put salmon, tomatoes, asparagus, olives and garlic onto the Baking Pan. Drizzle with olive oil and sprinkle with salt and pepper.
2. Put the Baking Pan with the salmon into rack Position 2. Set to Convection Broil for 15 minutes and cook until salmon is opaque and vegetables are browned. For medium-cooked salmon, check at 10 minutes; salmon should reach an internal temperature of 125°F.

Nutritional information per serving (based on 2 servings):

Calories 353 (56% from fat) • carb. 8g • pro. 31g • fat 22g • sat. fat 2g • chol. 81mg
sod. 891mg • calc. 47mg • fiber 3g

Pizza with Arugula, Prosciutto and Fig Jam

Gourmet pizza that anyone can make.

Makes 1 pizza, 8 slices

Nonstick cooking spray

1 pound pizza dough, room temperature
1/4 cup fig jam
1/4 pound prosciutto, thinly sliced
1 ounce semi-soft goat cheese
1 tablespoon extra virgin olive oil
1 cup baby arugula

1. Generously coat the Baking Pan with nonstick cooking spray. Put the pizza dough on the pan. Stretch the dough to cover the entirety of the pan.

-
- Put Baking Pan into rack Position 1. Set oven to Bake at 450°F for 10 minutes. Cook until lightly golden. Remove from oven and add jam to the center of the dough. Leaving a 1-inch border for the crust, spread the jam into a thin, even layer. Top with the prosciutto and goat cheese. Brush the border with the olive oil.
 - Return pizza to rack Position 2 and bake for an additional 5 minutes, or until the edges are golden brown.
 - Remove pizza from the oven and top with the arugula. Let arugula slightly wilt for 2 minutes before serving. Drizzle any remaining oil over the pizza.

Nutritional information per slice:

Calories 255 (30% from fat) • carb. 37g • pro. 11g • fat 9g • sat. fat 3g • chol. 16mg
sod. 716mg • calc. 36mg • fiber 4g

Pizza Margherita

Simple and delicious—and quicker than takeout!

Makes 1 pizza, 8 slices

Nonstick cooking spray
1 **pound pizza dough, room temperature**
¾ **cup pizza sauce**
2 **tablespoons grated Parmesan**
3 **ounces fresh mozzarella, thinly sliced**
1 **tablespoon extra virgin olive oil**
¼ **cup tightly packed basil leaves, thinly sliced**

- Generously coat the Baking Pan with nonstick cooking spray. Put the pizza dough on the pan. Stretch the dough to cover the entirety of the pan.
- Put the Baking Pan into rack Position 1. Set oven to Bake at 450°F for 10 minutes. Cook until lightly golden. Remove from oven and add sauce to the center of the dough. Leaving a 1-inch border for the crust, spread sauce into a thin, even layer. Sprinkle with the

Parmesan and top with the mozzarella. Brush the border with olive oil.

- Return pizza to rack Position 2 and bake for an additional 8 to 10 minutes, or until the cheese is melted and lightly brown and the bottom crust is golden. Sprinkle with basil before serving.

Nutritional information per slice:

Calories 217 (29% from fat) • carb. 32g • pro. 8g • fat 7g • sat. fat 2g • chol. 7mg
sod. 402mg • calc. 46mg • fiber 5g

Roasted Chicken Thighs with Smoked Paprika and Lime

A moist and flavorful main course, ready in 30 minutes.

Makes about 4 chicken thighs

1 **pound chicken thighs, bone-in**
1 **tablespoon extra virgin olive oil**
½ **teaspoon kosher salt**
½ **teaspoon smoked Spanish paprika**
¼ **teaspoon freshly ground black pepper**
¼ **teaspoon ground cumin**
½ **lime, juiced**

- Line the Baking Pan with aluminum foil. Put the chicken thighs onto the Baking Pan. Drizzle with olive oil and sprinkle evenly with the salt, paprika, pepper, cumin and lime juice. Put the Baking Pan into rack Position 2.
- Set to Convection Bake at 425°F for 30 minutes. Cook until skin is crispy and the internal temperature reaches 165°F. Let rest for 10 minutes before serving.

Nutritional information per chicken thigh with skin:

Calories 313 (62% from fat) • carb. 1g • pro. 29g • fat 21g • sat. fat 5g • chol. 105mg
sod. 362mg • calc. 16mg • fiber 0g

Roasted Lamb Chops with Rosemary and Garlic

This traditional lamb preparation can be enjoyed any night of the week.

Makes 4 servings

4 garlic cloves, crushed
1 tablespoon chopped fresh rosemary (leaves from about 3 to 4 rosemary sprigs)
1/4 teaspoon freshly ground black pepper
2 tablespoons extra virgin olive oil
8 loin lamb chops, about 2 pounds
1/2 teaspoon kosher salt

1. Stir the garlic, rosemary, pepper and olive oil together in a stainless steel bowl. Add the lamb chops and toss together well to fully coat. Let rest at room temperature for about 30 minutes. The lamb can also be marinated overnight in the refrigerator at this point for maximum flavor.
2. Once rested, line the Baking Pan with aluminum foil. Put the lamb chops on the pan and sprinkle evenly with the salt.
3. Put the Baking Pan with the lamb into rack Position 2. Set to Convection Bake at 425°F for 15 minutes, cooking until the internal temperature reads 130°F for medium rare. Let chops rest for about 5 minutes once removed from the oven before serving.

Nutritional information per serving (2 chops):

Calories 284 (46% from fat) • carb. 1g • pro. 36g • fat 14g • sat. fat 5g • chol. 109mg sod. 395mg • calc. 33mg • fiber 0g

Sausage and Kale Quiche

Great for a Sunday brunch, this quiche will please any crowd.

The recipe for the crust, Pâté Brisée, makes enough for two quiches, so freeze the other half to have on hand for next time.

Makes 8 to 10 servings

Pâté Brisée:

2 cups unbleached, all-purpose flour
1 teaspoon kosher salt
2 sticks (16 tablespoons) unsalted butter, cold, cut into 1-inch pieces
3 to 4 tablespoons ice water

Filling:

1½ teaspoons olive oil
1 garlic clove, finely chopped
1 small shallot, finely chopped
¼ teaspoon kosher salt, divided
Pinch freshly ground black pepper
4 large lacinato kale leaves, tough stems removed and thinly sliced
¼ teaspoon fresh thyme leaves
1 hot Italian sausage link (about 3 ounces), chopped or crumbled (if using fresh, remove casing)
½ cup whole milk
½ cup heavy cream
4 large eggs
1 ounce Gruyère or Swiss cheese, shredded

1. Prepare the Pâté Brisée: Put the flour and salt into a food processor fitted with the chopping blade. Process to sift, about 10 seconds. Add the butter and pulse until the mixture resembles coarse crumbs, about 6 to 8 pulses. Pour in water 1 tablespoon at a time and pulse until mixture starts to come together – you may not need all of the water. (To test if the dough is hydrated well enough, remove cover and pinch the mixture. If it holds, it is done.) Transfer to a lightly floured surface and knead once or twice to bring together. Divide dough equally into two pieces* and form each into a flat disk; wrap in plastic wrap and refrigerate until ready to use, a minimum of 30 minutes.
2. On a lightly floured surface, roll out one of the pastry disks into an 11-inch circle that is about $\frac{1}{8}$ -inch thick. Reverse the dough onto the

rolling pin and unroll it evenly over a 9-inch tart pan. Press the dough lightly into the pan, lifting the edges and working it gently down into the bottom edge of the pan. Trim off excess dough by rolling the pin over the top of the pan. With your thumbs, push the dough $\frac{1}{8}$ -inch above the edge of the mold, to make an even, rounded rim of dough around the inside circumference of the pan. Chill in refrigerator for about 30 minutes.

3. Fit the oven with the rack in Position 1. Using a fork, prick the dough evenly all over, but make sure not to go entirely through the dough. Line the shell with parchment and weigh it down with dried beans or rice. Set the oven to Bake at 350°F for about 20 minutes. Cook until the dough under the parchment is no longer wet. Remove the beans/rice and parchment and continue baking for another 5 minutes, until the shell is golden brown.
4. Prepare the filling: Put the oil into a medium skillet set over medium/medium-low heat. Once oil is hot, add the garlic and shallot with a pinch of the salt and the pepper. Sauté until softened and fragrant, but has picked up no color. Add the kale, remaining salt and the thyme. Sauté until the kale is bright and wilted. Remove and reserve.
5. Increase the heat to medium-high. Once hot, add the sausage, breaking it up with a heatproof utensil/spatula while cooking. Sauté until browned and fully cooked (no pink present if using fresh sausage). Remove to cool. Evenly spread the cooled vegetables and sausage over the baked tart shell.
6. Whisk the milk, cream and eggs together, then pour into the tart shell. Top with the cheese.
7. With the rack still in Position 1, carefully transfer quiche to the oven. Set to Bake at 350°F for 20 minutes, cooking until center is just set.
8. Remove and allow to cool for 5 to 10 minutes before slicing and serving. Quiche is best served the same day, but can be stored in the refrigerator for up to 5 days. Reheat for best results.

*Extra dough can be stored in the refrigerator for up to 1 week and in the freezer for up to 2 months.

Nutritional information per serving (based on 10 servings):

Calories 269 (73% from fat) • carb. 11g • pro. 7g • fat 22g • sat. fat 12g • chol. 127mg
sod. 300mg • calc. 60mg • fiber 0g

Simply Broiled Burgers

These burgers are a perfect base for any of your favorite burger toppings.

Makes four, 6-ounce burgers

24	ounces ground beef, 80% lean
1	tablespoon olive oil
1	teaspoon kosher salt
½	teaspoon freshly ground black pepper
½	teaspoon garlic powder

1. Form ground beef into 4 patties. Brush each with olive oil on both sides and sprinkle with an even amount of salt, pepper and garlic powder.
2. Place the AirFryer Basket onto the Baking Pan. Put burgers into the basket and put assembled pan into rack Position 2.
3. Set to Convection Broil for 15 minutes, stopping to flip burgers halfway through cooking. Serve immediately.

Nutritional information per burger:

Calories 464 (74% from fat) • carb. 0g • pro. 29g • fat 38g • sat. fat 14g • chol. 121mg
sod. 704mg • calc. 32mg • fiber 0g

SIDES

Perfect accompaniments to main courses cooked quickly with minimal ingredients and barely any cleanup.

Brussels Sprouts with Pancetta

A perfect side dish to any meal – the saltiness of the pancetta complements the earthiness of the sprouts, and a finish of red wine vinegar provides an unexpected, but welcome tang.

Makes 4 servings

**1 pound Brussels sprouts, trimmed and halved
1 shallot, thinly sliced
1 ounce pancetta, diced
1 tablespoon olive oil
1/8 teaspoon kosher salt
1/8 teaspoon freshly ground black pepper
2 teaspoons red wine vinegar**

1. Line the Baking Pan with aluminum foil. Put all of the ingredients, except for the vinegar, onto the Baking Pan. Toss to evenly coat. Spread into a single layer.
2. Put the assembled pan into rack Position 2. Set to Convection Bake at 400°F for 15 minutes. Cook until sprouts are crispy and tender.
3. Remove sprouts from the pan and put them into a serving bowl. Toss with vinegar. Taste and adjust seasoning as desired.

Nutritional information per serving:

Calories 108 (46% from fat) • carb. 11g • pro. 5g • fat 6g • sat. fat 1g • chol. 6mg
sod. 230mg • calc. 50mg • fiber 4g

French Fries

These crispy fries can be served with any of your favorite seasonings or sauces.

Makes 2 to 3 servings

**1 pound (about 3 medium) russet potatoes
Olive oil, for spraying
1 teaspoon kosher or seasoned salt**

1. Cut potatoes into ¼-inch thick pieces, about 4 inches long. Soak in cold water for 30 minutes. Drain and pat dry completely.
2. Place the AirFryer Basket onto the Baking Pan. Put the dried potatoes into the pan. Spray liberally with oil. Sprinkle with salt and toss. Spread into a single layer.
3. Put the assembled pan into rack Position 2. Set to AirFry at 400°F for 15 minutes, cooking until desired crispiness is achieved.
4. When French fries are done, transfer to a serving bowl. Taste and adjust seasoning as desired. Serve immediately.

Nutritional Information per serving (based on 3 servings):

Calories 138 (10% from fat) • carb. 27g • pro. 4g • fat 2g • sat. fat 0g • chol. 0mg
sod. 389mg • calc. 0mg • fiber 2g

Roasted Acorn Squash

Try this out as a simple side dish. It takes a minimal amount of time from preparation to table; it is super tasty, with the bonus of being really good for you!

Makes about 4 servings

**1 teaspoon extra virgin olive oil
1 medium acorn squash, cut into about 12 wedges
1/2 teaspoon kosher salt
1/4 teaspoon freshly ground black pepper**

1/4 teaspoon chili powder

1. Line the Baking Pan with aluminum foil and spread evenly with olive oil. Add the squash wedges and then sprinkle evenly with salt, pepper and chili powder.
2. Put the Baking Pan with the squash into rack Position 2. Set oven to Convection Bake at 400°F for 25 minutes. Squash is ready when softened and evenly browned.
3. Serve immediately.

Nutritional information per serving:

Calories 104 (9% from fat) • carb. 24g • pro. 3g • fat 1g • sat. fat 0g • chol. 0mg
sod. 269mg • calc. 54mg • fiber 5g

Roasted Fennel, Carrots and Parsnips

Makes 4 servings

2 fennel bulbs, trimmed and quartered
3 medium carrots, cut into 1-inch pieces
1 large parsnip, cut into 1-inch pieces
1 garlic clove, smashed
3 tablespoons extra virgin olive oil
1/2 teaspoon kosher salt
1/4 teaspoon freshly ground black pepper
Pinch ground cinnamon
1 teaspoon fresh thyme leaves

1. Line the Baking Pan with aluminum foil. Put all of the ingredients onto the Baking Pan and toss. Spread into a single layer.
2. Transfer the Baking Pan with the vegetables into rack Position 2. Set to Convection Bake at 400°F for 20 minutes. Cook until vegetables are browned and tender.

Nutritional information per serving:

Calories 170 (54% from fat) • carb. 18g • pro. 2g • fat 11g • sat. fat 2g • chol. 0mg
sod. 360mg • calc. 85mg • fiber 6g

Sweet Potato Fries with Chipotle Mayonnaise

A more nutritious alternative to regular French fries.

Makes 2 to 3 servings

Chipotle Mayonnaise:

1/2 cup mayonnaise
1 chipotle chile in adobo, finely chopped
1/4 teaspoon fresh lemon juice

Sweet Potato Fries:

1 pound sweet potatoes (about 2 medium), cut into 1/4-inch thick pieces, about 4 inches long
Olive oil, for spraying
1/2 teaspoon kosher salt

1. Prepare Chipotle Mayonnaise: Put mayonnaise, chipotle and lemon juice in the work bowl of a mini food processor. Process on High until completely puréed and homogenous. Transfer to a serving bowl, cover, and refrigerate until ready to serve.
2. Make Sweet Potato Fries: Place the AirFryer Basket onto the Baking Pan. Put the cut sweet potatoes into the basket. Spray liberally with oil. Sprinkle with salt and toss. Spread into a single layer.
3. Put the assembled pan into the oven in rack Position 2. Set to AirFry at 400°F for 15 minutes. Cook until golden brown and crispy.
4. When sweet potatoes are ready, transfer to a serving bowl. Serve immediately with reserved Chipotle Mayonnaise on the side.

Nutritional information per serving of Chipotle Mayonnaise (based on 1 tablespoon):

Calories 101 (99% from fat) • carb. 0g • pro. 0g • fat 11g • sat. fat 2g • chol. 10mg
sod. 93mg • calc. 0mg • fiber 0g

Nutritional information per serving of Sweet Potato Fries (based on 3 servings):
Calories 149 (11% from fat) • carb. 31g • pro. 3g • fat 2g • sat. fat 0g • chol. 0mg
sod. 434mg • calc. 57mg • fiber 5g

SWEET TREATS

From Blueberry Muffins for breakfast to a rich Chocolate Cake with Caramel Frosting for dessert, the Cuisinart® AirFryer Toaster Oven can handle any baking task. Plus, the AirFrying feature makes making fried treats, like doughnuts, possible with less calories and barely any mess!

Baked Apples

Your kitchen will be filled with the smell of warm, fall spices while these bake.

Makes 4 servings

4 firm apples, a sweet-tart variety works well, such as Pink Lady
1/4 cup rolled oats (not quick cooking)
2 tablespoons chopped pecans
1 tablespoon unbleached, all-purpose flour
1 tablespoon light brown sugar
2 pinches ground cinnamon
Pinch kosher salt
Pinch ground nutmeg
2 tablespoons unsalted butter, cubed

1. Line the Baking Pan with aluminum foil or parchment paper; reserve. Core the apples, but do not cut through the bottom; reserve.
2. Put the oats, pecans, flour, sugar, cinnamon, salt and nutmeg into a small mixing bowl. Stir to combine. Add the butter and, using your hands, mix together by pinching the mixture to form clumps. Make sure the ingredients are evenly combined.
3. Divide the oat mixture among the apples. Press in to fill. Transfer to the prepared Baking Pan and put into the oven in rack Position 1.

4. Set to Bake at 350°F for 35 minutes. Cook until apples are tender and tops are crispy and browned.

Nutritional information per apple:
Calories 243 (31% from fat) • carb. 42g • pro. 3g • fat 9g • sat. fat 4g • chol. 15mg
sod. 38mg • calc. 21mg • fiber 7g

Blueberry Muffins

A favorite muffin, these are quick to put together, and baking them in the Cuisinart® AirFryer Toaster Oven brings them to the table quickly.

Makes 6 muffins

1 cup plus 1 tablespoon unbleached, all-purpose flour, divided
1½ teaspoons baking powder
¼ teaspoon kosher salt
Pinch ground cinnamon
4 tablespoons (½ stick) unsalted butter, room temperature
¾ cup granulated sugar
1 large egg
½ teaspoon pure vanilla extract
¼ cup whole milk
1 cup blueberries, fresh or frozen
Softened butter or nonstick cooking spray

1. Put 1 cup of the flour, baking powder, salt and cinnamon into a mixing bowl. Whisk to combine; reserve.
2. Put the butter and sugar into a large mixing bowl. Using a hand mixer, mix the two together until light and creamy. Gradually add the egg and vanilla extract; mix on low to fully combine.
3. Alternating between the two, add the dry ingredients and the milk in a few additions, starting and ending with the dry ingredients. Gently mix to just combine.
4. Toss the blueberries with the tablespoon of flour and then add to the batter. Gently fold to combine.

-
- Fit the oven with the rack in Position 1. Lightly coat a 6-cup muffin tin with the butter or cooking spray. Scoop the batter into the tin (they may be very full. This is OK.).
 - Set to Bake at 350°F for 25 minutes. After 5 minutes, place muffins in preheated oven. Muffins are finished when lightly golden and spring back to touch. Serve immediately, or store, covered, at room temperature for up to 3 days.

Nutritional Information per muffin:

Calories 269 (41% from fat) • carb. 17g • pro. 15g • fat 10g • sat. fat 2g • chol. 90mg
sod. 500mg • calc 19mg • fiber 1g

Cinnamon Sugar Doughnut Bites

Not that they will likely hang around, but these doughnuts are best eaten just after cooking.

Makes 16 doughnuts

3/4 teaspoon active dry yeast
1/2 teaspoon plus 1½ teaspoons granulated sugar, divided
1 tablespoon warm whole milk (105°F to 110°F)
3/4 cup bread flour, plus more for mixing (up to ¼ cup)
2 pinches kosher salt
2 pinches ground cinnamon
Pinch ground nutmeg
1 large egg, lightly beaten
2 tablespoons buttermilk
1/2 teaspoon pure vanilla extract
1 tablespoon unsalted butter, room temperature and cubed
Nonstick cooking spray
Melted butter for finishing (approximately 2 tablespoons)
Cinnamon sugar, for finishing (if preparing at home, combine
1/4 cup granulated sugar with 1 tablespoon ground cinnamon)

- In a small bowl, dissolve the yeast and ½ teaspoon sugar in the warm milk. Let stand 5 to 10 minutes, or until mixture is foamy.

- Put ¾ cup of the flour, the remaining sugar, salt, cinnamon and nutmeg into a large mixing bowl. Whisk to combine. Once yeast has proofed, add it to the flour/sugar. Using a wooden spoon, stir to combine.
- Whisk the egg, buttermilk and vanilla extract together and then slowly mix into the flour mixture. Lightly dust a clean work surface with flour and transfer dough to the surface, dusting lightly with flour. Using your hands to knead, add additional flour as necessary, 1 teaspoon at a time, to keep dough from sticking to your hands. Add the butter, 1 piece at a time, until all has been mixed into the dough. Again, continue adding flour, 1 teaspoon at a time, to keep dough from sticking to your hands. The dough should be tender and smooth, and when pulled should not break apart.
- Form dough into a ball and put in a clean mixing bowl, cover with plastic wrap and allow to rest for 1 hour. After 1 hour, gently turn dough over and press dough down (do not punch). Cover and allow to rest for another hour.
- Place the AirFryer Basket into the Baking Pan. Lightly coat with non-stick cooking spray. Line a separate baking sheet with parchment paper. Divide the dough into 16 pieces. Working with one piece at a time (keeping the others covered loosely with plastic wrap), form into a small ball and roll between hands to ensure that it is smooth. Put round on the lined baking sheet and cover loosely with plastic wrap. Repeat with the remaining pieces of dough.
- Once 8 doughnuts have been formed, transfer them to the AirFryer Basket and put into the oven in Position 2. Set to AirFry at 350°F for 5 minutes. AirFry until doughnuts just get a bit of color at the edges. Repeat with remaining doughnuts.
- While doughnuts are AirFrying, melt additional butter in a small saucepan set over low heat. Put cinnamon sugar in a shallow bowl. Reserve.
- Remove doughnuts from oven and immediately brush with butter on all sides and then gently toss in cinnamon sugar. Serve immediately.

Nutritional information per doughnut:

Calories 66 (43% from fat) • carb. 8g • pro. 1g • fat 3g • sat. fat 2g • chol. 20mg
sod. 25mg • calc. 7mg • fiber 0g

Cherry-Ginger Scones

Scones call for a gentle hand, so be sure not to over-mix – the dough will come together in its true form as you shape them.

Makes 8 scones

2½ cups unbleached, all-purpose flour
¼ cup granulated sugar
2 teaspoons baking powder
¼ teaspoon kosher salt
2 tablespoons finely chopped crystalized ginger
6 tablespoons unsalted butter, cold and cubed
⅔ cup buttermilk
1 large egg, lightly beaten
1 cup dried cherries
1 egg white, beaten, for brushing on glaze

1. Line the Baking Pan with parchment paper; reserve.
2. Put the flour, sugar, baking powder, salt and ginger into the work bowl of a Cuisinart® Food Processor fitted with the chopping blade. Process to combine, about 10 seconds. Add the butter and pulse until the mixture resembles coarse crumbs.
3. In a liquid measuring cup, combine the buttermilk and egg. Add half of the liquid mixture to the work bowl and pulse twice to mix. Add remaining liquid and pulse again until just combined.
4. Remove the dough and place onto a clean counter/large cutting board. Add the cherries and fold into dough until evenly combined.
5. Form the dough into a 10-inch-long cylinder. Using a sharp knife, cut into 8 equal pieces and transfer to the prepared pan. Brush each scone with the egg white.

6. Set to Convection Bake at 375°F for 30 minutes. After 5 minutes, place the pan with the scones into the oven in Position 1. Bake until golden brown, about 20 to 25 minutes.

Nutritional information per score:

Calories 304 (27% from fat) • carb. 48g • pro. 5g • fat 9g • sat. fat 6g • chol. 47mg
sod. 224mg • calc. 58mg • fiber 2g

Chocolate Layer Cake with Salted Caramel Frosting

Chocolate, caramel and salt are an unstoppable combination. If looking to save time, you can purchase caramel sauce to mix into the frosting.

Makes 1 cake, 12 servings

Chocolate Cake:

1 cup unbleached, all-purpose flour
⅓ cup cocoa powder, sifted
1 teaspoon espresso powder
½ teaspoon baking soda
¼ teaspoon baking powder
¼ teaspoon kosher salt
8 tablespoons (1 stick) unsalted butter, cubed and room temperature
½ cup granulated sugar
¼ cup packed light brown sugar
1 large egg
1 large egg yolk
1 teaspoon pure vanilla extract
½ cup buttermilk

Frosting:

16 tablespoons (2 sticks) plus 2 tablespoons unsalted butter, cubed and room temperature, divided
1½ cups confectioners' sugar, sifted
¼ teaspoon kosher salt

½ teaspoon pure vanilla extract
4 tablespoons heavy cream, divided
¼ cup granulated sugar
Water
Flaked sea salt, for sprinkling (optional)

1. Prepare the cake: Fit the oven with the rack in Position 1. Coat a 9-inch round cake pan with softened butter or nonstick cooking spray; reserve.
2. Put the flour, cocoa powder, espresso powder, baking soda, baking powder and salt into a large mixing bowl. Whisk to combine; reserve.
3. Put butter and sugar into a large mixing bowl. Using a hand or stand mixer, mix the butter and sugars together until light and creamy. On a low speed, slowly add the egg, yolk and vanilla extract. Scrape down as necessary.
4. Add $\frac{1}{3}$ of the dry ingredients and, while mixing on low, add $\frac{1}{2}$ of the buttermilk. While still mixing on low, gradually add an additional $\frac{1}{3}$ of the dry ingredients and then the rest of the buttermilk. Finish with the remaining dry ingredients and gently mix until combined.
5. Transfer the batter to the prepared cake pan.
6. Set oven to Bake at 350°F for about 25 minutes. After 5 minutes, transfer the cake to the preheated oven. Bake until cake springs back to the touch about 20 minutes. Remove from oven and allow to fully cool. Once room temperature, transfer to a refrigerator to chill.
7. Prepare the frosting: Using a hand or stand mixer, mix 2 sticks of the butter, confectioners' sugar and salt until light and creamy. Add the vanilla extract and 2 tablespoons of the cream and continue to mix until fluffy. Reserve.
8. Put the granulated sugar with enough water to just cover (should resemble wet sand) in a heavy-bottomed medium saucepan. Set over medium heat and allow to cook until sugar is the color of light maple syrup. As soon as the sugar achieves that color, remove from heat

and very carefully whisk in the remaining 2 tablespoons of butter and cream. Cool to room temperature.

9. Once cool, mix 3 tablespoons of the caramel sauce into the frosting; reserve the remaining tablespoon for finishing the cake.
10. Once the cake is sufficiently cooled, remove from the refrigerator and halve to make two even layers. Put one onto a cake stand or plate and top with half of the frosting. Place the second layer on top and finish with the remainder of the frosting. Decorate as desired and drizzle with the reserved caramel sauce and a pinch of flaked sea salt, if desired.

Nutritional information per serving:

Calories 399 (41% from fat) • carb. 41g • pro. 3g • fat 25g • sat. fat 15g • chol. 98mg
sod. 175mg • calc. 18mg • fiber 1g

Crunchy Granola

Granola is an easy and healthy alternative to packaged cereals. Accompany this fragrant granola with a scoop of your favorite yogurt or fruit.

Makes about 4 cups

1½ cups rolled oats (not quick cooking)
¾ cup raw nuts (pecans or pistachios work very well)
½ cup unsweetened coconut, shredded or flaked
¼ cup hulled sunflower seeds
¼ cup hulled pumpkin seeds (pepitas)
¼ cup coconut oil, melted
¼ cup pure maple syrup
½ teaspoon kosher salt
¼ teaspoon ground cinnamon
Pinch ground nutmeg
½ cup dried fruit (chopped if larger than berry-sized)

1. Line the Baking Pan with aluminum foil or parchment paper; reserve.

-
- In a large mixing bowl, combine all ingredients except for the dried fruit. Spread evenly on the prepared Baking Pan. Transfer the pan with the granola to the oven in rack Position 2. Set to Bake at 300°F for 25 minutes. Cook until nicely toasted, stirring halfway through.
 - When the granola is ready, remove from oven, add the dried fruit and stir to combine.
 - Cool completely on Baking Pan. Transfer to an airtight container to store for up to 3 weeks.

Nutritional information per serving (½ cup):

Calories 290 (54% from fat) • carb. 29g • pro. 6g • fat 18g • sat. fat 5g • chol. 0mg
sod. 138mg • calc. 19mg • fiber 4g

“Fried” Apples

Crushed graham crackers provide a perfectly sweet crust for apple slices. A healthy after-school snack for kids.

Makes 2 servings

½ apple, cored and sliced*
1 tablespoon unsalted butter, melted
1/3 cup graham cracker crumbs

- Place the AirFryer Basket onto the Baking Pan; reserve.
- Brush the apple slices with the butter, then coat with the graham cracker crumbs.
- Put the coated apples into the basket and put the assembled pan into Position 2.
- Set to AirFry at 400°F for 10 minutes. Cook until apples are nicely browned around the edges. Serve immediately.

*You can increase this recipe by using a whole apple and cooking in two batches.

Nutritional information per serving:
Calories 126 (29% from fat) • carb. 22g • pro. 1g • fat 4g • sat. fat 2g • chol. 8mg
sod. 124mg • calc. 4mg • fiber 2g

Peanut Butter Swirl Brownies

Fudgy and rich, these brownies are just the thing when you need a quick chocolate fix.

Makes 16 brownies

Nonstick cooking spray
1½ sticks (¾ cup) unsalted butter, cubed
4 ounces unsweetened chocolate, chopped
4 ounces bittersweet chocolate, chopped
2 tablespoons cocoa powder
2 teaspoons espresso powder
3 large eggs
1½ cups granulated sugar
2 teaspoons pure vanilla extract
½ cup unbleached, all-purpose flour
¾ teaspoon kosher salt
½ cup peanut butter
¼ cup confectioners’ sugar
2 tablespoons unsalted butter, melted and cooled
Pinch kosher salt

- Fit the oven with the rack in Position 1. Lightly coat a 9-inch square baking pan with nonstick cooking spray and line with parchment paper. Reserve.
- Put the butter and both chocolates into a heatproof bowl and place over a pot of simmering water. Once the butter/chocolate mixture is almost completely melted, stir in cocoa powder and espresso powder. Set aside to cool to room temperature.

-
3. Using a hand mixer, beat the eggs to break them up, then gradually add the sugar. Mix until light and thickened, about 1 to 2 minutes. Add vanilla extract and beat until well combined.
 4. Stir the flour and salt into the chocolate mixture until just incorporated. Fold the chocolate mixture into the egg mixture until the batter is no longer streaky; reserve.
 5. Prepare the peanut butter swirl by combining the peanut butter, confectioners' sugar and melted butter and stirring until combined.
 6. Pour the batter into prepared pan. Dollop the peanut butter mixture on top and, using a fork or knife, decoratively swirl into the batter.
 7. Set oven to Bake at 350°F for 25 minutes. After 5 minutes, transfer to the pan to the preheated oven. Bake until edges are just dry about 20 minutes. Cool completely and chill in the refrigerator overnight before cutting and serving.

Nutritional information per brownie:

Calories 317 (57% from fat) • carb. 32g • pro. 5g • fat 21g • sat. fat 11g • chol. 61mg
sod. 107mg • calc. 17mg • fiber 2g

WARRANTY

LIMITED THREE-YEAR WARRANTY (U.S. AND CANADA ONLY)

This warranty is available to consumers only. You are a consumer if you own a Cuisinart® AirFryer Toaster Oven that was purchased at retail for personal, family or household use. Except as otherwise required under applicable law, this warranty is not available to retailers or other commercial purchasers or owners. We warrant that your Cuisinart® AirFryer Toaster Oven will be free of defects in materials and workmanship under normal home use for 3 years from the date of original purchase.

We recommend that you visit our website, www.cuisinart.com for a fast, efficient way to complete your product registration. However, product registration does not eliminate the need for the consumer to maintain the original proof of purchase in order to obtain the warranty benefits. In the event that you do not have proof of purchase date, the purchase date for purposes of this warranty will be the date of manufacture.

CALIFORNIA RESIDENTS ONLY

California law provides that for In-Warranty Service, California residents have the option of returning a nonconforming product (A) to the store where it was purchased or (B) to another retail store that sells Cuisinart products of the same type. The retail store shall then, according to its preference, either repair the product, refer the consumer to an independent repair facility, replace the product, or refund the purchase price less the amount directly attributable to the consumer's prior usage of the product. If neither of the above two options results in the appropriate relief to the consumer, the consumer may then take the product to an independent repair facility if service or repair can be economically accomplished. Cuisinart and not the consumer will be responsible for the reasonable cost of such service, repair, replacement, or refund of nonconforming products under warranty. California residents may also, according to their preference, return nonconforming products directly to Cuisinart for repair or, if necessary, replacement by calling our Consumer Service Center toll-free at 1-800-726-0190. Cuisinart will be responsible for the cost of the repair, replacement, and shipping and handling of such nonconforming products under warranty.

BEFORE RETURNING YOUR CUISINART PRODUCT

If your Cuisinart® AirFryer Toaster Oven should prove to be defective within the warranty period, we will repair or, if we think necessary, replace it. To obtain warranty service, please call our Consumer Service Center toll-free at 1-800-726-0190 or write to: Cuisinart, 7475 North Glen Harbor Blvd., Glendale, AZ 85307. To facilitate the speed and accuracy of your return, enclose \$10.00 for shipping and handling. (California residents need only supply a proof of purchase and should call 1-800-726-0190 for shipping instructions.) Please be sure to include your return address, phone number, description of the product's defect, product serial number, and any other information pertinent to the return. Please pay by check or money order. **NOTE:** For added protection and secure handling of any Cuisinart product that is being returned, we recommend you use a traceable, insured delivery service. Cuisinart cannot be held responsible for in-transit damage or for packages that are not delivered to us. Lost and/or damaged products are not covered under warranty.

Your Cuisinart® AirFryer Toaster Oven has been manufactured to the strictest specifications and has been designed for use only with authorized accessories and replacement parts. This warranty expressly excludes any defects or damages caused by accessories, replacement parts or repair service other than those authorized by Cuisinart. This warranty does not cover any damage caused by accident, misuse, shipment or other than ordinary household use. This warranty excludes all incidental or consequential damages. Some states do not allow the exclusion or limitation of these damages, so these exclusions may not apply to you. You may also have other rights, which vary from state to state.

Important: If the nonconforming product is to be serviced by someone other than Cuisinart's Authorized Service Center, please remind the servicer to call our Consumer Service Center at 1-800-726-0190 to ensure that the problem is properly diagnosed, the product is serviced with the correct parts, and to ensure that the product is still under warranty.

NOTES:

©2017 Cuisinart
150 Milford Road
East Windsor, NJ 08520
Printed in China

17CE027221

G IB-14326-ESP

G IB-14326-ESP

17CE02721

Impreso en China
150 Milliford Road
East Windsor, NJ 08520
©2017 Cuisinart

Importante: si debe llevar el producto defectuoso a un centro de servicio autorizado, por favor informe al personal del centro de servicio que debe llamar al servicio posventa de Cuisinart al 1-800-726-0190 a fin de diagnosticar el problema correctamente, usar las piezas correctas para repararlo y asegurarse de que el producto este bajo garantía.

Si este aparato presenta algún efecto de materiales o fabricación durante el periodo de garantía, la reparemos o reemplazaremos (a nuestro criterio). Para obtener servicio bajo esta garantía, llame a nuestra línea de servicio al 1-800-726-0190 o regrese el aparato defectuoso a: directa gratuita al 1-800-726-0190 o regrese el aparato defectuoso a: Cuisinart, 7475 North Glen Harbor Blvd, Glenendale, AZ 85307. Regrese el producto defectuoso, junto con su recibo de compra y un cheque o giro postal de US\$10.00 para cubrir los gastos de manejo y envío. Los residentes de California solo necesitan dar una prueba de compra y deben llamar al 1-800-726-0190 para recibir instrucciones de envío. Recuerde incluir su nombre, dirección y teléfono, la descripción del problema, así como cuálquier información pertinente. Sentimos no poder aceptar otras formas de pago. **NOTA:** para mayor seguridad, le direccional equívocada. Los productos perdidos y/o dañados durante el ocurrenidos durante el transporte o por los paquetes mandados a una segura y seguramente. Cuisinart no será responsable por los daños acusados que manide su paquete por un método de entrega con peder acuerdo otros formas de pago.

Los residentes de California solo necesitan dar una prueba de compra y deben llamar al 1-800-726-0190 para recibir instrucciones de envío. Recuerde incluir su nombre, dirección y teléfono, la descripción del problema, así como cuálquier información pertinente. Sentimos no poder aceptar otras formas de pago. **NOTA:** para mayor seguridad, le direccional equívocada. Los productos perdidos y/o dañados durante el ocurrenidos durante el transporte o por los paquetes mandados a una segura y seguramente. Cuisinart no será responsable por los daños acusados que manide su paquete por un método de entrega con peder acuerdo otros formas de pago.

Este apartado satisface las más altas exigencias de fabricación y ha sido diseñado para uso con accesorios y piezas de repuesto autorizados solamente. Esta garantía excluye expresamente los daños causados por acciones de terceros o preparaciones no autorizadas por Cuisinart. Esta garantía no cubre el uso institucional o comercial del producto, y no es aplicable para uso exclusivo expresamente todos los daños causados por vialda en caso de daños causados por mal uso, negligencia o accidente. Esta garantía excluye expresamente la exclusión o limitación de daños incidentales o consecuentes. Algunos Estados no permiten la exclusión o limitación de daños incidentales o consecuentes, de modo que las limitaciones de daños incidentales o consecuentes pueden no regir para usted. Usted puede tener otros derechos que varían de un Estado a otro.

ANTES DE HACER REPARAR SU APARATO

directamente a Cuisinart para lo preparan o lo cambien. Para esto, se debe llamar a nuestro servicio posventa al 1-800-726-0190. Cuisinart servirá los productos por los gastos de reparación, reemplazo, manejo y envío de responsables por el periodo de garantía.

GARANTÍA

GARANTÍA LIMITADA DE TRES AÑOS

(VALIDA EN LOS E.E.UU. Y EN CANADÁ)

Esta garantía es para los consumidores solamente. Uséndose es un consumo de si ha comprado su aparato Cuisinart® en una tienda, para uso personal o familiar. A excepción de los establecidos donde la ley lo permite, esta garantía no es para los detallistas, los demás comerciantes ni los dueños. Cuisinart garantiza este aparato contra todos los defectos que surgen las instalaciones.

original, siempre que el aparato haya sido utilizado para uso doméstico y materiales o fabricación durante 3 años después de la fecha de compra original, siempre que el aparato haya sido utilizado para uso doméstico y de garantía. Sin embargo, no es necesario registrar el producto para recibir el servicio bajo esta garantía. En ausencia del recibo de compra original. Si en el formulario de registro disponible en www.cuisinart.com se incluye la verificación de la fecha de compra, la garantía del estado de California ofrecerá dos opciones bajo el periodo de garantía. Los residentes del estado de California pueden (A) regresar el producto defectuoso a la tienda donde lo compraron o (B) a otra tienda que venda productos Cuisinart® de este tipo. La tienda, a su opción, reparará el producto, referirá al consumidor a un centro de servicio independiente, cambiará el producto o reembolsará al consumidor el precio original del producto, menos la cantidad imputable al uso independiente, siempre que el servicio independiente, siempre que se pague a un centro de servicio independiente, siempre que se pague a un proveedor de servicios que sea miembro de la Asociación de Centros de Servicio Independientes (ASCI).

Vainilla y seguramente obtendrá una mezcla suave y espesa. Agrégale la vainilla y seguramente batiréne para incorporar los ingredientes.

5. Colocar la mantequilla de maní, el azúcar glaseé y la mantequilla derretida en un tazón pedulejo; revolver para mezclar.

4. Agrégale la harina y la sal a la mezcla de chocolate; revolver incorporar la mantequilla de chocolate a la mezcla de nuevo, revolviendo hasta obtener una mezcla homogénea.

la mezcla de chocolate a la mezcla de chocolate; revolver incorporar la mantequilla de maní.

6. Eschar la mezcla de chocolate en el molde preparado. Agrégale

cuchillas de la mezcla de mantequilla de maní usar un tenedor o cuchillo para "cortarla", logrando el efecto decorativo deseado.

en 25 minutos. Despues de 5 minutos, colocar el molde en el horno precalentado. Hornear por aproximadamente 20 minutos, hasta que las orillas estén ligeramente secas. Dejar enfriar por completo, y luego refrigerar por una noche antes de cortar y servir.

7. Elegir la función BAKE, ajustar la temperatura a 350 °F y fijar el temporizador por una noche antes de cortar y servir.

Calorías 317 (57 % de grasa) • Carbohidratos 32 g • Proteínas 5 g • Grasa 21 g • Saturada 11 g • Colesterol 61 mg • Sodio 107 mg • Calcio 17 mg • Fibra 2 g Información nutricional por "brownie":

“Brownies” de mantequilla de maní

Calorías 126 (29 % de grasa) • Carbohidratos 22 g • Proteínas 1 g • Grasa 4 g • Grasa saturada 2 g • Colesterol 8 mg • Sodio 124 mg • Calcio 4 mg • Fibra 2 g

3. Retirar del horno y añadir las frutas secas; revolver para mezclar.

Hornear hasta que los ingredientes estén bien tostados, revolverlo inclinando la mitad del tiempo.

Calorías 290 (54 % de grasa) • Carbohidratos 29 g • Proteínas 6 g • Grasa 18 g • Grasas saturada 5 g • Colesterol 0 mg • Sodio 138 mg • Calcio 19 mg • Fibra 4 g

Manzanas "fritas"

Galletas Graham molidas proporcionalmente una corteza dulce y otra para las manzanas. Una merienda saludable para desayunos de la escuela.

Manzanas "fritas"	
1/2	Rinde 2 porciones
1	manzana, en trozos*
2	cucharadas (15 g) de mantequilla sin sal, derretida
2	taza (15 g) de galletas "Graham" molidas
1/3	manzana, en trozos*
1	cucharada (15 g) de mantequilla sin sal, derretida
2	cucharadas de café expreso instantáneo
2	cucharadas de cacao en polvo
2	onzas (115 g) de chocolate semiamargo, picado
4	onzas (115 g) de chocolate amargo, picado
3/4	spray vegetal
1	taza (190 g) de mantequilla sin sal, en cubitos
1	las manzanas. Una merienda saludable para después de la escuela.
2	Galletas Graham molidas proporciónan una cotizada dulce preferida para
3	las manzanas. Una merienda saludable para después de la escuela.
4	Galletas Graham molidas proporciónan una cotizada dulce preferida para
2	onzas (115 g) de chocolate amargo, picado
2	cucharadas de cacao en polvo
2	cucharadas de café expreso instantáneo
1 1/2	huevos grandes
2	taza (300 g) de azúcar granulada
2	cucharadas de extracto natural de vainilla
1/2	taza (60 g) de harina común
1/2	cucharadita de sal kosher
1/4	taza (460 g) de mantequilla de maní
1/4	taza (30 g) de azúcar glase
1	cucharadas (30 g) de mantequilla sin sal, derretida
1	spray vegetal

2. Cepillar las tajadas de manzana con mantequilla, y luego cubrirlas con las galletas molidas.

4. Elegir la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 10 minutos, hasta que las orillas estén bien doradas. Servir.

*Si desea duplicar la receta, hornoear las tajadas de manzana en dos

3. Colocar los huevos en un tazón grande. Batir ligeramente, usando una batidora de mano, y luego agregar poco a poco el azúcar. Mezclar por

VECES.

1. Preparar la torta: Colocar la rellena del horno en la posición 1. Engrasar spray vegetal; reservar.
2. Colocar la harina, el cacao en polvo, café expreso instantáneo, el bicarbonato, el polvo de hornear y la sal en un tazón grande. Batir para mezclar; reservar.
3. Colocar la manteca y el azúcar en un tazón grande. Batir, usando una batidora de mano o una batidora de pie, hasta conseguir una mezcla ligera y cremosa. Agregar lentamente el huevo. Si en dejar de mezclar a velocidad media, batir con los dedos.
4. Agregar $\frac{1}{3}$ de los ingredientes secos (sin dejar de mezclar a velocidad media) y los ingredientes secos restantes y revolver suavemente para mezclar.
5. Echar la mezcla en el molde preparado.
6. Egir la función BAKE, ajustar la temperatura a 350 °F y fijar el tiempo en 25 minutos. Despues de 5 minutos, colocar la torta en el horno precalentado. Homenear del horno y dejar enfriar por completo. Una vez a temperatura ambiente, refrigerar.
7. Preparar la cobertura: Colocar la manteca, el azúcar glase y la sal en un tazón grande. Batir, usando una batidora de mano o una batidora de pie, hasta conseguir una mezcla ligera y cremosa. Agregar la vainilla y 2 cucharadas (30 ml) de crema líquida y agregar 3 cuerdas (30 g) de manteca de cabra. Una vez a temperatura ambiente, refrigerar.
8. Colocar el azúcar granulado en una cacerola medida y de fondo pesado y cubrir con agua que tenga la consistencia de la arena mojada. Colocar la mezcla líquida hasta el azúcar este dorado. Triturar.
9. Una vez la salsa de caramelo enfriada, agregar 3 cuerdas a la cobertura; reservar el resto.
10. Cuando la torta esté fria, retirarla del refrigerador y cortarla longitudinalmente a la mitad para conseguir dos capas de grosor uniforme. Colocar una capa sobre un plato para torta o un plato encimado y cubrir con la mitad de la cobertura. Colocar la segunda capa encima y cubrir con el resto de la cobertura. Dejarla en la salsa de caramelo reservada y cortarla en cuadros de tamaño igual.
11. Información nutricional por porción
- Calorías 399 (41 % de grasa) • Colesterol 98 mg • Sodio 175 mg • Calcio 18 mg • Fibra 1 g
- Una alternativa fácil y saludable a los cereales comerciales que acompañaría deliciosamente su yogur de fruta favorita.
- Rinde aproximadamente 4 tazas (945 ml)
6. Egir la función BAKE, ajustar la temperatura a 350 °F y fijar el tiempo en 25 minutos. Despues de 5 minutos, colocar la torta en el horno precalentado. Homenear del horno y dejar enfriar por completo. Una vez a temperatura ambiente, refrigerar.
7. Preparar la cobertura: Colocar la manteca, el azúcar glase y la sal en un tazón grande. Batir, usando una batidora de mano o una batidora de pie, hasta conseguir una mezcla ligera y cremosa. Agregar la vainilla y 2 cucharadas (30 ml) de crema líquida y agregar 3 cuerdas (30 g) de manteca de cabra. Una vez a temperatura ambiente, refrigerar.
8. Colocar el azúcar granulado en una cacerola medida y de fondo pesado y cubrir con agua que tiene la consistencia de la arena mojada. Colocar la mezcla líquida hasta el azúcar este dorado. Triturar.
9. Una vez la salsa de caramelo enfriada, agregar 3 cuerdas a la cobertura; reservar el resto.

Torta de capas de chocolate con cobertura de caramelo salado	Cucharradas de jengibre cristalizado finamente picado	6	taza (160 g) de mantequilla sin sal, en pedacitos huevos grandes, ligera mente batido	1	claras de huevo, batida
	Rinde 12 porciones (una torta)		el bol de una procesadora de alimentos Cuisinart® equipada con cuclilla de metal. Procesar por aproximadamente 10 segundos para mezclar. Agregar la mantequilla y pulsar otra vez para mezclar.	1	Colocar la harina, el azúcar, el polvo de hornear, cuacharradas de café expreso instantáneo y cuacharradas de bicarbonato de sodio mezclar. Agregar el resto del líquido y pulsar otra vez para mezclar ligera mente.
	Torta de chocolate:	1	taza (125 g) de cacao en polvo, tamizado 1/2 taza (125 g) de harina común 1/2 taza (125 g) de leche y el huevo en una taza de medir; revolver.	3.	Colocar el suero de leche y el huevo en una taza de medir; revolver.
		1/2	cuacharradas de bicarbonato de sodio 1/4 cuacharradas de polvo de hornear 1/4 cuacharradas (15 g) de mantequilla sin a temperatura 8 cuacharradas (150 g) de azúcar granulada 1 taza (100 g) de azúcar granulada 1 huevos grandes 1 taza llena (50 g) de azúcar rubia 1/2 cuacharradas (25 cm) de leche ("buttermilk")	5.	Formar un cilindro de 10 pulgadas (25 cm) de largo. Usando un cuchillo afilado, cortar el rollo en 8 pedazos iguales y colocar estos en la bandeja preparada. Colocar cada pedazo con la clara batida.
	Cobertura:	16	cucharradas (225 g) + 2 cucharradas (30 g) de mantequilla sin a temperatura ambiente, en pedacitos 16 cucharradas (180 g) de azúcar glase, tamizada 1/4 cuacharradas de extracto natural de vainilla 1/2 cuacharradas de sal kosher 1/4 taza (50 g) de azúcar granulada 1/2 taza (125 g) de suero de leche ("buttermilk")	6.	Elegir la función CONV BAKE, filar la temperatura a 375 °F y el tiempo en la posición 1. Horneear por 20-25 minutos, hasta que estén bien dorados.
		16	calorías 304 (27 % de grasa) • Carbohidratos 48 g • Proteínas 5 g • Grasa 9 g • Grasa saturada 6 g • Colesterol 47 mg • Sodio 224 mg • Calcio 58 mg • Fibra 2 g		Información nutricional por "scone":
		1/4	Agua		
		1/2	cucharradas de sal marrón (opcional)		

1	taza (95 g) de harina para hacer pan + más (hasta ¾ taza/30 g)	cucharadita de leche tibia	pizcas de canela en polvo	pizza de canela para rallada	huevos grandes, ligamente batidos	cucharadas (30 g) de azúcar de leche ("buttermilk")	manzana derretida (aproximadamente 2 cucharadas) para terminar	azúcar con canela (¼ taza/50 g de azúcar + ½ cucharada de canela) para terminar	mezcla se pone espumosa.	2. Colocar ¾ de taza (50 g) de azúcar remanente, la sal, la canela y la levadura fermentada. Revolver, usarando un cucharrón de mezcla para mezclar.	3. Colocar el huevo, el suero de leche y la vainilla en un tazón, revolver,	una superficie de trabajo limpia y colocar la harina. Enharinar levemente los dedos. Agregar la mezcla de harina. Amasar a mano, agregando espesante y agua si es necesario para que la masa no se despegue. Dejar reposar por 5-10 minutos, o hasta que la masa esté lista para usar.	4. Formar una bola de masa y colocarla en un tazón limpio. Cubrir con plástico y dejar reposar por 1 hora. Despues de 1 hora, sacar la masa y dividirla en 8 partes iguales. Estirar cada una de las 8 partes en forma de cuadrado. Seregar la mitad de la masa y dejar reposar por 10 minutos, o hasta que la masa esté lista para usar.
2	para mezclar	cucharadita + ½ cucharadita de azúcar granulada	pizcas de sal kosher	pizcas de canela	huevos grandes, ligamente batidos	cucharadas (30 g) de azúcar de leche ("buttermilk")	manzana derretida (aproximadamente 2 cucharadas) para terminar	azúcar con canela (¼ taza/50 g de azúcar + ½ cucharada de canela) para terminar	mezcla se pone espumosa.	2. Colocar ¾ de taza (50 g) de azúcar remanente, la sal, la canela y la levadura fermentada. Revolver, usarando un cucharrón de mezcla para mezclar.	3. Colocar el huevo, el suero de leche y la vainilla en un tazón, revolver,	una superficie de trabajo limpia y colocar la harina. Enharinar levemente los dedos. Agregar la mezcla de harina. Amasar a mano, agregando espesante y agua si es necesario para que la masa no se despegue. Dejar reposar por 5-10 minutos, o hasta que la masa esté lista para usar.	4. Formar una bola de masa y colocarla en un tazón limpio. Cubrir con plástico y dejar reposar por 1 hora. Despues de 1 hora, sacar la masa y dividirla en 8 partes iguales. Estirar cada una de las 8 partes en forma de cuadrado. Seregar la mitad de la masa y dejar reposar por 10 minutos, o hasta que la masa esté lista para usar.
3	cucharadita + ½ cucharadita de azúcar granulada	cucharadita + ½ cucharadita de sal kosher	voltesar la masa y presionar ligeramente (no aplastar). Cubrir con plástico y dejar reposar por una hora más.	5. Colocar la cesta en la bandeja. Encoger la parte levantada de la cesta con spray vegetal. Forrar una placa para horno con papel sulfurizado. Dividir la masa en 16 porciones. Trabajar con una porción a la vez. Mantener las demás porciones cubiertas con papel film/plástico. Separar con cada porción. Colocar la rosquilla en la bandeja y cubrir con plástico. Formar una bola de 6. Despues de haber formado 8 rosquillas, colocar la manzana Fry y asustar la bandeja en el horno, en la posición 2. Elegir la función Air Fry y ajustar la temperatura a 350 °F; cocinar por 5 minutos, hasta que las orillas estén ligeramente doradas. Repetir con el resto de las rosquillas.	7. Mientras las rosquillas se están cocinando, colocar la manzana Fry restante en una cacerola, pedirle a un amigo que la triture bien y deje enfriar. Colocar la manzana en la cesta con el resto de las rosquillas.	8. Retirar las rosquillas del horno, cepillar la manzana con un paño seco y deje enfriar. Colocar la manzana con la mantequilla de maní y mezclar bien. Colocar la mezcla en la cesta con las rosquillas.	9. Información nutricional por rosquilla:	Calorías 66 (43 % de grasa) • Carbohidratos 8 g • Proteínas 1 g • Grasa 3 g • Fibra 0 g	saturada 2 g • Colesterol 20 mg • Sodio 25 mg • Calcio 7 mg • Grasa 0 g	10. Creciente de mezcla a la vez si es necesario para que la masa no se despegue. Dejar reposar por 10 minutos, o hasta que la masa esté lista para usar.	11. Batir la harina con azúcar remanente, la sal, la canela y la levadura fermentada. Revolver, usarando un cucharrón de mezcla para mezclar.	12. Colocar la harina con azúcar remanente, la sal, la canela y la levadura fermentada. Revolver, batirlo.	13. Agregar la harina con azúcar remanente, la sal, la canela y la levadura fermentada. Revolver, usarando un cucharrón de mezcla para mezclar.
4	cucharadita + ½ cucharadita de azúcar granulada	cucharadita + ½ cucharadita de sal kosher	voltesar la masa y presionar ligeramente (no aplastar).	14. Tiras (310 g) de harina común	tzazas (50 g) de azúcar granulada	2 tazas (50 g) de polvo de hornear	2 cucharaditas de polvo de hornear	2 tazas (50 g) de azúcar granulada	2 tazas (50 g) de harina común	2 tazas (50 g) de azúcar granulada	2 tazas (50 g) de harina común	2 tazas (50 g) de azúcar granulada	

Mini rosquillas/buñuelos ("donuts") con azúcar y canela

Calorías 269 (41 % de grasa) • Colesterol 90 mg • Sodio 500 mg • Calcio 19 mg • Fibra 1 g
Saturada 2 g • Colesterol 90 mg • Sodio 500 mg • Calcio 19 mg • Fibra 1 g
Carbohidratos 71 g • Proteínas 15 g • Grasa 10 g • Grasa saturada 2 g

6. Elegir la función BAKE, ajustar la temperatura a 350 °F y filtrar el tiempo probador salga limpio. Servir inmediatamente o conservar a temperatura ambiente, cubiertos, por hasta 3 días.

5. Colocar la rejilla del horno en la posición 1. Encender el elemento de cocción para "muffins", con mantecilla o spray vegetal. Echar la mezcla en los moldes. Nota: puede que los moldes estén muy llenos; es mejor que no se derrame.

4. Revolver los arandanos azules con la cuchara de harina restante y agregados a la mezcla. Revolver suavemente para mezclar.

3. Agregar un trozo de la mezcla de ingredientes secos, y luego un trozo de la leche. Repetir, un trozo a la vez, terminando con los ingredientes secos. Mezclar suavemente para incorporar los ingredientes.

Agregar el huevo y la vainilla poco a poco, batiendo a velocidad basa para mezclar.

2. Poner la mantequilla y el azúcar en un tazón grande. Batir, usando una batidora de mano, hasta conseguir una mezcla ligera y cremosa.

3. En un tazón mediano, batir, para mezclar, poco a poco,

M. Collocar 1 taza (125 g) de harina, el polvo de hornear, la sal y la canela en un tazón mediano. Batir para mezclar reservar.

1 taza (125 g) + 1 cucharada de harina común
 $\frac{1}{4}$ cucharadita de polvo de hornear
 $\frac{1}{4}$ cucharadita de sal kosher
 $\frac{1}{4}$ pizza de queso en polvo
 $\frac{1}{4}$ cucharadas (55 g) de manteca en la sin sal,
 $\frac{1}{4}$ a temperatura ambiente
 $\frac{1}{4}$ taza (150 g) de azúcar granulada
 $\frac{1}{4}$ huevo grande
 $\frac{1}{4}$ cucharadita de extracto natural de vainilla
 $\frac{1}{4}$ taza (60 ml) de leche entera
 $\frac{1}{4}$ taza (140 g) de azúcar azules frescos o congelados
 $\frac{1}{4}$ Mantendrá a temperatura ambiente o spray vegetal para
 $\frac{1}{4}$ engrasar el molde

Rinde 6 "muffins" horneados tostaderos de arena Cuisinart®. Estos recetas tienen es rápida de preparar y rápida de hornear. ¡Gracias a

“Multinis” de arandanos azules

4. Eleger la función **BAKE**, ajustar la temperatura a **350 °F** y fijar el tiempo en **35 minutos**. Homear hasta que las manzanas estén tiernas y que la parte superior esté dorada y crujiente.
5. Calorías 243 (31 % de grasa) • Carbohidratos 42 g • Proteínas 3 g • Grasa 9 g • Fibra 7 g
6. Información nutricional por manzana:

Saturada 4 g • Colesterol 15 mg • Sodio 38 mg • Calcio 21 mg • Fibra 7 g
--

3. Dividir la mezcla entre las manzanas. Presionar en el centro para llenar. Colocar las manzanas en la bandeja y colocar estas en el horno, en la

2. Colocar la arena, las Pacanas, la harina, el azúcar, la canela, la sal y la nuez moscada en un tazón pedregoso. Revolver para mezclar. Agregar la manteca y mezclar con las manos, pellizcando la mezcla para formar gromos. Cogerlos de que los ingredientes estén bien mezclados.

Manzanas al horno

Desde "muñifins" de arandanos azules para el desayuno hasta torta de chocolate con cobertura de aire Cuisine® le permitirá preparar cualquier receta al horno. ¡Además, hace que sea posible hacer delicias frías tales como tostadas fritas de arandanos azules para el desayuno hasta torta de chocolate "muñifins" de arandanos azules para el desayuno hasta torta de chocolate con cobertura de aire Cuisine® le permitirá preparar cualquier receta al horno.

POSTRES

Información nutricional por porción de mayonesa de chipotle (1 cucharadita):
 Calorías 170 (54 % de grasa) • Colesterol 0 mg • Sodio 360 mg • Grasas 11 g
 saturada 2 g • Colesterol 0 mg • Proteínas 3 g • Grasas 2 g • Fibra 6 g
 Información nutricional por porción de mayonesa de chipotle:
 Calorías 191 (11 % de grasa) • Colesterol 0 mg • Sodio 434 mg • Grasas 57 mg • Fibra 5 g
 saturada 0 g • Colesterol 0 mg • Sodio 57 mg • Grasas 57 mg • Fibra 5 g

4. Una vez listas, colocar las batatas "fritas" en un bol para servir. Servir inmediatamente, con mayonesa de chipotle al lado.

1. Forrar la bandeja con papel de aluminio o papel sulfurizado; reservar.
 2. Colocar la mayonesa de chipotle en la posicón 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 15 minutos, hasta que estén bien doradas y crujientes.

1. Preparar la mayonesa de chipotle: colocar la mayonesa, el chipotle y el zumo en el bol de una mini-procesadora de alimentos. Procesar a velocidad alta hasta obtener una mezcla suave y homogénea. Poner en un bol para servir, cubrir y refrigerar hasta el momento de usar.
 2. Limpiar en el bol las batatas "fritas"; colocar la cesta en la bandeja. Colocar las batatas en la cesta. Rociar generosamente con aceite. Sazonar con sal y pimienta; revolver. Extender en una capa.

3. Colocar la bandeja en el horno, en la posición 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 15 minutos, hasta que estén bien doradas y crujientes.

1. Preparar las batatas "fritas": colocar la cesta en la bandeja. Colocar las batatas en la cesta. Rociar generosamente con aceite. Sazonar con sal y pimienta; revolver. Extender en una capa.
 2. Preparar la mayonesa de chipotle: colocar la mayonesa, el chipotle y el zumo en el bol de una mini-procesadora de alimentos. Procesar a velocidad alta hasta obtener una mezcla suave y homogénea. Poner en un bol para servir, cubrir y refrigerar hasta el momento de usar.
 3. Colocar la mayonesa de chipotle en la posicón 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 15 minutos, hasta que estén bien doradas y crujientes.

Una nutritiva alternativa a las papas fritas tradicionales.
 Rinde 2-3 porciones

Batatas "fritas" con mayonesa de chipotle

Información nutricional por porción:
 Grasas saturada 2 g • Colesterol 0 mg • Sodio 360 mg • Grasas 11 g
 saturada 2 g • Colesterol 0 mg • Proteínas 3 g • Grasas 2 g • Fibra 6 g
 Información nutricional por porción:
 Grasas saturada 2 g • Colesterol 0 mg • Sodio 434 mg • Grasas 57 mg • Fibra 5 g

2. Colocar la bandeja en el horno, en la posición 2. Elevar la función AIR Fry y el tiempo en 20 minutos.
 CONY BAKE, frier la temperatura a 400 °F y el tiempo en 20 minutos.
 Homer hasta los vegetales estén suaves y dorados.

cucharradita de aceite de oliva virgen extra y calabaza de bellota ("acorn squash") mezcladas.

Rinde aproximadamente 4 porciones

d. Fornir la bandejia con papel de aluminio. Colocar todos los ingredientes en la bandeja y revolver suavemente. Extender en una capa.

H-1 debe ser el resultado de acuerdo a la situación.

1	chirivía grande, en trozos	diente de silo, machacado	cucharadas de aceite de oliva virgen extra	cucharadita de sal kosher	cucharrada de canela en polvo	cucharadita de pimienta negra recién molida	cucharradita de tomillo fresco
2	bulbos de hinojo, limpios y cortados en cuartos	zanahorias medianas, en trozos	chirivía grande, en trozos	diente de silo, machacado	cucharadas de aceite de oliva virgen extra	cucharadita de canela en polvo	cucharradita de tomillo fresco
3							
4							
5							
6							
7							
8							
9							
10							

Calabaza de bellota asada

Información nutricional por porción (Basada en 3 porciones) • Calorías 138 (10 % de grasa) • Carbohidratos 27 g • Proteínas 4 g • Grasa 2 g • Saturada 0 g • Colesterol 0 mg • Sodio 389 mg • Calcio 0 mg • Fibra 2 g

Ajustar la sazon al gusto. Servir inmediatamente.

4. Una vez listas, colocar las papas "fritas" en un bol para servir. Probar y.

que estén crujientes.

Fry y ajustar la temperatura a 400 °F; cocinar por 15 minutos, o hasta

3. Colocar la bandejita en el horno, en la posición 2. Elevar la función AIR

Una capa.

generosamente con aceite. Sazonar con sal y revolver. Extender en

2. Colocar la cesta en la bandeja. Colocar las papas en la cesta. Rociar

absorberie.

Recomendar en agua fria por 30 minutos. Escurrir y secar con papel

1. CORTAR LAS PAPAS EN PEDAZOS LARGOS DE $\frac{1}{4}$ PULGADA (0.5 CM) DE GRUESO.

GUCHARADITA DE SAL ROSNER O SAL SAZOHADA

Acción de oliva para rociar

libra de papas "Russet"

Ramade 2-3 pour 10 personnes

Bindes Q 9 messages

favoritos.

Puede servir estos papas "fritas" crujientes con cualquiera de sus salsas

spas, spas, spas

Dicas “fritas”

Papas „fritas”

ACOMPANAMIENTOS	Colas de Bruselas con "pancetta"	Rinde 4 hamburguesas son la base perfecta para cualquier ración de sus acompañamientos favoritos.
	Plato de acompañamiento preferido para cualquier plato de carne. El sabor a sal de la "pancetta" complementa el sabor orgánico de las colas y un plato de acompañamiento.	Plato de acompañamiento preferido para cualquier plato de carne. El sabor a sal de la "pancetta" complementa el sabor orgánico de las colas y un plato de acompañamiento.
	Rinde 4 porciones	Rinde 4 hamburguesas de 6 onzas (170 g)
1	onzas (680 g) de carne de res molida (80 % magra)	1. Dividir la carne en 4 porciones y formar 4 hamburguesas. Cepillar cada lado con aceite de oliva y sazonar con sal, pimienta yajo.
1	chuleta, en rodajas finas	2. Colocar la cesta en la bandeja. Colocar las hamburguesas en la cesta y coccharadita de pimiento negro recién molida
1	libra (455 g) de colas de Bruselas, limpia y partidas a la mitad	3. Elegir la función CONV BROIL Y asar por 15 minutos, volteando las hamburguesas a la mitad del tiempo. Servir inmediatamente.
1	onzas (30 g) de "pancetta" (tocino italiano)	4. Dividir la carne en la bandeja. Colocar las hamburguesas en la cesta y coccharadita de aceite de sal kosher
1/8	cucharrada de sal kosher	5. Rellenar las colas de Bruselas, limpia y partidas a la mitad
1/8	cucharrada de aceite de oliva	6. Colocar la cesta en la bandeja con aceite de sal, pimienta yajo.
1/8	cucharrada de sal kosher	7. Agregar el vinagre y revolver. Probalar y ajustar la sazón al gusto.
1/8	cucharrada de aceite de oliva	8. Rellenar las colas de la bandeja con aceite de sal, pimienta yajo.
1/8	cucharrada de aceite de sal kosher	9. Colocar la bandeja en el horno, en la posición 2.
1	onzas (30 g) de "pancetta" (tocino italiano)	10. hornear la bandeja en el horno, en la posición 2.
1	chuleta, en rodajas finas	11. Retirar las colas de la bandeja y servir.
1	libra (455 g) de colas de Bruselas, limpia y partidas a la mitad	12. Calorías 464 (74 % de grasa) • Carbohidratos 29 g • Proteínas 5 g • Grasa 6 g
1	onzas (30 g) de aceite de oliva	13. Información nutricional por porción (basada en 10 porciones):
1/2	cucharrada de aceite de sal kosher	Calorías 108 (46 % de grasa) • Carbohidratos 11 g • Proteínas 5 g • Grasa 4 g
1	cucharrada de aceite de sal kosher	Grasa saturada 1 g • Colesterol 6 mg • Sodio 230 mg • Calcio 50 mg • Fibra 0 g
1	cucharrada de aceite de oliva	Grasa saturada 12 g • Colesterol 127 mg • Sodio 300 mg • Calcio 60 mg • Fibra 0 g

ACOMPANAMIENTOS	Colas de Bruselas con "pancetta"	Información nutricional por porción (basada en 10 porciones):
	Plato de acompañamiento preferido para cualquier plato de carne. El sabor a sal de la "pancetta" complementa el sabor orgánico de las colas y un plato de acompañamiento.	Calorías 269 (73 % de grasa) • Carbohidratos 11 g • Proteínas 7 g • Grasa 22 g
	Rinde 4 porciones	Grasa saturada 12 g • Colesterol 127 mg • Sodio 300 mg • Calcio 60 mg • Fibra 0 g
1	onzas (680 g) de carne de res molida (80 % magra)	Grasa saturada 12 g • Colesterol 127 mg • Sodio 300 mg • Calcio 60 mg • Fibra 0 g
1	cucharrada de aceite de sal kosher	Grasa saturada 14 g • Colesterol 121 mg • Sodio 32 mg • Calcio 32 mg • Fibra 0 g
1	cucharrada de aceite de sal kosher	Calorías 464 (74 % de grasa) • Carbohidratos 29 g • Proteínas 5 g • Grasa 6 g
1	cucharrada de aceite de sal kosher	Calorías 108 (46 % de grasa) • Carbohidratos 11 g • Proteínas 5 g • Grasa 4 g
3	Colas de Bruselas con "pancetta"	Información nutricional por porción:
3	3. Retirar las colas de la bandeja y servir.	Calorías 108 (46 % de grasa) • Carbohidratos 11 g • Proteínas 5 g • Grasa 4 g
3	2. Colocar la bandeja en el horno, en la posición 2. Elegir la función CONV BAKE, dejar la temperatura a 400 °F y el tiempo en 15 minutos. Hornear hasta que las colas estén tiernas y crujientes.	Grasa saturada 1 g • Colesterol 6 mg • Sodio 230 mg • Calcio 50 mg • Fibra 4 g
3	1. Agregar el vinagre y revolver. Probalar y ajustar la sazón al gusto.	Grasa saturada 12 g • Colesterol 6 mg • Sodio 230 mg • Calcio 50 mg • Fibra 4 g

Muslos de pollo asados con párkika ahumada y lima	
1	cucharrada de hojas de romero fresco, picadas (aproximadamente 3-4 ramitas)
2	cucharrada de pimienta negra recién molida
3	cucharradas de aceite de oliva virgen extra
4	cucharradas de cordero (aproximadamente 2 libras/910 g)
5	cucharrada de sal kosher
6	cucharradas de pollo, con hueso/piel
7	lima/limon verde
8	cucharrada (15 ml) de aceite de oliva virgen extra
1	libra (455 g) de muslos de pollo, con hueso/piel
1/2	cucharrada de párkika española ahumada
1/4	cucharrada de pimienta negra recién molida
1/4	salpicar con aceite de oliva y rociar uniformemente con sal, pimienta, limón y jugo de limón. Colocar la bandejita en el horno, en la posicón 2.
2.	Elegir la función CONV BAKE, fijar la temperatura a 425 °F y el tiempo en 30 minutos. Cocinar hasta que la piel esté crujiente y que la temperatura interna alcance 165 °F (74 °C). Dejar reposar por 10 minutos antes de servir.
3.	Colocar la bandejita en el horno, en la posición 2. Elegir la función CONV BAKE, fijar la temperatura a 425 °F y el tiempo en 15 minutos. Hornear hasta que la temperatura interna alcance 130 °F (54 °C) para carne poco hecha. Sacar del horno y dejar reposar por aproximadamente 5 minutos antes de servir.
4.	Información nutricional por porción (2 chuletas):
Calorías 284 (46 % de grasa) • Carbohidratos 1 g • Proteínas 36 g • Grasa 14 g	Grasa saturada 5 g • Colesterol 109 mg • Sodio 395 mg • Calcio 33 mg • Fibra 0 g
5.	Colocar la bandejita en el horno, en la posición 2. Elegir la función CONV BAKE, fijar la temperatura a 425 °F y el tiempo en 15 minutos. Hornear hasta que la temperatura interna alcance 130 °F (54 °C) para carne poco hecha. Sacar del horno y dejar reposar por aproximadamente 5 minutos antes de servir.
6.	Bandejita y sazonar uniformemente con sal.
7.	Forrar la bandejita con papel de aluminio. Colocar el pollo en la bandejita.
8.	Salpicar con aceite de oliva y rociar uniformemente con sal, pimienta, limón y jugo de limón. Colocar la bandejita en el horno, en la posicón 2.
9.	Elegir la función CONV BAKE, fijar la temperatura a 425 °F y el tiempo en 30 minutos. Cocinar hasta que la piel esté crujiente y que la temperatura interna alcance 165 °F (74 °C). Dejar reposar por 10 minutos antes de servir.
10.	Información nutricional por porción (con piel):
Calorías 313 (62 % de grasa) • Carbohidratos 1 g • Proteínas 29 g • Grasa 21 g	Grasa saturada 5 g • Colesterol 105 mg • Sodio 362 mg • Calcio 16 mg • Fibra 0 g
11.	Rinde 4 porciones
12.	Puede distribuir esta receta tradicional en cuadritos noche de la semana.
13.	Chuletas de cordero asadas con romero y ají
14.	Rinde 4 porciones
15.	Puede disfrutar esta receta tradicional en cuadritos noche de la semana.
16.	dientes de ají, machacados

Información nutricional por porción:

Calorías 255 (30 % de grasa) • Carbohidratos 37 g • Proteínas 11 g • Grasa 9 g
 Grasa saturada 3 g • Colesterol 16 mg • Sodio 716 mg • Calcio 36 mg • Fibra 4 g

4. Retirar del horno y cubrir con rúcula. Esperar 2 minutos, hasta que la rúcula se marchite, antes de servir. Rocíar la pizza con el aceite de oliva restante.

3. Volver a colocar la pizza en el horno, en la posición 2, y hornear por 5 minutos adicionales, hasta que las orillas estén bien doradas.

4. Colocar la pizza en el horno, en la posición 2, y hornear por 5 minutos adicionales, hasta que las orillas estén bien doradas.

5. Retirar del horno, en la posición 1. Elevar la función hornear hasta la temperatura a 450 °F y fijar el temporizador a 10 minutos.

6. Colocar la bandeja en el horno, en la posición 1. Elevar la función hornear hasta la temperatura a 450 °F y fijar el temporizador a 10 minutos.

7. Engrasar generosamente la bandeja con spray vegetal. Colocar la masa de pizza en la bandeja. Estirar la masa de manera que cubra el fondo de la bandeja.

8. Colocar la bandeja en la bandeja con spray vegetal. Colocar la taza llena (30 g) de rúcula/arrugula tierra cubra el fondo de la bandeja.

9. Colocar la bandeja en la bandeja con spray vegetal. Colocar la taza (15 ml) de aceite de oliva virgen extra.

10. Una pizza de alta cocina que todo el mundo puede preparar.

Y mermelada de higo

Pizza con rúcula, jamón de Parma

Simplicidad, sencillez, sabor a pizza, sabor a pizza.

Pizza Margarita

Rinde 8 porciones (una pizza)

1 libra (455 g) de masa de pizza, a temperatura ambiente

1 taza (175 ml) de salsa de pizza

2 cucharadas de queso Parmesano rallado

3 onzas (85 g) de Mozzarella fresca, rebanadas

4 cucharadas de aceite de oliva virgen extra

1 libra (15 ml) de aceite de oliva virgen extra

1 onza (30 g) de queso de cabra semisueve

1 cucharada (15 ml) de aceite de oliva virgen extra

1 taza llena (30 g) de rúcula/arrugula tierra

Una pizza de alta cocina que todo el mundo puede preparar.

1. Colocar la bandeja en el horno, en la posición 1. Elevar la función hornear hasta la temperatura a 450 °F y fijar el temporizador a 10 minutos.

2. Colocar la bandeja en el horno, en la posición 1. Elevar la función hornear hasta la temperatura a 450 °F y fijar el temporizador a 10 minutos.

3. Volver a colocar la pizza en el horno, en la posición 2, y hornear por 8-10 minutos adicionales, hasta que el queso esté derretido y elgeramente dorado, y que las orillas estén doradas. Esparcir la albahaca rebanada sobre la pizza antes de servir.

4. Retirar del horno y cubrir con rúcula. Esperar 2 minutos, hasta que la rúcula se marchite, antes de servir. Rocíar la pizza con el aceite de

5. Colocar la bandeja en el horno, en la posición 2, y hornear por 5 minutos adicionales, hasta que las orillas estén bien doradas.

6. Colocar la bandeja en el horno, en la posición 2, y hornear por 5 minutos adicionales, hasta que las orillas estén bien doradas.

7. Colocar la bandeja en el horno, en la posición 1. Elevar la función hornear hasta la temperatura a 450 °F y fijar el temporizador a 10 minutos.

8. Colocar la bandeja en la bandeja con spray vegetal. Colocar la masa de pizza en la bandeja. Estirar la masa de manera que cubra el fondo de la bandeja.

9. Engrasar generosamente la bandeja con spray vegetal. Colocar la taza (15 g) de hojas de albahaca frescas, finamente rebanadas

10. Colocar la bandeja en la bandeja con spray vegetal. Colocar la cucharada (15 ml) de aceite de oliva virgen extra

11. Colocar la bandeja en la bandeja con spray vegetal. Colocar la cucharada (15 ml) de aceite de oliva virgen extra

12. Colocar la bandeja en la bandeja con spray vegetal. Colocar la cucharada (15 ml) de aceite de oliva virgen extra

13. Colocar la bandeja en la bandeja con spray vegetal. Colocar la cucharada (15 ml) de aceite de oliva virgen extra

14. Colocar la bandeja en la bandeja con spray vegetal. Colocar la cucharada (15 ml) de aceite de oliva virgen extra

15. Colocar la bandeja en la bandeja con spray vegetal. Colocar la cucharada (15 ml) de aceite de oliva virgen extra

5. Amar los sandwiches, cortarlos a la mitad y servir.

Grasa saturada 2 g • Colesterol 81 mg • Sodio 891 mg • Calcio 47 mg • Fibra 3 g
 Calorías 353 (56 % de grasa) • Carbohidratos 8 g • Proteínas 31 g • Grasa 22 g
 Información nutricional por porción (basada en 2 porciones):

2. Colocar la bandejita en el horno, en la posición 2. Elegir la función del salmón seco o pavo
 CONY BRÖLL Y asar por 15 minutos, hasta que el salmón esté ojo de buey.
 10 minutos si no deseas que esté muy cocido. La temperatura interna del salmón debe alcanzar 125°F (52°C).

1. Fornar la bandejita con papel de aluminio. Colocar el salmón, los tomates, los esparagos, las aceitunas y elajo en la bandejita. Rociar con aceite de oliva y sazonar con sal y pimienta.

$\frac{1}{4}$ cucharadita de pimentón molida
 $\frac{1}{2}$ cucharadas de aceite de oliva virgen extra
 $\frac{1}{2}$ cucharadas de sal kosher
 $\frac{1}{4}$ cuajada grueso
 $\frac{1}{2}$ taza (100 g) de aceitunas negras "Kalamata" deshuesadas,
 $\frac{1}{2}$ libra (225 g) de tomates de pera
 $\frac{1}{2}$ libra (225 g) de esparagos, limpios
 $\frac{1}{2}$ taza (150 g) de salmón salvaje
 $\frac{1}{2}$ libra (225 g) de salmón asado

Rinde 2 porciones

Esta cena completa de un plato es muy rápida de preparar y de cocinar.

Salmón asado con vegetales

Grasa saturada 12 g • Colesterol 166 mg • Sodio 73 mg • Calcio 70 mg • Fibra 1 g
 Calorías 435 (55 % de grasa) • Carbohidratos 17 g • Proteínas 33 g • Grasa 27 g
 Información nutricional por sandwich:

*Para preparar salsa marinara, utilice la receta de la salsa a la diabla.
 *Página 17, reduciendo la cantidad de hojuelas de pimiento rojo a $\frac{1}{4}$ cucharadita.

Rinde 4 porciones
 1 libra (455 g) de carne de res molida
 $\frac{1}{2}$ cucharadita de sal kosher
 $\frac{1}{2}$ cuajada grueso
 $\frac{1}{2}$ taza (120 ml) de salsa marinara casera* + un poco más
 $\frac{1}{2}$ onzas (170 g) de Mozzarella fresca, rebanada
 $\frac{1}{2}$ bolas de tamatio nutritivo.

Albondigas:
 4 panitos peduleños de proximadamente 5 pulgadas (12.5 cm)
 $\frac{1}{2}$ de largo
 $\frac{1}{2}$ para servir
 $\frac{1}{2}$ taza (120 ml) de salsa marinara casera* + un poco más
 $\frac{1}{2}$ onzas (170 g) de Mozzarella fresca, rebanada
 $\frac{1}{2}$ de largo
 Sandwiches de albóndigas:

Rinde 4 porciones
 Estos sandwiches llevan ingredientes simples y requieren muy poco trabajo, pero les encantará a todos.

3. Preparar los sandwiches: cortar los panitos longitudinalmente a la mitad y cortar las albóndigas a la mitad. Colocar 4 mitades de albóndigas sobre la parte inferior de cada sandwich. Colocar 4 mitades de sandwichas de salsa marinara y rebanadas de Mozzarella. Cubrir la parte superior de cada sandwich con Mozzarella también.

4. Colocar las mitades de sandwich en la bandejita y colocar esta en el horno, en la posición 2. Horneer por 8-10 minutos, usando la función BRÖLL, hasta que el queso esté derretido.

5. Amar los sandwiches, cortarlos a la mitad y servir.

- para servir y cubrir con papel de aluminio. Repetir con el resto de las tortillas.
3. Colocar la harina y $\frac{1}{2}$ cucharadita de la sal en un plato hondo, los huevos en otro plato. Sazonar los pedazos de pescado con la sal remanente.
4. Rebozar cada pedazo de pescado en la harina y sacudir el exceso. Bañar en el huevo, y luego rebozar en la harina otra vez.
5. Engrasar generosamente la cesta con spray vegetal. Disponeer el pescado rebasado en la cesta. Rociar ambos lados del pescado generosamente con aceite. Colocar la bandejita en el horno, en la posición 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 10 minutos, hasta que el tocino esté dorado y crujiente.
6. Cuando el pescado esté listo, colocar un pedazo en el centro de una tortilla. Cubrir con una cuchara de salsa y rabanos. Repetir con el resto de las tortillas.
7. Servir inmediatamente, con pedazos de limón y una pizza más de sal si deseas.
- Sandwiches BLT con salsa de jarabe**
1. Tostar el pan al gusto. Reservar. Mientras se está tostando, colocar la cesta en la bandeja. Disponeer las lonchas de tocino en la cesta. Despues de retiltar las tostadas del horno, colocar la bandeja en el horno, en la posición 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 10 minutos, hasta que el tocino esté dorado y crujiente.
2. Mientras el tocino se está cocinando, empezar a armar los sandwiches, aplastando la mitad del aguacate sobre los tostadas. Rocinar con una pizza de sal. Colocar 2 pedazos de lechuga y varias rodajas de tomate sobre las otras dos tostadas.
3. Cuando el tocino esté listo, colocarlo sobre una superficie plana. Cepillar con jarabe de arce y esparcir las pacanas picadas encima. Voltear y repetir en el otro lado.
4. Regerar las lonchas de tocino en la bandeja y colocar esta en el horno, en la posición 2. Elevar la función AIR Fry, ajustar la temperatura a 400 °F y cocinar por 2-3 minutos, hasta que las pacanas estén doradas.
5. Cuando el tocino esté listo, dividirlo entre los dos sandwiches, colocándolo encima del tomate. Colocar las tostadas con aguacate encima para cerrar los sandwiches.
6. Información nutricional por taza:
- Calorías 128 (19 % de grasa) • Colesterol 18 g • Proteínas 8 g • Grasa 3 g • Colesterol 35 mg • Sodio 285 mg • Calcio 33 mg • Fibra 2 g
- Grasa saturada 1 g • Colesterol 35 mg • Sodio 285 mg • Calcio 33 mg • Fibra 2 g
- Estos sandwichess BLT son un poco más dulces que los sandwichess de tocino, lechuga y tomate tradicionales.
- Rinde 2 sandwichess**
4. rebanaadas de pan blanco suave
3. lonchas de tocino, cortadas a la mitad
2. aguacate mediano
- 1/2

Pollo asado clásico

Rinde 4-6 porciones

Especias simples llenan este pollo clásico de sabor.

Con solo un poco de aceite de oliva, la función AIR FRY le permite comer pescado frito sin sentirse culpable.

Tacos de pollo con salsa de durazno

Rinde 8 tacos

Con solo un poco de aceite de oliva, la función AIR FRY le permite comer

Salsa de durazno:

- 1 cucharadita de pimienta negra recién molida
- 1 limón, cortado a la mitad
- 1 tomates grandes, picados
- 1 durazno mediano, picado
- ½ cebolla rosa pechuga, picada
- 1 cucharadita de aceite de oliva virgen extra
- 1 cucharadita de hierbas provenzales (Herbes de Provence) u otras hierbas secas, p. ej. romero y tomillo
- 1 diente de ajo, macachacado
- ½ taza (20 g) de clíñano fresco, picado grueso
- ¾ cucharadita de sal Kosher
- ¼ taza (60 ml) de aceite de oliva virgen extra
- ½ lima/limón verde
- 16 tortillas de maíz
- 1 taza (125 g) de harina común
- 1 cucharadita de sal Kosher + un poco más para rociar
- 2 cuños de pollo en el horno, en la posición 1. Elejir la función
- 3 CON BAKE, ajustar la temperatura a 400 °F y fijar el tiempo por 30 minutos. Al final del tiempo, ajustar la temperatura a 350 °F y hornear otros 30 minutos, hasta que el pollo esté dorado y crujiente, y que la temperatura interna alcance 165°F (74°C).
4. Dejar enfriar por 10 minutos antes de cortar y servir.

2. Secar el pollo con papel absorbente, sazonar con sal y pimienta, y rociar con jugo de limón. Meter la mitad en la cavidad del pollo. Colocar el pollo en la bandeja y rociar con aceite de oliva y reservar con las hierbas y el ajo. Meter los dientes deajo en la cavidad del pollo. Atar el pollo si deseas.

- 1 Forrar la bandeja con papel de aluminio.
2. Seccar el pollo con papel absorbente, sazonar con sal y pimienta, y rociar con jugo de limón. Meter la mitad en la cavidad del pollo. Colocar el pollo en la bandeja y rociar con aceite de oliva y reservar con las hierbas y el ajo. Meter los dientes deajo en la cavidad del pollo. Atar el pollo si deseas.
- 3 Cucharadita de aceite de oliva virgen extra
- 1 cucharadita de hierbas provenzales (Herbes de Provence) u otras hierbas secas, p. ej. romero y tomillo
- 1 diente de ajo, macachacado
- ½ taza (20 g) de clíñano fresco, picado grueso
- ¾ cucharadita de sal Kosher
- ¼ taza (60 ml) de aceite de oliva virgen extra
- ½ cuños de pollo en el horno, en la posición 1. Elejir la función
- 3 CON BAKE, ajustar la temperatura a 400 °F y fijar el tiempo por 30 minutos. Al final del tiempo, ajustar la temperatura a 350 °F y hornear otros 30 minutos, hasta que el pollo esté dorado y crujiente, y que la temperatura interna alcance 165°F (74°C).
4. Dejar enfriar por 10 minutos antes de cortar y servir.

- 1 spray vegetal
- 2 cuños de pollo en el horno, en la posición 1. Elejir la función
- 3 CON BAKE, ajustar la temperatura a 400 °F y fijar el tiempo por 30 minutos. Al final del tiempo, ajustar la temperatura a 350 °F y hornear otros 30 minutos, hasta que el pollo esté dorado y crujiente, y que la temperatura interna alcance 165°F (74°C).
4. Dejar enfriar por 10 minutos antes de cortar y servir.

- 1 Colocar los ingredientes de la salsa en un tazón peduleto. Revolver y reservar hasta el momento de servir.
2. Colocar la cesta en la bandeja. Colocar la mitad de las tortillas en la

- 1 AIR FRY y ajustar la temperatura a 400 °F; cocinar por 5 minutos, o hasta que las tortillas estén calientes. Colocar las tortillas en un plato cesta. Colocar la bandeja en el horno, en la posición 2. Elejir la función

- 1 Grasa saturada 12 g • Colesterol 230 mg • Sodio 578 mg • Calcio 61 mg • Fibra 1 g
- 2 Calorías 707 (56 % de grasa) • Carbohidratos 4 g • Proteínas 73 g • Grasa 43 g
- 3 Información nutricional por porción (baseada en 6 porciones):

**Palitos de vegetales con salsa para
mujar de yogur con hierbas**

Puedes sustituir los vegetales en esta receta con cualquier vegetal de

su elección.

Yogur de leche condensada y crema pasteurizada con hierbas: 4-6 porciones

cuacharrada de yogurt griego natural sin grasa
onzas (205 g) de menta fresca
cuacharrada de jugo de limón fresco
cuacharrada de azúcar moreno

• taza (60 g) de harina común
• taza (180 g) de pan rallado japonés „Panko“
• huevos grandes, bien batidos
• taza (180 g) de pan rallado japonés „Panko“

cucharradas de queso recordando sueldo
cucharrada de orejano seco
cucharrada de sal kosher

aguacate, cortado en 8 rodajas
jubas verdes, limpias
plumajes (7,5 cm x 0,5 cm)
aguacate (120 mm x 70 mm), cortados en rodajas de 0,5 x 0,5 cm

Precipitaciones: Se realizó una revisión de la literatura para identificar las principales causas y efectos de las precipitaciones en el ecosistema. Los resultados mostraron que las precipitaciones tienen un efecto significativo en la disponibilidad de agua para las plantas y los animales, así como en la erosión del suelo y la formación de valles.

Información nutricional por rollo:
Calorías 53 (34 % de grasa) • Carbohidratos 7 g • Proteínas 2 g
Grasa saturada 0 g • Colesterol 1 mg • Sodio 152 mg • Calcio 22 mg • Fibra 1 g

Información nutricional por porción de salsa (1 cuchara dada):
Calorías 14 (1 % de grasa) • Carbohidratos 3 g • Proteínas 0 g • Grasa 0 g
Grasa saturada 0 g • Colesterol 0 mg • Sodio 29 mg • Calcio 1 mg • Fibra 0 g

que estos drogados por todos lados. Voltear a la mitad de la cocción si es necesario.

Colocar la bandejita en el horno, en la posición 2. Elegir la función AIR generosamente los rollitos por ambos lados con aceite. Hacerlo lo más uniforme posible.

que se desprenden de los cuadros en la parte inferior de la hoja por encima de la que se observa el rebolo. Doblar la parte inferior de la hoja por encima de la que se observa el rebolo. Doblar la parte inferior de la hoja por encima de la que se observa el rebolo.

Preparar los rollitos de primavera: colocar todos los ingredientes del relleno, excepto el tofu, en un tazón mediano; revolver. Reservar.

Colocar la cesta en la bandeja. Reservar.

que el azúcar se haya disuelto. Agregar la mezcla de aguas/mielena; agregar la mezcla de mezcal, quemar y cocinar hasta revolver. Seguir hirviendo, sin dejar de mezclar, durante por lo menos un minuto.

agregar el vinagre. Regresará al tuego y cocinará hasta que el vinagre se haya reducido casi por completo.

medio-alto hasta que estén calientes y fragantes. Retirar al fuego y
y el aljo en una cacerola peduleña de fondo pesado. Calentar a fuego y
1. Preparar la salsa de chile dulce para mojar: colocar las rodajas de chile

Rollos de primavera con salsa para mojar de chile dulce

- ounces (340 g) de queso crema regular o bajo en grasa, a temperatura ambiente, en pedazos
- onzas (30 g) de Gruyere, finamente rallado
- 1/2 diente de ajio, finamente picado
- chalote grande peduleño, finamente picado
- 8 onzas (225 g) de espinaca congelada, descongelada, escurrida y exprimida
- 1 latas de 15 onzas (425 g) de corazones de alcachofa, escurridos
- 2 cucharadas de crema líquida para batir ("heavy cream")
- 1/2 diente de ajio, machacado
- 1 cucharada de aceite de vinagre de arroz sin azúcar
- 1 taza (235 ml) de agua
- 1 taza (65 g) de azúcar granulada
- 1 cucharada + 1 cucharadita de maicena disuelta en agua
- 1 cucharadita de aguacate
- 1 Rollos de primavera:
- seguir batiendo a velocidad media corporal.
- 1 Colocar la rellena del horno en la posición 1. Encagar la levemente un molde redondo de 9 pulgadas (22 cm) con aceite de oliva o spray vegetal; reservar.
2. Poner el queso crema en un tazón. Batir, usando una batidora de mano, hasta que esté suave. Agregar el resto de los ingredientes; seguir batiendo a velocidad media corporal.
3. Colocar la mezcla en el molde preparado y colocar este en el horno. Egir la función BAKE, ajustar la temperatura a 350 °F y fijar el tiempo en 20 minutos. Despus de este tiempo, elevar la función BROIL y gratinar por 5 minutos, hasta que esté bien dorado.
4. Servir inmediatamente con chips de pan pita, pan crujiente y vegetales crudos.
- Información nutricional por porción (2 cuadras):
- Calorías 99 (% de grasa) • Carbohidratos 5 g • Azúcar 1 g • Proteínas 5 g • Grasa 7 g
- Grasa saturada 4 g • Colesterol 23 mg • Sodio 169 mg • Calcio 93 mg • Fibra 3 g
- 1/3 taza (20 g) de hojas de albahaca, finamente rebanadas
- 1/2 taza (30 g) de clinton fresco, picado
- 1/2 cucharadita de salsa de pescado
- 1/2 lima/limon verde
- 1/2 cucharadita de sal kosher
- 1/2 bolude de tofu extrafirme, cortado en 28 tiras
- 28 hojas para rollos de primavera
1. Preparar la salsa de chile dulce para mojar: colocar las rodajas de chile
- 1/3 taza (20 g) de hojas de albahaca, finamente rebanadas
- 1/2 taza (30 g) de clinton fresco, picado
- 1/2 cucharadita de salsa de pescado
- 1/2 chile verde peduleño, p.ej. jalapeño o serrano,
- 1/2 cebolletas ("green onions"), finamente rebanadas
- 1/2 coriandro en juliana
- 1/2 trozo de 1 plátano (2.5 cm) de jengibre fresco, pelado y cortado en rodajas medianas, en juliana
- 1/2 hojas de col verde, trituradas o finamente rebanadas
- 6 hojas de zanahorias medianas, en juliana
- 1/2 taza (235 ml) de agua
- 1/3 taza (65 g) de azúcar granulada
- 1/4 cucharadita de sal kosher
- 1/4 cucharadita de aguacate
- 1/4 Rollos de primavera:
- 1 Colocar la rellena del horno en la posición 1. Encagar la levemente un molde redondo de 9 pulgadas (22 cm) con aceite de oliva o spray vegetal; reservar.
2. Poner el queso crema en un tazón. Batir, usando una batidora de mano, hasta que esté suave. Agregar el resto de los ingredientes; seguir batiendo a velocidad media corporal.
3. Colocar la mezcla en el molde preparado y colocar este en el horno. Egir la función BAKE, ajustar la temperatura a 350 °F y fijar el tiempo en 20 minutos. Despus de este tiempo, elevar la función BROIL y gratinar por 5 minutos, hasta que esté bien dorado.
4. Servir inmediatamente con chips de pan pita, pan crujiente y vegetales crudos.

Pan crujiente para moljar

1. Poner a calentar la sartén a la mezcla hierva a friego que se ha dejado de moldear al gusto.
2. Agregar los tomates y salsas a la mezcla hierva a friego que se ha dejado de moldear al gusto.
3. Colocar las papas en la cesta. Rocinar generosamente con aceite.
4. Colocar la sartén a la mitad. Una vez reducida, agregar $\frac{3}{4}$ de cucharadita de la sal. Obtendrá aproximadamente $2\frac{1}{2}$ tazas (590 ml) de salsa.
5. Sazonar por todos los lados con la sal restante. Cubrir levemente con harina de arroz.
6. Colocar la cesta en la bandeja. Disponer los camarones rebozados en la cesta y rociar generosamente con aceite. Colocar la bandeja en el horno, en la posición 2. Elegir la función AIR Fry, ajustar la bandeja en el termostato a 375 °F y fijar el temporizador en 10 minutos. Cocinar hasta que los camarones estén dorados y crujientes.
7. Servir con pan crujiente y salsa blanca moljar.

Información nutricional por porción (basada en 5 porciones):

- Gorduras 283 (57 % de grasa). • Carbohidratos 14 g. • Proteínas 4 g. • Grasa 20 g
- Calorías saturadas 3 g. • Colesterol 144 mg. • Sodio 897 mg. • Calcio 100 mg. • Fibra 2 g

Crema para moljar de espinaca, Gruyere y alcachofra

1. Crema para moljar tradicional, con un globo especial para el paladar de los aditivos. La combinación de Gruyere Y Parmesano le da un sabor a nuez. No requiere ningún tipo de fuente especial; un molde de sabor a nuez.
2. Rinde aproximadamente 2 tazas (475 ml) para servir.
3. Ajuste de aceite de oliva o spray vegetal.

Aceite de aceite de oliva o spray vegetal

1. Lata de 28 onzas (795 g) de tomates enteros, picados grueso
2. Cucharaditas de aceite de oliva virgen extra
3. Diferentes de azúcar, maizadas
4. Latas de 28 onzas (795 g) de tomates enteros, picados grueso
5. Cucharaditas de sal kosher
6. Libra (455 g) de camarones grandes, limpios,
7. Taza (30 g) de harina de arroz

Rinde 4-5 porciones

Almuerzo la cantidad de hojuelas de plímenito rojo a su gusto. Recuerde emplear con menos de lo que piensa. Siempre puede añadir más!

Camarones a la diabla

Información nutricional por porción (basada en 4 porciones):

- Calorías 208 (45 % de grasa). • Carbohidratos 20 g. • Proteínas 9 g. • Grasa 1 g
- Saturada 4 g. • Colesterol 23 mg. • Sodio 764 mg. • Calcio 42 mg. • Fibra 1 g

1. Desmenuzar los camarones en la función BAKE en 400 °F por 2 minutos, hasta que el queso esté ligeramente derretido. Servir inmediatamente.
2. Cuando las papas estén lisas, esparcir el tocino y el queso azul desmenuzados encima. Horneer (sando la función BAKE) en 400 °F por 2 minutos, hasta que el queso esté ligeramente derretido. Servir inmediatamente.

3. Colocar las papas en la cesta. Rocinar generosamente con aceite. Cocinarlos, desmenuzar el tocino.

4. Colocar la sartén a la mitad. Una vez reducida, agregar $\frac{3}{4}$ de cucharadita de la sal. Obtendrá aproximadamente $2\frac{1}{2}$ tazas (590 ml) de salsa.
5. Colocar la sartén a la mitad. Una vez reducida, agregar $\frac{3}{4}$ de cucharadita de la sal. Obtendrá aproximadamente $2\frac{1}{2}$ tazas (590 ml) de salsa.

6. Colocar las papas en la cesta. Rocinar generosamente con aceite. Sazonar con sal y revolver. Extender en una capa.

7. Colocar las papas en la cesta. Rocinar generosamente con aceite. Pedazos grandes. Colocarlos sobre un plato para servir.

8. Cocinarlos en el horno, en la posición 2. Elegir la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 15 minutos, hasta que las papas estén doradas y crujientes. Mientras las papas se están cocinando, desmenuzar el tocino.

Papas con tocino y queso azul

5. Servir con salsa de soya.

4. Junta los lados largos del triangulo y presionar para sellar. Relajar el resto de las juntas de la misma manera. Cubrir revemente los revolviendo y revolverlo mucho.

5. Colocar la cesta en la bandeja y rociar levemente con aceite. Disponerla al medio de los wantanes en la bandeja en el horno. En la posicion 2. Elevar la temperatura a 375°F; cocinar por 10 minutos, o hasta que los wantanes estén dorados por todos lados.

6. Retirar del horno y repetir con el resto de los wantanes.

Encharinar la superficie de trabajo con masticina y disponer las hojas para hacer rabillos chinos sobre ella, empiezando con dos líneas de tres hojas.

4. Colocar la bandeja en el horno, en la posición 2. Elevar la función BROLI y girarla por 5 minutos, hasta que el queso esté derretido.

5. Retirar del horno y decorar con las cebollitas rebanadas. Servir inmediatamente, con salsa.

Información nutricional por porción (basada en 8 porciones):

Calorías 465 (49 % de grasa) • Carbohidratos 37 g • Proteínas 26 g • Grasa saturada 7 g • Colesterol 65 mg • Sodio 1283 mg • Calcio 150 mg • Fibra 8 g

Jengibre es la estrella de estos raviolis chinos - un tentempié divertido

Nachos con pollo desmenuzado y chips de maíz caseros

Información nutricional por porción:
Calorías 39 (27% de grasa) • Carbohidratos 7 g • Proteínas 2 g • Grasa 1 g
Grasa saturada 0 g • Colesterol 0 mg • Sodio 171 mg • Calcio 58 mg • Fibra 1 g

Chips de col rizada

5. Colocar la bandeja en el horno, en la posición 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 20 minutos, hasta que estén doradas por todos lados. Servir inmediatamente, con salsa marinara* al lado si deseaa.

*Para preparar salsa marinara, utilice la receta de la salsa a diabla (página 17), reduciendo la cantidad de huejuelas de pimiento rojo a $\frac{1}{4}$ taza.

6. Información nutricional por bola de arroz:

Calorías 149 (24 % de grasa) • Carbohidratos 22 g • Proteínas 5 g • Grasa 4 g	Grasa saturada 2 g • Colesterol 35 mg • Sodio 195 mg • Calcio 45 mg • Fibra 0 g
---	---

Grasa saturada 1 g • Colesterol 72 mg • Sodio 955 mg • Calorías 3 g
 Colesterol 109 (22 % de grasa) • Carbohidratos 17 g • Proteínas 4 g • Grasa 2 g
 Información nutricional por porción (basada en 6 porciones):

- Bolas de arroz fritas**
- Rinde 5-6 porciones
- Para el aperitivo perfecto, sirva estas bolas de arroz con salsa marinara.
- 1 taza (60 g) de harina común
 - 2 huevos grandes, bien batidos
 - 1/2 taza (80 g) de harina de maíz finamente molida
 - 1 cucharadita de sal kosher
 - 1/4 taza (475 ml) de agua
 - 1 taza (185 g) de arroz blancho de grano mediano
 - 2 Rinde 8 bolas de arroz
 - 1 cucharadita de sal kosher
 - 1/4 taza (60 g) de queso Pecorino Romano rallado
 - 1 cucharadita de queso Ricotta
 - 1/4 taza (15 g) de hojas de albahaca fresca, finamente rebanada
 - 1 cucharadita de plátano reichen molida
 - 1/4 onza (30 g) de Mozarella, en tiras de 1 x ¼ pulgadas
 - 1/4 taza (30 cm x 0.5 cm)
 - 1/4 taza (30 g) de pan rallado con hierbas italianas
 - 1/4 Aceite de oliva para rociar
 - 1 taza (25 ml) de salsa marinara* para moljar (opcional)
 - 1 Reservar.
- Pepinillos fritos**
- Rinde 5-6 porciones
- Sirvalos como aperitivo, con mayonesa de chipotle (página 29).
- 1/2 taza (80 g) de harina de maíz finamente molida
 - 1 cucharadita de sal kosher
 - 1/2 Spray vegetal
 - 6 Pepinillos, en rodajas de ¼ pulgada (5 mm)
 - 1 Cuocer la harina en una bolsa de plástico hermético grande. Colocar los pepinillos en la bolsa de harina. Coger la bolsa y agitar para cubrir las rodajas en la harina. Major cada rodaja en una capa de maíz. Coger la bolsa y agitar para cubrir las rodajas en forma uniforme. Repetir los pepinillos de la bolsa. Sacudiendo el exceso de harina. Major cada rodaja en una capa de maíz. Coger la bolsa y sacudir para que el exceso de harina se caiga.
 3. Sechar los pepinillos con papel absorbente. Colocar los pepinillos en la bolsa de harina. Major cada rodaja en una capa de maíz. Coger la bolsa y sacudir para que el exceso de harina se caiga.
 4. Colocar la harina en el horno, en la posición 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 8 minutos, hasta que estén dorados y crujientes. Dejar enfriar ligeramente. Servir con mayonesa de chipotle (página 29) si deseas.
 4. Colocar la harina en el horno, en la posición 2. Elevar la función AIR Fry y ajustar la temperatura a 400 °F; cocinar por 8 minutos, hasta que estén dorados y crujientes. Dejar enfriar ligeramente. Servir con mayonesa de chipotle (página 29) si deseas.

Bolas de arroz fritas

Pepinillos fritos

Garbanzos crujientes

Allitas de pollo, de dos maneras

Información nutricional por porción (basada en 3 porciones):
Calorías 177 (24 % de grasa) • Carbohidratos 26 g • Proteínas 8 g • Grasas 5 g
Gordura saturada 1 g • Colesterol 144 mg • Sodio 542 mg • Calcio 28 mg • Fibra 1 g

chipotle (pagina 29) o salsa para mojar de yogur con hierbas (pagina 19).

¿Quién numberé pensado que se popularizaría rápidamente el restaurante these tan fácil de preparar? Sirválo con mayonesa de chipotle (pagina 29) o salsa para mojar de yogur con hierbas (pagina 19).

Rinde 2-3 porciones (1 flor de cebolla)

Spray vegetal Aceite de oliva para rociar

cebolla dulce (p. ej. Vidalia) grande, pelada

11/2	taza (60 g) de pan rallado japonés "panko"	cucharadita de especias para mariscos
------	--	---------------------------------------

Los huevos y el suero de leche en otra taza, y el pan rallado y las hierbas en otra taza.

una superficie plana. Dejar la raíz intacta. Voltear la cebolla para que la
cara que tiene más suciedad quede hacia abajo.

3. Sin cortar la raíz, cortar la cebolla en cuarto, y luego cortar cada pedazo a la mitad. Repetir hasta conseguir pedazos de $\frac{1}{4}$ pulgada.

que, dentro de la ecología, se considera que es la separación entre los pedazos de la raíz, y abrir/separar las capas de cebolla para que se parezca a una flor.

3. Mezclar la cebolla en la harina y sacarla al exceso. Luego, meterla en la mezcla de huevo, y cubrirla con pan rallado.

ia unión AIR Fry y ajustar la temperatura a 400 °F; cocinar por 10 minutos, o hasta que esté dorada y crujiente. Servir con mayonesa de

3. Para la versión simple: colocar las salidas en la cesta. Sazonar con sal.

Z. Pueda la versión en tebedzado de Cerveza; mezclar la harina y la cerveza en un tazón grande. Sazonar las ellitas con sal y colocártelas en la mezcla. Revolver para cubrir y colocar las ellitas en la cesta.

H. Colocar la cesta en la bandeja. Encrasar la cesta con spray vegetal. Reservar.

34

Allitas de pollo simples:
carne adobada en salsa rosada

taza (60 g) de harina común taza (120 ml) de cereza "light"

22 **Ilítras (910 g)** de alas de pollito, las extremidades cortadas y cortadas en dos al nivel de la articulación

Spray vegetal

épouzado de celvezat. Amidas son sardosas así o con su satislavorita.

Freír las alitas de pollo con aire es más saludable que freírlas en aceite. Aquí le proponemos dos versiones, una simple y otra (más criollita) en

APERTIVOS Y BOCADITOS

Convierta favoritos móviles en recetas más ligeras y sostenibles que requieren solo un roció de aceite grácias al horno tostador/friedora de aire Cuisinart®. ¡Y disfrútlos con calidad de las numerosas salas para molar intercambiables que los acompaña!

Chips de remolacha con eneldo fresco

Qualquier tuberculo cortado en rodajas y frito con aceite proporciona una alternativa mas saludable a los chips de patatas tradicionales.

Rinse 1-2 portions

1	remolacha mediana	Acetite de oliva para rociar
1/4	cucaracha de sal Kosher	cucaracha de eneldo fresco, picado
1	cucaracha de vinagre de vino blanco	cucaracha de vinagre de vino blanco
1/2	cucharrada de vinagre de vino blanco	cucharrada de vinagre de vino blanco
1	Colocar la cesta en la bandeja. Reservar.	Colocar la cesta en la bandeja. Reservar.

2. Cortar la remolacha en rodajas delgadas de proximadamente 1 mm (puede usar el disco rebasador ajustable de su procesadora de

Extender en una capa. Esta forma de extender la pasta es más rápida y práctica que la anterior.

3. Colocar la bandeja en el horno, en la posición 2. Elegir la función Air Fry y ajustar la temperatura a 400 °F; cocinar por 5 minutos, o hasta que las orillas estén doradas y crujientes.

4. Cuando los chips estén listos, colócalos en un bol para servir. Salpicar con aceite picado y vinagre de manzana.

Información nutricional por porción (basada en 2 porciones):

Carbohidratos	Proteínas	Grasa saturada	colesterol	Sodio	Calorías
7 g	1 g	0 g	0 mg	322 mg	12 mg • Fibra 2 g

Calorías 51 (41 % de grasa) • Carbohidratos 7 g • Proteínas 1 g • Grasa 2 g • Colesterol 0 g • Colesterol 0 mg • Sodio 322 mg • Calorías 12 mg • Fibra 2 g

ACOMPANAMIENTOS

Sandwiches de albondigas	23
Pizza Margarita.	24
Muslos de pollo asados con pimientos y ají amarillo	25
Quliche de cordeiro asadas con romero y ají	25
Hamburguesas asadas	27
Colas de Bruselas con "pancetta".	27
Papas "fritas".	28
Chuletas de cerdo asadas con romero y ají	28
Calabaza de berenjena asada.	28
Hinijo, zanahorias y chivita asados	28
Batatas "fritas" con mayonesa de chipotle	29
"Muffins" de arándanos azules	29
Mini rosquillas/buñuelos con azúcar y canela	30
Bollos ("scones") con cerezas-jengibre	31
Torta de capas de chocolate con cobertura de caramelo salado.	32
Muesli/Granola crujiente	33
Manzanas "fritas"	34
"Brownies" de manzana y chocolate	34

20	Trifitas de pollo
21	Pollo asado clásico
21	Tacos de pollo con salsa de durazno
22	Sandwiches BLT con salsa de jardín de arce-pacanas

PLATOS PRINCIPALES

16	Papas con tocino y queso azul
16	Wantanes de cerdo con jengibre
15	Nachos con pollo desmenuzado y chips de maíz caseros
15	Chips de col rizada
14	Bolas de arroz tailandes
14	Pepinillos "fritos"
13	Garranjosos crujientes
12	Croquetas de canjigero
12	Salsa de jengibre-sesamo para alitas de pollo
11	Alitas de pollo, de dos maneras
11	Fior de cebolla frita
10	Chips de remolacha con eneldo fresco
11	Alitas de pollo, de dos maneras
12	Salsa picante para alitas de pollo
12	Croquetas de canjigero
13	Garranjosos crujientes
14	Bolas de arroz tailandes
14	Pepinillos "fritos"
15	Nachos con pollo desmenuzado y chips de maíz caseros
15	Chips de col rizada
16	Wantanes de cerdo con jengibre
16	Papas con tocino y queso azul
17	Gamarones a la diabla
17	Crema para mojar de espinaca, Gruyere y alcachofa
18	Rollitos de primavera con salsa para mojar de chile dulce
19	Palitos de vegetales con salsa para mojar de yogur con hierbas

APERITIVOS Y BOQUERÍAS

Estas recetas, que le harán agua la boca, son solo unos ejemplos de lo que este apartado puede hacer.

RECETAS

Todas nuestras recetas han sido probadas en nuestra cocina y han sido especialmente diseñadas para cocinarlas en el horno tostador/friedora de aire Cuishart®.

Nunca enrolle el cable alrededor del aparato; más bien, enróllelo atrás del mismo. Cuadrigüier otro servicio debe ser realizado por un técnico autorizado.

IMPORANTE

Alimento	Cantidad máxima recomendada	Función	Temperatura	Tiempo
Tocino	8 lonchas	AIR FRY	400 °F	8-10 minutos
Allitas de pollo	2 libras (910 g), aproximadamente 20 allitas	AIR FRY	400 °F	20-25 minutos
Apertivitos congelados (p. ej. palitos de Mozzarella, camarones rebozados, etc.)	1½ libra (680 g), aproximadamente 28 piezas	AIR FRY	400 °F	5-7 minutos
"Nuggets" de pollo congelados	1 libra (455 g), aproximadamente 34 piezas	AIR FRY	400 °F	10 minutos
Palitos de pescado congelados	12 onzas (40 g), aproximadamente 20 piezas	AIR FRY	400 °F	8 minutos
Papas fritas congeladas	1 libra (455 g) a 2 libras (910g)	AIR FRY	450 °F	15-25 minutos
Papas fritas gruesas congeladas	1 libra (455 g) a 2 libras (910g)	AIR FRY	450 °F	15-25 minutos
Papas fritas frescas	2 libras (910 g); 3 papas medianas-cortadas en palitos de 4 x ¼ pulgadas (10 cm x 0.5 cm)	AIR FRY	400 °F	15-20 minutos
Papas fritas gruesas frescas	2 libras (910 g); 3 papas medianas cortadas en palitos de ocho pedazos	AIR FRY	400 °F	15-20 minutos
Camarones	1 libra (455 g), aproximadamente 16 camarones extragrandes	AIR FRY	375 °F	8-10 minutos
Chips de maíz	6 tortillas de 5 pulgadas (12.5 cm), cortadas en cuartos	AIR FRY	400 °F	5-6 minutos (revolviendo a la mitad del tiempo)

Rocíe los alimentos uniformemente con aceite.

Cantidades más pedirías de alimento regularmente, hasta conseguir el resultado perfecto.

hormo fosfato/treíoduro de sódio (Cusimann). Al trer la cantidad máxima recomendada, reveló la los alimento de vez en cuando para asegurar resultados normales.

La tabla A contiene información indicativa del tiempo y la temperatura de cocción recomendados para la cantidad máxima de alimento que puede ser refrigerado con seguridad.

GUÍA PARA FREÍR CON AIRE

Para limpiar el interior del homo, utilizar una esponja ligeramente húmedecida con agua jabonosa. Nunca utilice productos químicos fuertes o abrasivos; esto podría dañar la superficie del homo. Nunca use estropajos metálicos (p. ej., lana de acero) para limpiar, ya que podrían rayar la piel. Nunca utilice alcohol ni solventes para limpiar el homo, ya que podrían dañar la piel.

“OFF”.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER automática mente. La luz de encendido se encenderá. Al final del tiempo, el horno sonará y se apagará el cuerpo del aparato con un paro ligeramente humedecido y sequele bien. Si deseas utilizar el horno para deshumidificar, esto podría dañar el acabado. Simplemente limpia el cuadro del aparato con un paño ligeramente humedecido y sequele bien.

Desconecte el cable de la toma de corriente.

Permita que el aparato se enfríe completamente antes de limpiarlo.

LIMPIEZA Y MANTENIMIENTO

Nota: la mayoría de los alimentos plásticos aguantan mejor la temperatura húmeda.

Nota: la mayoría de los alimentos plásticos aguantan mejor la temperatura húmeda. Los cuadros de condensación, la cual puede dejar la encimera agua producida de alimentos por un tiempo prolongado, puede que quede la cocina altas cantidades de agua al cocinar.

Para una fácil limpieza, forme la bandeja con papel de aluminio.

Los alimentos se cocinarán de manera más uniforme si son del mismo tamaño.

Para una fácil limpieza, forme la bandeja con papel de aluminio.

Use temperaturas más altas para los alimentos que suelen cocinarse más rápido, tales como el tocino o los chips de vegetales; use temperaturas más bajas para los alimentos que requieren más tiempo tal como el pollo empalizado.

cuanando se cocinan muchos alimentos a la vez.

También se recomienda revolver los alimentos a la mitad del tiempo de cocción si se recomienda dar la vuelta a los alimentos grandes tales como las chuletas de pollo a la mitad de la cocción para se cocinen y se dorren de manera uniforme.

Una mayoría de los alimentos no requieren ser volteados durante la cocción, pero

varias horas, etc.

“Panque”, hojuelas de maíz, chips de papa placas, galletas Graham molidas, quinua, de frijoles con ajo, p. ej., pan rallado, pan rallado sazonado, pan rallado japonés

Una variedad de coberturas pueden ser usadas para empanar los alimentos antes de freírlos con aceite, etc.

Rocíe los alimentos uniformemente con aceite para conseguir resultados dorados y crujientes.

Recomendamos usar aceite vegetal, aceite de colza o aceite de semilla de uva.

aceite de oliva da un sabor más rico a los alimentos. Para un sabor más suave,

la mayoría de los aceites pueden usarse para freír con aceite. Sin embargo, el

aceite de aceitunas y menos aceitosos que los aceites fritos en aceite.

alimentos pueden ser fritos de esta manera, usando muy poco aceite. Los alimentos fritos con aceite son más livianos y menos aceitosos que los aceites fritos en aceite.

Conejos para freír con aceite:

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER automática mente. La luz de encendido se encenderá. Al final del tiempo, el horno sonará y se apagará automáticamente.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER.

Permite la selección de función sobre “AIR FRY”. Elija la temperatura, girando la perilla

Coloque la cesta en la bandeja. Coloque la bandeja en la posición 2.

PARA FREIR CON AIRE

Antes de tostar, asegúrese de que la rejilla del horno esté en la posición 2 (véase el diagrama en la página 5).

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición 2.

IMPORANTE

“OFF”.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición 2.

La luz de encendido se encenderá. Al final del ciclo, el horno sonará y se apagará automáticamente.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición 2.

“TOSTAR”.

Ponga el control de temperatura en la posición “TOSTAR”. Ponga el selector de función sobre “TOAST/BROIL”. Ponga el control de tostado (la perilla ON/OVEN TIMER) en la posición de función sobre “TOAST”. Ponga el control de temperatura en la posición de función sobre “BROIL”.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición de función sobre “TOAST”.

“OFF”.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición de función sobre “BROIL”.

La rejilla, por ejemplo, dos en freno de los artículos a la vez, espacié estos uniformemente sobre la rejilla. Si tosta más de los artículos a la vez, espacié estos uniformemente sobre la rejilla, por ejemplo dos en freno de los artículos a la vez, espacié estos uniformemente sobre la rejilla, por ejemplo dos en freno de los artículos a la vez, espacié estos uniformemente sobre la rejilla.

Ponga la rejilla del horno en la posición 2. Ponga los alimentos en el centro de la rejilla. Si tosta más de los artículos a la vez, espacié estos uniformemente sobre la rejilla.

“OFF”.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición de función sobre “BROIL”.

La luz de encendido se encenderá. Al final del tiempo, el horno sonará y se apagará automáticamente.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición de función sobre “BROIL”.

“WARM”.

Ponga el control de temperatura sobre “WARM”. Ponga el selector de función sobre “WARM”.

“OFF”.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición de función sobre “WARM”.

La luz de encendido se encenderá. Al final del tiempo, el horno sonará y se apagará automáticamente.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en la posición de función sobre “WARM”.

“OFF”.

OPERACIÓN

Y FREIR CON AIRE

POSICIÓN 2 PARA TOSTAR

POSIÇÃO 2 PARA ASA/R/GRA FINAR
YEBEL CON ABE

Cara papager el horro sumes del fin del tempo, ponga la perilla ON/OFF en la lluz de encendido se encenderá. Al final del tempo, el horro sonará y se apagará automáticamente.

Cara apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER.

apagará automáticamente.

utilice la función "BAKE" para hornear almidones delicados tales como natillas,

que se realizó en la Universidad de Valencia, que tuvo como resultado la creación de la Escuela Universitaria de Estudios Empresariales (EURECA).

PARA HORNEAR POR CONVECCIÓN

La luz de encendido se encenderá. Al final del tiempo, el horo sonará y se oirá.

• Ondga la bandela en la posición 2 para hombre. Para hombre polla o articulos blandos, la bandela se pude colocar en la posición 1. Para apagar el hornero antelares, la bandela se pude colocar en la posición 1. Para cerrar la boca del hornero, ponga la bandela ON/OPEN TIMER en "OFF".

2ºr lo general, se debe reducir la temperatura en 25 °F/15 °C (en comparación con la temperatura recomendada para el horno tradicional) con la función "humedad por convección". Siempre averigüe si los hornos tienen estos minutos extras del final del tiempo de cocción sugerido.

PARA ASAR GRATINAR O ASAAR/GRATINAR POR CONVECCION

Quedarse y de que el horno esté vacío. Asegúrate de que la bandeja reconocimientos este desenrollado y enderece el cabide. Conecte el cable a una toma de corriente.

Coloque la cesta en la bandeja y coloque la bandeja en la posición 2.

Ponga el selector de función sobre BROIL (asado/gratinado) o CONV BROIL (asado/gratinado por convección). Ajuste la temperatura a "TOAST/BROIL". Fije el tiempo de cocción deseado. Usando la perilla ON/OVEN TIMER. La luz de encendido se encenderá. Al final del tiempo, usando la perilla ON/OVEN TIMER.

Para apagar el horno antes del fin del tiempo, ponga la perilla ON/OVEN TIMER en "OFF".

Consejos para asar/gratinar:

Para conseguir resultados óptimos, coloque la cesta en la bandeja.

Nunca utilice fuertes de cristal para asar/gratinar.

Vigile la cocción para asegurarse de que los elementos no se quemén.

Ponga el selector de función en "BAKE" (hornear). Espere la temperatura, girando la perilla TEMPERATURA. Fíjese el tiempo de cocción, que es de 50 minutos para hornear. Una vez que termine el tiempo, se encenderá la luz de cocción y se escuchará un pitido. La máquina se apagará automáticamente.

Ponga la rejilla del horno o la bandeja en la posición deseada.

Vigile la cocción para asegurarse de que los alimientos no se quemén.
Nunca utilice fuentes de cristal para asar/grillinar.
para conseguir resultados óptimos, coloque la cesta en la bandeja.

Consejos para asar/gratinar:
OFEE .
Pasta apagarr el horno antes del fin del tiempo, ponga la perrilla ON/OPEN TIMER en
el reloj. Al final del tiempo, el horno se apagará automáticamente.

Coloque la cesta en la bandeja y coloque la bandeja en la posición 2. Ponga el selector de función sobre BROIL (asado/gratinado) o CONV BROIL (asado/gratinado por convección). Ajuste la temperatura a "TOAST/BROIL". Fije el temporizador deseado. Sintetice la parilla ON/OFFEN TIMER. La luz de encendido se apagará cuando la función de asado o gratinado esté completa.

PARA ASAR GRATINAR O ASAAR/GRATINAR POR CONVECCION

Desempeñar y entenderse el calde. Asegurarse de que la banda de reconocimientos este puesta y de que el horno esté vacío. Comerete el cable a una toma de corriente.

PIEZAS Y CARACTERÍSTICAS

- 1. Luz de encendido** La luz se enciende al encender el aparato y permanece encendida durante el tiempo mencionado.
- 2. Perilla ON/OVEN TIMER (temporizador)** Permite fijar el tiempo de cocción deseado para todas las funciones excepto la función de tostado. Fijar el tiempo de cocción enciende el horno y empieza el ciclo de cocción. Una vez finalizado el tiempo de cocción, el horno se apaga automáticamente al final del ciclo.
- 3. Perilla TEMPERATURE F° (control de temperatura)** Permite ajustar la temperatura al nivel deseado.
- 4. Perilla FUNCION (selección de función)** Permite elegir la función deseada: mantener caliente (WARM), asado/gratinado (BROIL), asado/gratinado por convección (CONV BROIL), tostado (TOAST), horneados (BAKE), horneados por convección (CONV BAKE) o freír con aire (AIR FRY).
- 5. Perilla ON/TIMER (control de temporizador)** Permite elegir la función deseada: mantener caliente (WARM), asado/gratinado (BROIL), asado/gratinado por convección (CONV BROIL), tostado (TOAST), horneados (BAKE), horneados por convección (CONV BAKE) o freír con aire (AIR FRY).
- 6. Botón de luz** Presione el botón para encender la luz interior. Nota: la luz se podrá encender solamente durante el funcionamiento, no cuando el horno está apagado.
- 7. Interior del horno** Los paneles laterales del horno tienen un revestimiento especial que facilita la limpieza.
- 8. Bandeja para recoger migas** La bandeja recoge migas extraídas al horno. Se desliza hacia fuera, desde el frente del horno, para una fácil limpieza.
- 9. Cesta para freír con aire** Utilice la cesta con la función AIR FRY (fritar con aire) para conseguir resultados óptimos.
- 10. Bandeja para recoger migas** La bandeja recoge migas extraídas al horno. Se desliza hacia fuera, desde el frente del horno, para una fácil limpieza.
- 11. Refiliala del horno** Puede usarla en dos posiciones: posición 1 (inferior) y posición 2 (superior).

PARA USO DOMÉSTICO
SOLAMENTE
NO APROBADO PARA
USO COMERCIAL

manera en la toma de corriente polarizada. Si no entraría completamente, comunicuese con un electricista. No inquietarla. Si aún no entra completamente, comuníquese con un electricista. No intente ir en contra de esta función de seguridad.

INDICE

Medidas de seguridad importantes	2
7. El uso de accesorios no recomendados por Cuisinart puede provocar heridas.	
8. No lo utilice en extremeros.	
9. No permita que el cable caigle del borde de la encimera o de la mesa, donde niños o animales lo puedan jalar o tropiezar, ni que haga contacto con superficies calientes.	
10. No coloque el aparato sobre o cerca de un quemador a gas o de una hornilla eléctrica caliente, ni en un horno caliente.	
11. No utilice el aparato para ningún otro fin que no sea el indicado.	
12. Tenga sumo cuidado al usar utensiles que no sean de metal o vidrio dentro del horno.	
13. Tenga sumo cuidado al sacar los accesorios del horno o tirar la grasa caliente.	
14. Desenchufe el aparato cuando no lo use.	
15. No ponga papel, cartón, plástico o materiales similares en el horno.	
16. No cubra la bandeja recogemigas ni la rejilla del horno con papel de aluminio; esto puede provocar un sobrecalentamiento.	
17. No coloque alimentos muy grises, envoltorios de aluminio o utensilios de metal en el horno; esto puede provocar un desgarra eléctrica.	
18. Podría ocurrir un incendio si el aparato estuviese cubierto, tocase, o se encienda cerca de materiales inflamables tales como cortinas, cojarduras o prendes. No guarde ningún artículo sobre el aparato mientras está encendido o caliente. No haga trucos ni juega con el aparato debajo de un armario/gabinete.	
19. No use estropajos metálicos para limpiar el aparato; particularmente de metal o círculo. No haga trucos ni juega con el aparato debajo de un armario/gabinete.	
20. No intente desasolar alimento satacasdos mientras el aparato está conectado.	
21. Advertencia: para evitar los riesgos de incendio, NUNCA descuidé/dese el aparato sin vigilancia mientras esté funcionando.	
22. Siempre utilice las temperaturas recomendadas para cocinar; however, asar y freír con aire.	
23. No apoye utensilios de cocina o utensiles contra la puerta de vidrio.	
2. DESCONCETE EL APARATO CUANDO NO ESTÁ EN USO Y ANTES DE LIMPIARLO.	
1. Lea todas las instrucciones.	
2. Para reducir el riesgo de electrocución, no sumerja ninguna parte del aparato en agua ni en ningún otro líquido. Vea la sección de limpieza.	
3. No toque las superficies calientes.	
4. Para reducir el riesgo de electrocución, no sumerja ninguna parte del aparato en agua ni en ningún otro líquido. Vea la sección de limpieza.	
5. Este aparato no debe ser usado por o cerca de niños o personas con ciertas discapacidades.	
6. No utilice este aparato si el cable o la clavija estuviesen dañados, después de regresarlo a un centro de servicio autorizado o si estuviese dañado.	
3. AL USAR APARATOS ELÉCTRICOS, SIEMPRE DEBE TOMAR PRECAUCIONES BÁSICAS DE SEGURIDAD, INCLUIDOS LOS SIGUIENTES:	
17. No coloque alimentos muy grises, envoltorios de aluminio o utensilios de metal en el horno; esto puede provocar un desgarra eléctrica.	
18. Podría ocurrir un incendio si el aparato estuviese cubierto, tocase, o se encienda cerca de materiales inflamables tales como cortinas, cojarduras o prendes. No guarde ningún artículo sobre el aparato debajo de un armario/gabinete.	
19. No use estropajos metálicos para limpiar el aparato; particularmente de metal o círculo. No haga trucos ni juega con el aparato debajo de un armario/gabinete.	
20. No intente desasolar alimento satacasdos mientras el aparato está conectado.	
21. Advertencia: para evitar los riesgos de incendio, NUNCA descuidé/dese el aparato sin vigilancia mientras esté funcionando.	
22. Siempre utilice las temperaturas recomendadas para cocinar; however, asar y freír con aire.	
23. No apoye utensilios de cocina o utensiles contra la puerta de vidrio.	
4. PARA REDUCIR EL RIESGO DE ELECTROCUACIÓN, NO SUMERJA NINGUNA PARTE DEL APARATO EN AGUA NI EN NINGUN OTRO LÍQUIDO. VEA LA SECCIÓN DE LIMPIEZA.	
5. ESTE APARATO NO DEBE SER USADO POR O CERCA DE NIÑOS O PERSONAS CON CIERTAS DISCAPACIDADES.	
6. NO UTILICE ESTE APARATO SI EL CABLE O LA CLAVIJA ESTUVISEN DAÑADOS, DESPUES DE REGRESARLO A UN CENTRO DE SERVICIO AUTORIZADO O SI ESTUVIESE DAÑADO.	

TOA-60

Horno tostador/Friedora de aire Cuisinart®

MANUAL DE INSTRUCCIONES Y LIBRO DE RECETAS

Cuisinart®

Version No: TOA60 IB-14326-ESP

Open Size: 148x420MM Fold Size: 148x210MM

Number of Page: 72PP Saddle Stitiched

Material: 105gsm gloss artpaper for whole book

Coating: Gloss varnishing in cover

Front Cover: 4C(CMYK)+1C(BK)

Front Inside: 1C(BK)+1C(BK)

Date: 14-Feb-2017 Co-ordinator:Astor You/Simon Peng

Hugo Description

PDF version: TOA60 IB-14326-ESP(2.0)

Hugo Code: SIL 2014 IB-1-1 Operator:LKF

Hugo Diecut: IRP:AAJ

Hot Stamping: Spot UV: Embossing:

Remark: Quality Request(1)

