
A pr ess ione
35 ricette per risparmiare tempo
esaltando il gusto degli alimenti

A pr ess ione
35 ricette per risparmiare tempo
esaltando il gusto degli alimenti

3

A PRESSIONE
35 ricette per risparmiare tempo
esaltando il gusto degli alimenti

Progetto realizzato

da Luxury Books Srl
in esclusiva per Lagostina.

Lagostina, Domina® Vitamin, Gaia®

e Briosa® sono marchi registrati
di proprietà di Lagostina S.p.A.

www.lagostina.it

Testo, foto, design e concept grafi co
© Luxury Books Srl 2013

www.luxurybooks.it

Stampato in Italia
Tutti i diritti riservati

Tutte le immagini, il layout e il format grafi co

sono di proprietà di Luxury Books Srl.

Si ringrazia per la gentile collaborazione
Geneviève Lethu per la fornitura

dei piatti e degli oggetti alle pagine 4, 20, 23,
26, 29, 30, 37, 41 e 49.

Sommario
Introduzione...5

Antipasti.. 10

Primi piatti... 18

Secondi ...34

Dessert ..48

Tabelle di cottura..58

5

La cottura pe rfett a
PERCHÉ SCEGLIERE LA PENTOLA A PRESSIONE?

La tua nuova pentola a pressione Lagostina cambierà – in meglio – il tuo approccio alla preparazione
di moltissimi piatti, dandoti la confi denza necessaria per sapere che puoi preparare davvero tantissime
ricette in poco tempo e, soprattutto, in modo impeccabile e nutrizionalmente bilanciato.

Se non hai mai utilizzato una pentola a pressione, ti stupirai del risultato che puoi raggiungere in poco tempo
e anche senza grande esperienza. Se invece questa non è la tua prima pentola a pressione, rimarrai sorpreso
dalle grandi performance che ti darà la tua Lagostina – sia che tu abbia scelto la pentola tradizionale ad una
sola pressione, sia che tu abbia acquistato una nuova pentola tradizionale a due pressioni.

Una volta iniziato ad utilizzare la pentola a pressione, la terrai sempre a portata di mano e te ne servirai
molto spesso – tanto di frequente da chiederti come mai tu non l’abbia fatto prima. Scoprirai che molte
delle questioni che consideravi critiche in merito al suo utilizzo sono invece i suoi più grandi punti a
favore: sicurezza, facilità d’uso, velocità di esecuzione e nessuna particolare abilità richiesta per adoperarla
al meglio. In più, potrai lavarla tranquillamente in lavastoviglie e non avrai bisogno di fare nessuna
manutenzione speciale.

SCOPRI LA PENTOLA TRADIZIONALE A DUE PRESSIONI

La pentola a pressione è uno dei sistemi di cottura più innovativi del nostro secolo. Lagostina, da sempre
produttrice di pentole a pressione sinonimo di alta qualità, affi dabilità e durata nel tempo, è la marca
italiana che ha la maggiore esperienza nel campo e che ha progettato e disegnato le pentole a pressione,
più innovative e performanti che siano mai entrate nelle nostre cucine – restandoci per tantissimi anni,
tant’è che sono garantite 25 anni.
Tra i suoi diversi modelli, propone anche le nuove pentole tradizionali a due pressioni che ti permettono
di cuocere in modo ottimale sia gli ortaggi che i frutti, sia le carni che i pesci. Con la pressione più delicata
(posizione 1) si cuoce in modo veloce ed effi cace preservando la vitamina C presente in molte verdure e
in alcuni frutti (fi no al 35% in più rispetto alla cottura in una pentola tradizionale). Grazie alla posizione 2,
invece, il vapore a pressione più intensa aumenta la velocità di cottura consentendoti di risparmiare sino
al 40% di tempo rispetto ad una cottura in pentola – ideale per le tue carni in umido, alcuni grani, gli arrosti
e il pollame.

6 7

Pratica e sicura
TANTI VANTAGGI, NESSUN SVANTAGGIO

La cottura a vapore è ideale per tutta la famiglia, perché permette di cucinare in modo più sano e con meno
grassi, utilizzando la maggior parte degli alimenti nel modo più corretto affi nché diano benessere al nostro
organismo. Quando poi in famiglia ci sono dei bambini piccoli, l’utilizzo della pentola a pressione diventa
indispensabile; l’alta temperatura è in grado di sterilizzare il cibo, rendendolo perfetto per i più piccoli
e i tempi di preparazione delle pappe si abbattono radicalmente.

Tra i vantaggi della cottura a pressione ci sono, sicuramente: una migliore conservazione del patrimonio
nutritivo degli alimenti, l’impedimento concreto della formazione di sostanze nocive derivate dalla troppo
prolungata esposizione al calore degli alimenti e la preservazione di tutte le vitamine. Poiché dentro
la pentola a pressione la quantità di ossigeno è ridotta, il cibo si ossida molto meno e quindi si evita
la neutralizzazione di importanti vitamine come il betacarotene e l’acido ascorbico.

Cucinare con la pentola a pressione abbatte drasticamente i tempi di preparazione e di cottura,
consentendoti di risparmiare sia tempo che energia, perché utilizzerai meno calore (gas, induzione,
elettricità, etc.).

DOMINA
®

BRIOSA
®

GAIA
®

VITAMIN

UNA SCELTA PER LA VITA

Cucinare con la pentola a pressione è sicuro, pratico e conveniente. Il principio di funzionamento di questa
pentola intelligente è legato all’azione del vapore che si comprime all’interno della pentola e produce una
pressione dosata, capace di cuocere gli ingredienti in minor tempo, preservando intatte il più possibile le
loro caratteristiche nutritive, strutturali, organolettiche. Le pentole a pressione Lagostina sono tutte dotate
di doppia valvola, una di esercizio e una di sicurezza (a doppio intervento) per darti la certezza di poter
cucinare in tutta sicurezza anche dopo un uso prolungato.

Una volta iniziato ad utilizzare la pentola a pressione, ne farai certamente una scelta per la vita – come
è successo a moltissime persone. Per cucinare in modo gustoso ma anche sano. Veloce, ma soprattutto
pratico. In una sola parola: moderno!

PERCHÉ CUOCE PIÙ VELOCEMENTE?

Perché i cibi nella pentola a pressione cuociono più velocemente? È un principio fi sico: l’acqua va in
ebollizione normalmente a 100°C in una pentola tradizionale, rilasciando nell’ambiente il vapore. Ma
se viene chiusa in modo ermetico e sicuro dentro una pentola apposita, munita di valvola, quest’acqua
in ebollizione produce del vapore che va ad occupare tutto lo spazio disponibile, sino a comprimersi,
generando pressione. La pressione così ottenuta fa aumentare la temperatura all’interno della pentola: dopo
pochi minuti il vapore innalza la propria temperatura e deve essere “dosato” per non aumentare troppo.
La valvola della pentola a pressione lascia fuoriuscire una parte di vapore e fa in modo che la temperatura
elevata cuocia in pochissimo tempo gli ingredienti all’interno della pentola a pressione, senza danneggiarli.
Grazie ad un’esposizione al calore intensa ma breve, i cibi infatti cuociono velocemente senza perdere le
proprie caratteristiche e il proprio sapore, mantenendo inalterata anche la struttura.

La carne si cuoce rimanendo morbidissima, le verdure e la frutta conservano buona parte delle vitamine
e dei sali minerali che perderebbero con una normale cottura in padella o, peggio ancora, immersi in acqua
in ebollizione per molti minuti. I grassi non subiscono processi di modifi ca e risultano quindi più sani.
Il pesce e tutto ciò che è delicato può essere cotto velocemente, sollevato sopra l’acqua grazie ai cestelli
che si inseriscono nella pentola, per risultare non solo cotto a puntino, ma anche con una consistenza
meravigliosa e un sapore unico che renderà meno necessario l’impiego di sale o altri condimenti.

8 9

Guida alla lettura
Questo ricettario contiene 35 ricette che saranno la base di partenza con la quale potrai iniziare a
sperimentare. Durante il lavoro di test delle ricette nella pentola a pressione Lagostina, sono stati impiegati
fornelli domestici (sia a gas che a induzione) e strumenti di uso comune in qualunque cucina.

Le dosi indicate si riferiscono a porzioni normali per persone adulte, generalmente sono state espresse per 4
persone, ma potrai dividere a metà gli ingredienti e accorciare un po’ i tempi di cottura se vuoi preparare solo due
porzioni. Spesso invece non è consentito moltiplicare la ricetta per ottenere un numero più ampio di porzioni,
poiché la pentola risulterebbe troppo piena. Tutti gli ingredienti indicati si intendono al netto degli scarti.

Il ricettario riporta i tempi di cottura sia per la pentola a pressione tradizionale a una che a due pressioni,
e in alcuni casi, le ricette prevedono l’uso del cestello.

Quando si chiude la pentola a pressione, si mette sulla fonte di calore al massimo per aiutare lo sviluppo del
vapore interno con il calore. Nel momento in cui il vapore inizia a sfi atare leggermente attraverso la valvola,
si sente un sibilo. Questo segnale è quello che dà il via al conteggio dei minuti per la cottura a pressione,
indicata sempre sia nel testo di ciascuna ricetta che nella simbologia in basso.

Quando si spegne la pentola a pressione al termine della cottura, è buona regola far sfi atare la valvola
gradatamente. Se la pentola è tradizionale a una pressione, basterà attendere 10 secondi e poi ruotare
la valvola sulla posizione che libera il vapore. Se invece ci si trova sulla posizione 2 di una pentola a
pressione tradizionale a due pressioni, allora è meglio attendere 10 secondi, poi ruotare la valvola sulla
posizione 1, far sfi atare il vapore e infi ne ruotare la valvola raggiungendo la posizione di apertura. Sfi aterà
a questo punto anche il vapore residuo e poi si potrà aprire il coperchio senza rischi.

È essenziale non riempire troppo la pentola a pressione e per fare questo basta osservare il segno che si
trova all’interno della pentola: una tacca che indica il punto massimo che può raggiungere l’acqua (o il cibo).

QUANTA ACQUA? C’È L’ECODOSE

Una delle domande più frequenti riguarda quanta acqua inserire nella pentola a pressione. Lagostina
ha creato un pratico misurino, l’ecodose, che ti consente di misurare velocemente 250 ml di liquido
(ma è graduata per quantità inferiori) rendendo ancora più facile la cottura. Una ecodose è la
quantità minima consigliata in tutte le ricette. Ogni ricetta riporta in modo chiaro, sia nel testo che
con la simbologia a fi ne pagina, quante ecodosi di acqua o liquido si devono aggiungere, e quando.

Come funziona
La pentola a pressione è più facile da utilizzare di quanto tu non possa credere. Non devi fare altro che
attenerti ad alcune semplici regole di base, che rimangono le stesse per tutte le ricette (non solo quelle di
questo ricettario). Tieni la tua pentola a pressione Lagostina in buone condizioni pulendola dopo ogni
uso. Accertati di non cuocere mai i tuoi ingredienti senza acqua all’interno (altrimenti non puoi generare
il vapore). Lagostina consiglia l’impiego di 1 ecodose di acqua o liquido (250 ml) come minimo e ti regala
con le sue pentole un pratico misurino graduato: l’ecodose Lagostina. Chiudi sempre bene il coperchio
della pentola e abbassa la fi amma quando la valvola inizia a sibilare. Lascia sempre sfi atare la valvola
completamente prima di aprire il coperchio: il Leverblock® è un sistema di sicurezza brevettato Lagostina,
un piccolo pistone rosso che ti permette di aprire la pentola a pressione in tutta sicurezza solo quando tutto
il vapore è stato scaricato, abbassandosi per darti il segnale di apertura libera!

GLI ACCESSORI

CESTELLO

Un accessorio indispensabile
per cuocere verdura, frutta
ma anche pesci al vapore,
tenendo il cibo sollevato
dall’acqua, per intensifi care
il sapore.

SCODELLO

Ideale quando devi cuocere
piccoli ingredienti che
desideri raccogliere insieme,
come pisellini o ceci – ma
anche preparazioni liquide,
come i tortini.

GRIGLIA

Un piatto di acciaio che lascia
passare il vapore attraverso i
suoi fori, per tenere sollevati
ingredienti come carni e pesci,
oppure appoggiare stampini
ripieni.

CUOCIVERDURE

Un pratico cestello traforato
per cuocere le verdure al
vapore tenendole sollevate
dall’acqua. I bordi alti
consentono di tenere in
posizione i pezzi più grandi
durante la cottura.

11

Pulisci e taglia a fettine sottili il carciofo e la cipolla. Scalda l’olio nella pentola
aperta, aggiungi le fettine di cipolla e carciofo, sala leggermente e cuoci
mescolando spesso per 2 minuti su fi amma vivace. Aggiungi 1 ecodose
di acqua, chiudi la pentola, posiziona la valvola su 1 e cuoci per 2 minuti
dal sibilo.

Nel frattempo, in una ciotola sbatti insieme le uova, la panna e il Parmigiano
e condisci con un po’ di sale e pepe.

Spegni il fuoco, fai sfi atare la valvola e togli il coperchio. Scola le verdure
dall’acqua di cottura, poi uniscile al composto di uova e mescola.

Lava velocemente la pentola e asciugala, versaci 1 ecodose di acqua e inserisci
il cestello per la cottura a vapore. Versa il composto di uova e carciofi in
3 stampini resistenti al calore o degli stampini di alluminio usa e getta,
precedentemente imburrati. Adagiali nel cestello, chiudi la pentola, riposiziona
la valvola sulla posizione 1 e accendi il fuoco.

Cuoci i tortini per 6 minuti dal momento del sibilo, poi togli la pentola dal
fuoco, fai sfi atare la valvola e togli il coperchio. Estrai il cestello dalla pentola
e servi i tortini caldi o tiepidi dopo aver aggiunto in superfi cie un po’ di pepe
nero.

Per 3 persone
1 carciofo

1 cipolla bianca
3 cucchiai d’olio extravergine d’oliva

2 uova
1 cucchiaio di panna

1 cucchiaio di Parmigiano Reggiano
grattugiato

sale e pepe, macinato fresco
burro per gli stampini

2 ecodosi di acqua

Tortini di carciofi

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 2 + 6 MINUTI 2 ECODOSI

POSIZIONE12 + 6 MINUTI 2 ECODOSI

A
N
T
IP
A
S
T
I

CESTELLO

PRONTO IN 15 MINUTI

12

Scalda l’olio nella pentola aperta, aggiungi il burro e fallo fondere. Aggiungi
i porri tagliati a rondelle, salali, mescola bene e lascia cuocere così per 1 minuto.
Aggiungi l’ecodose di acqua, chiudi la pentola con il coperchio e fai cuocere
per 2 minuti dal sibilo.

Spegni la fi amma, fai sfi atare la valvola e togli il coperchio. Aggiungi il pollo,
tagliato a dadini e l’ecodose di latte, sala e pepa, mescola, chiudi il coperchio
e fai cuocere per altri 3 minuti dal sibilo.

Nel frattempo accendi il forno a 180°C e prepara 4 stampini da forno.

A cottura ultimata, togli la pentola dal fuoco, lascia sfi atare la valvola e apri
il coperchio. Aggiungi la farina, mescola, rimetti sul fuco e fai cuocere su
fi amma media, senza coperchio, ancora per 3-4 minuti, sino a che il liquido
sarà assorbito.

Spegni la fi amma e suddividi il contenuto nei 4 stampini. Mentre il pollo
raffredda un po’, taglia 4 cerchi di pasta brisè dello stesso diametro degli
stampini e usali per formare un coperchio, facendo aderire la pasta ai bordi
dello stampino. Bucherella la superfi cie con uno stuzzicadenti. Con un taglia
biscotti ricava dalla pasta avanzata 4 stelline o altra decorazione.

In una ciotolina, sbatti l’uovo con la forchetta e usalo per spennellare la
superfi cie delle pie e per incollare la decorazione al centro. Trasferisci su una
teglia da forno e cuoci nel forno già caldo per 25 minuti (cottura ventilata).

Per 4 persone
1 cucchiaio d’olio extravergine d’oliva

30 g di burro
2 porri

1 ecodose di acqua
sale e pepe, macinati al momento

500 g di petto di pollo
1 ecodose di latte

30 g di farina
1 foglio di pasta brisè pronta

1 uovo

Pie di pollo e porri

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 2 + 3 MINUTI 1 + 1 ECODOSI

POSIZIONE12 + 3 MINUTI 1 + 1 ECODOSI

A
N
T
IP
A
S
T
I

PRONTO IN 45 MINUTI

15

Prepara 4 stampini in alluminio usa e getta, spennellandoli sia sul fondo che sui
bordi con l’olio d’oliva. Rompici dentro le uova e sala un pochino la superfi cie,
poi trasferisci gli stampini dentro il cestello della cottura a vapore.

Versa nella pentola 1 ecodose di acqua e sistema il cestello per la cottura
al vapore con dentro gli stampini. Chiudi la pentola e cuoci sulla posizione 1,
per 1 minuto e mezzo dal momento del sibilo.

Togli la pentola dal fuoco, fai sfi atare la valvola, apri il coperchio e preleva
il cestello.

Togli gli stampini proteggendo le mani dal calore, poi tagliali con le forbici
e fai scivolare le uova sul piatto.

Salale e completale con scaglie di tartufo (se le usi) e un po’ di pepe.

Cucinare le uova al vapore nella pentola a pressione ti consente di preparare
4 uova contemporaneamente, avendo la certezza che saranno tutte cotte a
puntino. Ecco perchè è essenziale rispettare in modo esatto i tempi di cottura.

Per 2 persone
1 cucchiaio di olio d’oliva

4 uova
1 ecodose di acqua

sale
pepe nero, macinato al momento

scaglie di tartufo nero (facoltativo)

Uova al vapore

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 1 MINUTO E 30’’ 1 ECODOSE

POSIZIONE11 MINUTO E 30’’ 1 ECODOSE

A
N
T
IP
A
S
T
I

PRONTO IN 8 MINUTI

CESTELLO

16

Metti nella pentola 1 cucchiaio d’olio con il polpo, un pizzico di sale e pepe
macinati al momento, l’alloro e le 2 ecodosi d’acqua. Chiudi il coperchio
e cuoci per 20 minuti dal sibilo.

Nel frattempo prepara il condimento. Taglia la cipolla a rondelle molto sottili
e mettile a marinare in un piatto con l’olio rimasto, l’aceto, lo zucchero.

Terminata la cottura, spegni la fi amma, gira la valvola per far sfi atare il vapore.
Lascia riposare così per 10 minuti, poi apri il coperchio.

Trasferisci il polpo su un tagliere e pulisci i tentacoli usando della carta da
cucina per eliminare la pellicina. Taglia il polpo a pezzetti e disponilo nei
piatti. Completa con le cipolle, aggiungi i chicchi della melagrana, sala e pepa
a piacimento e servi.

Se cuoci il polpo nella pentola a pressione e lo lasci intiepidire nella sua acqua
ti assicurerai un piatto più saporito e una consistenza più morbida.

Per 4 persone
1 polpo da 400-450 g

2 cucchiai d’olio extravergine d’oliva
sale e pepe, macinati al momento

1 foglia d’alloro
2 ecodosi d’acqua

1 piccola cipolla rossa di Tropea
1 cucchiaio di aceto di riso giapponese

1 cucchiaio di zucchero di canna
3 cucchiai di chicchi di melagrana

Polpo con melagrana

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 20 MINUTI 2 ECODOSI

POSIZIONE2 18 MINUTI 2 ECODOSI

A
N
T
IP
A
S
T
I

PRONTO IN 38 MINUTI

18

Lava il cavolfi ore e rompi le sue rosette a punta, poi mettile nella pentola.
Aggiungi il porro, lavato e tagliato a rondelle, le patate, sbucciate e tagliate
a pezzi, e i pisellini. Bagna con le 3 ecodosi di brodo, chiudi il coperchio
e fai cuocere per 5 minuti dal sibilo, sulla posizione 1.

Al termine della cottura, spegni la fi amma, fai sfi atare la valvola, poi apri
il coperchio.
Preleva le verdure cotte con una schiumarola e mettile in un frullatore con
200 ml del brodo di cottura (1 bicchiere circa). Se non hai il frullatore puoi
usare un mixer ad immersione, ma fai attenzione che non ci sia troppo
liquido di cottura. Frulla bene per 2-3 minuti, poi versa la crema di cavolfi ore
direttamente nei piatti e lasciala riposare un po’.

Nel frattempo taglia il pane a cubetti con un coltello, poi scalda una padella
su fi amma vivace. Metti i cubetti di pane nella padella, irrorali con l’olio e salali,
poi saltali per 3-5 minuti, sino a che saranno belli croccanti e dorati. Tienili
da parte.

Metti 1 cucchiaio di mascarpone al centro di ogni crema di cavolfi ore, grattugia
un pizzico di noce moscata sopra, poi aggiungi un pochino di pepe nero. Servi
la crema con i crostini tostati.

Per 4 persone
1 cavolfi ore romanesco da 1 kg

1 porro grande
2 patate (circa 250 g)

100 g di pisellini (anche surgelati)
3 ecodosi di brodo vegetale

4 fette di pane di segale
3 cucchiai d’olio d’oliva

4 cucchiai di mascarpone
un pizzico di noce moscata

sale e pepe, macinati al momento

Crema di romanesco e piselli

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 5 MINUTI 3 ECODOSI

POSIZIONE15 MINUTI 3 ECODOSI

P
R
IM
I PRONTO IN 25 MINUTI

21

PRONTO IN | 20 MINUTI
[Per 4 persone] 2 fi nocchi • 400 g di patate • 2 porri (la parte bianca)
• 2 cucchiai d’olio extravergine d’oliva • 1 spicchio d’aglio sbucciato • 3 ecodosi
di brodo vegetale • sale • ½ cucchiaino di semi di fi nocchio • noce moscata
• fi nocchietto o aneto freschi (facoltativo)

Lava i fi nocchi tenendo la barbetta e tagliali a spicchi,
sbuccia le patate e tagliale a pezzi, affetta i porri a rondelle.

Scalda l’olio nella pentola aperta, aggiungi il porro e il
fi nocchio e mescola per un paio di minuti, poi aggiungi le
patate e l’aglio. Mescola, copri con le 3 ecodosi di brodo
vegetale, chiudi il coperchio, metti la valvola sulla posizione
1 e cuoci per 6 minuti dal sibilo.

A fi ne cottura, togli la pentola dal fuoco, fai sfi atare la
valvola e togli il coperchio. Trasferisci le verdure in un
frullatore con 1 mestolo del brodo di cottura, aggiungi
i semi di fi nocchio e frulla fi no a ottenere la densità
desiderata, aggiungendo un po’ di brodo se necessario.

Assaggia e aggiusta di sale, se necessario. Versa nei piatti
da portata e servi con le barbette di fi nocchio, un pizzico
di noce moscata grattugiata al momento e se le usi, le erbe
fresche tritate.

Vichyssoise di
finocchio

[Per 4 persone] 2 patate • 3 manciate di foglie di spinacino
• 1 porro • 4 zucchine baby • 4 asparagi • 2 gambi di sedano
• 4 cucchiai d’olio extravergine d’oliva • un pizzico di sale • 50 g di
pisellini freschi • 3 ecodosi di acqua • 1 cucchiaio di granulato per
brodo vegetale • erba cipollina fresca • Parmigiano Reggiano grattugiato
(facoltativo)

Pela le patate e tagliale a quadratini piccoli. Lava e scola
le foglie di spinacino. Lava le altre verdure e affettale.

Scalda l’olio nella pentola aperta e rosolaci dentro le
patate su fi amma vivace per un paio di minuti, salando
leggermente. Aggiungi le rondelle di porro e mescola
ancora per 1 minuto, poi prosegui con tutte le altre
verdure - tranne le foglie di spinacino - e mescola ancora
per 1 minuto. Infi ne, aggiungi le foglie di spinacino
e continua a mescolare per 1 minuto fi nché saranno
leggermente appassite.

Bagna con le 3 ecodosi di acqua e cospargi con il
granulato per brodo, metti il coperchio e cuoci per 5
minuti dal sibilo. Spegni la fi amma, fai sfi atare la valvola,
poi togli il coperchio.

Servi la zuppa con un fi lo d’olio a crudo, l’erba cipollina
e il Parmigiano, se lo usi.

Zuppa del contadino

ZUPPA DEL CONTADINO

6 MINUTI

3 ECODOSI

POS. 1

6 MINUTI

3 ECODOSI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

5 MINUTI

3 ECODOSI

POS. 1

5 MINUTI

3 ECODOSI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

P
R
IM
IPRONTO IN 18 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

22

[Per 4 persone] 450 g di sedano rapa, a pezzi • 300 g di patate,
a pezzi • 1 spicchio d’aglio • 3 ecodosi di brodo vegetale o di pollo
• 50 ml di panna • sale e pepe macinati al momento • qualche rametto
di timo fresco

Metti nella pentola il sedano rapa, le patate e lo spicchio
d’aglio, copri con le 3 ecodosi di brodo, chiudi il
coperchio e cuoci per 5 minuti da momento del sibilo.

A fi ne cottura, spegni la fi amma, fai sfi atare la valvola
e apri la pentola. Trasferisci le verdure in un frullatore
insieme a un paio di mestoli di brodo di cottura, aggiungi
la panna e frulla fi no a ottenere una crema. Se la crema
risulta troppo corposa, aggiungi un altro po’ di brodo.
Assaggia e aggiusta di sale e pepe.

Versa nei piatti da portata, aggiungi le foglioline di timo
e servi subito.

Crema di sedano rapa

PRONTO IN | 20 MINUTI
[Per 4 persone] 2-3 cucchiai di olio extravergine d’oliva • 350 g
di riso semi-integrale • 3 ecodosi di brodo vegetale • 60 g di rucola
• un pizzico di sale • 3-4 cucchiai di Parmigiano Reggiano, grattugiato

Metti l’olio nella pentola con il riso e il brodo, chiudi
e cuoci per 12 minuti dal sibilo.

Nel frattempo, lava la rucola e spezzettala con le mani.

Trascorso il termine di cottura, spegni la fi amma, lascia
sfi atare la valvola e apri il coperchio.

Aggiungi la rucola, sala leggermente e mescola. Richiudi
con il coperchio e prosegui la cottura per 1 minuto dal
sibilo.

Trascorso il minuto, spegni la fi amma, lascia sfi atare e
apri il coperchio. Se il riso è troppo liquido lascia cuocere
ancora un po’ senza coperchio. Aggiungi il Parmigiano
e mescola bene. Metti il risotto nei piatti da portata e
aggiungi, se lo desideri, un fi lo d’olio a crudo.

Risotto integrale
con rucola

CREMA
DI SEDANO RAPA

5 MINUTI

3 ECODOSI

POS. 1

5 MINUTI

3 ECODOSI

12 + 1
MINUTI

3 ECODOSI

POS. 1

12 + 1
MINUTI

3 ECODOSI

P
R
IM
I PRONTO IN 18 MINUTI

24

Metti il petto di pollo nella pentola con il sedano rapa a fettine, 2 cucchiai
d’olio, un po’ di sale e un po’ di pepe. Versa nella pentola le 3 ecodosi di acqua,
chiudi il coperchio e cuoci per 8 minuti dal sibilo. A fi ne cottura, spegni la
fi amma, fai sfi atare la valvola e apri il coperchio. Tira fuori il pollo e lascialo
raffreddare su un tagliere per 10 minuti, poi sfi laccialo aiutandoti con una
forchetta.

Nel frattempo, riaccendi la fi amma e aggiungi nella pentola i pisellini e le fave,
cuoci senza coperchio per 5 minuti, poi abbassa la fi amma al minimo, aggiungi
gli gnocchi verdi e cuoci per altri 2 minuti.

Suddividi il pollo in 4 piatti, preleva con un mestolo un po’ di gnocchi, verdure
e liquido e versa sopra il pollo. Completa con il prezzemolo, un po’ di pepe
nero e mezzo cucchiaio d’olio per ogni piatto.

PRONTO IN | 20 MINUTI

Per 4 persone
1 petto di pollo da circa 200 g

150 g circa di sedano rapa
4 cucchiai di olio extravergine d’oliva

sale e pepe nero, macinati al momento
3 ecodosi di acqua

80 g di pisellini verdi freschi
2 manciate di fave fresche

200 g di gnocchi verdi pronti
prezzemolo fresco, tritato

Brodo di pollo
con gnocchi verdi

25

Taglia la carne a cubetti di 2-3 cm, la patata e le carote a cubetti piccoli.

Scalda l’olio nella pentola aperta, aggiungi la cipolla tagliata a fettine e cuoci
per 1 minuto mescolando spesso. Aggiungi la carne, salala leggermente e falla
rosolare per 2 minuti mescolando spesso. Aggiungi le 3 ecodosi di acqua,
chiudi con il coperchio e cuoci, su posizione 2, per 8 minuti dal momento
del sibilo.

Togli la pentola dal fuoco, fai sfi atare la valvola, apri il coperchio e aggiungi
i cubetti di patata e carota e il dado di miso. Mescola, chiudi con il coperchio,
riaccendi la fi amma e cuoci per altri 3 minuti, sempre su posizione 2.

Nel frattempo, in un bicchiere metti lo zucchero con la salsa di soia e il mirin
(liquore giapponese a base di riso) e mescola per farlo sciogliere. Al termine
della cottura, fai sfi atare la valvola gradatamente, apri il coperchio, versa nella
pentola la mistura di soia e mirin, i germogli di soia e i noodles interi. Rimetti
la pentola aperta su fi amma vivace e fai cuocere per 1 minuto.

Spegni la fi amma, lascia riposare 1 minuto, poi servi. Se lo desideri, puoi
aggiungere un po’ di erba cipollina fresca tagliata al coltello.

PRONTO IN | 20 MINUTI

Per 4 persone
400 g di manzo
1 grossa patata

2 carote
2 cucchiai d’olio d’oliva

1 cipolla
un pizzico di sale

3 ecodosi di acqua
1 cubetto di dado per miso

1 cucchiaio di zucchero
3 cucchiai di salsa di soia

70 ml di mirin
1 manciata di germogli di soia

70 g di noodles
erba cipollina fresca (opzionale)

Bollito di carne in stile
giapponese

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 10 + 4 MINUTI 3 ECODOSI

POSIZIONE28 + 2 + 1 MINUTI 3 ECODOSI
PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 8 MINUTI 3 ECODOSI

POSIZIONE18 MINUTI 3 ECODOSI

P
R
IM
I

P
R
IM
I

27

Pela la cipolla e tagliala a spicchi. Lava e affetta il cipollotto. Sciacqua il farro
sotto l’acqua corrente.

Scalda il burro nella pentola aperta, fi no a farlo fondere, aggiungi la cipolla,
abbassa la fi amma e mescola per 1 minuto. Aggiungi il farro, alza un po’ la
fi amma e mescola per 1 minuto, poi bagna con il vino bianco e mescola fi no
a che sarà completamente evaporato. Aggiungi le 3 ecodosi di brodo, chiudi
il coperchio e cuoci su posizione 2 per 15 minuti dal momento del sibilo.

Spegni la fi amma, fai sfi atare gradatamente la valvola e apri il coperchio.
Riaccendi la fi amma al minimo, aggiungi gli spinacini e il cipollotto e mescola
per incorporarli. Se il farro risulta troppo asciutto, aggiungi un cucchiaio
d’acqua, se è troppo liquido, alza la fi amma per farlo asciugare leggermente.

Togli la pentola dal fuoco, incorpora i formaggi e mescola bene. Aggiungi
il succo e la scorza di limone grattugiata, un pizzico di pepe e servi subito.

Per 4 persone
1 cipolla rossa di Tropea piccola

1 cipollotto fresco
1 noce di burro

250 g di farro perlato
½ bicchiere di vino bianco

3 ecodosi di brodo vegetale
2 manciate di spinacini freschi

50 g di robiola
75 g di Gorgonzola

il succo e la scorza di mezzo limone
pepe nero, macinato fresco

Risotto di farro
al Gorgonzola

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 18 MINUTI 3 ECODOSI

POSIZIONE215 MINUTI 3 ECODOSI

P
R
IM
IPRONTO IN 23 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

28

Insalata di quinoa

PRONTO IN | 25 MINUTI
[Per 4 persone] 1 cipolla • 2 carote • 1 gambo di sedano • 1 porro
• 4 cucchiai di olio extravergine d’oliva • 1 rametto di rosmarino
• 4 ecodosi di brodo vegetale • 300 g di lenticchie beluga • un pizzico di
peperoncino in fi occhi • sale e pepe, macinati al momento • prezzemolo
fresco, tritato

Pulisci e taglia tutte le verdure a rondelle o piccoli
cubetti (circa mezzo centimetro di lato).

Sciacqua le lenticchie sotto l’acqua fredda.

Scalda 2 cucchiai d’olio nella pentola aperta, aggiungi
le verdure, il rosmarino e cuoci mescolando spesso
per 1 minuto. Aggiungi le lenticchie, mescola ancora
per 1 minuto, poi aggiungi le 4 ecodosi di brodo
e il peperoncino. Chiudi con il coperchio, posiziona
la valvola su 1 e cuoci per 16 minuti dal sibilo.

Spegni la fi amma, fai sfi atare la valvola e togli il
coperchio. Versa la zuppa nelle ciotole da portata
e condisci con sale, pepe, un fi lo d’olio a crudo
e il prezzemolo tritato.

Zuppa di lenticchie

INSALATA
DI QUINOA

[Per 4 persone] 4 cucchiai d’olio extravergine d’oliva • 100 g di ceci,
ammollati nell’acqua la sera prima • 3 ecodosi di acqua • 1 cucchiaino
di brodo vegetale granulare • 4 asparagi, puliti e affettati • 1 cipollotto,
tagliato obliquo • 1 cipolla rossa piccola, tagliata a fettine • 3 zucchine
baby, tagliate oblique • 150 g di quinoa • 1 cucchiaio di succo di limone
• 1 cucchiaio di uvetta secca (facoltativa) • 1 cucchiaio di pinoli • sale
• prezzemolo fresco, tritato

Scalda 2 cucchiai d’olio nella pentola aperta, aggiungi i ceci
e falli rosolare 2 minuti. Versa 2 ecodosi di acqua, chiudi
il coperchio e cuoci su posizione 2, per 5 minuti dal sibilo.

Spegni la fi amma, fai sfi atare la valvola e apri il coperchio.
Aggiungi tutte le verdure tagliate, la quinoa e 1 ecodose
di acqua, poi il granulato di brodo vegetale. Chiudi con il
coperchio, posiziona la valvola su posizione 1 e riaccendi
la fi amma. Cuoci per 5 minuti dal momento del sibilo.

Al termine della cottura, spegni la fi amma, fai sfi atare la
valvola, poi apri il coperchio. Verifi ca la quantità di liquido
rimasto e in caso prosegui la cottura per 1-2 minuti a
pentola aperta, senza coperchio. Togli la pentola dal fuoco,
condisci con l’olio rimasto, il succo di limone e un pizzico
di sale, aggiungi l’uvetta, i pinoli, e il prezzemolo. Mescola
bene, poi sistema l’insalata di quinoa nei piatti da portata
e servi.

6 + 5
MINUTI

2 + 1
ECODOSI

POS. 1

5 + 5
MINUTI

2 + 1
ECODOSI

2

16 MINUTI

4 ECODOSI

POS. 1

16 MINUTI

4 ECODOSI

P
R
IM
I PRONTO IN 19 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PRONTO IN | 15 MINUTI
[Per 4 persone] 200 g di polpa di zucca • 2 pannocchie • 1 cipolla
bianca • 15 g di zenzero fresco • 1 spicchio d’aglio • 1-2 cucchiai d’olio
extravergine d’oliva • 3 ecodosi di acqua • 1 cucchiaino di garam masala
• 1 peperoncino rosso fresco

Taglia la zucca a cubetti e stacca i chicchi di mais fi no
a ottenerne 200 g circa. Pela la cipolla e tagliala a spicchi.
Pela lo zenzero e l’aglio e falli a pezzi.

Scalda 1 cucchiaio d’olio nella pentola aperta su fi amma
vivace, poi aggiungi tutti gli ingredienti, bagna con le 3
ecodosi di acqua e cospargi con il garam masala (miscela di
spezie indiana composta da cannella, cumino, coriandolo,
cardamomo, chiodi di garofano, pepe e curcuma). Taglia
a metà il peperoncino, privalo dei semi e aggiungilo nella
pentola. Chiudi e cuoci per 6 minuti dal sibilo.

Spegni la fi amma, fai sfi atare la valvola e togli il
coperchio. Trasferisci le verdure nella brocca di un
frullatore, assieme a qualche cucchiaio del liquido di
cottura e frulla bene, aggiungendo ancora un po’
di brodo se necessario. Servila calda o tiepida con
un fi lo d’olio a crudo.

Crema piccante di
mais e zucca

[Per 4 persone] un piccolo pezzo di zenzero fresco (7 g) • 400 g di carote
• 1 cipolla • 2 cucchiai di olio extravergine d’oliva • 100 g di lenticchie,
sciacquate • 3 ecodosi di brodo vegetale • un pizzico di sale

Pela lo zenzero e taglialo a fette. Pela le carote e tagliale
a pezzi. Sbuccia la cipolla e tagliala a spicchi.

Scalda l’olio nella pentola aperta, aggiungi la cipolla
e lo zenzero e fai cuocere a fi amma dolce per un paio
di minuti, mescolando spesso. Aggiungi anche le carote
e le lenticchie, sala leggermente e mescola.

Versa sulle verdure le 3 ecodosi di brodo, chiudi con il
coperchio e cuoci per 10 minuti dal momento del sibilo.

A fi ne cottura, togli la pentola dal fuoco, fai sfi atare la
valvola e togli il coperchio. Trasferisci le verdure in un
frullatore con un po’ del liquido di cottura e frulla bene,
sino ad ottenere una crema omogenea, un po’ ruvida.
Versala in ciotoline individuali e servi subito.

Crema di carote
e lenticchie

31

CREMA DI CAROTE
E LENTICCHIE

6 MINUTI

3 ECODOSI

POS. 1

6 MINUTI

3 ECODOSI

10 MINUTI

3 ECODOSI

POS. 1

10 MINUTI

3 ECODOSI

P
R
IM
IPRONTO IN 23 MINUTI

32

Riempi un’ecodose per metà con del vino bianco, poi rabbocca con l’acqua
fi no a riempire l’ecodose.

Metti le cozze pulite nel cestello per la cottura a vapore e sistemalo nella
pentola con l’ecodose di acqua e vino e l’alloro. Chiudi con il coperchio
e cuoci per 1 minuto dal sibilo.

Spegni la fi amma, fai sfi atare la valvola e togli il coperchio. Estrai il cestello
e butta le eventuali cozze che non si sono aperte, tenendo da parte il liquido
di cottura. Sciacqua velocemente la pentola e asciugala. Taglia le patate a piccoli
cubetti (mezzo cm di lato), la pancetta a fettine sottili e stacca con un coltello
i chicchi di mais. Scalda l’olio nella pentola aperta su fi amma media, facci
saltare la pancetta e la patate per 3-4 minuti, mescolando spesso. Aggiungi
i chicchi di mais e il brodo di pesce, chiudi il coperchio e cuoci per 5 minuti
dal sibilo.

Nel frattempo, fi ltra il liquido di cottura delle cozze con un colino molto
fi ne e tienilo da parte. Stacca i molluschi dai gusci, tenendone qualcuno
intero come decorazione. Trita il prezzemolo lavato con un coltello.

Trascorsi i 5 minuti di cottura, fai sfi atare la valvola e apri il coperchio.
Versa la zuppa di mais nelle ciotole con le cozze e un po’ del loro liquido
di cottura fi ltrato, assaggia ed eventualmente aggiusta di sale. Aggiungi
il prezzemolo tritato e 1 cozza con il guscio per porzione, poi servi.

Per 4 persone
1 ecodose di acqua e vino bianco

250 g di cozze
1-2 foglie di alloro

300 g di patate
1 fettina di pancetta affumicata da 35 g

1 pannocchia fresca
2 ecodosi di brodo di pesce (pronto)
2 cucchiai di olio extravergine d’oliva

qualche foglia di prezzemolo
sale

Zuppa di mais
con le cozze

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 1 + 5 MINUTI 1 + 2 ECODOSI

POSIZIONE11 + 5 MINUTI 1 + 2 ECODOSI

S
E
C
O
N
D
I

CESTELLO

PRONTO IN 20 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

35

PRONTO IN | 22 MINUTI
[Per 4 persone] 2 cucchiai di olio extravergine d’oliva • 1 pollo piccolo
fatto a tocchetti (circa 1 Kg) • sale e pepe, macinati al momento • 1 porro
• 1 cipolla bianca • 2 carote • 2 gambi di sedano • 1 piccolo fi nocchio
• 1 spicchio d’aglio • 400 g di patatine novelle • scorza e succo di 1 limone
• 2 ecodosi di brodo di pollo • 50 g di olive • 1 cucchiaio di capperi sotto
sale • 1 ciuffetto di prezzemolo, tritato • 1 bustina di zafferano

Scalda l’olio nella pentola aperta, rosolaci dentro i pezzi
di pollo per 3-4 minuti, salandoli e pepandoli e girandoli
spesso. Prepara le verdure lavandole e tagliandole a
pezzetti. Sbuccia l’aglio. Grattugia la scorza di limone
e spremi il succo. Aggiungi tutte le verdure nella pentola,
con la scorza e il suo succo del limone, versa le 2 ecodosi
di brodo di pollo, chiudi il coperchio e cuoci per 11
minuti dal sibilo su posizione 2.

Nel frattempo prepara le olive. Tritale con un coltello,
eliminando il nocciolo e mettile in una ciotolina con i
capperi, sciacquati e tritati e le foglie di prezzemolo.

A cottura ultimata, spegni al fi amma, fai sfi atare la
valvola e togli il coperchio. Aggiungi lo zafferano e il
composto di capperi e olive. Sistema il pollo nei piatti
da portata, poi aggiungi in ciascuno un po’ di brodo
e di verdure. Servi.

Pollo in brodo

[Per 4 persone] 1 pollo piccolo da 1 kg circa • 10 steli di coriandolo
• 2 cipollotti freschi, a rondelle • 1 cucchiaino di pepe bianco in grani
• 2 cucchiai di sale in fi occhi • 2 ecodosi di acqua • 1 cucchiaio di zenzero
fresco, grattugiato • 2 cucchiai di salsa di soia chiara • 1 cucchiaio di aceto
di riso • 1 peperoncino rosso fresco • 1 cucchiaino di mirin (facoltativo)

Metti il pollo, pulito e legato, nella pentola. Aggiungi
il coriandolo, i cipollotti (tranne 1 cucchiaio), il pepe in
grani, il sale e 2 ecodosi di acqua e cuoci per 13 minuti
dal sibilo.

A fi ne cottura, fai sfi atare la valvola, apri il coperchio
e verifi ca la cottura. Il pollo è cotto quando inserendo
uno spiedo nella coscia, il liquido che esce è trasparente
e non rosato. Richiudi la pentola con il coperchio
e lascialo così nella sua acqua per 15 minuti.

Prepara la salsa. Metti in una ciotolina la salsa di soia
chiara, l’aceto di riso, lo zenzero grattugiato e i cipollotti
tenuti da parte, il mirin se lo usi e il peperoncino rosso
fresco tagliato in obliquo e privato dei semi. Emulsiona
un po’.

Servi il pollo, spolpato e sfi lacciato con le mani, irrorato
con la salsa e accompagnato con riso Basmati bollito.

Pollo speziato

POLLO SPEZIATO

13 MINUTI

2 ECODOSI

POS. 2

11 MINUTI

2 ECODOSI

13 MINUTI

2 ECODOSI

POS. 2

11 MINUTI

2 ECODOSI

P
R
IM
IPRONTO IN 35 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

[Per 4 persone] 2 cucchiai di olio extravergine d’oliva • 2 lime non
trattati • 600 g di porri, solo la parte bianca • 1 ecodose di acqua
• 600 g di fi letti di merluzzo • sale e pepe bianco, macinati al momento
• scorza di ½ limone, grattugiata fi ne

Metti l’olio nella pentola assieme al succo dei lime. Taglia
i porri a rondelle, falli saltare nella pentola aperta per 1
minuto, poi sala e pepa. Aggiungi l’ecodose di acqua,
chiudi la pentola e cuoci per 2 minuti, con la valvola su
posizione 1.

Nel frattempo, taglia i fi letti di merluzzo a pezzi di circa
5 centimetri, eliminando la lisca centrale.

A fi ne cottura, fai sfi atare la valvola, apri la pentola
e sistema i fi letti di merluzzo sopra ai porri. Richiudi
la pentola, accendi la fi amma e cuoci su posizione 1,
per 45 secondi dal sibilo.

Togli la pentola dal fuoco, fai sfi atare la valvola e apri la
pentola. Preleva i porri e il pesce e sistemali su un piatto
da portata. Fai ridurre il liquido di cottura su fi amma
vivace per qualche secondo. Condisci il pesce con un
po’ di sale e pepe, completa con la scorza di limone
e 1 cucchiaio di liquido di cottura e servi subito.

Merluzzo
con porri e lime

PRONTO IN | 20 MINUTI
[Per 2 persone] 1 ecodose di acqua • 400 g di fi letti di branzino
(2 fi letti) • 1 grappolo di pomodorini (10 pomodorini circa) • 10-12 olive
nere • sale macinato al momento • 1-2 cucchiai di olio extravergine d’oliva

Versa nella pentola l’ecodose d’acqua e sistema il cestello
per la cottura a vapore su cui avrai messo 2 fi letti di
branzino e a lato 2-3 pomodorini tagliati a spicchi
e 3-4 olive. Sala leggermente il pesce. Chiudi con il
coperchio e cuoci sulla posizione 2, per 2 minuti dal
sibilo della valvola.

Nel frattempo, cuoci nel forno a 230°C per 18 minuti
circa il grappolo di pomodorini con le olive rimaste
e 1 cucchiaio d’olio.

Al termine della cottura, spegni la fi amma, fai sfi atare
gradatamente la valvola, poi apri il coperchio.

Sistema il pesce nei piatti con i pomodorini al forno
e le olive, sala a piacere e condisci con un fi lo d’olio
a crudo. [Foto della ricetta a pagina 2]

Branzino con
pomodorini e olive

MERLUZZO
CON PORRI E LIME

2 MINUTI
E 45’’

1 ECODOSE

POS. 1

2 MINUTI
E 45’’

1 ECODOSE

2 MINUTI
E 10’’

1 ECODOSE

POS. 2

2 MINUTI

1 ECODOSE

36

S
E
C
O
N
D
I

CESTELLO

PRONTO IN 10 MINUTI

39

Asciuga la carne con della carta da cucina, poi salala e pepala su tutti i lati.
Scalda 2 cucchiai d’olio nella pentola aperta, adagiaci la carne e falla rosolare
su fi amma vivace per 2 minuti. Gira la carne con delle pinze facendo
attenzione a non bucarla e fai rosolare 2 minuti anche sull’altro lato.

Taglia le cipolle a spicchi e aggiungile a lato della carne, poi bagna la carne con
l’olio rimasto. Cospargi con la farina, mescola e fai cuocere su fi amma vivace
per 3 minuti, girando la carne 1 volta. Bagna la carne con le 2 ecodosi di vino
e mezza ecodose di acqua. Aggiungi il sale grosso, l’alloro e i chiodi di garofano
e chiudi con il coperchio, metti la valvola sulla posizione 2 e cuoci per 30
minuti dal momento del sibilo.

Spegni il fuoco, fai sfi atare la valvola, apri il coperchio e gira la carne. Aggiungi
la mezza ecodose di acqua rimasta e il concentrato di pomodoro. Richiudi
la pentola, accendi il fuoco, rimetti la valvola sulla posizione 2 e prosegui
la cottura per altri 20 minuti.

Al termine della cottura, spegni il fuoco, fai sfi atare la valvola gradatamente
e apri il coperchio. Togli la carne, mettila su un tagliere di legno, falla riposare
2 minuti, poi affettala.

Nel frattempo, rimetti la pentola sul fuoco e prepara la salsa. Se è liquida falla
addensare leggermente su fi amma media, se è troppo densa, diluiscila con
mezzo bicchiere d’acqua e falla cuocere ancora 2 minuti circa, mescolando
continuamente. Filtra la salsa con un colino a maglia fi ne. Disponi la carne
su un piatto da portata, irrorala con la sua salsina e servi.

Per 4-6 persone
700 g di carne per brasato

(tipo muscolo di manzo)
sale e pepe, macinati al momento

4 cucchiai d’olio extravergine d’oliva
2 cipolle

2-3 cucchiai di farina
2 ecodosi di Chianti
1 ecodose di acqua

1 foglia di alloro
2 chiodi di garofano

1 cucchiaino di sale grosso
1 cucchiaio di concentrato di pomodoro

Brasato al vino rosso

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 33 + 22 MINUTI 2 + 1 ECODOSI

POSIZIONE230 + 20 MINUTI 2 + 1 ECODOSI

S
E
C
O
N
D
I

PRONTO IN 60 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

40

PRONTO IN | 15 MINUTI
[Per 2 persone] 1 cucchiaio d’olio extravergine d’oliva • 1 costata
da 650 g circa • sale • pepe, macinato al momento • 1 ecodose di acqua
• 30 g di burro • 2 cucchiaini di salsa Worcestershire • 25 ml di
Armagnac

Scalda l’olio nella pentola aperta. Sala e pepa la costata
su tutti e due i lati abbondantemente, poi metti la costata
nella pentola e lasciala cuocere su fi amma vivace per
3 minuti. Gira la carne con le pinze e falla cuocere
sull’altro lato per 2 minuti.

Bagna con l’ecodose di acqua, aggiungi un po’ di sale
e un po’ di pepe, chiudi il coperchio, posiziona la valvola
su 2 e cuoci per 5 minuti dal momento del sibilo.

Spegni la fi amma, fai sfi atare la valvola gradatamente,
apri il coperchio, estrai la costata e mettila su un piatto
a riposare. Nel frattempo, rimetti la pentola sul fuoco
su fi amma media, aggiungi il burro e la salsa
Worcestershire. Mescola bene con una spatola di legno,
staccando bene dal fondo i succhi di cottura, poi versa
l’Armagnac e continua a cuocere, mescolando di tanto
in tanto, fi no a che avrai ottenuto una salsa leggermente
densa. Sistema la costata su un piatto da portata, irrorala
con la salsa e servila ben calda.

Costata all’Armagnac

[Per 4 persone] 400 g di carne trita • 3 cucchiai di Parmigiano
Reggiano, grattugiato • 3 cucchiai di pangrattato • 1 ecodose di acqua
• 5 cucchiai di latte • un pizzico di sale, macinato al momento • 15 g
di burro • 1 cucchiaio di farina • 2-3 ciuffi di prezzemolo fresco, tritato

Metti in una ciotola la carne trita, il Parmigiano, il pangrattato,
il latte e il sale e mescola per amalgamare. Usa l’impasto per
formare delle polpettine di circa 3 cm di diametro.

Metti l’ecodose di acqua nella pentola, adagiaci le polpette,
chiudi la pentola con il coperchio e cuoci per 3 minuti
e mezzo dal momento del sibilo. Spegni la fi amma, lascia
sfi atare e apri il coperchio.

Preleva le polpette con 2 cucchiai e mettile su un piatto.

Accendi la fi amma al minimo e aggiungi al liquido di
cottura il burro e la farina. Mescola velocemente con una
frusta per 1-2 minuti su fi amma media fi nché la salsa si
è leggermente rappresa.

Togli la pentola dal fuoco, assaggia e aggiusta di sale se
necessario. Trasferisci le polpette nella pentola con la
salsa e scuoti leggermente la pentola per farle coprire
uniformemente. Sistemale su un vassoio, irrorarle con la
salsa rimasta, aggiungi il prezzemolo tritato e servi.

Polpette al prezzemolo

POLPETTE
AL PREZZEMOLO

6 MINUTI

1 ECODOSE

POS. 2

5 MINUTI

1 ECODOSE

3 MINUTI
E 30’’

1 ECODOSE

POS. 1

3 MINUTI
E 30’’

1 ECODOSE

S
E
C
O
N
D
I

PRONTO IN 15 MINUTI

43

Scalda 10 ml di olio nella pentola aperta, versaci i fagioli scolati, salali e pepali,
poi mescola su fi amma vivace. Abbassa la fi amma, aggiungi 2 ecodosi di acqua
e chiudi con il coperchio, poi cuoci sulla posizione 1 per 15 minuti dal sibilo.
Spegni la fi amma, lascia sfi atare e apri il coperchio. Trasferisci i fagioli in una
ciotola pulita.

Risciacqua la pentola e asciugala, mettila sul fuoco con l’olio rimasto e scaldalo
a fi amma moderata, poi sistemaci dentro il maiale, salalo e aggiungi il pepe
verde in grani. Cuoci per 2 minuti, girando la carne una volta.

Togli la carne dalla pentola, metti nella pentola la pancetta tagliata a pezzetti
e falla rosolare per 2-3 minuti, mescolando.

Aggiungi la cipolla, la carota, il sedano, l’aglio e l’alloro, mescola e bagna con le 4
ecodosi di acqua rimaste, poi aggiungi la pannocchia e il sale grosso, chiudi con il
coperchio, posiziona la valvola su 1 e cuoci per 8 minuti dal momento del sibilo.

Trascorsi gli 8 minuti, spegni la fi amma, lascia sfi atare la valvola e apri il
coperchio. Aggiungi la carne di maiale, richiudi il coperchio e cuoci per 2 minuti
dal sibilo, con la valvola su posizione 2, poi togli la pentola dal fuoco, lascia
sfi atare la valvola gradatamente e apri il coperchio. Preleva la carne e mettila
su un tagliere. Filtra il brodo in una casseruola da tavola, butta le foglie di alloro
e lo spicchio d’aglio.

Usando 2 forchette, sfi laccia la carne di maiale e mettila nel brodo, poi aggiungi
i fagioli, i pomodorini e 2 cucchiaiate del composto di verdure e pancetta rimasto
nel colino. Completa con il prezzemolo, abbondante pepe nero e servi caldo.

Per 4 persone
50 ml di olio extravergine d’oliva

350 g di fagioli neri, ammollati
in acqua una notte

400 g di maiale (fi letti o lonza)
sale

pepe, macinato fresco
6 ecodosi di acqua

1 cucchiaino di pepe verde in grani
1 fetta di pancetta affumicata da 100 g

1 cipolla dorata, a fettine
1 carota, a rondelle

1 gambo di sedano, affettato
1 spicchio d’aglio, sbucciato

3 foglie di alloro
1 pannocchia, a rondelle

1 cucchiaino di sale grosso
250 g di pomodorini tondi, a fette

2-3 ciuffi di prezzemolo fresco, tritato

Maiale in brodo con verdure

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 15 + 8 + 3 MIN. 2 + 4 ECODOSI

POS.115 + 8 + 2 MIN. 2 + 4 ECODOSI 2

S
E
C
O
N
D
I

PRONTO IN 45 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

44

[Per 4 persone] 2-3 cucchiai di olio extravergine di oliva • 4 fusi di
pollo (700 g circa) • 1 cipolla • sale e pepe nero, macinato al momento
• 1 ecodose di birra scura • 200 ml di panna

Scalda l’olio nella pentola aperta e rosolaci dentro le
cosce di pollo un paio di minuti per lato. Aggiungi la
cipolla tagliata a fettine sottili, sala e pepa e cuoci senza
coperchio ancora un paio di minuti, fi nché la cipolla sarà
dorata, mescolando con un cucchiaio di legno. Versa
l’ecodose di birra, chiudi la pentola, posiziona la valvola
su posizione 2 e cuoci per 6 minuti dal sibilo.

A fi ne cottura, spegni la fi amma, fai sfi atare la valvola
e togli il coperchio. Aggiungi la panna e cuoci su fi amma
vivace per un paio di minuti mescolando. Metti i fusi di
pollo nei piatti da portata, salali e pepali leggermente.

Togli la pentola dal fuoco, fi ltra la salsa con un colino
e usala per irrorare il pollo subito prima di servirlo.

Fusi di pollo
alla birra scura

PRONTO IN | 12 MINUTI
[Per 4 persone] 15 g di burro • 4 piccoli fi letti di maiale (400 g
circa) • sale e pepe, macinati al momento • 300 g di piselli surgelati
• 200 ml di latte di cocco, diluito con 50 ml di acqua • 2 cucchiaini di
curry • 1 cucchiaio di olio di semi • 1 manciata di foglie di menta fresca

Scalda il burro nella pentola e rosolaci i fi letti, salali
e pepali, girandoli con una pinza. Abbassa la fi amma al
minimo, preleva i fi letti con una pinza e mettili a riposare
su un piatto. Aggiungi nella pentola i piselli e 1 ecodose
di latte di cocco diluito con l’acqua, mescola con un
cucchiaio di legno, poi aggiungi il curry e un po’ di sale
e mescola ancora. Rimetti i fi letti di maiale nella pentola,
aggiungi l’olio di semi, chiudi con il coperchio e cuoci
per 2 minuti dal momento del sibilo.

Spegni il fuoco, fai sfi atare la valvola e apri il coperchio.
Togli i fi letti di maiale e mettili a riposare 2 minuti su
un tagliere. Riaccendi la fi amma e fai ridurre la salsa per
1-2 minuti fi no a raggiungere la consistenza desiderata.
Assaggia e aggiusta di sale se necessario.

Taglia i fi letti a fettine e sistemali sui piatti da portata con
i piselli, la loro salsina e le foglie di menta.

Filetto di maiale con
curry di pisellini dolci

FUSI DI POLLO
ALLA BIRRA SCURA

7 MINUTI

1 ECODOSE

POS. 2

6 MINUTI

1 ECODOSE

2 MINUTI

1 ECODOSE

POS. 1

2 MINUTI

1 ECODOSE

S
E
C
O
N
D
I

PRONTO IN 18 MINUTI

47

Lava e taglia le verdure, poi cuocile con 1 ecodose di acqua, sulla posizione
1 per 4 minuti dal sibilo.
Spegni la fi amma, fai sfi atare la valvola, apri il coperchio e metti da parte
le verdure su un piatto.

Sciacqua velocemente la pentola sotto l’acqua e asciugala. Taglia la carne
a pezzetti di circa 4 cm di lato. Scalda 2 cucchiai d’olio nella pentola aperta,
poi rosolaci dentro la carne a fi amma vivace per circa 2-3 minuti. Sala, pepa,
aggiungi le spezie e mescola con un cucchiaio di legno. Sfuma con il vino
bianco, poi versa la farina a pioggia e mescola ancora per 1 minuto. Aggiungi
le 3 ecodosi di acqua rimaste, copri con il coperchio e cuoci sulla posizione 2
per 27 minuti dal sibilo.

Spegni la fi amma, fai sfi atare gradatamente la valvola e attendi 2-3 minuti prima
di togliere il coperchio. Prosegui la cottura senza coperchio per 2-3 minuti
fi nché la salsa si sarà leggermente ristretta.

Servi la carne con le verdure al vapore, condite con l’olio extravergine d’oliva
rimasto e un pizzico di sale.

Per 4 persone
2 coste piccole (bok choi)

12 cavoletti di Bruxelles
2 zucchine piccole
4 ecodosi di acqua

600 g circa di carne di manzo
4 cucchiai d’olio extravergine d’oliva

sale e pepe, macinati al momento
1 cucchiaio di curry

1 cucchiaino di paprika
½ cucchiaino di peperoncino in polvere

2 cucchiai di farina

Curry di manzo con verdure

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 4 + 29 MINUTI 1 + 3 ECODOSI

POS.14 + 27 MINUTI 1 + 3 ECODOSI 2

S
E
C
O
N
D
I

PRONTO IN 45 MINUTI

48

Prepara gli spicchi di arancia tagliandoli al vivo. Mettili in una ciotola senza
il loro succo (tieni da parte il succo che uscirà dall’arancia mentre tagli gli
spicchi). Sbuccia i lychees ed elimina il nocciolo, cercando di non rompere
troppo i frutti. Sbuccia la mela e tagliala a fettine sottili, eliminando il torsolo.

Metti nella pentola i lychees, le fettine di mela, l’anice stellato, lo zucchero
di canna, il succo d’arancia tenuto da parte e l’ecodose di acqua. Copri con
il coperchio, accendi la fi amma, imposta la posizione 1 e cuoci per 1 minuto
dal momento del sibilo.

Al termine della cottura, togli la pentola dal fuoco, fai sfi atare la valvola e apri
il coperchio.

Aggiungi i chicchi di melagrana, la polpa dei frutti della passione e la cannella
e mescola.

Suddividi la macedonia in coppette individuali con un po’ del liquido di cottura
e servi.

Per 4 persone
1 piccola arancia

12 lychees
1 mela Pink Lady

8 -10 stelle d’anice
3 cucchiai di zucchero di canna

50 ml di succo d’arancia
1 ecodose di acqua

4 cucchiai di chicchi di melagrana
2 frutti della passione
un pizzico di cannella

Macedonia esotica tiepida

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 1 MINUTO 1 ECODOSE

POSIZIONE11 MINUTO 1 ECODOSE

D
E
S
S
E
R
T

PRONTO IN 12 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

51

PRONTO IN | 7 MINUTI
[Per 4 persone] 20-25 duroni o ciliegie • 1 ecodose di Sangiovese
• 40 g di zucchero • 2 cucchiaini di cannella • 3 chiodi di garofano
• zucchero a velo per decorare

Metti le ciliegie private del picciolo (ma con il nocciolo)
nella pentola. Aggiungi l’ecodose di vino, lo zucchero,
la cannella e i chiodi di garofano.

Chiudi con il coperchio, imposta la valvola sulla posizione
1 e cuoci per 2 minuti e 30 secondi dal sibilo.

Al termine della cottura, spegni la fi amma, fai sfi atare
la valvola, poi togli il coperchio.

Metti le ciliegie con un po’ del loro liquido di cottura
in coppette individuali, cospargile con lo zucchero a velo
e servi. [Foto della ricetta a pagina 4]

Ciliegie al vino rosso

[Per 4 persone] 6-8 pere Martine • 2 cucchiai di miele • il succo
di 1 arancia • 1 ecodose di acqua • la scorza grattugiata di ½ limone
• 2 cucchiai di zucchero di canna

Lava le pere e taglia la base per pareggiarle, usando
un coltellino affi lato. Devi poterle mettere in piedi nella
pentola agevolmente. Tieni il gambo, così saranno più
belle e potrai sollevarle più facilmente dal caramello
al miele.

Sistemale nella pentola, bagnale con il miele, il succo
d’arancia, l’ecodose d’acqua e aggiungi la scorza di
limone e lo zucchero di canna. Chiudi il coperchio e
cuoci su posizione 1 per 13 minuti dal sibilo. A fi ne
cottura, togli la pentola dal fuoco, fai sfi atare la valvola,
poi apri il coperchio.

Sistema le pere su un piatto da portata.
Rimetti la pentola sul fuoco e fai ridurre il liquido di
cottura su fi amma media, mescolando per 5-6 minuti,
fi no a ottenere uno sciroppo. Irrora le pere con lo
sciroppo e servi.

Pere al miele

2 MINUTI
E 30’’

1 ECODOSE

POS. 1

2 MINUTI
E 30’’

1 ECODOSE

13 MINUTI

1 ECODOSE

POS. 1

13 MINUTI

1 ECODOSE

PERE AL MIELE

D
E
S
S
E
R
T

PRONTO IN 27 MINUTI

52

Metti il riso nella pentola con le ecodosi di acqua e latte, lo zucchero, la vaniglia
e il caffè solubile. Mescola, poi chiudi con il coperchio e cuoci per 11 minuti
dal momento del sibilo, con la valvola in posizione 1.

Mentre il riso cuoce, tieni la fi amma molto bassa, altrimenti rischi di creare un
po’ di fuoriuscita di latte. Nel caso, puoi coprire la valvola con un tovagliolo
di carta quando la girerai per sfi atare.

Al termine della cottura, spegni la fi amma, fai sfi atare la valvola, apri il
coperchio e fai raffreddare per circa mezz’ora mescolando ogni tanto.

Togli la vaniglia e suddividi il riso in due tazzine.

A parte monta la panna con lo zucchero a velo, usando un frullino elettrico.
Metti una cucchiaiata di panna sopra ogni tazzina e servi.

Per 2 persone
100 g di riso Arborio

1 ecodose di acqua
1 ecodose di latte

80 g di zucchero fi ne
1 baccello di vaniglia

1 cucchiaio di caffè solubile
150 ml di panna liquida fresca
1 cucchiaio di zucchero a velo

Pudding di riso al caffè

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 11 MINUTI 1 + 1 ECODOSE

POSIZIONE111 MINUTI 1 + 1 ECODOSE

D
E
S
S
E
R
T

PRONTO IN 40 MINUTI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

55

PRONTO IN | 20 MINUTI
[Per 4 persone] 100 g di zucchero • 2 tuorli d’uovo • 30 g di farina
• 1 ecodose + 50 ml di latte • 4 cucchiaini di essenza di vaniglia
• 1 ecodose di acqua

Metti lo zucchero in una ciotola assieme ai tuorli
e mescola con una forchetta, poi aggiungi la farina.
Mescola ancora sino ad ottenere un composto liscio.

Fai intiepidire il latte in una casseruola d’acciaio, poi
uniscilo alla crema, mescola con una frusta e rimetti tutto
nella casseruola. Cuoci, mescolando sempre, per circa
3-4 minuti circa, sino a che inizierà ad addensarsi.

Metti 4 stampini di alluminio nel cestello della pentola
a pressione. Versa in ciascuno 1 cucchiaino di essenza
di vaniglia, poi suddividi la crema nei 4 stampini.

Versa l’ecodose di acqua nella pentola, inserisci il cestello,
chiudi il coperchio e cuoci per 2 minuti e mezzo dal
sibilo. Spegni la fi amma, lascia sfi atare la valvola, apri il
coperchio ed estrai il cestello. Lascia raffreddare le creme
per 5 minuti, poi rovesciale sopra i piattini e servi.

Creme cotte
alla vaniglia

[Per 4 persone] 2 mele • il succo di 1 limone • 1 ecodose di acqua
• 100 g di albume • 100 g di zucchero semolato fi nissimo • 100 g di
zucchero a velo • cannella in polvere

Sbuccia le mele e tagliale a fettine. Sistemale nella pentola
con il succo di limone e 1 ecodose di acqua e cuocile su
posizione 1 per 2 minuti dal sibilo.

A fi ne cottura, togli la pentola dal fuoco, fai sfi atare
il vapore e togli il coperchio. Metti le mele cotte in
4 coppette resistenti al calore o negli stampini di
alluminio usa e getta, riempiendole per metà e cospargi
con un pizzico di cannella.

Mentre le mele si intiepidiscono, accendi il forno a
230°C su posizione ventilata (240°C se statico). Monta
a neve ben ferma gli albumi con la metà degli zuccheri,
poi incorpora con una spatola gli zuccheri rimasti,
setacciandoli man mano che li aggiungi.

Trasferisci la meringa in una sacca da pasticciere con
bocchetta a stella. Spremi la meringa sopra le mele,
formando un ciuffo a spirale, poi inforna le coppette
per 3-5 minuti, fi no a che la meringa risulta leggermente
biscottata. Servi subito.

Cocotte di mele
meringate

2 MINUTI
E 30’’

1 ECODOSE

POS. 1

2 MINUTI
E 30’’

1 ECODOSE

2 MINUTI

1 ECODOSE

POS. 1

2 MINUTI

1 ECODOSE

COCOTTE DI MELE
MERINGATE

D
E
S
S
E
R
T

CESTELLO

PRONTO IN 30 MINUTI

56

Lava le castagne e pratica un’incisione sulla buccia sul lato lungo. Metti la
pentola aperta sul fuoco riempita per metà d’acqua e porta ad ebollizione.
Tuffaci le castagne e sbollentale per 10 minuti, poi scolale e lasciale raffreddare.

Nel frattempo lava e asciuga la pentola. Sbuccia le castagne, eliminando anche
la pellicina interna e rimettile nella pentola. Aggiungi lo zucchero, la vaniglia,
1 ecodose di latte e 1 di acqua, chiudi il coperchio e cuoci per 23 minuti
dal sibilo. Spegni la fi amma, lascia sfi atare la valvola, apri la pentola, elimina
il baccello di vaniglia e metti le castagne in un passaverdura.

Passale in una casseruola pulita, aggiungi la mezza ecodose di latte e il burro,
amalgama con un cucchiaio di legno e fai cuocere su fi amma bassa fi no a che
il latte sarà completamente assorbito. Lascia raffreddare completamente, poi
trasferisci le castagne in uno schiaccia patate e spremile nella ciotola da portata.

Monta la panna con un frullino con 1 cucchiaio di zucchero a velo. Metti la
panna in una sacca da pasticciere con bocchetta a stella e usala per ricoprire
le castagne. Conserva così in frigorifero, coperto, sino al momento di servire.

Prima di servire, cospargi con lo zucchero a velo rimasto e decora con le
meringhette, se le usi.

Per 4 persone
600 g di castagne
50 g di zucchero

1 baccello di vaniglia
1 + ½ ecodose di latte

1 ecodose di acqua
20 g di burro

1 ecodose di panna liquida fresca
2 cucchiai di zucchero a velo
6-8 meringhette (facoltativo)

Monte Bianco

PENTOLA A PRESSIONE
TRADIZIONALE A DUE PRESSIONI

PENTOLA A PRESSIONE
TRADIZIONALE AD UNA PRESSIONE 23 MINUTI 1,5 + 1 + 1

ECODOSI

POSIZIONE123 MINUTI
1,5 + 1 + 1
ECODOSI

D
E
S
S
E
R
T

PRONTO IN 60 MINUTI

58

 POLLAME PESO minuti minuti minuti
 2 galletti 900 g 2 16 14

 2 quaglie 500 g 2 8 10

 anatra, intera 1 kg 3 22 19

 pollo, intero 1 kg 3 13 11

 pollo, 2 fusi 350 g 2 7 6

 pollo, 1 petto 350 g 1 8 6

 CARNE

 cosciotto d’agnello 1,2 kg 3 25 20

 maiale, intero 500 g 2 12 10

 maiale, a pezzi 500 g 1 6 4

 manzo, per brasato, intero 700 g 4 55 50

 manzo, a pezzi 400 g 3 29 27

 vitello, intero 700 g 4 40 35

 vitello, a pezzi 400 g 3 16 12

 PESCE

 1 polpo piccolo 450 g 2 20 18

 15 cozze 250 g 1 1 1

 2 fi letti di branzino 400 g 1 2 2

 4 fi letti di merluzzo 750 g 1 3 2 3

 2 fi letti di rana pescatrice 500 g 1 4 3 4

 2 tranci di salmone 350 g 1 4 3 4

 2 tranci di tonno 350 g 1 4 3 4

Tempi di cottura

59

 NUMERO POSIZIONE POSIZIONE AL VAPORE
 ECODOSI 1 2

1

 VERDURE PESO minuti minuti minuti
 asparagi freschi 500 g 1 4 4

 broccoli 800 g 1 5 6

 carciofi interi, 4 600 g 1 8

 carote a rondelle 500 g 1 5 5

 cavolfi ore, intero 800 g 2 7

 cavolfi ore, rosette 600 g 1 5 5

 cavolini di bruxelles 300 g 1 4 5

 cavolo a pezzi 500 g 1 4 4

 cipolline 500 g 1 4 4

 coste 500 g 1 6 6

 fi nocchio tagliato a metà 500 g 1 6

 funghi tagliati 500 g 1 2 2

 mais, fresco 300 g 1 4 4

 patate intere 1 kg 2 9

 patate tagliate a pezzi 1 kg 2 5 6

 peperoni tagliati a falde 500 g 1 4 4

 porri 500 g 1 3 3

 rapa a cubetti 500 g 1 5 5

 sedano rapa tagliato 500 g 1 5 5

 spinaci freschi 750 g 1 3 3

 zucca tagliata a pezzi 500 g 1 5 5

 zucchine a rondelle di 3 mm 500 g 1 4 4

 FRUTTA

 castagne sbucciate 600 g 3 25

 ciliegie 500 g 1 3

 mele intere, 2 350 g 2 9 10

 NUMERO POSIZIONE POSIZIONE AL VAPORE
 ECODOSI 1 2

1

60

I tempi di cottura e i quantitativi degli alimenti indicati nelle tabelle sono indicativi e possono variare in base al modello e al litraggio della pentola
a pressione. Per la cottura ad immersione mettere gli ingredienti nella pentola utilizzando l’ecodose (250 ml), in ogni caso l’acqua e gli alimenti
non devono mai superare la tacca di livello sul corpo pentola. Per la cottura a vapore, fare riferimento alla tabella a destra a seconda dei minuti
di cottura. Per la pentola tradizionale a due pressioni, quando usi il cestello cuoci in posizione 1. Per le verdure e gli alimenti fatti soffriggere prima
della cottura a pressione aggiungere un’ecodose (250 ml) come minima quantità di liquidi. Tutte le ricette sono state testate con la pentola
a pressione tradizionale da 5 lt a due pressioni Domina® Vitamin. Cucinando con pentola a pressione di diversi litraggi e modelli le
ricette potrebbero subire leggere variazioni in termini di tempi di cottura e di quantità di liquidi.

 TIPO DI COTTURA TEMPO DI COTTURA N° ECODOSI

COME USARE L’ECODOSE

L’ecodose ti permette di dosare la giusta quantità di liquidi, ed è equivalente a 250 ml (= 25 cl = 2,5 dl).
Nella lista degli ingredienti il numero di ecodosi indicato indica il volume di liquido da aggiungere.

COTTURA

A VAPORE

Con il cestello puoi cuocere gli alimenti solo
grazie al vapore e sospesi sopra al livello dei
liquidi, senza rilasciare così il contenuto
di vitamine e sali minerali nell’acqua di cottura.

ROSOLATURA

Puoi far rosolare gli ingredienti direttamente
nella pentola e poi deglassare il fondo con
1 ecodose di liquido.

IMMERSIONE /

BOLLITURA

Ideale per zuppe, stufati e preparazioni
tradizionali come salse e sughi.

!
Per cotture a vapore, non superare la durata di 15 minuti con 2 ecodosi per non danneggiare
la pentola.

Con un numero maggiore di 2 ecodosi una parte degli alimenti rimane immersa nell’acqua.

Aggiungi almeno 1 ecodose come minima
quantità di liquido.

Aggiungi almeno 1 ecodose come minima
quantità di liquido.

 1 → 7 minuti 1

 7 → 15 minuti 2

Per tutta la cottura, mettere sempre una quantità minima di liquido almeno pari a 1 ecodose in ogni tipo
di cottura.

 PESO minuti minuti minuti
 mele tagliatate a pezzi 350 g 1 2 2

 pere intere 500 g 2 13

 pere tagliate a pezzi 500 g 1 4 5

 LEGUMI

 ceci ammollati 200 g 1 6 5

 fagioli freschi 200 g 1 4 5

 fagioli secchi, ammollati 200 g 1 5 4

 fave fresche 200 g 1 3 2 3

 lenticchie ammollate 300 g 2 12

 pisellini, freschi 500 g 1 3 3 - 4

 CEREALI

 burghul 200 g 2 9 7 10

 farro perlato 250 g 2 18 15

 fregola 250 g 1 7 6

 miglio 250 g 1 12 10

 orzo 250 g 2 17 14

 quinoa 150 g 1 5 7

 riso per risotto 300 g 2 11

 riso semi integrale 300 g 2 13

 ALTRO

 uova, al vapore 4 1 2,5

 NUMERO POSIZIONE POSIZIONE AL VAPORE
 ECODOSI 1 2

1

www.lagostina.it
30

0.
00

2.
00

10
.0

6

 R
I.0

7
E

D
.0

1
 0

2/
13

Scarica l’App per la cucina a pressione.
Tante ricette sempre aggiornate

da avere sempre con te in cucina.

