
recepty
J E D N O D U C H É

K F R I T É Z E

29 inšpiratívnych receptov pre zdravé
varenie v teplovzdušnej fritéze

Chrumkavé zemiakové štvrtinky

1.

2.

40 minút

doba prípravy celkom

1 hod. 40 minút

porcie

minimálne 4

4 stredne veľké
zemiaky

1 šálka vody

1 čajová lyžička
repkového oleja

1 čajová lyžička
papriky

½ čajovej lyžičky
čierneho korenia

½ čajovej lyžičky soli

Vydrhnite zemiaky pod tečúcou vodou. Varte
ich asi 40 minút v osolenej vode, kým sa do nich
nedá zapichnúť. Asi 30 minúť nechať úplne ochladiť
v chladničke.

Zmiešajte v miske repkový olej, papriku, soľ
a čierne korenie. Vychladené zemiaky pokrájajte
na štvrtiny a obaľ te ich v zmesi z oleja a korenia.
Rozohrejte fritézu na 200 °C a polovicu zemiakov
vložte do koša; strana so šupkou by mala byť
obrátená navrch; kôš nepreplňte. Každý kôš fritujte
13 – 15 minút, alebo kým zemiaky nie sú zlatohnedé.

Zemiakové hranolky

1.

2.

10 minút 1 hodina 4 porcie

2 stredne veľké
zemiaky, ošúpané

1 čajová lyžička
olivového oleja

Zemiaky ošúpte a nakrájajte na 1,25 x 7,50 cm
dlhé hranolky. Ponorte ich minimálne na 30 minút
do vody, potom ich dobre osušte papierovou
utierkou.

Rozohrejte fritézu na 165 °C. Hranolky vložte
do veľ kej misy a zmiešajte ich s trochou olivového
oleja. Vložte hranolky na 5 minút do fritovacieho
koša, až kým nie sú chrumkavé. Vyberte ich potom
z koša a nechajte vychladiť na drôtenej mriežke.

Zvýšte teplotu vo fritéze na 200 °C a fritujte
pripravené hranolky ešte na 10 – 15 minút, kým nie sú
zlatohnedé. Hrubšie pokrájané hranolky potrebujú
viac času, kým budú hotové, tenšie menej.

3.

- 2 -

Zemiakové krokety

30 minút 45 minút 4 porcie

Na plnku:
2 stredne veľké zemiaky, ošúpané,
pokrájané na kocky

1 žĺtok

½ šálky nastrúhaného parmezánu

2 čajové lyžičky múky

1 PL nadrobno pokrájanej pažítky

štipka soli

štipka čierneho korenia

štipka muškátového orieška

Na obal:
2 PL rastlinného oleja

1 šálka múky

2 rozšľahané vajíčka

½ šálky strúhanky

1.

2.

Povarte kocky zemiakov v osolenej vode asi 15 minút. Vodu nechať odkvapkať
a zemiaky vo väčšej miske rozpučiť na jemnú kašu. Nechať celkom vychladiť. Zmiešajte
žĺtok, syr, múku a pažítku, pridajte soľ, korenie a muškát. Vyformujte plnku na veľ kosť
golfových loptičiek a odložte nabok.

Rozohrejte fritézu na 200 °C. Zmiešajte spolu olej a strúhanku do hrudkovitej
masy. Každú zemiakovú loptičku vložte najskôr do múky, potom do vajíčok a a nakoniec
do strúhanky a vyformujte do valcového tvaru. Dobre obal pritlačte, by držal
na kroketách. Vložte polovičku krokiet do koša a fritujte každý kôš 7 – 8 minút alebo
kým krokety nie sú zlatohnedé.

30 minút 45 minút 4 porcie

Krevety obalené v šunke

1.

2.

½ kg olúpaných a
očistených kreviet

½ kg šunky, tenké
plátky izbovej
teploty

Zoberte zakaždým plátok šunky a obaľ te ním
krevetu, pričom začnete od hlavy a končíte u chvosta.
Obalené krevety vložte na 20 minút do chladničky.

Rozohrejte fritézu na 200 °C. Vyberte krevety
z chladničky a polovicu vložte do koša fritovacieho
koša. Fritujte každý kôš 5-7 minút. Pred podávaním
nechať odkvapkať na papierovej utierke.

- 3 -

Zemiakový gratin

1.

2.

3 stredne veľké
ošúpané zemiaky

¼ šálky mlieka

¼ šálky smotany

1 polievková lyžica
čierneho korenia

½ čajovej lyžičky
muškátu

¼ šálky strúhaného
syra Gruyére

Rozohrejte fritézu na 200 °C. Zemiaky nakrájajte
na tenké plátky. Zmiešajte mlieko a smotanu v miske
a pridajte soľ, korenie a muškát. Prelejte plátky
zemiakov touto zmesou.

Zemiakové plátky dajte do malej panvice
a nalejte na ne zvyšok smotanovej zmesi z misky. Syr
rovnomerne rozdeľ te na zemiaky. Vložte panvicu
do koša fritézy a zasuňte kôš do teplovzdušnej fritézy.
Nastavte časovač na 15 minút a upečte gratin, kým
nie je pekný zlatistý.

Čedarovo-šunkové krokety

1. Pokrájajte čedar na 6 rovnakých kúskov, každý
zhruba o rozmere 2,5 cm x 4,5 cm. Zoberte dva
kúsky šunky a obaľ te nimi kompletne každý kúsok
syru. Odstraňte zvyšný tuk.Vložte syrovo-šunkové
porcie na 5 minút do mrazničky, aby stuhli. Nenechať
zmrznúť.

Rozohrejte fritézu na 200 °C. Dobre vymiešajte
olej so strúhankou. Obaľ te každú porciu najskôr
v múke, potom vo vajíčkach a nakoniec v strúhanke.
Dobre plášť pritlačte na krokety, aby sa udržal.
Vložte krokety do fritovacieho koša a fritujte 7 – 8
minút alebo kým nebudú zlatohnedé.

2.

40 minút 50 minút 6 porcií

Na plnku:
½ kg ostrého
čedaru v celku

½ kg šunky, tenké
plátky izbovej
teploty

Na obal:
2 PL olivového oleja

1 šálka múky

2 rozšľahané vajíčka

½ šálky strúhanky

10 minút 25 minút 4 porcie

- 4 -

1. Vydrhnite zemiaky pod tečúcou vodou. Prerežte
ich po dĺžke a hneď krájajte na tenké chipsové plátky.
Vložte ich do misky plnej vody. Nechajte chipsy
30 minút nasávať vodu, vodu viackrát vymeňte.
Nechajte vodu z chipsov odkvapkať a osušte ich
papierovou utierkou.

Rozohrejte fritézu na 165 °C. Vložte zemiakové
chipsy do misy a premiešajte s olejom. Vložte
ich do fritovacieho koša a fritujte 30 minút alebo
kým nebudú zlatohnedé, občas ich pretraste, aby
sa fritovali rovnomerne. Keď sú chipsy hotové
a ešte teplé, vložte ich do misy a posypte soľou
a rozmarínom.

2.

2 stredne veľké
zemiaky

1 čajová lyžička
olivového oleja

1 čajová lyžička
nasekaného
rozmarínu

štipka soli

Rozmarínové zemiakové chipsy

40 minút 1 hod. 10 minút 2 porcie

Vyšľahajte žĺtok v miske a primiešajte k tomu
fetu, petržlen a jarnú cibuľ ku, dochuťte čiernym
korením. Prekrojte každý plátok lístkového cesta
na 3 prúžky. Na spodnú stranu každého prúžku dajte
plnú čajovú lyžičku zmesi s fetou. Preložte špice
lístkového cesta cez plnku tak, aby ste vytvarovali
trojuholník, preložte pásik cik – cak, kým plnka nie je
obalená trojuholníkom. Opakujte celý proces, kým
sa neminie plnka aj cesto.

Rozohrejte teplovzdušnú fritézu na 200 °C.
Lístkové cesto potrite trochou olivového oleja a 5
trojuholníkov vložte do koša. Zasuňte kôš do fritézy
na 3 minúty alebo kým nebudú zlatohnedé. Proces
opakujte s ostatným materiálom a môžete servírovať.

20 minút 30 minút 5 porcií

Trojuholníčky z fety

1.

2.

1 žĺtok

120 g syru feta

2 čajové lyžičky
petržlenovej vňate
nasekanej nadrobno

1 jarná cibuľka
pokrájaná nadrobno

5 plátkov
rozmrazeného
lístkového cesta

2 PL olivového oleja

čierne korenie
na dochutenie

- 5 -

Olivový olej, cibuľu, papriku, korenie a zeler opražiť v malej panvici pri strednej
teplote 4-5 minút. Potom zobrať zo sporáka a nechať vychladiť.

Vymiešajte strúhanku, olivový olej a soľ na jemnú masu. Dajte strúhankovú masu,
vajíčka a múku na 3 rôzne taniere. Zmiešajte ostatné prísady: krabie mäso, bielky,
majonézu, kyslú smotanu, korenie a zeleninu vo väčšej miske.

Rozohrejte teplovzdušnú fritézu na 200 °C. Vyformujte krabie mäso do veľ kosti
golfových loptičiek, vyvaľ kajte v múke, potom vo vajíčkach a nakoniec v strúhanke,
vyformujte ich pritom na krokety. Vložte do koša, nepreplňte ho. Každý kôš fritujte asi
8 – 10 minút alebo kým krokety nebudú zlatohnedé.

1.

2.

3.

Krokety

20 minút 35 minút 6 porcií

Na plnku:
½ kg krabieho mäsa

2 rozšľahané bielka

1 PL olivového oleja

½ šálky červenej cibule nakrájanej
nadrobno

¼ červenej papriky, nakrájanej
nadrobno

2 PL zeleru, nakrájaného nadrobno

¼ čajovej lyžičky estragónu,
nakrájaného nadrobno

½ čajovej lyžičky pažítky, nakrájanej
nadrobno

½ čajovej lyžičky petržlenovej vňate,
nakrájanej nadrobno

½ čajovej lyžičky cayenského korenia

¼ šálky majonézy

¼ šálky kyslej smotany

Na obal:
3 rozšľahané vajíčka

1 šálka múky

1 šálka strúhanky

1 čajová lyžička olivového oleja

½ čajovej lyžičky soli

5 minút 10 minút 2 porcie

Krevety Cajun

¼ kg kreviet (garnel)
(16 – 20 ks)

¼ ČL cayenského korenia

½ ČL zmesi korenia
na morské plody

¼ ČL údenej papriky

štipka soli

1 PL olivového oleja

1. Rozohrejte fritézu na 200°C. Všetky prísady dajte do misky a garnely pokvapkajte
olejom a posypte korením. Vložte garnely do koša a pečte 5 minút. Podávajte s ryžou.

- 6 -

15 minút 30 minút 4 porcie

Párky v župane

Príprava plnky: Kúsky kuraciny vložte do misy a zmiešajte so zelerom, mrkvou
a hríbmi. Pridajte zázvor, cukor a korenie na hydinu a rovnomerne rozmiešajte.

Vymiešajte vajíčko so škrobovou múčkou na hustú kašu, odložte nabok. Dajte
trocha plnky na každý obal a zrolujte, konce zalepte vajíčkovou zmesou. Rozohrejte
teplovzdušnú fritézu na 200 °C. Rolky potriete trochou oleja a vložte ich do fritovacieho
koša. Fritujte v 2 košoch, vždy po 3 – 4 minúty, kým nie sú zlatohnedé. Podávajte
s omáčkou čili alebo sójovou omáčkou.

1.

2.

Chrumkavé jarné závitky

20 minút 25 minút 4 porcie

Na plnku:
120 g udusených kuracích pŕs,
nakrájaných na kúsky

1 zelerová stonka pokrájaná na tenké
kolieska

1 stredne veľká mrkva pokrájaná na
tenké kolieska

½ šálky hríbov pokrájaných na tenké
plátky

½ čajovej lyžičky zázvoru, jemne
nasekaného

1 čajová lyžička cukru

1 čajová lyžička práškového korenia
na hydinu

Na obal:
1 rozšľahané vajíčko

1 čajová lyžička škrobovej múčky

8 obalov na závitky/ ryžový papier/

½ čajovej lyžičky rastlinného oleja

1. Vyberte párky z balenia a nechajte ich
odkvapkať, osušte papierovou utierkou. Pokrájajte
cesto na pravouhlé pásiky, asi 2,5 cm x 3,8 cm. Pásiky
omotajte okolo párok, ich konce nechajte vyčnievať.
Kvôli pevnosti dať na 5 minút do mrazničky.

Rozohrejte teplovzdušnú fritézu na 160 °C.
Vyberte párky z mrazničky a polovičku vložte
do fritovacieho koša, každý kôš fritujte 6 – 8 minút
alebo kým jedlo nebude zlatohnedé.

2.

1 balenie 340 g
koktejlových párok

1 balenie 230 g
cesta na rohlíky

- 7 -

Všetky prísady dajte do väčšej misky. Obaľ te krídelká v korení a marináde. Vložte ich
potom do uzatvárateľného plastového vrecka a odložte na 2 – 24 hodín do chladničky.

Rozohrejte teplovzdušnú fritézu na 200 °C. Vyberte krídelká z vrecka a nechajte
stiecť tekutinu. Osušte ich papierovou utierkou. Polovicu krídeliek vložte do koša
a fritujte každý kôš 14 – 16 minút. Podávajte so syrovým dipom alebo dressingom.

1.

2.

Marinované kuracie krídelká

15 minút 45 minút 6 porcií

2 kg kuracích krídeliek

2 PL olivového oleja

2 PL sójovej omáčky

6 strúčikov cesnaku nakrájaných
nadrobno

1 Habanero (chilli paprika), odstrániť
semienka a žilky

1 PL korenia piment

1 ČL škorice

1 PL cayenského korenia

1 ČL bieleho korenia

1 ČL soli

2 ČJ hnedého cukru

1 ČJ čerstvého tymiánu nasekaného
nadrobno

1 ČJ čerstvého zázvoru, nastrúhaného

4 jarné cibuľky, nakrájané nadrobno

5 ČL limetkovej šťavy

½ šálky červeného vínneho octu

Nastoknite opatrne každý kúsok mäsa na menšiu drevenú ihlu. Zmiešajte všetky
ostatne prísady vo väčšej miske, vložte aj napichnuté mäská, dobre premiešajte
a prikryté odložte na 2 – 24 hodín do chladničky.

Rozohrejte teplovzdušnú fritézu na 200 °C. Ihlu s mäsom osušte papierovou
utierkou a vložte do jej polovičky do koša, každý kôš nechajte fritovať 5 – 7 minút.

15 minút 30 minút 4 porcie

Kórejské BBQ Satay

½ kila vykosteného kuraťa bez kože

½ šálky sójovej omáčky s nízkym
obsahom sodíka

½ šálky ananásovej šťavy

¼ šálky sezamového oleja

4 strúčiky cesnaku, nakrájané

nadrobno

4 jarné cibuľky, nakrájané nadrobno

1 PL čerstvého nastrúhaného zázvoru

2 čajové lyžičky sezamových
osmažených semienok

štipka čierneho korenia

1.

2.

- 8 -

Marocké mäsové guľky
s mätovým jogurtom

25 minút 40 minút 4 porcie

Na mäsové guľky:
½ kg jahňacieho mletého mäsa

120 g morčacieho mäsa

1 ½ PL petržlenovej vňate, nasekanej
nadrobno

1 PL mäty, nasekanej nadrobno

1 ČL mletej rasce

1 ČL mletého koriandru

1 ČL cayenského korenia

1 ČL pasty chilly

2 strúčiky cesnaku, pokrájaného
nadrobno

¼ šálky olivového oleja

1 ČL soli

1 bielok

Na mätový jogurt:
½ šálky gréckeho jogurtu s nízkym
obsahom tuku

½ šálky kyslej smotany

2 PL cmaru

½ šálky mäty nasekanej nadrobno

1 strúčik cesnaku, nasekaný nadrobno

2 štipky soli

Rozohrejte fritézu na 165 °C. Polejte olivovým olejom obe strany Portobella,
vnútornú stranu posypte soľou a talianskym korením. Rozložte rovnomerne dookola
rajčinovú šťavu a položte navrch syr.

Vložte portobello do koša a zasuňte do fritézy, vyberte ho po 1 minúte a položte
na portobello pizzu pásiky feferónky. Pečte ešte 3 – 5 minút. Nakoniec posypte čerstvo
nastrúhaným parmezánom a rozdrveným červeným korením.

1 šampiňón portobello, očistená
hlavička

1 PL olivového oleja

1 PL rajčinovej omáčky

1 PL rozmrvenej mozzarelly

4 pásiky feferónky

štipka soli

štipka sušeného talianskeho korenia

1.

2.

Rozohrejte teplovzdušnú fritézu na 200 °C. Zmiešajte všetky prísady na mäsové
guľ ky vo väčšej miske. Vyformujte rukami mäsové guľ ky vo veľ kosti golfovej loptičky.
Polovicu guliek vložte do koša a fritujte 6 – 8 minút.

Všetky prísady na mätový jogurt dajte do misky a dobre ich premiešajte, kým
sú mäsové guľ ky vo fritéze. Mäsové guľ ky podávajte s jogurtom a ozdobte čerstvou
mätou a olivami.

1.

2.

5 minút 10 minút 1 porcia

Pizza Portobello Pepperoni

- 9 -

Zmiešajte prísady na Chimichuri v miske. Pokrájajte steak na 2 kusy po 230 g
a vložte ich spolu so ¼ šálky Chimichuri do uzatvárateľného vrecka. Odložte na 2 – 24
hod. do chladničky. 30 minút pred pečením vybrať z chladničky.

Rozohrejte teplovzdušnú fritézu na 200 °C. Steak osušte papierovou utierkou.
Vložte ho do koša a pečte 8 – 10 minút na medium. Ozdobte ho 2 PL Chimichurri
a môžete podávať.

15 minút 35 minút 3 porcie

Chimichurri steak

1 hovädzí steak

Na Chimichurri:
1 šálka petržlenu, nadrobno
posekaného

¼ šálky mäty, jemne posekanej

2 PL oregána, jemne posekaného

3 strúčiky cesnaku, jemne pokrájaného

1 ČL rozdrveného červeného korenia

1 PL rasce

1 ČL cayenského korenia

2 ČL údenej papriky

1 ČL soli

¼ ČL čierneho korenia

¾ šálky olivového oleja

3 PL červeného vínneho octu

1.

2.

Plnené cesnakové hríby

1. Rozohrejte teplovzdušnú fritézu na 200 °C.
Pokrájajte chlieb na drobné omrvinky a pridajte
cesnak, petržlen a korenie. Keď sú prísady zmiešané,
premiešajte s olivovým olejom.

Odrežte nožičky hríbov a hlavičky naplňte
zmesou z chleba. Zmes dobre zatlačte do hlavičiek,
aby sa drobné kúsky nedostali do ventilátora.
Hlavičky hríbov vložte do fritovacieho koša a zasuňte
ho do fritézy. Fritujte asi 10 minút alebo kým nebudú
hríby zlatisté a chrumkavé.

2.

10 minút 20 minút 4 porcie

12 šampiňónov

Na plnku:
1 krajec bieleho chleba

1 strúčik cesnaku,
rozdrvený

1 PL petržlenovej vňate,
nadrobno posekanej

čierne korenie na
dochutenie

1 PL olivového oleja

- 10 -

Pečená rajčina heirloom s fetou
20 minút 35 minút 4 porcie

Na bazalkové pesto:
½ šálky petržlenu, nahrubo
nasekaného

½ šálky bazalky, nahrubo nasekanej

½ šálky strúhaného parmezánu

3 PL píniových jadierok, opražených

1 strúčik cesnaku

½ šálky olivového oleja

štipka soli

Na rajčinu:
1 rajčina heirloom

230g kúsok fety

½ šálky červenej cibule nakrájanej
na tenko

1 PL olivového oleja

1 štipka soli

Rozohrejte fritézu na 135 °C. Rozrežte lososa na 2 rovnaké porcie a na každú
porciu dajte 2 ČL olivového oleja. Posoľ te a vložte do koša fritézy, pečte 15 – 17 minút.

Pripravte kôprovú omáčku: zmiešajte v miske jogurt, kyslú smotanu, nasekaný
kôpor a soľ. Servírujte lososa s omáčkou a dozdobte ešte kôprom.

Na kôprovú omáčku:
½ šálky nízkotučného gréckeho jogurtu

½ šálky kyslej smotany

štipka soli

2 PL kôpru, jemne nasekaného

Na lososa:
340 g lososa

2 ČL olivového oleja

štipka soli

1.

2.

Pripravte si pesto. Dajte petržlen, bazalku, parmezán, cesnak, opečené píniové
jadierka a soľ do mixéra. Zapnite ho na pomalý stupeň a pomaly pridávajte olej. Keď je
olivový olej premiešaný s ostatnými prísadami, odložte pesto do chladničky.

Rozohrejte teplovzdušnú fritézu na 200 °C. Nakrájajte rajčinu na plátky a fetu na
okrúhle plátky hrubé 1,2 cm. Osušte rajčinu s papierovou utierkou. Rozložte 1 PL pesta
na každý plátok rajčiny a na to položte fetu. Navrch položte červenú cibuľu a polejte 1
PL olivového oleja.

Vložte plátky rajčiny s fetou do koša a pečte 12 – 14 minút, kým feta nie je mäkká
a hnedá. Nakoniec posypte soľou a ešte lyžicou bazalkového pesta.

1.

2.

3.

15 minút 25 minút 2 porcie

Losos s kôprovou omáčkou

- 11 -

Všetky prísady na marinádu /glazúru terijaki/ zmiešať v panvici na omáčku. Uviesť
do varu, potom polovicu z nej vybrať a nechať vychladiť. Keď je marináda vychladená,
dať ju aj s platesou do uzatvárateľného vrecka. 30 minút nechať chladiť.

Fritézu rozohriať na 200 °C. Marinovanú platesu piecť vo fritéze 9 – 11 minút. Keď
bude hotová, potrieť ju zvyšnou marinádou. Servírovať s bielou ryžou s bazalkovou/
mätovým chutney.

30 minút 40 minút 3 porcie

Steak terijaki z glazovanej platesy

½ kg stejku z platesy

Na marinádu:
2/3 šálky sójovej omáčky (s nízkym
obsahom sodíka)

½ šálky vína Mirin (japonské víno
na varenie)

¼ šálky cukru

2 PL limetkovej šťavy

¼ šálky rozdrveného červeného
korenia

¼ ČL zázvoru

1 strúčik cesnaku (rozdrveného)

1.

2.

Pečená mladá sliepka

1. Položte sliepku chrbtom k vám a dvoma rezmi
po dĺžke odhora až dole zľava a sprava odstráňte
chrbtovú kosť. Rozdeľ te sliepku po dĺžke, prerežte
pritom prsnú kosť. Zoberte dve polovice sliepky
a odložte ich bokom.

Vložte všetky prísady do misky a do nich sliepku.
Nechajte 1 – 2 hodiny chladiť.

Rozohrejte fritézu na 200 °C. Vyberte sliepku
z marinády, nechajte v sitku odkvapkať a osušte
papierovou osuškou. Vložte sliepku do koša a pečte
14 – 16 minút, alebo kým nebude teplota v mäse
cca 75 °C.

2.

3.

15 minút 30 minút 4 porcie

1 mladá sliepka cca 1 kg

Na marinádu:
½ šálky olivového oleja

¼ ČL rozdrveného
čierneho korenia

1 ČL nasekaného
tymiánu

1 ČL nasekaného
rozmarínu

¼ ČL soli

¼ ČL cukru

šťava zo zeleného citróna

- 12 -

Vanilkové soufflé
20 minút 1 hod. 30 minút 4 porcie

¼ šálky múky

¼ šálky mäkkého masla

1 šálka mlieka

¼ šálky cukru

2 ČL vanilkového extraktu

1 struk vanilky

5 bielkov

4 žĺtka

30 g cukru

1 ČL vínneho kameňa

Zmiešajte múku s maslom na jemné cesto. Zohrejte mlieko v panvici a rozpustite
v ňom cukor. Pridajte vanilkový struk a priveďte mlieko do varu. Pridajte zmes múky
a masla do vriaceho mlieka. Dobre vymiešajte metličkou na šľahanie, aby sa nevytvorili
žiadne hrudky. Nechajte mlieko niekoľ ko minút vrieť, kým zmes nezhustne. Odstavte
zmes zo sporáka. Vyberte z hrnca vanilkový struk, odhoďte ho a zmes nechajte
vychladnúť v studenom kúpeli.

Kým sa zmes vychladí, zoberte 6 foriem na nákyp alebo soufflé. Vytrite ich maslom
a poprášte štipkou cukru. Zamiešajte rýchlo žĺtka s vanilkovým extraktom do mliečnej
zmesi.

Vyšľahajte samotné bielka, zapracujte cukor a vínny kameň, kým hmota nebude
tuhá. Zamiešajte bielkovú zmes do zmesi soufflé a naplňte do foriem. Vrch zarovnajte
do hladka.

Rozohrejte fritézu na 160 °C. Vložte 2 – 3 soufflé do koša a pečte zakaždým 12 – 15
minút. Servírujte s práškovým cukrom a čokoládovou omáčkou.

1.

2.

3.

4.

5 minút 15 minút 2 porcie

Mini Cheeseburger

1. Rozohrejte fritézu na 200 °C. Vytvarujte
z mletého mäsa frikadely 2 x 120 g a ochuťte ich
soľou a korením. Vložte frikadely do koša a pečte
ich 10 minút. Vyberte ich z fritézy a položte na
ne syr a dajte ich spolu ešte na pár minút piecť
do teplovzdušnej fritézy.

240 g mletého mäsa

2 plátky čedaru

2 hamburgerové
žemle

soľ

čierne korenie

- 13 -

Grilovaný syr

Kuracie mäso
15 minút

10 minút

35 minút

15 minút

4 porcie

2 porcie

½ kg kuracieho mäsa

Na obal:
3 rozmiešané vajíčka

½ šálky strúhanky

½ šálky múky

½ ČL soli

1 ČL čierneho korenia

2 PL olivového oleja

Rozohrejte fritézu na 165 °C. Dajte strúhanku, vajíčka a múku do troch rôznych
misiek. Ochuťte strúhanku soľou a korením. Pridajte olivový olej a dobre vymiešajte.
Obaľ te kúsky kuracieho mäsa postupne v múke, vajíčkach a strúhanke. Dobre pritlačte
a straste zvyšnú strúhanku. Vložte do koša fritézy polovicu mäsa a pečte zakaždým 10
minút, kým nie sú všetky kúsky zlatohnedé.

1.

Nugety z tresky

1. Rozohrejte fritézu na 200 °C. Rozkrojte tresku
na cca 2,5 x 6 cm pásy. Zmiešajte olivový olej,
strúhanku a soľ na hrudkovitú zmes. Strúhanku,
vajíčka a múku dajte do troch misiek.

Každý kúsok postupne obaľ te v múke, vajíčkach
a strúhanke. Dobre na rybe pritlačte, straste zvyšnú
strúhanku. Polovicu nugiet dajte do koša a zakaždým
pečte 8 – 10 minút do zlatohneda.

2.

15 minút 35 minút 4 porcie

½ kg tresky

Na obal:
2 PL olivového oleja

1 šálka mlieka

2 rozšľahané vajíčka

¼ šálky strúhanky

štipka soli

1. Rozohrejte fritézu na 180 °C. Syr a maslo dajte
do rôznych misiek. Potrite maslom každú stranu 4
plátkov chleba. Vložte syr medzi dva plátky chleba.
Vložte do koša fritézy. Pečte 4 – 5 minút, alebo kým
jedlo nebude zlatohnedé a syr celkom roztavený.

4 plátky briošky alebo
bieleho chleba

½ šálky ostrého čedaru

½ šálky roztopeného
masla

- 14 -

Omeleta z hríbov, cibule a fety

Taštičky Marshmallow
s arašidovým maslom

15 minút 25 minút 3 porcie

15 minút 20 minút 4 porcie

4 lístkové cesta rozmrazené

4 ČL arašidového masla

4 ČL marshmallowej hmoty

60 g roztopeného masla

štipka morskej soli

Rozohrejte fritézu na 180 °C. Potrite jedno lístkové cesto roztopeným maslom.
Položte naň ďalšie cesto, opäť potrite maslom, opakujte so všetkými 4 vrstvami.
Rozrežte vrstvu lístkových ciest na pásy 7,5 cm x 30 cm.

Na každú spodnú časť lístkového cesta naneste 1 PL arašidového masla a čajovú
lyžičku marshmallowej hmoty. Preložte špicu cez plnku a vytvarujte tak trojuholník,
preložte opakovane cik-cak, kým plnka nie je celkom zabalená. Použite trocha masla
na spojenie preložených záhybov. Vložte taštičky do koša fritézy a pečte 3 – 5 minút,
kým nie sú zlatohnedé a nafúknuté. Dochutiť morskou soľou.

1.

2.

Ošúpte polovicu červenej cibule a nakrájajte
ju na plátky hrubé 0,5 cm. Očistite
šampiňóny a nakrájajte ich tiež na plátky
hrubé 0,5 cm. Opražte cibuľu a hríby
s olivovým olejom pri nízkej teplote. Vyložte opražené
prísady z panvice na suchú utierku na vychladenie.

Rozohrejte fritézu na 165 °C. Rozmiešajte
poriadne 3 vajíčka v miske, pridajte soľ. Postriekajte
zapekaciu misu sprejom na panvice. Vložte do nej
vajíčka, potom zmes cibule a hríbov a nakoniec syr.
Vložte misu do koša fritézy a pečte omeletu 10 –
12 minút. Omeleta je hotová, keď do nej môžete
zapichnúť nôž a ten zostane čistý.

1.

2.

3 vajíčka

2 šálky očistených
šampiňónov

½ červenej cibule

1 PL olivového oleja

3 PL rozmrvenej fety

štipka soli

- 15 -

www.jurhan.com
www.jurhan.cz

