
AMC Navigenio

La facilità della cottura
automatica e al forno

Mangiare meglio.
Vivere meglio.

Sistema di cottura
 Premium

 www.amc.info

AMC Svizzera
Alfa Metalcraft AG
Buonaserstrasse 30
6343 Rotkreuz
Svizzera
T: +41 41 - 799 51 11

ch@amc.info
www.amc.info

AMC Italia AMC Schweiz

AMC International
Alfa Metalcraft Corporation AG
Buonaserstrasse 30
6343 Rotkreuz
Switzerland
T: +41 41 - 799 52 22

info@amc.info
www.amc.info

AMC International amc_internationalamc_italia

cucinare@amc.info
www.cucinareconamc.info

Community di Ricette AMC

AMC Italia
Alfa Metalcraft Corp. S.p.A.
Via Curiel 242
20089 Rozzano (MI)
Italia
T: +39 02 57 548 1

it@amc.info
www.amc.info

si tuffi nel variegato mondo di ricette con Navigenio e faccia che AMC Multitalento diventi un partner
indispensabile nella Sua cucina.

 ü Navigenio – tutto completamente automatico: è il Suo pilota automatico in cucina – attraverso
il collegamento senza fili con Audiotherm controlla automaticamente cottura, frittura e cottura
veloce. I cibi sono cotti a puntino e tutto procede senza problemi. La garanzia assoluta del
successo!

 ü Navigenio – tutto completamente mobile: in cucina, in soggiorno e sul balcone, ha bisogno solo
di una presa di corrente!

 ü Navigenio – il forno più piccolo del mondo: in men che non si dica crea una deliziosa crosticina
sul gratin, una pizza croccante o una torta – è tutto squisito e si risparmiano tempo ed energia!

Non solo con la cottura automatica – le cose sono più semplici se utilizza Audiotherm. Non dovrà più
controllare quando è ora di ridurre il livello di energia. Audiotherm avvisa sempre quando c’è qualcosa
da fare.

Bon Appetit!

Le auguriamo tanta gioia e divertimento in cucina!

AMC

Gentile Cliente AMC,

4

Cuocere e arrostire automaticamente

Cuocere e
arrostire
automaticamente
Con la cottura automatica tutto riesce da
sé: basta riempire l’unità di cottura,
metterla su Navigenio, selezionare “A” per il
programma di cottura automatico,
applicare Audiotherm con il tempo di
cottura impostato e attendere che suoni.

Bon Appetit!

ricco di vitamine

pochi grassi

poche calorie

ricco di fibra

poco colesterolo

Come viene
semplificata la
scelta delle
ricette:

5

Insalata di
cavolfiore
Per 4 persone

750 g di cavolfiori

2 pomodori

3 cipollotti

1 spicchio d’aglio

1 mazzetto di erba cipollina

3 cucchiai di aceto bianco

3 cucchiai di olio d’oliva

sale e pepe

zucchero

250 g di pomodorini ciliegia

100 g di rucola

 � Mondare i cavolfiori, dividerli a rosette e metterli ancora
grondanti dell’acqua di lavaggio in un’unità di cottura
20 cm 2,3 l. Disporre l’unità su Navigenio e regolare su
modalità automatica “A”. Impostare un tempo di cottura
di 15 minuti su Audiotherm, applicarlo e ruotarlo finché
appare il simbolo “verdura”.

 � Eliminare i semi dai pomodorini e tagliarli a dadini. Pulire i
cipollotti, pelare l’aglio e tritare entrambi. Tagliuzzare l’erba
cipollina.

 � Mescolare l’olio e l’aceto, insaporire con sale, pepe e
zucchero. Tagliare i pomodorini a metà o in quarti.

 � Trascorso il tempo di cottura, lasciar intiepidire i cavolfiori.
Aggiungerli alla vinaigrette insieme ai pomodorini e
mescolare. Lasciar insaporire l’insalata per qualche minuto.
Mondare la rucola, tagliarla eventualmente a pezzettini e
unirla all’insalata subito prima di servire.

Tempo di cottura: ca. 15 minuti ca. 150 kcal a persona

ca. 30 minuti (escluso il tempo di attesa)

Suggerimento: Servire l’insalata come pasto leggero
per 2 persone. Per variare sostituire il cavolfiore con
broccolo romano o cavolo rapa.

6

Cuocere e arrostire automaticamente

Per 4 persone

4 porri

20 g di burro

20 g di farina

350 ml di latte

100 g di formaggio alle erbe
aromatiche

sale, pepe

brodo vegetale istantaneo

a piacere, vino bianco secco

4 fette (di 50 g ciascuna) di
prosciutto cotto

 � Mondare i porri, tagliarli a pezzetti di ca. 20 cm e metterli ancora grondanti
d’acqua in un’unità di cottura 24 cm 3,5 l. Disporre l’unità su Navigenio
e regolare su modalità automatica “A”. Impostare il tempo di cottura di 15
minuti su Audiotherm, applicarlo e girarlo finché appare il simbolo “verdura”.

 � Nel frattempo sciogliere il burro in un’unità piccola. Appena inizia a
sfrigolare versare la farina, mescolare e far andare per qualche minuto.
Aggiungere il latte poco alla volta.

 � Far sobbollire la salsa per 3 minuti circa mescolando di tanto in tanto.
Aggiungere il formaggio nella salsa e farlo fondere, insaporire con sale,
pepe, brodo vegetale ed eventualmente un goccio di vino bianco.

 � Trascorso il tempo di cottura, scolare i porri, aggiungere il liquido di cottura
alla salsa. Distribuire i porri sulle fette di prosciutto, arrotolarle e mettere
gli involtini nell’unità di cottura 24 cm 3,5 l. Versarvi sopra la salsa al
formaggio.

 � Disporre l’unità di cottura su un supporto resistente al calore, coprirla con
Navigenio capovolto e gratinare i porri a regolazione alta per ca. 10 minuti
fino a doratura.

Tempo di cottura: ca. 15 minuti + 10 minuti gratinatura
ca. 305 kcal a persona

ca. 40 minuti

Involtini di prosciutto e
porri in salsa al formaggio

7

Gulasch di
patate

Per 2 persone

700 g di patate novelle

1 cipolla

2 cucchiai di olio extravergine di oliva

1 cucchiaio di paprica dolce

cumino macinato

sale

125 ml di brodo vegetale

1 peperone rosso

1 peperone giallo

2 rametti di maggiorana

2 cucchiai di scorza grattugiata di limone
non trattato

 � Lavare accuratamente le patate e tagliarle a tocchetti. Sbucciare la cipolla e
tritarla. Mescolare entrambe con olio extravergine d‘oliva.

 � Disporre Unica 24 cm su Navigenio e impostare su modalità automatica “A”.
Applicare Audiotherm e girarlo finché appare il simbolo “carne”.

 � Appena la modalità automatica segnala che è stata raggiunta la finestra
“carne”, regolare Navigenio a livello 2. Rosolare il mix di patate per ca. 5
minuti, mescolando di tanto in tanto.

 � Insaporire con paprika, cumino e sale e aggiungere il brodo vegetale. Regolare
nuovamente Navigenio su modalità automatica “A”. Impostare il tempo di
cottura di 15 minuti su Audiotherm, applicarlo e ruotarlo finché appare il
simbolo “verdura”.

 � Mondare i peperoni e tagliarli a dadini. Tritare finemente le foglie di maggiorana.
Unire alle patate i dadini di peperone, la scorza di limone e la maggiorana.

 � Impostare il tempo di cottura di 10 minuti su Audiotherm, applicarlo di nuovo
e ruotarlo finché appare il simbolo “verdura”.

 � Al termine della cottura, insaporire con sale e pepe.

Tempo di cottura: ca. 25 minuti
ca. 350 kcal a persona

ca. 35 minuti

 � Sbucciare e tritare le cipolle e l’aglio. Sbucciare le patate e grattugiarle
finemente. Disporre Unica 28 cm su Navigenio e regolare su modalità
automatica “A”. Applicare Audiotherm e ruotarlo finché appare il simbolo
“carne”.

 � Appena la modalità automatica segnala che è stata raggiunta la finestra
“carne”, regolare Navigenio a livello 3. Rosolare la carne di maiale in più
tornate. Insieme all’ultima tornata rosolare anche le cipolle e l’aglio.

 � Aggiungere la paprica, insaporire con sale e pepe. Unire il resto degli
ingredienti e le patate grattugiate, mescolare bene il tutto.

 � Regolare nuovamente Navigenio su modalità automatica “A”. Impostare il
tempo di cottura di 60 minuti su Audiotherm, applicarlo e ruotarlo finché
appare il simbolo “verdura”. Aggiustare di sale e pepe al termine della cottura.

Tempo di cottura: ca. 60 minuti
ca. 335 kcal a persona

ca. 75 minuti

Gulasch alla moda
di Szeged
Per 6 persone

500 g di cipolle

2 spicchi d’aglio

200 g di patate a pasta farinosa

1 kg di carne di maiale per
gulasch

1 cucchiaio di paprica piccante

1 cucchiaio di paprica dolce

sale e pepe

500 g di crauti crudi

200 ml di brodo di carne ristretto

1 cucchiaio di cumino macinato

2 cucchiai di concentrato di
pomodoro

9

Cuocere e arrostire automaticamente

Gamberi
arrosto

 � Togliere i semi dal peperoncino, sbucciare l’aglio e tagliare entrambi a
cubetti. Sbucciare e grattugiare lo zenzero. Raschiare la polpa della vaniglia
e mescolare il tutto con olio extravergine di oliva.

 � Se necessario, togliere il filo nero ai gamberi. Mescolare i gamberi con l’olio
aromatizzato.

 � Disporre Arondo 28 cm su Navigenio e regolare su modalità automatica “A”.
Applicare Audiotherm e ruotarlo finché appare il simbolo “carne”.

 � Appena la modalità automatica segnala che è stata raggiunta la finestra
“carne”, grigliare i gamberi finché diventano di colore rosso. Togliere i gamberi,
regolare Navigenio a livello 4 e stemperare il fondo di cottura con lo sherry.
Aggiungere il burro freddo, mescolare e insaporire con sale e pepe.

 � Passare brevemente i gamberi nella salsa e servire subito.

Tempo di cottura: ca. 4 minuti
ca. 215 kcal a persona

ca. 20 minuti

Per 4 persone

1 peperoncino rosso

1 spicchio di aglio

1 pezzetto di zenzero

1 baccello di vaniglia

2 cucchiai di olio extravergine
di oliva

400 g di gamberi sgusciati

2 cl di sherry

30 g di burro freddo

sale e pepe

10

Cuocere e arrostire automaticamente

Filetto di salmone
su letto di
finocchi e arance

Per 4 persone

750 g di finocchi

1 cipolla

4 filetti di salmone (150 g cad.)

2 arance

sale e pepe

2 cucchiai di liquore all’anice

20 g di burro

pepe di Cayenna

 � Mondare i finocchi, conservare la parte verde tenera e tagliare il resto a
striscioline. Sistemare i finocchi ancora bagnati dell’acqua di lavaggio in una
padella Arcobaleno 28 cm.

 � Sbucciare la cipolla, tagliarla a metà e poi a fette e distribuirla sui finocchi.
Sistemarvi sopra le fette di salmone. Coprire l’unità con il coperchio, disporla
su Navigenio e regolare su modalità automatica “A”. Impostare il tempo di
cottura di 15 minuti su Audiotherm, applicarlo e ruotarlo finché appare il
simbolo “verdura”.

 � Nel frattempo, sbucciare a vivo le arance e sfilettarle. Aiutandosi con un
coltello affilato, eliminare la pellicina interna e raccogliere il succo.

 � Al termine del programma di cottura, estrarre il pesce e tenerlo in caldo.
Tritare la parte verde dei finocchi, incorporarla alla verdura con il liquore, il
burro, i filetti e il succo di arancia. Condire con le spezie. Unire la salsa al
salmone sul letto di arance e finocchi e servire.

Tempo di cottura: ca. 15 minuti
ca. 425 kcal a persona

ca. 25 minuti

11

Cottura veloce automatica con Secuquick softline

Esattamente come per la cottura automatica, la cottura
veloce con Secuquick softline e Navigenio pensa
praticamente a tutto. La cosa più bella è che i piatti elaborati,
come la pasta al forno o il risotto, possono essere preparati
con grande facilità e in men che non si dica. Le verdure
surgelate possono essere scongelate e cotte delicatamente
in pochi minuti con il programma automatico di cottura veloce
delicata “soft”.
Il programma automatico di cottura veloce “turbo” rende
tenere e morbide le pietanze che richiedono tempi di cottura
prolungati, come ad esempio un gulasch o una zuppa di
fagioli, in meno della metà del tempo di cottura tradizionale.

Cottura veloce
automatica con
Secuquick softline

12

Cottura veloce automatica con Secuquick softline

Zuppa di fagioli
alla serba

Per 6 persone

375 g di cannellini, secchi

250 g di cipolle

2 spicchi di aglio

2 carote

1 porro

4 gambi di sedano

300 g di pancetta affumicata a cubetti

1,5 l di brodo di carne

1 foglia di alloro

50 g di concentrato di pomodoro

100 ml di vino rosso secco

pasta di peperoncino piccante

1 cucchiaio di paprica dolce

sale e pepe

pepe di Cayenna

ca. 40 minuti (escluso il tempo di
attesa)

 � Mettere in ammollo i cannellini in acqua fredda per una notte.

 � Sbucciare le cipolle, l’aglio e le carote e tagliarli a cubetti. Mondare porro e
sedano, tagliare a metà il porro nel senso della lunghezza e tagliare entrambi
a fette sottili o a cubetti.

 � Disporre un’unità di cottura 24 cm 6,5 l su Navigenio e regolare su modalità
automatica “A”. Applicare Audiotherm e girarlo finché appare il simbolo “carne”.

 � Appena la modalità automatica segnala che è stata raggiunta la finestra
“carne”, regolare a livello 3 e rosolare i cubetti di pancetta in più tornate.
Unire i cubetti di cipolla, aglio e verdura poco per volta.

 � Aggiungere i fagioli scolati, versare il brodo di carne e unire la foglia di alloro.
Chiudere l’unità con Secuquick softline 24 cm.

 � Regolare di nuovo Navigenio su modalità automatica “A”. Impostare il tempo
di cottura di 20 minuti su Audiotherm, applicarlo e ruotarlo finché appare il
simbolo “turbo”.

 � Trascorso il tempo di cottura, attendere l’apertura di Secuquick. Eliminare la
foglia di alloro, aggiungere il concentrato di pomodoro e il vino rosso e mescolare.

 � Riportare a bollore la zuppa di fagioli e insaporirla con la pasta di peperoncino
e le spezie.

Tempo di cottura: ca. 20 minuti
ca. 425 kcal a persona

13

Cottura veloce automatica con Secuquick softline

Agnello al curry

Per 4 persone

2 cipolle

2 spicchi d’aglio

2 peperoncini piccanti

800 g di carne di agnello per gulasch

2 cucchiai di garam masala

sale e pepe

200 ml di brodo di carne

250 g di spinaci surgelati

100 g di yogurt

2 cucchiai di amido alimentare

50 g di uvetta

succo di limone

50 g di arachidi

ca. 40 minuti

 � Sbucciare le cipolle e l’aglio, eliminare i semi dai peperoncini e tritare il tutto finemente.
Disporre un’unità di cottura 24 cm 5,0 l su Navigenio e regolare su modalità
automatica “A”. Applicare Audiotherm e ruotarlo finché appare il simbolo “carne”.

 � Appena la modalità automatica segnala che è stata raggiunta la finestra “carne”,
regolare su livello 3 e rosolare l’agnello in più tornate.

 � Con l’ultima tornata rosolare anche le cipolle e l’aglio assieme alla carne.
Aggiungere il garam masala, sale e pepe. Unire metà del peperoncino, versare il
brodo e distribuire gli spinaci surgelati sulla carne.

 � Chiudere l’unità con Secuquick softline 24 cm. Impostare nuovamente
Navigenio su modalità automatica “A”. Impostare il tempo di cottura di 25 minuti
su Audiotherm, applicarlo e ruotarlo finché appare il simbolo “turbo”.

 � Trascorso il tempo di cottura, attendere l’apertura di Secuquick. Mescolare lo yogurt
con l’amido alimentare, aggiungerlo all’agnello, mescolare e riportare a bollore.

 � Aggiungere l’uvetta e insaporire con il restante peperoncino, sale, pepe e succo
di limone. Tritare grossolanamente le arachidi e cospargere sull’agnello al curry
prima di servire.

Tempo di cottura: ca. 20 minuti ca. 435 kcal a porzione

Suggerimento per gli acquisti: il garam masala è una miscela di spezie
tipica della cucina indiana. Contiene, ad esempio, cardamomo, cannella,
cumino, aglio e pepe nero. Se non trovate la miscela pronta, potete
prepararla mescolando un pizzico di aglio tritato con mezzo cucchiaino di
ciascuna delle altre spezie macinate.

14

Cottura veloce automatica con Secuquick softline

Gratin di patate

Per 4 persone

1 kg di patate a pasta soda

1 spicchio d’aglio

200 ml di panna fresca da cucina

100 ml di brodo vegetale, ristretto

pepe

noce moscata

paprica dolce

50 g formaggio grattugiato

ca. 25 minuti

 � Sbucciare le patate e tagliarle a fette sottili. Sbucciare l’aglio e tritarlo
finemente. Mescolare la panna, il brodo vegetale e l’aglio in un’unità di cottura
24 cm 3,5 l. Insaporire con pepe, noce moscata e paprica.

 � Aggiungere le patate e non mescolare più. Chiudere l’unità con Secuquick
softline 24 cm. Disporre l’unità su Navigenio e regolare su modalità
automatica “A”. Impostare il tempo di cottura di 5 minuti su Audiotherm,
applicarlo e ruotarlo finché appare il simbolo “soft”.

 � Trascorso il tempo di cottura, attendere l’apertura di Secuquick. Cospargere il
formaggio sulle patate e collocare l’unità di cottura su un supporto resistente
al calore. Coprire con Navigenio capovolto, gratinare a regolazione alta per
ca. 10 minuti fino a doratura.

Tempo di cottura: ca. 5 minuti + 10 minuti di gratinatura
ca. 335 kcal a persona

Suggerimento: il gratin diventa particolarmente aromatico sostituendo un
quarto delle patate con anelli di porro. In tal caso il gratin avrà un volume
maggiore ed è necessario prepararlo nell’unità di cottura 24 cm 5,0 l.

 � Sbucciare la cipolla e l’aglio e tritarli finemente. Mescolarli con il riso, il brodo
e il vino bianco in un’unità di cottura 20 cm 3,0 l.

 � Chiudere l’unità con Secuquick softline 20 cm. Disporre l’unità su Navigenio
e regolare su modalità automatica “A”. Impostare il tempo di cottura di 7
minuti su Audiotherm, applicarlo e girarlo finché appare il simbolo “soft”.

 � Tritare finemente gli aghi di rosmarino. Trascorso il tempo di cottura, attendere
l’apertura di Secuquick e toglierlo. Unire la panna, il rosmarino e il parmigiano,
mescolare e insaporire con sale e pepe.

Tempo di cottura: ca. 7 minuti
ca. 395 kcal a persona

ca. 20 minuti

Risotto al rosmarino
Per 4 persone

1 cipolla

1 spicchio d’aglio

250 g riso per risotti

500 ml di brodo vegetale

100 ml di vino bianco secco

2 rametti di rosmarino

100 ml di panna fresca da cucina

50 g di parmigiano grattugiato

sale e pepe

Suggerimento: questa ricetta è utilizzabile come ricetta base per
preparare il risotto con Secuquick softline e Navigenio. Per ottenere un
risotto cremoso è necessaria una quantità di liquido pari a 2,5 volte il riso.
Si può insaporire il risotto con lo zafferano invece del rosmarino o
aggiungere una manciata di porcini secchi tritati. Si possono aggiungere
anche ca. 150 g. di verdure surgelate.

16

Cottura veloce automatica con Secuquick softline

Sformato
di pasta

Per 4 persone

450 ml di brodo vegetale

250 g di pasta formato “fusilli”

200 g di prosciutto cotto

100 ml di panna fresca da cucina

sale e pepe

50 g di formaggio grattugiato

paprica dolce

ca. 25 minuti

 � Mescolare il brodo vegetale e la pasta in un’unità di cottura 20 cm 3,0 l. Chiudere
l’unità con Secuquick softline 20 cm e disporla su Navigenio. Regolare Navigenio
su modalità automatica “A”. Impostare il tempo di cottura di 5 minuti su Audiotherm,
applicarlo e girarlo finché appare il simbolo “soft”.

 � Tagliare il prosciutto a cubetti, trascorso il tempo di cottura attendere l’apertura di
Secuquick e toglierlo. Unire la panna e il prosciutto, mescolare e insaporire con sale e
pepe.

 � Distribuirvi sopra il formaggio, aggiungere la paprika e collocare l’unità di cottura su un
supporto resistente al calore. Coprire l’unità con Navigenio capovolto e impostarlo su
regolazione alta. Gratinare per ca. 8 minuti fino a doratura.

Tempo di cottura: ca. 5 minuti + 8 minuti gratinatura ca. 500 kcal a persona

Suggerimento: questa ricetta è utilizzabile come ricetta base per
preparare piatti a base di pasta con Secuquick softline e Navigenio. Basta
usare una quantità di liquido doppia rispetto a quella della pasta. Il tempo
di cottura si dimezza rispetto al tempo indicato sulla confezione.
Per una variante, aggiungere verdure surgelate (ad es. 200 g di piselli o
spinaci). Le verdure possono essere mescolate con gli altri ingredienti
ancora surgelate. Per una versione più leggera, sostituire la panna con un
barattolo (400 g) di polpa di pomodoro. Oppure, invece del prosciutto,
aggiungere ca. 400 g di filetto di salmone fresco solo prima della
gratinatura.

17

Arrostire e grigliare

Arrostire e
grigliare
Con Arondo o un’unità di cottura,
Navigenio diventa il grill perfetto per
terrazza o balcone. La grigliata diventa
molto più salutare – bistecche, salsicce,
pesce o verdure sono pronti per essere
serviti in tempi più rapidi, non sprigionano
cattivi odori e i sapori sono davvero
deliziosi!

Suggerimento: con Audiotherm il
successo è garantito.

18

Arrostire e grigliare

 � Sbucciare la cipolla e l’aglio e tritarli finemente. Tritare
finemente le foglie di prezzemolo e menta. Impastare tutto
con la carne macinata, l’uovo, l’olio di oliva, la senape e il
concentrato di pomodoro e insaporire con sale e pepe.

 � Formare dei rotolini di ca. 8 cm di lunghezza e ca. 2 cm di
spessore. Riscaldare Arondo 28 cm su Navigenio a livello 6
fino alla finestra “carne”.

 � Rosolare i rotolini di carne macinata su tutti lati a livello 3.
Coprire con il coperchio e spegnere Navigenio. Lasciar
riposare i cevapcici per 3 minuti circa.

Tempo di cottura: ca. 8 minuti
ca. 345 kcal a persona

ca. 30 minuti

Cevapcici
Per 4 persone

1 cipolla grande

2 spicchi d’aglio

4 rametti di prezzemolo

2 rametti di menta

500 g di carne macinata

1 uovo

1 cucchiaio di farina

2 cucchiai di olio extravergine di oliva

1 cucchiaio di senape piccante

1 cucchiaio di concentrato di pomodoro

sale e pepe

paprica piccante

19

Arrostire e grigliare

 � Riscaldare l’unità di cottura 24 cm 3,5 l su Navigenio a livello 6 fino alla
finestra “carne”. Incidere a croce i wurstel.

 � Mettere i wurstel nell’unità di cottura, collocare l’unità di cottura su un
supporto resistente al calore e coprirla con Navigenio capovolto.

 � Grigliare i wurstel a regolazione alta per ca. 4 minuti. Spegnere Navigenio e
lasciar riposare i wurstel per 1-2 minuti, a seconda della dimensione.

Tempo di arrostitura: ca. 4 minuti

ca. 10 minuti

Wurstel alla
griglia

Per 4 pezzi

4 wurstel bolliti, da grigliare

Suggerimento: le salsicce crude richiedono un tempo di cottura di circa
7 minuti, a seconda della dimensione.

20

Cosce di pollo
arrosto

 � Mescolare il timo con l’olio, il miele o lo sciroppo d’acero, la paprica,
sale e pepe. Riscaldare un’unità di cottura 24 cm 3,5 l su Navigenio
a livello 6 fino alla finestra “carne”.

 � Mettere le cosce di pollo nell’unità e spalmarle con la pasta
aromatica. Coprire con il coperchio e arrostire fino a raggiungere la
temperatura di 90 °C.

 � Togliere il coperchio, posizionare l’unità di cottura nel coperchio
capovolto e mettervi sopra Navigenio capovolto attivato a
regolazione bassa.

 � Arrostire le cosce di pollo per ca. 30 minuti finché sono dorate. Di
tanto in tanto bagnare le cosce di pollo con il liquido di arrostitura
formatosi e attendere la doratura.

Tempo di cottura: ca. 30 minuti
ca. 415 kcal a persona

ca. 35 minuti

Per 4 persone

1 cucchiaio di timo secco

2 cucchiai di olio extravergine di oliva

2 cucchiai di miele liquido o sciroppo
d’acero

1 cucchiaio di paprica dolce

1 cucchiaio di paprica piccante

sale e pepe

4 cosce di pollo

21

Arrostire e grigliare

Bistecche in
salsa di cipolle
Per 4 persone

250 g di cipolle

100 ml di brodo di carne

2 cucchiai di senape piccante

2 cucchiai di marmellata di albicocche

4 bistecche di scamone di manzo (di ca.
150 g ciascuna)

sale e pepe

 � Sbucciare le cipolle e tagliarle ad anelli sottili. Mescolare
il brodo, la senape e la marmellata di albicocche.

 � Riscaldare Arondo 28 cm su Navigenio a livello 6 fino
alla finestra “carne”. Rosolare le bistecche a livello 3 da
entrambi i lati, 3 minuti per lato, estrarle ed avvolgerle in
carta d’alluminio.

 � Mettere le cipolle in Arondo e rosolarle per ca. 5 minuti,
finché siano leggermente dorate, mescolando di tanto in
tanto. Aggiungere la salsa alla senape, mescolare bene il
tutto e insaporire con sale e pepe.

 � Spegnere Navigenio, insaporire le bistecche ed aggiungerle
alla salsa di cipolle. Coprire con il coperchio e lasciar
riposare per ca. 10 minuti, secondo il grado di cottura
desiderato.

Tempo di cottura: ca. 16 minuti
ca. 225 kcal a persona

ca. 25 minuti

22

Arrostire e grigliare

 � Mondare la melanzana e la zucchina e tagliarle a fette di ca. 1 cm di spessore.
Mondare anche i peperoni e tagliarli a tocchetti. Sbucciare l’aglio e tritarlo
finemente.

 � Tritare finemente le erbe aromatiche, metterle in una bacinella Combi
adeguata e mescolarle con l’olio extravergine di oliva e l’aglio. Unire le verdure
e pepare.

 � Riscaldare Arondo 28 cm su Navigenio a livello 6 fino alla finestra “carne”.
Rosolare la verdura in più tornate a livello 3, insaporire con il sale e servire
tiepida.

Tempo di cottura: ca. 10 minuti
ca. 240 kcal a persona

ca. 20 minuti

Verdura
marinata

Per 4 persone

1 melanzana

1 zucchina

1 peperone rosso

1 peperone giallo

2 spicchi d’aglio

3 rametti di rosmarino

3 rametti di timo

8 cucchiai di olio extravergine di oliva

sale e pepe

23

Arrostire e grigliare

 � Lavare l’arancia con acqua calda, grattugiare la scorza e spremere il succo.
Tagliare la punta del filetto (ca. 120 g) e ridurla in cubetti piuttosto grandi e
tritarli. Aggiungere l’albume e lavorare il tutto per ottenere un ripieno.

 � Unire il pangrattato, il cardamomo e la scorza d’arancia, insaporire con
sale e pepe.

 � Tagliare il filetto di maiale nel senso della lunghezza, aprirlo e appiattirlo
leggermente. Disporre le fettine di pancetta su un piano di lavoro
sovrapponendole leggermente, adagiarvi sopra il filetto, distribuire sopra il
ripieno e chiudere il tutto.

 � Avvolgere il filetto farcito con la pancetta e chiudere le estremità con degli
stuzzicadenti. Riscaldare una padella Arcobaleno 28 cm su Navigenio a livello
6, fino alla finestra “carne”.

 � Rosolare il filetto su tutti i lati a livello 3. Salare e pepare, bagnare con il brodo
e il succo d‘arancia. Coprire con il coperchio e cuocere per ca. 15 minuti.

 � Estrarre il filetto e tenerlo in caldo. Aggiungere la panna alla salsa, sobbollire
per qualche minuto e far addensare a piacere. Condire con il Marsala o lo
sherry, insaporire con sale e pepe e affettare la carne.

Tempo di cottura: ca. 15 minuti ca. 340 kcal a persona

ca. 40 minuti

Filetto di maiale
farcito

Per 4 persone

1 arancia non trattata

1 filetto di maiale (ca. 600 g)

1 albume

1 cucchiaio di pangrattato

1 cucchiaio di cardamomo

sale e pepe

10 fette di pancetta affumicata

100 ml di brodo di carne

100 ml panna fresca da cucina

a piacere, addensante per salse

2 cucchiai di marsala o sherry medium

Suggerimento: il cardamomo è molto usato nella cucina araba e asiatica.
Nella cucina europea è usato soprattutto nella pasticceria natalizia e per
preparare salumi e liquori.

 � Lavare l’arancia con acqua calda, grattugiare metà della scorza e spremere
il succo. Sbucciare l’aglio e tritarlo finemente. Mescolare la scorza e il succo
d’arancia e l’aglio con l’olio, la salsa di soia e il pepe verde.

 � Mettere i petti di pollo in un sacchetto frigo insieme alla marinata, chiudere e
far marinare in frigorifero per ca. 12 ore.

 � Riscaldare Arondo 28 cm su Navigenio a livello 6 fino alla finestra “carne”.
Togliere parte della marinata e rosolare la carne su entrambi i lati a livello 2.

 � Insaporire con sale e pepe e aggiungere il resto della marinata, coprire con il
coperchio e terminare la cottura su Navigenio spento per una decina di minuti.

Tempo di cottura: ca. 15 minuti
ca. 255 kcal a persona

ca. 30 minuti (escluso il tempo di
marinatura)

Petto di pollo marinato
Per 4 persone

1 arancia non trattata

1 spicchio d’aglio

3 cucchiai di olio di semi di
girasole

2 cucchiai di salsa di soia

1 cucchiaio di pepe verde,
sott’olio

4 petti di pollo

sale e pepe

 � Mescolare le uova, il sale, la panna acida, lo zucchero vanigliato e la farina
lavorandoli rapidamente. Per dosare la farina usare una tazza vuota, lavata
e asciugata.

 � Riscaldare Arondo 28 cm su Navigenio a livello 6 fino alla finestra “carne”.
Aggiungere l’acqua minerale frizzante alla pastella e mescolare. Far sciogliere
il burro in Arondo. Abbassare Navigenio a livello 4, aggiungere la pastella.

 � Cospargere con l’uvetta e coprire con il coperchio. Quando viene raggiunta
nuovamente la finestra “carne”, spegnere Navigenio, dividere in quattro la
frittata e girarla.

 � Riposizionare il coperchio e far cuocere il secondo lato completamente, fino
a raggiungere nuovamente la finestra “carne”. Cospargere la frittata con lo
zucchero, ridurla a pezzetti e farlo caramellare, girando.

 � Spolverare con zucchero a velo e servire.

Tempo di cottura: ca. 5 minuti
ca. 505 kcal a persona

ca. 10 minuti

Kaiserschmarren
(Frittata dolce)
Per 2 persone

3 uova

1 pizzico di sale

1 vasetto di panna acida (200 g)

1 bustina di zucchero vanigliato

1 tazza di farina

1 goccio di acqua minerale frizzante

1 cucchiaio di burro o margarina

1 manciata di uvetta, facoltativa

2 cucchiai di zucchero

zucchero a velo per guarnire

Suggerimento: la frittata sarà più soffice se si separano i tuorli dagli
albumi, si montano gli albumi a neve e si uniscono alla pastella per ultimi.

26

Cottura

Cottura
Con Navigenio si può cucinare in giardino,
sul balcone o sul tavolo del soggiorno,
oppure si possono tenere in caldo le
pietanze. Navigenio grazie alla sua
“mobilità” vi accompagna ovunque, ha
bisogno solo di una presa elettrica.

Suggerimento: cucinare con Audiotherm
è particolarmente semplice e il successo
è assicurato.

27

Cottura

Chili con carne

Per 12 persone

300 g di cipolle

3 spicchi d’aglio

3 carote

3 gambi di sedano

3 peperoncini piccanti

1 scatola di fagioli borlotti (ca. 800 g)

800 g di carne macinata mista

3 cucchiai di paprica dolce

1 l di brodo di carne ristretto

1 scatola di polpa di pomodoro (ca. 800 g)

1 cucchiaio di cumino macinato

sale e pepe

1 scatola di mais (ca. 150 g)

75 g di concentrato di pomodoro

150 g di crème fraîche

 � Sbucciare le cipolle, l’aglio e le carote, mondare il sedano e tagliare tutto a
dadini piccoli. Eliminare i semi e tritare il peperoncino. Scolare i fagioli in un
colino e sciacquarli con acqua calda.

 � Riscaldare un’unità di cottura 24 cm 6,5 l su Navigenio a livello 6 fino alla
finestra “carne”, rosolare la carne macinata in più tornate a livello 3 finché sia
sbriciolata. Aggiungere i dadini di cipolla e aglio e di verdure poco per volta e
rosolare tutto insieme.

 � Aggiungere metà peperoncino e i restanti ingredienti fino alla polpa di
pomodoro. Insaporire con cumino, sale e pepe.

 � Riscaldare a livello 6 fino alla finestra “verdura”. Cuocere a livello 2 per ca. 40
minuti. Unire il mais, il concentrato di pomodoro e la crème fraîche. Insaporire
con il restante peperoncino piccante, sale e pepe.

Tempo di cottura: ca. 40 minuti ca. 260 kcal a persona

ca. 60 minuti

Suggerimento: il cumino e il carvi appartengono alla stessa famiglia ma
hanno un gusto totalmente diverso. Il cumino è indispensabile nella cucina
asiatica e sudamericana. Al supermercato sono reperibili anche delle
miscele di spezie pronte all’uso specifiche per il chili con carne.

28

Cottura

Petto d’anatra
a striscioline in
salsa piccante
all’arancia

Per 4 persone

100 g di porri

3 carote

2 cm di zenzero fresco

1 peperoncino rosso piccante

600 g di petto d’anatra senza pelle

1 bicchiere di germogli di soia (350 g)

100 g di anacardi

sale e pepe

300 ml succo d’arancia

3 cucchiai di salsa di soia

3 cucchiai di salsa di ostriche

150 g di cimette di broccoli, sbollentate

 � Mondare il porro e tagliarlo ad anelli. Sbucciare le carote e affettarle molto
sottilmente. Sbucciare lo zenzero e grattugiarlo finemente, eliminare i semi dal
peperoncino e tritarlo grossolanamente.

 � Tagliare il petto d’anatra a striscioline e scolare i germogli di soia. Riscaldare
Wok 36 cm su Navigenio a livello 6 fino alla finestra “carne”. Mettere gli
anacardi nel Wok, regolare Navigenio a livello 3, tostarli finché diventano di
colore marrone dorato mescolando in continuazione e toglierli dal Wok.

 � Rosolare il petto d’anatra in più tornate. Togliere la carne, insaporire con
sale e pepe e tenere in caldo. Rosolare anche le fette di carote e bagnarle
con il succo d’arancia, aggiungere la salsa di soia e la salsa di ostriche, il
peperoncino piccante e lo zenzero. Far sobbollire il tutto per ca. 5 minuti
senza coperchio.

 � Unire il porro, i germogli di soia, le cimette di broccoli e il petto d’anatra,
riscaldare Navigenio a livello 6 fino alla finestra “verdura”. Spegnere Navigenio
e far riposare per un paio di minuti.

 � Aggiustare di sale e pepe e servire immediatamente cosparso di anacardi.

Tempo di cottura: ca. 7 minuti
ca. 450 kcal a persona

ca. 30 minuti

29

Paella

Per 4 persone

2 cipolle

1 spicchio d’aglio

1 peperone giallo

4 pomodori

2 cosce di pollo

sale e pepe

paprica dolce

8 gamberi non sgusciati

200 g di riso per paella o risotto

600 ml di brodo di pollo

1 bustina di zafferano

150 g di piselli surgelati

1 cucchiaio di olio extravergine di
oliva

1 cucchiaio di succo di limone

 � Sbucciare le cipolle e l’aglio e tritarli grossolanamente. Mondare il peperone e
tagliarlo a dadini.

 � Sbollentare i pomodori in acqua bollente, pelarli, eliminare i semi e tagliarli in
otto pezzi. Dividere le cosce di pollo in cosce e sovracosce.

 � Riscaldare un’unità Unica 28 cm su Navigenio a livello 6 fino alla finestra
“carne”. Rosolare i pezzi di pollo a livello 2 su tutti i lati, estrarli dall‘unità e
insaporirli con sale, pepe e paprica. Rosolare allo stesso modo i gamberi
e metterli da parte.

 � Rosolare quindi le cipolle, l’aglio e il riso e versare il brodo di pollo. Unire lo
zafferano e mescolare, aggiungere i piselli e i dadini di peperone. Distribuire i
pezzi di pollo sulla paella.

 � Riscaldare Navigenio a livello 6 fino alla finestra “verdura”. Cuocere a livello 2
per ca. 20 minuti. Insaporire la paella con sale, pepe, olio di oliva e succo di
limone. Aggiungere i gamberi e i pomodori, coprire con il coperchio e lasciar
riposare su Navigenio spento per 5 minuti o più.

Tempo di cottura: ca. 25 minuti
ca. 455 kcal a persona

ca. 50 minuti

Gamberetti in salsa
piccante di cocco
Per 4 persone

400 g di gamberetti crudi,
sgusciati

400 g di verdure miste (ad es. 1
carota, 2 gambi di sedano, 1
zucchina piccola)

1 porro piccolo

200 ml di latte di cocco

sambal oelek

salsa di soia

3 gambi di coriandolo o prezzemolo

 � Se necessario, tagliare i gamberetti sul dorso e rimuovere il filo nero. Mondare
le verdure e il porro, tagliarli a cubetti o ad anelli sottili.

 � Riscaldare Unica 28 cm su Navigenio a livello 6 fino alla finestra “carne”.
Rosolare i cubetti di verdura e gli anelli di porro a livello 2 continuando a
mescolare.

 � Aggiungere anche i gamberetti. Versare il latte di cocco, coprire con il
coperchio e cuocere per ca. 8 minuti.

 � Insaporire con il sambal oelek e la salsa di soia. Tritare le foglie di coriandolo e
spargerle sul piatto.

Tempo di cottura: ca. 8 minuti
ca. 135 kcal a persona

ca. 30 minuti

 � Scolare l’ananas, raccogliere il succo e tagliare l’ananas a pezzetti. Tagliare le scaloppine
a striscioline. Mondare il porro e pelare le carote, tagliare entrambi a fette molto sottili.

 � Sbucciare lo zenzero e grattugiarlo finemente. Mondare i peperoni e tagliarli a
striscioline. Pulire i funghi e tagliarli a fette sottili.

 � Disporre Wok 36 cm su Navigenio e regolare su modalità automatica “A”. Applicare
Audiotherm e girarlo finché appare il simbolo “carne”. Appena la modalità automatica
segnala il raggiungimento della finestra “carne”, ridurre Navigenio a livello 2.
Rosolare la carne in più tornate e metterla da parte.

 � Aggiungere le carote, i peperoni, il porro e i funghi e rosolare insieme. Unire lo
zenzero e arrostire tutto per altri 5 minuti continuando a mescolare.

 � Unire la carne e l’ananas. Stemperare l’amido alimentare con 50 ml di succo di
ananas e versarlo sulla carne, mescolando. Aggiungere l’aceto, la salsa di soia,
il ketchup e la marmellata di albicocche. Impostare nuovamente su modalità
automatica “A” e impostare il tempo di cottura di 10 minuti su Audiotherm.
Applicare Audiotherm e girarlo finché appare il simbolo “verdura”.

 � Al termine del programma automatico, insaporire con sale e pepe.

Tempo di cottura: ca. 15 minuti ca. 255 kcal a persona

Maiale in agrodolce
Per 4 persone

1 scatola di ananas (ca. 200 g)
600 g di scaloppine di maiale
1 porro piccolo
2 carote
1 pezzetto di zenzero
1 peperone rosso
1 peperone giallo
150 g di funghi

2 cucchiai di amido di alimentare
2 cucchiai di aceto di frutta
4 cucchiai di salsa di soia
2 cucchiai di ketchup
2 cucchiai di marmellata di
albicocche
sambal oelek

Suggerimenti per gli acquisti: sambal oelek è una pasta aromatica molto piccante
preparata con peperoncino piccante, aceto e sale. È disponibile presso i supermercati
ben forniti, nei reparti di alimenti etnici.

ca. 45 minuti

Gratinatura e
cottura al forno
Con Navigenio la gratinatura e la cottura al forno
sono particolarmente facili e rapide e consentono
anche di risparmiare energia.

Come regola di massima:

 ü usare la regolazione bassa per tutti i cibi da
cuocere e che quindi non si devono scurire
troppo rapidamente: ad es. torte, pane e pezzi di
pollo arrosto. Inoltre, spesso la regolazione bassa
è sufficiente quando Navigenio è già caldo: ad es.
crostini di pomodoro e funghi ripieni;

 ü usare la regolazione alta per tutti i cibi
che devono dorarsi e diventare croccanti
rapidamente, come ad es. pasta e patate
gratinate o pizza. Dopo essere stati cotti a
regolazione bassa, a regolazione alta il pollo
arrosto assumerà una crosticina dorata.

Suggerimento: con Audiotherm anche la gratinatura
e la cottura al forno diventano semplici e precise:
 � mettere Navigenio capovolto sopra l’unità di
cottura;

 � accenderlo e impostare la regolazione alta o
bassa;

 � mentre la spia blu e rossa lampeggiano
alternativamente, impostare in Audiotherm il
tempo di gratinatura o cottura al forno – Navigenio
si spegne automaticamente, trascorso il tempo.

33

Gratinatura e cottura al forno

 � Pulire i funghi, separare i gambi e tritarli finemente. Togliere la pelle del chorizo
e tagliarlo a cubetti.

 � Tagliare a cubetti anche le olive. Sbucciare la cipolla e l’aglio e tagliare anche
questi a cubetti piccoli. Mescolare tutto con il formaggio e l’olio extravergine di
oliva, insaporire con sale e pepe. Farcire i funghi con il composto.

 � Ritagliare un cerchio di carta da forno aiutandosi con un coperchio da 24 cm.
Riscaldare un’unità di cottura 24 cm 3,5 l su Navigenio a livello 6 fino alla
finestra “carne”.

 � Mettere la carta da forno, aggiungere la metà dei funghi farciti, posizionare
l’unità di cottura su un supporto resistente al calore e coprirla con Navigenio
capovolto. Gratinare a regolazione bassa per ca. 8 minuti.

 � Rimettere nuovamente l’unità di cottura su Navigenio a livello 6 e estrarre i
funghi già cotti. Aggiungere i restanti funghi, dopo ca. 1 minuto coprire con
Navigenio capovolto a regolazione bassa e gratinare i funghi per ca. 8 minuti.

Tempo di cottura: ca. 16 minuti
ca. 170 kcal per pezzo

Funghi ripieni

Per 12 pezzi

12 funghi grossi (es. champignon)

150 g di chorizo (salsiccia piccante
spagnola)

40 g olive nere snocciolate

1 cipolla piccola

1 spicchio d’aglio

50 g di formaggio grattugiato
(ad es. manchego)

2 cucchiai di olio extravergine d’oliva

sale e pepe

ca. 45 minuti

34

Gratinatura e cottura al forno

Per 12 pezzi

4 pomodori

1 cipolla piccola

1 spicchio d’aglio

2 rametti di basilico

2 cucchiai di passata di pomodoro

30 g di parmigiano grattugiato

sale e pepe

12 fettine di pane bianco

2 cucchiai di olio extravergine di oliva

 � Sbollentare i pomodori in acqua bollente, togliere la pelle e i semi e tagliarli
a cubetti. Sbucciare la cipolla e l’aglio e tagliare anch’essi a cubetti. Tritare
finemente le foglie di basilico.

 � Mescolare il tutto con la passata di pomodoro e il parmigiano e insaporire con
sale e pepe. Condire le fette di pane con olio extravergine di oliva.

 � Ritagliare un disco di carta da forno aiutandosi con un coperchio da 24 cm.
Riscaldare un’unità di cottura 24 cm 3,5 l su Navigenio a livello 6 fino alla
finestra “carne”. Posizionare la carta da forno all’interno dell’unità di cottura e
disporvi sopra sei fette di pane.

 � Ridurre a livello 3 e tostare fino a doratura. Girare le fette e cospargervi sopra
il composto di pomodori. Collocare l’unità di cottura su un supporto resistente
al calore, coprire l’unità con Navigenio capovolto e cuocere a regolazione
bassa per ca. 5 minuti.

 � Estrarre i primi crostini dall’unità. Rimettere nuovamente l’unità di cottura su
Navigenio a livello 3 e, come descritto, tostare, farcire e cuocere al forno le
restanti fette di pane con Navigenio capovolto.

Tempo di cottura: ca. 10 minuti
ca. 110 kcal per pezzo

ca. 30 minuti

Crostini al pomodoro

35

Pizza
Per 4 pizze

1 cipolla

1 spicchio di aglio

1 scatola di polpa di pomodoro
(400 g)

2 cucchiai di passata di pomodoro

2 rametti di origano

sale e pepe

ca. 45 minuti

 � Sbucciare la cipolla e l’aglio, tritarli grossolanamente e metterli in
un’unità di cottura piccola. Coprire con il coperchio e riscaldare
a fuoco massimo fino alla finestra “carne”. Togliere il coperchio e
aggiungere la polpa e la passata.

 � Far addensare a fuoco basso. Unire l’origano tritato finemente.
Insaporire con sale, pepe e olio extravergine di oliva e lasciar
raffreddare.

 � Pulire i funghi con un pennellino e affettarli finemente. Tagliare
il prosciutto a dadini. Dividere la pasta per pizza in quattro
porzioni e stenderla in cerchi di ca. 22 cm di diametro.

 � Riscaldare un’unità di cottura 24 cm 2,5 l a livello 6 fino alla
finestra “carne”. Posizionare dapprima la base per la pizza,
spalmarvi sopra ¼ di salsa. Farcire con ¼ di mozzarella, di
prosciutto e di funghi. Posizionare l’unità di cottura su un
supporto resistente al calore e coprirla con Navigenio capovolto.

 � Accendere a regolazione alta e cuocere la pizza per ca. 2 minuti.
Togliere la pizza dall’unità.

Suggerimento: con la ricetta della pizza super veloce pronta in 3
minuti, chiunque può preparare la propria pizza preferita
direttamente in tavola. Utilizzando la salsa di pomodoro pronta
consentirà di ridurre ulteriormente i tempi. Dapprima però accertatevi
che la salsa sia sufficientemente densa. Se non lo fosse, aggiungere
un po’ di amido alimentare e mescolare fino a raggiungere la densità
desiderata.

 � Rimettere l’unità di cottura su Navigenio a livello 6, mettere il
secondo disco di pasta e farcirlo. Cuocere la pizza al forno per
ca. 3 minuti.

 � Seguire la stessa procedura per i due dischi di pasta rimanenti.

Tempo di cottura per 1 pizza: 2-3 minuti
ca. 557 kcal per pizza

2 cucchiai di olio extravergine di
oliva

150 g di funghi champignon

150 g di prosciutto cotto

500 g pasta per pizza (già pronta)

300 g mozzarella

36

Gratinatura e cottura al forno

 � Sbucciare e tagliare a dadini la carota, la zucchina e il cavolo rapa. Mondare
il peperone e il sedano e tagliarli a striscioline. Mettere le verdure ancora
bagnate dell’acqua di lavaggio in un’unità Unica 24 cm. Sbucciare lo
scalogno, tritarlo finemente e distribuirlo sopra le verdure.

 � Riscaldare Navigenio a livello 6 fino alla finestra “verdura”. Ridurre a livello 2 e
cuocere per ca. 15 minuti. Tritare finemente le foglie di prezzemolo e tagliare
le olive a cubetti.

 � Unire entrambi alle verdure, insaporire con sale e pepe e cospargere il
formaggio.

 � Coprire l’unità con Navigenio capovolto a regolazione alta e gratinare le
verdure per ca. 8 minuti, fino a doratura.

Tempo di cottura: ca. 15 minuti + ca. 8 minuti di gratinatura
ca. 230 kcal a persona

Verdure gratinate

Per 4 persone

1 carota

1 zucchina piccola

1 cavolo rapa piccolo

1 peperone rosso

2 gambi di sedano

1 scalogno

6 rametti di prezzemolo

50 g di olive verdi snocciolate

3 cucchiai di olio extravergine di
oliva

sale e pepe

100 g di formaggio grattugiato

ca. 25 minuti

Suggerimento:
 � i formaggi adatti alla gratinatura devono contenere almeno il 45% di grassi. Se
preferite utilizzare il parmigiano aggiungete sopra il formaggio un paio di fiocchi di
burro o un goccio d’olio extravergine di oliva, in modo da aumentare la cremosità;

 � potete variare le verdure a piacimento – assicuratevi semplicemente che abbiano
all’incirca lo stesso tempo di cottura.

37

Gratinatura e cottura
al forno

 � Lavare accuratamente le patate con la buccia e tagliarle a spicchi. Sbucciare
l’aglio e tritarlo finemente. Tritare gli aghi di rosmarino.

 � Mescolare le patate, l’aglio, il rosmarino, l’olio di oliva e la paprica. Insaporire
con sale e pepe.

 � Mettere le patate in un’unità di cottura 24 cm 3,5 l. Riscaldare l’unità con
il coperchio a fuoco massimo fino alla finestra “carne”. Girare le patate e
abbassare il fuoco.

 � Coprire l’unità con Navigenio capovolto a regolazione bassa e cuocere al
forno le patate per ca. 10 minuti, girandole una volta. Impostare poi Navigenio
a regolazione alta e cuocere le patate per altri 5 minuti ca. fino a doratura.

Tempo di cottura: ca. 15 minuti
ca. 160 kcal a persona

Patate
al forno

Per 4 persone

750 g di patate a pasta soda

1 spicchio d’aglio

2 rametti di rosmarino

2 cucchiai di olio extravergine di
oliva

½ cucchiaio di paprica dolce

sale e pepe

ca. 25 minuti

38

Torta al vino rosso

 � Lavorare a spuma il burro con lo zucchero e la vaniglia. Aggiungere le uova
una per volta mescolando.

 � Amalgamare la farina, il lievito in polvere, la cannella, il cacao e il cioccolato
in scaglie e aggiungerli all’impasto, alternandoli con il vino rosso.

 � Versare l’impasto in uno stampo per ciambella imburrato e infarinato
(ca. 20 cm Ø). Inserire lo stampo in un’unità di cottura 24 cm 8,0 l.

 � Impostare il punto di cottura al livello più basso, posizionare Navigenio
capovolto impostato a regolazione bassa e cuocere al forno la torta per circa
50 minuti.

Tempo di cottura: ca. 50 minuti
ca. 285 kcal a porzione

Per 12 porzioni

150 g di burro morbido

150 g di zucchero

1 bustina di zucchero vanigliato

3 uova

300 g di farina

3 cucchiai di lievito in polvere

½ cucchiaio di cannella

2 cucchiai di cacao

50 g di cioccolato in scaglie

75 ml di vino rosso

burro per ungere lo stampo

nocciole tritate per decorare

ca. 70 minuti

Torta a rosette
Per 12 porzioni

Impasto lievitato:
350 g di farina
20 g di lievito di birra
60 g di zucchero
125 ml di latte tiepido
1 pizzico di sale
50 g di burro morbido
1 uovo

Ripieno:
25 g burro fuso
25 g di noce di cocco in scaglie
50 g di mandorle tritate
25 g di pistacchi tritati
25 g di zucchero
farina per la spianatoia
burro per ungere

 � Versare la farina in una bacinella Combi e formare una fontana. Sbriciolarvi al
centro il lievito, aggiungere il latte e un cucchiaio di zucchero.

 � Sciogliere il lievito e lavorarlo con un po’ di farina. Coprire e lasciar lievitare in
luogo caldo finché il volume sia aumentato notevolmente.

 � Aggiungere il restante zucchero, il burro, l’uovo e il sale. Impastare il tutto
fino a ottenere un impasto liscio e morbido. Coprire e lasciar lievitare in luogo
caldo per una trentina di minuti.

 � Mescolare insieme gli ingredienti per il ripieno. Stendere la pasta formando un
rettangolo, distribuirvi sopra il ripieno e avvolgerlo nel senso della lunghezza.

 � Tagliare il rotolo in 12 fette abbastanza spesse. Ritagliare un disco di carta
da forno aiutandosi con un coperchio da 24 cm e disporlo in un’unità di
cottura 24 cm 5,0 l. Imburrare il bordo inferiore dell’unità.

 � Disporre le fette di pasta nell’unità di cottura. Accendere il punto di cottura a
fuoco basso e coprire l’unità con Navigenio capovolto a regolazione bassa.
Cuocere al forno per 25 minuti, quindi spegnere Navigenio e il fornello e
terminare la cottura della torta per altri 5 minuti sfruttando il calore residuo.

 � Sformare il dolce su una gratella e servirlo preferibilmente tiepido.

Tempo di cottura: ca. 35 minuti
ca. 240 kcal a porzione

ca. 60 minuti (escluso il tempo di
riposo)

40

Gratinatura e cottura al forno

Tarte Tatin
Per 8 porzioni

Pasta frolla:
170 g di farina
½ cucchiaio di lievito in polvere
80 g di zucchero
1 rosso d’uovo
100 g di burro

Copertura:
3 mele acidule
2 cucchiai di succo di limone
20 g di burro morbido
50 g di salsa caramello

 � Impastare velocemente gli ingredienti per la frolla fino ad
ottenere un impasto liscio. Stendere la pasta tra due fogli di
pellicola trasparente fino a formare un cerchio di ca. 22 cm
di diametro. Lasciar riposare in frigo per ca. 30 minuti.

 � Sbucciare le mele, togliere il torsolo, tagliarle in fette sottili e
mescolarle con il succo di limone.

 � Servendosi di un coperchio, ritagliare un disco di carta da
forno per l’unità di cottura 24 cm 3,5 l. Posizionare la carta
nell’unità di cottura e ungerla con il burro morbido.

 � Cospargere di salsa caramello e distribuire le fette di mela a
ventaglio. Coprire le mele con la pasta frolla.

ca. 40 minuti (escluso il tempo di raffreddamento)

 � Riscaldare l’unità di cottura su Navigenio a livello 6 fino alla
finestra “carne”.

 � Collocare l’unità di cottura nel suo coperchio capovolto,
coprire con Navigenio capovolto a regolazione bassa e
cuocere la torta per ca. 5 minuti.

 � Lasciar raffreddare la torta per qualche minuto e poi
sformarla su un piatto per torte.

 Tempo di cottura: ca. 5 minuti
 ca. 285 kcal a porzione

41

Gratinatura e cottura al forno

Pane ai semi di
girasole

Per 1 pagnotta

500 g di farina integrale

250 g di farina bianca

1 cubetto di lievito di birra

½ cucchiaio di zucchero

400 ml di acqua tiepida

100 g di semi di girasole

2 cucchiai di sale

farina per lavorare l’impasto

acqua da spennellare sul pane

 � Versare entrambe le farine in una bacinella Combi e formare una fontana.
Sbriciolare il lievito al centro e aggiungere lo zucchero e l’acqua.

 � Sciogliere il lievito mescolando e lavorare insieme con un po’ di farina. Coprire e
lasciar riposare in luogo caldo finché il volume sia aumentato notevolmente.

 � Aggiungere il sale e i semi di girasole e impastare il tutto con la farina restante
fino ad ottenere un impasto liscio. Coprire di nuovo e lasciar riposare in luogo
caldo per ca. 30 minuti.

 � Con l’impasto formare una pagnotta e inciderla a croce. Servendosi di un
coperchio, ritagliare un disco di carta forno per l’unità di cottura 24 cm 6,5 l.
Collocarlo nell’unità di cottura, inserire il pane e spennellarlo con acqua fredda.

 � Riscaldare Navigenio a livello 6 fino alla finestra “carne”, collocare quindi
l’unità di cottura nel coperchio capovolto, coprire con Navigenio capovolto a
regolazione bassa e cuocere per 25 minuti. Spegnere Navigenio e cuocere per
altri 10 minuti circa sfruttando il calore residuo.

 � Estrarre il pane e farlo raffreddare completamente su una griglia per torte.

Tempo di cottura: ca. 35 minuti
ca. 2990 kcal a pagnotta

ca. 45 minuti (escluso il tempo di
riposo)

Suggerimento: si può preparare il pane con semi di zucca oppure noci
o nocciole tritate.

Pane bianco
500 g di farina

20 g di lievito di birra

½ cucchiaio di zucchero

150 ml di acqua tiepida

125 ml di latte tiepido

 � Versare la farina in una ciotola e formare una fontana. Sbriciolare il lievito
al centro e aggiungere lo zucchero, l’acqua e il latte. Sciogliere il lievito,
mescolando, e lavorare con un po’ di farina.

 � Coprire e lasciar riposare in luogo caldo finché il volume sia aumentato
notevolmente.

 � Aggiungere il sale e l’olio extravergine e con la farina restante impastare fino a
ottenere un impasto liscio. Coprire di nuovo e lasciar riposare in luogo caldo
per ca. 30 minuti.

 � Formare una pagnotta e inciderla leggermente a croce. Servendosi di un
coperchio ritagliare un disco di carta da forno per l’unità di cottura 20 cm 4,0 l.

 � Riscaldare l’unità di cottura su Navigenio a livello 6 fino alla finestra “carne”.
Collocare la carta da forno nell’unità di cottura, inserire la pagnotta e
spennellarla con acqua fredda.

 � Posizionare l’unità di cottura nel coperchio capovolto, coprire l’unità con
Navigenio capovolto a regolazione bassa e cuocere per 15 minuti. Spegnere
Navigenio e cuocere per altri 10 minuti sfruttando il calore residuo.

 � Estrarre il pane e farlo raffreddare completamente su una griglia per torte.

Tempo di cottura: ca. 25 minuti ca. 1780 kcal a pagnotta

1 cucchiaio di sale

1 cucchiaio di olio extravergine di oliva

farina, per lavorare l’impasto

acqua, da spennellare sul pane

ca. 35 minuti (escluso il tempo di
riposo)

Suggerimento: a seconda dei gusti, arricchire il pane con cipolle arrosto,
rosmarino tritato o pomodorini secchi tagliati finemente.

43

Fonduta

Con Navigenio preparare la fonduta è
facile, pulito e sicuro, che sia cinese,
Bourguignonne o una fonduta al
formaggio.
Senza bruciatore né fuoco vivo, con
Navigenio è possibile regolare la
temperatura alla precisione e godersi il
pranzo insieme alla famiglia e gli amici.

Fonduta

44

Fonduta cinese

 � Tagliare la carne a fette sottili e avvolgerla per formare degli involtini.
Eventualmente eliminare il filo nero dei gamberi, pulire le verdure e tagliarle a
bocconcini.

 � Disporre il tutto su un vassoio da portata. Versare il brodo vegetale in un’unità
di cottura 20 cm 3,0 l, riscaldarla su Navigenio a livello 6 fino alla finestra
“verdura”. Abbassare a livello 3, togliere il coperchio e insaporire con la salsa
di soia e lo sherry.

 � Posizionare il coperchio per fonduta e cuocere la carne, i gamberi o i pezzi di
verdura infilzati in uno spiedino nel brodo bollente. Se necessario aggiungere
brodo bollente durante il pasto.

ca. 190 kcal a persona

ca. 30 minuti

Suggerimento: per accompagnare servire diverse salse, insalate e riso (vedi
Fondue Bourguignonne). Se preferisci la fonduta con il pesce
(particolarmente indicate sono i filetti di pesce di consistenza soda come il
salmone o la coda di rospo), invece delle forchette usa i cestini da fonduta.

Per 6 persone

600 g di carne magra mista (ad
esempio filetto di manzo e di
maiale, petto di pollo)

300 g di gamberi sgusciati

300 g di verdura (ad esempio
funghi, zucchine, peperoni e
cipollotti)

ca. 2,0 l di brodo vegetale

salsa di soia

sherry secco

Per 4 persone

1 kg di carne magra mista (filetto
o fette di manzo, carré di maiale o
filetto di agnello, petto di pollo)

1.5 l di olio per friggere

Fonduta
Bourguignonne

 � Tagliare la carne a cubetti di ca. 2-3 cm e disporli su un vassoio da portata.
Versare l’olio per friggere in un’unità di cottura 20 cm 3,0 l, riscaldarla su
Navigenio a livello 6 fino alla finestra “carne”.

 � Abbassare a livello 3, togliere il coperchio e applicare il coperchio per fonduta.
Infilare i cubetti di carne su una forchetta per fonduta e cuocerli nell’olio
bollente.

ca. 770 kcal a persona

Suggerimento: predisponete diverse salse, come salsa chili o al curry,
maionese all’aglio o salsa di yogurt alle erbe, che vadano bene con la
Fondue Bourguignonne e con la fonduta cinese. Come contorno si
possono servire insalate fresche, sottaceti, pane bianco o riso.

ca. 20 minuti

46

Fonduta

 � Grattugiare grossolanamente il formaggio. Sbucciare e tritare l’aglio.
Mescolare il formaggio e l’aglio in un’unità di cottura 20 cm 3,0 l insieme al
vino bianco e all’amido. Fare fondere lentamente su Navigenio a livello 3,
mescolando di tanto in tanto e portare a bollore.

 � Tagliare il pane a cubetti. Insaporire la fonduta con il pepe, la noce moscata e
il kirsch.

 � Ridurre Navigenio a livello 1. Infilare i cubetti di pane su forchette da fonduta
e intingerli nella fonduta al formaggio mescolando. La fonduta dovrebbe
sobbollire leggermente per tutto il tempo.

ca. 1360 kcal a persona

ca. 20 minuti

Fonduta di formaggio
svizzero

Per 4 persone

800 g di formaggio svizzero stagionato a
pasta dura (ca. 400 g di Gruyere, ca. 200 g
di Freiburger Vacherin e ca. 200 g di
Appenzeller)

1 spicchio d’aglio

400 ml di vino bianco secco

4 cucchiai di amido alimentare

ca. 800 g di pane bianco

pepe

noce moscata

kirsch (liquore di ciliegie)

Suggerimento: per una buona riuscita è importante che il formaggio sia veramente
stagionato, solo in tal modo la fonduta sarà cremosa e non si formeranno fili. Se
non trovate il formaggio Vacherin, si può sostituire con formaggio raclette.

AMC Navigenio

Istruzioni per l’uso

Mangiare meglio.
Vivere meglio.

Sistema di cottura
 Premium

 www.amc.info

Validità
Le presenti istruzioni valgono per il modello Navigenio AMC, tipo C8100. I dati relativi al modello sono riportati a lato sotto una maniglia.

Prima di usare Navigenio, legga attentamente queste istruzioni per l’uso. Conservi queste istruzioni per l’uso in modo da poterle
consultare in qualsiasi momento e le consegni in caso di cessione di Navigenio.

Simboli utilizzati

Indicazioni importanti per la
sicurezza. La mancata osservanza
può causare lesioni alle persone o
danni alle cose.

Indicazioni d’uso utili

Rappresenta una cattiva condizione di
utilizzo o un uso non appropriato.

Indicazioni per la salvaguardia dell’ambiente,
l’ecologia e l’economia.

Rappresenta una buona condizione di
utilizzo o un uso appropriato.

Le operazioni che devono essere eseguite in sequenza sono evidenziate in questo modo.

3MF

1. Uso conforme e sicurezza 4

Unità di cottura idonee 4

Per evitare danni e un uso non
appropriato 4

Possibili pericoli dovuti all’elettricità 5

Possibili pericoli dovuti al calore,
pericolo di incendio 6

Sorveglianza 6

Cura e manutenzione 7

Smaltimento 7

2. Il Suo Navigenio

2.1 Struttura 8

2.2 Funzionamento e utilizzo 9

Impiego come punto di cottura mobile 9

Impiego come mini forno (funzionamento
in posizione capovolta sopra un’unità di
cottura) per gratinare e cuocere al forno 9

3. Utilizzo 10

3.1 Utilizzo come punto di cottura mobile 10

3.2 Utilizzo come mini forno (funzionamento
 capovolto sopra un’unità di cottura) per
 gratinare e cuocere al forno 11

Utilizzo per gratinare 11

Utilizzo per cuocere al forno 12

4. Cura e manutenzione 12

5. Dati tecnici 13

6. Cosa fare se... 13

7. Servizio di Assistenza
 Clienti AMC 14

54

1. Uso conforme e sicurezza

Navigenio viene utilizzato come punto di cottura
mobile e piccolo forno. Deve essere utilizzato
esclusivamente per questo scopo. Navigenio è
destinato unicamente all’uso domestico e non per
l’impiego in campo professionale.

L’uso improprio può essere pericoloso. Osservare
e rispettare queste istruzioni per l’uso – in partico-
lare le informazioni contenute in questo capitolo.

Unità di cottura idonee

Per l’utilizzo come punto di cottura mobile:
 � unità di cottura AMC di diametro 16, 20 e 24
cm fino a max. 6,5 l, padelle da 28 cm

 � Wok 36 cm, Unità Ovale e Oval Grill 38 cm
 � Arondo 28 cm, Unica 24 e 28 cm

Per l’utilizzo come mini forno (funzionamento
in posizione capovolta sopra un’unità di
cottura):

 � unità di cottura AMC di diametro 20 e 24 cm

Per evitare danni e un uso non
appropriato

Per evitare il surriscaldamento…
 � quando Navigenio viene usato come punto
di cottura mobile, non riscaldare un’unità
di cottura vuota per oltre 10 minuti;

 � non utilizzare Navigenio come mini
forno (in posizione capovolta) su
un’unità di cottura vuota;

 � quando viene usato come mini forno
(in posizione capovolta) su un’unità di
cottura, regolare la piastra di cottura
solo sul livello più basso.

Per evitare danni…
 � non usare Navigenio come mini forno (in
posizione capovolta) su un fornello a gas
a fiamma viva;

 � non usare la zona di cottura in vetrocera-
mica come tagliere. Non usare oggetti
affilati o appuntiti sulla zona di cottura in
vetroceramica ed evitare di concentrare
il peso in un unico punto.

54

Per evitare un uso non appropriato…

 � usare Navigenio con un sottopentola,
soprattutto in caso di superfici sensibili
al calore (plastica, tavoli antichi);

 � non usare mai supporti instabili come
ad es. un coperchio capovolto;

 � non usare Navigenio per spostare unità
di cottura;

 � non preparare mai il cibo direttamente
o indirettamente (usando contenitori di
plastica o vaschette di alluminio) sulla
zona di cottura in vetroceramica;

 � non usare le bacinelle combi e i piatti
fondi per gratinare con Navigenio;

 � nel funzionamento in posizione capo-
volta, lasciare spazio a sufficienza tra
Navigenio e il cibo. Di norma l’unità di
cottura non deve essere riempita per
oltre i ⅔ della capacità massima;

 � prima dell’inizio della cottura, accertarsi
sempre che il fondo dell’unità di cottura
e la zona di cottura in vetroceramica
siano puliti e asciutti;

 � pulire sempre Navigenio nel modo
indicato e non manometterlo;

 � non usare Navigenio per riscaldare gli
ambienti poiché ciò potrebbe pregiudi-
care la durata dell’unità;

 � Navigenio non è concepito per essere
azionato con un timer esterno o con un

sistema di telecontrollo, come ad es.
una presa automatica telecomandata;

 � seguire le istruzioni riportate nel capitolo
4 “Cura e manutenzione”.

Possibili pericoli dovuti all’elettricità

L’apparecchio funziona con alimentazione elet-
trica. Per evitare il pericolo di scossa elettrica:

 � collegare l’apparecchio solo a una rete
di alimentazione con tensione conforme
a quella indicata sul modello;

 � usare esclusivamente il cavo di collega-
mento originale; eventuali cavi di pro-
lunga devono essere dello stesso tipo;

 � il cavo di alimentazione non deve assolu-
tamente entrare in contatto con il fornello
o utensili di cottura molto caldi;

 � estrarre immediatamente la spina in caso
di danni o rottura della zona di cottura in
vetroceramica.

76

 � non utilizzare l’apparecchio se danneggia-
to. Contattare il Servizio di Assistenza
Clienti AMC;

 � sostituire immediatamente il cavo di
alimentazione danneggiato;

 � le riparazioni devono essere effettuate
esclusivamente dal personale specializzato
di un centro di assistenza AMC autorizzato.

Possibili pericoli dovuti al calore,
pericolo di incendio

Durante la cottura, Navigenio e l’unità di
cottura usata diventano molto caldi.
Pericolo di ustioni, pericolo di incendio.

rivolta verso il basso.
 � Quando si usa Navigenio come mini
forno (funzionamento in posizione capo-
volta sopra un’unità di cottura) collocare

 � Afferrare Navigenio solo in corrispon-
denza delle maniglie.

 � Eventualmente utilizzare idonee protezio-
ni per le mani.

 � Utilizzare un panno o una coperta per
coprire le particelle di cibo che hanno
preso fuoco o sono in fiamme (ad es. olio)
– non provare mai a spegnerle con l’acqua.

 � Dopo aver usato Navigenio come mini
forno (funzionamento in posizione
capovolta sopra un’unità di cottura), non
appoggiarlo con la zona di cottura calda

sempre l’unità di cottura su un supporto
resistente al calore, come ad esempio il
piano di cottura della cucina.

 � Non appoggiare mai Navigenio su un
fornello caldo perché potrebbe danneg-
giarsi.

Sorveglianza

 � Il processo di cottura deve essere
sorvegliato. Se si utilizza Audiotherm,
bisogna rimanere a distanza tale da
poter sentire il segnale acustico.

 � Una cottura imprudente e senza con-
trollo può provocare un surriscaldamento.
Si rischia di rovinare le pietanze e di
danneggiare e/o distruggere l’unità di
cottura. Pericolo di infortunio e di
incendio.

76

 � L’utilizzo dell’apparecchio non è
consentito a bambini di età inferiore a
8 anni, a persone con capacità fisiche,
sensoriali o cognitive ridotte, o con
mancanza di esperienza o conoscenza,
a meno che non siano sorvegliate o
siano state opportunamente istruite in
merito all’uso sicuro dell’apparecchio
e abbiano compreso i pericoli correlati
a un uso scorretto.

 � I bambini non devono giocare con
l’apparecchio. I bambini di età inferi-
ore a 8 anni devono essere tenuti
lontani dall’apparecchio e dal cavo di
alimentazione.

Cura e manutenzione

Navigenio richiede regolare cura e manutenzi-
one al fine di garantirne il funzionamento e la
sicurezza.
 � Prima di usare Navigenio per la prima volta,
rimuovere le pellicole adesive applicate sul
logo AMC e sulla manopola di regolazione.
Pulirlo con un panno pulito e umido e un
detergente neutro. Asciugarlo con un panno
morbido e pulito.

 � Pulire sempre Navigenio dopo l’uso.
 � Prima di pulirlo staccare sempre il cavo di
alimentazione dalla presa.

 � Far raffreddare Navigenio prima di pulirlo e
conservarlo.

 � Non immergere mai Navigenio in acqua né
lavarlo in lavastoviglie.

Smaltimento

Navigenio non deve essere trattato come un
normale rifiuto domestico; il materiale è riutilizzabile.
Se possibile smaltirlo in modo ecocompatibile
e conformemente alla normativa locale (portarlo
in un punto di raccolta per il riciclaggio di
apparecchiature elettriche ed elettroniche).

98

1

8
3

4

2

3

5

6
7

10
11 12

4

13

9

 Funzionamento in posizione
 capovolta (vista dal basso)

10 Indicatore di livello

11 Manopola di regolazione
 (regolazione alta e bassa per il
 funzionamento in posizione capovolta
 sopra un’unità di cottura)

12 Indicatore di stato/indicatore del
 collegamento senza fili

13 Piedini in gomma

2. Il Suo Navigenio
2.1 Struttura

 Punto di cottura
 (vista dall’alto)

1 Navigenio

2 Zona di cottura in vetroceramica

3 Maniglia

4 Spina per cavo di alimentazione

5 Indicatore di stato/indicatore del
 collegamento senza fili

6 Indicatore di livello

7 Manopola di regolazione
 (6 livelli + “A”)

8 Targhetta (impressa)

9 Cavo di alimentazione

98

...

...

...

...

...

...

...

...

...

Indicatore di stato/indicatore del collegamento senza fili (5)

è illuminato di rosso Navigenio è acceso

lampeggia di
blu

Navigenio è in collegamento
a distanza con Audiotherm*
e sarà da questo
controllato

lampeggia
di rosso

Indica la presenza di calore residuo,

fino a quando Navigenio resta caldo

Indicatore di stato/indicatore del collegamento
senza fili in posizione capovolta (12)

lampeggia di
blu/rosso
alternativamente

Navigenio è acceso,
è possibile instaurare il
collegamento senza fili
con Audiotherm*

è illuminato di
rosso

Navigenio è acceso in
modalità normale

lampeggia di blu Navigenio è acceso in
modalità automatica in
collegamento con
Audiotherm*

lampeggia di
rosso

Indica la presenza di calore residuo,

fino a quando Navigenio resta caldo

* Per il funzionamento in combinazione con Audiotherm,
 vedere il manuale Istruzione per l’uso di “AMC Audiotherm”.

Indicatore di calore residuo

Quando l’indicatore smette di lampeggiare: la zona di
cottura in vetroceramica è ormai fredda è non c’è più
pericolo di ustioni. Per motivi di sicurezza questa funzione
è concepita in modo da consentire all’indicatore di
lampeggiare anche se in alcuni casi la zona di cottura
in vetroceramica è quasi fredda al tatto (in condizioni di
raffreddamento favorevoli).

L’indicatore di calore residuo è attivo solo
se Navigenio è collegato alla rete di alimen-
tazione. Se il cavo di alimentazione viene
scollegato subito dopo lo spegnimento
dell’apparecchio, è possibile che ci sia
pericolo di ustione.

...

2.2 Funzionamento e utilizzo

Impiego come punto di cottura mobile
Navigenio può essere utilizzato come punto di cottura
mobile per la cucina e il tempo libero, da utilizzare
ovunque sia disponibile una presa di corrente.

Impiego come mini forno (funzionamento
in posizione capovolta sopra un’unità di
cottura) per gratinare o cuocere al forno

In questa modalità, Navigenio può essere posto
sull’unità di cottura in posizione capovolta (ossia
con la zona di cottura in vetroceramica rivolta
verso il basso) per gratinare in modo veloce,
semplice e con risparmio energetico.

Per cuocere al forno, invece, Navigenio deve es-
sere posizionato come ulteriore fonte di calore sopra
un’unità di cottura posta su un fornello elettrico.

Se Navigenio è usato in combinazione con
Audiotherm, è possibile anche cuocere in modo
automatico e al forno:
 � utilizzo come punto di cottura automatico con
Audiotherm;

 � utilizzo come mini forno (funzionamento in posizi-
one capovolta sopra un’unità di cottura) con
Audiotherm (timer automatico per gratinare e
cuocere al forno).

Vedere il manuale Istruzioni per l’uso di
“AMC Audiotherm”.

1110

1 6

0

Utilizzare esclusivamente unità di cottura
idonee, vedere “Unità di cottura idonee”
a pagina 4.

 ➔Collegare il cavo di alimentazione a Navigenio
e alla rete elettrica.
 ➔Posizionare l’unità di cottura al centro della zona
di cottura in vetroceramica.
 ➔Per accendere: ruotare la manopola sul livello
desiderato.
 • Livello da 1 (potenza minima) a 6 (potenza

massima).
 • L’indicatore di stato si illumina di colore rosso.
 • Navigenio inizia immediatamente a riscaldarsi.

 � Livelli indicati secondo i metodi di cottura AMC:
 • livello 6 per la fase di riscaldamento prima di

cuocere o arrostire;
 • livello 2 per rosolare, finire di cuocere o di

arrostire a seconda delle dimensioni dell’unità
di cottura e la quantità di cibo da cuocere.

 • Per i dettagli, vedere il ricettario AMC o la
sezione dedicata alle ricette.

 � Con la manopola in posizione “A”, è possibile
cuocere automaticamente (se viene avviato il
collegamento senza fili con Audiotherm), vedere il
manuale Istruzioni per l’uso di “AMC Audiotherm”.

 ➔Per spegnere: ruotare la manopola su “0”.

 • L’indicatore di calore residuo lampeggia di rosso.

Utilizzo per gratinare

 � Utilizzare esclusivamente unità di
cottura di diametro 20 e 24 cm.

 � Posizionare sempre l’unità di cottura su un
supporto resistente al calore, come ad esempio
il piano di cottura della cucina.
 ➔ Collegare il cavo di alimentazione a Navigenio e alla rete elettrica.
 ➔Posizionare l‘unità di cottura su un supporto resistente al calore.
 ➔Posizionare Navigenio sopra l’unità di cottura.
 ➔Per accendere: ruotare la manopola di regola-
zione sul livello desiderato. Regolazione (bassa)
o (alta).

3.1 Utilizzo come punto di cottura mobile

3.2 Utilizzo come mini forno (funzionamento
 in posizione capovolta sopra un’unità di
 cottura) per gratinare o cuocere al forno

3. Utilizzo

1110

0

 • L‘indicatore di stato lampeggia di blu e
di rosso alternativamente per 1 minuto e poi
la luca diventa rossa e fissa.

 • Navigenio avvia immediatamente il riscalda-
mento.

Le indicazioni sul livello più appropriato per
l’impiego come mini forno sono riportate nella
sezione dedicata alle ricette.
 � Finché l’indicatore di potenza lampeggia di blu
e di rosso alternativamente, è possibile impos-
tare Audiotherm sulla modalità con timer auto-
matico per cuocere o gratinare (vedere il ma-
nuale Istruzioni per l’uso di “AMC Audiotherm”).

 � Durante la gratinatura o la cottura al forno può
fuoriuscire del vapore.

 � Se, durante il funzionamento in posizione
capovolta, Navigenio viene tolto e girato, viene
emesso un segnale acustico ripetuto e l’apparec-
chio interrompe il riscaldamento. Per riattivare
l’apparecchio in posizione capovolta, ruotare la
manopola di regolazione (di almeno una tacca) e
posizionarla nuovamente sul livello desiderato.

 ➔Per spegnere: portare la manopola su “0”.
 ➔Togliere Navigenio, capovolgerlo e disattivarlo.

 • L’indicatore di calore residuo lampeggia di rosso.

Se Navigenio non viene rimosso subito dopo la
cottura, la crosticina formatasi sulla pietanza si
inumidisce.

Utilizzo per cuocere al forno

In questo caso Navigenio viene posizionato sopra
un’unità di cottura posta su un fornello.

 � Il cavo di alimentazione non deve in alcun
modo venire a contatto con il fornello o
con utensili da cucina caldi.

 � Per evitare danni non utilizzare Navigenio
in posizione capovolta sull’unità di cottura
posta su una fiamma del gas accesa.

 � Per evitare il surriscaldamento, non utiliz-
zare Navigenio su un’unità di cottura vuota.

 � Per evitare il surriscaldamento, regolare
la piastra di cottura solo al livello più
basso.

Utilizzo come descritto sopra.

1312

1

2

3

4

5

15.0 cm

10.5 cm

4.3 mmA
1 2

4

3

C

E

B D

F G H

4. Istruzioni di
assemblaggio

 (accessori)
All’interno del supporto magnetico per
Navigenio sono contenuti 4 super magneti
che possono danneggiare apparecchiature
e dispositivi elettronici come ad esempio
schermi, computer, hard disk, carte di credito,
orologi, apparecchi acustici, ecc... Si consiglia
di prestare particolare attenzione a pacemakers
e defibrillatori impiantati. Per ovviare a questi
inconvenienti, assicurarsi di essere ad una
distanza di sicurezza di almeno 20 cm.

1 vite
2 tassello
3 rondella
4 supporto magnetico
5 con lastra protettiva

Montaggio con nastro adesivo:
Il fissaggio alla parete con la parte adesiva è
raccomandato solo per superfici perfettamente
piane e lisce. La superficie di contatto deve
essere pulita, asciutta e senza residui
di unto.
A Misurazione dell’altezza (dal bordo
 inferiore del supporto magnetico al
 piano cucina 10.5 cm, dal buco per la
 vite al piano cucina 15.0 cm).
D Togliere la protezione della parte adesiva
 e attaccarla con decisione sul muro.
F,G,H Per appendere Navigenio, portare a
 contatto la parte in acciaio sul retro
 con il supporto magnetico e fare in
 modo che il bordo poggi sul piano (G, H).

Montaggio con viti:
Il fissaggio alla parete con la vite è raccomandato
per tutte le superfici ruvide (legno o intonaco).
La superficie di contatto deve essere pulita,
asciutta e senza residui di unto.
A Misurazione dell’altezza (dal bordo inferiore
 del supporto magnetico al piano cucina
 10.5 cm, dal buco per la vite al piano
 cucina 15.0 cm).

1312

5. Cura e
manutenzione

 � Prima di procedere alla pulizia di
Navigenio, estrarre sempre il cavo di
alimentazione dalla presa;

 � attendere il raffreddamento di Navigenio
prima di pulirlo e conservarlo;

 � non immergere mai l’apparecchio in
acqua né lavarlo in lavastoviglie;

 � non utilizzare mai solventi organici
o benzina.

 � Non sono indicati per la pulizia:
 • detergenti aggressivi e sostanze abra-
sive in polvere o liquidi

 • lana d’acciaio saponificata
 • lato ruvido di spugnette smerigliate
 • pasta lavamani

Attenersi alle seguenti istruzioni per la cura e la ma-
nutenzione di Navigenio come indicato di seguito:
 � pulirlo dopo ogni utilizzo;
 � lo zucchero, le pietanze contenenti zucchero
e l’alluminio possono danneggiare la superficie in
vetroceramica, quindi rimuoverli immediatamente;

 � eliminare i residui di cibo bruciato presenti sulla
zona di cottura in vetroceramica con un
raschietto per vetroceramica;

 � pulire la maniglia e le parti in materiale plastico
con un panno umido e un detersivo neutro.
Consigliamo la schiuma detergente AMC Magic
Foam;

 � rimuovere lo sporco più ostinato con la crema
in polvere lucidante AMC Magic Stone;

 � la zona di cottura in vetroceramica può essere
lucidata con la crema in polvere lucidante Magic
Stone;

 � sabbia e simili tracce di sporco possono graffiare
la superficie in vetroceramica e la base dell’unità
di cottura, pertanto occorre rimuoverli immedia-
tamente;

 � rimuovere immediatamente gli alimenti fuoriusciti
durante la cottura.

6. Dati tecnici
Tipo C8100
Tensione 220-240 V
Frequenza 50/60 Hz
Potenza 1800 W
Diametro corpo radiante 18 cm
Marchio

B Rimuovere la lastra protettiva.
C Praticare un foro nel muro (punta del
 trapano diametro 5 mm), inserire il
 tassello (2), staccare la parte posteriore
 del nastro adesivo (D), fissare il
 supporto magnetico (4) con la rondella
 (3) e la vite (1) sulla parete.
E Ricollocare la lastra protettiva

MF14

8. Servizio di
 Assistenza
 Clienti AMC

… durante il funzionamento in posizione
capovolta, Navigenio viene tolto e girato e
viene emesso un segnale acustico intermit-
tente e costante?

 � Navigenio si è spento, così che l’apparecchio
non continui a riscaldare quando viene rimosso.

 � Se la modalità di funzionamento in posizione
capovolta è terminata: spegnere Navigenio.

 � Se si deve proseguire il funzionamento in
modalità capovolta: applicare nuovamente
Navigenio sull’unità di cottura, ruotare la mano-
pola di regolazione (di almeno una tacca) e
posizionarla nuovamente sul livello desiderato.

… il fusibile salta continuamente?

 � Controllare che la presa utilizzata sia di suffi-
ciente messa a terra (minimo 10 Ampère).

 � Disattivare eventuali altre apparecchiature elet-
troniche collegati allo stesso circuito elettrico.

Per AMC il Servizio di Assistenza Clienti è un im-
pegno costante volto a soddisfare i desideri e le
esigenze dei nostri clienti! Contattateci se avete
domande o suggerimenti! Saremo lieti di esservi utili!

7. Cosa fare se...

… Navigenio si spegne automaticamente
per un periodo prolungato?

 � Per motivi di sicurezza, l’apparecchio è dotato di
un interruttore automatico per la temperatura, che
disattiva l’apparecchio in caso di surriscaldamento.

Attendere finché Navigenio si riaccende automati-
camente.

Possono essere necessari anche 30 minuti.

… Navigenio si spegne a causa dell’interru-
zione del collegamento con Audiotherm*
(l’indicatore di stato non è illuminato)?

 � Ruotare la manopola su “0” e poi di nuovo su “A”;
 � Ripetere l’inizializzazione di Audiotherm*.

* Per il funzionamento con Audiotherm, vedere il
manuale Istruzioni per l’uso di “AMC Audiotherm”.

	IT_Navigenio_Umschlag_2019_print.pdf
	IT_Navigenio_Rezeptteil_2019_print.pdf
	IT_Navigenio_Umschlag_2019_print
	IT_Navigenio_GAL_2019.pdf

