
Eat better.
Live better.

The Premium Cooking System.
www.amc.info

Eat better.
Live better.

The Premium Cooking System.
www.amc.info

Cooking with AMC
A step-by-step guide to achieving perfect results

2 3

Table of Contents

04 Perfect outcome thanks to temperature and
time control

16 Self-controlled cooking with Audiotherm and
Navigenio

18 Cooking methods at a glance

20 How to use the hob

22 Roasting with no added fat

28 Cooking with no added water

32 Quick cooking with Secuquick softline

38 Steaming with EasyQuick

42 Baking and gratinating with Navigenio

44 Open Roasting with oPan

48 Deep-frying with HotPan

52 60 °C function

58 Table of steaming and cooking times

4 5

Perfect outcome
thanks to temperature
and time control

Achieve unique flavors, retain more vitamins and

nutrients, save a lot of time and even cook in a more

energy-efficient way: all of this is so much easier

than you’d think.

The AMC Premium Cooking System, which is based on closed air
circulation, uses unique technologies and components to guarantee
ideal temperature and time control for nutrient-preserving, time-saving
and healthy cooking—and, above all, for delicious food.

Use this brochure as a practical everyday aid. You’ll soon realize that
cooking with AMC is brilliantly simple, fast, and practical. Discover the
pleasure of healthy and enjoyable cooking. We hope you have a lot of
fun getting to know and trying out your new AMC products.

Kind regards,
AMC

6 7

Cooking with AMC means that you always know

which temperatures to use with your pots and

pans.

The Visiotherm measures the temperature of the pot and shows it on
the display. Temperature control is the only way to ensure that your
cooking or roasting will be done at exactly the right temperature, so
allowing the ingredients’ vitamins and nutrients to be retained. Using
the Visiotherm to control your temperature will guarantee that the
food is carefully prepared and yields a healthy and tasty result.

Thanks to the Visiotherm temperature control for pots and pans.

See how perfect
your food will be

8 9

If you are not yet familiar with the AMC cooking system,

at the beginning it is easiest to use the Visiotherm as

a guide when cooking. The various windows give you

information about which cooking methods they are

suitable for and what you can do with them.

Cooking with Visiotherm

Action window
If the display shows this window,
you need to take action.

Temperature scale

Temperature range
The ideal temperature for
the selected cooking
method

Temperature display
Displays the current
temperature

10 11

Hear how well
everything is going

The best outcome doesn’t just hinge on the

temperature—the time selected matters too.

Acoustic signals for cooking times and

temperature control give you the security that

you won’t miss anything.

The Audiotherm complements the Visiotherm perfectly. It is simple
to attach to the Visiotherm and will call you whenever something
needs to be done. In addition, the AMC app makes it easy to control
the Audiotherm via mobile devices and even allows you to move
outside hearing range of your Audiotherm.

You know you can trust the Audiotherm.

12 13

Cooking with Audiotherm

The Audiotherm uses signal tones to make what is

happening in the pot “audible” and gives you tips on

whether you need to do anything (and if so, what).

The display immediately tells you:
 which temperature range you have selected
 when the cooking process is to be started (immediately or with start delay)*
 whether the temperature is too high (-) or too low (+)
 whether the cooking time is over or how much longer it will last

Easy operation of the Audiotherm using
the AMC Cook & Go App

The AMC App is linked tot he Audiotherm, mirrors
ist display, and allows you simple, quick and
guaranteed to succeed cooking.

Cook & Go

Soft symbol

Turbo symbol

Decrease

Increase

Battery display

Radio connection

App symbol

Roasting symbol

Bake symbol

Time display

Time program P

Steam symbol

60 °C symbol

Turning point symbol

Vegetable symbol

Control buttons

* Do not use the “start delay” function with perishable foodstuffs that must be kept refrigerated (raw meat,
raw fish and dairy products).

APP

14 151414

Part of the appeal of cooking is to do a lot of

things yourself and to constantly keep an eye

on everything. Still, sometimes it’s nice to take

a break and let go of the reins in the kitchen.

If you use the mobile cooking plate Navigenio in combination with
the Audiotherm, both components independently ensure perfect
temperature and time management. This lets you enjoy a relaxed
cooking experience with optimal results and plenty of time saved.

Self-controlled cooking gives you time to spend

on other activities.

Experience a meal
that cooks itself

16 17

Self-controlled cooking
with Audiotherm and
Navigenio
As soon as you have gotten used to the temperature-controlled cooking
function and to the Audiotherm in general, you can try out self-controlled
cooking in this next step. The interaction between the Audiotherm and
Navigenio makes it possible to automatically regulate the energy supply—
and so control the cooking process.

Prepare all the ingredients, then roast them on the Navigenio
while following the recipe. Place the Secuquick softline on top
and close it.

Self-controlled cooking, using the example of a potato goulash, with Secuquick
softline:

Pick up the Audiotherm and turn it on by pressing any button.
Select the cooking program using the middle button. Attach it to
the Visiotherm and enter the cooking time as specified in the
recipe using the +/- buttons.

When the Navigenio blinks with a blue light and the remote
control symbol appears on the Audiotherm’s display, the
Audiotherm and Navigenio are connected by remote control.
The temperature is controlled independently and monitored for
the length of the cooking time.

Turn the knob to «A».

After the set cooking time has finished, the keep-warm function is
switched on. This means that your dish will be kept 60 °C warm
for one hour.

A signal will inform you as soon as the time has elapsed.

60 °

18 19

Cooking methods at a
glance

Roasting with no added fat
Particularly well suited to roasting various kinds of meat, but also for thin flatbreads or
vegetables.

This method allows meat to be roasted and turned at the optimal roasting temperature and at
the perfect moment. And all without adding any fat.

Advantage: You can avoid overheating fats and reduce the formation of harmful substances.

Cooking with no added water
Particularly well suited to cooking various vegetables and potatoes.

This method involves gently cooking ingredients (mainly vegetables or fruits) in their own liquid
and condensation only, at a temperature of around 80 – 98 °C.

Advantage: This gentle preparation technique retains delicate vitamins, minerals and bioactive
 plant substances, allowing them to reach their full potential.

Temperature-controlled cooking with AMC offers the perfect solution for all ingredients and dishes. In addition
to the right cooking system, different ingredients also require the right cooking method. Not only does this
ensure your meals turn out well, but also makes it easy to coax out the best flavors while generally conserving
more vitamins. By the way: Some ingredients can be prepared using several methods. Here, your growing level
of experience will be of use to you, so you can give free rein to your creativity – in addition to simply following
your favorite recipes using the appropriate AMC method, of course.

Here is an overview of the different cooking methods, described in detail on the following pages. At the end of
this section, you will find a table listing the optimal steaming and cooking times for common ingredients and
different preparation methods.

Steaming with EasyQuick
Particularly well suited to steaming fish dishes, vegetables, dumplings and much more. Any
dish that works well in a steamer is also suitable for steaming with the EasyQuick.

This method gently cooks the food over steam, at 97 – 99 °C.

Advantage: Uses less energy and also heats up more quickly than conventional steamers, as
 the cooking area is much smaller

60 ° function
Particularly suitable for warming up, but also for hot-smoking food or sous-vide cooking at 60 °C.

This method only works if Navigenio and Audiotherm are used together. Here, the inside of the pot is
slowly heated to 60 °C and the temperature is kept stable.

Advantage: Gentle heating/warming up of food

Deep-frying
Suitable for deep-frying/baking classic deep-fried dishes such as French fries, chicken nuggets or
sweet yeasted doughnuts.

With this method, the temperature of the frying oil is controlled with the Visiotherm. This ensures that
the optimal starting temperature for frying will be reached.

Advantage: Thanks to the temperature control, the oil will not overheat. This means that no harmful
 acrylamide or acrolein will be produced.

Soft and Turbo quick cooking with Secuquick softline
Particularly well suited to dishes that need to be cooked for a long time, such as braised meat,
stews, broths, legumes and frozen vegetables, as well as pasta and risotto.

This method cooks the ingredients at temperatures of over 100 °C.

Advantage: The higher temperature makes preparation faster than with conventional methods.

Baking and gratinating with Navigenio
Particularly well suited to baking pizzas, cakes and breads, as well as for gratinating vegetables or
casseroles. The gratinating function can even be used to prepare meat dishes with crusts.

Advantage: Baking and gratinating with Navigenio is practical, easy to handle and above all
 energy-efficient.

Open Roasting
Particularly suitable for quick meals and snacks with short roasting times, such as egg dishes or
flatbread.

With this method, the perfect roasting temperature is controlled not with the Visiotherm, but rather
with the addition of a droplet of water. Here, again, once the perfect roasting temperature has been
reached, the dish is easy to prepare. Roasting usually takes so little time that you can “eyeball” the
turning point.

Advantage: Easy, uncomplicated way to prepare food

20 212020

How to use the hob

As a general rule:
Always use a pot that fits the size of the burner. Be particularly careful when it comes to:
 - Gas: The flame should never extend up the sides of the pot.
 - Induction: Never use flat-bottomed pots or pans on flex-induction burners. These can heat up the edges

of the pan and/or handles.
A humming sound is normal for induction hobs. Do not be concerned if you hear it.

Here’s how to find the correct hob setting:

Electro/Navigenio Induction Gas

Highest level Highest level Highest level (never use Booster or
Power level) Biggest flame

Low level ⅓ of highest level ½ of highest level Small flame

Switched off, using
only residual heat

Without adding
power Use “zero” or lowest level Use smallest flame

Notes/important info

Most recipes assume
the user has an
electric hob. Here, the
AMC Navigenio is
used as a normal
electric hob.

The main difference with an induc-
tion hob is that the user rarely turns
off the hob completely, but rather
leaves the dish to simmer at the
lowest level. Due to their operating
principle, induction stoves do not
generate residual heat like electric
stoves.

Induction hob offer different capaci-
ties. If necessary, adjust the level on
your hob.

Just like with
induction stoves, we
recommend avoiding
switching the hob off
completely. Instead,
leave the burner on at
the lowest flame
setting.

Your AMC pots and pans can be used on all common hobs.

22 23

Roasting with no added
fat

A quick explanation of the principle behind this method:
 - Heat the dry, empty pot (covered with the lid) up to the highest level.
 - As soon as the red pointer reaches the roasting window, remove the lid, insert the meat, switch to

a low level and, depending on the type of meat, roast uncovered or with lid (and turning point) (see
table on page 24).

Mainly suitable for roasting various kinds of meat, but also for thin flatbreads or
vegetables. This method allows meat to be roasted and turned at the optimal
roasting temperature and at the perfect moment. And all without adding any fat.

 Turning point
Once the red pointer
reaches the turning point,
the optimal time for flipping
the food has been reached.

Roasting window
When the red pointer reaches
this window, the perfect
temperature for roasting has
been reached.

The advantages for you:
 - No overheating of the roasting food, thanks to AMC temperature control
 - Roasting with no added fat helps you to avoid burning the roasting fat.
 - No unnecessary calories through roasting fat
 - The original taste of the roasted food remains unaltered.
 - Sauces are lower in calories when you cook them with no added fat.

Place the empty, dry pot on the cooking zone and cover it with
the lid.

Roasting without added fat using the example of a chicken breast:

Place the meat inside and press it down. Cover again with the lid
and switch to a low level.

Replace the lid and switch off the hob. Depending on the
thickness of the meat, allow it to rest for a few minutes before
serving.

As soon as the red pointer reaches the turning point (and the
Audiotherm, if using, makes a sound), remove the lid and turn
over the meat.

Switch to the highest level and heat up until the red pointer
reaches the roasting window (this is best done with the help of
Audiotherm).

min

24 25

Food
What other foods
can I prepare in a

similar way?

Roasting
time

Method/descrip-
tion Tips

Thin pieces of
meat (i.e.
Schnitzel)
such as:
Saltimbocca,
one-minute
steaks

Strips of meat
Up to
3 min. per
side

Heat up to the
roasting window,
then sear on both
sides (without
covering with lid).

When roasting a small
or medium amount of
meat in relation to the
diameter of the bottom
of the pot: Switch to a
low level after adding
the meat.

If you are roasting a
large amount of meat,
either leave the hob at
the highest level or
roast the meat in
several batches.

Steaks Shrimp, lobster
3 – 8 min.
per side

Heat up to the
roasting window,
then sear. Sear
until the food is
slightly detached
from the bottom
of the pan and
then, with the lid
on, let it cook
briefly to the
desired degree.

Pro tip: Only sear for
around 2 – 3 min. per
side. Then set the pan
aside, cover with the lid
and allow the steaks to
cook, off the heat, for
another 2 – 5 min.

To achieve a perfect
result, refer to the
recipe and the “thumb
test”.

Thick cutlets,
meatballs,
burger
patties,
chicken
breasts or
thighs

Fattier fish such as
salmon or mackerel,
flatbreads that will
rise a little (with
yeast), vegetable
patties, grain patties,
soy patties, etc.

8
– 15 min.
per side

Heat up to the
roasting window,
insert meat and
cover with lid,
reduce to a low
level, roast until
the turning point is
reached, then turn
and let cook with
minimal or no
added power.

A chicken breast will
need around 10 min. of
cooking time after it has
been seared.

26 27

Tips and tricks for the best outcome:
 - Meat should generally be at room temperature when being seared, so take it out

of the refrigerator about half an hour before beginning to cook. This is important to
prevent the temperature in the pot from dropping too much when the meat is
placed inside. This results in the optimal degree of browning.

 - Always thoroughly pat the meat dry with a paper towel before cooking it.
 - Do not put too much meat in the pot at once, otherwise the bottom of the pot will

cool down too much and the meat will absorb too much water. The roasting
process would then no longer be ideal. Roast larger quantities of meat in batches
and reduce the energy only slightly.

 - The cooking time depends primarily on the thickness of the piece of meat.
Depending on the desired degree of doneness, we recommend doing the
“thumb test” (see box).

 - If there is too much liquid in the pot, you can unscrew the Visiotherm while
“resting” the meat so that steam can escape. Or use the juices of the meat to make
a flavorful gravy.

 - If you have to roast several portions in a row, make sure that the temperature is
always in the roasting window when you place the meat inside. We recommend
removing any burnt-up residue on the bottom of the pot from time to time.

well done (cooked through)
If the steak feels like the ball of
your thumb when you hold the
tip of your thumb and ring finger
together, the steak is well done.
Internal temperature: at least
68 °C*

rare (bloody)
Holding the tip of your thumb and
forefinger together, pressing on
the ball of your thumb you will feel
the same resistance as you would
with a rare (bloody) steak.
Internal temperature: 49 – 52 °C*

medium (pink)
Feeling the tip of your thumb
with your middle finger, the
resistance of the ball of the thumb
corresponds to that of a medium
(pink) steak.
Internal temperature: 55 – 56 °C*

How can I tell if my steak is done?

* Measure the internal temperature of a piece of meat at its thickest point. You can usually find meat thermometers in the household
goods area of any department store.

Other variations on roasting:
We recommend the following procedure for roasting delicate foods such as onions, garlic
or even nuts:
 - Slice onions small and distribute them around a cold pot.
 - Cover with the lid and heat the pot at the highest level up to the roasting window. When the

roasting window is reached, switch to a low level and cook onions while stirring.

To achieve an optimal cooking result, this preparation can be slightly modified,
depending on the exact composition of ingredients and dish. The AMC recipes are a
great resource for this: www.cookingwithamc.info

1

2

3

4

28 29

The advantages for you*:
 - Gentle preparation: Retains delicate vitamins, minerals and bioactive plant substances such as:

 � 50 % more provitamin A (carotenoids) in potatoes
 � 3 times as much vitamin B (folic acid) in frozen spinach
 � 50 % more bioactive plant substances
 � 4 times as many minerals (magnesium) in carrots

 - Impressive results: This method preserves the color and texture of the individual vegetables
wonderfully.

 - The individual flavor of each vegetable is shown off to its best advantage without getting “muddied”
by other vegetables, even if several vegetables are cooked together.

* Compared to conventional cooking of vegetables in water. Scientifically proven: Sources: Various studies by AMC International in
collaboration with the University of Vienna, Austria (2006), University of Koblenz, Germany (2009), Sion University of Applied
Sciences, Switzerland (2009).

Particularly suitable for cooking various vegetables and potatoes, mixed vegetables
or even fruit. This method involves gently cooking vegetables in their own liquid and
condensation only, at a temperature of around 80 – 98 °C.

Air circulates in a closed loop between the
base of the pot, the cold wall zone, and the
lid:

The steam...

1. rises

2. cools off on the lid

3. drips down off the lid again

4. and is heated once again.

It is this cycle that cooks the vegetables gently using
very little water. The result: All the ingredients will taste
more “authentic” – and important nutrients will remain
intact.

A quick explanation of the principle behind this method:
 - Add the vegetables to the cold pot while still wet. Heat the pot (covered with the lid) up to the

highest level.
 - As soon as the red pointer reaches the vegetable window, switch to a low level. The red pointer

will fluctuate between the vegetable and stop windows. If the red pointer exceeds the stop
window, either reduce power even further, switch it off completely, or remove the pot from the
cooking zone. If the red pointer falls below the vegetable window, increase the power.

Vegetable window
Once the red pointer reaches this window, the
perfect temperature for cooking with no added
water has been reached and the power can be
reduced.

Stop window
This displays the maximum temperature. When
the red pointer reaches this window, you should
reduce the power to the minimum or switch it off
completely.

Vegetable temperature range
The red pointer should remain in this range during
cooking.

Cooking with no added
water

30 31

As soon as the red pointer reaches the vegetable window, switch
to a low level and make sure the red pointer remains in the range
between the vegetable and stop windows.

If...
a it reaches the stop window: Either reduce power even further,

switch it off completely or remove the pot from the cooking
zone.

b the red pointer falls below the vegetable window, the power
must be increased.

Heat the pot up to the highest level, until the red pointer reaches
the vegetable window.

(This is best done with the help of Audiotherm. You don’t need to
monitor the pointer; the Audiotherm will inform you when it is time
to do something.)

Cooking with no added water using the example of mixed vegetables:

Prepare vegetables according to the recipe; rinse briefly and put
them dripping wet into the cold pot. Cover with the lid.

For optimal results, the pot should be ⅓ to ⅔ full.

After the end of the cooking time, the vegetables can be served
immediately or further processed (e.g. further refined or gratinated).

Tips and tricks for the best outcome:
 - The vegetables must at the least be dripping wet. If you plan to cook vegetables

with low water content (such as Brussels sprouts), we recommend adding approx.
2 tablespoons of water to the pot to avoid burning. The same applies to vegetables
that have been stored for a long time (often the case for potatoes).

 - If you keep the lid open for a longer time during cooking, please add two table-
spoons of liquid to replace the escaped steam.

 - When cooking foods that swell (such as rice, rice pudding, legumes), the pot
should only be filled up to ⅓; otherwise, there is a risk of boiling over.

 - Every hob is different! Some newer induction hobs are so powerful (i.e. in wattage)
that they heat up very, very quickly in comparison to other hobs. Make sure to turn
down the power quickly to avoid burning.

 - This method can be used to prepare more than only vegetables. Pieces of fish
or seafood such as shrimp can also be cooked on top of the vegetables. We
recommend that you first cook the vegetables for a shorter cooking time than
specified in the recipe and then, for example, distribute the shrimp on top and
cook for another 3 – 4 minutes.

The cooking times for various ingredients can be found in the table of steaming and
cooking times on pages 56 – 58. Many other colorful AMC recipes are available at:
www.cookingwithamc.info

a b

min

32 33

A quick explanation of the principle behind this method:
 - The pot is filled with the desired ingredients, sealed with Secuquick softline and heated to the highest

level.
 - As soon as the red pointer reaches the desired window (Soft or Turbo), switch to a low level.
 - During the cooking time, the energy supply should be regulated so that the red pointer lies in

the optimum range between the first and second Soft or Turbo window.

Quick cooking with
Secuquick softline
Quick cooking is particularly well suited to dishes that need to be cooked for a
long time. With this method, the food is cooked with the help of overpressure at
temperatures of over 100 °C, in the Soft range at 103 – 113 °C and in the Turbo
range at 108 – 118 °C. Due to the higher temperatures, Secuquick softline allows
you to cook faster than with conventional cooking methods.

Once the red pointer reaches the respective
first window, the perfect temperature for Soft or
Turbo cooking has been reached and the
power can be reduced. The red pointer should
be in the optimum range between the first and
second Soft or Turbo window. If it reaches the
second window, however, you can switch off
the power or reduce it to minimum.

The advantages for you:
 - The higher temperature makes preparation faster than with conventional methods.
 - Any 20 and 24 cm pot from AMC can be converted into a pressure cooker.*
 - Energy savings of up to 50 % through shorter cooking times
 - 80 % time savings in comparison to conventional cooking methods

* However, we recommend not using the Secuquick softline with the flattest versions (20 cm/2.3 l and 24 cm/2.5 l). Please see the
user manual for the Secuquick softline for more information.

Place all the ingredients according to the recipe in the cold
pot, place the Secuquick softline on top and seal.

Fill the Secuquick softline up to a maximum of ⅔. Exceptions:
For food that expands or foams during cooking – e.g. rice
pudding, broths, stews, pasta casseroles, legumes etc. – fill
to a maximum of ½. Unshelled legumes, such as soy beans,
should be filled to a maximum of ⅓.

Heat the pot at the highest level until the red pointer reaches
the Soft window.

(This is best done with the help of the Audiotherm. You don’t
need to monitor the pointer; the Audiotherm will inform you
when it is time to do something.)

Quick cooking using the example of risotto (Soft quick cooking):
Please read the Secuquick softline user manual before using.

Once the red pointer reaches the first Soft window, switch
the cooking zone to a low level and make sure the red
pointer remains in the optimal cooking range (between the
first and second Soft window).

If...
a the second Soft window has been reached: Reduce

power further or switch it off completely. If necessary,
briefly take the pot off the cooking zone

b if the red pointer falls into the first Soft window, increase
the power.

a b

34 35

At the end of the cooking time, depressurize the
Secuquick softline (see depressurization options).

Depending on the recipe, you can refine, season or
further adapt the dish (such as baking it with cheese
on top).

What should I cook in the Soft area versus the Turbo area?

– Vegetables with a longer cooking time (such as peel-on boiled potatoes, Brussels sprouts or red
cabbage)
– Frozen vegetables
– Pasta, rice
– Grains with a longer cooking time such as rye, polenta, quinoa or durum wheat
– Risotto

– Braised meat dishes such as goulash or roasts, roulades, whole roast chicken
– Meat stocks
– Legumes such as beans, chickpeas, brown or green lentils

36 37

Under running water: Allowing it to depressurize
on its own: Let cool and
continue to cook

With the yellow button:
Release steam

Method:
At the end of the cooking
time, place the pot in the
sink, and run cold water over
the cover. The cold water
causes the temperature in the
pot to drop rapidly; it is
depressurized as soon as the
red pointer falls slightly below
the first Soft window, and the
Secuquick softline can then
be opened.

Advantages:
 � Quick, controlled depres-
surization

 � No escaping steam = no
odors emitted

Method:
At the end of the cooking
time, put the pot in the
inverted lid and wait until the
red pointer falls slightly below
the Soft window and the
Secuquick softline can be
opened.

Important:
The time required for the
Secuquick softline to
depressurize must be
included in the cooking time.
Example: In many cases, rice
can be cooked with the time
program P (= 20 sec.), then
allowing the Secuquick
softline to depressurize by
itself. The minutes required
for the Secuquick softline to
depressurize should be
considered part of the
cooking time. Also refer to
the specific recipe for more
information.

Advantages:
 � Energy-efficient
 � No escaping steam = no
odors emitted

Method:
After the cooking is finished,
place the pot on a heat-resis-
tant surface or in an inverted
lid. The vent must be turned
to the back. Press the yellow
steam-venting button with
your finger until the red
pointer falls slightly below the
Soft window and the
Secuquick softline can be
opened.

Caution:
 � The escaping steam is hot
and can cause burns.

 � Do not use with foods that
swell and/or foam, as these
may leak out and clog the
vent.

Advantages:
 � Quick, controlled depres-
surization

General information about opening:
As a rule of thumb: As soon as the red pointer falls slightly below the first Soft window, the Secuquick
softline has been depressurized and can be opened. Never apply force when opening – the
Secuquick softline will only open once it has been depressurized.

Tips and tricks for the best outcome:
 - A small amount of liquid (approx. 1 cup) is needed to build up the steam pressure.

The amount depends on the size of the pot, the food and the recipe. If the food
contains enough liquid, no added liquid is necessary (follow instructions in recipe).

 - During the heating, steam and a few drops of water may escape between the top
and bottom covers. This does not affect the cooking process.

 - If you don’t want to miss out on any roasting aromas, you can easily sear onions
and/or meat with no added fat with the normal lid and Visiotherm before quick
cooking, for example.

 - When cooking frozen vegetables or potatoes with steam pressure, we recommend
using the Softiera sieve insert.

 - Many people might associate a quick cooking lid with their grandparents’ kitchen
practices and more traditional dishes, but with the Secuquick softline, you can also
prepare modern meals – such as one-pot pastas, risottos, lentil-based dishes or
stews – in a flash.

 - The Secuquick softline is an especially good method for self-controlled cooking.

The cooking times for various ingredients can be found in the table of steaming and
cooking times on page 58.

Lots of other exciting AMC recipes are available at: www.cookingwithamc.info

How do I depressurize the Secuquick softline so that I can open it?

38 39

Steaming with EasyQuick
Particularly well suited to steaming fish dishes and shellfish, vegetables,
dumplings and much more. Any dish that works well in a steamer is also suitable
for the EasyQuick.

Steam window
When the red pointer reaches this
window, the perfect temperature for
steaming has been reached. The red
pointer should always be in the optimal
range between the steam window and
the stop line.

A quick explanation of the principle behind this method:
 - Fill the pot with the specified amount of liquid, then insert the Softiera insert with ingredients.
 - Place EasyQuick with matching sealing ring (20 or 24 cm) on top and heat at the highest level up to

the steam window.
 - When the steam window is reached, switch to a low level and steam for as long as desired. Make sure

that the red pointer is always between the steam window and the stop line during the cooking process
(adjust the stove accordingly).

The advantages for you:
 - Uses less energy and also heats up more quickly than conventional steamers, as the cooking area

is much smaller and less water is required.
 - Any AMC pot with a diameter of 20 or 24 cm can be used as a steam cooker.
 - One lid for two pot sizes
 - Gentle preparation just as with steaming: This results in, for example*:

 � 30 % more chlorophyll in broccoli1

 � 50 % more bioactive plant substances in broccoli1,2

 � Up to 30 % more beta-carotene (provitamin A) in carrots1,3

*Compared to conventional cooking of vegetables in water. Sources: 1 “Effects of different cooking methods on health-promoting compounds of broccoli”
(2009), Zhejiang University Science B 2 “Evaluation of Different Cooking Conditions on Broccoli to Improve the Nutritional Value and Consumer Acceptance”
(2014), Radhika Bongoni, Ruud Verkerk, Bea Steenbekkers, Matthijs Dekker & Markus Stieger 3 “Sensory and health properties of steamed and boiled carrots”
(2014), Radhika Bongoni, Markus Stieger, Matthijs Dekker, Bea Steenbekkers & Ruud Verkerk

Steaming is an especially good method for controlled cooking.

Add about 100 ml of water to the pot, place fish rolls inside the
Softiera insert and then place it in the pot.

Steaming requires sufficient liquid. As a rule of thumb:
– Ø 20 cm pots approx. 100 ml
– Ø 24 cm pots approx. 150 ml
– Ø 38 cm oval pots approx. 200 ml

Once the desired cooking time is finished (approx. 3 minutes),
serve the fish roulades.

Heat the pot at the highest level until the red pointer reaches the
steam window.

(This is best done with the help of the Audiotherm. You don’t
need to monitor the pointer; the Audiotherm will inform you when
it is time to do something.)

Once the red pointer reaches the steam window, switch the
cooking zone to a low level and make sure the red pointer
remains in the optimal cooking range (between the steam
window and stop line).

If the red pointer falls below the steam window, increase the
power.

Explanation of steaming, using the example of fish roulades:
Please read the EasyQuick user manual before using.

40 41

Here are some more variations on steaming:
 - Liquids other than water can be used for

steaming, of course. You can easily use broth or
wine and then process it into a sauce.

 - Energy-efficient method: For certain dishes, you
can choose a shorter cooking time and turn off
the hob earlier. Due to the residual heat in the
capsule base, the dish will continue to cook for a
very long time, depending on the pot size and
how full it is.

Tips and tricks for the best outcome:
 - We recommend removing the sealing ring,

which is not needed during the cooking
process.

 - With the EasyQuick, there’s no problem with
opening the lid during the steaming to look
inside the pot. You can therefore add other
ingredients with a shorter steaming time at a
later time or season the dish later in the
process. Simply put the lid back on and
continue steaming as usual (heat up until the
red pointer is in the steam area, etc.).

The cooking times for various ingredients can be
found in the table of steaming and cooking times on
page 58. Many other colorful AMC recipes are
available at: www.cookingwithamc.info

42 43

The advantages for you:
 - Any 20 and 24 cm pot can be turned into an oven with the Navigenio.
 - It’s fast and energy-efficient: A much smaller area needs to be heated in comparison to baking in a

full-size oven.

The low level (–) is intended for anything that needs a longer
baking time, such as bread or cake.

The high level (=) is perfect for anything that needs to be gratinat-
ed quickly or baked briefly, such as cheesy casseroles or pizza.

Baking and gratinating
with Navigenio

Suitable for baking pizzas, cakes and breads, as well as for gratinating vegetables
or casseroles. The gratinating function can even be used to prepare meat dishes
with crusts.

A quick explanation of the principle behind this method:

Baking (–) When baking, the pot is usually heated up to the roasting window and then either
placed in the inverted lid or on a heat-resistant base; or, depending on the recipe, it
also could remain on the hob. Once the food to be baked (cake, bread, etc.) has
been inserted, the Navigenio is placed upside-down on top and the baking process
is finished on low heat.

Gratinating (=) When gratinating, dishes are broiled or gratinated on maximum heat at level “=”.

Baking/gratinating using the example of pizza:
Please read the Navigenio user manual before using.

Heat the empty pot at level 6 up to the roasting window.

As soon as the roasting window is reached, remove the lid.
Place the pizza base inside and add toppings according to
the recipe.

Place the pot in the inverted lid and place the Navigenio
upside-down on top. Switch the Navigenio to a high level
and bake until done.

This is best done with the help of the Audiotherm: While
the Navigenio is still flashing red/blue after being switched
on, enter “2 minutes” on the Audiotherm – the radio
symbol will appear.

When the baking time is over, put the pot back on
Navigenio (at level 6), then put the next pizza in and bake it
too.

Tips and tricks for the best outcome:
Since the Navigenio heats a much smaller baking chamber (compared to
conventional ovens), this is a very energy-efficient way of baking. However, a system
as sophisticated as this one also has its limitations. We therefore recommend paying
careful attention to the respective recipe. Deviations in quantities, ingredients, etc.
can lead to a very different baking result.

When “baking” in this manner, we recommend that you pay close attention to the
recipe. On the other hand, you can give your creativity free rein when gratinating/
broiling. Whether broiling a simple grilled-cheese sandwich to classic gratins or
colorful vegetable and pasta casseroles – there are no limits to your imagination.

min

44 45

Open Roasting with
the oPan
Particularly suitable for quick meals and snacks with short roasting times,
such as egg dishes or flatbread.

With this method, the perfect roasting temperature is controlled not with the Visiotherm, but
rather with the addition of a droplet of water. Here, again, once the perfect roasting temperature
has been reached, the dish is easy to prepare.

A quick explanation of the principle behind this method:
Heat up the oPan to the perfect roasting temperature and then roast the food with or without fat.

The advantages for you:
 - Easy, uncomplicated way to prepare food

Temperature control during open roasting
without fat – with the “dancing” water droplet

Method:
1. Heat the oPan up to the highest level (see

heating times on page 47).

2. Sprinkle a few droplets of water into the pan. As
soon as a droplet of water does not evaporate
immediately on the hot base of the pan, but
instead “dances” and sizzles on the surface,
the base of the pan has reached the perfect
temperature for roasting.

3. Turn down to a low level and place the food
inside.

4. Flip the food as soon as it can be loosened and
finish cooking the second side.

Temperature control when roasting with fat

Method:
1. Add a few droplets of water to the cold oPan

before heating it. Then heat the oPan up to the
highest level.

2. As soon as the water drops evaporate, switch
the heat to a low level, spread the fat in the
oPan and place the food in the oPan.

3. Flip the food as soon as it can be loosened and
finish cooking the second side.

How do I find the perfect roasting temperature with the oPan?

Caution:
Never leave the oPan unattended during
heating or cooking. There is a risk that the pan
will become too hot and the ingredients will
burn.

Caution:
Never leave fat to heat up unattended. If the fat
begins to smoke, it has become too hot.

46 47

Heating times on different types of hobs

Open roasting using the example of crêpes:

Sprinkle a few droplets of water into the pan. As soon as
a droplet of water does not evaporate immediately on the
hot base of the pan, but instead “dances” and sizzles on
the surface, the base of the pan has reached the perfect
temperature for roasting.

Heat the oPan up to the highest level and wait briefly.

Switch to a low level, pour in a ladleful of batter and
gently tilt the pan so that the batter is evenly distributed.

As soon as bubbles begin to form on the surface of the
batter and it begins to lift off from the surface slightly, turn
over the crêpe and cook the other side until done.

Cook all the crêpes until done. The desired degree of
browning can be achieved by increasing or decreasing
the power.

Your oPan is fast!

Electric hob / Navigenio approx. 3 minutes

Gas approx. 2 minutes Induction approx. 1 minute

Tips and tricks for the best outcome:
 - Roasting properly means having a little patience: If the food cannot yet be easily

detached from the cooking surface, it is not yet perfectly cooked. Either wait to
flip, or increase the power.

 - Use a very thin spatula to turn food – this type of spatula is easy on delicate foods
as well as practical and handy.

 - If you intend to cook multiple items one after another, there are two ways of
monitoring the temperature:

 - Do the water droplet test between batches: When the water droplet
 stops “dancing”...
 - Check the level of browning on the food: If it’s too pale, increase the power by
 one level.
 - Immediately after cooking, pour water over any burnt-on areas to make them

easier to clean.
 - The correct roasting temperature can also be found by using the AMC lid and

Visiotherm. Cover with the lid. As soon as the red pointer reaches the roasting
window, the optimal roasting temperature has been reached.

More recipes are available at: www.cookingwithamc.info

48 49

Deep-frying with HotPan
Suitable for deep-frying/baking classic deep-fried dishes such as French fries,
chicken nuggets or sweet yeasted doughnuts. With this method, the temperature
of the frying oil is controlled with the Visiotherm. This ensures that the optimal
starting temperature for frying will be reached.

 Turning point
Once the red pointer
reaches the turning point,
the optimal time for flipping
the food has been reached.

Roasting window
Once the red pointer reaches
this window, the oil has
reached the perfect tempera-
ture for deep-frying.

A quick explanation of the principle behind this method:
 - Add the oil to the pot, then heat (covered with the lid) at the highest level.
 - As soon as the red pointer reaches the roasting window, remove the lid, insert the food to be fried, switch

the hob to a low or medium level and fry.

The advantages for you:
 - Temperature control keeps the oil from overheating. This means that no harmful acrylamide or

acrolein will be produced.
 - Due to the optimal temperature, the fried food does not absorb too much excess fat. It becomes

crispy on the outside, yet stays juicy on the inside.

Here’s what it’s important to know about oil:

Generally speaking, all oils that are very heat-resistant, such as refined sunflower, peanut or olive
oil, are suitable for deep-frying. Note the temperature information on the label of the oil.

The oil can be reused after deep-frying: let it cool down, filter through a sieve and bottle it. Tip:
Label the bottle to avoid confusion. The oil should be stored in a dry place protected from light.

If the reused oil starts to smell, turns dark or the food no longer becomes crisp, it should no longer
be used.

Deep-frying using the example of chicken nuggets:

Flip the nuggets and, if desired, briefly deep-fry uncovered.
Remove and allow to drip-dry on paper towels.

Add the oil to the pot and cover with the lid. Switch to
the highest level and heat up until the red pointer reaches
the roasting window (best done with the help of the
Audiotherm).

The frying oil should be poured in to the height of the
HotPan handles and no higher.

As soon as the red pointer reaches the roasting window,
reduce the power.

Place the chicken nuggets inside, cover with the lid and
deep-fry until it is time to flip.

Do not overfill the pan – otherwise, the drop in temperature
of the oil will be too great. If the temperature is too low, the
food will absorb too much oil. If this is the case, increase the
temperature until it bubbles slightly during deep-frying.

50 51

In addition to French fries, we have also prepared
many exciting dishes for you to try, such as
deep-fried cauliflower: www.cookingwithamc.info

Tips and tricks for the best outcome:
 - The best way to deep-fry food with a high water

content is by leaving the pot uncovered. To
achieve a crispy result, the moisture must be
able to evaporate.

 - If you’ll be deep-frying for a longer period of
time with the lid on, it is advisable to wipe off
the droplets that form on the inside of the lid
with a paper towel to prevent them from
dripping into the oil and causing it to splatter.

 - Do not deep-fry for too long and never at too
hot a temperature. This prevents acrylamide
and acrolein (harmful substances) from forming.
Golden yellow is healthier than brown!

 - Frozen products should be deep-fried without
first being defrosted.

52 53

60 °C function

60 °C function for warming
up and smoking foods, as
well as sous-vide cooking

Particularly suitable for warming up, but also for hot-smoking food or sous-vide
cooking at 60 °C. This method works best with the Navigenio and Audiotherm,
used together. Here, the inside of the pot is slowly heated to 60 °C and the
temperature is kept stable.

What can I do with the 60 °C function?

Warming up food
With the Audiotherm, food can be warmed up gently and easily using the Visiotherm and Navigenio.

A quick explanation of the principle behind this method:
 - Add the food to be warmed to the cold pot and cover with the lid.
 - Place the pot on the Navigenio, set the Audiotherm to the 60 °C function and connect to the Navigenio.
 - As soon as 60 °C is reached, the Audiotherm will notify you.

The advantages for you:
 - Gentle heating/warming up of food
 - Practical warming up with Navigenio and Audiotherm, thanks to temperature and time control
 - Smoking your own food made easy

Pot measuring 16 cm:
approx. 50 ml

Pot measuring 20 cm:
approx. 80 ml

Pot measuring 24 cm:
approx. 100 ml

To achieve good results, please note the following:
The food to be warmed up must not be too dry. There must be enough liquid on the bottom of
the pot to keep from burning. Please always add enough liquid to the pot so that the bottom is
well covered before you add the food:

Smoking
The 60 °C function enables hot smoking and sous-vide cooking for selected recipes (e.g. fish
or duck breast).

A quick explanation of the principle behind this method:
 - To produce smoke, heat special smoke chips on aluminum foil in the pot up to the roasting

window.
 - Then place the prepared food on top in the sieve insert.
 - Place the pot on the Navigenio, set the Audiotherm to the 60 °C function and connect to

the Navigenio using setting “A”. The food will now be smoked.
 - Let our recipes at www.cookingwithamc.info inspire you.

Smoking is a time-consuming process. Even with AMC, smoking a single salmon filet will take
about 45 minutes on average.

 - Time reference values for heating liquids up to 60 °C (e.g. soups, milk, sauces without starch):
1 liter: approx. 10 – 15 minutes
3 liters: approx. 25 – 30 minutes

 - The warm-up function can also be used in manual mode and on all types of hobs.
Always select a low level (max. ⅓ of the energy supply).

54 55

Sous-vide
The 60 °C function allows you to cook foods sous-vide at exactly 60 °C.

A quick explanation of the principle behind this method:
 - Vacuum-seal pieces of meat or fish with herbs, garlic or oils in a heat-resistant plastic film.
 - Pour water into the pot, place vacuum-sealed bag inside, then cover with the lid.
 - Place the pot on the Navigenio, set the Audiotherm to the 60 °C function and connect to the Navigenio

using setting “A”.
 - Then unpack the meat, dab dry with a paper towel and fry briefly with no added fat using the AMC

method.

The following foods are suitable for sous-vide cooking:

Veal
Steak, fillet and saddle, boneless, up to max. 750 g

Beef
Steak, fillet, ribs and roast beef, up to max. 750 g

Pork
Fillet

Lamb
Saddle, boneless

Fish
Fresh skinless fillets, shrimps and scallops are not seared after cooking in this
manner

56 57

We Are Here for You

Your personal AMC consultant will be happy to help you

get started in the world of AMC and to make getting used

to your new pots and pans as easy as possible. You will

receive great support along the way—use this service!

Countless recipe ideas that will inspire you to get cooking with your AMC
products can be found at www.cookingwithamc.info

The entire AMC product range is available at www.amc.info/products.
Don’t forget that if you are interested in other AMC products, your personal
AMC consultant will be happy to advise you.

We are pleased by your interest in AMC and hope

you enjoy using your products to create great cooking

experiences!

Social Media

 AMC International

 AMC International

 amc_international

Stay in touch:

Website

www.amc.info/products
www.amc.info/recipe-world

Recipe Community

 www.kochenmitamc.info
 www.cucinareconamc.info
 www.recetasamc.info
 www.cookingwithamc.info

58 59

AMC table of steaming and cooking times

Cooking in vegetable
window

Cooking with
EasyQuick

Cooking with
Secuquick softline

Category / Food

Cooking
time

(minutes)

with Softiera
insert

Cooking
time

(minutes)

with Softiera
insert

Cooking
time

(minutes)
Soft / Turbo

with Softiera
insert

Vegetables and potatoes

Asparagus, green 15 12 ✓ -

Asparagus, white 20 16 ✓ -

Artichoke, chopped 15 12 ✓ 3 Soft ✓

Beets, diced 25 20 ✓ 5 Soft ✓

Bell peppers, sliced 10 8 ✓ -

Black salsify 15 12 ✓ 3 Soft ✓

Broccoli florets 12 10 ✓ 3 Soft ✓

Brussels sprouts 20 16 ✓ 4 Soft ✓

Carrots, sliced 15 12 ✓ 3 Soft ✓

Cauliflower florets 15 12 ✓ 3 Soft ✓

Celeriac root, chopped 15 12 ✓ 3 Soft ✓

Celery stalk, chopped 15 12 ✓ 3 Soft ✓

Chard, sliced 8 6 ✓ -

Eggplant, chopped 10 8 ✓ -

Fresh peas 10 8 ✓ -

Fennel, halved 25 ✓ 20 ✓ 7 Soft ✓

Green beans, chopped 20 16 ✓ 4 Soft ✓

Kale 25 20 ✓ 5 Soft ✓

Kohlrabi, sliced 15 12 ✓ 3 Soft ✓

Leek, chopped 5 4 ✓ -

Parsnips, sliced 15 12 ✓ 3 Soft ✓

Potatoes, diced 20 ✓ 16 ✓ 4 Soft ✓

Potatoes, unpeeled, medium 35 ✓ 28 ✓ 13 Soft ✓

Pumpkin (such as butternut or red
kuri squash), diced 15 12 ✓ 3 Soft ✓

Raw sauerkraut 45 36 ✓ 15 Soft

Red and white cabbage, sliced thinly 30 24 ✓ 6 Soft ✓

Romanesco broccoli florets 15 12 ✓ 3 Soft ✓

Savoy cabbage, sliced 25 20 ✓ 5 Soft ✓

Spinach 2 2 ✓ -

Sweet potatoes, diced 20 ✓ 16 ✓ 4 Soft ✓

Vegetables, mixed 15 12 ✓ 3 Soft ✓

Vegetables, stuffed (small, such as
mushrooms) - 6 ✓ -

Vegetables, stuffed (large, such as
zucchini) - 12 ✓ -

Zucchini, sliced 5 4 ✓ -

Cooking in vegetable
window

Cooking with
EasyQuick

Cooking with
Secuquick softline

Category / Food

Cooking
time

(minutes)

with
Softiera
insert

Cooking time
(minutes)

with Softiera
insert

Cooking
time

(minutes)

Soft /
Turbo

with
Softiera
insert

Rice and grains
For the required amount of liquid, please refer to the information on the package.

Basmati and jasmine rice 15 - 4 Soft

Buckwheat 15 - 5 Soft

Bulgur 20 - 7 Soft

Brown rice 45 - 17 Soft

Couscous 5 - -

Durum wheat 10 - 3 Soft

Millet 15 - 5 Soft

Parboiled rice and risotto rice/arborio 20 - 7 Soft

Polenta (polenta bramata) 40 - 12 Soft

Quinoa 20 - 7 Soft

Pearl barley 45 - 15 Soft

Wild rice 55 - 20 Soft

Noodles / pasta
Use approx. double the amount of liquid.
Follow the cooking time on the package.

follow
instruc-

tions

50 % of
the amount

listed in
instructions

Soft

Fresh pasta and similar items

Boiled dumplings (Knödel) - 8 ✓ -

Dumplings (perishable) such as
wontons, manti, pelmeni - 10 ✓ -

Fresh noodles/pasta (perishable)
such as spaetzle or gnocchi -

50 % of the
amount
listed in

instructions

✓ -

Steamed sweet dumplings
(Dampfnudeln) - 15 ✓ -

Stuffed pasta (perishable) such as
ravioli or tortellini - 5 ✓ -

Legumes
For the required amount of liquid, please refer to the information on the package. Soak legumes marked with * in plenty of cold water for 8
to 12 hours.

Chickpeas* 60 - 20 Turbo

Kidney or cranberry beans* 75 - 25 Turbo

Lentils, brown or green 25 - 12 Turbo

Lentils, red 10 - 3 Soft

Soybeans* 60 - 20 Turbo

Peas, shelled* 75 - 25 Turbo

Cooking in vegetable
window

Cooking with
EasyQuick

Cooking with
Secuquick softline

Category / Food

Cooking
time

(minutes)

with
Softiera
insert

Cooking
time

(minutes)

with
Softiera
insert

Cooking
time

(minutes)

Soft /
Turbo

with
Softiera
insert

Braised meat dishes

Beef roulades 90 70 30 Turbo

Cabbage rolls with ground-meat
filling 25 20 8 Turbo

Chicken thigh 40 30 15 Turbo

Goulash/ragout (beef, lamb, game) 90 75 25 Turbo

Goulash/ragout (pork, veal) 60 50 20 Turbo

Ground-meat-based sauce 25 20 10 Turbo

Meatballs in sauce 15 12 -

Roasts (beef, lamb, game) 120 90 60 Turbo

Roasts (pork, veal) 90 75 45 Turbo

Fish and seafood

Fish fillet, thick (approx. 3 – 5 cm) - 10 ✓ -

Fish fillet, thin (approx. 1 – 2 cm) - 4 ✓ -

Fish roulade (approx. 5 cm Ø) - 6 ✓ -

Mussels in their shells - 5 ✓ -

Octopus, whole - - ✓ 15 Turbo

Whole fish, large - 12 ✓ -

Whole fish, small - 6 ✓ -

Notes and tips

Times listed
The times listed here are merely a guide intended to help you. Actual cooking times may vary
depending on the amount, size of the pieces and quality of the ingredient used. For more detailed
information, please refer to the corresponding recipes published by AMC.

Softiera insert
When cooking with the Softiera insert and EasyQuick, always add 120 – 150 ml water to the pot.
When cooking with the Softiera insert and Secuquick softline, use 150 – 200 ml. This guarantees
cooking that is healthy and preserves nutrients, as the food does not come into contact with
water.

Secuquick softline
The cooking times listed here correspond to the time required when Secuquick softline
is manually depressurized after the cooking process (by depressurizing with the yellow
exhaust button or cooling under running water). It is also possible to let the Secuquick softline
depressurize by itself by slowly allowing it to cool down. This shortens the cooking time and
saves even more energy. For more detailed information, please refer to the corresponding
recipes published by AMC.

5959

kochen@amc.info
www.cookingwithamc.info

AMC Recipe Community

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 International

