

Fryer^{HP} recipe book

Fried chicken wings

Ingredients

▶ Fresh chicken wings

▶ White Wine

▶ Salt

► Eggs

▶ Bread Crumbs

▶ Flour 00

▶ Sweet Paprika

▶ Hot Paprika

10 pieces

2 cl / 0,7 fluid oz

10 g / 0,4 oz

2

300 g / 10,6 oz

100 g / 3,5 oz

5 g / 0,18 oz

5 g / 0,18 oz

Productivity

23It electric fryer HP, programmable electronic control with oil filter - $400V\,17KW$

Full Load	2920 g
Cooking Temperature/Time	160°C / 8′
Energy Consumption	1,01 Kwh
Weight Loss	23,63%

Cooking

Slightly cut the wings in the long sense and put to marinate with white wine.

Refrigerate for 2 h

Combine flour with the two paprika and beat the eggs in a separate bowl. Take the wings out of the wine and dry with paper. Toss them in the flour, then in the eggs and last press them in the bread crumbs to coat. Deep fry.

- final oil drain is essential to get rid of externally adhered oil, carefully dry the food to avoid soggy and oily products
- shake the squids once in the basket to eliminate extra flour

Rice Balls

Ingredients

▶ Rice (Arborio or Carnaroli) 1 kg / 2,2 lbs ▶ Tomato Puree 700 ml / 0,2 gal ► Eggs ▶ Bread Crumbs / 0,5 gal ▶ Vegetable Broth 2 It ► Ground Beef 300 gr / 10,6 oz ► Grated Parmisan 100 g / 3,5 oz ▶ Onion half ▶ Boiled Peas 150 g / 5,3 oz ▶ Ham 100 g / 3,5 oz ► Mozzarella Cheese 200 g / 7,1 oz

▶ Butter

- Flour 00 (for the batter)
- Milk (for the batter)
- ▶ Salt / pepper

Productivity

23lt electric fryer HP, programmable electronic control with oil filter - 400V 17KW

Full Load	2570 g
Cooking Temperature/Time	155°C / 11′
Energy Consumption	0,47 Kwh
Weight Loss	6,23%

Cooking

In a pan pour 2/3 spoons of oil and a slice of onion finely chopped. Let the onion cook and add the tomato puree and cook a medium high for 10 min. Add rice and cook adding the broth when necessary adding salt and pepper, until rice is ready. When cooked, put some butter and the parmesan cheese and mix.

Pour in GN h 20 trays and let them cool in air-o-chill with soft cycle for 20 min.

In the mean time, boil the eggs and when ready press them with a fork.

In a pan add some oil and a the chopped onion, when the onion wilts add the ground beef, the boiled peas and finish cooking. At the end, add some parsley.

Dry the mozzarella and cut it small together with the ham. In a bowl prepare the batter by beating together 3 spoons of flour a bit of milk a glass of water and some salt. Now that all ingredients are ready, take the rice out, form small balls and create a hole in the middle of each. Fill the holes with the mix of meat and peas, some ham and cheese and some egg. Close the hole (adding rice if necessary) trying to give it the typical final cone look. Once they are all done, toss them in the batter and then in the bread crumbs to coat. Now fry.

- before frying, wait till a thin skin forms on the donuts so that it doesn't absorb too much oil
- always check the food to avoid dark results which

Fryed Squid

Ingredients

▶ Fresh or Thawed Squid

▶ Flour 00

► Semolina Flour

► Cold Milk

▶ Salt

400 g / 14 oz

50 g / 1,8 oz 50 g / 1,8 oz 98 ml / 0,02 gal

TIPS

Cooking

▶ shake the products once in the basket to eliminate extra flour

Cut the squids in rings of 1 cm, put them in the milk

and leave them there for a few minutes. Drain the

excess milk off and toss in the mix of flours.

Fry and dry on straw paper and add salt.

Productivity 23It electric fryer HP, programmable electronic control with oil filter - 400V 17KW $\,$ Full Load 2000 g 180°C / 1′45″ Cooking Temperature/Time **Energy Consumption** 0,49 Kwh

Donuts

Ingredients

1 kg / 2,2 lbs 40 gr / 1,4 oz 150 gr / 5,3 oz ▶ Flour 00 ▶ Beer yeast ▶ Sugar 4 (cold) ► Eggs 250 gr / 8,8 oz ► Milk 50 gr / 1,8 oz Liquid Cream (cold) ▶ Butter (room temperature) 100 gr / 3,5 oz Raisins (soaked in brandy) 200 gr / 7 oz

Lemon and Orange skin

Productivity

Cooking

Knead all ingredients adding the butter and the raisins at the end. Leave to rest for 15/20 mins. Create balls of 100 gr / 3,5 oz each and place them on a tray previusly covered with flour. Press the balls in donuts by pressing only at the center so to let some air out. Punch holes in them and put them to yeast for 15/20 mins. Fry at 175°C / 347° F and cover with sugar.

- before frying, wait till a thin skin forms on the donuts so that it doesn't absorb too much oil
- ▶ always check the food to avoid dark results which

Fish&Chips

Ingredients for the batter

▶ Yolk

▶ Flour 00

► Flour Polenta

▶ Warm Milk

► Brewer's yeast

Paprika

50 gr / 1,7 oz. 70 gr / 2,5 oz.

200 gr / 7,1 oz.

15 gr / 0,52 oz.

Productivity

23lt electric fryer HP, programmable electronic control with oil filter - 400V 17KW

Full Load	2260 g
Cooking Temperature/Time	175°C / 3′30″
Energy Consumption	0,43 Kwh
Weight Loss	20,35%

Cooking

Mix the yeast with the milk and let it rest until it starts foaming. Add flour, paprika and let it rest in refrigerator.

For the cod: cut in sticks of 4x8 cm. Cover them with the batter and fry at 175°C/347°F for 3 mins. Fry the pre-fried and blenched potatoes cut 9x9 cm together with the fish.

▶ shake the products once in the basket to eliminate extra flour

Potato Croquettes

Ingredients

▶ Fresh Potatoes 1 kg / 2,2 lbs

▶ Salt

Nutmeg

► Eggs

► Flour 00► Bread Crumbs100 g / 3,5 oz300 g / 10,6 oz

Productivity

23lt electric fryer HP, programmable electronic control with oil filter - 400V 17KW

Full Load	3000 g
Cooking Temperature/Time	175°C / 3′40″
Energy Consumption	0,96 Kwh
Weight Loss	10%

Cooking

Cook the potatoes as the are in the air-o-steam oven, steam cycle at 100°C / 212°F with core temperature at 94 °C / 201°F.

Once cooked, peel and squash. Let it cool in the airo-chill soft cycle (0 $^{\circ}$ C / 32 $^{\circ}$ F) for 10 min.

Add salt and nutmeg and form croquettes.

Place on a H 20 tray with baking paper and freeze (- 41 $^{\circ}$ C / - 41,8°F) for 20 min.

Proceed with the breading by passing the croquettes in the bread crumb, eggs and back in the bread crumb. Replace in the Air O Chill negative cycle for 5 min and preserve in freezer at – 18 °C / - 0,4°F. Fry from frozen.

when using frozen food carefully remove eventual ice

Fresh Fried Potatoes

Blanching for 2 portions

Cut 800 gr / 28 oz. peeled potatoes in sticks of $10 \times 10 \text{ mm}$ with the help of the TRK 55.

Place them in a bowl with cold water making sure to change the water a couple of times to take the starch off.

Drain the potatoes and put them in the frying basket and fry at 135° C / 275° F for 4'30''.

Place the fried potatoes on a perforated tray and chill in air-o-chill with soft cycle for 15 mins.

Productivity

23It electric fryer HP, programmable electronic control with oil filter - $400V\,17KW$

Oli filter 400 v 17 ftvv	
Full Load	3000 g
Cooking Temperature/Time	180°C / 3′50″
Energy Consumption	1,21 Kwh
Weight Loss	23,33%

For the finishing:

Bring oil temperature to 180°C / 356°F and cook potatoes for 2 mins.

Drain excess oil with straw paper, salt and serve hot.

- ▶ to personalize the flavor, add spices after having placed them in water
- store fresh potatoes in a fresh place but avoid the refrigerator to keep them healthier

Felafel

Ingredients

▶ Chickpeas (soaked for 48h at 35,6°F) or 17,6 oz dried 1kg / 2,2 lbs ▶ Garlic 3 g / 0,11 oz / 0,28 OZ Parsley 8 g ► Fresch Coriander / 0,28 oz 8 g / 0,17 oz ► Fresh green pepers 5gr ► Curry 12 gr / 0,42 oz ▶ Salt 20 gr / 0,7 oz ► Flour 00 30 gr / 1 oz ▶ Baking Powder 18 gr / 0,6 oz

▶ Peanut oil or soybean oil to fry

Productivity

23It electric fryer HP, programmable electronic control with oil filter - 400V 17KW $\,$

Full Load	3370 g
Cooking Temperature/Time	175°C / 4′
Energy Consumption	1,12 Kwh
Weight Loss	15,73%

Cooking

Work all the ingredients at max speed for 20 seconds in the TRK55 with the microtoothed blade.

Create balls and fry.
Serve with hummus and pita bread.

for a greater productivity you can make and freeze in air-o-chill and cook when needed.

Chef Notes

Chef Notes

Discover the Electrolux Excellence and share more of our thinking at www.professional.electrolux.com

Follow us on in Follow f

Excellence

with the environment in mind

- All our factories are ISO 14001-certified
- All our solutions are designed for low consumption of water, energy, detergents and harmful emissions
- In recent years over 70% of our product features have been updated with the environmental needs of our customers in mind
- Our technology is ROHS and REACH compliant and over 95% recyclable

Dur products are 100% quality tested by experts